NTR: Cultuur

Nps

+

Teleac
+

Rvu

=
Jeugd

Educatie

Informatie

[image: image1.png]Onderzoek naar het programma

‘Vernieuwing van de Rijksdienst’

Tamar de Corte
Nikita Penning
Sylvana Pille

Lenneke Willemse

Cultuur

School tv

Diversiteit

[image: image2.png]Teleﬂ

[image: image3.png]i Afstude =X
| Bestand Bewerken Beeld Invoegen Opmack Extra Tabel Venster Help

FEHLERY I 2B o- | QBOEE BB 0 - {7 stumdsar
ma

voorstel Sabrina Microsoft Word

b

- LuidaSenstniode - 10 - (B Z U [

ND

S 1B ii7eig
32579455 @student eur.nl

Naam student 2 Lenngke Willemse.
Studentnummer: 326608

E-mail 326608Iw@student eur.nl

In opdracht van Teleas (S & RVL)
Afdeling Cormmunicatie & Marketing
Wilhelinastraat 21
1211 RH Hiversum
Stagebegeleider: Vilima A de Basr-Leifsma

Haofd Camrmunicatie & Marketing

Onderwijsinstelling: Erasmus Universiteit Rotterdam
Campus Waudessein

Burgemeester Qudlaan 50
3062 PA Rotrerdam
Docentbegeleider Dr. L den Dulk

Faculteit Faculteit der Saciale Wetenschappen
Opleiding Besturskunde
Master. Arbeid, Organisatie & Management

[Fg 1 2 (o 199cm Rg 37 Ko i 0 [i [Nederlends | DX |

Algemene gegevens

Datum:

februari / maart 2011
Naam student 1:

Sabrina van Sprang

Studentnummer:

325794

E-mail:

325794ss@student.eur.nl

Naam student 2:

Lenneke Willemse

Studentnummer:

326698

E-mail:

326698lw@student.eur.nl

In opdracht van:

NTR (NPS, Teleac & RVU)

Teleac Afdeling Communicatie & Marketing

Wilhelminastraat 21

1211 RH Hilversum

Stagebegeleider:

Mw. W. A. de Boer-Leijsma

Hoofd Communicatie & Marketing

Wilma.de.boer@teleac.nl

035-6293406

Onderwijsinstelling:

Erasmus Universiteit Rotterdam

Campus Woudestein

Burgemeester Oudlaan 50

3062 PA Rotterdam

Faculteit:

Faculteit der Sociale Wetenschappen

Opleiding:

Bestuurskunde

Master:

Arbeid, Organisatie & Management

Docentbegeleider:

Dr. L. den Dulk

Dendulk@fsw.eur.nl

010-4082897

Tweede lezer:

Dr. B.S. Kuipers

Kuipers@fsw.eur.nl

010-4082570

[image: image4.png]i Afstude
| Bestand Bewerken Beeld Invoegen Opmack Extra Tabel Venster Help

DEHB8&RY & " BF o - QEOEEH B 0w - B2 okad - Ludosastricd - 10 - | B 7 U |
AL

voorstel Sabrina

Microsoft Word

S RN R RE TR RERREE SR AN EE RRC PR TRRF PR INRr T

E-mail 32579455 @student eur.nl | |

Naam student 2 Lenngke Willemse.
Studentnummer: 326608

E-mail 326608Iw@student eur.nl

In opdracht van Teleas (S & RVL)
Afdeling Cormmunicatie & Marketing
Wilhelinastraat 21
1211 RH Hiversum
Stagebegeleider: Vilima A de Basr-Leifsma

Haofd Camrmunicatie & Marketing

Ondervijsinstelling: Erasmus Universitet Rotrerdam
Campus Woudessein
Burgemesster Qudlasn 50
3062 PARoterdam

Docerbegeleider: Dr. L den Dl

Faculteit Faculteit der Saciale Wetenschappen
Opleiding Besturskunde
Master. Arbeid, Organisatie & Management

- @

[Fg 1 2 (op 2i6em Rg 40 Koz 0 [i [Nederlends | DX |

[image: image5.jpg]Praktijken

Het ui-diagram van Hofstede

[image: image6.png]% 6t () NTR Teleoc CorporatePortal - De rganisate . | |

De ondersteunende afdelingen zijn Communicatie, Personeel en Organisatie

(P&O), Financién, Facilitaire diensten en 18A (FIFA)

Raad van Toezicht

< terug naar overzicht

Ondememingsraad Directie
RVE RVE
Jeugdeducatie volwasseneneducatie
Uitgeveri} Radio
Financién,
Communicatie & Personeel & i) Jurdische
marketing organisatie faciltaire d&m zaken

@ iniernet | Beveiig] NTR: Teleac Corporate Portal De orgemisetic - Raad van Toeschr, dnecie af

[image: image7.png]Bestand e

x Google

i Favorietan

indows Internet Explorer

el ¥ <] [Pl

erlen_Ganasr_Favorten i
vastho mindset gedkeg sen] Go B + | 7 Gookmarks~ (S 102 bocked

Check + ALk + (@b sendtor & [E srasthof [5], minceet [gecvag [, srens O settngs

%5) e Ditale Voorsening 2 DigtaslPifor] Innix esklen Gebid 2] Invanet 2] Klnderzoek 2] Onvoep Poral €] PestaTy 2] school TV 2] TeleacioT 2] Teleblk € Utzanding Gerist

T windows Live H 9 zosken nar de... | @ httpiffpubls... % %) - Bl 2 @ - Pagna- Beveligng - Extra

& = e © ® [z - |5 @ e -

en band en als het binnengedeelte van de krater is afgebeeld. Vanuit die beide innerlijke
onderdelen van cultuur wordt in de vierde stap de betekenis van gedrag duidelijk. Door de

Zookennoar krater van binnen te verkennen kan gedrag worden gezien als het oplossingsrepertoire van
73 in het huidige document

Resultaten:

een groep. Gedragingen vervullen waarden en blijven in stand vanwege de groepsdruk, die

Il"g:::“n:ntzn met 10 de uitkomst is van betrekkingen in de arena.

Nieuwe zoskopchracht

Resultaten:

Kl

9 Straathof_006.ndd |

Y sunmary 273 Bfa
W Culturlandschap 1
T 73). Doorriette ¢
W 1973:5: Paner
% 1973) sengedud
T 73 worden benadk
T 173 veel aandachl
T 273 Summery Mot
T 1973). The farthe

% 1973), selefs, at H
3
5
Figuur5 Cultuurlandschap g
F]
Dit model verschilt van dat van Schein op drie punten. De buitenste laag is beperkt tot =
3
gedrag, waar Schein spreekt van de veel bredere verzameling van de artefacten. Deze afba-
73

kening is een verbetering, omdat niet alle artefacten van wezenlijk belang zijn voor een

| []

4

cultuurverandering. Dit model biedt daarom meer focus.

Sestandpaden
sanenvaen In de mindset zijn overtuigingen en waarden samengenomen, terwijl in het model van

Schein in de kern alleen plaats is voor basisassumpties. Het samenvoegen doet recht aan

Basiszoekopties cebrulken

de verwevenheid die er tussen waarden en overtuiging bestaat. Het onderscheid tussen de

Deze PDF opslsan en weergeven

Een woord zoeken n het huidize

‘espoused values’ en ‘basic assumptions’ van Schein kent daarmee een onduidelijke grens,
waardoor misvattingen kunnen ontstaan. Het onderscheid tussen mindset, gedrag en arena
@ onbekende zome

Voorwoord
Met gepaste trots presenteren wij u het onderzoeksverslag van Sabrina van Sprang en Lenneke Willemse, geschreven in opdracht van de NTR. NTR is de naam van de nieuwe publieke omroep die is gespecialiseerd in informatie, educatie en cultuur. En die extra aandacht heeft voor jeugd en diversiteit. De identiteit van de omroep wordt uitgedrukt in het beeldmerk: NTR dubbele punt. NTR heeft naar eigen zeggen veel te zeggen en te laten zien. Toepasselijk, aangezien wij met dit verslag veel te zeggen en te laten zien hebben!

Het begin van het einde werd ingeluid met een bezoek aan DiversityWorks. Op deze carrièrebeurs ontmoette wij in april 2010 Anjes van der Linden, toenmalig hoofd personeel en organisatie van de publieke omroep NPS. Zij gaf ons de kans haar te helpen bij het in kaart brengen van de organisatieculturen van drie fuserende omroepen. Dat is dan ook waar wij ons vanaf juni 2010 mee bezig gehouden hebben. Dat viel nog niet mee, aangezien daarnaast de nodige studiepunten veroverd moesten worden (tentamens) en de Nederlandse Spoorwegen nog een spreekwoordelijk puntje kunnen zuigen aan het logistieke talent van Sabrina (vertraging!). Maar, voor u ligt dan toch het resultaat van een drukke, spannende, leerzame maar vooral leuke periode.

Bij deze willen wij graag voordat wij van onze bevindingen verslag doen iedereen bedanken die een bijdrage geleverd heeft aan de totstandkoming van dit verslag. Dank voor diegene die bereid waren om tijd vrij te maken voor het invullen van de vragenlijst en het afnemen van interviews. Onze dank gaat in het bijzonder uit naar onze begeleider Wilma de Boer. Zij heeft ons, ondanks het feit dat het door de reorganisatie een turbulente periode was, een warm welkom gegeven bij de omroep. Daarnaast mag zeker dr. Laura den Dulk niet ontbreken. We willen haar bedanken voor haar ongelooflijke geduld, luisterend oor en opbeurende woorden. Mede dankzij haar kritische blik is dit verslag tot stand gekomen. Ten slotte bedanken wij hier graag onze fanclub bestaande uit trotse vaders, bezorgde (stief-)moeders, broers, zussen, vrienden en studiegenoten.
Met de afronding van dit onderzoeksverslag als afsluitend onderdeel van de master Arbeid, Organisatie & Management, komt voor ons beide een einde aan een zevental studiejaren, waar we met veel plezier op terugkijken. Waar we in 2008 na het afronden van onze bachelor studies zo snel mogelijk de veiligheid van de collegebanken weer opgezocht hebben verheugen wij ons nu op een nieuw hoofdstuk in ons leven. Laat het echte werk beginnen!
Rest ons nog u veel succes en plezier te wensen met het lezen van dit verslag.

Sabrina van Sprang & Lenneke Willemse

Rotterdam, februari 2011.

Samenvatting
Deze scriptie doet verslag van een onderzoek dat stilstaat bij de rol die organisatiecultuur speelt in een fusieproces.
Eind februari 2010 kwam het nieuws naar buiten dat per 1 september 2010 de nieuwe omroep NTR haar intrede ging doen in het mediastelsel. NTR is ontstaan door een fusie van de omroepen NPS, RVU en Teleac.
Uit onderzoek is gebleken dat onderschatting van een eventueel cultureel conflict niet bijdraagt aan het laten slagen van een fusie. Daarom is het zeer van belang in kaart te brengen wat de oorspronkelijke culturen binnen de drie omroepen kenmerkt, wat de gewenste cultuur voor de nieuwe omroep is en op welke wijze het management hierop in kan spelen om te kunnen integreren naar één organisatie met één geïntegreerde cultuur. Dit is het uitgangspunt van dit onderzoek.

De vraag die centraal staat in het onderzoek is:

‘Welke overeenkomsten en verschillen bestaan er in de organisatiecultuur van de NPS, de RVU en Teleac, waar loopt men tegenaan als deze culturen samenkomen en hoe kan het management hierop anticiperen om tot de gewenste cultuur te komen?’
Om een antwoord te geven op de hoofdvraag is het onderzoek opgesplitst in twee delen. Deel A betreft een cultuurdiagnose en brengt de oorspronkelijke culturen van de drie omroepen, evenals de gewenste cultuur voor de nieuwe omroep, in kaart. In deel B worden de resultaten van de cultuurdiagnose gebruikt om eventuele knelpunten in het cultuurveranderingsproces te signaleren en aanbevelingen te doen hoe het management hierop kan anticiperen om tot één geïntegreerde cultuur te komen.

Theorie & methodologie
Voor het eerste deel van dit onderzoek (de cultuurdiagnose) is gebruik gemaakt van het Organizational Culture Assesment Instrument (OCAI) van Cameron en Quinn (1999). Toepassing van dit instrument mondt uit in een totaalprofiel van de organisatiecultuur. Zij onderscheiden hierbij vier typen culturen: de familiecultuur, de adhocratiecultuur, de marktcultuur en de hiërarchische cultuur. Met behulp van dit instrument zijn op kwantitatieve wijze de oorspronkelijke en gewenste culturen volgens de medewerkers van alle omroepen in kaart gebracht. Omdat de rol van de medewerker van groot belang is in het veranderproces zijn aan de vragenlijst stellingen (afkomstig uit twee andere theorieën) toegevoegd. Deze hebben betrekking op de betrokkenheid en veranderbereidheid van de medewerker.
Voor het tweede deel van het onderzoek heeft als leidraad gediend: het uit zes fasen bestaand proces dat moet worden gevolgd bij ontwerp en implementatie van verandering van een organisatiecultuur van Cameron & Quinn (1999).
Aangezien de eerste drie fasen in het teken staan van het diagnosticeren van de oorspronkelijke en gewenste cultuur, kon het OCAI hierin zijn nut bewijzen. De resultaten van de cultuurdiagnose hebben als input gefungeerd voor interviews met het management. Hierbij is geprobeerd verhalen over de integratie van de culturen uit te lokken. Daarnaast is hen gevraagd een vragenlijst in te vullen (Management Skills Assessment Instrument). Met de uitkomsten hiervan is gekeken of de aanwezige managementcapaciteiten zouden aansluiten bij de nieuwe gewenste cultuur. Uit de interviews zijn enkele knelpunten naar voren gekomen aan de hand waarvan actiemaatregelen bedacht zijn ter bevordering van de integratie van de culturen.
Belangrijkste resultaten cultuurdiagnose

De belangrijkste conclusie die uit de cultuurdiagnose getrokken kan worden is dat de omroepen een zelfde soort achtergrond hebben. De oorspronkelijke culturen worden allen vooral als een combinatie van familiecultuur en hiërarchische cultuur getypeerd. Bij een familiecultuur kan een organisatie vergeleken worden met een familie. Ondernemingen met een familiekarakter zijn doortrokken van gemeenschappelijke waarden en doelstellingen, onderlinge samenhang, een participatieve instelling, individualiteit en een wij-gevoel. Een organisatie met de hiërarchische cultuur als uitkomst wordt gekenmerkt door een geformaliseerde en gestructureerde werkplek. Regels en procedures houden de organisatie bijeen.
Wat opvalt is dat er consensus bestaat over de gewenste cultuur. Zowel de medewerkers, afkomstig van de verschillende omroepen, als de directie willen naar een zelfde cultuur waarin de elementen uit de familiecultuur en de adhocratiecultuur het sterkst aanwezig zijn. Men wil een cultuur waarin gemeenschappelijke waarden en doelstellingen, onderlinge samenhang, een participatieve instelling, individualiteit en een wij-gevoel terugkomen, evenals vernieuwing, verandering en snel inspelen op kansen.
Belangrijkste resultaten cultuurverandering

In het tweede deel van het onderzoek zijn een aantal knelpunten aan het licht gekomen, o.a. de verschuiving van een hiërarchische cultuur naar een adhocratiecultuur; twee tegenovergestelde culturen. Om de ideale organisatiecultuur voor de nieuwe omroep te bereiken dient dus meer gedaan te worden op het gebied van de adhocratiecultuur, minder op het gebied van de hiërarchische cultuur en evenveel op het gebied van de familiecultuur. Daarnaast kan de combinatie van een familie- en adhocratiecultuur de nodige knelpunten met zich meebrengen en zijn uit de interviews overige knelpunten met betrekking tot de integratie van de culturen gebleken. Om te anticiperen op deze knelpunten zijn de volgende aanbevelingen gedaan:
Door de medewerkers meer te betrekken in de besluitvorming kan een verschuiving van een hiërarchische naar een adhocratiecultuur gerealiseerd worden. Ook kan het instellen van een taakgroep helpen om de markt in de gaten te houden en de adhocratiecultuur te stimuleren. Meer adhocratie betekent voor de omroep vooral goede, vernieuwende programma’s maken. De gewenste cultuur staat in het teken van de familiecultuur en de adhocratiecultuur. Deze samen inzetten kan door middel van bijeenkomsten die in het teken staan van vernieuwing en incentives voor medewerkers met innovatieve ideeën.

De overige knelpunten kunnen worden opgelost door o.a. resultaten met betrekking tot de cultuurverandering te meten, waardoor het management op de hoogte is van wat er precies speelt en zij dit kunnen communiceren naar de medewerker (door bijvoorbeeld een wekelijkse nieuwsbrief). Tevens moet men hier de medewerkers feedback op kunnen laten geven zodat de geruchten en onzekerheid worden verminderd onder de medewerker en zij zich meer betrokken voelen in het proces. De overleggen die op afdelingsniveau en organisatiebreed gedaan worden, moeten blijven. Op deze manier voelt de medewerker zich ook betrokken en heeft inspraak en kan het gevoel dat de RVU en Teleac zich moeten ‘aanpassen’ aan de NPS afnemen.

Omdat het menselijk aspect de sleutel is tot een succesvolle cultuurverandering dient de manager voor het bereiken van een adhocratiecultuur zich te ontwikkelen op de volgende twee onderdelen: toekomstmanagement en het managen van voortdurende verbetering.
Inhoudsopgave
[image: image8.jpg]ner:

1.1 Aanleiding

08
1.2 Probleemstelling

11
1.2.1 Doelstelling

11
1.2.2 Vraagstelling

11
1.3 Relevantie

12
1.4 Theoretische en methodologische verantwoording

13

1.5 Onderzoekers

14

1.6 Leeswijzer

14
[image: image9.png]Windows Internet Explorer provided by Erasmus Universi

i Favortes

2 hitp:/books.google.nlfbooks?id=bbn uQuZonQCapg=PA1 608da=veranderbereidheid+ metselaarshi=rliei=c J09TN_1EMb14AbwSNDGAgasa=xBoi=book_resultect (W] [$#] [X| AW Live search
95 B suggested stes -] Web Sice Galery =
2| - | @ntpiosithesis.curifrep... | Strategsch HRMinde pu... X | € it zenc ijupoadst.. | € itp:ffwm.zencrljuploacf.. || v B 0 @ - page sefety - Todk- @+

Google boeken

\veranderbereidheid metselaar

[Bosken zosken] Sseussoses zosten oo sosen

Mijn bibliothesk | Aanmelden

Strategisch HRM in de publieke sector Door AJ. Steijn

seetric
0 Recensies
Recensie schrijen
Over dit boek

\veranderbereidheid metselaar | (Go]

Toevoegen aan Mijn bibliotheek v

Aanbieders van dit boek

Uitgeverij Van Gorcum
Bol.com
Proxis nl

selexyz nl
Zoeken in een bibliotheek
Lokale boekwinkels zoeken
Alle verkopers »

Verwante boeken

4

Alle gerelateerde boeken »

Gesponsorde links
Zakelijk Fiber Power

Goede senice, Gratis installatie.
Meer snelheid voor mar € 48.- pm
Zakelijk UPC nl

Van Gorcum

Pagina's weergegeven met oestemming
van UtgeveriVan Gorcum, Copyright,

aa B Pagina 159 (KN
Resultaat 3 van 3 in dit boek voor veranderbereidheid metselaar - (Vorige Volgende ; - Alles weergeven

Inhoudsopgave ~

@ B
Zoekopdracht wisser

kunnen veranderen wordt gemeten door vier items: a) de kennis en ervaring met voor-
gaande veranderingen; b) de tijd en mankracht die door de organisatie ter beschikking
wordt gesteld; ¢) de wijze waarop het veranderproces wordt aangestuurd (doelgericht/
gefaseerd versus ad-hoc/vijblijvend) en d) de complexiteit van de verandering (bepaalt
de ervaren gedragscontrole).

In het DINAMO-model zijn verder een viertal drempels opgenomen die aangeven
dat gedragscontrole, ondanks een hoge veranderbereidheid van medewerkers, nict per
definitie resulteert in gepland verandergedrag. Het verandergedrag kan dus door deze
eventuele drempels afwijken van de positieve gedragsintentie. Het bovenstaande wordt
geillustreerd in figuur 73.

Atitude:

~Emoties

- Gevolgen voor het werk
Gevolgen voor de organisatic

Subjectieve norm:
- Houding van collega's

L, (verander Verander
bereidheid gedrag

Gedragscontrole:
Ervaring met veranderen

~Tid en mankracht

- Aansturing van
veranderingsproces.
Complexiteit van de verandering

Figuur 73 Het Dinamo-model voor veranderbereidheid
Bron: Wetselaren Cazisen (1005)

Bij organisatieverandering gaat het in de grond van de zaak om verandering van den-
ken en doen, om het veranderen van gedrag. Naast goede inhoudelijke ideeén daar-
omtrent vraagt verandering vooral inzet van mensen, competenties en bereidheid ook
daadwerkelijk iets te doen. Het zijn de mensen in de organisatie die in hun handelen de
verandering vorm en inhoud geven. Zij maken die keuze. Vandaar dat in veranderings-
processen naast rationaliteit ook emotie, betrokkenheid en zingeving een belangrijke
ol spelen. Dat s veranderen van binnen uit.

23024

Internet

Deel A
Cultuurdiagnose

15

2.1 Cultuur

15

2.2 Organisatiecultuur

15

2.3 Onderzoek naar organisatiecultuur

15

2.3.1 Antropologische school

16

2.3.1.1 Deal & Kennedy

16

2.3.1.2 Hofstede

17

2.3.2 Managementschool

18

2.3.2.1 Handy & Harrison

19

2.3.2.2 Cameron & Quinn

19

2.3.2.3 Schein

21

2.3.2.4 Straathof

22

2.4 Verantwoording keuze: Diagnosticeren van cultuur

23

2.4.1 Cameron & Quinn toegelicht

24
Deel B
Cultuurverandering

30
2.5 Managen van cultuurverandering

30

2.5.1 Kritisch ten opzichte van cultuurverandering

30

2.5.2 Positief ten opzichte van cultuurverandering

31

2.5.3 Geplande (cultuur-)verandering

32

2.6 Verantwoording keuze: Veranderen van cultuur

35

2.7 Factoren van invloed op cultuurverandering

35

2.7.1 Betrokkenheid van de medewerker

37

2.7.2 Veranderbereidheid van de medewerker

38

2.8 Theoretisch raamwerk

39
[image: image10.png]Interne gerichtheid en integratie

Flexibiliteit en vrijheid van handelen

T

Familie Adhocratie
50

v
aeNUAIAYIP Ud PIRYIYOLIRG dUIRIXT

Hiérarchie Markt

v

Stabiliteit en beheersbaarheid

3.1 Onderzoeksstrategie

41
3.2 Casusselectie

41

3.3 Onderzoeksmethoden en instrumenten

42

3.3.1 Literatuur onderzoek

43

3.3.2 Vragenlijst

43

3.3.3 Interviews

46

3.3.4 Samenvatting methoden

47
3.4 Conceptualisering en operationalisering

48

[image: image11.png]Interne gerichtheid en integratie

Flexibiliteit en vrijheid van handelen

T

Familie Adhocratie
50

40

v
aeNUAIAYIP Ud PIRYIYOLIRG dUIRIXT

Hiérarchie Markt

v

Stabiliteit en beheersbaarheid

4.1 Resultaten vragenlijst

57

4.1.1 Resultaten vragenlijst NPS

58

4.1.2 Resultaten vragenlijst RVU

62

4.1.3 Resultaten vragenlijst Teleac

65

4.2 Vergelijking oorspronkelijke culturen

68

4.3 Betrokkenheid en veranderbereidheid

70

4.3.1 Betrokkenheid

70

4.3.2 Veranderbereidheid

71

4.4 Resultaten elite interview

73

4.5 Vergelijking gewenste culturen

75

4.5.1 Vergelijking gewenste cultuur medewerkers en interim directeur

77
[image: image12.png]Interne gerichtheid en integratie

Flexibiliteit en vrijheid van handelen

A

Familie
50

40

20
10

Adhocratie /

Hiérarchie

Markt

v

Stabiliteit en beheersbaarheid

aeNUAIAYIP Ud PIRYIYOLIRG dUIRIXT

5.1 Terugkoppeling resultaten cultuurdiagnose

79
5.1.1 Oorspronkelijke culturen

79
5.1.2 Gewenste cultuur

79
5.2 Interventies

80
5.2.1 Afdelingsniveau

80
5.2.2 Organisatiebreed

81
5.3 Knelpunten in het veranderproces

81
5.4 Profiel managementvaardigheden

82
[image: image13.png]Hulpmiddelen voor g1

Bl o s s aeme md | Ghmw mew G
¥ Koippen — . e
oy Catir oorateks |10 - A" 7[5 AaBbceDe | AaBboede| AaBbC: AaBbce AAB aasbee. & vevangen

Plakken - ¢ Aa|[22 A tandaard | Geen o o el bttt Sl ||

o e | (B~ e % Aac| 2 A [v [cecnos | op1 opz o swwa T s | ST
Kembord 5 etterype siten)\ eween

‘Dominante Kenmerken
Familiecultuur
40
Higrarchische
cultuur Adhocratiecultuur
——iuidig
—Gewenst
Marktcultuur

Deleiding van de organisatie

Grafickgebi

Familiecultuur

LN

Paginai1van3 | Woorden:35 | 3 Nederlands (Nederiand)

6.1 Antwoord op de deelvragen

83

6.2 Invulling theoretisch raamwerk

88
6.3 Fasen in het cultuurveranderingsproces

88
6.4 Beantwoording hoofdvraag en aanbevelingen

89

[image: image14.png]Sttt Inoegen Paginaindelng Verwizingen Vemendlisten Controleren Beeld Indeling Opmaak

Ander

] By

IRAK AR 2R AR AR

grafiektype siabloon || omdroaien selecteren bewerken vernicuen
Type Gegevens Grafiekindeling Gratekstijen
o T KRN SRR N RE KRR XN TRRN NN AN RN TX X KRR THRF R Rr TN Rr RRF IRREIRRY, 1 0
- \\\{7 e Gewenst
B Marktcultuur
Succescriteria

241231221 2110119118

Familiecultuur

%

Marktcultuur

Higrarchische cultuur Adhocratiecultuur

am—(orspronkeli

e GewEnSt

van4-{-Woorder: |-G~ Nederiands (Nederiand) |

[image: image15.png]eling

Sy | g e

£ Knippen = e - @4 Zocken -
e | ST T 52| AaBbe: aambce AAB aamce - A 2T
PAKKED 3 ek kopitrenvpakken [P 2 1= b, 3¢ Aa-] (2~ A 5] $=-][&- || vstondoard | Geenarst..| xop1 Kop2 T swe o S een -
Marktcultuur &

Deleiding van de organisatie

Familiecultuur
40

Higrarchische

cultuur Adhocratiecultuur

——uidig

—Gewenst

Marktcultuur

1van3 | Woorden:35 | B Nedertands (Nederiand)

[image: image16.png]eling

Sy | g e

£ Knippen = e - @4 Zocken -
e | ST T 52| AaBbe: aambce AAB aamce - A 2T
PAKKED 3 ek kopitrenvpakken [P 2 1= b, 3¢ Aa-] (2~ A 5] $=-][&- || vstondoard | Geenarst..| xop1 Kop2 T swe o S een -

Succesciiteria
Familiecultuur
40
Higrarchische
cultuur Adhocratiecultuur
——iuidig
—Gewenst
Marktcultuur

3van3 | Woorden:35 | G Nederlands (Nederiand)

Hoofdstuk 1. Inleiding
Deze scriptie doet verslag van een onderzoek dat stilstaat bij de rol die organisatiecultuur speelt in fusieprocessen. In dit eerste hoofdstuk wordt de aanleiding voor het onderzoek behandeld. Allereerst wordt het onderzoek afgebakend; vervolgens zal de probleemstelling bestaande uit de doelstelling, centrale vraag en deelvragen behandeld worden, gevolgd door de relevantie van het onderzoek. In de daarop volgende paragrafen komen onder andere het theoretisch en methodologisch perspectief en de leeswijzer aan de orde.

1.1 Aanleiding
In dit onderzoeksverslag staat het begrip organisatiecultuur en de rol die deze inneemt bij fusies centraal. Fusies zijn aan de orde van de dag. Volgens de wet (Art. 309, Boek 2, BW) houdt het begrip fusie het volgende in: “De rechtshandeling van twee of meer rechtspersonen waarbij één van deze het vermogen van de andere onder algemene titel verkrijgt of waarbij een nieuw rechtspersoon die bij deze rechtshandeling door hen samen wordt opgericht, hun vermogen onder algemene titel verkrijgt.” Voor het begrip fusie zal in dit onderzoeksverslag de volgende definitie van Van Dam & Marcus (2002:140) gehanteerd worden: “Een fusie is een vorm van samenwerking en samensmelting van ondernemingen waarbij deze hun volledige economische en juridische zelfstandigheid verliezen en waarbij de partners in overleg uitmaken wat de doeleinden van de samenwerking en de wijze van realisatie ervan zullen zijn.”

Twee of meer betrokken organisaties worden samengevoegd tot één nieuwe organisatie waarbij gekozen componenten van beide organisaties terugkomen. Onderzoek laat zien dat dit niet altijd geheel zonder problemen gaat. 40 % van de fusies en overnames mislukt en de helft van de overnames wordt binnen zes jaar overboord gegooid. Slechts 20% van de fusies kan als succesvol ervaren worden (Van Dam & Marcus, 2002:145). Hiervoor zijn verschillende redenen aan te duiden. Zo heeft Van Rooijen in 1989 een onderzoek uitgevoerd gericht op de grootste probleemgebieden die zich afspelen binnen organisaties die te maken hebben met een fusie of overname. Uit het onderzoek kwam naar voren dat culturele verschillen gezien worden als grootste probleemgebied (35%), gevolgd door niet-realistische verwachtingen (20%), incapabel management (13%) en slechte verrassingen (11%) (Businessplan NEWCO, 2010:9).
Volgens Sanders en Neuijen (2005:104) onderzoekt de leiding van de organisatie, wanneer men besluit om te fuseren met een andere organisatie, in het algemeen nauwkeurig de financiële sterkte, de marktpositie, de kwaliteit van het management en verschillende andere concrete aspecten met betrekking tot de gezondheid van de andere onderneming. Niet of zelden wordt er op die aspecten gelet die ‘cultureel’ zouden kunnen worden beschouwd zoals: de filosofie of stijl van de organisatie, de in de organisatie gangbare opvattingen over haar missie en over haar toekomst. Waar bedrijfscultuur de strategie van de organisatie bepaalt en beperkt, vormt het cultureel niet bij elkaar passen van twee organisaties bij een fusie of overname een even groot risico als het bij elkaar passen in financieel opzicht of qua product of markt (Schein 1985).

Dat beamen auteurs als Cartwright & Cooper (1996) en Weber & Camerer (2003). Zij geven aan dat een onderschatting van het culturele conflict niet bijdraagt aan het slagen van een fusie. Het personeel is namelijk de beslissende factor bij het slagen of het falen van een fusie en een cultureel conflict heeft effect op stress, houding, gedrag en omzet van het personeel (Risseeuw, 2003). Geplaatst voor een fusieproces weten de leden van elke deelnemende organisatie wel waar zij vandaan zijn gekomen, vanwege hun gemeenschappelijke ervaringsgeschiedenis in het eigen bedrijf. Maar wat de fusie voor hen en hun bedrijfscultuur, de waarden en grondbeginselen en de erbij horende uitingsvormen (symbolen, helden, rituelen) zal betekenen is nog maar de vraag. Volgens Sanders en Neuijen (2005:103) is verandering van bedrijfscultuur voor veel leden moeilijk te verdragen omdat de bestaande cultuur het fundament onder ieders leven vormt. Daarom verdient het aanbeveling om van te voren de cultuur van elke fusiepartner te bestuderen. Hierbij zouden mogelijke problemen aan het licht kunnen komen die de ontwikkeling van de nieuw te vormen organisatie ernstig parten zouden kunnen spelen. Sanders en Neuijen (2005:104) definiëren twee wezenlijke voorwaarden voor het succesvol verlopen van fusies of overnames:
· “Het hebben van inzicht in de aard van de eigen bedrijfscultuur en in die van de beoogde fusiepartner of overname kandidaat.

· Het begeleiden van het transitieproces.”
Hierin ligt dan ook de aanleiding voor dit onderzoek. Eind februari 2010 kwam het nieuws naar buiten dat per 1 september 2010 de nieuwe omroep NTR haar intrede ging doen in het mediastelsel. NTR is ontstaan door een fusie van de omroepen NPS, RVU en Teleac. Het besluit om de krachten van de omroepen te bundelen kwam niet zomaar uit de lucht vallen.
Binnen enkele jaren zullen volgens Henk Hagoort, voorzitter van de raad van bestuur van de Nederlandse Publieke Omroep (NPO) ook grote ledenomroepen als EO, KRO, NCRV, VARA en VPRO mogelijk fuseren. De publieke omroepen hebben met elkaar afgesproken om toe te werken naar een maximum van 15 spelers in het landelijke publieke omroepbestel in 2015. De reden dat er nog maar 15 omroepen zullen zijn is om zo slagkracht te behouden en de toetreding van nieuwe spelers mogelijk te houden (Hagoort, 2010). ‘’Er is ruimte voor een beperkt aantal omroepen, dat geeft een prikkel aan fusies, samen loop je minder de kans dat je de boot mist’’, aldus Hagoort.

Eerder werd door de Visitatiecommissie landelijke publieke omroep al aangedrongen op het creëren van één educatieve omroep door het samengaan van Teleac en RVU, of op een fusie tussen RVU en NPS. Geldbesparing is één van de belangrijke redenen voor de fusie. Middels een fusie wordt geanticipeerd op de eerder genoemde ontwikkelingen in omroepland. Door de komst van nieuwe omroepen en de groei van huidige omroepen daalt de budgettering voor de NPS in 2010. Daarbij komt dat RVU en Teleac per 2010 vallen onder de zogenaamde Geld-op-Schema systematiek. Dit systeem gebruikt de Nederlandse Publieke Omroep voor de toewijzing van programmabudgetten. Per 2013 zal ook het garantiebudget van de RVU en Teleac dalen naar 70%. Door samenvoeging van de ondersteunende diensten kunnen de inkomsten die de omroepen moeten missen in verband met de bezuinigingen binnen de publieke omroep en de lagere kostennormen gedeeltelijk worden gecompenseerd.
Dat de omroepen van elkaar verschillen, qua functies en achtergronden, neemt volgens het businessplan NEWCO (2010:9) niet weg dat er grote kansen liggen om inhoudelijke synergie en kwaliteitsverbetering te realiseren.

Het bundelen van de educatieve taken van RVU en Teleac en de journalistieke, informatieve en culturele taken van NPS biedt verschillende kansen op het gebied van:

· inhoudelijke kruisbestuiving;

· meer budget voor programmering door efficiencywinst;

· mogelijkheid voor medewerkers om zich te ontwikkelen via nieuwe dwarsverbanden;

· verbetering positie van taakorganisaties in discussie over toekomstbestendigheid publieke omroepen (Presentatie startbijeenkomst, 28 januari 2010).

Er zijn dus verschillende soorten voordelen te benoemen: inhoudelijke, financiële en bestuurlijke.

De nieuwe omroep zal zich profileren als een rijke vindplaats van cultuur, educatie en informatie en als een baken van onafhankelijkheid en onpartijdigheid. De missie van NTR luidt als volgt:

“NTR draagt bij aan een democratische kennissamenleving door het maken van informatieve, culturele en educatieve programma’s voor het gehele publiek met de volgende kernwaarden: onafhankelijk, onpartijdig, objectief, betrouwbaar, respect voor mensen en hun waarden, en gerichtheid op een samenleving van actieve, zelfstandige en nieuwsgierige burgers (Businessplan NEWCO, 2010: 9).”

Het proces met betrekking tot de realisatie van de fusie is opgesplitst in drie fasen, te weten:

1 de hoofdlijnen van de fusie;

2 de uitwerking van de hoofdlijnen in detail;

3 de realisatie van het plan.

Er is onderzoek gedaan naar de kernwaarden van de verschillende omroepen en de hoofdlijnen van de fusie zijn in samenwerking met werkgroepen vastgesteld door Berenschot. Ook is er boekenonderzoek uitgevoerd door accountantskantoor Deloitte. Daarnaast is uitvoerig overleg gevoerd met het Ministerie van Onderwijs, Cultuur en Wetenschap, vertegenwoordigers van de Tweede Kamer en de Raad van Bestuur van de NPO. Er is echter weinig aandacht besteed aan het culturele aspect van de fusie, terwijl cultuurverschillen zoals eerder beschreven wel een belangrijk struikelblok kunnen vormen bij fusies.

Vanuit het Businessplan NEWCO (2010) komen de volgende zorgen van de fuserende omroepen met betrekking tot cultuur naar voren. De RVU, de kleinste partner, is bang voor verlies van informele structuur en de kleinschaligheid die de omroep kenmerkt. Bij Teleac, de op één na grootste partner bestaat de angst dat de toekomstige organisatie een kopie wordt van de huidige NPS. De NPS, de grootste partner, zal het minste angst voelen, alleen is er een mogelijkheid dat de creatieve onafhankelijkheid onder druk kan komen te staan (Businessplan NEWCO, 2010:85). De angsten van de omroepen kunnen mogelijke knelpunten opleveren tijdens het fusieproces. Voor de definitieve fusering in september 2010 zijn er daarom door het management al een aantal stappen ondernomen ter bevordering van de integratie van de verschillende culturen. Zo zijn er bijeenkomsten georganiseerd, zijn medewerkers gestimuleerd om uitzendingen van elkaar bij te wonen etc. Wat nog ontbrak was echter een ‘doorlichting’ van de bedrijfsculturen van de organisaties. Via een zogeheten ‘cultuuraudit’ kan een cultuurprofiel worden ontwikkeld dat aanknopingspunten biedt voor het beleid van de organisatie (Olsthoorn & Van der Velde, 2002:75).

Gezien de zorgen en het feit dat organisatiecultuur een belangrijk aspect is om een fusie te laten slagen is het van belang in kaart te brengen wat de oorspronkelijke culturen binnen de drie omroepen kenmerkt, wat de gewenste cultuur voor de nieuwe omroep is en op welke wijze het management hierop in kan spelen om te kunnen integreren naar één organisatie met één geïntegreerde cultuur. Dit is het uitgangspunt van dit onderzoek.

1.2 Probleemstelling

Om de fusie tot de nieuwe omroep NTR succesvol te laten verlopen, is het belangrijk om het aspect cultuur mee te nemen. Daarom wordt er in kaart gebracht wat de oorspronkelijke cultuur kenmerkt van de omroepen NPS, RVU en Teleac, wat de gewenste cultuur is voor de NTR en op welke manier het management hierop in kan spelen om te komen tot de gewenste cultuur. Onderstaand treft u de doelstelling, de centrale vraag en de deelvragen die een antwoord trachten te geven op deze centrale vraag.
1.2.1 Doelstelling

Het doel dat dit onderzoek zal dienen:

	Het in kaart brengen van de overeenkomsten en verschillen tussen de oorspronkelijke organisatieculturen van de NPS, de RVU en Teleac teneinde aanbevelingen te doen over de wijze waarop hier op geanticipeerd kan worden om na de fusie tot één geïntegreerde, gewenste organisatiecultuur te komen.

1.2.2 Vraagstelling

Naar aanleiding van de doelstelling worden onderstaand de centrale vraag en deelvragen geformuleerd. De deelvragen bieden de mogelijkheid dieper op de verschillende onderdelen van de doelstelling in te gaan om het juiste inzicht te verkrijgen in de situatie.

Centrale vraag

‘Welke overeenkomsten en verschillen bestaan er in de organisatiecultuur van de NPS, de RVU en Teleac, waar loopt men tegenaan als deze culturen samenkomen en hoe kan het management hierop anticiperen om tot de gewenste cultuur te komen?’
Deelvragen

De antwoorden op onderstaand geformuleerde deelvragen leiden samen naar een antwoord op de centrale vraag. Deze gaat in op de wijze waarop de verschillende organisatieculturen samengevoegd kunnen worden om tot één gewenste cultuur te komen.

Prealabele vragen

· Wat is een organisatiecultuur?

· Hoe meet je een organisatiecultuur?

· Hoe verander / manage je een organisatiecultuur?

Onderzoeksvragen
1 Wat is kenmerkend voor de oorspronkelijke organisatiecultuur van de NPS?

2 Wat is kenmerkend voor de oorspronkelijke organisatiecultuur van de RVU?

3 Wat is kenmerkend voor de oorspronkelijke organisatiecultuur van Teleac?

4 Hoe ziet de gewenste organisatiecultuur volgens de medewerkers en het management van de NTR eruit?
5 Welke overeenkomsten en verschillen kunnen tussen de organisatieculturen geconstateerd worden?
6 Wat zijn de mogelijke knelpunten bij de integratie van de culturen en hoe kunnen we dat verklaren?

7 Welke veranderingsinterventies vinden er plaats en welke kunnen er nog toegepast worden door het management?

Het onderzoek is in twee delen opgesplitst. Deel A brengt de oorspronkelijke culturen van de drie omroepen in kaart. Tot dusver betreft het een descriptief onderzoek dat volgens Van Thiel (2007:23) kenmerken beschrijft van het onderwerp. Dit wordt gedaan aan de hand van nader beschreven theorie, die helpt grip te krijgen op het meten van een organisatiecultuur. Deel B behelst een diagnose van de oorspronkelijke culturen binnen de omroepen en de gewenste cultuur voor de NTR. Een diagnose helpt bij het verkrijgen van inzicht in mogelijke aanknopingspunten voor het oplossen van knelpunten (Van Thiel, 2007:24). Er wordt gekeken wat de knelpunten kunnen zijn bij de fusering van de omroepen aan de hand van deze diagnose. Deze laatste doelstelling van het onderzoek is prescriptief, omdat er in het laatste hoofdstuk aanbevelingen gedaan worden hoe NTR het best kan inspelen op de oorspronkelijke culturen van de drie omroepen. Prescriptief onderzoek is onderzoek dat uitmondt in een voorstel voor de oplossing van een (praktisch) probleem, of aanbevelingen ter verbetering van een situatie (Van Thiel, 2007:24).

1.3 Relevantie

Het uitvoeren van dit onderzoek is op meerdere niveaus relevant. De wetenschappelijke relevantie die onderstaand beschreven wordt bestaat uit de mate waarin het onderzoek een bijdrage levert aan bestaande kennis over een bepaald onderwerp (Van Thiel, 2007:21). Ook de maatschappelijke relevantie is binnen de bestuurskunde relevant. Er wordt voornamelijk een bijdrage geleverd aan de oplossing van actuele maatschappelijke en beleidsvraagstukken (Van Thiel, 2007:22).

Wetenschappelijke relevantie

Hoewel er in de literatuur steeds meer aandacht wordt besteed aan het meten van organisatieculturen en hun invloed op organisaties blijven de meningen onder auteurs verdeeld over de vraag of organisatiecultuur en cultuurverandering te managen valt (o.a. Cameron & Quinn, 1999; Kotter, 1996; Luhmann, 1993-1998; Schein, 2005; Ulrich; 1997 en Veenswijk, 2009). Er wordt dus in de wetenschap wel gekeken naar wat organisatiecultuur inhoudt en hoe het te meten valt maar men kan het alleen nog niet eens worden of een cultuur of verandering hierin gestuurd kan worden richting een gewenste cultuur.
De wetenschappelijke relevantie in dit onderzoek ligt in de aard dat er geprobeerd wordt een bijdrage te leveren aan deze discussie. Dit wordt gedaan door het model van Cameron en Quinn (1999), dat er vanuit gaat dat cultuur veranderd kan worden, toe te passen op een casus.
Zelden of niet worden die aspecten die ‘cultureel’ zouden kunnen worden beschouwd meegenomen in fusieprocessen. Het is echter zeer van belang om onderzoek te doen naar de rol die cultuur hierin speelt. Waar bedrijfscultuur de strategie van de organisatie bepaalt en beperkt, vormt het cultureel niet bij elkaar passen van twee organisaties bij een fusie of overname een even groot risico als het bij elkaar passen in financieel opzicht of qua product of markt (Schein 1985). Volgens Schein (2004) zouden besluiten die worden genomen in een organisatie zonder rekenschap te houden met de bedrijfscultuur kunnen leiden tot ongewisse of ongewenste gevolgen. Gevolgen die niet onafwend​baar zijn en die met voldoende inzicht in de bedrijfscultuur voorkomen kunnen worden.
Specifieke bestuurskundige relevantie

Omdat de casus in dit geval betrekking heeft op een publiek orgaan, namelijk een publieke omroep, dient extra aandacht besteed te worden aan de bestuurskundige relevantie. Overheidsorganisaties bevinden zich in een zeer complexe omgeving en zijn daardoor ook zeer onderhevig aan verandering. De publieke omroepen hebben met elkaar afgesproken om toe te werken naar een maximum van 15 spelers in het landelijke publieke omroepbestel in 2015. Dit heeft onder andere te maken met besluiten van de politiek met betrekking tot de budgettering. In dit geval dient de cultuur van de organisatie zich aan de nieuwe structuur aan te passen. Middels dit onderzoek wordt in kaart gebracht wat de huidige cultuur kenmerkt en middels welke interventies de gewenste cultuur bereikt kan worden in de publieke context.
Maatschappelijke relevantie

Zoals eerder vermeld bevinden overheidsorganisaties zoals de publieke omroep zich in een complexe omgeving. Tijdens de verkiezingen (juni 2010) gaven bijna alle politieke partijen aan, op de PvdA en SP na, dat zij jaarlijks op de driekwart miljard euro die naar de publieke omroep gaat willen bezuinigen. De meeste van deze partijen denken dat dit realiseerbaar is door het schrappen van netten of omroepfusies (Hagoort, 2010). Het CDA stelde voor om grote ledenomroepen samen te laten gaan.

Naast de samensmelting van de NPS, RVU en Teleac tot NTR is, op een samenwerkingsverband tussen de AVRO, KRO en NCRV (AKN) na, de enige tot nu toe gerealiseerde fusie tussen omroepen die tussen Teleac en NOT in 1996 geweest.
Met dit onderzoek wordt dan ook getracht een bijdrage te leveren aan het succesvol verlopen van deze fusie naar NTR. Daarnaast kan het een bijdrage leveren aan de doelstelling van de Nederlandse Publieke Omroep (NPO) om toe te werken naar een maximum van 15 spelers in het landelijke publieke omroepbestel. Dit onderzoek kan mogelijk een bijdrage leveren aan toekomstige fusieprocessen.

Organisatorische relevantie

De organisatorische relevantie moge duidelijk zijn, door rekenschap te houden met de bedrijfscultuur tijdens het veranderproces kunnen ongewisse of ongewenste gevolgen voorkomen worden. De organisatie krijgt door het onderzoek inzicht in de verschillende culturen en mogelijke interventies om tot één geïntegreerde cultuur te komen.
1.4 Theoretische en methodologische verantwoording
Voor het eerste deel van dit onderzoek wordt als leidraad gebruik gemaakt van het Organizational Culture Assesment Instrument (OCAI) van Cameron en Quinn (1999). Hiermee wordt op kwantitatieve wijze de huidige en gewenste cultuur volgens de medewerkers in kaart gebracht. Aan de vragenlijst zijn behalve dit instrument (onderdelen van) twee andere invalshoeken toegevoegd. Deze hebben betrekking op de betrokkenheid en veranderbereidheid van de medewerker. Dit zijn onderdelen uit theorie van Metselaar en Cozijnsen (2005) over veranderbereidheid en het Workplace Employment Relations Survey (WERS) om de betrokkenheid van de medewerker in kaart te brengen.

Om de oorspronkelijke en gewenste culturen volgens de medewerkers in kaart te brengen wordt gebruik gemaakt van een elektronische vragenlijst. Voor deze casestudy wordt echter tevens gebruik gemaakt van kwalitatief onderzoek. Middels een elite interview met de interim directeur wordt de gewenste cultuur voor de NTR vastgesteld.
Als leidraad voor het tweede deel van het onderzoek wordt gebruik gemaakt van de fasen die Cameron en Quinn (1999) beschrijven om een cultuurveranderingsproces te realiseren. Hiervoor vinden tevens interviews plaats met het management van de NTR. Deze interviews gaan vooral in op de integratie van de culturen. De geïnterviewde wordt tevens een vragenlijst voorgelegd met betrekking tot managementcapaciteiten. Vanuit het OCAI van Cameron en Quinn (1999) kunnen vier cultuurtypen onderscheiden worden: de familiecultuur, de adhocratiecultuur, de hiërarchische cultuur en de marktcultuur. Hieraan hebben Cameron en Quinn managementrollen toegekend met bijbehorende capaciteiten voor het management. Aan de hand van de Management Skills Assesment Instrument kunnen de capaciteiten van de huidige managers worden herkend en kan er gezien worden aan welke capaciteiten de manager nog moet werken om een positieve bijdrage te leveren aan cultuurverandering.
1.5 Onderzoekers
De empirische informatie over de oorspronkelijke culturen van de verschillende omroepen (deel A van het onderzoek) is verzameld van juni tot september 2010. Per september 2010 zijn de omroepen gefuseerd. Van september tot december 2010 zijn echter de kwantitatieve gegevens geanalyseerd. De uitkomsten hiervan dienen als input voor deel B van het onderzoek waarbij middels interviews gekeken wordt naar de wijze waarop de culturen met elkaar integreren.

Gezien de omvang van het onderzoek en het korte tijdsbestek waarin de cultuurdiagnose plaats moest vinden (simpelweg omdat de fusering per 1 september plaatsvond) is er gekozen voor een samenwerking tussen twee studenten. Hoewel het eigenlijk niet vaak voorkomt dat studenten de ultieme proef der bekwaamheid samen uitvoeren heeft het zeker tot een resultaat geleid dat individueel nooit tot stand was gekomen. De totaal verschillende karakters bleken elkaar gedurende de samenwerking goed aan te vullen. Waar de één zich graag bezig hield met het analyseren van kwantitatieve data bleek de ander meer geïnteresseerd te zijn in het beschrijven van percepties afkomstig uit interviews. Hoewel vrijwel ieder stuk van deze scriptie in samenwerking is geschreven kan er dus toch een verdeling gemaakt worden in de verantwoordelijkheden.

1.6 Leeswijzer

Dit rapport kent grofweg een onderscheid in drie delen. In hoofdstuk twee (het theoretische deel) worden de theorieën uitgewerkt die de basis voor het onderzoek vormen. Deze theorieën geven inzicht in wat het begrip organisatiecultuur inhoudt, de wijze waarop cultuur gediagnosticeerd wordt en het managen van cultuurverandering. Tevens komen theorieën over betrokkenheid en veranderbereidheid kort aan bod. In hoofdstuk drie staat de methodologische verantwoording en operationalisering centraal. Hierin worden de centrale constructen uit het onderzoek geconceptualiseerd en geoperationaliseerd om ze meetbaar te kunnen maken. Tevens komen de onderzoeksstrategie, casusselectie en onderzoeksmethoden en –technieken aan bod, evenals de waarborging van de betrouwbaarheid en validiteit. Het hoofdstuk dat daarop volgt (het empirische deel) bevat de beschrijving van de onderzoeksresultaten van de cultuurdiagnose. Hoofdstuk vijf bevat een beschrijving van de onderzoeksresultaten van de interviews met leidinggevenden. Deze hebben betrekking op cultuurverandering. Hoofdstuk zes bevat ten slotte de concluderende analyse waarin antwoord gegeven wordt op de onderzoeksvragen.

Hoofdstuk 2. Theoretisch kader
Dit hoofdstuk legt de theoretische basis voor het onderzoek en beantwoordt daarmee de prealabele deelvragen.
Deel A gaat om de organisatieculturen van de drie omroepen in kaart te kunnen brengen in op wat er onder organisatiecultuur wordt verstaan en hoe je het kunt meten. Vervolgens komen in deel B een aantal wetenschappelijke auteurs en hun visie op het managen van cultuurverandering aan bod, gevolgd door verandertechnieken welke het management kan gebruiken om tot één geïntegreerde, gewenste cultuur te komen. Tot slot treft u in dit hoofdstuk een conceptueel model aan, waarin eerder genoemde theorieën samenkomen.

Deel A Theorie met betrekking tot cultuurdiagnose

2.1 Cultuur

Bij cultuur wordt vaak eerst gedacht aan uitingen van kunst. Er is echter geen eenduidige definitie van te noemen. Cultuur is te beschouwen als een containerbegrip. De meningen, beschouwingen en definities ten aanzien van het cultuurbegrip zijn talrijk en lopen afhankelijk van het aangehangen vakgebied of discipline ver uiteen (Olsthoorn & Velde, van der 2002:63). Van Doorn & Lammers (1968) beschrijven cultuur als: ‘Het totaal van verworvenheden die door de mens aan de natuur zijn toegevoegd en die door meerderen worden gedeeld en aan anderen overdraagbaar zijn’ (Bax, 1991:45).
Antropologen gebruiken het begrip cultuur om inzicht te krijgen in groepen en samenlevingen. Hierbij gaat het om onderzoek naar de zichtbare producten van de beschaving van een land en vooral ook naar de omgangspatronen tussen mensen, zoals rituelen, symbolen, mythen en volksverhalen (Alblas & Wijsman, 1998:307).

2.2 Organisatiecultuur

In zijn boek ‘Zoeken naar de kern van cultuurverandering’ gaat Straathof (2009) in op de voorgeschiedenis van het begrip organisatiecultuur. Aan het begin van de 20ste eeuw ontstond in Amerika onder aanvoering van Taylor de Scientific Management stroming. Dit betekende de introductie van de organisatiekunde volgens Morgan (1992). Metingen werden ingezet om verschillende organisatiealternatieven tegen elkaar af te zetten en op hun resultaat te beoordelen. De arbeider werd gezien als een productiefactor en daarmee aan machines gelijkgesteld. Onder leiding van Elton Mayo werd met het bekende Hawthorne-onderzoek in de jaren ’20 en ’30 voor het eerst aandacht besteed aan de informele organisatieprocessen. Het toonde aan dat het vervullen van sociale behoeften belangrijk is voor het functioneren van een organisatie. Het duurde echter vanaf de introductie van de Human Relations school nog tot de jaren ’80 voordat het begrip cultuur in verband werd gebracht met organisaties. In de jaren ’50, ’60 en ’70 lag de nadruk op strategische planning en kwaliteitsdenken. Totdat in 1982 de organisatieadviseurs Peters en Waterman in hun boek ‘Excellente ondernemingen’ de zachte aspecten van de organisatie als belangrijkste factor in het bereiken van excellentie noemen. Zij doen dit als ze zien dat de bedrijfsresultaten in Zuidoost-Azië, in tegenstelling tot die van organisaties in Europa en Noord Amerika geen last hebben van de toenmalige economische recessie. De betrokkenheid van werknemers bij de organisatie draagt positief bij aan het functioneren van de organisatie. Met de publicatie van het boek breekt een nieuwe fase aan in het denken over organisaties. Er ontstaat een groeiende belangstelling voor organisatieculturen (Straathof, 2009:38-42).

2.3 Onderzoek naar organisatiecultuur

Dat de organisatiecultuur tot ’82 als belangrijke factor van invloed op de resultaten van de organisatie werd genegeerd, vindt zijn oorzaak in het feit dat ze verwijst naar waarden die als vanzelfsprekend worden beschouwd, naar onderliggende veronderstellingen, naar verwachtingen, collectieve geheugens en definities die in de organisatie reeds aanwezig zijn. Organisatiecultuur heeft te maken met ‘de manier waarop het hier nu eenmaal toegaat’ (Cameron & Quinn, 1999:33).

Volgens Cameron en Quinn (1999) weerspiegelt de cultuur van een organisatie zich in de waarden die er worden gekoesterd, de dominante leiderschapsstijlen, de taal en de symbolen, de procedures en vaste regels, en de definities van succes die de organisatie uniek maken.

Het onderwerp cultuur wordt binnen de academische wereld sindsdien door meerdere theoretische stromingen onderzocht. Bate (1994) onderscheidt er twee: de antropologische stroming en de managementstroming. De eerste richting legt zich met name toe op het beschrijven van culturen. De tweede stroming, de managementschool, zoekt naar wegen om culturen te veranderen. Cultuurbeschrijvingen, die hierbij worden gehanteerd, staan in het teken van de wens een organisatie te verbeteren (Straathof, 2009:42). De auteurs van de managementschool kunnen onderverdeeld worden in 2 groepen. De eerste groep wordt gevormd door de essentialisten die de kern van cultuur proberen te ontdekken. De tweede groep waaronder Cameron en Quinn splitsen cultuur op in een aantal categorieën.

In dit theoretisch kader zullen de visies van de volgende auteurs met betrekking tot cultuur en het meten van een organisatiecultuur aan bod komen.

Tabel 2.1. Wetenschappelijke auteurs ingedeeld naar scholen (Straathof, 2009)

	Antropologische school:

	Managementschool:

	Deal & Kennedy
	Handy & Harrison
	Schein

	Hofstede
	Cameron & Quinn
	Straathof

2.3.1 Antropologische school

Allereerst worden twee aanhangers van de antropologische school beschreven. Zoals eerder vermeld kenmerkt deze school zich doordat zij culturen beschrijven. Cultureel antropologen die van oorsprong uitheemse culturen beschreven en later ook westerse gemeenschappen in kaart brachten, gingen in analogie daarvan organisaties onderzoeken als cultuurgemeenschappen. De antropologische school stelt cultuur gelijk aan de organisatie: de werkelijkheid binnen organisaties is de cultuur. De analogie bestaat eruit organisaties te zien als ware het etnische gemeenschapen die zich van andere organisaties onderscheiden in onder andere gedragingen en rituelen (Straathof, 2009:42-43).
Volgens Straathof (2009:48) kent de antropologische school zowel voor- als nadelen. Zij is sterk in het beschrijven van de diversiteit van culturen. Een nadeel is dat deze school zich wil beperken tot beschrijvingen en geen modellen voor cultuurverandering heeft voortgebracht.
2.3.1.1 Deal & Kennedy

Deal en Kennedy (1982) zijn aanhangers van de antropologische stroming en richten zich op de kernwaarden van organisaties. Zij zien de ‘business environment’, ‘values’, ‘heroes’, ‘rites & rituals’ en ‘the cultural network’ als de kernelementen van cultuur. Ze definiëren een sterke cultuur als: ‘a system of informal rules that spells out how people are to behave most of the time’ (Deal & Kennedy, 1985:15).

Deal en Kennedy kwamen na het bestuderen van honderden bedrijven en hun omgeving tot de conclusie dat deze onder te verdelen zijn in 4 categorieën ofwel cultuurtypen.
Deze zijn bepaald aan de hand van twee factoren in de markt: de mate van risico geassocieerd met de activiteiten van het bedrijf en de snelheid waarmee bedrijven feedback krijgen op besluiten of strategieën (Deal & Kennedy, 1985:107).

Hun cultuurmodel kent dus 4 ideaaltypen bedrijfsculturen te weten: ‘the tough-guy macho culture’, ‘the process culture’, ‘the work hard- play hard culture’ en ‘the bet-your-company culture’.

· ‘The though-guy, macho culture’: Een wereld van individualisten die regelmatig hoge risico’s nemen en snel feedback krijgen op hun daden.

· ‘The work hard/play hard culture’: Plezier en actie zijn de regel. Medewerkers nemen enkele risico’s met vlotte feedback. De cultuur moedigt activiteiten met lage risico’s aan.

· ‘The bet-your-company culture’: Een cultuur met hoge risico’s en trage feedback. Jaren gaan voorbij voordat medewerkers weten of beslissingen goed uitgepakt hebben.

· ‘The process culture’: Een wereld van weinig of geen feedback waarin het lastig is voor medewerkers te meten wat zij doen; daarom concentreren zij zich op hoe het gegaan is (Deal & Kennedy, 1985:108).

Om de cultuur te kunnen diagnosticeren zeggen Deal & Kennedy (1985:129) het volgende:

· “Study the physical setting;

· Read what the company says about its culture;

· Test how the company greets strangers;

· Interview company people;

· Observe how people spend their time;

· Understand career path progression of employees;

· How long do people stay in jobs;

· Look at the content of what is being discussed or written about;

· Pay particular attention to the anecdotes and stories that pass through the cultural network.”
Volgens Deal en Kennedy (1985:127) is het belangrijk voor alle managers om een goed en precies beeld te krijgen van de cultuur van een organisatie. Wanneer men meer weet over het type cultuur waar mee men te maken heeft kan men een beter idee krijgen over hoe dingen gedaan kunnen worden op een effectieve manier.
Kanttekening hierbij is dat Deal en Kennedy volgens Straathof (2009:58) kritisch tegenover de mogelijkheden voor cultuurverandering staan. Volgens hen dient eerst aangetoond te worden of cultuurverandering als bedoeld effect überhaupt kan worden bewerkstelligd.

2.3.1.2 Hofstede

Het model van Hofstede bouwt de theorie van Deal en Kennedy verder uit en is ontwikkeld op basis van de uitkomsten van onderzoek naar de verschillende vestigingen van het bedrijf IBM eind jaren ’70. Door de verschillende vestigingen van IBM te onderzoeken ontstaat een beeld van geografische culturele verschillen. Uit factoranalyse ontstaan cultuurdimensies waarmee die verschillen zijn te typeren. Sommige landsculturen zijn bijvoorbeeld als meer mannelijk en andere als meer vrouwelijk te karakteriseren. Ook verschillen de landsculturen in de mate van onzekerheidsreductie, machtsafstand, individualiteit versus collectiviteit en in oriëntatie op de lange of kortere termijn (Straathof, 2009:45). Vooral machtsafstand en onzekerheidsvermijding beïnvloeden de manier van denken over organisaties.

[image: image17.png]St | Inocgen Paginadndeing Vewizingen Vemendijsten Controleren _Beeld
4 Knippen pr— = e - % @4 Zocken -

‘ Sy asas 0 |A N \\%/H I aaboceoc| AaBbCi aaBbce AAB aasbee (/v

PAKKED 3 ek kopitrenvpakken [P 2 1= b, 3¢ Aa-] (2~ A 5] $=-][&- || vstondoard | Geenarst..| xop1 Kop2 T swe o S een -
Kembord 5 Lettertype = Ainea 5 Stten 5] sewerken

Strategischeaccenten

Familiecultuur
40

Higrarchische

cultuur Adhocratiecultuur

Marktcultuur

:2van3 | Woorden:35 | 5 Nederlands (Nederiand)

Hofstede (2008:279) definieert het begrip organisatiecultuur als: ‘De collectieve mentale programmering die de leden van een organisatie onderscheidt van die van andere.’

Hofstede biedt een basis om de verschillende cultuurlagen in beeld te brengen. Zijn cultuurmodel, het ui- diagrammodel, geeft een duidelijke weergave van de gelaagdheid van de cultuur in symbolen, helden, rituelen en waarden (Hofstede, 2008:22).

Figuur 2.1. Ui-diagram Hofstede.
In de buitenste ring van het model van Hofstede bevinden zich symbolen. Symbolen vormen de meest oppervlakkige kenmerken van een organisatiecultuur. Hieronder vallen uiterlijke kenmerken, woorden, gebaren, afbeeldingen of voorwerpen met een betekenis die alleen begrepen wordt door de leden van de cultuur. In een diepere laag bevinden zich de helden van een organisatiecultuur. Deze personen, dood of levend, echt of fictief, met eigenschappen die in een cultuur hoog in aanzien staan, fungeren als rolmodellen die worden nagevolgd. Onder rituelen verstaat Hofstede collectieve activiteiten die in verschillende situaties kunnen worden gebruikt, waardoor zij een op zichzelf staande betekenis hebben gekregen. Ze zijn technisch gezien overbodig voor het bereiken van het gewenste doel maar worden binnen een cultuur sociaal als essentieel beschouwd. Manieren om elkaar te groeten en wederzijds respect te betuigen en sociale en religieuze ceremoniën zijn daar voorbeelden van.

Symbolen, helden en rituelen vormen met elkaar praktijken van een cultuur die uiterlijk zichtbaar zijn. In het hart van het model plaatst Hofstede waarden. Een waarde is een collectieve neiging om een bepaalde gang van zaken te verkiezen boven andere (Hofstede, 2008:23). Veel waarden worden al op vroege leeftijd eigen gemaakt. Waarden blijven daarom meestal impliciet en zijn vaak voor mensen zelf niet direct oproepbaar (Straathof, 2009:45).

Omdat waarden meer dan praktijken het stabiele element vormen in een cultuur, is het voor vergelijkend cultuuronderzoek nodig om waarden te meten. Volgens Hofstede is het aflezen van waarden uit het handelen van mensen erg lastig en onbetrouwbaar: het verband tussen een bepaalde handeling en de onderliggende waarde is zelden eenduidig (2008:35).
2.3.2 Managementschool

Zoals eerder beschreven zoekt de managementschool in tegenstelling tot de antropologische school naar wegen om culturen te veranderen. Vanuit antropologisch oogpunt gebruikt de managementschool cultuur als een rationeel instrument. Volgens Straathof (2009) beweren zij dat cultuur sterk wordt vereenvoudigd tot een manipuleerbare factor die wordt ingezet voor een betere aanwending van het personeel en een meer effectieve organisatie.

Het eerste spoor binnen de managementschool richt zich op het onderverdelen van culturen in diverse categorieën. Vanuit dit onderscheid ontstaat er een gedetailleerder beeld van culturen, waardoor er meer zicht ontstaat op de condities die belangrijk zijn voor het bereiken van een cultuurverandering. Door categorieën te onderscheiden, kan cultuurverandering bijvoorbeeld worden geformuleerd als een overgang van de ene naar de andere categorie (Straathof, 2009:49).

2.3.2.1 Handy & Harrison
Handy (1985) maakt in navolging van Harrison een indeling in vier categorieën, te weten: machtscultuur, rollencultuur, taakcultuur en persoonscultuur. Het betreffen verschillen in oriëntaties op werk en samenwerking die door de leden van de cultuur essentieel worden geacht om de doelen van de organisatie te bereiken (Straathof, 2009:49).

Deze typologie is gebaseerd op twee dimensies namelijk: de mate waarin wordt samengewerkt (samenwerkingsgraad) en de mate waarin beslissingsbevoegdheid gecentraliseerd of gedecentraliseerd is (machtsspreiding).

Tabel 2.2. Cultuurtypen Handy (Van Dam & Marcus, 2002)

	
	Machtsspreiding laag
	Machtsspreiding hoog

	Samenwerkingsgraad laag
	Rolcultuur
	Personencultuur

	Samenwerkingsgraad hoog
	Machtscultuur
	Taakcultuur

Kenmerkend voor de rollencultuur is volgens Van Dam en Marcus (2002) dat de organisatie gebaseerd is op regels en procedures. De functies in de organisatie geven de toon aan, niet de mensen die de functies uitoefenen. Deze cultuur is typerend voor bureaucratische organisaties. Als er sprake is van een machtscultuur draait de organisatie om de topfiguur. De organisatie is een soort uitbreiding van hem. In dit cultuurtype zijn maar weinig regels en procedures opgesteld, beslissingen worden ad hoc genomen. Kleine, jonge organisaties beschikken vaak over dit cultuurtype. Daarentegen kennen dienstverlenende organisaties vaak een personencultuur. Aandacht voor het individu is kenmerkend voor de personencultuur. De organisatie staat ten dienste van de mens. Ten slotte onderscheidt Handy de taakcultuur. Volgens Van Dam en Marcus (2002:529) kenmerkt dit type organisatie zich door taakgerichtheid en professionaliteit. Binnen deze cultuur is het behalen van resultaat het centrale vraagstuk.

Dit eenvoudige model is praktisch om de dominante cultuur van een organisatie aan de hand van vragenlijsten vast te stellen. Kanttekening zou kunnen zijn dat het lastig is om een onderscheid te maken tussen de cultuurtypologie en de stijl van leidinggeven in tegenstelling tot bijvoorbeeld Cameron en Quinn die zowel de cultuur (OCAI) als de stijl van leidinggeven (MSAI) in kaart brengen. Net als bij Cameron en Quinn bestaat echter het gevaar van simplificatie. De culturen worden letterlijk in ‘hokjes’ geplaatst, maar dit betreft in dit geval een hanteerbare methode gezien het feit dat dit onderzoek erop gericht is organisatieculturen te vergelijken.
2.3.2.2 Cameron & Quinn
Cameron en Quinn (1999) beschrijven in hun boek ‘Onderzoeken en veranderen van organisatiecultuur’ een instrument voor diagnosticering van de organisatiecultuur. Gebruik van het zogenaamde ‘Organizational Culture Assesment Instrument’ (OCAI), mondt volgens hen uit in een totaalprofiel van de organisatiecultuur. De organisatiecultuur wordt met behulp van dit instrument beoordeeld op zes dimensies (Cameron & Quinn, 1999:11). Deze zes dimensies zijn gebaseerd op het theoretisch model van de concurrerende waarden (Competitive Values Framework). Dit model is voortgekomen uit onderzoek naar de belangrijkste indicatoren van effectieve organisaties. John Campbell en zijn collega’s (1974) stelden een lijst samen met daarop 39 indicatoren die naar zij stelden alle mogelijke maatstaven voor de effectiviteit van een organisatie omvatten. Deze indicatoren werden onderworpen aan een statistische analyse; daaruit kwamen twee belangrijke dimensies naar voren waar de indicatoren binnen vier clusters bleken te vallen. Één dimensie onderscheidt effectiviteitscriteria waarin de nadruk ligt op flexibiliteit, vrijheid van handelen en dynamiek, van criteria waarin de nadruk ligt op stabiliteit, ordening en beheersbaarheid. De tweede dimensie onderscheidt effectiviteitscriteria waarin de nadruk ligt op interne gerichtheid, integratie en eenheid, van criteria waarin de nadruk ligt op externe gerichtheid, differentiatie en rivaliteit. Tezamen vormen deze beide dimensies vier kwadranten met elk een eigen verzameling indicatoren voor de effectiviteit van een organisatie. De vier clusters met criteria definiëren de centrale of kernwaarden die de basis vormen voor het oordeel over een organisatie. Opmerkelijk aan deze kernwaarden is dat zij tegengestelde of concurrerende waarden vertegenwoordigen (Cameron & Quinn, 1999:56-57).

[image: image18.png]St | Inocgen Paginadndeing Vewizingen Vemendijsten Controleren _Beeld
4 Knippen pr— = e - % @4 Zocken -

‘ Sy asas 0 |A N \\%/H I aaboceoc| AaBbCi aaBbce AAB aasbee (/v

PAKKED 3 ek kopitrenvpakken [P 2 1= b, 3¢ Aa-] (2~ A 5] $=-][&- || vstondoard | Geenarst..| xop1 Kop2 T swe o S een -
Kembord 5 Lettertype = Ainea 5 Stten 5] sewerken

Personeelsmanagement

Familiecultuur
40

Higrarchische

cultuur Adhocratiecultuur

Marktcultuur

Hetbindmiddel van de organisatie

Familiecultuur

A\

:1van3 | Woorden:35 | b Nederlands (Nederiand)

Figuur 2.2. Het model van de concurrerende waarden.
Elk kwadrant heeft een naam gekregen die het opmerkelijkste kenmerk ervan weergeeft: familie, adhocratie, markt en hiërarchie. Deze namen zijn ontleend aan de wetenschappelijke literatuur waarin wordt verklaard hoe in de loop van de tijd verschillende organisatorische waarden geassocieerd zijn geraakt met verschillende organisatievormen. De vier kwadranten sluiten tevens aan bij de belangrijkste managementtheorieën over het succes van organisatie, benaderingen van organisatorische kwaliteiten, leiderschapsrollen en managementvaardigheden (Cameron & Quinn, 1999:58).

Cameron en Quinn definiëren deze kwadranten als cultuurtypen. Volgens hen vertegenwoordigt elk kwadrant fundamentele aannamen, oriëntaties en waarden – dezelfde elementen die een organisatiecultuur vormen.

Het kwadrant linksboven bijvoorbeeld bevat waarden waarin de nadruk ligt op interne en organische gerichtheid, terwijl het kwadrant rechtsonder waarden bevat waarin de nadruk ligt op externe en controlegerichtheid. Evenzo zien wij in het kwadrant rechtsboven waarden waarin de nadruk ligt op externe en organische gerichtheid, terwijl in het kwadrant linksonder de nadruk ligt op interne en controlegerichtheid. Elk kwadrant heeft een naam gekregen die het opmerkelijkste kenmerk ervan weergeeft (Cameron & Quinn 1999:57).

· Kwadrant linksboven - de familiecultuur:

Een organisatie die zich richt op zorg voor goede interne verhoudingen, gekoppeld aan flexibiliteit, zorg voor het personeel, en klantgevoeligheid.

· Kwadrant rechtsboven - de adhocratiecultuur:

Een organisatie die zich richt op externe positionering, gekoppeld aan een grote mate van flexibiliteit en individualiteit.

· Kwadrant linksonder - de hiërarchische cultuur:

Een organisatie die zich richt op zorg voor goede interne verhoudingen, gekoppeld aan de behoefte aan stabiliteit en beheersbaarheid.

· Kwadrant rechtsonder - de marktcultuur:

Een organisatie die zich richt op externe positionering, gekoppeld aan de behoefte aan stabiliteit en beheersbaarheid (Cameron & Quinn, 1999:92).

Het tweede spoor binnen de managementschool wordt gevormd door auteurs die zoeken naar de kern van culturen, vanuit de gedachte dat wanneer de kern verandert de rest zal volgen (Straathof, 2009:49).

2.3.2.3 Schein

Edgar Schein (1985) is een van de meest aangehaalde wetenschappelijke auteurs van de managementschool. Hij heeft een cultuurmodel ontwikkeld dat uitgaat van alle zichtbare uitingen (‘artefacten’), ‘beleden waarden’ en ‘basisassumpties’, die leden van de organisatie onbewust met elkaar delen. Hij beschouwt organisatiecultuur als: ‘A pattern of shared basic assumptions that was learned by a group as it solved its problems of external adaptation and internal integration, that has worked well enough to be considered valid and, therefore, to be taught to new members as the correct way to perceive, think and feel in relation to those problems’ (Schein, 2004:17).

[image: image19.png]delng Verwizingen Vewendljsten Controleren Beeld

Start | Imvoegen Pagin:

AaBbC: aaBbee AAB

% %4 Zoeken - |

[4 Knippen I o=
g | it Narrow o -l x=) 115
iy -2 FopiEren — Ly | Bavenongen
M4SN Opmak kpisenpiakten | P21 s s 0 A2 A) o xopt i || 1 seectren-
Kiembord 5 Lettertype 5 5/ Bewerken
41.4.4 Het bindmiddel van de organisatie &
B
Hetbindmiddel van de organisatie
Familiecultuur
30
Higrarchische
rorehi Adhocratiecultuur
——uidie
e Gewenst
Marktcultur
4145 Strategische accenten
Strategische accenten
Familiecultuur
30
Higrarchische
rorehi Adhocratiecultuur
——uidie
e Gewenst

Pagina: 2van3 | Woorden:35 | 3 Nederlands (Nederiand)

[image: image20.png]Interne gerichtheid en integratie

Flexibiliteit en vrijheid van handelen
4

Adhbcratie

Hiéraychie

K J v |

Stabiliteit en beheersbaarheid

aneNUAIAYIP Ud PIRYIYOLIRG UIRIXT

[image: image21.png]a7 L

Pagingindeing _ Venwjzingen
: B & Knippen o 0}

oo MRS A'\\@H AaBbC: aapbce AAB aasvee - A ‘m‘“k’"'

| & v
[BIZ U -abex x Aar|[®- A & Kopt Kop2 T swe o S een -
Kembord 5 Lettertype = Sten 5| sewerken

Personeelsmanagement

Familiecultuur
40

Higrarchische

cultuur Adhocratiecultuur

Marktcultuur

Hetbindmiddel van de organisatie

£296 | B Nederlands (Nederiand)

[image: image22.png]St | Imosgen pagnanading Veningen Vemsndlisten ContalrenBecla
[T Il = e N % B zocken
i | et Narrow o -[&x=) AaBbC: aabce AAB aasbee S vemammen |
Pken = A o o o swma S0
P —— 1 N] Kbt Kep2 T swwe SR
eabors 5 Letertpe 5 sien 5| mewerken

‘Dominante Kenmerken
Familiecultuur
50
5
Higrarchische
cultuur Adhocratiecultuur
——iuidig
—Gewenst
Marktcultuur

Deleiding van de organisatie

Familiecultuur

A

£296 | B Nederlands (Nederiand)

[image: image23.png]S | Imotgen Feginaindeing Veringen Verendisen Conrleren_ Bela
% xaippen = = S B
| 2 Koplben e EE P) AaBbC, AaBbce AAB aasce. |/ veranaen
Potaen E A . . o s D s
M opmask koisenpakcen [B14 ke 0 % A2~ A Koot | kw2 e swwd o SR
e s wetterpe - sien B

I5

—

Deleiding van de organisatie

Familiecultuur
40

Higrarchische

cultuur Adhocratiecultuur

——uidig

—Gewenst

Marktcultuur

£296 | B Nederlands (Nederiand)

[image: image24.png]S | Imotgen Feginaindeing Vevingen Verendisen Conrleren_ Bela
% xaippen = = S B
| 2 Koplben e EE P) AaBbC, AaBbce AAB aasce. |/ veranaen
Potaen E A . . o s D s
M opmask koisenpakcen [B14 ke 0 % A2~ A Koot | kw2 e swwd o SR
e s wetterpe - sien B

Strategischeaccenten

Familiecultuur
50

Higrarchische

cultuur Adhocratiecultuur

Marktcultuur

£296 | B Nederlands (Nederiand)

[image: image25.png]% Knippen . et - % A Zoeken -
3 Kopiéren el 2 SN AaBbC: aasbee AQB aassce. & 23, Vervangen
pen ket | [B1Z L~ %, % A2 A B Koot | wp2 | me s o a0

4145 Succesciiteria &

Succesciiteria
Familiecultuur
40
Higrarchische
cultuur Adhocratiecultuur
——iuidig
—Gewenst
Marktcultuur

RW

Familiecultuur
50

26 | B Nederlands (Nederiand) |

Figuur 2. 3. Three levels of Culture.
Schein analyseert cultuur op verschillende niveaus. De niveaus zijn hier gebaseerd op de mate waarin het culturele fenomeen zichtbaar is. Het meest aan het oppervlak bevindt zich het niveau ‘artefacten’, dat wil zeggen uitingen van cultuur: alle fenomenen die men kan zien, horen of voelen als men binnenkomt in een nieuwe groep met een onbekende cultuur. Belangrijk om te vermelden over dit niveau is dat deze misschien vrij makkelijk zichtbaar is maar ook verkeerd geïnterpreteerd kan worden (Schein, 2004:26).

 ‘Espoused values’ ofwel ‘beleden waarden’ bevat de compononenten geloof, waarden en houding. Hier hechten de leden van een organisatie belang aan. Elk groepsleren weerspiegelt uiteindelijk de oorspronkelijke waarden en overtuigingen van iemand. Het gaat om strategieën, doelstellingen en filosofieën van de organisatie welke boven tafel komen wanneer er met werknemers wordt gesproken. Tot slot, op het meest diepe niveau, bevinden zich de basisaannamen: veronderstellingen, overtuigingen, percepties en gedachten. Deze zijn diep geworteld in de organisatie en worden door alle leden gedeeld. Om deze te kunnen begrijpen dient de historische context geanalyseerd te worden.

Hoewel een patroon van gedeelde basisassumpties de essentie van een organisatiecultuur is zal een cultuur zich vooral manifesteren op het niveau van zichtbare ‘artefacten’ en ‘gedeelde waarden’. Om een cultuur te begrijpen moet men proberen om vat te krijgen op de gedeelde basisassumpties en het proces hoe deze ontstaan (Schein, 2004:36). Deze zijn echter moeilijk te achterhalen, er is een langdurig proces van observatie van leden van de organisaties voor nodig en het zegt niets over de verandering van cultuur.
2.3.2.4 Straathof

Straathof (2009) heeft een model ontwikkeld dat voortborduurt op het model van Schein, hij gebruikt hiervoor de driedeling: gedrag, mindset en arena. Hij definieert organisatiecultuur als volgt: ‘Een organisatiecultuur is een kenmerk van een werkgemeenschap van mensen die bestaat uit een samenhangend geheel van overtuigingen en waarden, interne betrekkingen en gedragingen (Straathof, 2009:74).
Aan de oppervlakte van elke organisatiecultuur bevinden zich zichtbare fenomenen. Hofstede plaatst deze in de buitenste schil van zijn ui-model en ook Schein heeft het over een zichtbare laag ofwel artefacten. Straathof vindt echter dat niet alle genoemde aspecten zinvol zijn. Hij vindt vooral het gedrag van leden van de organisatie relevant. Daarnaast dient volgens hem gekeken te worden naar de waarden en overtuigingen van mensen (mindset). ‘Waarom doen mensen zoals ze doen?’ Schein maakt hierbij een onderscheid tussen basisassumpties (overtuigingen: de reden die mensen aanvoeren voor het belang van waarden) en waarden (wat men belangrijk vindt opgedaan door ervaring). Straathof voegt deze samen in zijn model omdat ze moeilijk te scheiden zijn.
Als gedrag de uiterlijke kant van cultuur vertegenwoordigt en de mindset de innerlijke kern van cultuur, dan is de groepsarena het regulerende onderdeel van cultuur te noemen. In tegenstelling tot Schein maakt Straathof in zijn model plaats voor groepsdynamische processen. Hij is van mening dat de arena direct van invloed is op het gedrag van leden van de organisatie. Net als de onderlinge betrekkingen en groepsdruk (Straathof, 2009:63-68).

[image: image26.png]St | Imoegen paginanaeing Venwingen Vemsndlisten Contalren Becla
[T Il = e N % B zocken
i | et Narrow o -[&x=) AaBbC: aabce AAB aasbee S vemammen |
Pken = A o o o swma S0
P —— 1 N] Kbt Kep2 T swwe SR
eabors 5 Letertpe 5 sien 5| mewerken

I5

Hetbindmiddel van de organisatie

Familiecultuur

50
Higrarchische
cultuur Adhocratiecultuur
——iuidig
—Gewenst

Marktcultuur

Strategischeaccenten

Familiecultuur

50
Higrarchische
cultuur Adhocratiecultuur
——iuidig

—Gewenst

£296 | B Nederlands (Nederiand)

Figuur 2.4. Cultuurlandschap Straathof.
Als cultuur gezien wordt in de context van zijn omgeving, dan kan hieraan de term ‘cultuurlandschap’ verbonden worden. De pijlen en nummers in bovenstaande figuur geven weer hoe dit cultuurlandschap het beste kan worden benaderd. De verschillende onderdelen van het model staan in wederkerige relatie met elkaar (Straathof, 2009:73).

Straathof geeft een aanvulling op het model van Schein, waarin hij ook de groepsdynamiek en omgeving betrekt. Hiervoor hanteert hij de volgende fasen: intake, voormeting, quickscan, laddering, arena-analyse repertoireonderzoek, intervalperiode, nameting en constatering. Gezien het tijdsbestek en de focus van het onderzoek, is het model van Straathof geen voor de hand liggende keuze. Evenals Schein is het model er meer op gericht om de basisassumpties van de cultuur te achterhalen, maar dit kost ook meer tijd.
2.4 Verantwoording keuze: Diagnosticeren van cultuur

Er is in voorgaande paragrafen een onderscheid gemaakt tussen twee theoretische stromingen: de antropologische stroming en de managementstroming. De eerste richting legt zich zoals eerder vermeld met name toe op het beschrijven van culturen. De tweede stroming, de managementschool, zoekt naar wegen om culturen te veranderen. Hoewel de visie van wetenschappelijke auteurs van de antropologische school weldegelijk geholpen heeft om inzicht te verkrijgen in het begrip organisatiecultuur zal deze theorie verder niet gebruikt worden voor dit onderzoek. Hoofdreden hiervoor is dat aanhangers van de antropologische school kritisch zijn ten opzichte van de mogelijkheden voor cultuurverandering. Volgens hen dient eerst aangetoond te worden of cultuurverandering als bedoeld effect überhaupt kan worden bewerkstelligd. Doel van dit onderzoek is echter om te achterhalen of er een discrepantie bestaat tussen de verschillende organisatieculturen en de gewenste organisatiecultuur ten einde advies uit te brengen over de wijze waarop deze met elkaar kunnen integreren. Vanuit deze invalshoek is het voor de hand liggend om te kiezen voor de managementstroming waarbij men er vanuit gaat dat cultuur veranderd kan worden.

Een voor de hand liggende keuze zou het model van Schein zijn. Hij vormt de voornaamste exposant van de managementschool. Schein (2000) waarschuwt echter tegen het idee dat een cultuur makkelijk te veranderen is, omdat dit begrip niet of nauwelijks uit te drukken valt. Ze bestrijkt alle aspecten van de werkelijkheid en het functioneren van de mens. Zijn model is zoals Straathof (2009:10) opmerkt voor het verkennen van cultuurverandering weinig dynamisch, want het biedt weinig ruimte voor de invloed die groepsdynamica heeft op het reguleren en in stand houden van de cultuur. Daarnaast worden culturen niet meetbaar gemaakt, waardoor betrouwbare vergelijkingen tussen culturen en veranderprocessen niet gemaakt kunnen worden. Een andere inhoudelijke afweging waarom er niet is gekozen voor het model van Schein is dat verandering niet door inzicht in basisovertuigingen kan ontstaan, zoals Schein voorstaat. Zowel Schein en Straathof zoeken naar de kern van cultuur, ofwel de basisassumpties, om deze te meten is een langdurig proces van observatie van het gedrag van de leden van de organisatie noodzakelijk. Verder is de buitenste laag ‘artefacten’ makkelijk zichtbaar, maar kan deze ook verkeerd geïnterpreteerd worden. Ten slotte is Schein meer een theoretisch onderzoeker dan een auteur die gericht is op de werking van cultuurverandering. (Straathof, 2009:56).

Straathof, Handy & Harrison als Cameron & Quinn hebben in tegenstelling tot wat Schein aangeeft gezorgd dat het ontastbare begrip cultuur meetbaar wordt. Het model van Straathof is echter zo uitgebreid dat het meerdere meetmomenten kent en niet uitgevoerd kan worden voor NTR binnen de vastgestelde periode (voordat de fusie plaatsvindt).
Cameron en Quinn hebben als doel te helpen zoeken naar manieren waarop de cultuur van hun organisatie kan worden gediagnosticeerd en veranderd. Net als Handy en Harrison onderscheiden zij vier typen culturen. Alleen is het bij Handy en Harrison lastig om een onderscheid te maken tussen de cultuurtypologie en de stijl van leidinggeven, er wordt namelijk op de volgende dimensies gemeten om de cultuur te typeren: de mate van samenwerking en de mate waarin beslissingsbevoegdheid ge(de)centraliseerd is. Cameron en Quinn gaan ook in op leiderschapsrollen, die zich lenen voor ontwikkeling van een strategie om verandering te brengen in de sleutelcomponenten van een cultuur, maar doen dit middels een apart instrument (MSAI). Daarbij bieden zij het voordeel dat hun instrument om de bedrijfscultuur te typeren (OCAI): praktisch is, weinig tijd vraagt, veelomvattend is, zowel kwantitatief als kwalitatief is, kan worden gemanaged en valide is (Cameron & Quinn 1999:36). De keuze voor een model uit het eerste spoor binnen de managementschool brengt echter wel een risico met zich mee: doordat cultuur opgesplitst wordt in categorieën kunnen zij volgens Straathof (2009:55) hun eigenheid verliezen. Dit nadeel weegt echter niet op tegen de vele voordelen van dit model met name dat het de complexe werkelijkheid eenvoudig weergeeft en het uitgevoerd kan worden in een kort tijdbestek. De focus van dit onderzoek is om de culturen te vergelijken en daar past het instrument van Cameron en Quinn perfect bij.
2.4.1 Cameron & Quinn toegelicht
Aangezien er voor dit onderzoek gekozen is om gebruik te maken van literatuur van Cameron en Quinn dient deze extra uitgediept te worden. In deze paragraaf komen eerdere onderzoeken die uitgevoerd zijn aan de hand van het Competitive Values Framework (CVM, model van de concurrerende waarden) en bijbehorende OCAI instrument (Organizational Culture Assesment Instrument) aan bod. Door kritisch te kijken naar ervaringen en opinies van andere onderzoekers kan de keuze voor deze theorie sterker onderbouwd worden of kunnen eventuele kanttekeningen aan het licht komen.
Er is gekeken naar verschillende onderzoeken maar vooral gebruik gemaakt van de volgende:

· Koutroumanis & Alexakis (2009)

Onderzoek naar het effect van organisatiecultuur en organisatieklimaat op horeca bedrijven.

Ze trekken conclusies en dragen suggesties aan voor restaurants die hun organisatiecultuur willen verbeteren.
· Oney-Yazici, Giritli, Topcu-Orax & Acar (2007)
Onderzoek naar cultuurprofielen in de Turkse bouwnijverheid. Er wordt geconcludeerd dat bouwbedrijven voornamelijk een mix hebben van een hiërarchische- en familiecultuur, deze matchen niet met hun concurrerende omgeving. Er wordt tevens een internationale vergelijking gemaakt zodat uitspraken gedaan kunnen worden over de gehele sector.

· Igo & Skitmore, (2005)

Onderzoek naar de organisatiecultuur van een Australisch advies- en ingenieursbureau. Uit het onderzoek blijkt dat er een discrepantie bestaat tussen de gewenste (familiecultuur) en de huidige marktcultuur.
· Kwan & Walker, (2004)

Dit onderzoek zet uiteen dat het Competing Values Model naast het typeren van de organisatiecultuur ook gebruikt kan worden om de organisatie te onderscheiden van andere organisaties.

Reden voor gebruik CVM OCAI

Om een verandering te bewerkstelligen moeten organisaties eerst de complexiteit van hun organisatieculturen kunnen begrijpen en managen (Goodman, Zammuto & Giffrd, 2001). Volgens Oney-Yazici, Giritli, Topcu-Orax & Acar (2007) wordt het meten van organisatiecultuur gezien als een cruciale factor voor de effectiviteit van organisaties op de lange termijn.

Afgelopen decennia zijn talloze methoden en technieken ontwikkeld en toegepast in de industriële sector, het onderwijs en de gezondheidszorg om organisatiecultuur te meten. Al deze technieken onderzoeken percepties en meningen van werknemers met betrekking tot hun werkomgeving. Er zijn er echter maar een aantal, zoals het Competing Values Framework en de Organizational Culture Inventory die pogen de onderliggende normen en waarden te bestuderen (Scott et al., 2003 in Oney-Yazici, Giritli, Topcu-Orax & Acar, 2007). Ook volgens Igo & Skitmore (2005) is het Competing Values Model met bijbehorende OCAI het meest populair. Het wordt beoordeelt als één van de 50 belangrijkste modellen in de historie van bedrijfskunde en is volgens hen gebruikt in meer dan 10.000 organisaties afkomstig uit verschillende sectoren en landen. Hoewel het oorspronkelijk ontwikkeld is voor cultuuronderzoek is gebleken dat het tevens kan dienen als een gids en indicator van cultuurverandering, werknemers’ motivatie en de ontwikkeling van leiderschapscapaciteiten.
Het ontstaan van het model

Het Competing Values Framework is oorspronkelijk afkomstig van Quinn en Rohrbaugh (1983) en bedoeld om grip te krijgen op effectiviteit van organisaties. Sindsdien hebben vele onderzoekers waarde toegevoegd aan de ‘body of knowledge’ dat bekend is als ‘Competing Values Model of Organizational Culture Type’ (Cameron & Freeman, 1991;Cameron & Quinn, 1999; Creque, 2003; Deshpande, Farley & Webster, 1993; Obenchain, 2002; Zamuto, Gifford & Goodran, 2000.).

Voor- en nadelen model
Volgens Howard (1998 in Koutroumanis & Alexakis, 2009) is het Competing Values Framework ideaal voor het evalueren van organisatieculturen omdat het: (a) een gedetailleerde beschrijving geeft van de organisatieculturen, (b) de componenten van deze culturen beschrijft, (c) een methode geeft voor het evalueren van overeenkomsten en verschillen in culturen en (d) een manier biedt om cultuur te meten en analyseren (Creque, 2003).

Het model kan gebruikt worden in verschillende landen zo blijkt uit bovenstaande onderzoeken. David Lamond (2002) deed onderzoek naar de bruikbaarheid van het model in de Australische context. Zijn conclusie sloot aan bij eerder onderzoek van Howard (1998) die concludeerde dat CVM waardevol is voor het operationaliseren van organisatiecultuur, ook als deze is toegepast in een nationale context anders dan de Verenigde Staten.

Het managen van weerstand tegen verandering door medewerkers bij het proces te betrekken wordt volgens Koutroumanis & Alexakis (2009) beschouwd als cruciale factor voor effectieve cultuurverandering. Het gebruik van het OCAI helpt niet alleen om de verandering te structureren maar is tevens een systematische manier om medewerkers, afkomstig uit alle niveaus uit de organisatie, erbij te betrekken, wat de kans op succes verhoogt. Volgens eerder onderzoek (Davidson, 2003; Ogbonna & Harris, 2002; Creque, 2003) kan de bekwaamheid om organisatieculturen te veranderen en vormen meerdere positieve effecten hebben op organisaties. Dit maakt het OCAI een waardevolle techniek.

Uit eerdere onderzoeken die gedaan zijn aan de hand van de theorie van Cameron & Quinn (met de standaard vragenlijst) kan men veel leren. Zo blijkt dat de items die de concepten meten betrouwbaar zijn. Dit kan men zien door te berekenen of de antwoorden van een grote groep respondenten consistent zijn. Dit wordt ook wel de Cronbach’s Alpha genoemd. Oney-Yazici, Giritli, Topcu-Orax & Acar (2007) berekenden de Cronbach’s Alpha voor elk van de verschillende cultuurtypen die onderzocht werden met het OCAI. De resultaten waren 0.89 voor de familie- en adhocratiecultuur en 0.86 voor de markt- en hiërarchische cultuur.

Zoals uit bovenstaande blijkt zijn er (hoewel het instrument erg vaak gebruik wordt) weinig punten van kritiek aan te merken.

Igo en Skitmore (2005) wijzen echter op het volgende: hoewel het OCAI goed ontwikkeld, valide en betrouwbaar is (Cameron and Quinn, 1999; Kalliath et al., 1999), is het niet in staat om werkelijk alle culturele fenomenen in organisaties mee te nemen (Paparone, 2003). Hiermee wordt hetzelfde bedoeld als wat Straathof (2009:55) zegt: “De auteurs die binnen de managementschool uitgaan van categorieën van culturen, beperken de theoretische ontwikkeling doordat ze de verscheidenheid van organisatieculturen in hun beperkte opsomming dwingen. Daardoor ontstaat wel een tekening in het culturele leven van organisaties, maar het is een opgelegd beeld. Culturen verliezen hierdoor hun eigenheid.”

Dat het instrument echter toch zo vaak succesvol toegepast wordt, komt omdat het een intuïtief aantrekkelijke en relatief makkelijke manier is om organisatieculturen te typeren. Bovendien zit de kracht in de sterke validiteit en betrouwbaarheid, het betreft hier een eigenschap die geen van hun rivalen hebben aangetoond (Paparone, 2003).

Organisational Culture Assesment Instrument
Gebruik van het zogenaamde ‘Organizational Culture Assesment Instrument’ (OCAI), dat gebaseerd is op het model van de concurrerende waarden mondt volgens Cameron en Quinn uit in een totaalprofiel van de organisatiecultuur. Maar het model van de concurrerende waarden omvat naast culturele waarden en organisatievormen ook andere aspecten. Dit komt omdat het werd ontwikkeld op grond van zeer fundamentele aannamen over de wijze waarop organisaties functioneren en worden gemanaged. Daardoor geeft het ook andere aspecten van de organisatie accuraat weer. Hierbij valt te denken aan leiderschapsrollen, effectiviteitscriteria en centrale managementtheorieën (Cameron & Quinn, 1999:68).

Onderzoek aan de hand van het OCAI resulteert in één van de volgende vier verschillende cultuurtypen.

De hiërarchische cultuur

Een organisatie met de hiërarchische cultuur als uitkomst wordt gekenmerkt door een geformaliseerde en gestructureerde werkplek. Regels en procedures houden de organisatie bijeen. Effectieve leiders zijn goede coördinatoren en organisatoren. De instandhouding van een soepel draaiende organisatie is belangrijk. De lange termijnzorgen van een organisatie betreffen de stabiliteit, de voorspelbaarheid en de efficiëntie. De verzameling indicatoren voor de effectiviteit van een organisatie zijn gebaseerd op Weber’s hiërarchie of bureaucratie. Dit was in de negentiende eeuw de ideale organisatievorm voor overheidsinstanties omdat die leidde tot stabiele, efficiënte en uiterst consistente producten en diensten (Cameron & Quinn, 1999:60). Bij dit type cultuur kan men dus overheidsinstanties verwachten maar ook fabrieken waar producten geprocudeerd worden.

Type leider: coördinator, bewaker, organisator

Effectiviteitscriteria: efficiëntie, tijdigheid van soepel functioneren

Managementtheorie: beheersbaarheid bevordert de efficiëntie.

De marktcultuur
De centrale waarden van organisaties met het markttype zijn concurrentiegerichtheid en productiviteit. Deze worden in praktijk gebracht door middel van een sterke nadruk op externe positionering en beheersbaarheid. Een marktcultuur zoals bepaald door het OCAI is een resultaatgerichte werkomgeving. De leiders zijn onvermurwbare producenten en concurrenten. Zij zijn hard en veeleisend. Het bindmiddel dat de organisatie bijeenhoudt is de nadruk op winnen. De langetermijnzorgen betreffen concurrerend optreden en het behalen van ambitieuze doelstellingen. Succes wordt gedefinieerd in termen van marktaandeel en marktpenetratie. De concurrentie achterlaten en marktleider worden, dat is belangrijk (Cameron & Quinn, 1999:63). Dit type cultuur is toepasselijk voor snel groeiende bedrijven en multinationals.

Type leider: opjager, concurrent, producent

Effectiviteitscriteria: marktaandeel, doelstellingen bereiken, concurrenten verslaan

Managementtheorie: concurrentie bevordert de productiviteit.

De familiecultuur

Wanneer er sprake is van een familiecultuur kan een organisatie vergeleken worden met een familie. Ondernemingen met een familiekarakter zijn doortrokken van gemeenschappelijke waarden en doelstellingen, onderlinge samenhang, een participatieve instelling, individualiteit en een wij-gevoel. Sommige fundamentele aannamen in een familiecultuur zijn dat de omgeving het best kan worden gemanaged door middel van teamwerk en ontwikkeling van het personeel, dat klanten het best kunnen worden beschouwd als partners, dat de organisatie zich moet bezighouden met de ontwikkeling van een menswaardige werkomgeving en dat de belangrijkste taak van de leiding eruit bestaat de medewerkers medezeggenschap over hun werk te geven en hun gevoelens van participatie, betrokkenheid en loyaliteit te bevorderen.

Het delen van waarden, overtuigingen en doelstellingen blijkt een goede manier om de activiteiten van de organisatie op een effectieve manier te coördineren. De leiders worden gezien als mentoren (vaderfiguren) en de organisatie wordt bijeengehouden door loyaliteit en traditie. Succes wordt gedefinieerd in termen van werksfeer en zorg voor mensen (Cameron & Quinn, 1999:63-65). Een voorbeeld van organisaties met het type familiecultuur kunnen horecaondernemingen zijn. Deze organisaties bestaan vaak uit weinig lagen, waardoor iedereen meewerkt. Hierbij staat het belang van de gasten voorop.
Type leider: stimulator, mentor, vaderfiguur

Effectiviteitscriteria: cohesie, moreel, ontwikkeling van human recourses

Managementtheorie: participatie bevordert betrokkenheid en inzet.

De Adhocratiecultuur

Het woord adhocratie komt van ad hoc wat verwijst naar een tijdelijke, gespecialiseerde, dynamische bedrijfseenheid. Kenmerkend is dat wanneer nieuwe omstandigheden daartoe aanleiding geven, organisaties snel een andere vorm aan kunnen nemen. Een belangrijke uitdaging voor deze organisaties is om vernieuwde producten en diensten te leveren en snel in te spelen op nieuwe kansen. Anders dan in een markt- en hiërarchische organisatie zijn in adhocratieën geen gecentraliseerde macht of gezagsverhoudingen te vinden. In een adhocratie is vrijwel iedereen betrokken bij de productie, de klanten, onderzoek en ontwikkeling enzovoorts. Hierdoor komt een sterke nadruk te liggen op individualiteit, risicobereidheid en anticiperen op de toekomst. Organisaties met een adhocratiecultuur zijn vaak dynamisch, ondernemend en creatief. Hierbij valt te denken aan high-techfabrikanten of consultancy bureaus. Effectief leiderschap is daar visionair, vernieuwend en risicogericht. Het bindmiddel dat de organisatie bijeenhoudt is een gevoel van betrokkenheid bij experimenten en vernieuwing (Cameron & Quinn, 199: 65-68).

Type leider: innovator, ondernemer, visionair

Effectiviteitscriteria: nieuwste van het nieuwste, produceren, creativiteit, groei

Managementtheorie: vernieuwingsgezindheid bevordert het aanboren van nieuwe bronnen.
 Management Skills Assessment Instrument

Het gaat volgens Cameron & Quinn vaak fout in het veranderproces als men verzuimt een gemeenschappelijke visie te creëren over het vertrekpunt en de bestemming van de cultuurverandering. Als het erop aan komt is een cultuurverandering afhankelijk van de implementatie van feitelijk gedrag van leden van de organisatie dat met nieuwe culturele waarden overeenstemt en deze versterkt. Het is volgens Cameron & Quinn mogelijk een wenselijke cultuur te definiëren en strategieën en activiteiten te bepalen die een verandering teweeg moeten brengen, maar als het veranderingsproces niet in de hoofden van de mensen zit, zij geen nieuw gedrag ten toon willen spreiden en de managementcapaciteiten van de organisatie niet worden gewijzigd, komt er geen verandering in de basiscultuur van de organisatie. Hiervoor biedt het zogenaamde ‘Management Skills Assessment Instrument’ (MSAI) uitkomst. Het MSAI helpt managers vast te stellen wat de sterke en zwakke kanten van hun eigen, huidige wijze van managen zijn, alsmede welke capaciteiten de organisatie zullen helpen de gewenste cultuur tot stand te brengen. Het helpt de manager een beeld te vormen van zijn eigen capaciteiten en van de wijze waarop deze aansluiten bij de desbetreffende gewenste cultuur (Cameron & Quinn, 1999:150).

Uitgebreid onderzoek door verscheidene managementwetenschappers, heeft een aantal managementvaardigheden aan het licht gebracht die kenmerkend zijn voor de effectiefste managers en organisaties ter wereld. Cameron en Quinn clusteren de vaardigheden en capaciteiten die uit deze onderzoeken tevoorschijn kwamen tot een stelsel van capaciteitencategorieën voor midden- en topmanagers (1999:147).

De twaalf capaciteitencategorieën zijn:

Familievaardigheden

1. Managen van teams.

Bevorderen van een effectief, samenhangend en soepel functioneren en van teamwerk dat uitstekende resultaten oplevert.

2. Managen van interpersoonlijke verhoudingen

Bevorderen van effectieve interpersoonlijke verhoudingen, waaronder ondersteunende feedback geven, luisteren en oplossen van interpersoonlijke problemen.

3. Managen van ontwikkeling van anderen

Mensen helpen hun prestaties te verbeteren, hun capaciteiten te vergroten en kansen scheppen voor hun persoonlijke ontwikkeling.

Adhocratievaardigheden

4. Innovatiemanagement

Mensen aanzetten tot vernieuwing, het zoeken naar meer alternatieven, tot meer creativiteit en het hen gemakkelijker maken met nieuwe ideeën te komen.

5. Toekomstmanagement

Een duidelijke toekomstvisie verwoorden en de verwezenlijking ervan bevorderen.

6. Managen van voortdurende verbetering

Ervoor zorgen dat men zich concentreert op voortdurende verbetering, evenals bevorderen van flexibiliteit en productieve verandering van mensen gedurende hun gehele werkende bestaan.

Marktvaardigheden

7. Managen van het concurrentievermogen

Bevorderen van concurrentievermogen en van een agressief streven om de prestaties van de concurrentie te overtreffen.

8. Bezielen van het personeel

De medewerkers motiveren en inspireren tot proactief denken en handelen, tot extra inspanning en tot keihard werken.

9. Managen van de klantgerichtheid

Stimuleren van een instelling waarin de dienstverlening aan de klant voorop staat, de klant bij voor hem belangrijke zaken wordt betrokken, en zijn verwachtingen worden overtroffen.

Hiërarchievaardigheden

10. Managen van de acculturatie

Mensen helpen duidelijk voor ogen te krijgen wat van hen wordt verwacht, wat de cultuur van de organisatie is en welke normen worden aangelegd, en hoe zij het best in hun werkomgeving kunnen passen.

11. Managen van het controlesysteem

Ervoor zorgen dat er procedures, meet- en informatiesystemen aanwezig zijn om processen en prestaties te kunnen beheersen en te controleren.

12. Coördinatiemanagement

Bevordering van de coördinatie, zowel binnen de organisatie als tussen deze en externe bedrijfseenheden en managers, en van informatie-uitwisseling tussen de diverse functiegebieden.
Deel B: Theorie met betrekking tot cultuurverandering

In dit gedeelte van het theoretisch kader komt theorie aan bod die te maken heeft met het tweede deel van het onderzoek: de cultuurverandering. Allereerst komen wetenschappelijke auteurs en hun visie op het managen van cultuurverandering aan bod.
2.5 Managen van cultuurverandering
In 2008 heeft Jo Crijns een thesis geschreven aan de Open Universiteit Nederland waarin cultuurverandering centraal staat. Daarbij heeft hij cultuur aan de hand van twee ‘stromen’ geïdentificeerd. Allereerst het modernistisch perspectief (dit perspectief is een reactie op de ideeën uit de romantiek, de mystiek en het classicisme (Crijns, 2008:13). Het modernistisch perspectief komt overeen met de eerder genoemde managementschool. Organisatiecultuur wordt vanuit dit perspectief gezien als een systeemvariabele, zoals strategie, structuur en technologie die op een voorspelbare wijze kunnen worden gemanipuleerd om op die manier het organisatiegedrag te beheersen en managementdoelstellingen te realiseren. Modernisten benaderen cultuur met als doel een organisatiecultuur te scheppen waarin eenheid in denken en handelen bestaat (Crijns, 2008:5). Vanuit dit modernistisch perspectief wordt geen rekening gehouden met individuele verschillen tussen medewerkers, niet met cultuur als dynamisch begrip, noch met de bestaande dynamiek in en rond organisaties. Er wordt getracht een cultuuromslag door middel van gestuurde en geplande verandering te realiseren. De ingezette instrumenten, methoden en technieken die hierbij worden ingezet worden in toenemende mate als gebrekkig ervaren (Crijns, 2008:54).

Vervolgens wordt het postmodernistische perspectief (ontstaan uit verzet tegen het modernisme) onder de loep genomen. Het postmodernistische perspectief is te koppelen aan de eerder genoemde antropologische school. Cultuur wordt hierin gezien als iets wat de organisatie is en niet wat de organisatie heeft. Zij gaat ervan uit dat er verschillende manieren zijn om tegen de werkelijkheid aan te kijken. Zij karakteriseert organisatiecultuur in termen van ambiguïteit, complexiteit en multipliciteit (Crijns, 2008:5). Vanuit dit perspectief kan een cultuurverandering niet gemanaged worden, maar wel worden gestimuleerd en gefaciliteerd. Volgens de postmoderne theorie ontstaan er tijdens periodes van chaos bepaalde processen, die maken dat zelforganiserende systemen de einduitkomsten van cultuurverandering beïnvloeden (Crijns, 2008:6).

Kort samengevat kan er volgens Crijns worden aangenomen dat een cultuurverandering volgens het modernistische perspectief wel te managen is, maar slecht gebrekkig. Het postmodernistische perspectief geeft aan dat cultuurverandering gestimuleerd en gefaciliteerd kan worden, maar niet gemanaged. Concluderend, wanneer een cultuurverandering succesvol geïmplementeerd wil worden moet hij niet gemanaged, maar gestimuleerd en gefaciliteerd worden.
2.5.1 Kritisch ten opzichte van cultuurverandering

Evenals Crijns, zijn er meerdere auteurs die negatief tegenover het managen van een cultuurverandering staan.

Een van de auteurs die negatief staat tegenover het managen van een cultuurverandering is Busscher (2007); hij onderscheid gedrag in organisaties in twee dimensies. DNA (de gezamelijke aard, de aard van het beestje) en de context (de verzamelde prikkels die een mens binnenkrijgt). De context is beter te beïnvloeden dan het DNA. Als manager pogen afspraken te maken om een verandering te bewerkstelligen werkt niet, want zolang de context het gedrag ontmoedigt zal dit ook niet plaatsvinden. Het heeft niets te maken met wilskracht van de manager, maar met hoe de mens werkt.

Luhmann rekent (1995, 1998) in Veenswijk (2006:8) af met het beeld dat organisatie-verbanden zich volgens de logica van open systemen zouden ontwikkelen en laten manipuleren. Interactie met omgevingsactoren worden exclusief georganiseerd via de reproductie van intern vastgelegde narratieve repertoires. Ook Veenswijk zelf staat negatief tegenover cultuurverandering. Hij vindt cultuur te complex om als variabele factor te kunnen dienen (Straathof, 2009:48). Veenswijk is een auteur, denkend vanuit de antropologische stroming (deze stroming is eerder in het theoretisch kader behandeld). Deze stroming staat kritisch tegenover de mogelijkheden tot cultuurverandering. Zo zeggen Deal & Kennedy (2000:35) dat culturen alleen veranderen wanneer het nodig is en deze er klaar voor zijn om veranderd te worden. Cultuur verandert wanneer collectieve intelligentie erkent dat de wereld is veranderd en dat de cultuur zich moet aanpassen voor het bedrijf om te kunnen overleven. Straathof beaamt dat de antropologische stroming hier een punt heeft (2009:58), er moet eerst maar eens aangetoond worden of cultuurverandering überhaupt kan slagen.

Ondanks de kritische houding, is de mogelijkheid van een doelbewuste cultuurverandering toch in feite geïmpliceerd in het antropologische cultuurbegrip, aldus cultureel antropoloog Tennekes (1995:138). Hij geeft Schein aan als persoon die een goed en representatief beeld geeft over het in staat zijn om een organisatiecultuur te sturen en te interveniëren. Schein biedt aangrijpingspunten voor cultuurverandering (Straathof, 2009: 53). Schein gaat er vanuit dat de leiding precies weet wat cultuur inhoudt die naar haar mening dient te worden nagestreefd, aan welke criteria bestaande ontwikkelingen dienen te worden getoetst en hoe bestaande culturen daarmee kunnen worden bekritiseerd. Schein geeft een overzichtelijk beeld wat er aan cultuurinterventies mogelijk is (Tennekes, 1995:138). Schein benoemd dat cultuur wordt gecreëerd door gedeelde ervaringen, maar het is de manager die dit proces initieert door het opleggen van zijn of haar overtuigingen, waarden en veronderstellingen gedurende het proces (2005:225).

2.5.2 Positief ten opzichte van cultuurverandering

In navolging van Schein zijn meerdere auteurs positief over het bestaan van een wijze om cultuurverandering te managen, zij zullen nu benoemd worden. Zo heeft Ulrich (1997) een model opgesteld waarin de vier rollen van HRM naar voren komen (De Witte, Kuipers en Janssen, 2010:3). Dit zijn de ‘strategic partner’, ‘administrative expert’, ‘employee champion’ en ‘change agent’. De ‘change agent’ is de rol die aansluit op de visie dat cultuurverandering gemanaged kan worden. In deze rol is de ‘change agent’ bezig met de mogelijkheden die er moeten zijn om te veranderen, hierbij is de verandering en transformatie het doel. Om deze verandering te bewerkstelligen, helpt de ‘change agent’ de werknemers bij het proces van oude gewoonten loslaten en het aannemen van een nieuwe cultuur (Witte, de, Kuipers en Janssen, 2010:4).

Kotter (1996) benoemt een achttal fouten hoe een cultuurverandering kan falen. Hij schrijft dat teveel managers zich niet realiseren dat transformeren een proces is en geen activiteit. Bij het begrijpen van de fases in verandering, worden de kansen vergroot om een succesvolle transformatie neer te zetten (Kotter, 1996:1).

Ten slotte Cameron & Quinn, waarvan hun uitgewerkte model tevens centraal staat in dit onderzoek. Ook zij zijn van mening dat een cultuurverandering gemanaged kan worden. Cameron en Quinn (1999:18) bieden managers met hun OCAI een manier om op het culturele niveau, sturing te geven aan het veranderingsproces.

De meningen onder de auteurs of cultuurverandering daadwerkelijk te managen valt zijn verdeeld. Toch lijkt het erop dat cultuurverandering wel te managen is. Zelfs de in eerste instantie kritische houding van de auteurs vanuit de antropologische school staan open voor de mogelijkheid van een doelbewuste cultuurverandering. Gezien het feit dat tijdens dit onderzoek het instrument van Cameron & Quinn (1999) centraal staat, geloven de onderzoekers dat een cultuurverandering gemanaged kan worden en sluiten zij zich aan bij auteurs als Tennekes (1995), Schein (2004), Ulrich (1997) en Kotter (1996). Wetende dat er volgens De Witte, Kuipers, Janssen (2009) drie benaderingen van verandering te onderscheiden zijn: reizen, trekken en pendelen. Bij reizen is veranderen op te vatten als een planmatige activiteit. Er bestaat 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 een bepaalde reis af. (De Witte, Kuipers & Janssen, 2009:17). Veranderen kan ook minder gepland worden aangepakt. Voor trekkers is niet de bestemming maar de reis zelf het doel. Het gaat niet zozeer om een verandering maar meer om een permanente ontwikkeling van de organisatie en haar medewerkers, een collectief leerproces. 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 Witte, Kuipers & Janssen, 2009:28). Deze benadering komt overeen met wat Schein (1992) beschouwd als evolutionaire verandering. Er valt voor te pleiten om binnen een bepaalde context een combinatie van trekken en reizen te gebruiken. Dit vraagt om veranderaars die zich terdege bewust zijn van beide uitersten en competent kunnen kiezen uit het arsenaal aan denkbeelden, strategieën, instrumenten en modellen die deze polen vertegenwoordigen. (De Witte, Kuipers & Janssen 2009:29).

2.5.3 Geplande (cultuur-) verandering

De aankomende fusie en de daarbij behorende cultuurverandering zal via een gepland veranderingsproces (‘reizen’) vorm aannemen (het proces zal worden gemanaged). Er zullen drie theorieën van geplande verandering aan bod komen.

De meest klassieke benadering van gepland veranderen is de ‘planned change’ benadering van Lewin (1946). Hierin benadrukt Lewin de belangrijkheid van het begrijpen van de verschillende staten waar organisaties doorheen moeten om van een onbevredigende staat te veranderen naar de gewenste staat van de organisatie. Oude gedragingen, structuren, processen en de cultuur moeten worden achtergelaten voordat nieuwe benaderingen succesvol kunnen worden geïmplementeerd (By & Macleod, 2009:13). De ‘planned change’ benadering bestaat uit vier onderdelen: ‘field theory’, ‘group dynamics,’ ‘action research’ en het ‘three-step model’. Het ‘three-step model’ wordt gezien als Lewin’s belangrijkste bijdrage aan de organisatieverandering.

Het model kent drie stappen: unfreezing, moving en refreezing (By & Macleod, 2009:124-126).

· Unfreeze: Er ontstaat ongenoegen met de huidige situatie versus de gewenste situatie. Het management dient bereid te zijn om een verandering te bewerkstelligen en de oude situatie los te laten.

· Move: Nadat er beseft is dat er veranderd dient te worden moeten mensen gemobiliseerd worden om actie te ondernemen.

· Refreeze: De daadwerkelijke institutionalisering van de verandering in de organisatie. Refreezing vereist vaak veranderingen in de organisatorische cultuur, normen, beleid en praktijken (By & Macleod, 2009:124-126).

In navolging op de ‘planned change’ benadering van Lewin, geeft de ‘Leading Change’ benadering van Kotter (2000) een invulling aan de drie stappen van Lewin. Er worden in de ‘Leading Change’ benadering van Kotter (1996:33-157) acht stappen onderscheiden hoe een geplande verandering succesvol gerealiseerd kan worden.

1. Creëer gevoel voor urgentie. Dit is het onderzoeken van de markt en competitieve realiteiten.

2. Verzamel een leidend team. Het vormen van een groep die genoeg macht heeft om het veranderingsproces te leiden, moedig ze aan om als team samen te werken.

3. Ontwikkel een visie en strategie voor de verandering. Het creëren van een visie om het veranderingsproces te leiden en de ontwikkeling van een strategie om die visie te realiseren.

4. Communiceer om draagvlak en betrokkenheid te creëren. Het gebruiken van elk mogelijk middel om de nieuwe visie en strategie te communiceren.

5. Maak het anderen mogelijk te handelen. Dit kan bijvoorbeeld door het wegnemen van obstakels om te veranderen, het veranderen van systemen of structuren die de visie ondermijnen en het aanmoedigen van risicovolle en niet-traditionele ideeën, activiteiten en handelingen.

6. Genereer korte termijnsuccessen. Plannen van zichtbare prestatieverbeteringen.

7. Houd het tempo hoog. Gebruik de toegenomen geloofwaardigheid van eerdere overwinningen om systemen, structuren en beleid die de visie ondermijnen te veranderen. Ontwikkel en promoot medewerkers, neem nieuwe medewerkers aan die de visie kunnen implementeren.

8. Creëer een nieuwe cultuur. Articuleren van nieuwe verbindingen tussen nieuwe gedragingen en corporatief succes.

Net als Kotter komen Cameron en Quinn (1999) met een uit fasen bestaand proces dat moet worden gevolgd bij ontwerp en implementatie van een verandering. Hoewel er sprake is van overlap; beide beschrijven namelijk eerst de noodzaak van de situatie en ontwikkelen strategieën om verandering te bewerkstelligen. De fasen van Cameron & Quinn gaan echter specifiek in op de verandering van organisatiecultuur (Cameron & Quinn, 1999:114). In dit proces kan het OCAI zijn nut bewijzen. Met deze uiteenzetting in zes fasen in de implementatie van een cultuurverandering kan men er voor zorgen dat het de organisatie vanaf het begin duidelijk is hoe de huidige cultuur ervoor staat en waarom verandering daarvan noodzakelijk is.

De zes fasen voor de verandering van cultuur zien er als volgt uit (Cameron & Quinn, 1999:115):

Fase 1: diagnose van en consensus over de huidige situatie

Het is noodzakelijk dat de personen die bij de invoering van de verandering betrokken zijn en de personen die de verandering kunnen laten slagen zich in de verandering kunnen vinden. Ook dienen zij het OCAI in te vullen. Hieruit kan een totaal cultuurprofiel opgemaakt worden. Vanuit deze informatie worden er discussies gehouden over de uitkomst van dit totale cultuurprofiel (Cameron & Quinn, 1999:115-116).

Fase 2: diagnose van en consensus over de toekomst

Herhalen van fase 1, deze keer gericht op de gewenste cultuur. Ook zal er in deze fase een discussie gehouden worden over hoe er het best naar de gewenste cultuur verschoven kan worden. Iedereen moet bij dergelijke discussies worden betrokken. Niemand’s opvattingen mogen worden genegeerd. Bespreking van deze zaken kan helpen consensus te bereiken over een wenselijke cultuur waar de organisatie naar moet streven (Cameron & Quinn, 1999:116)

Fase 3: wat betekent het?

In deze fase worden de oorspronkelijke en gewenste organisatiecultuur verwerkt in een figuur. Zowel de losse zes dimensies als de volledige oorspronkelijke en gewenste cultuur worden verwerkt in een figuur. Hieruit kunnen de discrepanties opgemaakt worden. Belangrijk te melden is dat kleine veranderingen even belangrijk kunnen zijn als grote transformaties. Het belangrijkste gedeelte van deze fase is dat de deelnemers aangeven wat het meer of minder benadrukken van een bepaald cultuurtype wel of niet inhoudt. Het is belangrijk dat er consensus bereikt wordt over de belangrijkste factoren. Men dient de kerneigenschappen en principes aan te geven die beschrijven wat het wel en niet inhoudt om in bepaalde cultuurtypen een accentverschuiving tot stand te brengen. Het doel van deze fase is dus om een breed gedragen, algemene zienswijze tot stand te brengen over de nieuwe cultuur, wat er wel en niet veranderd moet worden (belangrijke aspecten vanuit de oorspronkelijke cultuur die de onderneming uniek maakte) (Cameron & Quinn, 1999:116-121).

Fase 4: illustratieve verhalen

Een organisatiecultuur wordt het best overgebracht door middel van verhalen. Dat wil zeggen, de kernwaarden, de gewenste richting en de gedragscriteria die voor de nieuwe organisatiecultuur kenmerkend zijn worden doorgaans beter overgebracht via verhalen dan op andere wijze. De medewerkers leren veel over de nieuwe cultuur door middel van het telkens opnieuw vertellen van verhalen die illustraties vormen van de gewenste cultuur. In deze fase dienen er twee of drie gebeurtenissen genoemd te worden die als illustratie kunnen dienen (Cameron & Quinn, 1999:121-122).

Fase 5: strategische actiemaatregelen

In deze fase gaat het erom vast te stellen welke actiemaatregelen genomen moeten worden om de gewenste verandering te bevorderen. Er komen vragen naar voren over wat er meer of minder gedaan moet worden en waarmee doorgegaan moet worden. Om verandering effectief te laten lopen, is het nodig om belangrijke beginselen van organisatieverandering in gedachten te houden.

De komende tien suggesties vormen geen opsomming, maar zijn wel nuttige richtlijnen over wat er meer of minder gedaan moet worden en waarmee doorgegaan moet worden.

1. Ga op zoek naar kleine winstpunten;

2. Zorg voor sociale steun;

3. Bedenk vervolgacties en voer een verantwoordingsplicht in;

4. Informeer;

5. Ga meten;

6. Zorg dat de mensen er klaar voor zijn;

7. Leg uit waarom het moet gebeuren;

8. Organiseer een begrafenis;

9. Voer zowel symbolieke als inhoudelijke veranderingen door;

10. Concentreer u op processen (Cameron & Quinn, 1999:122-126).

Fase 6: een implementatieplan

Deze laatste fase bestaat uit het opstellen van een implementatieplan, compleet met tijdschema’s en kortetermijntoetsingen, dat het proces in gang moet zetten. Begin het proces met veranderingen die weinig impact hebben, gevolgd door (vier, hooguit vijf) hoofdthema’s die uit fase vier en fase vijf naar voren komen. Personaliseer de cultuurverandering: bepaal welke capaciteiten er nodig zijn om de nieuwe cultuur te weerspiegelen. Een cultuurverandering is een doorlopend proces, het is noodzakelijk om in de loop van de tijd elk aspect van de organisatie onder de loep te nemen. Ook bevat deze zesde fase van het cultuurveranderingsproces het voorbereid zijn op weerstand tegen verandering en het overwinnen van deze weerstand. Tevens zullen er manieren moeten worden ontworpen om de leden van de organisatie te helpen om een gevoel van betrokkenheid te ontwikkelen.

2.6 Verantwoording keuze: veranderen van cultuur

Vanuit het OCAI van Cameron en Quinn (1999) kan worden achterhaald welke culturen er op dit moment binnen de omroepen heersen en wat de gewenste cultuur is voor de nieuwe omroep. Tevens kan middels het MSAI worden achterhaald over welke managementcapaciteiten het management op dit moment beschikt en waarover het management zou moeten beschikken om tot de gewenste cultuur te komen. Ook is het belangrijk om de medewerkers in dit proces mee te nemen. Het personeel is namelijk de beslissende factor bij het slagen of falen van een fusie (Risseeuw, 2003). Met dit in het achterhoofd is er gekozen om gebruik te maken van de zes fasen die Cameron en Quinn benoemen om een cultuurverandering te realiseren. Een model waar het OCAI een centrale plek inneemt.

2.7 Factoren van invloed op cultuurverandering

Zoals in de aanleiding is vermeld, mislukt een totaal van 40% van de fusies en overnames. In deze paragraaf zullen allereerst de belangrijkste zaken bij een cultuurverandering genoemd worden en aansluitend acht risicofactoren waar tegenaan gelopen kan worden tijdens een cultuurverandering. Daarna zullen drie organisaties als voorbeeld genomen worden die een cultuurverandering hebben ondergaan en de wijze waarop op deze cultuurverandering is ingespeeld.
Paul Verbruggen (1998) vertelt in zijn artikel over risicofactoren bij de implementatie van een andere bedrijfscultuur dat een veelgemaakte fout bij managers is dat zij al direct de oplossing menen te weten, namelijk een oplossing in opleiding, training en communicatie. Dit zijn belangrijke activiteiten, maar niet de kern van de zaak wanneer cultuurverandering in het spel is (1998:28).

Dit zijn namelijk twee belangrijke zaken die beide te maken hebben met het menselijk aspect. Ten eerste moet er een inschatting worden gemaakt welke moeilijkheden de medewerker waar kan krijgen en ten tweede moet er gekeken worden wat de belangrijkste impact is op de mensen binnen de organisatie. Belangrijke interventies hiervoor blijken de inzet van compensatie en beloning, met in een verlengde hiervan erkenning. Interventies zullen later in het theoretisch kader genoemd worden. De zaken die te maken hebben met de organisatiestructuur, zoals bevoegdheden en verantwoordelijkheden, blijken de belangrijkste zaken.

Het veranderen zelf gebeurt door de inzet van change of veranderteams. Deze teams bestaan uit medewerkers van de eigen organisatie. De leidinggevende voor zo’n team wordt geselecteerd op materiekennis en leiderschapskwaliteiten (1998:28).

Verbruggen (1998) noemt acht risicofactoren waar tegenaan kan worden gelopen tijdens de implementatie van een cultuurverandering. Allereerst worden de kosten van de huidige cultuur genoemd, zowel immaterieel als financieel. Het gaat hierbij om het al dan niet ervaren van de noodzaak om te veranderen. Ten tweede wordt de visie-duidelijkheid genoemd, dit is de mate waarin bekend is wat men wil en waar men naartoe wil (missie en visie). Als derde component wordt de commitment van sponsors genoemd. De sponsors worden opgedeeld in twee categorieën. De initiating sponsor, een persoon die een bepaalde bevoegdheid heeft om een verandering door te voeren in een organisatie, en de sunstaining sponsor, de persoon die nauw betrokken is bij de initiating sponsor, die een bepaalde invloed heeft op de initiating sponsor, maar niet formeel de bevoegdheid heeft iets te veranderen (1998:29). De vierde risicofactor die genoemd wordt is de ervaring en vaardigheid van veranderen. De vijfde risicofactor is de reactie van de doelgroep. Hier wordt de mate van weerstand van de medewerkers die betrokken zijn bij de beoogde verandering bedoelt. Vervolgens worden de in- en externe gebeurtenissen genoemd, gebeurtenissen die je helaas van te voren meestal niet ziet aankomen. De zevende risicofactor is de implementatie-aanpak zelf, het gaat hierbij om de wijze waarop de implementatie wordt aangepakt. Een extern adviseur zou hierbij een belangrijke rol kunnen spelen. De achtste en tevens laatste risicofactor is de overeenkomst van het heden met de toekomst. Het toekomstbeeld dat men van de organisatie heeft moet veranderen (1998:30).

Zoals Verbruggen (1998) benoemd, worden de menselijke aspecten als belangrijkst geacht bij een cultuurverandering. Dit menselijke aspect wordt beaamd door Hans de Graaf, Menno Hoeksema, Vincent Kager, Erik Kolthof en Gert-Jan Schnepper in het artikel dat ingaat op de aandacht voor de 'zachte' factoren binnen een organisatie (2005). Uit onderzoek blijkt dat 85% van de succesfactoren van veranderprocessen bestaat uit menselijke, en daarmee vaak emotionele, factoren. In de praktijk heeft men de neiging om deze factoren te onderschatten.

Het artikel draait om de invoering van een Shared Service Center (SCC). De factoren die een rol spelen bij de implementatie van een SCC, zijn te onderscheiden in tangible en intangible factoren. Tangible factoren zijn meetbaar en identificeerbaar, bijvoorbeeld financiën en werkprocessen. De intangible factoren zijn daarentegen moeilijker meetbaar en identificeerbaar, hierbij kan gedacht worden aan communicatie, draagvlak en de bereidheid tot medewerking (2005:33). Een manier om deze intangible factoren meetbaar te maken is om bijvoorbeeld na te gaan in welke mate en op welke tijdstippen een welomschreven organisatorisch, personeel en/of sociaal knelpunt is opgelost of overwonnen. Het opstellen van teams is hierbij cruciaal. De teams moeten elkaar aanvullen en de doelstellingen van een project dichterbij brengen. Inzicht in de persoonlijke competenties en drijfveren van de medewerkers is hierbij dus noodzakelijk (2005:35).

Een ander voorbeeld van een cultuurverandering binnen een organisatie is die bij de HBG in PW (2001). HBG pleit voor medewerkers die meer resultaatgericht worden, meer verantwoordelijkheid nastreven en die meer ondernemerschap tonen. Er werd ingespeeld op teambuildingsprocessen om de cultuurverandering te laten slagen. Er is bewust gekozen voor een top-down benadering, omdat juist de top de veranderingen moet accepteren, daarom is het noodzakelijk hen vooraf hierbij te betrekken, aldus Tom van Beek (2001).

Als laatste voorbeeld worden de faalkansen genoemd bij een fusie tussen twee onderwijsinstellingen (2002). In het artikel worden externe motieven als belangrijk geacht om te gaan samenwerken. Externe motieven zijn motieven die uiteindelijk gaan om de versterking van de concurrentiepositie, dus ten opzichte van de buitenwereld (zoals: perspectief bieden aan medewerkers en het nastreven van landelijke dekking). Van den Hoek (2002) meldt dat wanneer er geen externe redenen zijn om samen te werken, je nog eens goed achter je oren moet krabben. Ook kostenbesparing vormt evenmin een goede reden om te gaan samenwerken, aldus Bakker (2002:16). Wanneer dit de enige reden is zal het wellicht mislukken, omdat medewerkers op deze manier niet worden geprikkeld, tenzij de organisatie zich in een alles-of-niets situatie bevindt.

Het miskennen van de emoties die gepaard gaan met een samenwerking is een van de grootste valkuilen (Bakker & Van den Hoek, 2002). Het kan nog zo mooi op papier staan, er moet wel een draagvlak voor zijn. De medewerkers dienen op drie punten te worden bereikt. Allereerst moet men het zoveel mogelijk eens proberen te worden over de situatie waarin de instelling verkeert. Ten tweede dient er een toekomstvisie te worden geformuleerd. Ten slotte moeten de bestuurders aan de werknemers duidelijk maken dat het door hen voorgestelde veranderingstraject inderdaad het beste antwoord is op de eerste twee vragen.

Zowel duidelijkheid als communicatie is daarbij essentieel. Niet alleen het doel op zich, maar ook de manier waarop het doel bereikt gaat worden moet zoveel mogelijk zichtbaar worden gemaakt, zegt Bakker (2002:17). Consistentie en een strakke regie zijn daarbij belangrijk.

Concluderend kan gesteld worden dat naast de manager, de medewerker betrokken moet worden in een cultuurveranderingsproces. Uit onderzoek is gebleken dat 85% van de succesfactoren van veranderprocessen bestaat uit menselijke, en daarmee vaak emotionele, factoren (De Graaf, Hans; Hoeksema, Menno et al., 2005). Daarbij wordt er veelal gedacht aan interventies gebaseerd op teamwerk, compensatie en beloning, maar ook aan het creëren van draagvlak voor een verandering is noodzakelijk (Bakker & Van den Hoek, 2002). Gezien de medewerker zo’n belangrijke rol heeft in het veranderproces dient de betrokkenheid en de veranderbereidheid van de medewerker te worden meegenomen in het cultuurveranderingsproces.

2.7.1 Betrokkenheid van de medewerker
In 1979 hebben Mowday, Steers en Porter een valide vragenlijst ontwikkeld om organisatiebetrokkenheid in kaart te brengen en hebben daarmee een basis gelegd om het begrip organisatiebetrokkenheid te meten. Deze vragenlijst is gebaseerd op verschillende studies en vanuit deze studies zijn 15 onderdelen naar voren gekomen die organisatiebetrokkenheid meten. Zij geven aan de hand van deze 15 onderdelen organisatiebetrokkenheid de volgende betekenis:

‘De sterkte waarmee een individu zich identificeert met en betrokken voelt bij de organisatie’ (Mowday et al, 1979).

Zoals vele constructen vanuit de organisatorische psychologie, is ook aan het begrip organisatiebetrokkenheid (net zoals Mowday et al.) vele concepten toegekend en is deze op vele manieren gemeten. Toch kan er een verband getrokken worden uit de verschillende conceptualiseringen: Medewerkers die sterk begaan zijn met de organisatie zijn degenen die het minst snel de organisatie zullen verlaten (Allen & Meyer, 1990:1). Misschien belangrijker zijn de verschillen die vanuit de conceptualisering naar voren komen; deze hebben betrekking op de psychologische staat die reflecterend staat aan betrokkenheid, de voorafgaande voorwaarden die leiden tot de ontwikkeling en het gedrag dat naar verwachting het gevolg is van betrokkenheid (Nathalie & Meyer, 1990:2). Door de vele literatuur over organisatiebetrokkenheid zijn er vragen ontstaan over de conceptualisering van het begrip.

Allen en Meyer maken in 1990 een onderscheid in drie vormen van betrokkenheid: affectieve, continuïteit- en normatieve betrokkenheid.

Tabel 2.3. Drie vormen van betrokkenheid (Allen & Meyer, 1990:1)

	Betrokkenheid
	Toelichting

	Affectieve betrokkenheid
	Affectieve betrokkenheid verwijst naar de emotionele band, de identificatie met en betrokkenheid van de medewerker met de organisatie.

	Continuïteitbetrokkenheid
	Continuïteitsbetrokkenheid verwijst naar inzet op basis van de kosten die werknemers verbinden met het verlaten van de organisatie.

	Normatieve betrokkenheid
	Normatieve betrokkenheid verwijst naar de verplichte gevoelens van de medewerker om bij de organisatie te blijven.

Afbakening

Gezien het feit dat medewerkers die sterk begaan zijn met de organisatie, minder snel de organisatie zullen verlaten (Allen & Meyer, 1990) is er vanuit praktische overwegingen voor gekozen om alleen gebruik te maken van de affectieve betrokkenheid om de organisatiebetrokkenheid van de medewerkers te meten. Omdat het OCAI van Cameron & Quinn als leidraad fungeert in dit onderzoek zal het onderzoek met de overige variabelen (waaronder de veranderbereidheid van de medewerker) te breed worden, hierdoor zal de vragenlijst te groot worden en dit zou een negatieve invloed kunnen hebben op de respons bij het onderzoek. Om de affectieve betrokkenheid van de medewerker te meten, wordt er gebruik gemaakt van ‘The Workplace Employment Relations Survey’ (WERS) van Cully et al. (1999).
2.7.2 Veranderbereidheid van de medewerker

Verandering binnen organisaties is tegenwoordig zo gewoon dat een belangrijk onderdeel nogal eens over het hoofd wordt gezien, namelijk de veranderbereidheid van de medewerker (Veranderen blijft mensenwerk, 2005).

Er zijn meerdere auteurs die de term veranderbereidheid hanteren (Keuning & Eppink, 2000; Kleijn & Roorink, 2005; Lievers & Lubberding; 2005). In dit onderzoek zal de term die Metselaar en Cozijnsen (2005) geven aan veranderbereidheid centraal staan. Veranderbereidheid wordt omschreven als een positieve gedragsintentie van een medewerker ten aanzien van de invoering van veranderingen in de structuur, cultuur of werkwijze van een organisatie of afdeling, resulterend in een inspanning van de kant van de medewerker om het veranderingsproces te ondersteunen dan wel te versnellen (Metselaar & Cozijnsen, 2005:35)

Om de veranderbereidheid te meten zal er tevens gebruik worden gemaakt van het DINAMO-model van Metselaar en Cozijnsen (2005). Dit model verwijst naar een vragenlijst voor het meten van veranderingsbereidheid. Het model achter de veranderbereidheid is gebaseerd op het model van Ajzen’s (1991) over gepland gedrag. Ajzen onderscheidt een drietal aan variabelen die invloed hebben op het gedrag van mensen: de attitude, dit is de uitkomst die de medewerker verwacht van het veranderingsproces; de waargenomen subjectieve norm, dit is de houding van collega’s en leidinggevenden tegenover het veranderingsproces en; controle, dit is de hoeveelheid van controle die de medewerker ervaart over het veranderingsproces (Ajzen, 1988).
Metselaar en Cozijnsen ontwikkelden aan de hand van de gedachtegang van Ajzen het DINAMO-model om veranderbereidheid te meten en verklaren en onderscheiden daarbij: de attitude (het ‘willen’ veranderen), de subjectieve norm (het ‘moeten’ veranderen) en de gedragscontrole (het ‘kunnen’ veranderen) (Metselaar &
Cozijnsen, 2005: 35). Hierbij zijn acht factoren opgesteld die het drietal aan variabelen van Ajzen’s bepalen.

Tabel 2.4. Veranderbereidheid (Metselaar & Cozijnsen, 2005)
	Variabelen van Ajzen
	Factoren om veranderbereidheid te meten

	Het ‘willen’ veranderen (Attitude)
	· De gevolgen voor het werk

· De gevolgen voor de organisatie

· Emoties

	Het ‘moeten’ veranderen (Subjectieve norm)
	· De houding van collega’s

	Het ‘kunnen’ veranderen (Gedragscontrole)
	· Ervaring met veranderingen

· Tijd en mankracht

· Aansturing van het veranderproces

· Complexiteit van het veranderproces

[image: image27.png]Interne gerichtheid en integratie

Flexibiliteit en vrijheid van handelen

A

Familie
50

40

20
10

Adhocratie /

Hiérarchie

Markt

v

Stabiliteit en beheersbaarheid

aeNUAIAYIP Ud PIRYIYOLIRG dUIRIXT

Figuur 2.5. Het DINAMO-model voor veranderbereidheid (Steijn, 2009).

In bovenstaand figuur bevindt zich een stippellijn die loopt van de gedragscontrole naar verandergedrag. De stippellijn geeft een viertal aan drempels weer. Ondanks een hoge veranderbereidheid van medewerkers resulteert de gedragscontrole niet per definitie in gepland verandergedrag (Steijn, 2009:159).

Afbakening

Aangezien het OCAI van Cameron en Quinn (1999) de leidraad zal nemen in dit onderzoek is er wegens praktische overwegingen voor gekozen om alleen het onderdeel ‘willen’ veranderen van Metselaar en Cozijnsen (2005) te gebruiken.

Zoals eerder vernoemd geven Bakker en Van den Hoek (2002) aan dat het creëren van draagvlak onder de medewerkers voor de cultuurverandering noodzakelijk is. Het ‘willen’ veranderen van Metselaar en Cozijnsen (2005) sluit hier perfect op aan. Er is voor deze afbakening gekozen, net als bij de betrokkenheid van de medewerker, omdat het onderzoek met de overige variabelen (en de meegenomen betrokkenheid van de medewerker) te breed wordt, waardoor de vragenlijst te groot zal worden en dit een negatieve invloed zou kunnen hebben op de respons bij het onderzoek.

Het ‘willen’ veranderen (de attitude) heeft betrekking op de houding van de medewerker tegenover een verandering. Deze bestaat uit twee aspecten: het denken (de cognitieve reactie) en het voelen (de affectieve reactie).

De cognitieve reactie is te verdelen in gevolgen voor de organisatie en gevolgen voor het eigen werk.

Hier komen de volgende (al eerder genoemde) factoren om veranderbereidheid te meten uit voort:

· De door de medewerker verwachte gevolgen van de verandering voor het werk.

· De door de medewerker verwachte gevolgen van de verandering voor de organisatie.
· De emoties die door verandering bij de medewerker worden opgeroepen (Steijn, 2009:158).
2.8 Theoretisch raamwerk

De eerder genoemde theorieën in het hoofdstuk zullen samenkomen in het theoretisch raamwerk. Dit model zal als uitgangspunt voor dit onderzoek dienen en de huidige en gewenste cultuur van de organisatie in kaart brengen, evenals de wijze waarop het management bij een eventuele discrepantie tussen beide op de medewerker kan inspelen.

Zoals in het theoretisch kader vaker is aangeduid zal het conceptueel model grotendeels gebaseerd worden op het OCAI van Cameron en Quinn (1999). Vanuit dit model kunnen er vier cultuurtypes onderscheiden worden: de familiecultuur, de adhocratie, de hiërarchische cultuur en de marktcultuur (Cameron & Quinn, 1999: 58). Het in kaart brengen van de oorspronkelijke en gewenste cultuur zal een antwoord geven op Deel A van het onderzoek.
Vanuit de informatie over de oorspronkelijke en gewenste cultuur komt het uit zes fasen bestaande proces van Cameron en Quinn (1999) in beeld bij de implementatie van de verandering van een organisatiecultuur (Cameron & Quinn, 1999:114). Dit proces zal als leidraad dienen om de cultuurverandering te realiseren en zal een invulling geven aan deel B van het onderzoek.

Uit verscheidene onderzoeken blijkt dat het belangrijk is om bij het laten slagen van een veranderproces ook de medewerker te betrekken. Om bij dit onderzoek en het veranderproces ook de medewerkers te betrekken wordt het OCAI aangevuld met vragen betreffende betrokkenheid (WERS) en veranderbereidheid (DINAMO-model) van de medewerker.

Tevens is aan de kant van de leiding van de organisatie het kopje MSAI toegevoegd. Middels dit instrument wordt gekeken of de managementcapaciteiten passen bij de gewenste organisatiecultuur.

Aan de hand van bovenstaande informatie kan het theoretisch raamwerk voor dit onderzoek als volgt worden opgesteld.
[image: image28.png]a7 L

% Knippen e - 34 Zoeken -+
P, st o RNE) B[] nspocen. naBoC: aasbce AAB acsoce - A P
EELED e [BIZ U - e x. x & |[¥- A [(&~ -] || 7standaara Kop1 Kop2 Titel Subtitel w.,f.';:..- Ry

‘Dominante Kenmerken

Familiecultuur
40

Higrarchische

cultuur Adhocratiecultuur

Marktcultuur

< Nederlands (Nederland)

[image: image29.png]a7 L g

% Knippen e - 34 Zoeken -+
o i tarow SNE AaBbC, Ammbce AAB aamce - A | B
Plhen ok kepreptoken || B2 U 7 e % ' Aar| - A [Kbt wop2 T swwd SR

Personeelsmanagement

Familiecultuur
40

Higrarchische
cultuur

Adhocratiecultuur

Marktcultuur

Hetbindmiddel van de organisatie

Familiecultuur
40

Higrarchische

cultuur Adhocratiecultuur

2van3 | Woorden:0 | <5 Nederlands (Nederland) |

[image: image30.png]Start | Invocgen Pagina-indeing Venwizingen
PRGTS Arial Narrow - 10
oy 3 operen
K€ Opmask kopieren/piskken
Kembora 5 Lettertyoe

Verendiisten Controleren _ Beeld

NSNS

(B U -aex x Aar[#- A

AaBbCcD
Standaard | Geen afst...

- 34 Zoeken -

aasbcede AaBbCo Asmbce AADB dcmce - A 2 versangen
Kop2 Titel subtiel < SO earen

stten 5| sewerken

1van3| - Woorder: 0 |-G Nederiands Nederianc) |

Deleiding van de organisatie

Familiecultuur
40

Higrarchische

cultuur Adhocratiecultuur

Marktcultuur

[image: image31.png]st [e
T — S B
R
Sy (& <) AaBbC: AzBbce AAB 4asbce . Verangen ‘
o E S . . o || e [
o S o B B A e | e |t | soma (5 g0
e . i 5 T)\ st
cewenst B
Vrkutuur
Hetbindmiddelvan de organisatie
J—
m
erarchsche
e JE——
——uid
Gewenst
Vrkutuur
Strategische accenten

Familiecultuur
40

Higrarchische

cultuur Adhocratiecultuur

——uidig

2van3. | Woorder: 0 |-G Nederiands (Nederiand) |

[image: image32.png]% Knippen i - % A zoeken -
23 Kopiéren SN AaBbC: aasbee AQB aassce. - 23, Vervangen
Plakken = ¢ Aa-|[®2 - A - o o tel ubitel stijl
e et B2 T S 0 A2 A ot woe e sawa D s | SO
Ca
‘Succescriteria
g
—
———

3van3 | Woordem:0 | 5 Nederiands (Nederiand) |

[image: image33.png]Sart | Imoegen pagnanading Veningen Vermsndlisten Contaleren_ Becla
& Kaippen T T e
oy Aval Narrow TSN) AaBbC: aabce AAB aasbee & venangen ‘

Pken = A o o o swma S0

B pmask operenspiatien | B4 B 7 she . x Aar|[- A (B Kbt Kep2 T swwe SR
eabors 5 etere 5 suen 5| mewerken
= Ca
Herarchische
o Adhocraeculuur
J——
J—

Marktcultuur
Strategische accenten
Familiecultuur
40
Higrarchische
cultuur Adhocratiecultuur
——iuidig
—Gewenst
Marktcultuur

2van3. | Woorder: 0 |-G Nederiands (Nederiand) |

[image: image34.png]Flexibiliteit en vrijheid van handelen
4

Adhocratie

Interne gerichtheid en integratie
S
v
ANBIIUBIAYIP UD pIaYIYd1Ia6 duIIXg

/ Hiérarchie

v
Stabiliteit en beheersbaarheid

[image: image35.png]nten.pdf

% 6t [ntp//wmwocsi-oninenldocumenten/openba... | |

B B v B Pagina - b -

HEK S €D s oo O wx -

2
g
g
£
c
<
T
]
<
=
z
=
@
>
o
£
9]
g
=

B | 9

Flexibiliteit en vrijheid van handelen

4

Familie

40

Adhocratie

Hiérarchie

JMBIUIBYIP U PIBYIYILIH6 dUIIXT

Markt

v

Stabiliteit en beheersbaarheid

@ Onbekende zone | Beveiligde modus:ingeschakeld

[image: image36.png]Interne gerichtheid en integratie

Flexibiliteit en vrijheid van handelen

A

Familie
50

20
10

Adhocratie /

Hiérarchie

Markt

v

Stabiliteit en beheersbaarheid

aneNUAIAYIP Ud PIRYIYOLIRG UIRIXT

[image: image37.png]Interne gerichtheid en integratie

Flexibiliteit en vrijheid van handelen

I’y

Familie
50

20
10

Adhocratie /

Hiérarchie

Markt

v

Stabiliteit en beheersbaarheid

aneNUAIAYIP Ud PIRYIYOLIRG UIRIXT

Figuur 2.6. Theoretisch raamwerk.
Hoofdstuk 3. Methodologische verantwoording

Dit hoofdstuk beschrijft de methodische karakterisering van het onderzoek ofwel de wijze waarop de data verzameld zijn. Het gaat onder andere in op het type onderzoek, de onderzoekspopulatie en de manier waarop betrouwbaarheid en validiteit gewaarborgd wordt. Het geeft een beschrijving en verantwoording van de gebruikte onderzoeksinstrumenten.
3.1 Onderzoeksstrategie

Zoals eerder vermeld betreft het cultuuronderzoek een toegepast, theoriegestuurd onderzoek in opdracht van de NTR. Het in kaart brengen van de organisatieculturen van de drie omroepen duidt op een descriptief onderzoek. Er is echter tevens gekeken naar aanknopingspunten voor het oplossen van knelpunten. Dat is vooral kenmerkend voor een diagnostisch onderzoek.

Er is gekozen om één speciaal geval ofwel case van het onderzoeksonderwerp (de rol van organisatiecultuur in fusieprocessen) in de natuurlijke situatie te onderzoeken. Deze strategie ofwel overkoepelende opzet of logica van het onderzoek die wordt gebruikt noemt men gevalsstudie ofwel casestudy. Het betreft een holistische aanpak waarbij meerdere methoden gebruikt worden (Swanborn, 2008:26). Een gevalsstudie is een praktijkgerichte onderzoeksstrategie. De data worden verzameld in de nabijheid van de te onderzoeken situatie. Het biedt vooral diepte en detail. Zodoende kunnen niet alleen de drie culturen (van de NPS, Teleac en RVU) gediagnosticeerd worden maar kan tevens gezocht worden naar factoren waar men tegenaan loopt bij het integreren van culturen, hoe deze te verklaren zijn en op welke wijze men hierop kan anticiperen. Er is op pragmatische gronden gekozen voor een éénmalige meting, gezien het feit dat een gevalsstudie zeer arbeidsintensief is. Omdat deze gevalsstudie zeer contextgebonden is, is de externe validiteit gering in tegenstelling tot de interne validiteit. Dat wil zeggen dat het moeilijk is om alle resultaten van het onderzoek te kunnen generaliseren. Daarom is geprobeerd een model te ontwikkelen dat ook gebruikt kan worden voor andere organisaties.

3.2 Casusselectie

Zoals in de vorige alinea duidelijk is geworden belicht de gevalsstudie één of enkele gevallen (cases) van het onderzoeksonderwerp. Het onderwerp dat centraal staat betreft in dit geval diagnosticeren van organisatiecultuur maar ook verklaren hoe drie culturen tot één gewenste cultuur kunnen integreren na een fusie. Aangezien het onderzoek in opdracht van de NTR plaatsvond stond de casus vooraf vast. Vrij uniek aan deze casus is dat drie bestaande publieke omroepen met elkaar fuseren (door recente ontwikkelingen in omroepland: daling in de budgettering). Om de fuserende omroepen succesvol samen te voegen mag naast de strategische en financiële match de culturele match niet ontbreken. Met het onderzoek wordt gestreefd een bijdrage te leveren aan de oplossing van dit concrete, maatschappelijke vraagstuk. Maar door niet alleen de culturen in kaart te brengen maar ook te kijken naar cultuurintegratie zouden de resultaten ook kunnen gelden voor gelijksoortige situaties elders.

Voor dit onderzoek is dus een gering aantal situaties uitvoerig bestudeerd. Het betreft de volgende drie fuserende partijen: NPS, RVU en Teleac.

NPS

De Nederlandse Programma Stichting (NPS) is met ongeveer 330 medewerkers (ongeacht dienstverband) de grootste fuserende partij. De omroep is medio 1994 bij wet ontstaan als culturele/informatieve afsplitsing van de NOS. Per 1 januari 1995 begint de omroep met uitzenden op televisie en op alle landelijke radiozenders. Inmiddels is de NPS op alle omroepplatforms te vinden. De NPS is binnen de publieke omroep één van de organisaties met een wettelijke taakopdracht. Tot de wettelijke taken van de NPS behoren kunst & cultuur, diversiteit, jeugd en achtergrondjournalistiek.

De missie van de NPS luidt als volgt: “De NPS concentreert zich als taakgerichte omroeporganisatie in zijn programma’s op Kunst en Cultuur, op Journalistiek en Informatief en op Jeugd en Minderheden. De NPS staat in zijn programma’s voor: open, onafhankelijk, ongebonden, onpartijdig, objectief (Businessplan NEWCO, 2010:87).”

RVU

De RVU is ontstaan uit de overtuiging dat het destijds nieuwe medium radio het middel was tot ontwikkeling van het Nederlandse volk in alle lagen. Vanaf 1932 is de Stichting Radio Volks Universiteit (Stichting RVU) als zelfstandige omroep in de lucht. In 1983 werd het eerste RVU-televisieprogramma uitgezonden. De naam Radio Volksuniversiteit werd daarbij veranderd in RVU educatieve omroep. Sinds 1995 is de RVU aanwezig op internet. RVU educatieve omroep is een niet-ledengebonden omroep, geheel onafhankelijk van levensbeschouwingen, ideologieën of religies en maakt deel uit van het Nederlandse publieke omroepbestel. Met slechts 40 medewerkers is deze omroep de kleinste van de drie fuserende partijen.

De RVU heeft als missie: “Met radio, televisie en internet kan je mensen inspireren en bewegen. Wat de RVU met zijn media wil bereiken is: een verruimde blik, een veranderd inzicht, een verschoven houding, verhoogde interesse, een actievere rol, en een gevoelde verantwoordelijkheid. Zo worden veranderingen in denken en doen tot stand gebracht (Businessplan NEWCO, 2010:88).”

Teleac

Stichting Teleac is ontstaan uit de vroegere Televisie academie (Teleac) en de Nederlandse Onderwijs Televisie (NOT). Zowel Teleac als NOT zijn ontstaan in het begin van de jaren '60. Deze omroepen zijn in 1996 gefuseerd. Teleac streeft als educatieve omroep er naar jong en oud te verleiden tot het verwerven van nieuwe kennis en vaardigheden. Zij speelt in op de persoonlijke behoefte aan voortdurende ontwikkeling, voor iedereen noodzakelijk in deze snel veranderende samenleving. “Teleac draagt als publieke educatieve omroep bij aan een leven lang leren voor iedereen, door middel van een breed, toegankelijk en inspirerend aanbod van crossmediale educatie (Businessplan NEWCO, 2010:89).”
Oorspronkelijk beschikte Teleac over ongeveer 130 medewerkers waarvan 99 in vaste dienst.

Er was al sprake van een samenwerkingsverband tussen de RVU en Teleac onder de naam Educom (stichting educatieve omroepcombinatie); de omroepen beschikken over een gezamenlijke uitzendmachtiging. Teleac en RVU hebben een zelfstandige positie binnen de publieke omroep en zij zorgen binnen Educom voor het educatieve programma-aanbod van de publieke omroep (Teleac). De NPS opereert net als de RVU en Teleac zelfstandig, maar heeft in tegenstelling tot deze omroepen ook een zelfstandige uitzendmachtiging.

3.3 Onderzoeksmethoden en instrumenten

Zoals bovenstaand is beschreven, staat de gevalsstudie bekend om de holistische aanpak waarbij meerdere methoden gebruikt worden. Voor het onderzoek naar de organisatieculturen is gebruik gemaakt van: literatuuronderzoek, interviews en een vragenlijst. Er is dus gekozen voor het uitvoeren van zowel kwantitatief als kwalitatief onderzoek. Er is gebruik gemaakt van interviews ofwel kwalitatief onderzoek omdat het er op gericht is betrouwbare informatie te verkrijgen over wat leeft onder de doelgroep en de beweegredenen. In dit geval zijn middels interviews de gewenste cultuur en de knelpunten in de integratie achterhaald. Dit vergt een kwalitatieve aanpak omdat ook beweegredenen, houding en gedrag van de desbetreffende personen achter de keuze van de gewenste cultuur belangrijk is, zodat deze achtergrond kan worden meegenomen in de uiteindelijke aanbevelingen. Er is daarnaast gekozen voor kwantitatief onderzoek om de oorspronkelijke en gewenste culturen onder de medewerkers in kaart te brengen. Er is gekozen voor een elektronische vragenlijst.

Het verzamelen en/of verwerken van informatie op meer dan één manier duidt op triangulatie, wat letterlijk driehoeksmeting betekent. Het kan op meerdere manieren toegepast worden, door verschillende theorieën, onderzoekers of methoden te gebruiken. Triangulatie is een van de belangrijkste manieren om problemen ten aanzien van betrouwbaarheid en validiteit bij casestudyonderzoek tegen te gaan (Van Thiel, 2007:103). Daarom is voor dit onderzoek gekozen voor een combinatie van methoden. Wanneer de data verzameld zijn, kunnen de uitkomsten tegenover elkaar worden gezet en zo kan een rijker beeld ontstaan van wat er aan de hand is. Daarnaast is er sprake van triangulatie omdat het onderzoek uitgevoerd is door twee verschillende onderzoekers met ieder een eigen visie.

Onderstaand wordt uiteengezet hoe de onderzoeksmethoden en -technieken een bijdrage geleverd hebben aan het onderzoek.
3.3.1 Literatuuronderzoek

Met name gedurende de opstartfase van het onderzoek zijn verschillende documenten uit de onderzoekssituatie zelf gebruikt die hielpen inzicht te geven in de context van het vraagstuk. Het gaat hier o.a. om documenten als: ‘Businessplan Newco,’ het ‘Sociaal jaarverslag’, nieuwsbrieven enzovoorts. Door de kwaliteit, producent en context te achterhalen waarin de gegevens tot stand gekomen zijn wordt rekening gehouden met de betrouwbaarheid. Volgens Van Thiel (2007:115) is deze onderzoeksmethode niet alleen zeer efficiënt en voordeling maar de onderzoeker hoeft bovendien de onderzoekssituatie niet te verstoren om zijn gegevens te kunnen verzamelen. Het voordeel hiervan is dat het onderzoek minder vatbaar is voor sociale wenselijkheid en antwoordtendenties.
Met behulp van literatuuronderzoek is getracht antwoord te geven op de prealabele deelvragen. Hiervoor is documentatie met betrekking tot het begrip cultuur geraadpleegd, evenals documentatie met betrekking tot verandermanagement.

De antwoorden op onderstaande prealabele deelvragen zijn terug te lezen in het theoretisch kader.

· Wat is organisatiecultuur?

· Hoe meet je een organisatiecultuur?

· Hoe verander / manage je een organisatiecultuur?
3.3.2 Vragenlijst
Om de organisatieculturen van de drie fuserende omroepen in kaart te kunnen brengen, is een vragenlijst (gebaseerd op het theoretisch kader) afgenomen bij de medewerkers van deze omroepen. De vragenlijst stelt de onderzoekers in staat om veel gegevens te verzamelen over grote aantallen onderzoekseenheden en variabelen (Van Thiel, 2007:84). Er is om pragmatische redenen (zoals: papierverspilling en tijd) gebruik gemaakt van een elektronische vragenlijst. Toen echter na het versturen van reminders bleek dat de respons tegenviel is gekozen voor persoonlijk contact.

Voor het publiceren van de vragenlijst is gebruik gemaakt van de website Thesis Tools (link naar de vragenlijst: www.thesistools.com/web/?id=148160). De medewerkers zijn bereikt door middel van een standaard e-mail waarin een link geplaatst is naar de vragenlijst. Deze e-mail is door contactpersonen van de omroepen verstuurd naar alle medewerkers van de omroepen.

Deze vragenlijst is, zoals gebleken is uit het theoretisch kader, grotendeels gebaseerd op het Organizational Culture Assessment Instrument (OCAI) van Cameron en Quinn (1999). In de vragenlijst is de medewerkers gevraagd punten toe te kennen aan de stellingen. Aan de hand van de gemiddelden uit deze vragenlijst zijn de organisatieculturen van de omroepen getypeerd. De standaard vragenlijst is echter aangevuld met vragen met betrekking tot betrokkenheid en veranderbereidheid. Uit het theoretisch kader is namelijk gebleken dat er draagvlak gecreëerd moet worden om een cultuurverandering succesvol te realiseren. Bij deze vragen over betrokkenheid en veranderbereidheid is gekozen voor een Likertschaal. De respondent dient aan te geven in welke mate hij of zij het er mee eens is of niet. Op deze wijze kunnen aan de hand van gemiddelden conclusies getrokken worden. Ten slotte zijn aan het eind van de vragenlijst algemene vragen gesteld. Dit zijn vragen over controlevariabelen, ze hebben betrekking op leeftijd en geslacht van de medewerker, de omroep waar zij werken, de huidige functie en of zij na de reorganisatie werkzaam zullen zijn bij de nieuwe omroep (NTR). De vragenlijst is vooraf getest door de stagebegeleider (Mw. de Boer, Hoofd Communicatie, Teleac) om eventuele fouten te onderscheppen en de tijd op te nemen.

Zoals eerder beschreven in dit hoofdstuk verschilt het aantal medewerkers per omroep onderling enorm. Zo is het aantal medewerkers bij de NPS gemiddeld 330. De RVU had gemiddeld 30 medewerkers voor onbepaalde tijd en 10 voor bepaalde tijd in dienst en komt op een totaal van 37,5 FTE. Ten slotte had Teleac gemiddeld 130 medewerkers in dienst. Gezien het feit er voor de lancering van NTR een grote reorganisatie plaatsvond, was het lastig om de exacte populatie vast te stellen en een representatief beeld neer te zetten. Er zijn gedurende het onderzoek wellicht al mensen die de organisaties verlaten hebben. De nieuwe omroep kent namelijk slechts plaats voor ongeveer 450 medewerkers en zal grofweg de volgende indeling hebben: 3:2:1, NPS, Teleac, RVU (Mw. W. de Boer, 2010). Om zoveel mogelijk ingevulde vragenlijsten te ontvangen en dus een representatief beeld te kunnen geven zijn alle medewerkers van de drie omroepen benaderd. Het totale responspercentage is ongeveer 28% (138 vragenlijsten op 500 medewerkers). Er bestaan formules om de ideale omvang van een steekproef te bepalen, maar in de praktijk hanteert men vaak een percentage van 20% van de populatie (Van Thiel, 2007:53). Een mogelijke verklaring voor de non-respons is het feit dat het onderzoek plaats vond in de vakantieperiode. Een groot deel van de populatie was simpelweg niet aanwezig. Daarnaast was het niet zeker of het aantal medewerkers dat op papier stond ook daadwerkelijk nog werkzaam was op het moment van onderzoek. Door de reorganisatie hebben boventalligen de organisatie moeten verlaten gedurende het onderzoek. Opmerkelijk is dat de responspercentages van de RVU met 40% (16 van de 40) en Teleac met 41% (53 van de 130) veel hoger liggen dan die van de NPS, namelijk 21% (69 van de 330). Omdat het belangrijkste aspect van een steekproef is dat het de populatie representeert is geprobeerd om de medewerkers van de NPS niet alleen per mail te bereiken maar ook persoonlijk. Hiervoor zijn de managers van de verschillende afdelingen benaderd. Deze personen hebben door hun functie wellicht meer aanzien in de organisatie. Verder is er persoonlijke contact opgenomen met de respondenten zodat zij kennis konden maken met de gezichten achter het onderzoek.
De vragenlijsten zijn verwerkt aan de hand van statistisch computerprogramma SPSS (Statistical Package for the Social Sciences). Allereerst zijn de antwoordmogelijkheden gecodeerd. Al deze scoremogelijkheden zijn vastgelegd in een codeboek. Met behulp van de website waarop de vragenlijst gepubliceerd is (Thesistools) zijn de meeste antwoorden direct binnengehaald in SPSS. Dit komt de betrouwbaarheid ten goede omdat hiermee geen invoerfouten gemaakt worden. Vervolgens heeft er data-inspectie plaatsgevonden waarbij fouten opgespoord zijn en de spreiding (standaarddeviatie: de afstand tussen een bepaalde score en het gemiddelde) gecontroleerd zijn (Van Thiel, 2007:139). Helaas bleken tien van de vragenlijsten onvolledig ingevuld te zijn waardoor deze niet bruikbaar waren.

Er is allereerst gekeken of er gemeten is wat we wilde meten door middel van de Cronbachs’ Alpha. Vervolgens is er geanalyseerd door de gemiddelden voor de cultuurtypen te berekenen (met behulp van descriptives en frequencies). Ten slotte is gekeken of de verschillen in de uitkomsten significant waren (door middel van oa. Post hoc en One Way Anova). Dat wil zeggen dat de verschillen niet op toeval berusten.

Om conclusies te trekken uit de onderzoeksresultaten dient rekening gehouden te worden met de betrouwbaarheid van de onderzoeksmethoden. Wanneer er gesproken wordt over betrouwbaarheid gaat het om de nauwkeurigheid en consistentie van metingen. Deze meting is betrouwbaar wanneer het bij dezelfde omstandigheden steeds dezelfde uitslag geeft, oftewel herhaalbaar is (Van Thiel, 2007:55). De nauwkeurigheid van het onderzoek wordt verhoogd doordat de vragenlijst is gebaseerd op het theoretische kader. Zoals uit het theoretisch kader al bleek is het OCAI van Cameron en Quinn bij meer dan 1000 organisaties toegepast. Uit deze onderzoeken valt af te lezen dat het een betrouwbaar instrument betreft. Eerder is de Cronbach’s Alpha berekend en elke coëfficiënt was statistisch significant (voor de uitslagen van dit onderzoek, zie de operationalisering).

Eventuele antwoordtendenties zijn getracht te voorkomen door een duidelijke instructie te geven en eenduidige, niet suggestieve vragen te stellen. Er is vanuit gegaan dat de werknemers eerlijk antwoord geven; het betreft hier echter een lastige situatie omdat sommigen door de reorganisatie boventallig zijn. Zij zouden hierdoor wel eens andere antwoorden in kunnen vullen. Dit kan helaas niet helemaal gecontroleerd worden, er is echter wel rekening mee gehouden door hierover een vraag op te nemen (Bent u na de fusie werkzaam bij de NTR?).

Aan de hand van de uitkomsten van de vragenlijst wordt antwoord gegeven op de volgende deelvragen:

· Deelvraag 1: Wat is kenmerkend voor de oorspronkelijke organisatiecultuur van de NPS?

· Deelvraag 2: Wat is kenmerkend voor de oorspronkelijke organisatiecultuur van de RVU?

· Deelvraag 3: Wat is kenmerkend voor de oorspronkelijke organisatiecultuur van Teleac?

Daarnaast is gekeken wat voor gewenste cultuur de medewerker voor ogen heeft voor de NTR.

· Deelvraag 4: Hoe ziet de gewenste organisatiecultuur volgens de medewerkers van de NTR eruit?

Ook dienden de bevindingen uit de vragenlijst van de medewerkers van de omroepen NPS, RVU en Teleac als input voor de beantwoording van de volgende deelvragen:

· Deelvraag 5: Welke overeenkomsten en verschillen kunnen tussen de organisatieculturen geconstateerd worden?

· Deelvraag 6: Wat zijn de mogelijke knelpunten bij de integratie van de drie culturen en hoe kunnen we dat verklaren?

Naast de vragenlijst die uitgedeeld is aan alle medewerkers van de drie omroepen is tevens gebruik gemaakt van een andere bestaande vragenlijst van Cameron & Quinn (1999). Aan de hand van deze vragenlijst, ook wel het Management Skills Assessment Instrument (MSAI) genoemd, kunnen de eigen managementvaardigheden beoordeeld worden. Door de leidinggevenden na het interview te vragen om de vragenlijst ook in te vullen is bekeken in welke managementcapaciteiten men extra tijd moet investeren om een succesvolle cultuurverandering te bewerkstelligen. Resultaten aan de hand van het MSAI instrument dragen bij aan het beantwoorden van de volgende deelvraag.
· Deelvraag 7: Welke veranderingsinterventies vinden er plaats en welke kunnen er nog toegepast worden door het management?

3.3.3 Interviews
Naast kwantitatief onderzoek is tevens gebruik gemaakt van kwalitatief onderzoek. Er heeft een vijftal interviews plaatsgevonden met leidinggevenden van de NTR. Om de gewenste cultuur binnen de nieuwe omroep te achterhalen is er gebruik gemaakt van een elite-interview met de aangewezen nieuwe interim directeur van de NTR. Elite-interview wil zeggen dat de respondent een vooraanstaand persoon binnen de onderzoekssituatie is (Baarda et al. 2001:136 in Van Thiel 2007:109). Aanvankelijk kozen de onderzoekers ervoor drie interviews te houden, namelijk met de drie directeuren van de oorspronkelijke omroepen. Sinds echter bekend geworden is dat de voormalig directeur van de NPS de nieuwe omroep in de opstartfase zal gaan leiden is er gekozen om slechts één elite-interview te houden. Deze keuze is tevens gebaseerd op het feit dat de rollen die de overige twee directeuren binnen de nieuwe omroep gaan spelen op dat moment nog niet bekend waren en deze kwestie erg gevoelig lag. De resultaten van de interviews zouden een verkeerd beeld kunnen geven van de gewenste cultuur voor de NTR.
De vragen uit het gestructureerde interview met de interim directeur zijn, net als bij de vragenlijst voor de werknemers, gebaseerd op het OCAI model van Cameron en Quinn (1999). Het interview is gehouden aan de hand van een interviewhandleiding bestaande uit drie delen: een korte introductie, het inhoudelijke deel en een afsluiting. Er is bewust gekozen voor een interview en niet voor een vragenlijst omdat deze flexibele manier van informatie verzamelen de onderzoekers de mogelijkheid biedt aanvullende vragen te stellen. Er is bijvoorbeeld per categorie doorgevraagd naar de achterliggende reden waarom er gekozen is voor een bepaalde stelling voor de bedrijfscultuur van NTR. Tevens is gevraagd naar zijn toekomstvisie voor de organisatiecultuur van de NTR en de wijze waarop men deze wil realiseren.

De resultaten van het interview zijn verwerkt in een letterlijke interviewverslag. Dit verslag of transcript is geschreven aan de hand van opnames. Dit verslag vormde de basis voor de analyse welke net als bij de vragenlijsten tot stand gekomen aan de hand van het OCAI. Net als bij de vragenlijst is de directeur gevraagd punten toe te kennen voor stellingen die van toepassing zijn. Nu is echter alleen aandacht besteed aan de gewenste cultuur en niet aan de oorspronkelijke cultuur. Er is per onderdeel nagegaan binnen welk cultuurtype de gekozen uitspraak valt. Aan de hand van de zes dimensies kon de gewenste cultuur getypeerd worden. De uitkomst werd versterkt omdat de keuzes verantwoord zijn. De resultaten van het elite-interview geven antwoord op de volgende deelvraag:

· Deelvraag 4: Hoe ziet de gewenste organisatiecultuur volgens het management van de NTR eruit?

Er is gekozen om nog een viertal aanvullende interviews te houden met managers van de nieuwe organisatie te weten: hoofd resultaat verantwoordelijke eenheid jeugdeducatie, hoofd Communicatie & Marketing, hoofd Personeel & Organisatie en het hoofd van de afdeling Bestuurlijke & Juridische zaken. Er is hiervoor gekozen omdat zij degene zijn die veranderinterventies uitvoeren en zicht hebben op knelpunten die zich voordoen bij de integratie van de organisatieculturen. Daarbij konden op deze wijze de resultaten van de cultuuraudit teruggekoppeld worden aan de leidinggevenden.

Figuur 3.1. Organogram NTR.
De resultaten van het viertal interviews zijn net als het elite-interview verwerkt in letterlijke interviewverslagen. Deze

semi-gestructureerde interviews hadden betrekking op de volgende thema’s:

· Voorleggen resultaten cultuuraudit;
· Vragen of men dit herkent of het er mee eens is;
· Wat de plannen zijn om de gewenste cultuur te bereiken;
· Of er al interventies ingezet worden;
· Of men belemmeringen hierin ziet;
· En het eigen aandeel er in en de leiderschapsstijl (MSAI vragenlijst Cameron & Quinn).

De uitkomsten van deze interviews waren belangrijk voor de tweede fase van het onderzoek waarin gekeken is wat de knelpunten zijn bij de fusering van de omroepen. Door middel van deze interviews kan antwoord gegeven worden op de volgende deelvragen:

· Deelvraag 6: Wat zijn de mogelijke knelpunten bij de integratie van de drie culturen en hoe kunnen we dat verklaren?

· Deelvraag 7: Welke veranderingsinterventies vinden er plaats en welke kunnen er nog toegepast worden door het management?

Om de betrouwbaarheid van de uitkomsten te waarborgen is bij de interviews rekening gehouden met het meetinstrument, de interviewtechniek en de selectie van respondenten. De onderzoekers zelf vormen volgens Van Thiel (2007:113) het belangrijkste meetinstrument omdat zij zelf de vragen bedenken, stellen en interpreteren. Voordeel bij dit onderzoek is dat er sprake is van twee onderzoekers. Tijdens de interviews zijn beide onderzoekers aanwezig geweest. Zo is voorkomen dat één onderzoeker haar eigen interpretatie aan de uitkomsten geeft. Met betrekking tot de interviews die afgenomen zijn geeft Van Thiel (2007) aan dat hoe gestructureerder de gekozen interviewtechniek is, hoe beter de betrouwbaarheid van het onderzoek is. Er is daarom een interviewprotocol opgesteld zodat de interviews volgens een vast stramien verliepen.

De interviews zijn met behulp van een mp3-speler opgenomen en overgetypt in een transcript dat ter controle opgestuurd is naar de respondenten, zodat zij feitelijkheden konden controleren.

Belangrijk punt voor de betrouwbaarheid en validiteit bij het afnemen van interviews is ten slotte de selectie van respondenten. Daarom hebben de onderzoekers ervoor gekozen om vooraanstaande personen in de onderzoekssituatie te interviewen. Voorafgaand aan de interviews zijn duidelijke afspraken gemaakt over het onderwerp, de tijdsduur, anonimiteit etc.

3.3.4 Samenvatting methoden
Onderstaande tabel vat de gebruikte methoden samen aan de hand van de verschillende fasen voor organisatiecultuurverandering van Cameron & Quinn.

Tabel 3.1. Organisatiecultuurverandering
	Fase 1: diagnose van en consensus over de huidige situatie

· Deelvraag 1: Wat is kenmerkend voor de oorspronkelijke organisatiecultuur van de NPS?

· Deelvraag 2: Wat is kenmerkend voor de oorspronkelijke organisatiecultuur van de RVU?

· Deelvraag 3: Wat is kenmerkend voor de oorspronkelijke organisatiecultuur van de Teleac?
	Cultuurprofiel oorspronkelijke cultuur d.m.v. vragenlijst OCAI

	Fase 2: diagnose van en consensus over de toekomst

· Deelvraag 4: Hoe ziet de gewenste organisatiecultuur volgens het management en de medewerkers van de NTR eruit?
	Cultuurprofiel gewenste cultuur d.m.v. vragenlijst OCAI & elite-interview

	Fase 3: wat betekent het?

· Deelvraag 5: Welke overeenkomsten en verschillen kunnen tussen de organisatieculturen geconstateerd worden?
	Vergelijking oorspronkelijke culturen

Vergelijking gewenste culturen volgens medewerkers

Vergelijking gewenste cultuur medewerkers en directie

	Fase 4: illustratieve verhalen
	Interviews management:

· Voorleggen resultaten cultuuraudit

· Vragen of men dit herkent of het er mee eens is en voorbeelden kan noemen

	Fase 5: strategische actiemaatregelen

· Deelvraag 6: Wat zijn de mogelijke knelpunten bij de integratie van de drie culturen en hoe kunnen we dit verklaren?

· Deelvraag 7: Welke veranderingsinterventies vinden er plaats en welke kunnen er nog toegepast worden door het management?
	Interviews management:

· Wat de plannen zijn om de gewenste cultuur te bereiken
· Welke interventies er ingezet worden

· Ziet men hier belemmeringen in

Profiel managementvaardigheden MSAI vragenlijst

	Fase 6: een implementatieplan
	Conclusie n.a.v. alle gebruikte methoden

3.4 Conceptualisering en operationalisering

Deze paragraaf beschrijft wat de onderzoekers precies wilden meten. De overgang van theorie naar empirisch onderzoek wordt aangeduid als de fase van het operationaliseren, ofwel het waarneembaar of ‘meetbaar’ maken van theoretische begrippen (Swanborn in Van Thiel 2007:50). Operationaliseren kan volgens Van Thiel (2007:50) gedaan worden middels de volgende stappen:

1. Definiëren van de te onderzoeken theoretische begrippen;

2. Bepalen welke uitingsvormen het theoretisch construct in de dagelijkse praktijk kan aannemen (variabelen).

3. Bepalen welke waarden of scores de variabelen aannemen.

Dit onderzoek geeft antwoord op de volgende vraag: ‘Welke overeenkomsten en verschillen bestaan er in de organisatiecultuur van de NPS, RVU en Teleac, waar loopt men tegenaan als deze culturen samenkomen en hoe kan het management hierop anticiperen om tot de gewenste cultuur te komen?’
In deze vraag staat het begrip organisatiecultuur centraal. Dit abstracte begrip wordt ook wel ‘construct’ genoemd. Om dit begrip te verduidelijken dient het geoperationaliseerd, ofwel meetbaar gemaakt te worden.
Organisatiecultuur

Zoals uit het theoretisch kader duidelijk geworden is kan het begrip organisatiecultuur beschouwd worden als: ‘de manier waarop het er hier nu eenmaal aan toe gaat’. Volgens Cameron & Quinn (1999:33) weerspiegelt de cultuur van een organisatie zich in de waarden die er worden gekoesterd, de dominante leiderschapsstijlen, de taal en de symbolen, de procedures en vaste regels en definities van succes die de organisatie uniek maken.

Voor dit onderzoek is gebruik gemaakt van het instrument dat zij hebben ontwikkeld. Zowel de oorspronkelijke als gewenste organisatiecultuur wordt hierin door de medewerkers beoordeeld op zes dimensies welke gebaseerd zijn op het model van de concurrerende waarden.

1. Dominante kenmerken;
2. De leiding van de organisatie;
3. Personeelsmanagement;
4. Het bindmiddel van de organisatie;
5. Strategische accenten;
6. Succescriteria.
Elk item is onderverdeeld in vier uitspraken: A, B, C en D.

Alle A uitspraken zijn kenmerkend voor een familiecultuur waarin gemeenschappelijke waarden en doelstellingen, onderlinge samenhang, een participatieve instelling, individualiteit en een wij-gevoel centraal staan.

Tabel 3.2. A uitspraken: familiecultuur (Cameron & Quinn, 1999:41)

	Dominante kenmerken
	De organisatie heeft een zeer persoonlijk karakter. Ze heeft veel weg van een grote familie. De mensen lijken veel met elkaar gemeen te hebben.

	De leiding van de organisatie
	De leiding van de organisatie gedraagt zich in het algemeen als mentor, faciliteert en stimuleert.

	Personeelsmanagement
	De managementstijl van de organisatie wordt gekenmerkt door teamwerk, consensus en participatie.

	Het bindmiddel van de organisatie
	Het bindmiddel dat de organisatie bijeenhoudt, bestaat uit loyaliteit en onderling vertrouwen. Betrokkenheid bij de organisatie staat hoog in het vaandel geschreven.

	Strategische accenten
	De organisatie legt de nadruk op menselijke ontwikkeling. Een grote mate van vertrouwen, openheid en participatie zijn niet weg te denken.

	Succescriteria
	De organisatie definieert succes op grond van de ontwikkeling van human resources, teamwerk, de betrokkenheid van het personeel en zorg voor de mensen.

Alle B uitspraken zijn kenmerkend voor een adhocratiecultuur waarin vernieuwing, verandering en snel inspelen op kansen centraal staan.

Tabel 3.3. B uitspraken: adhocratiecultuur (Cameron & Quinn, 1999:41)

	Dominante kenmerken
	De organisatie is zeer dynamisch en er heerst een echte ondernemingsgeest. De mensen zijn bereid hun nek uit te steken en risico’s te nemen.

	De leiding van de organisatie
	De leiding van de organisatie spreidt in het algemeen ondernemingslust ten toon, evenals vernieuwingsgezindheid en risicobereidheid.

	Personeelsmanagement
	De managementstijl van de organisatie wordt gekenmerkt door de persoonlijke risicobereidheid, vernieuwing, vrijheid en uniciteit.

	Het bindmiddel van de organisatie
	Het bindmiddel dat de organisatie bijeenhoudt, bestaat uit betrokkenheid bij innovatie en ontwikkeling. De nadruk ligt op het streven in de bedrijfstak voorop te lopen.

	Strategische accenten
	De organisatie legt de nadruk op het aanboren van nieuwe bronnen en het creëren van nieuwe uitdagingen. Uitproberen van nieuwe dingen en zoeken naar kansen wordt gewaardeerd.

	Succescriteria
	De organisatie definieert succes als kunnen beschikken over zo uniek mogelijke of de nieuwste producten. Ze kan worden beschouwd als innovatief en als toonaangevend wat haar producten betreft.

Alle C uitspraken zijn kenmerkend voor een marktcultuur. De centrale waarden van organisaties met het markttype zijn concurrentiegerichtheid en productiviteit.

Tabel 3.4. C uitspraken: marktcultuur (Cameron & Quinn, 1999:41)

	Dominante kenmerken
	De organisatie is sterk resultaatgericht. Het werk af zien te krijgen is de grootste zorg. De mensen zijn er competitief en gericht op het boeken van resultaten.

	De leiding van de organisatie
	De leiding van de organisatie geeft in het algemeen blijk van een no-nonsense instelling, agressiviteit en resultaatgerichtheid.

	Personeelsmanagement
	De managementstijl van de organisatie wordt gekenmerkt door niets ontziende competitie, hoge eisen en prestatiegerichtheid.

	Het bindmiddel van de organisatie
	Het bindmiddel dat de organisatie bijeenhoudt, bestaat uit de nadruk op prestaties en het bereiken van doelstellingen. Agressiviteit en winnen zijn gangbare thema’s.

	Strategische accenten
	De organisatie legt de nadruk op wedijverend gedrag en prestaties. Het bereiken van ambitieuze doelstellingen en overwinningen in de markt spelen de hoofdrol.

	Succescriteria
	De organisatie definieert succes als winnen in de markt en de concurrentie de loef afsteken. Concurrerend marktleiderschap staat centraal.

Ten slotte duiden alle D uitspraken op een hiërarchische organisatiecultuur. Organisaties met een hiërarchische cultuur worden gekenmerkt door een geformaliseerde en gestructureerde werkplek.

Tabel 3.5. D stellingen: hiërarchische cultuur (Cameron & Quinn 1999:41)

	Dominante kenmerken
	De organisatie is strak geleid en gestructureerd. Formele procedures bepalen in het algemeen wat de mensen doen.

	De leiding van de organisatie
	De leiding van de organisatie geeft in het algemeen blijk van coördinerend en organiserend gedrag en maakt de indruk van een soepel draaiende, efficiënte machinerie.

	Personeelsmanagement
	De managementstijl van de organisatie wordt gekenmerkt door zekerheid omtrent de baan, de voorschriften, voorspelbaarheid en stabiele verhoudingen.

	Het bindmiddel van de organisatie
	Het bindmiddel dat de organisatie bijeenhoudt, bestaat uit formele regels en beleidsstukken. Instandhouding van een soepel draaiende organisatie is belangrijk.

	Strategische accenten
	De organisatie legt de nadruk op behoud van het bestaande en stabiliteit. Efficiëntie, beheersbaarheid en een soepele uitvoering spelen de hoofdrol.

	Succescriteria
	De organisatie definieert succes binnen het kader van de efficiëntie. Betrouwbare levering, soepel verlopende schema’s en goedkope productie zijn van cruciaal belang.

De respondent is gevraagd een score toe te kennen aan de stelling die in zijn of haar ogen het meest van toepassing is op de organisatie. Cameron en Quinn hebben er voor gekozen om de respondent per vraag 100 punten te laten verdelen over de vier stellingen. Aan de hand van deze scores kunnen uiteindelijk gemiddelden per onderdeel berekend worden en de cultuurtypen bepaald worden.

Voor de betrouwbaarheid is aan de hand van de Cronbach’s Alpha gekeken in hoeverre deze stellingen inderdaad hetzelfde concept meten, door te berekenen of de antwoorden van de groep respondenten op deze items consistent zijn. Vuistregel die hierbij wordt gehanteerd is dat de vragenlijst bruikbaar is bij een Cronbach’s Alpha van 0.70 of hoger (gelukkig ligt het merendeel boven 0.70, op de gewenste marktcultuur na). Voor het meten van de huidige organisatieculturen zijn de volgende cijfers naar voren gekomen:
Tabel 3.6. Cronbach’s Alpha
	Cronbach’s Alpha
	Oorspronkelijke cultuur
	Gewenste cultuur

	Familiecultuur
	0,717
	0,764

	Adhocratiecultuur
	0,800
	0,814

	Marktcultuur
	0,720
	0,571

	Hiërarchische cultuur
	0,700
	0,680

Uit het theoretisch kader is gebleken dat menselijke ofwel emotionele factoren bij veranderprocessen van groot belang zijn.

Daarom dienen de betrokkenheid en de veranderbereidheid van de medewerker meegenomen te worden in het cultuurveranderingsproces. Aan de standaard vragenlijst van Cameron en Quinn zijn dan ook vragen met betrekking tot betrokkenheid en veranderbereidheid toegevoegd.
Betrokkenheid

Het theoretisch begrip betrokkenheid kan omschreven worden als: ‘De sterkte waarmee een individu zich identificeert met en betrokken voelt bij de organisatie’ (Mowday et al, 1979). Zoals eerder vermeld in het theoretisch kader kunnen aan het construct organisatiebetrokkenheid vele concepten toegekend worden en zijn er vele manieren om het te meten. Voor dit onderzoek is gebruik gemaakt van wat Allen en Meyer (1990) affectieve betrokkenheid noemen. Affectieve betrokkenheid verwijst naar de emotionele band, de identificatie met en betrokkenheid van de medewerker met de organisatie. Om deze affectieve betrokkenheid te kunnen meten is gebruik gemaakt van een deel van een bestaande Engelse vragenlijst te weten The Workplace Employment Relations Survey (WERS). Dit is een nationale enquête die dateert uit 1980 en ook in 1984, 1990, 1998 en 2004 is gehouden onder mensen die werkzaam zijn in Groot-Brittannië. WERS was volgens Cully et al. de eerste landelijke representatieve studie van zijn soort en werd de voorloper van een breed scala aan soortgelijke onderzoeken in andere delen van de wereld. WERS heeft vanaf het laatste kwart van de 20ste eeuw een record aan veranderingen bewerkstelligd in het kader van medewerkerrelaties.

Naast een onderdeel waarin vragen over de medewerker zelf worden gesteld, bestaat de vragenlijst uit vier onderdelen:

A:
About your job

C:
Your views on working here

B:
About your workplace
D:
Representation at work

Er wordt slecht ingegaan op één onderdeel: Your views on working here. Voor de vragenlijst worden drie stellingen gebruikt waarbij de respondent aan kan geven in welke mate hij het met deze stellingen eens is.

Tabel 3.7. Workplace Employment Relations Survey (Cully et al., 1999:190)

	1.
	Ik deel veel van de waarden van mijn huidige organisatie

	2.
	Ik ben loyaal aan mijn huidige organisatie

	3.
	Ik vertel anderen vol trots over mijn huidige organisatie

Veranderbereidheid

Het theoretisch begrip veranderbereidheid kan omschreven worden als: ‘Een positieve gedragsintentie van een medewerker ten aanzien van de invoering van veranderingen in de structuur, cultuur of werkwijze van een organisatie of afdeling, resulterend in een inspanning van de kant van de medewerker om het veranderingsproces te ondersteunen dan wel te versnellen’ (Metselaar & Cozijnsen, 2005:35).
Om de veranderbereidheid onder werknemers te kunnen meten wordt gebruik gemaakt van een bestaand model van Metselaar en Cozijnsen (2005). Het DINAMO-model onderscheidt (gebaseerd op Ajzen 1988) een drietal aan variabelen die invloed hebben op het gedrag van mensen: de attitude (dit is de uitkomst die de medewerker verwacht van het veranderingsproces), de waargenomen subjectieve norm, (dit is de houding van collega’s en leidinggevenden tegenover het veranderingsproces) en controle (dit is de hoeveelheid van controle die de medewerker ervaart over het veranderingsproces). Voor dit onderzoek is alleen het ‘willen’ veranderen noodzakelijk om te meten, daarom is van het DINAMO-model alleen de variabele attitude gebruikt. Er is gebruik gemaakt van de volgende drie stellingen.

Tabel 3.8. DINAMO-model
	1.
	De aankomende fusie zal een negatief effect hebben op mijn werkzaamheden.

	2.
	De aankomende fusie zal een negatief effect hebben op mijn huidige organisatie.

	3.
	Ik heb een negatief gevoel over de aanstaande fusie.

Er is hierbij gekozen voor een Likertschaal. De respondent kan dan aangeven in welke mate men het eens is met de stelling of juist niet. De Likertschaal is volgens Van Thiel (2007) een handige methode om naar een mening te vragen.

Ook voor de betrokkenheid en veranderbereidheid is voor de betrouwbaarheid aan de hand van de Cronbach’s Alpha gekeken in hoeverre deze stellingen inderdaad hetzelfde concept meten.
Tabel 3.9. Cronbach’s Alpha veranderbereidheid & betrokkenheid

	Cronbach’s Alpha
	Veranderbereidheid
	Betrokkenheid

	
	0,706
	0,862

Controlevariabelen

Om statistische uitspraken te kunnen doen zijn ten slotte een aantal controlevariabelen noodzakelijk. Voor dit onderzoek is in de vragenlijst gebruik gemaakt van de volgende:
· Geslacht

· Leeftijd

· Aantal dienstjaren

· Huidige functie

· Dienstverband

· Huidige omroep

· Na de fusie werkzaam bij NTR

Managementcapaciteiten

Naast het OCAI om cultuur te diagnosticeren gebruiken Cameron & Quinn, omdat een cultuurverandering afhankelijk is van de implementatie van feitelijk gedrag van de leden van de organisatie, een instrument dat helpt inzicht te krijgen in het managementgedrag. Voor dit onderzoek is het management gevraagd het formulier Zelfbeoordeling managementgedrag in te vullen. Op deze wijze is een profiel van de managementvaardigheden en capaciteiten geschetst dat helpt inzicht te krijgen in wat men nog moet ontwikkelen om de poging tot cultuurverandering een kans van slagen te geven. Er wordt dus gekeken of het cultuurtype waar vanuit men het gedrag vertoont past bij het type cultuur van de nieuwe organisatie.

Cameron en Quinn hebben totaal 60 stellingen bedacht. Hiervan zijn er 15 typerend voor de familiecultuur, 15 voor de adhocratiecultuur, 15 voor de hiërarchische cultuur en 15 voor de marktcultuur.

Tabel 3.10. Zelfbeoordeling managementgedrag (Cameron & Quinn, 1999:201)
	Familie-items

	Managen van de ontwikkeling van anderen:

	
	Ik begeleid mijn ondergeschikten regelmatig om hun managementvaardigheden te verbeteren, zodat zij betere resultaten kunnen bereiken.
Ik zorg ervoor dat andere mensen in mijn eenheid gelegenheid krijgen voor persoonlijke groei en ontwikkeling.
Ik geef anderen taken en verantwoordelijkheden die hun kansen bieden voor persoonlijke groei en ontwikkeling.
Ik help anderen actief zich voor te bereiden op hogere functies in de organisatie.
Ik bevorder een werkomgeving waarin zowel collega’s als ondergeschikten van elkaar leren en elkaar helpen bij hun ontwikkeling.

	
	Managen van inter-persoonlijke relaties:

	
	Wanneer mensen van mijn eenheid hun problemen aan mij voorleggen, communiceer ik op een ondersteunende manier.
Ik laat mijn ondergeschikten regelmatig weten hoe ik over hun prestaties denk.
Wanneer ik anderen vertel dat ze iets niet goed doen, bevorder ik daarmee eerder een verbetering van hun functioneren dan afweer en boosheid.
Ik luister aandachtig en onbevooroordeeld naar anderen wanneer die met ideeën komen, ook al ben ik het er niet mee eens.
In bevorder vertrouwen en openheid door mensen, die met hun zorgen of problemen bij mij aankloppen, te tonen dat ik hun zienswijze begrijp.

	
	Managen van teams:

	
	Ik vorm samenhangende teams van mensen die zich ergens voor willen inzetten.
Ik bevorder in mijn groep de effectieve uitwisseling van informatie en probleemoplossingen.
Ik schep een werksfeer waarin participatie en betrokkenheid bij beslissingen worden gestimuleerd en beloond.
Als groepslid geef ik leiding en zorg ik ervoor dat voldoende aandacht wordt geschonken aan zowel de taakvervulling als de interpersoonlijke verhoudingen.
Wanneer ik de leiding heb over een groep, zorg ik voor samenwerking tussen de groepsleden en voor een positieve oplossing van conflicten.

	Adhocratie-items

	Innovatiemanagement:

	
	Ik zet andere leden van mijn eenheid ertoe aan nieuwe ideeën en werkwijzen te bedenken en aan mij voor te leggen.
Ik zorg voor de middelen die nodig zijn om de vernieuwende ideeën van anderen te kunnen implementeren, of ik help hen die zelf te verwerven.
Wanneer iemand met een nieuw idee komt verleen ik de nodige steun om het erdoor te krijgen.
Ik kom regelmatig met nieuwe, creatieve ideeën voor processen, producten of procedures voor mijn organisatie.
Ik schep een werkmilieu waarin experimenten en creativiteit worden erkend en beloond.

	
	Toekomstmanagement:

	
	Ik verwoord een duidelijke visie op wat in de toekomst kan worden bereikt.
Ik laat de mensen in mijn eenheid steeds opnieuw weten wat mijn toekomstvisie is, en versterk die ook.
Ik help anderen zich een nieuwe toekomst voor te stellen die zowel kansen als waarschijnlijkheden inhoudt.
Ik heb een duidelijke strategie ontwikkeld om mijn eenheid te helpen mijn toekomstvisie op succesvolle wijze te verwezenlijken.
Wanneer ik mijn toekomstvisie ter sprake breng, verwoord ik de verbeeldingskracht en de emotionele betrokkenheid van anderen.

	
	Managen van voortdurende verbetering:

	
	Ik ben voortdurend bezig met verbetering van de processen om resultaten te behalen.
Ik bevorder in mijn eenheid een werkklimaat waarin voortdurend wordt gestreefd naar verbetering.
Ik zet iedereen in mijn omgeving ertoe aan alles wat zij doen voortdurend te verbeteren en op peil te houden.
Ik stimuleer al mijn mensen voortdurend kleine verbeteringen aan te brengen in de manier waarop zij hun werk doen.
Ik help mijn medewerkers bij hun streven naar verbetering in alle aspecten van hun bestaan, en niet alleen voor handelingen die met hun werk te maken hebben.

	Hiërarchie-items

	Managen van de acculturatie:

	
	Ik zorg ervoor dat alle medewerkers goed op de hoogte zijn van ons beleid, onze waarden en onze doelstellingen.
Ik interpreteer en vereenvoudig complexe informatie zodanig, dat anderen daar uit wijs kunnen worden en dat die informatie overal in de organisatie kan worden verspreid.
Ik bevorder in mijn eenheid een rationele systematische analyse van besluiten (bijvoorbeeld door logische analyse van onderdelen van problemen), om zodoende de complexiteit van belangrijke kwesties te verminderen.
Ik laat de mensen in mijn eenheid exact en duidelijk weten wat ik van hen verwacht.
Ik zorg in mijn eenheid voor ceremonieën en beloningen die de waarden en de cultuur van onze organisatie ten goede komen.

	
	Managen van het controlesysteem:

	
	Ik houd goed in de gaten hoe mijn eenheid functioneert.
Ik zorg ervoor dat in mijn eenheid regelmatig rapporten en beoordelingen worden uitgebracht.
Ik heb een controlesysteem ingevoerd om ervoor te zorgen dat de kwaliteit, de dienstverlening, de kostenbeheersing en de productiviteit van mijn eenheid op het gewenste peil blijven.
Ik werk met meetsystemen die voortdurend zowel de werkprocessen als de resultaten meten.
Ik handhaaf een formeel systeem voor de verzameling van informatie afkomstig van andere eenheden dan die van mij, en voor onze reactie daarop.

	
	Coördinatiemanagement:

	
	Ik zorg ervoor dat anderen een duidelijk beeld hebben van de plaats die hun taak inneemt tussen die van anderen in de organisatie.
Ik zorg ervoor dat mijn mensen ervaringen opdoen die hen helpen bij hun socialisatie en hun integratie in de cultuur van onze organisatie.
Ik coördineer regelmatig met managers in andere eenheden van mijn organisatie.
Ter bevordering van de coördinatie zorg ik er in mijn organisatie voor dat de verspreiding van informatie niet beperkt blijft tot de grenzen van de functiegebieden.
Ik vorm bij belangrijke organisatorische kwesties teams of taakgroepen met leden van verschillende functiegroepen.

	Marktitems

	Managen van het concurrentievermogen:

	
	Ik eis van mijn ondergeschikten dat zij keihard werken en een hoge productie leveren.
Ik zet mijn eenheid aan tot concurrentieprestaties van topklasse waar het gaat om dienstverlening en/of producten.
Ik bevorder in mijn eenheid een sfeer van agressiviteit en intensiteit.
Ik houd voortdurend de sterke en zwakke kanten van onze beste concurrenten in de gaten en laat mijn eenheid weten hoe wij er ten opzichte van hen voor staan.
Ik schep een werksfeer waarin de mensen in mijn eenheid streven naar hogere prestatieniveaus dan die van de concurrentie.

	
	Bezielen van het personeel:

	
	Ik motiveer en beziel anderen om hun werk nog beter te doen.
Ik stel ambitieuze doelstellingen vast die mijn ondergeschikten uitdagen om prestaties te leveren die de normen overtreffen.
Ik bevorder een gevoel van competitie dat mijn medewerkers helpt beter te presteren dan medewerkers van andere eenheden.
Door andere mensen in mijn eenheid meer zeggenschap over hun eigen taakuitvoering te geven, bevorder ik de totstandkoming van een motiverend werkklimaat dat op alle betrokkenen een bezielende uitwerking heeft.
Ik betrek de klanten bij de planning en de beoordelingen van mijn eenheid.

	
	Managen van de klantgerichtheid:

	
	Ik heb voortdurend en regelmatig persoonlijk contact met mijn interne en externe klanten.
Ik zorg ervoor dat wij vaststellen in hoeverre wij tegemoetkomen aan de verwachtingen van onze klanten.
Ik vergroot de competitie in mijn eenheid door anderen te stimuleren diensten en/of producten te leveren die voor de klanten een prettige verrassing zijn omdat ze hun verwachtingen overtreffen.
Ik zorg ervoor dat alles wat wij doen erop is gericht onze klanten beter van dienst te zijn.
Ik zorg ervoor dat mijn eenheid voortdurend informatie verzamelt over de behoeften en voorkeuren van onze klanten.

Nu in dit hoofdstuk een beschrijving en verantwoording is gegeven van de gebruikte onderzoeksinstrumenten en de theoretische begrippen meetbaar gemaakt zijn, kunnen in het volgende hoofdstuk de eerste resultaten kenbaar gemaakt worden. Hoofdstuk vier zal ingaan op deel A van dit onderzoek: de cultuurdiagnose; hierin staan de resultaten aan de hand van de vragenlijst en het elite-interview met de interim directeur centraal. Hoofdstuk vijf zal vervolgens ingaan op deel B van het onderzoek: cultuurverandering, waarin de resultaten van de interviews met het management beschreven worden.
Hoofdstuk 4. Descriptie van de onderzoeksresultaten – cultuurdiagnose

In dit hoofdstuk komen de onderzoeksresultaten van het cultuuronderzoek voor de NTR aan bod. Doel van het onderzoek betreft: ‘Het in kaart brengen van de overeenkomsten en verschillen tussen de organisatieculturen van de NPS, RVU en Teleac teneinde aanbevelingen te doen over de wijze waarop hierop geanticipeerd kan worden om na de fusie tot één geïntegreerde, gewenste organisatiecultuur te komen’. Duidelijk wordt uit deze doelstelling dat het onderzoek meerdere delen beslaat. Deel A betreft het in kaart brengen van de oorspronkelijke culturen van de drie fuserende omroepen. Daarnaast wordt er gekeken wat de wensen van de medewerkers zijn met betrekking tot de organisatiecultuur van de nieuwe omroep en of deze overeenkomen met de visie die de leiding van de organisatie hierop heeft. De onderzoeksresultaten van dit deel komen in dit hoofdstuk aan bod. Deze geven invulling aan fase één, twee en drie van het cultuurveranderingsproces van Cameron en Quinn (1999). Vervolgens worden in hoofdstuk vijf de onderzoeksresultaten met betrekking tot het tweede deel beschreven. Deel B betreft onderzoek (interviews met leidinggevenden) naar de wijze waarop de culturen met elkaar geïntegreerd kunnen worden tot één organisatiecultuur (fase vier, vijf en zes van het cultuurveranderingsproces).
Dit hoofdstuk is ingedeeld aan de hand van de verschillende onderzoeksmethoden die voor deze gevalsstudie gebruikt zijn. Allereerst komen de resultaten van de vragenlijst aan bod. Deze bevatten de oorspronkelijke cultuurtypen van de omroepen en de gewenste cultuur voor de NTR volgens de medewerkers. Vervolgens komt uit de resultaten van het elite-interview, gehouden met de interim directeur van de NTR, de gewenste cultuur volgens de leiding van de organisatie aan de orde. Ten slotte volgt een vergelijking.

4.1 Resultaten vragenlijst

Deze paragraaf zal de resultaten bevatten van een vragenlijst (OCAI) die is gehouden onder de medewerkers van de omroepen. Met behulp van deze vragenlijst is vast te stellen hoe de organisatie ervoor staat op zes centrale dimensies van een organisatiecultuur:

· Dominante kenmerken;
· De leiding van de organisatie;
· Personeelsmanagement;
· Het bindmiddel van de organisatie;
· Strategische accenten;
· Succescriteria.
Elke dimensie is, zoals in het vorige hoofdstuk vermeld, onderverdeeld in vier uitspraken: A, B, C en D.

Alle A uitspraken zijn kenmerkend voor een familiecultuur waarin gemeenschappelijke waarden en doelstellingen, onderlinge samenhang, een participatieve instelling, individualiteit en een wij-gevoel centraal staan. Alle B uitspraken zijn kenmerkend voor een adhocratiecultuur waarin vernieuwing, verandering en snel inspelen op kansen centraal staan. Alle C uitspraken zijn kenmerkend voor een marktcultuur. De centrale waarden van organisaties met het markttype zijn concurrentiegerichtheid en productiviteit. Ten slotte duiden alle D uitspraken op een hiërarchische organisatiecultuur. Organisaties met een hiërarchische cultuur worden gekenmerkt door een geformaliseerde en gestructureerde werkplek.

Allereerst wordt per omroep de oorspronkelijke en gewenste cultuur volgens de medewerkers in kaart gebracht. Op deze manier wordt gekeken naar hoe de medewerkers van de omroepen de oorspronkelijke cultuur typeren, waar ze naar toe willen en welke interne veranderingen er moeten plaatsvinden om het gewenste doel te bereiken.

Ten eerste wordt onderstaand de NPS behandeld. Hiermee wordt antwoord gegeven op deelvraag één: ‘Wat is kenmerkend voor de oorspronkelijke organisatiecultuur van de NPS?’

4.1.1 Resultaten vragenlijst NPS
Voor het vergelijken van de gemiddelden scores voor de oorspronkelijke en gewenste cultuur volgens de medewerkers wordt er per dimensie een grafiek weergegeven. Vervolgens wordt hierbij een beschrijving gegeven.
Figuur 4.1. Zes dimensies organisatiecultuur NPS.

Als eerste wordt stilgestaan bij de dimensie, ‘dominante kenmerken van de organisatie’. Wat opvalt in de bijbehorende grafiek is dat de gemiddelde scores van de oorspronkelijke en gewenste cultuur op dit vlak elkaar grotendeels overlappen. Zowel de familiecultuur als de adhocratiecultuur zijn het sterkst aanwezig. In de oorspronkelijke cultuur is de familiecultuur met gemiddeld ruim 32 punten als dominante organisatiecultuur aanwezig, gevolgd door de adhocratie- en markcultuur met 23 punten.

In de gewenste cultuur is de adhocratiecultuur met 32 punten het sterkst aanwezig, gevolgd door de familiecultuur met ruim 31 punten. De adhocratiecultuur houdt in dat de organisatie zeer dynamisch is en er een echte ondernemingsgeest aanwezig is. De familiecultuur heeft als dominant kenmerk dat de organisatie een zeer persoonlijk karakter bezit.

Om van de oorspronkelijke cultuur naar de gewenste cultuur te komen zal er wel een kleine verschuiving moeten plaatsvinden. Waar in de oorspronkelijke cultuur de hiërarchische cultuur het sterkst aanwezig is, zal deze in de gewenste cultuur meer moeten verschuiven richting een adhocratiecultuur.

Ook bij de ‘leiding van de organisatie’ kan er uit de grafiek opgemaakt worden dat deze met elkaar overlappen.

In de oorspronkelijke cultuur is er geen dominante cultuur aanwezig. De vier culturen liggen dicht bij elkaar. De hiërarchische cultuur overheerst iets met 26 punten, maar dit verschil is minimaal.

De voorkeur van de medewerkers voor de gewenste cultuur gaat uit naar de marktcultuur, waar de leiding van de organisatie zich in het algemeen gedraagt als mentor, faciliterend en stimulerend is. Ook krijgen de adhocratiecultuur en de hiërarchische cultuur meer punten (beide 26 punten). Naast de leiding als mentor, wordt er ook leiding verwacht waarbij zij ondernemerslust ten toon spreidt, evenals vernieuwingsgezindheid en risicobereidheid. Verder zal zij in het algemeen blijk van coördinerend en organiserend gedrag tentoonstellen en maakt een indruk van een soepel draaiende, efficiënte machinerie.

Ook het derde onderdeel, ‘personeelsmanagement’ overlapt. De dominant aanwezige culturen zijn de familiecultuur (31 punten), gevolgd door de hiërarchische en adhocratiecultuuur (respectievelijk 26 punten en 25 punten). De managementcultuur binnen de NPS wordt gekenmerkt door teamwerk, consensus en participatie mede door zekerheid omtrent de baan, voorschriften, voorspelbaarheid en stabiele verhoudingen.

Ook in de gewenste cultuur komt de familiecultuur het meest naar voren (teamwerk, consensus en participatie) gevolgd door de adhocratiecultuur. Terwijl de hiërarchische cultuur in de oorspronkelijke cultuur nog sterk aanwezig was met ruim 26 punten levert deze nu in ten opzichte van de adhocratiecultuur.

Met betrekking tot ‘het bindmiddel van de organisatie’ zijn er grote verschillen te constateren tussen de oorspronkelijke en gewenste cultuur. Zowel de oorspronkelijke als gewenste cultuur wordt gekenmerkt door een familiecultuur (38 punten). Datgene wat de organisatie bijeen houdt is loyaliteit, betrokkenheid en onderling vertrouwen.

In de oorspronkelijke cultuur waar de hiërarchische cultuur (formele regels) nog het sterkst aanwezig was met 23 punten wil de medewerker deze in de gewenste cultuur minder terugzien; de hiërarchische cultuur bevat niet meer dan 16 punten. In de gewenste cultuur wil de medewerker naar de adhocratiecultuur (30 punten). Dit betekent een verschuiving van formele regels naar betrokkenheid bij innovatie en ontwikkeling.

Met betrekking tot de dimensie ‘strategische accenten’ wil de medewerker in de nieuwe cultuur ook een verandering zien. Ook in dit onderdeel is de familiecultuur de dominant aanwezige cultuur met 29 punten, samen met de hiërarchische cultuur met eveneens 29 punten. De strategische accenten liggen in de oorspronkelijke cultuur daarmee op menselijke ontwikkeling en behoudt van het bestaande en stabiliteit. In de gewenste cultuur is ook de menselijke ontwikkeling (34 punten) als belangrijkste aspect van de cultuur aanwezig, gevolgd door een adhocratiecultuur met 30 punten, waarbij de nadruk ligt op het aanboren van nieuwe bronnen en het creëren van nieuwe uitdagingen.

Het laatste onderdeel gaat over de ‘succescriteria’ van de organisatie. De succescriteria van de oorspronkelijke organisatie zijn gebaseerd op de hiërarchische cultuur (29 punten), gevolgd door de marktcultuur (28 punten). Het succes is gedefinieerd binnen het kader van de efficiëntie (betrouwbare levering, soepel verlopende schema’s en goedkope productie), tevens op de ontwikkeling van human resources, teamwerk, de betrokkenheid van het personeel en de zorg voor de mensen. Binnen de gewenste cultuur is de familiecultuur dominant, maar ook de adhocratiecultuur neemt een belangrijke plek in. De hiërarchische cultuur zal in tegenstelling tot de oorspronkelijke cultuur afnemen. Er is sprake van een verplaatsing van efficiëntie naar het kunnen beschikken over zo uniek mogelijke of de nieuwste producten. Innovatief en toonaangevend zijn kernwoorden voor de adhocratiecultuur.
Conclusie cultuur NPS
In onderstaande tabel en grafiek volgt het gehele overzicht van de oorspronkelijke en gewenste cultuur bij de NPS.
	NPS
	Oorspronkelijk
	Gewenst

	Familiecultuur**
	31
	34

	Adhocratiecultuur*
	23
	30

	Marktcultuur*
	19
	16

	Hiërarchische cultuur*
	26
	20

Tabel 4.1. Totaaloverzicht oorspronkelijke en gewenste cultuur NPS (Paired Samples Test).
Sign. p ≤ 0,05 = * p ≤ 0,01 = **
Figuur 4.2. Totaaloverzicht oorspronkelijke en gewenste cultuur NPS.
Nu de scoren op de zes verschillende dimensies van organisatiecultuur kenbaar gemaakt zijn, kan gekeken worden naar de gemiddelde scoren van alle dimensies samen. Op deze wijze kan een cultuurprofiel van de oorspronkelijke en gewenste cultuur volgens de medewerkers van de omroep geschetst worden.

Zoals in het theoretisch kader vermeld is het instrument van Cameron & Quinn gebaseerd op ‘het model van de concurrerende waarden’ dat voortgekomen is uit onderzoek naar de belangrijkste indicatoren van effectieve organisaties. Deze indicatoren bleken binnen vier clusters te vallen, die de kernwaarden vormen voor het oordeel over een organisatie. Opvallend is dat zij tegengestelde waarden vertegenwoordigen. Elk continuüm benadrukt een centrale waarde die tegengesteld is aan de waarde aan het andere einde van het continuüm: flexibiliteit versus stabiliteit, interne versus externe gerichtheid (Cameron & Quinn 1999:57).

In de totaallijsten van de omroepen wordt aangegeven of in de oorspronkelijke en gewenste culturen een significant verschil aanwezig is. Indien er een significant verschil aanwezig is, wordt deze als volgt weergegeven:

· p ≤ 0,05 = * 95% betrouwbaar dat het verschil niet aan toeval toe te schrijven is;
· p ≤ 0,01 = ** 99% betrouwbaar dat het verschil niet aan toeval toe te schrijven is.
Het totaaloverzicht laat zien dat de respondenten de oorspronkelijke cultuur met 31 punten typeren als een familiecultuur. Ook neemt de hiërarchische cultuur een centrale rol in. De kenmerken voor deze oorspronkelijke cultuur zijn dat de organisatie zich richt op zorg voor goede interne verhoudingen zoals gemeenschappelijke waarden en doelstellingen. De hiërarchische cultuur duidt op een geformaliseerde en gestructureerde werkplek. Er is hierbij tevens sprake van interne gerichtheid gekoppeld aan behoefte aan stabiliteit en beheersbaarheid.
Binnen de gewenste cultuur komt ook de familiecultuur (34 punten) naar voren als sterkst aanwezig, gevolgd door een adhocratiecultuur (30 punten). Naast gemeenschappelijke waarden en doelstellingen wil de medewerker in de gewenste cultuur ook veel vernieuwing, verandering en kunnen inspelen op kansen terugzien. De hiërarchische cultuur verliest de meeste punten in de gewenste cultuur, van 26 punten naar 20 punten. In plaats van interne gerichtheid en integratie dient de focus volgens de medewerkers van de NPS meer gelegd te worden op externe gerichtheid en differentiatie. Ook moet stabiliteit en beheersbaarheid ruimte maken voor meer flexibiliteit en vrijheid van handelen.
Wanneer de oorspronkelijke en gewenste culturen volgens de medewerkers van de NPS met elkaar vergeleken worden, is er sprake van een significant verschil binnen alle culturen.

Onderstaand volgt een korte samenvatting per onderdeel:
Dominante kenmerken:
Van een strak geleide en gestructureerde organisatie naar een meer dynamische organisatie.
De leiding van de organisatie :
Weinig mogelijke discrepantie; in de gewenste cultuur zal de leider iets meer mentor zijn, faciliteren en stimuleren. De leiding spreidt ondernemerslust ten toon.

Personeelsmanagement:
 Van zekerheid omtrent de baan, voorschriften, voorspelbaarheid en stabiele verhoudingen naar persoonlijke risicobereidheid, vernieuwing, vrijheid en uniciteit.

Het bindmiddel van de organisatie:
Van formele regels naar betrokkenheid bij innovatie en ontwikkeling.

Strategische accenten:
Van het bestaande en stabiliteit wordt geschoven naar het aanboren van nieuwe bronnen en het creëren van nieuwe uitdagingen

Succescriteria:
Van efficiëntie naar het kunnen beschikken over zo uniek mogelijke of de nieuwste producten.

NPS totaal :
Van een geformaliseerde en gestructureerde werkplek naar een werkplek waar ook vernieuwing, verandering en kunnen inspelen op kansen een belangrijk onderdeel inneemt.

4.1.2 Resultaten vragenlijst RVU
Voor het vergelijken van de oorspronkelijke en gewenste cultuur van de medewerkers van de RVU wordt er per onderdeel een grafiek weergegeven. Vervolgens wordt hierbij een beschrijving gegeven.

Figuur 4.3. Zes dimensies organisatiecultuur RVU.
Bij de RVU domineert op het eerste onderdeel uit de vragenlijst, te weten de dimensie: ‘dominante kenmerken van de organisatie’ de familiecultuur. Vooral bij de typering van de op dat moment oorspronkelijke cultuur van de organisatie stak deze met 56 punten ver boven de andere cultuurtypen uit (adhocratie 17, markt 15, hiërarchie 12). Blijkbaar typeert men de RVU als een organisatie met een persoonlijk karakter, waarbij mensen veel met elkaar gemeen hebben. Opvallend is dat de medewerkers van de RVU op het onderdeel ‘dominante kenmerken’ ook wat betreft de gewenste cultuur de uitspraak met betrekking tot de familiecultuur met 37 punten het belangrijkst achten. Ze zouden echter ook graag zien dat de organisatie dynamisch is en mensen bereid zijn risico’s te nemen. Dit duidt erop dat naast de familiecultuur de adhocratiecultuur (36 punten toegekend) gezien wordt als de gewenste cultuur.
Daarnaast valt op dat men wat betreft de marktcultuur en hiërarchische cultuur voor de oorspronkelijke en gewenste situatie evenveel punten toekent. Men wil blijkbaar de mate van resultaatgerichtheid (marktcultuur) en gestructureerdheid (hiërarchische cultuur) hetzelfde houden.
Bij het onderdeel ‘de leiding van de organisatie’ valt op dat de oorspronkelijke en gewenste cultuur min of meer overlappen. De meeste punten worden toegekend voor de uitspraak die duidt op een familiecultuur (37 punten). En het minste aantal punten voor de uitspraak die duidt op een marktcultuur (huidig 11 en gewenst 7). Kennelijk acht men het belangrijk dat de leiding van de nieuwe organisatie zich net als bij de RVU zal kenmerken door een faciliterende rol en niet door resultaatgerichtheid. Wat verder opvalt uit bovenstaande grafiek is dat de gewenste cultuur iets meer neigt naar een adhocratiecultuur (31 punten). Dat betekent dat men graag wil dat er meer aandacht besteed gaat worden aan ondernemingslust, vernieuwingsgezindheid en risicobereidheid.

Ook op het gebied van ‘personeelsmanagement’ achten de ondervraagde medewerkers van de RVU de managementstijl die typerend is voor de familiecultuur het meest van belang. Er was binnen RVU al sprake van teamwerk, consensus en participatie en dat wilden de respondenten graag zo houden (zowel huidig als gewenst 39 punten). Daarnaast wil men graag meer aandacht voor persoonlijke risicobereidheid, vernieuwing, vrijheid en uniciteit (van 26 naar 34 punten). Dat duidt op een adhocratiecultuur. Wat betreft zekerheid (van de baan, voorschriften, voorspelbaarheid etc.) valt op dat men voor de oorspronkelijke cultuur meer punten toegekend heeft (29 punten) dan voor de gewenste cultuur (21 punten).

Het ‘bindmiddel’ van de RVU wordt door haar medewerkers gekenmerkt door loyaliteit en onderling vertrouwen (familiecultuur 48 punten). Ook voor de gewenste cultuur worden hier de meeste punten aan toegekend (43 punten). Men wil echter ook dat er in de nieuwe cultuur aandacht wordt besteed aan betrokkenheid bij innovatie en ontwikkeling (adhocratiecultuur van 28 naar 37 punten).

Volgens de medewerkers van de RVU wordt er wat betreft ‘strategische accenten’ in de organisatie de nadruk gelegd op menselijke ontwikkeling. Hierbij is een grote mate van vertrouwen, openheid en participatie niet weg te denken. Dit is wederom precies wat men wenst voor de nieuwe organisatie (zowel huidig als gewenst 41 punten). Net als bij de andere onderdelen acht men na de uitspraak met betrekking tot de familiecultuur de uitspraak met betrekking tot de adhocratiecultuur het meest van belang (van 28 naar 31 punten). Graag wil men voor de nieuwe organisatie de nadruk meer leggen op het aanboren van nieuwe bronnen en het creëren van nieuwe uitdagingen. In tegenstelling tot de andere onderdelen worden er ook relatief veel punten toegekend aan de uitspraak typerend voor de hiërarchische cultuur (24 huidig en 20 gewenst): ‘De organisatie legt de nadruk op behoud van het bestaande en stabiliteit. Efficiëntie, beheersbaarheid en een soepele uitvoering spelen de hoofdrol.’

Succes wordt door de medewerkers van RVU gebaseerd op grond van het beschikken over de meest unieke en nieuwste producten (adhocratiecultuur van 29 naar 35 punten) en de ontwikkeling van human recources, teamwerk, de betrokkenheid van het personeel en zorg voor de mensen (familiecultuur van 28 naar 37 punten).

Conclusie cultuur RVU
In onderstaande tabel en grafiek volgt het gehele overzicht van de oorspronkelijke en gewenste cultuur bij de RVU.

Tabel 4.3. Totaaloverzicht oorspronkelijke en gewenste cultuur RVU (Paired Samples Test).
	RVU
	Oorspronkelijk
	Gewenst

	Familiecultuur**
	43
	39

	Adhocratiecultuur*
	25
	34

	Marktcultuur
	9
	9

	Hiërarchische cultuur*
	23
	18

Sign. p ≤ 0,05 = * p ≤ 0,01 = **
Figuur 4.4. Totaaloverzicht oorspronkelijke en gewenste cultuur RVU.

Wat betreft de resultaten van de vragenlijst van de RVU moet door het kleine aantal respondenten wel een slag om de arm gehouden worden. Daarentegen is de organisatie ook zeer klein dus is het responspercentage nog relatief hoog.

Wat opvalt uit bovenstaande is dat er vrij consistent geantwoord is. Bij elk onderdeel domineert bij zowel de oorspronkelijke als gewenste cultuur de uitspraak die typerend is voor de familiecultuur. Wat betreft gewenste cultuur zou men net als de medewerkers van de NPS ook graag zien dat de adhocratiecultuur meer terugkomt. Enige uitzondering is het onderdeel strategische accenten. In tegenstelling tot de andere onderdelen zijn hier ook relatief veel punten toegekend aan de uitspraak typerend voor de hiërarchische cultuur (24 huidig en 20 gewenst): ‘De organisatie legt de nadruk op behoud van het bestaande en stabiliteit. Efficiëntie, beheersbaarheid en een soepele uitvoering spelen de hoofdrol.’

De oorspronkelijke en de gewenste culturen van de NTR verschillen bij drie van de vier de culturen significant, er is alleen geen significant verschil aanwezig bij de marktcultuur.

Onderstaand volgt een korte samenvatting per onderdeel:
Dominante kenmerken:
Naast een organisatie met een persoonlijk karakter wil men ook graag zien dat de organisatie dynamisch is en mensen bereid zijn risico’s te nemen.

De leiding van de organisatie:
Naast een faciliterende leiding wil men graag dat er meer aandacht besteed gaat worden aan ondernemingslust, vernieuwingsgezindheid en risicobereidheid.

Personeelsmanagement
Naast teamwerk, consensus en participatie wil men graag meer aandacht voor persoonlijke risicobereidheid, vernieuwing, vrijheid en uniciteit.

Het bindmiddel van de organisatie:
Naast het bindmiddel loyaliteit wil men meer aandacht voor betrokkenheid bij innovatie en ontwikkeling.

Strategische accenten:
Behalve op menselijke ontwikkeling dient de nadruk tevens te liggen op het aanboren van nieuwe bronnen en het creëren van nieuwe uitdagingen. Daarnaast wil men dat de organisatie de nadruk legt op behoud van het bestaande en stabiliteit.

Succescriteria:
Succes wordt door de medewerkers van RVU gebaseerd op grond van het beschikken over de meest unieke en nieuwste producten en de ontwikkeling van human recources, teamwerk, de betrokkenheid van het personeel en zorg voor de mensen.

RVU totaal:
Naast de familiecultuur waarin gemeenschappelijke waarden en doelstellingen centraal staan wil men meer aandacht voor vernieuwing (adhocratiecultuur).
4.1.3 Resultaten vragenlijst Teleac
Voor het vergelijken van de oorspronkelijke en gewenste cultuur van de medewerkers van Teleac wordt er per onderdeel een grafiek weergegeven. Vervolgens wordt hierbij een beschrijving gegeven.

Figuur 4.5. Zes dimensies organisatiecultuur Teleac.
In de grafiek van ‘dominante kenmerken’ is te zien dat er grote discrepantie is tussen de oorspronkelijke aanwezige cultuur en de gewenste cultuur van medewerkers van Teleac. De oorspronkelijke cultuur wordt door de respondenten het meest getypeerd als een familiecultuur met ruim 35 punten, gevolgd door de hiërarchische cultuur met 25 punten. Ook de marktcultuur met 22 punten maakt een belangrijk onderdeel uit van de oorspronkelijke cultuur. Het dominante kenmerk van de organisatie is een persoonlijk karakter die veel weg heeft van een grote familie (familiecultuur). Ook komt een organisatie naar voren die strak geleid, gestructureerd en resultaatgericht is. Waar de adhocratiecultuur minimaal naar voren komt in de oorspronkelijke cultuur (16 punten) is deze het sterkst aanwezig in de gewenste cultuur met ruim 31 punten, gevolgd door een familiecultuur en de marktcultuur, respectievelijk 26 en 25 punten. De gewenste cultuur met betrekking tot deze dimensie wordt gedomineerd door kenmerken van een zeer dynamische organisatie waar een echte ondernemingsgeest heerst. In iets mindere mate, maar ook grotendeels aanwezig, komt het persoonlijke karakter en de resultaatgerichtheid terug. De grootste verandering die moet plaatsvinden is dat er van een strak geleide en gestructureerde organisatie naar een zeer dynamische organisatie gegaan moet worden.

Wanneer we ‘de leiding van de organisatie’ gaan bekijken, komt uit de grafiek naar voren dat er geen duidelijk beeld is van één of meer dominerende culturen. De sterkst aanwezige cultuur is de hiërarchische cultuur met 29 punten. We kunnen deze cultuur niet dominerend noemen, omdat ook de kenmerken van de marktcultuur (25 punten) en familiecultuur (24 punten) een belangrijke positie innemen. De leiding van de organisatie is volgens de medewerkers coördinerend en organiserend, heeft een no-nonsense instelling, toont agressiviteit en resultaatgerichtheid, maar heeft ook een rol als een mentor die faciliteert en stimuleert. In de gewenste cultuur is de familiecultuur het sterkst aanwezig met ruim 30 punten, gevolgd door de adhocratiecultuur (28 punten) en de hiërarchische cultuur (24 punten). Terwijl in de oorspronkelijke cultuur de adhocratiecultuur het minst aanwezig is, komt deze in de gewenste cultuur wel sterk terug en levert de hiërarchische cultuur punten in. Er zal in de gewenste cultuur een minder coördinerende en organiserende leiding zijn en meer een leiding die ondernemingslust toont.

In het derde onderdeel, ‘personeelsmanagement’, zie je in tegenstelling tot de eerste onderdelen een cultuur die eigenlijk niet meespeelt, namelijk de marktcultuur, die zeven punten heeft in de oorspronkelijke cultuur en zes in de gewenste cultuur. In de oorspronkelijke cultuur is de familiecultuur de sterkst aanwezige cultuur met ruim 38 punten, gevolgd door de hiërarchische cultuur (28 punten) en de adhocratiecultuur (25 punten). Het ‘personeelsmanagement’ bij Teleac wordt volgens de respondenten het meest beheerst door teamwerk, consensus en participatie. Daarnaast zijn ook zekerheid en persoonlijke risicobereidheid kenmerken van het oorspronkelijke personeelsmanagement. Ook de gewenste cultuur wordt door de drie culturen beheerst die ook in de oorspronkelijke cultuur terugkomen. Alleen levert de hiërarchische cultuur punten in en heeft deze in de gewenste cultuur 20 punten, terwijl de adhocratiecultuur er 34 heeft.

In de grafiek waarin de punten aan ‘het bindmiddel van de organisatie’ zijn toegekend, zie je een groot verschil binnen de oorspronkelijke en gewenste cultuur. De oorspronkelijke cultuur wordt gedomineerd door de elementen uit de hiërarchische cultuur (33 punten) en de familiecultuur (32 punten), ‘het bindmiddel’ dat de organisatie bijeen houdt bestaan uit formele regels en beleidsstukken, maar ook uit loyaliteit en onderling vertrouwen. In de gewenste cultuur komt de familiecultuur als sterkst aanwezig terug (ruim 35 punten) gevolgd door de adhocratiecultuur met 32 punten. De kenmerken die de medewerkers terug willen zien zijn loyaliteit en vertrouwen en betrokkenheid bij innovatie en ontwikkeling. De hiërarchische cultuur komt in de minste mate terug in de gewenste cultuur (15 punten). De formele regels en beleidsstukken moeten dus ruimte bieden aan betrokkenheid bij innovatie en ontwikkeling.

Het vijfde onderdeel, ‘de strategische accenten’ wordt in de oorspronkelijke cultuur gedomineerd door de hiërarchische cultuur (38 punten,) gevolgd door de familiecultuur en de adhocratiecultuur, (respectievelijk 25 en 22 punten). De elementen van de hiërarchische cultuur legt de nadruk op wedijverend gedrag en prestaties en, ook aanwezig maar in mindere mate, de menselijke ontwikkeling en aanboren van nieuwe bronnen en creëren van nieuwe uitdagingen. Wat opvalt in dit onderdeel, en in de eerder behandelde onderdelen komt ook hier in de gewenste cultuur de hiërarchische cultuur het minst terug. Ook hier neemt de adhocratiecultuur grotendeels deze punten over. De gewenste cultuur wordt gedomineerd door menselijke ontwikkeling en het aanboren van nieuwe bronnen en creëren van nieuwe uitdagingen.

Het laatste onderdeel, ‘de succescriteria’, geeft eigenlijk hetzelfde beeld als de vorige onderdelen. De oorspronkelijke cultuur wordt gedomineerd door de hiërarchische cultuur (36 punten), waarin ook elementen van de adhocratie en familiecultuur terugkomen, respectievelijk 24 en 23 punten. De organisatie definieert succes binnen het kader van efficiëntie. Ook het kunnen beschikken over zo uniek mogelijke of de nieuwste producten en de ontwikkeling van human resources en teamwerk behoort tot de succescriteria.

In de gewenste cultuur nemen de elementen van de adhocratiecultuur de punten over van de hiërarchische cultuur en houdt de hiërarchische cultuur maar 21 punten over. De dominantie ligt in de adhocratiecultuur en de familiecultuur, waar zoals eerder vermeld het kunnen beschikken over zo uniek mogelijke of de nieuwste producten en de ontwikkeling van human resources en teamwerk tot de succescriteria behoort.

Conclusie cultuur Teleac
In onderstaande tabel en grafiek volgt het gehele overzicht van de oorspronkelijke en gewenste cultuur bij Teleac.

	Teleac
	Oorspronkelijk
	Gewenst

	Familiecultuur**
	28
	31

	Adhocratiecultuur*
	22
	30

	Marktcultuur
	17
	19

	Hiërarchische cultuur*
	33
	20

Tabel 4.5. Totaaloverzicht oorspronkelijke en gewenste cultuur Teleac (Paired Samples Test).
Sign. p ≤ 0,05 = * p ≤ 0,01 = **
Figuur 4.6. Totaaloverzicht oorspronkelijke en gewenste cultuur Teleac.
Wat in de totaalgrafiek en ook al uit bovenstaande informatie naar voren komt is dat de oorspronkelijke cultuur van Teleac gedomineerd wordt door de familiecultuur en de hiërarchische cultuur. Een cultuur die gekenmerkt wordt door geformaliseerde en gestructureerde werkplekken (33 punten), maar ook waar gemeenschappelijke waarden en doelstellingen, onderlinge samenhang, een participatieve instelling, individualiteit en een wij-gevoel centraal staan (28 punten).

In de gewenste cultuur willen de medewerkers van Teleac gemeenschappelijke waarden en doelstellingen, onderlinge samenhang, een participatieve instelling, individualiteit en een wij-gevoel terugzien in hun cultuur (31 punten). Maar de elementen uit de hiërarchische cultuur willen de medewerkers in mindere mate terugzien (20 punten). In plaats daarvan zien zij liever de elementen vanuit de adhocratiecultuur (30 punten) terug, waarin vernieuwing, verandering en snel inspelen op kansen centraal staat. De verschillen tussen de oorspronkelijke en gewenste culturen zijn bij Teleac net als bij de RVU bij drie culturen significant, alleen bij de marktcultuur is het verschil te klein en is geen significant verschil aanwezig.

Onderstaand volgt een korte samenvatting per onderdeel:
Dominante kenmerken:
Van een strak geleide en gestructureerde organisatie naar een zeer dynamische organisatie.
De leiding van de organisatie:
Minder coördinerende en organiserende leiding naar meer een leiding die ondernemingslust toont.

Personeelsmanagement:

Weinig verandering.

Het bindmiddel van de organisatie:
Formele regels en beleidsstukken moeten ruimte bieden aan betrokkenheid bij innovatie en ontwikkeling.

Strategische accenten:
Van wedijverend gedrag en prestaties naar het aanboren van nieuwe bronnen en creëren van nieuwe uitdagingen.

Succescriteria:

Weinig verandering.

Teleac totaal:
Van een geformaliseerde en gestructureerde werkplek naar een werkplek waar ook vernieuwing, verandering en kunnen inspelen op kansen een belangrijk onderdeel inneemt.

4.2 Vergelijking oorspronkelijke culturen
Om uiteindelijk deelvraag vijf (Welke overeenkomsten en verschillen kunnen tussen de organisatieculturen geconstateerd worden?) te kunnen beantwoorden, worden in deze paragraaf de oorspronkelijke culturen (volgens de medewerkers) van de drie omroepen met elkaar vergeleken. Later in dit hoofdstuk zullen tevens de gewenste culturen volgens de medewerkers met elkaar en met die van de leiding van de organisatie vergeleken worden.
	Oorspronkelijk
	NPS
	RVU
	Teleac

	Familiecultuur
	30.83
	43.11
	28.11

	Adhocratiecultuur
	23.31
	25.06
	21.73

	Marktcultuur
	18.88
	09.44
	17.29

	Hiërarchische cultuur
	26.22
	22.50
	32.83

Tabel 4.7. Vergelijkend overzicht oorspronkelijke culturen.

 Figuur 4.7. Vergelijkend overzicht oorspronkelijke culturen.
Zowel de NPS (31 punten) als RVU (43 punten) zien de familiecultuur als sterkst aanwezig in hun oorspronkelijke cultuur, terwijl de hiërarchische cultuur het sterkst aanwezig is bij Teleac (32 punten). De NPS wordt gedomineerd door de familiecultuur en de hiërarchische cultuur, met respectievelijk 31 punten en 26 punten. Hoewel in andere volgorde, wordt ook Teleac vooral gedomineerd door de hiërarchische cultuur (33 punten) en de familiecultuur (28 punten).

De RVU wordt net als de NPS gedomineerd door de familiecultuur met 43 punten, maar de adhocratiecultuur komt op de tweede plaats (25 punten). Alle omroepen zien de marktcultuur het minst terug in hun oorspronkelijke omroep, bij de RVU zelfs voor maar 9 punten. Wellicht is dat te wijten aan het feit dat het hier publieke instanties bevat.

Er zal nu gekeken worden of er significante verschillen aanwezig zijn tussen de omroepen en binnen de daarbij behorende culturen. Vanuit de familiecultuur is op te maken dat de RVU significant verschilt met zowel de NPS als Teleac. De verschillen van de RVU met Teleac en de NPS zijn een stuk groter dan het verschil in punten tussen de NPS en Teleac. Dit verschil is klein (2,72) en niet significant. Ook in de score op de adhocratiecultuur is geen significant verschil aan te duiden. De uitkomsten liggen zo dicht bij elkaar dat niet geconcludeerd mag worden dat er een verschil aanwezig is. De marktcultuur geeft een soortgelijk beeld als de familiecultuur. De RVU verschilt significant met Teleac (0,002*) en de NPS (0,000*). Wederom is het verschil tussen de NPS en Teleac te klein om te kunnen concluderen dat er een significant verschil is. In de laatste cultuur, de hiërarchische cultuur, is het Teleac die significant verschilt met de NPS en de RVU. Het verschil tussen de RVU en de NPS is 1,59. Dit verschil is niet significant.

Tabel 4.8. Significantie oorspronkelijke culturen (Post Hoc Tests: Bonferroni).
	
	
	NPS
	RVU
	Teleac

	Familiecultuur
	NPS
	X
	0,000*
	0,315

	
	RVU
	0,000*
	X
	0,000*

	
	Teleac
	0,315
	0,000*
	X

	Adhocratie cultuur
	NPS
	X
	1,000
	0,738

	
	RVU
	1,000
	X
	0,349

	
	Teleac
	0,738
	0,349
	X

	Marktcultuur
	NPS
	X
	0,000*
	0,803

	
	RVU
	0,000*
	X
	0,002*

	
	Teleac
	0,803
	0,002*
	X

	Hierarchische cultuur
	NPS
	X
	0,538
	0,001*

	
	RVU
	0,538
	X
	0,001*

	
	Teleac
	0,001*
	0,001*
	X

Sign. p ≤ 0,01 = * p ≤ 0,05 = **

Hoewel de NPS en de RVU beide aangeven de familiecultuur het sterkst terug te zien in hun oorspronkelijke cultuur, komen toch de NPS en Teleac het meest overeen wanneer er naar de twee sterkst aanwezige oorspronkelijke culturen gekeken wordt. Beide geven aan te beschikken over een familie- en hiërarchische cultuur. Terwijl dit bij de RVU de familiecultuur en de adhocratiecultuur zijn. Toch dient aangegeven te worden dat de hiërarchische cultuur hier wel dichtbij zit. Het verschil tussen de adhocratiecultuur en de hiërarchische cultuur bij de RVU is minimaal (2,5 punten). Als er dus een vergelijking gemaakt wordt tussen de oorspronkelijke culturen van de drie omroepen, kan geconcludeerd worden dat deze vrijwel overeenkomen. Ook omdat binnen alle drie de culturen de marktcultuur het minst aanwezig is. Omdat de omroepen een zelfde achtergrond betreffende cultuur hebben, hoeven vanuit de oorspronkelijke cultuur niet per definitie knelpunten te ontstaan in de cultuuromslag.
4.3 Betrokkenheid en veranderbereidheid

Vanuit het theoretisch kader is bekend dat 85% van de succesfactoren van veranderprocessen bestaat uit menselijke, en daarmee vaak emotionele, factoren (Hans de Graaf et al, 2005). Om deze reden is het belangrijk om de medewerkers tijdens een cultuurverandering te betrekken in het proces. Voor dit doeleinde is de betrokkenheid en de veranderbereidheid van de medewerker meegenomen.

4.3.1 Betrokkenheid

Allereerst wordt er gekeken naar de betrokkenheid van de medewerker. Daarvoor is gebruik gemaakt van ‘The Workplace Employment Relations Survey’ (WERS). De betrokkenheid van de medewerker is aan de hand van drie stellingen gemeten die terug te vinden zijn in hoofdstuk drie. De respondent kon aangeven in welke mate hij het met deze stellingen eens is. Deze score verliep van één tot en met vijf, waarbij één staat voor helemaal mee oneens en vijf voor helemaal mee eens.

Er zijn in totaal 132 respondenten die de stellingen hebben beantwoord; 53 mannen en 78 vrouwen. De gemiddelde scores liggen erg dicht bij elkaar en verschillen niet significant. De mannelijke respondenten voelen zich iets meer betrokken bij hun organisatie dan de vrouwelijke, maar beide scores liggen boven het gemiddelde. Ook de betrokkenheid per leeftijdscategorie verschilt niet significant.

Tabel 4.9. Betrokkenheid naar geslacht.
	Betrokkenheid
	Aantal
	Gemiddelde (op score 1-5)

	Man
	54
	3,80

	Vrouw
	78
	3,74

Tabel 4.10. Betrokkenheid naar leeftijd.
	Betrokkenheid
	Aantal
	Gemiddelde (op score 1-5)

	< 20
	0
	-

	21-30
	28
	3,5

	31-40
	27
	3,81

	41-50
	43
	3,74

	51-60
	32
	3,95

	>61
	2
	4,17

Tabel 4.11. Betrokkenheid per omroep.
	Omroep
	Gemiddelde (op score 1-5)

	NPS
	3,94

	RVU
	3,92

	Teleac
	3,46

De medewerkers van de NPS zijn het meest betrokken bij de organisatie, gevolgd door de RVU en daarna Teleac. De medewerkers van de NPS zijn betrokken bij de organisatie, de medewerkers van de RVU ook en de medewerkers van Teleac zijn het met de uitspraken eens, of niet eens/niet mee oneens. Het verschil tussen Teleac en de NPS is significant (0,02**).

Betrokkenheid (blijft na fusie)

Doordat er door de fusie veel medewerkers boventallig verklaard zijn en dit mogelijk hun antwoorden kan beïnvloeden is er in de vragenlijst opgenomen of de medewerker wel of niet na de fusie werkzaam is voor de NTR. Er kan goed uit de tabel opgemaakt worden dat meer medewerkers die na de fusie blijven de vragenlijst hebben ingevuld dan medewerkers die vertrekken, respectievelijk 109 en 22. Ook is er goed te zien dat de medewerkers die na de fusie blijven zich meer betrokken voelen. Ook in deze tabel zijn het de medewerkers van de NPS die het meest betrokken zijn bij de organisatie, zowel de medewerkers die blijven als die vertrekken. De medewerkers van Teleac zijn van de omroepen het minst betrokken bij de organisatie, zowel degenen die blijven als degenen die vertrekken. Omdat er te weinig respondenten zijn om per omroep afhankelijk te kijken of deze cijfers significant zijn is gekeken naar de gehele populatie (NPS, RVU en Teleac), concluderend dat er een significant verschil is (0,036**) tussen de medewerkers die blijven na de fusie en die vertrekken.

Tabel 4.12. Betrokkenheid, onderscheid in medewerkers die blijven na fusie.
	Omroep
	Blijft na fusie
	Blijft niet na fusie

	NPS
	58
	4,02
	6
	3,67

	RVU
	15
	3,93
	1
	3,67

	Teleac
	36
	3,56
	15
	3,16

4.3.2 Veranderbereidheid

Evenals de betrokkenheid is het belangrijk om te weten hoe de medewerkers staan tegenover de verandering. De veranderbereidheid is evenals de betrokkenheid aan de hand van drie stellingen gemeten en gebaseerd op het DINAMO-model van Metselaar en Cozijnsen (2005). Ook hier kon de respondent aangeven in welke mate hij het met deze stellingen eens is. Deze score verliep van één tot en met vijf, waarbij één staat voor helemaal mee oneens en vijf voor helemaal mee eens.

Algemene gegevens

In totaal hebben 120 medewerkers een antwoord gegeven op de bijbehorende stellingen; 50 mannen en 70 vrouwen. De gemiddelden liggen dicht bij elkaar en verschillen daarom niet significant. De veranderbereidheid is erg hoog onder de medewerkers, of te wel de medewerkers ervaren geen negativiteit met betrekking tot de veranderbereidheid. Ook de veranderbereidheid per leeftijdscategorie is niet significant.
Tabel 4.13. Veranderbereidheid naar geslacht.
	Veranderbereidheid
	Aantal
	Gemiddelde (op score 1-5)

	Man
	50
	3,60

	Vrouw
	70
	3,67

Tabel 4.14. Veranderbereidheid naar leeftijd.
	Veranderbereidheid
	Aantal
	Gemiddelde (op score 1-5)

	< 20
	0
	-

	21-30
	25
	3,48

	31-40
	27
	3,80

	41-50
	39
	3,57

	51-60
	27
	3,77

	>61
	2
	3,64

Tabel 4.15. Veranderbereidheid per omroep

	Omroep
	Gemiddelde (op score 1-5)

	NPS
	3,71

	RVU
	3,65

	Teleac
	3,55

Binnen de veranderbereidheid van de medewerkers is er een zelfde volgorde te vinden als bij de betrokkenheid. Alleen liggen de gemiddelden nu heel dicht bij elkaar. De NPS is het meest bereid tot veranderen, gevolgd door de RVU en tenslotte Teleac. Allen zijn ze het niet eens met de gegeven stellingen en dus bereid tot verandering. Er is geen significant verschil aanwezig.

Tabel 4.16. Veranderbereidheid, onderscheid in medewerkers die blijven na fusie

	Omroep
	Blijft na fusie
	Blijft niet na fusie

	NPS
	51
	3,76
	8
	3,36

	RVU
	15
	3,67
	1
	3,33

	Teleac
	34
	3,5
	10
	3,7

Hier is uit op te maken dat de veranderbereidheid onder de medewerkers niet per definitie verschilt onder medewerkers die blijven na de fusie of zij die vertrekken. Datgene wat opvalt is dat bij de Teleac de medewerkers die vertrekken meer bereid zijn te veranderen dan de personen die blijven na de fusie. Al ligt dit niet ver uit elkaar (0,2).

Dit is niet significant. Omdat er te weinig respondenten zijn om per omroep afhankelijk te bekijken (net als bij de betrokkenheid) of deze cijfers significant zijn is er gekeken naar de gehele populatie (NPS, RVU en Teleac) en kan worden geconcludeerd dat er geen significant verschil is tussen de medewerkers die blijven na de fusie en diegene die vertrekken.

Conclusie

Uit bovenstaande informatie is op te maken dat zowel de betrokkenheid als de veranderbereidheid van de medewerkers van de omroepen boven het gemiddelde liggen. De scores van de NPS liggen op zowel de betrokkenheid als de veranderbereidheid het hoogst. De medewerkers van Teleac zijn na de medewerkers van de NPS het meest betrokken bij de organisatie, maar zijn qua veranderbereidheid het minst van de drie omroepen aanwezig. De medewerkers die na de fusie voor NTR zullen werken voelen een hogere betrokkenheid bij de organisatie dan degene die de organisatie zullen verlaten; dit geldt voor alle drie de omroepen.
Wanneer we kijken naar de veranderbereidheid zijn het ook de medewerkers van de NPS en de RVU die na de fusie blijven die meer bereid zijn tot verandering, dan de medewerkers die de omroep zullen verlaten. Er valt één aspect op: de medewerkers van Teleac die na de fusie niet meer werkzaam zullen zijn voor de NTR zijn meer bereid te veranderen dan de medewerkers die blijven. Al is dit verschil niet heel groot en zijn zowel de medewerkers die blijven als die weggaan beide bereid tot verandering.
Vanuit het theoretisch kader is bekend dat 85% van de succesfactoren van veranderprocessen bestaat uit menselijke, en daarmee vaak emotionele, factoren (De Graaf et al, 2005). Vanuit deze gegevens is op te maken dat de medewerkers van de omroepen betrokken zijn bij hun organisatie en belangrijker, bereid zijn om te veranderen.
4.4 Resultaten elite-interview
Nu aan de hand van de vragenlijst de culturen van de drie omroepen in kaart gebracht zijn, worden in deze paragraaf de resultaten van het elite-interview gepresenteerd. Dit interview, gehouden met de tijdelijk aangestelde interim directeur (voormalig directeur NPS), had voornamelijk betrekking op de gewenste cultuur voor de NTR volgens de leiding van de organisatie (deelvraag vier). Voor het gestructureerde elite-interview is, net als bij de vragenlijst, gebruik gemaakt van het zogenaamde ‘Organizational Culture Assesment Instrument’ (OCAI) van Cameron en Quinn. Zoals eerder vermeld mondt gebruik van deze standaard vragenlijst uit in een totaalprofiel van de (in dit geval gewenste) organisatiecultuur voor de NTR. Door dezelfde test af te nemen gericht op de gewenste organisatiecultuur voor de toekomst, zijn uiteindelijk eventuele actiepunten tot verandering te identificeren.

Tabel 4.17. Overzicht gewenste cultuur interim directeur.
	
	Gewenst

	Familiecultuur
	43.33

	Adhocratiecultuur
	48.33

	Marktcultuur
	05.00

	Hiërarchische cultuur
	03.33

Figuur 4.8. Gewenste cultuur volgens interim directeur.

Net als bij de vragenlijst is de directeur gevraagd 100 punten te verdelen over verschillende uitspraken met betrekking tot de zes dimensies van organisatiecultuur: ‘De dominante kenmerken van de organisatie’, ‘de stijl van leidinggeven’, ‘het personeelsmanagement’, ‘het bindmiddel’, ‘de strategische accenten’ en ‘de succescriteria’.

Bij het onderdeel ‘dominante kenmerken’ kende de directeur de meeste punten toe aan uitspraak B (adhocratie), namelijk 70. Blijkbaar wil hij dat de NTR een zeer dynamische organisatie is waarbij de mensen bereid zijn hun nek uit te steken en risico’s te nemen. Daarnaast kende hij 30 punten toe aan uitspraak C (markt): De organisatie is sterk resultaatgericht. Het werk af zien te krijgen is de grootste zorg. De mensen zijn erg competitief en gericht op het boeken van resultaten.

Volgens de directeur zijn veel mensen vanuit de journalistieke sector over het algemeen nogal dynamisch. Ze zijn daarentegen niet echt ondernemers omdat er vanuit een budget wordt gewerkt. Maar zeker wel resultaatgericht, omdat wat de organisatie doet afgezet wordt tegen wat een ander doet op hetzelfde vlak. Hij noemt hierbij als voorbeeld het programma NOVA dat graag beter wil zijn dan het programma Netwerk van een andere omroep. Hoewel de organisatie sterk resultaatgericht is bevindt de verantwoordelijkheid zich op afdelingsniveau. De afdeling jazz krijgt bijvoorbeeld geld om dat naar eigen creativiteit te besteden. Hij benadrukt hierbij dat de mensen hier meer een band hebben met het product dan met de personen zelf.

Wat betreft ‘de leiding van de organisatie’ acht de directeur uitspraak A zeer belangrijk (80 punten): ‘De leiding van de organisatie gedraagt zich in het algemeen als mentor, faciliteert en stimuleert’. Dit komt omdat de organisatie net als de NPS een vrij platte structuur krijgt die zorgt voor een informele sfeer. Hiermee maakt hij kenbaar dat de cultuur van de NPS meer terugkomt in de nieuwe organisatie dan die van de RVU en Teleac. Als we hier verder op ingaan blijkt dat de NPS de dominante speler is in dit fusieproces en dat vooral Teleac ‘anders’ is. Volgens de directeur betreft Teleac een zeer formele organisatie, waar mensen vanuit het onderwijs de programmasector ingekomen zijn en op didactische wijze werken. Dit komt overeen met de resultaten van de vragenlijst onder medewerkers van Teleac; ook zij typeren de cultuur met 32 punten als een hiërarchische cultuur. Dit gegeven betekent dat vooral de cultuur van Teleac zal veranderen. Maar ook bij de NPS en de RVU moet men zich aanpassen. “Mensen moeten accepteren dat mensen anders zijn.” Om problemen daarin te voorkomen was de interim directeur op het moment van het interview nog in gesprek met iemand met zeer veel ervaring (oa. bij KLM) die daarin kan begeleiden met workshops ed. De eindredacteuren dienen dan op de hoogte te zijn van de verschillen in de cultuur. “Op dat niveau begint het want hoofdredacteuren zitten natuurlijk heel ver weg van wat er dagelijks gebeurt maar de conflicten doen zich voor bij het koffiezetapparaat.”

De gewenste managementstijl van de organisatie wordt gekenmerkt door de persoonlijke risicobereidheid, vernieuwing, vrijheid en uniciteit en door teamwerk, consensus en participatie. De reden dat de interim directeur hiervoor kiest bij het onderdeel ‘personeelsmanagement’ is omdat hij als leidinggevende op gelijke hoogte staat met het personeel waarbij het personeel ook zijn invloed heeft; participatie is dus van belang. Ook vernieuwen is zeer belangrijk: “Omdat je dan overeind kunt blijven in deze moeilijke tijden (duidt op een rechts kabinet, dat wil bezuinigen op de omroepen)”.

Het gewenste ‘bindmiddel’ dat de nieuwe organisatie bijeen moet houden bestaat uit: loyaliteit, betrokkenheid bij de organisatie, onderling vertrouwen (40 punten) en betrokkenheid bij innovatie en ontwikkeling (60 punten). “Betrokkenheid is vooral nodig omdat er van drie organisaties één gemaakt wordt. Er moet wel voor gezorgd worden dat de organisatie anders is dan anderen. Daarom dient innovatie als een van de beleidsspeerpunten voor de nieuwe organisatie.

Daarnaast wordt er bij de NPS en de nieuwe organisatie veel gedaan om vergrijzing tegen te gaan. Er is zelfs binnen de publieke omroep begonnen met een masteropleiding. En er wordt aandacht besteed aan diversiteit door middel van een coördinator diversiteit. Mensen met een bi-culturele achtergrond zijn er echter niet veel in de journalistiek. Dit komt volgens de directeur doordat de ouders van deze kinderen tegen hun kinderen zeggen dat ze beter econoom of iets dergelijks kunnen worden omdat ze daar veel geld in kunnen verdienen.

Wat betreft de ‘strategische accenten’ van de NTR koos de directeur heel duidelijk voor de nadruk op het aanboren van nieuwe bronnen en het creëren van nieuwe uitdagingen (70 punten). Hierbij dient echter ook aandacht besteed te worden aan de menselijke ontwikkelingen (30 punten). Hij vertelt dat je als leidinggevende van een organisatie te maken hebt met de continuïteit van een organisatie. “Daarom moet je steeds op zoek gaan naar nieuwe uitdagingen, dingen uitproberen die anderen nog niet gedaan hebben en kijken of je nog klopt met de samenleving. Nieuwe uitdagingen geven brandstof voor de nieuwe organisatie. Er moeten een aantal dingen zijn waarvan je zegt: dat is iets van de nieuwe organisatie, waar iedereen bij betrokken is of je nu van de RVU, Teleac of NPS komt en daar moet je trots op kunnen zijn.”

Ook wat betreft de belangrijkste gewenste ‘succescriteria’ kiest hij vooral voor de familie- en adhocratiecultuur. Het meest belang hecht hij aan de uitspraak: ‘De organisatie definieert succes op grond van de ontwikkeling van human recourses, teamwerk, de betrokkenheid van het personeel en zorg voor de mensen’ (60 punten). “Het zijn namelijk de mensen die het moeten doen. Daarom moet je ze zoveel mogelijk opleiden, de kans geven, de ruimte geven om dingen te maken die ze willen maken, nieuwe ontwikkelingen.” Daarnaast hecht hij, net als bij de overige onderdelen duidelijk werd, belang aan het beschikken over zo uniek mogelijke of de nieuwste producten (40 punten). “Dit heb je nodig om te kunnen voortbestaan. Ben je extern geslaagd als organisatie?”

Conclusie

Als we de gemiddelden van alle zes de onderdelen berekenen zien we voor de gewenste cultuur twee uitschieters namelijk de adhocratiecultuur (48 punten) en de familiecultuur (43 punten). Zoals eerder vermeld kenmerkt de adhocratiecultuur zich door de uitdaging om vernieuwde producten en diensten te leveren en snel in te spelen op nieuwe kansen. In een adhocratie is vrijwel iedereen betrokken bij de productie. Organisaties met een adhocratiecultuur zijn vaak dynamisch ondernemend, vernieuwend en risicogericht. Het bindmiddel dat de organisatie bijeenhoudt is een gevoel van betrokkenheid bij experimenten en vernieuwing (Cameron & Quinn, 1999:65-68). De familiecultuur kenmerkt zich door de doortrokkenheid van gemeenschappelijke waarden en doelstellingen, onderlinge samenhang, een participatieve instelling, individualiteit en een wij-gevoel. De leiders worden gezien als mentoren en de organisatie wordt bijeengehouden door loyaliteit en traditie (Cameron & Quinn, 1999:63-65).

Dat is letterlijk wat de directeur in het interview gezegd heeft. Voor de toekomst wil hij dat de NTR een bedrijf is dat niet hiërarchisch gerund wordt maar gerund wordt als een familie met een goed samenwerkingverband van programmamakers, dat is wat telt (familiecultuur). “Succes genereer je door goede, vernieuwde programma’s te maken” (adhocratiecultuur).

We kunnen dus concluderen dat met betrekking tot de gewenste cultuur van de NTR de nadruk ligt op een dynamische, resultaatgerichte, platte, informele organisatie. Waarbij de betrokkenheid van medewerkers hoog in het vaandel staat (want zij moeten het immers doen) en de leidinggevenden enkel een faciliterende rol hebben. Daarnaast is innovatie een belangrijk beleidsspeerpunt ter bevordering van de continuïteit van de organisatie.

Wat betreft hoe de mensen met elkaar omgaan: “niet uit de hoogte maar wel vrijmoedig.” “Mensen moeten accepteren dat mensen anders zijn.” Hierbij doelt hij vooral op het feit dat Teleac ‘anders’ is. Feitelijk vormt de NPS de dominante speler in het fusieproces.

4.5 Vergelijking gewenste culturen
Nu de gewenste culturen (zowel volgens de medewerkers van alle omroepen als volgens de directeur van de nieuwe omroep) in kaart gebracht zijn kan ter beantwoording van deelvraag vijf (Welke overeenkomsten en verschillen kunnen tussen de organisatieculturen geconstateerd worden?) in deze paragraaf een vergelijking gemaakt worden.

Allereerst worden de gewenste culturen van de drie omroepen met elkaar vergeleken. Ten slotte zullen de gewenste culturen van de omroepen vergeleken worden met de gewenste cultuur van het management.

	Gewenst
	NPS
	RVU
	Teleac

	Familiecultuur
	33.88
	39.17
	31.37

	Adhocratiecultuur
	29.99
	34.17
	30.45

	Marktcultuur
	16.17
	08.67
	18.50

	Hiërarchische cultuur
	19.95
	17.89
	19.71

Tabel 4.18. Vergelijkend overzicht gewenste culturen.

Figuur 4.9. Vergelijkend overzicht gewenste culturen.

De grafiek laat zien dat alle drie de omroepen eigenlijk naar dezelfde cultuur toe willen. Hoewel de medewerkers van de RVU bijna niet de elementen uit de marktcultuur willen terugzien (9 punten), zijn de medewerkers van de omroepen het allen eens over welke cultuur zij wel willen, namelijk een cultuur waarin de elementen uit de familiecultuur en de adhocratiecultuur het sterkst aanwezig zijn. De omroepen willen een cultuur waarin gemeenschappelijke waarden en doelstellingen, onderlinge samenhang, een participatieve instelling, individualiteit en een wij-gevoel terug komen, en waarin vernieuwing, verandering en snel inspelen op kansen centraal staat.

Net als bij de oorspronkelijke culturen is gekeken of er sprake is van significante verschillen tussen de omroepen. Binnen de familiecultuur is er een significant verschil tussen de RVU en Teleac (0,003*). De overige punten liggen te dicht bij elkaar.

Naast het verschil tussen de RVU en Teleac is er bij de overige omroepen geen significant verschil aanwezig.

Bij de adhocratiecultuur is het ook de RVU die significant verschilt met de NPS (0,035**). Binnen de overige omroepen is geen significant verschil aanwezig. Ook bij de marktcultuur is het de RVU die significant verschilt, dit keer met zowel de NPS (0,000*) als Teleac (0,000*). Bij de laatste cultuur, de hiërarchische cultuur, is geen significant verschil aanwezig.

Tabel 4.19. Significantie gewenste culturen (Post Hoc Tests: Bonferroni).
	
	
	NPS
	RVU
	Teleac

	Familiecultuur
	NPS
	X
	0,060
	0,288

	
	RVU
	0,060
	X
	0,003*

	
	Teleac
	0,288
	0,003*
	X

	Adhocratiecultuur
	NPS
	X
	0,035**
	1,000

	
	RVU
	0,035**
	X
	0,090

	
	Teleac
	1,000
	0,090
	X

	Marktcultuur
	NPS
	X
	0,000*
	0,187

	
	RVU
	0,000*
	X
	0,000*

	
	Teleac
	0,187
	0,000*
	X

	Hiërarchische cultuur
	NPS
	X
	0,510
	1,000

	
	RVU
	0,510
	X
	0,726

	
	Teleac
	1,000
	0,726
	X

Sign. p ≤ 0,01 = * p ≤ 0,05 = **
4.5.1 Vergelijking gewenste cultuur medewerkers en interim directeur

Zoals bovenstaand genoemd willen de drie omroepen eigenlijk naar dezelfde soort cultuur toe, een cultuur waarin de elementen uit de familiecultuur (34 punten) en adhocratiecultuur (32 punten) het sterkst aanwezig zijn. De overige culturen, te weten de hiërarchische cultuur (19 punten) en de marktcultuur (14 punten), komen in minimale vorm terug in de gewenste cultuur.

	
	Gewenst NPS
	Gewenst RVU
	Gewenst Teleac
	Gewenst leiding

	Familiecultuur
	33.88
	39.17
	31.37
	43.33

	Adhocratiecultuur
	29.99
	34.17
	30.45
	48.33

	Marktcultuur
	16.17
	08.67
	18.50
	05.00

	Hiërarchische cultuur
	19.95
	17.89
	19.71
	03.33

Tabel 4.20. Gewenst medewerkers tegenover gewenst interim directeur
Figuur 4.10. Gewenst medewerkers tegenover gewenst interim directeur.

Vanuit de gewenste cultuur van de medewerkers komen de familiecultuur (34 punten) en adhocratiecultuur (32 punten) als sterkst aanwezig naar voren. De gewenste cultuur namens het management geeft eigenlijk hetzelfde beeld weer. Dezelfde culturen zijn dominant, maar in een andere volgorde. De adhocratiecultuur krijgt 48 punten en de familiecultuur 43 punten. Het betreft een cultuur waarin gemeenschappelijke waarden en doelstellingen, onderlinge samenhang, een participatieve instelling, individualiteit en een wij-gevoel terugkomen, evenals vernieuwing, verandering en snel inspelen op kansen (Cameron & Quinn, 1999:63-68). De verschillen in punten zijn te wijten aan de wijze waarop geantwoord en geanalyseerd is. De interim directeur representeerde de gewenste cultuur en had eenduidige statements, terwijl bij de medewerkers de gemiddelden van alle vragenlijsten genomen zijn.

Er lijkt dus consensus te zijn over waar de NTR naartoe wil. Ook de veranderbereidheid is bij de medewerkers aanwezig, dus op dit vlak hoeven er geen knelpunten op te treden. De oorzaak van knelpunten die kunnen ontstaan ligt wellicht in de overgang van de oorspronkelijke naar de gewenste cultuur. In de oorspronkelijke cultuur was de hiërarchische cultuur sterk aanwezig, terwijl deze in de gewenste cultuur veel punten inlevert ten opzichte van de adhocratiecultuur. Zoals eerder vermeld betekent dit een verschuiving van interne gerichtheid en integratie naar externe gerichtheid en differentiatie. Deze overgang kan naar gelang de verschillende vertrekpunten van de omroepen een grotere omschakeling betekenen. Ook zal stabiliteit en beheersbaarheid plaats moeten maken voor meer flexibiliteit en vrijheid van handelen.

Nu met dit hoofdstuk de organisatieculturen van de drie fuserende omroepen in kaart gebracht zijn en er gekeken is naar de wensen van de medewerkers en de leiding van de organisatie met betrekking tot de cultuur van de nieuwe omroep, kunnen in het volgend hoofdstuk de resultaten van het tweede deel van dit onderzoek aan bod komen. Deze komen voort uit interviews met leidinggevenden. Uit de onderzoeksresultaten van de eerste fase van dit onderzoek, is duidelijk geworden dat het hier geen vraagstuk van bereidwilligheid betreft maar van cultuurverandering. Hoe kom je naar de gewenste cultuur? De interviews hebben betrekking op de wijze waarop de culturen met elkaar geïntegreerd en veranderd kunnen worden tot één gewenste organisatiecultuur. Wat zijn de leidinggevenden zelf van plan of wat hebben ze al gedaan ? Zijn zij zelf al knelpunten tegen gekomen in het proces naar de gewenste cultuur? Welke interventies zouden zij nog toe kunnen passen?
5. Descriptie van de onderzoeksresultaten - cultuurverandering

In het vorige hoofdstuk zijn de resultaten van het eerste deel van het onderzoek, oftewel de cultuurdiagnose aan bod gekomen. Daarmee is invulling gegeven aan de fasen één, twee en drie van het cultuurveranderingsproces volgens Cameron en Quinn. Hierin stond diagnose en consensus over de oorspronkelijke en gewenste situatie centraal.

Dit hoofdstuk gaat in op het tweede deel van dit onderzoek waarin interviews gehouden zijn; deze dienen ter illustratie (fase vier) en helpen actiemaatregelen in kaart te brengen om de gewenste verandering te bevorderen (fase vijf). Deze interviews zijn gehouden met managers van de NTR omdat zij degene zijn die veranderinterventies uitvoeren en zicht hebben op de knelpunten die zich voordoen bij de integratie van de organisatieculturen. Met de resultaten van de interviews kan antwoord gegeven worden op deelvraag zes (Wat zijn de mogelijke knelpunten bij de integratie van de culturen?) en zeven (Welke veranderingsinterventies vinden er plaats en welke kunnen er nog toegepast worden door het management?).
5.1 Terugkoppeling resultaten cultuurdiagnose

De semi-gestructureerde interviews met het management zijn allen begonnen vanuit een vertrekpunt waarbij de resultaten van de cultuurdiagnose (hoofdstuk vier) voorgelegd zijn. Hiermee is geprobeerd verhalen uit te lokken ter illustratie van de resultaten.

5.1.1 Oorspronkelijke culturen

Er is de managers kort verteld dat de oorspronkelijke culturen van de NPS en de RVU het meest te typeren zijn als een familiecultuur en dat de respondenten van de vragenlijst de oorspronkelijke cultuur van Teleac meer als hiërarchisch typeerden. Opvallend is dat de managers aangaven het moeilijk te vinden om de culturen van de omroepen aan te duiden in deze fase van het fusieproces. Dit heeft te maken met het feit dat zij persoonlijk slechts afkomstig zijn uit één van de omroepen. Er blijkt echter dat men hier toch gevoelens over heeft. Men vindt dat er een gedeeltelijk goed beeld weergegeven is van de oorspronkelijke culturen. De accentverschillen worden duidelijk aangeduid. Een enkeling had niet verwacht dat de respondenten van de vragenlijst de NPS als familiecultuur zouden typeren. Dit zou volgens het hoofd Bestuurlijke en Juridische zaken kunnen komen doordat programmamakers binnen hun programma de familiecultuur herkennen maar niet binnen de hele organisatie: “Als je mensen van de NPS vraagt: waar werk je? Dan noemen ze eerst de programmatitel en daarna pas de NPS.” Daarbij zou de NPS simpelweg te groot zijn om iedereen te kennen. Teleac wordt volgens het hoofd Personeel en Organisatie wel meer gezien als een grote familie: “Daar heeft men meer dat hechte gevoel van ik ken iedereen, ik zie iedereen in het restaurant en ik weet alles van iedereen.” Teleac wordt echter ook gezien als een hiërarchische organisatie waarbij sprake is van top-down sturing. Dat wordt door de managers opgemerkt in bijeenkomsten zoals de wekelijkse eindredacteurenbijeenkomst: “Terwijl de medewerkers van de RVU vertellen wat ze denken zijn de mensen van Teleac afwachtender.” Dat zegt het hoofd van de verantwoordelijke eenheid Jeugdeducatie. De RVU is daarentegen zo klein dat het meer bottom-up is. Er wordt door zowel bestuurlijke- als personeelszaken verbaasd gereageerd op het feit dat de NPS de hiërarchische cultuur op de tweede plaats heeft staan. Men vindt dat het een vrij platte organisatie betreft met vrij korte lijnen. Er zijn daar echter ook uitzonderingen op: “Men moet tien formulieren invullen om een nieuwe pen te krijgen”.

5.1.2 Gewenste cultuur

Tevens zijn de resultaten met betrekking tot de gewenste cultuur kort voorgelegd. Wat opvalt aan de resultaten van de vragenlijst is dat alle drie de omroepen eigenlijk naar een soortgelijke cultuur toe willen. Ze willen allen naar een organisatie waar het sterkst de familiecultuur en de adhocratiecultuur aanwezig is. Dat wil zeggen een organisatie waarin men zich richt op goede interne verhoudingen (gemeenschappelijke waarden etc.) maar ook een grote mate van flexibiliteit is ten aanzien van externe positionering (vernieuwing, inspelen op kansen etc.). Over het algemeen wordt dit door het management beschouwd als een goede mix. De één (hoofd Marketing en Communicatie) zou echter meer de nadruk willen leggen op de familiecultuur (“Iedereen moet de vrijheid krijgen om zijn ideeën te spuien, zonder raar gevonden te worden.”) in tegenstelling tot de ander (hoofd Bestuurlijke en Juridische zaken) die moeite heeft met het wij-gevoel: “Het is een samengestelde organisatie en straks wordt dat alleen nog maar meer. De NTR voert een zevental taken uit die onderling weinig met elkaar te maken hebben. De overkoepelende organisatie heet alleen NTR. Qua gevoel snap ik mensen wel dat zij een wij-gevoel willen hebben, maar ik denk zelf dat de adhocratiecultuur belangrijker is, omdat er snel ingespeeld moet worden op nieuwe situaties, vooral door de bezuinigingen.”

Het hoofd Personeel en Organisatie gaf aan graag alle vier de cultuurtypen terug te willen zien in de nieuwe organisatie. Dat er namelijk vanwege de bezuinigingen gehamerd wordt op vernieuwing en continuïteit begrijpt zij wel. Er dient echter omdat het een bedrijf betreft dat steeds minder geld krijgt ook een zekere mate van hiërarchie te zijn. Om die zelfde reden zou er tevens aandacht besteed moeten worden aan facetten van de marktcultuur. “Er moeten straks minder omroepen zijn dus er gaan er ook weg en er moet gefuseerd worden; dat betekent dat je toch moet concurreren, er is maar één pot geld.”

5.2 Interventies

Uit de interviews is gebleken wat er gedaan wordt om één geïntegreerde organisatiecultuur te bereiken. Omdat de interviews gehouden zijn met afdelingshoofden is er gekeken op afdelingsniveau maar ook organisatiebreed.

5.2.1 Afdelingsniveau

Kennismaken, praten, overleggen, communiceren en samenkomen zijn allemaal termen die managers gebruiken als het gaat over de wijze waarop men tot één cultuur tracht te komen. Er is door het hoofd van de verantwoordelijke eenheid Jeugdeducatie aangegeven dat men op afdelingsniveau te maken heeft met een soort ‘minifusies’. Deze probeert men dus vooral te faciliteren door te praten. Regelmatig vindt er overleg plaats over verwachtingspatronen en dan met name met betrekking tot praktische zaken (“Hoe ben jij dat gewend?”).

Het hoofd Personeel en Organisatie gaf aan dat er een personeelsbijeenkomst gehouden is om aan mensen te vragen wat hun problemen zijn, wat ze dwars zit en welke vragen ze hebben. Maar ook om te zorgen dat de stijl die zij willen doorgevoerd wordt. “Neem nou bijvoorbeeld het verschil tussen Teleac en de NPS: In zo’n hiërarchisch familiebedrijf komt het redelijk vaak voor dat je als je op of aanmerkingen hebt je dat op de gang doet en niet tegen diegenen waarover het gaat. Dat is een kenmerk hiervan. Als wij die dingen horen, dan gaan we naar die mensen toe en zeggen we van nou klopt dat? Vind je dat ook echt? En wil je ook helpen met het zoeken naar een oplossing? Mensen moeten wel als er iets is naar je toe komen. Want dat helpt om acties te ondernemen maar ook om de hiërarchie te verminderen.”
Op dit moment in het fusieproces zit nog niet iedereen fysiek bij elkaar. De leidinggevenden proberen dat te overbruggen door langs te gaan bij hun medewerkers op de andere locaties. Een enkeling (hoofd Marketing en Communicatie) gaf aan te proberen de afdeling te laten functioneren alsof ze al volledig gefuseerd zijn. Dit doen zij mede door middel van een maandelijkse lunchvergadering. “Zo weet men van elkaar wat men aan het doen is, zodat ze elkaar kunnen beïnvloeden en inspireren.” De afdeling Marketing en Communicatie had al een voorsprong op de overige afdelingen, aangezien zij vanaf het begin betrokken zijn in het proces en inspraak hadden in de huisstijl en naam van de nieuwe organisatie.
5.2.2 Organisatiebreed

Ook op organisatieniveau is het samenbrengen van medewerkers het belangrijkste instrument dat ingezet wordt om tot één geïntegreerde cultuur te komen. Er worden bijeenkomsten van eindredacteuren georganiseerd die ervoor zorgen dat men elkaar op gaat zoeken en men kijkt naar elkaars programma’s. Tevens worden maandelijks bijeenkomsten onder leidinggevenden van ondersteunende afdelingen georganiseerd. Daarin wordt de stand van zaken doorgenomen: “Wat heb jij gedaan om de medewerkers te betrekken? Hoe verloopt het? Waar zitten de knelpunten?” Deze dienen vooral om ideeën op te doen.

In de interviews kwam tevens een voorbeeld ter sprake van een bijeenkomst waarbij een gehele redactie samengekomen is met maar liefst 80 medewerkers (Jeugdredactie). Zij zijn bij elkaar gezet om elkaar te leren kennen. Om mensen met elkaar in contact te brengen is gebruik gemaakt van ‘speeddate-achtige interventies’. Ook heeft er een eindejaarsborrel plaatsgevonden, bedoeld voor de gehele NTR. Bij wijze van teambuilding heeft de interim directeur een toespraak gehouden over het nieuwe bedrijf.

Het hoofd Personeel en Organisatie gaf echter aan dat al deze interventies slechts voor een klein deel zullen helpen: “Het helpt nog niet eens tien procent want voor sommige mensen is het toch een enorme overgang, zeker voor medewerkers van Teleac en de RVU wat betreft volume en ik kan niet anders dan dat te honoreren en te denken, ja dat is het ook.”

5.3 Knelpunten in het veranderproces

Het management is gevraagd naar mogelijke knelpunten in de integratie van de organisatieculturen naar de nieuwe cultuur. Hieruit werd vrij snel duidelijk dat de organisatie zich in een overgangsfase bevindt. Deze periode kenmerkt zich door veel onzekerheid onder de werknemers. Deze onzekerheden hebben vooral betrekking op praktische zaken. Grootste belemmering hierin is dat mensen niet precies weten waar ze aan toe zijn: “Er zijn veel blauwdrukken van de organisatie, maar dit is nog niet per poppetje ingetekend.” Er zijn dus nog geen concrete plannen of ze worden nog niet goed gecommuniceerd aan iedereen. Men blijft zitten met vragen als: “Waar is mijn bureau? Waar kom ik straks te zitten? Wie zit er straks naast mij?” Er kan geconcludeerd worden dat de medewerker niet genoeg in het proces wordt betrokken. Interventies vinden vooral plaats op het niveau van de leidinggevenden.

Duidelijk wordt dat de overgang voor sommigen vrij groot is. Medewerkers van de Teleac en de RVU kennen elkaar bijvoorbeeld van haver tot gort of beschikken over een eenmanspost die zij geheel naar eigen wensen ingericht hebben. Zij zullen terecht komen op een veel grotere afdeling. Er wordt enigszins gevreesd dat ook de manier van huisvesting aanpassing vereist. Waar Teleac en de RVU gewend zijn aan een eigen werkplek zullen zij bij de NTR terechtkomen op één grote afdeling. Het hoofd Marketing en Communicatie geeft aan dat als gevolg van deze manier van huisvesting op zo’n open afdeling meligheid kan ontstaan. Hij is dan ook benieuwd of de mensen van Teleac hierin mee kunnen gaan. Daarnaast stuit men op andere praktische zaken zoals computersystemen en dergelijke.

Wat opvalt is dat in alle interviews naar voren is gekomen dat de medewerkers van Teleac en de RVU zich het meest aan zullen moeten passen. Één geïnterviewde zegt letterlijk dat het zwakke punt van deze hele fusie is dat mensen het meer zien als een overname door de NPS. Dit brengt angsten met zich mee voor de medewerkers van Teleac en de RVU: “Is er ruimte om mijn mening naar voren te brengen of kritiek te leveren?”

Ten slotte geeft een geïnterviewde aan graag de spanning onder medewerkers te willen reduceren, bezuinigingen zorgen er echter voor dat dit niet lukt: “Na de ingrijpende fusie zou je graag rust willen en dit ook willen overbrengen aan de medewerker, maar door de bezuinigingen zal er weer een reorganisatie plaatsvinden.”

5.4 Profiel managementvaardigheden

Aan het eind van ieder interview is men gevraagd een vragenlijst in te vullen (gebaseerd op het Management Skills Assessment Instrument van Cameron & Quinn). Aan de hand van de resultaten wordt bekeken in welke managementcapaciteiten het management extra tijd moet investeren om een succesvolle cultuurverandering te bewerkstelligen.

A: Managen van de ontwikkeling van anderen (3.64)

B: Managen van inter-persoonlijke relaties (4.32)

C: Managen van teams (4.28)

D: Innovatiemanagement (4.36)

E: Toekomstmanagement (3.48)

F: Managen van voortdurende verbetering (3.20)

G: Managen van het concurrentievermogen (2.40)

H: Bezielen van het personeel (3.08)

I: Managen van de klantgerichtheid (3.24)

J: Managen van de acculturatie (3.64)

K: Managen van het controlesysteem (2.67)

L: Coördinatiemanagement (4.00)

Figuur 5.1. MSAI management NTR.
Bovenstaand figuur laat zien dat het management naar eigen zeggen het meest beschikt over de managementvaardigheden die kenmerkend zijn voor de familiecultuur (score: 4.15), gevolgd door de vaardigheden die kenmerkend zijn voor de adhocratiecultuur (score: 3.63). Dat sluit mooi aan bij de gewenste cultuur voor de NTR. Opvallend is echter dat men vrijwel evenveel over typisch hiërarchische vaardigheden beschikt (score: 3.48). Zoals wellicht voor de hand liggend is in een publieke organisatie is men naar eigen zeggen minder bekwaam in marktvaardigheden (score: 2.91). Wat opvalt is dat de gemiddelde scores vrij hoog liggen, dit zou kunnen zijn omdat de managers hun eigen werkzaamheden hebben beoordeeld.

Wanneer er gekeken wordt naar de onderdelen binnen de familiecultuur en de adhocratiecultuur zijn de minste punten gescoord binnen de adhocratiecultuur. Binnen deze cultuur zou meer aandacht besteed kunnen worden aan de onderdelen: Toekomstmanagement en het Managen van voortdurende verbetering. Toekomstmanagement gaat om het verwoorden van een duidelijke toekomstvisie en de verwezenlijking van deze visie bevorderen. Binnen het onderdeel managen van voortdurende verbetering gaat het om het zorgen dat men zich concentreert op voortdurende verbetering, evenals bevorderen van flexibiliteit en productieve verandering van mensen gedurende hun gehele werkende bestaan.

Nu in dit hoofdstuk de onderzoeksresultaten, afkomstig uit de interviews, letterlijk beschreven zijn kunnen deze in het volgende hoofdstuk geïnterpreteerd worden door antwoord te geven op de deelvragen en aanbevelingen te doen.
6. Conclusie en aanbevelingen

In dit hoofdstuk wordt een antwoord gegeven op de vraag die tijdens dit onderzoek centraal stond. Allereerst worden in de komende paragraaf de deelvragen beantwoord. Deze leiden samen naar een antwoord op de hoofdvraag. Hierna worden er aanbevelingen gegeven aan de NTR die kunnen helpen om tot de gewenste cultuur te komen.
6.1 Antwoord op de deelvragen
Deze paragraaf geeft antwoord op de verschillende deelvragen met betrekking tot het onderzoek. De antwoorden op de deelvragen leiden samen tot het antwoord op de hoofdvraag:
‘Welke overeenkomsten en verschillen bestaan er in de organisatiecultuur van de NPS, de RVU en Teleac, waar loopt men tegenaan als deze culturen samenkomen en hoe kan het management hierop anticiperen om tot de gewenste cultuur te komen?’
Deelvraag 1: Wat is kenmerkend voor de oorspronkelijke organisatiecultuur van de NPS?
De oorspronkelijk cultuur van de NPS laat zien dat de kenmerken van een familiecultuur en de hiërarchische cultuur een centrale rol innemen. Bij een familiecultuur kan een organisatie vergeleken worden met een familie. Ondernemingen met een familiekarakter zijn doortrokken van gemeenschappelijke waarden en doelstellingen, onderlinge samenhang, een participatieve instelling, individualiteit en een wij-gevoel. Een organisatie met de hiërarchische cultuur als uitkomst wordt gekenmerkt door een geformaliseerde en gestructureerde werkplek. Regels en procedures houden de organisatie bijeen. Vanuit de interviews vindt men dat de NPS een vrij platte organisatie is met vrij korte lijnen (één kenmerk dat er op wijst dat er weinig sprake is van hiërarchie), al zijn daar wel een aantal uitzonderingen op. “Men moet tien formulieren invullen om een nieuwe pen te krijgen”.

Deelvraag 2: Wat is kenmerkend voor de oorspronkelijke organisatiecultuur van de RVU?

De oorspronkelijk cultuur van de RVU wordt het meest gekenmerkt door een familiecultuur. In een familiecultuur staan zoals eerder vermeld gemeenschappelijke waarden en doelstellingen centraal. Daarbij is participatie een belangrijk begrip. Uit de interviews valt ook op te maken dat er binnen de RVU sprake is van bottom-up. Dit komt omdat de organisatie in vergelijking met de andere fuserende partijen vrij klein is. De cultuur die op de tweede plaats naar voren komt is de adhocratiecultuur. Kenmerkend voor dit cultuurtype zijn dynamische organisaties die snel inspelen op kansen en vernieuwing. De adhocratiecultuur wordt echter nauw gevolgd door de hiërarchische cultuur. Dit is opvallend omdat een hiërarchische cultuur juist gekenmerkt wordt door interne gerichtheid, stabiliteit en beheersbaarheid.
Deelvraag 3: Wat is kenmerkend voor de oorspronkelijke organisatiecultuur van Teleac?

De oorspronkelijke cultuur van Teleac wordt het meest gekenmerkt door de hiërarchische cultuur, gevolgd door de familiecultuur. Het betreft hier een organisatie die gekenmerkt wordt door geformaliseerde en gestructureerde werkplekken, maar ook één waar gemeenschappelijke waarden en doelstellingen, onderlinge samenhang, een participatieve instelling, individualiteit en een wij-gevoel centraal staan. Ook uit de interviews blijkt dat Teleac gezien wordt als een grote familie. Teleac wordt echter wel gezien als een hiërarchische organisatie, waarbij sprake is van top-down sturing. De mensen van Teleac zijn afwachtender in tegenstelling tot de medewerkers van de RVU.
Deelvraag 4: Hoe ziet de gewenste organisatiecultuur volgens de medewerkers en het management van de NTR eruit?

Voor het achterhalen van de gewenste organisatiecultuur volgens het management is gebruik gemaakt van een elite-interview met de interim directeur van de NTR. Hierin heeft hij punten toegekend aan de uitspraken die hij het best vindt passen bij de gewenste cultuur voor de NTR.

De culturen die het meest naar voren komen uit het interview zijn: de adhocratiecultuur en de familiecultuur. Voor de toekomst wil de interim directeur dat de NTR een succesvol bedrijf is dat niet hiërarchisch gerund wordt maar gerund wordt als een familie met een goed samenwerkingsverband van programmamakers. Daarbij zegt hij: “Succes genereer je door goede, vernieuwende programma’s te maken.” Dat duidt naast de familiecultuur vooral op een adhocratische cultuur. We kunnen dus concluderen dat met betrekking tot de gewenste cultuur van de NTR de nadruk ligt op een dynamische, resultaatgerichte, platte, informele organisatie. Waarbij de betrokkenheid van medewerkers hoog in het vaandel staat (“Zij moeten het immers doen.”) en de leidinggevenden enkel een faciliterende rol hebben. Daarnaast is innovatie een belangrijk beleidsspeerpunt ter bevordering van de continuïteit van de organisatie. Wat betreft hoe de mensen met elkaar omgaan: “niet uit de hoogte maar wel vrijmoedig.” “Mensen moeten accepteren dat mensen anders zijn.” Hierbij doelt hij vooral op het feit dat Teleac ‘anders’ is. Feitelijk vormt de NPS de dominante speler in het fusieproces.

De medewerkers van de drie omroepen zijn in de vragenlijst ook gevraagd punten toe te kennen voor de gewenste cultuur. Opvallend is dat de medewerkers van de omroepen het allen eens zijn over welke cultuur zij willen, namelijk een cultuur waarin de elementen uit de familiecultuur en de adhocratiecultuur het sterkst aanwezig zijn. De medewerkers willen een cultuur waarin gemeenschappelijke waarden en doelstellingen, onderlinge samenhang, een participatieve instelling, individualiteit en een wij-gevoel terug komen, evenals één waarin vernieuwing, verandering en snel inspelen op kansen centraal staat. Er kan geconcludeerd worden dat de gewenste cultuur namens het management eenzelfde beeld weergeeft. Dezelfde culturen zijn dominant, maar in een andere volgorde.

Deelvraag 5: Welke overeenkomsten en verschillen kunnen tussen de organisatieculturen geconstateerd worden?

Er zijn een aantal overeenkomsten en verschillen te constateren in de oorspronkelijke culturen van de omroepen.

Zowel de NPS als de RVU zien de familiecultuur als sterkst aanwezige cultuur terug in hun oorspronkelijke cultuur. Als er gekeken wordt naar de twee sterkst aanwezige culturen komen (hoewel in andere volgorde) Teleac en de NPS weer overeen, die de familiecultuur en hiërarchische cultuur kenmerken als oorspronkelijke cultuur. De RVU daarentegen wordt gedomineerd door de familiecultuur en de adhocratiecultuur. Al is het verschil tussen de adhocratiecultuur en de hiërarchische cultuur binnen de RVU minimaal. De conclusie die getrokken kan worden is dat de omroepen een zelfde achtergrond hebben betreffende de oorspronkelijke cultuur, alleen wordt de oorspronkelijke cultuur van de RVU ook als adhocratie getypeerd.
Wanneer de oorspronkelijke en gewenste culturen bij de omroepen met elkaar vergeleken worden is er een belangrijk verschil te constateren. In de oorspronkelijke cultuur was de hiërarchische cultuur sterk aanwezig binnen de omroepen, terwijl deze in de gewenste cultuur veel punten inlevert ten opzichte van de adhocratiecultuur. Opvallend is dat deze twee culturen tegenovergesteld zijn. Een organisatie met een hiërarchische cultuur richt zich op zorg voor interne verhoudingen, gekoppeld aan de behoefte aan stabiliteit en beheersbaarheid en een organisatie met een adhocratische cultuur richt zich op externe positionering, gekoppeld aan een grote mate van flexibiliteit en individualiteit.
Wat betreft de gewenste culturen van de omroepen is zoals vermeld bij deelvraag vier, sprake van consensus.

Zowel de medewerkers van de verschillende omroepen als de directie willen naar eenzelfde cultuur toe, namelijk een waarin de elementen van de familie- en adhocratiecultuur centraal staan.
Deelvraag 6: Wat zijn de mogelijke knelpunten bij de integratie van de culturen en hoe kunnen we dit verklaren?
Vanuit deelvraag vijf is bekend dat de omroepen uit een soortgelijke cultuur komen, namelijk een combinatie van de familiecultuur en een hiërarchische cultuur. Alleen zijn er binnen de oorspronkelijke culturen toch een aantal verschillen aan te duiden. Bijvoorbeeld Teleac, die wordt gezien als de meest formele organisatie van de drie (waarbij sprake is van top-down sturing terwijl de NPS en de RVU bottom-up geleid worden).

Wat betreft gewenste cultuur willen de medewerkers van de omroepen naar eenzelfde cultuur, namelijk een combinatie van de familiecultuur en de adhocratiecultuur. Hoewel in de oorspronkelijke cultuur de hiërarchische cultuur een belangrijke plaats innam, levert deze in de gewenste cultuur veel punten in ten opzichte van de adhocratiecultuur. Deze twee culturen zijn volgens het OCAI twee uitersten. Een organisatie binnen de hiërarchische cultuur richt zich op zorg voor goede interne verhoudingen, gekoppeld aan de behoefte aan stabiliteit en beheersbaarheid, terwijl een organisatie met een adhocratiecultuur zich juist richt op externe positionering, gekoppeld aan de behoefte aan flexibiliteit en individualiteit (Cameron en Quinn, 1999:119).
Omdat de familiecultuur in zowel de oorspronkelijke als gewenste cultuur een belangrijke plaats inneemt, zal met de verschuiving van de hiërarchische naar de adhocratische cultuur, de nadruk op stabiliteit en beheersbaarheid helemaal verdwijnen en de gerichtheid niet alleen intern, maar ook extern zijn.

De vraag is nu of de familie- en adhocratiecultuur samen een cultuur kunnen vormen. Ze hebben overeenkomstig dat beide flexibiliteit en vrijheid van handelen als kernwaarden bezitten. Het bindmiddel dat adhocratische organisaties bijeenhoudt is een gevoel van betrokkenheid bij experimenten en vernieuwing. Een typisch kenmerk van de familiecultuur is dat men grote waarde hecht aan teamwerk, participatie en consensus. Het belangrijkste verschil is echter dat de familiecultuur gericht is op interne beheersbaarheid en de adhocratiecultuur op externe positionering. Succes wordt door de eerste gedefinieerd in termen van werksfeer en zorg voor mensen; hierbij wordt de organisatie bijeengehouden door loyaliteit en traditie. Voor de adhocratiecultuur betekent succes juist de beschikking hebben over de nieuwste producten of diensten. Grootste tegenstelling is dus de behoudendheid versus vernieuwing.
Daarnaast zijn er uit de interviews met het management (knel)punten naar voren gekomen waar tijdens de fusie rekening mee gehouden moet worden. Ten eerste is er, omdat de fusie zich in een overgangsfase bevindt, sprake van onzekerheid onder de medewerkers. Deze hebben vooral betrekking op praktische zaken, zoals de toekomstige werkplek. Teleac beschikt bijvoorbeeld met name over eenmansposten, terwijl men bij de RVU en de NPS in open ruimtes samenwerkt.

De medewerkers van de RVU en Teleac geven ook aan dat zij de fusie meer zien als een overname door de NPS. Zij worden dan ook wel gezien als dominante factor in dit proces. Een geïnterviewde zegt letterlijk dat het zwakke punt van deze hele fusie is dat mensen het meer zien als een overname door de NPS. Dit brengt angsten met zich mee voor de medewerkers van Teleac en de RVU.

Uit de interviews komt tevens naar voren dat de medewerkers op bepaalde vlakken bijna niet worden betrokken bij dit proces; het is (organisatiebreed) vooral nog gericht op de leidinggevenden. Hierdoor weten de medewerkers niet waar zij aan toe zijn. Dit zal grotendeels liggen aan het feit dat er te weinig wordt gecommuniceerd naar de medewerkers toe. De plannen zijn er op papier, maar de concrete invulling mist of wordt niet overgedragen aan de medewerker.

Betreffende het gedrag van de manager kan er binnen de adhocratiecultuur op twee onderdelen geïnvesteerd worden, namelijk: toekomstmanagement en het managen van voortdurende verbetering. Dit zijn de punten waarop het management bij het MSAI het minst gescoord heeft.
Ten slotte, zou het als knelpunt gezien kunnen worden dat het management graag na zo’n ingrijpende fusie rust wil creëren, ook naar de medewerkers toe. Maar door de bezuinigingen vanuit de overheid zullen er weer reorganisaties moeten plaatsvinden.

Deelvraag 7: Welke veranderingsinterventies vinden er plaats en welke kunnen er nog toegepast worden door het management?

Tijdens de interviews is er een onderscheid gemaakt tussen interventies die toegepast zijn op afdelingsniveau en op organisatiebreed niveau. De interventies die op afdelingsniveau toegepast worden hebben allen te maken met overleg. Voorbeelden zijn een lunchvergadering, personeelsbijeenkomst of een tweewekelijks overleg. Hierin wordt men bijgepraat, maar meestal zijn ze werkgerelateerd.

Organisatiebreed worden soortgelijke interventies toegepast. Maandelijks komen de leidinggevenden samen om oplossingen te zoeken voor praktische zaken. Tevens worden er workshops georganiseerd die draaien om het cultuurveranderingsproces, ook dit gebeurt op leidinggevend niveau. Zoals opvalt zijn deze interventies alleen gericht op de leidinggevende. Op het gebied van de medewerker is er een Nieuwjaarsborrel geweest en is de redactie Jeugd als voorbeeld, bestaande uit 80 man, samengekomen om mensen eens te leren kennen in een soort ‘speeddate-achtige’ setting.

Bovenstaande informatie vertelt ons dat er vooral interventies georganiseerd worden in de vorm van overleggen, waarbij de organisatiebrede interventies voornamelijk gericht zijn op de leidinggevenden. De vraag is nu welke veranderingsinterventies nog toegepast kunnen worden door het management?

Aan de hand van de knelpunten die kenbaar gemaakt zijn bij de beantwoording van deelvraag zes kunnen de volgende interventies bedacht worden welke eventueel nog toegepast zouden kunnen worden.

Uit het onderzoek is gebleken dat er voor wat betreft de gewenste culturen sprake is van consensus. Zowel de medewerkers van de verschillende omroepen als de directie willen naar eenzelfde cultuur toe, namelijk één waarin de elementen van de familie- en adhocratiecultuur centraal staan. Hiervoor dient echter een verschuiving plaats te vinden van een hiërarchische naar een adhocratiecultuur. Met name Teleac ligt het verst van de gewenste cultuur af. Om de hiërarchische cultuur los te laten moeten de medewerkers meer betrokken worden in het besluitvormingsproces. Hierdoor zullen de medewerkers van de RVU en Teleac de fusie tevens minder als een overname ervaren. Om tot een adhocratiecultuur te komen dient de markt in de gaten gehouden te worden (externe gerichtheid) door bijvoorbeeld een taakgroep, zodat vernieuwende programma’s gemaakt kunnen worden (Cameron & Quinn, 1999:222).

Om de ideale cultuur te bereiken is aangegeven dat men een combinatie wil van een familie- en adhocratiecultuur. Daarom dienen de overeenkomsten tussen beide benadrukt te worden. Belangrijkste overeenkomst is dat een belangrijk kenmerk van de familiecultuur een participatieve instelling is. Het bindmiddel dat adhocratische organisaties bijeenhoudt is tevens een gevoel van betrokkenheid, niet alleen met elkaar en de besluitvorming maar ook met experimenten en vernieuwing.
Deze dient benadrukt te worden door bijvoorbeeld bijeenkomsten die in het teken staan van vernieuwing (Cameron & Quinn, 1999:223). Belangrijkste verschil tussen de beide culturen is dat de familiecultuur vooral mensgericht is en de adhocratiecultuur vooral innovatief. Een interventie die daarom kan worden toegepast zijn incentives voor medewerkers met succesvolle innovatieve ideeën.

Overige knelpunten welke afkomstig zijn uit de interviews kunnen met de volgende interventies opgevangen worden.
Gebleken is dat de medewerker te weinig geïnformeerd wordt en dat er wel plannen op papier zijn, maar nog niet bekend is hoe deze worden ingevuld. Door deze punten komen de medewerkers juist met vragen en blijven zij in onzekerheid zitten. Fase vijf van het cultuurveranderingsproces geeft aan dat de plannen en doelstellingen die opgesteld zijn moeten worden gemeten en kan uiteindelijk helpen bij het invullen van de plannen. Dit meten houdt het creëren van een systeem in om gegevens te verzamelen die de resultaten weer kan beoordelen. Zo weet men of de doelstelling is behaald om een geslaagde cultuurverandering te realiseren. Dit onderdeel kan helpen bij het feit dat de medewerkers te weinig worden geïnformeerd omdat de managers nu weten hoe het er voorstaat. Cameron en Quinn geven aan dat het belangrijk is om mensen zoveel mogelijk informatie te geven om geruchten en onduidelijkheid te verminderen (1999:123). Er zou daarom zowel op afdelingsniveau als organisatiebreed wekelijks een nieuwsbrief moeten komen die zowel interne (familiecultuur) als externe (adhocratiecultuur) informatie verschaft over de voortgang. De medewerkers zijn daardoor op de hoogte van het proces, kunnen feedback hierop geven en voelen zich daardoor betrokken. Op afdelingsniveau wordt de medewerker meegenomen in overleggen, vooral over werkgerelateerde zaken en hebben zij hier ook hun input in. Om de medewerker op een andere manier te leren kennen, was de nieuwjaarsborrel een goed begin.
Kijkend naar de resultaten afkomstig van het MSAI kan geconcludeerd worden dat de manager voor het bereiken van een adhocratiecultuur zich moet ontwikkelen op de volgende twee onderdelen: toekomstmanagement en het managen van voortdurende verbetering. Toekomstmanagement zou o.a. kunnen door anderen mee te laten denken over de formulering van de visie voor uw organisatie en over de strategieën om die visie te verwezenlijken. Op het gebied van managen van voortdurende verbetering zouden deze moeten worden gemeten ter afsluiting van een taak of het bereiken van een doel (Cameron en Quinn, 1999:251-254).
6.2 Invulling theoretisch raamwerk

Na beantwoording van de deelvragen kan onderstaand het theoretisch raamwerk ingevuld worden. De bevindingen van het onderzoek zullen hierin kort kenbaar gemaakt worden.

Figuur 6.1. Ingevuld theoretisch raamwerk (F: Familiecultuur, H: Hiërarchische cultuur, A: Adhocratiecultuur).

6.3 Fasen in het cultuurveranderingsproces

Met de uitvoering van dit onderzoek is aan de volgende fasen van het cultuurveranderingsproces van Cameron & Quinn invulling gegeven.

Tabel 6.1. Fasen cultuurveranderingsproces.
	Fasen:
	Voldaan:
	Deelvragen:

	Fase 1: diagnose van en consensus over de huidige situatie
	Ja
	Deelvraag 1 t/m 3

	Fase 2: diagnose van en consensus over de toekomst
	Ja
	Deelvraag 4

	Fase 3: wat betekent het?
	Ja
	Deelvraag 5

	Fase 4: illustratieve verhalen
	Nee
	-

	Fase 5: strategische actiemaatregelen
	Ja
	Deelvraag 6 en 7

	Fase 6: een implementatieplan
	?
	-

Het cultuurveranderingsproces van Cameron en Quinn (1999) heeft als leidraad gefungeerd voor dit onderzoek. Zoals in tabel 6.1 te zien is, is aan fase één tot en met drie voldaan, aan fase vier van het cultuurveranderingsproces is (nog) niet voldaan. Omdat de NTR een vrij jonge organisatie is en niet alle medewerkers bij elkaar zitten, zal er in een later stadium invulling gegeven moeten worden aan deze fase. De organisatie bevindt zich eigenlijk nog in een overgangsfase in dit fusieproces, waardoor er nog niet echt verhalen zijn die typisch de NTR representeren. Met deel B van dit onderzoek zijn knelpunten gesignaleerd en aanbevelingen opgesteld ter bevordering van de integratie van culturen. In die zin is er voldaan aan fase vijf. De uitkomsten van het onderzoek dienen als input voor fase zes; er is echter nog geen concreet implementatieplan opgesteld.

6.4 Beantwoording hoofdvraag en aanbevelingen
Voordat er aanbevelingen gedaan worden, zal er eerst een antwoord worden gegeven op de hoofdvraag:

Welke overeenkomsten en verschillen bestaan er in de organisatiecultuur van de NPS, de RVU en Teleac, waar loopt men tegenaan als deze culturen samenkomen en hoe kan het management hierop anticiperen om tot de gewenste cultuur te komen?’
Overeenkomsten en verschillen organisatieculturen

Vanuit het OCAI is naar voren gekomen dat de omroepen uit een vergelijkbare oorspronkelijke cultuur komen, een cultuur waarin de familiecultuur en hiërarchische cultuur het sterkst naar voren komen. Ook de gewenste cultuur zien zij (inclusief het management van de NTR) allen hetzelfde, een combinatie van de familiecultuur en de adhocratiecultuur.
Knelpunten bij de integratie van de organisatieculturen

Datgene waar binnen de culturen tegenaan kan worden gelopen, is de verschuiving van een hiërarchische cultuur naar een adhocratiecultuur, twee tegenovergestelde culturen. Een organisatie binnen de hiërarchische cultuur richt zich op zorg voor goede interne verhoudingen, gekoppeld aan de behoefte aan stabiliteit en beheersbaarheid, terwijl een organisatie met een adhocratiecultuur zich juist richt op externe positionering, gekoppeld aan de behoefte aan flexibiliteit en individualiteit (Cameron en Quinn, 1999:119). Daarnaast is er nog sprake van verschillen tussen de adhocratie- en familiecultuur. Het belangrijkste verschil is dat de familiecultuur gericht is op interne beheersbaarheid en de adhocratiecultuur op externe positionering. Andere factor waar men tegen aanloopt in dit proces is de op bepaalde vlakken minimale betrokkenheid van de medewerker wat onzekerheid en vragen oplevert. Het ontbreekt vaak aan communicatie naar de medewerker toe; dit komt mede door het feit dat er wel een plan op papier staat maar deze nog niet concreet is ingevuld.

Ook kan er nog aan de nodige managementcapaciteiten gewerkt worden: toekomstmanagement en het managen van voortdurende verbetering.
Aanbevelingen

Naar aanleiding van bovenstaande knelpunten kunnen aanbevelingen gegeven worden over de wijze waarop het management hierop kan anticiperen. Deze aanbevelingen hebben betrekking op drie verschillende onderdelen, te weten:

· Organizational Culture Assessment Instrument (OCAI)

De verandering van de oorspronkelijke culturen naar de gewenste cultuur.

· Management Skills Assessment Instrument (MSAI)

De aansluiting van de aanwezige managementcapaciteiten bij de gewenste cultuur.

· Overige knelpunten en interventies vanuit de interviews met het management.

Uit het OCAI is duidelijk geworden dat er een verschuiving plaatsvindt van het kwadrant linksonder ofwel de hiërarchische cultuur, naar het kwadrant rechtsboven, namelijk de adhocratiecultuur. Dat wil zeggen dat er een verschuiving plaats moet vinden van een organisatie die zich richt op zorg voor goede interne verhoudingen, gekoppeld aan de behoefte aan stabiliteit en beheersbaarheid naar een organisatie die zich richt op externe positionering, gekoppeld aan een grote mate van flexibiliteit en individualiteit. Omdat er een verschuiving plaatsvindt van de hiërarchische cultuur naar de adhocratiecultuur zal er dus meer externe gerichtheid moeten zijn dan in de oorspronkelijke culturen naar voren kwam. Vooral voor Teleac is dit een grote verandering. De verschuiving naar een adhocratische cultuur is echter een logische verandering, met het oog op de bezuinigingen vanuit de overheid zullen er vaker veranderingen (reorganisaties) plaatsvinden en moet men de nadruk leggen op de continuïteit van de organisatie. Externe gerichtheid, meegaan met de tijd en programma’s maken die aansluiten bij de wensen vanuit de samenleving is daarom zeer van belang.

Om de ideale organisatiecultuur voor de nieuwe omroep te bereiken dient dus meer gedaan te worden op het gebied van de adhocratiecultuur, minder op het gebied van de hiërarchische cultuur en evenveel op het gebied van de familiecultuur.

Meer adhocratie betekent voor de omroep vooral goede vernieuwende programma’s maken. Dat betekent dat er in de gaten gehouden moet worden wat er gebeurt in de markt. Hiervoor zou in de nieuwe organisatie een taakgroep opgericht kunnen worden die zich speciaal bezig houdt met het opstellen van nieuwe strategieën (Cameron & Quinn, 1999:222). Daarnaast dient men flexibel te zijn en een werkmilieu te creëren waarin veilig risico’s genomen kunnen worden. Ook is het van belang dat men de dynamiek terugbrengt in de organisatie. Men moet vertrouwd raken met veranderingen. Dit kan bijvoorbeeld door in de beginfasen van iedere verandering de betrokken partijen bij elkaar te brengen (Cameron & Quinn, 1999:113/222). Dit versterkt tevens de betrokkenheid van de medewerkers. Uit het theoretisch kader is naar voren gekomen dat het belangrijk is de medewerkers te betrekken bij het cultuurveranderingsproces. Uit de vragenlijst is naar voren gekomen dat de medewerkers zich wel betrokken voelen tot de organisatie en bereid is te veranderen. Uit de interviews komt echter naar voren dat zij minimaal worden betrokken bij het cultuurveranderingsproces. Er zou minder top down gestuurd moeten worden, dus minder op het gebied van de hiërarchische cultuur. Om deze nog meer te verminderen kan men denken aan het afrekenen met onnodige hiërarchische niveaus en nutteloze regels. Door afschaffing van te veel hiërarchische niveaus krijgen de leidinggevenden een meer faciliterende rol en wordt zelfmanagement bevorderd (Cameron & Quinn, 1999:114).
Om de ideale cultuur te bereiken is aangegeven dat men een combinatie wil van een familie- en adhocratiecultuur. Daarom dienen de overeenkomsten tussen beide benadrukt te worden. Belangrijkste overeenkomst is dat een belangrijk kenmerk van de familiecultuur een participatieve instelling is. Het bindmiddel dat adhocratische organisaties bijeenhoudt is tevens een gevoel van betrokkenheid maar niet alleen met elkaar en de besluitvorming, maar ook met experimenten en vernieuwing.

Dit dient benadrukt te worden door bijvoorbeeld een feestelijke bijeenkomst te organiseren waarin medewerkers proberen hun nieuwe ideeën aan de man te brengen (Cameron & Quinn, 1999:223).

Belangrijkste verschil tussen beide culturen is dat de familiecultuur vooral mensgericht is en de adhocratiecultuur vooral innovatief. Een interventie die daarom kan worden toegepast zijn incentives om medewerkers met succesvolle innovatieve ideeën te belonen.

Omdat het menselijk aspect de sleutel is tot een succesvolle cultuurverandering dient de manager voor het bereiken van een adhocratiecultuur zich te ontwikkelen op de volgende twee onderdelen: toekomstmanagement en het managen van voortdurende verbetering. Toekomstmanagement zou o.a. kunnen door anderen mee te laten denken over de formulering van de visie voor uw organisatie en over de strategieën om die visie te verwezenlijken. Vraag om feedback over de verwoording van uw visie en vraag naar ideeën om die het best in de praktijk te kunnen brengen. Een andere is bijvoorbeeld door vaak, consistent en op allerlei manieren laten weten aan anderen wat uw toekomstvisie is.
Op het gebied van managen van voortdurende verbetering zouden verbeteringen moeten worden gemeten ter afsluiting van een taak of het bereiken van een doel. Een ander voorbeeld is het invoeren van een ideeënbussysteem met een snelle feedback hierop (Cameron en Quinn, 1999:251-254).

Vanuit de interviews met het management is gebleken dat de medewerkers vrij onzeker zijn over de veranderingen die plaatsvinden. Dit komt voornamelijk doordat het plan dat op papier staat nog niet concreet is ingevuld (het ontbreekt aan een implementatieplan, fase zes van het veranderingsproces). Het zou ook kunnen zijn dat het plan wel ingevuld is maar niet correct gecorrespondeerd wordt naar de werknemers. Oplossing hiervoor zou kunnen zijn dat men de voortgang meet en een periodieke (zowel intern als extern gerichte) nieuwsbrief verspreid waarop de medewerkers feedback kunnen geven, zodat zij zich direct betrokken voelen in het proces. De bijeenkomsten zoals de lunchvergaderingen op afdelingsniveau en borrels op organisatieniveau moeten blijven. Hierbij moet er niet alleen over werkgerelateerde zaken gepraat worden maar ook over het veranderingsproces en een ieder’s gevoelens daarbij. Met name de medewerkers van de RVU en Teleac moeten hierin gestimuleerd worden (gezien het feit dat de verandering voor hen het meest ingrijpend zal zijn). Men kan ten slotte niets anders doen dan deze gevoelens honoreren en met behulp van onder andere bovenstaande interventies zorgen te minimaliseren.
Discussie

Na de beschrijving en analyse van de resultaten, worden onderstaand de resultaten geëvalueerd. Er wordt ingegaan op eventuele zwakheden in het onderzoek en/of de analyse die mogelijk van invloed kunnen zijn op de geldigheid van de resultaten. Er wordt gereflecteerd op het verloop van het onderzoek en de gebruikte methodologie. Hieruit kunnen aanbevelingen voor verder onderzoek voort komen.

Terugkijkend naar de afgelopen maanden kunnen enkele beperkingen met betrekking tot het onderzoeksproces opgemerkt worden. Ten eerste is ons gevraagd te beginnen aan het cultuuronderzoek in de zomerperiode. Dit bracht een aantal beperkingen met zich mee. Allereerst was het van belang dat de organisatieculturen van de drie omroepen in kaart gebracht werden voordat de daadwerkelijke fusie per één september plaats zou vinden. Hierdoor heeft het vooronderzoek plaats moeten vinden in een zeer kort tijdsbestek. Dit heeft meegespeeld in het aantal respondenten dat de vragenlijst ingevuld heeft. De vragenlijst kon door tijdsdruk niet langer online staan. Helaas waren er in deze periode echter veel medewerkers op vakantie en daarbij was het reorganisatieproces al in volle gang waardoor sommigen de organisatie vroegtijdig verlaten hebben. Hierdoor hebben wij het exacte aantal medewerkers voor de reorganisatie niet vast kunnen stellen en niet zoveel medewerkers kunnen bereiken als we zouden willen. Dat de reorganisatie zich al in een overgangsfase bevond werd ook duidelijke in een later stadium van het onderzoek waarbij gezocht is naar knelpunten in het integratieproces. Hierbij werd al snel duidelijk dat praktische zaken zoals huisvesting de boventoon voerde. Omdat de medewerkers nog niet bij elkaar op de afdeling zaten werden er nog geen concrete knelpunten met betrekking tot de mogelijke botsing van culturen gesignaleerd. Tevens kon aan fase vier van het cultuurveranderingsproces van Cameron & Quinn (1999) hierdoor nog geen invulling gegeven worden. De overgangsfase zorgde ervoor dat er nog niet echt verhalen waren die typisch de NTR representeren.
Het OCAI van Cameron en Quinn heeft als leidraad gefungeerd voor dit onderzoek. Belangrijkste beperking dat gebruik van dit instrument met zich mee bracht betreft simplificatie. De organisatieculturen worden letterlijk in een hokje geduwd en er wordt hierbij geen rekening gehouden met eventuele subculturen. Het helpt namelijk alleen om het type cultuur te benoemen, maar vertelt niet hoe die cultuur er feitelijk uitziet ofwel wat gedrag, normen en waarden binnen die cultuur zijn. Nu lijken de overeenkomsten tussen verschillende organisaties misschien groter dan dat zij werkelijk zijn, ze kunnen er verschillende regels of procedures op nahouden. Om dit probleem bij de integratie van de culturen te ondervangen, dient bij vervolg onderzoek hier verder op ingegaan te worden, bijvoorbeeld middels (meer en diepgaandere) interviews, hier is echter op praktische gronden tijdens dit onderzoek niet voor gekozen, vooral omdat de focus van dit onderzoek ligt in de vergelijking van de culturen.

Verder zijn met betrekking tot het OCAI door de respondenten enkele knelpunten aangegeven zoals de wijze waarop de vragenlijst ingevuld moest worden. Het verdelen van honderd punten over vier stellingen werd als lastig ervaren en kostte daardoor veel tijd of werd gezien als een reden om de vragenlijst helemaal niet in te vullen. Ook werd door een aantal respondenten aangegeven dat zij een aantal stellingen totaal niet vonden passen bij de organisatie waardoor zij afhaakte met het invullen. Het is voor onderzoek met behulp van dit instrument dus van belang dat aangegeven wordt dat het kan kloppen dat niet alle stellingen op de organisatie slaan. Sterker nog, dat is juist de bedoeling om de organisatiecultuur te kunnen typeren.
Naast het OCAI van Cameron en Quinn is gebruik gemaakt van het MSAI. Hoewel Cameron en Quinn adviseren deze vragenlijst af te nemen bij een steekproef uit de ondergeschikten, collega’s en superieuren van de manager is ervoor gekozen dat niet te doen. We hebben de manager enkel gevraagd zijn eigen capaciteiten te beoordelen. De reden hiervoor is vooral omdat men de vragenlijst relatief lang vond en men elkaar nog niet echt kent omdat ze nog vanuit andere locaties werken.

Door een vrij late wending in het theoretisch kader bleek achteraf dat we in de interviews met het management langer bij bepaalde zaken stil hadden kunnen staan. Dat is met name de reden dat hoofdstuk vijf waarin de resultaten van de interviews aan bod komen een stuk beknopter is dan hoofdstuk vier waarin de resultaten van de vragenlijst beschreven worden. Vooral bij de interventies die de managers graag nog toegepast zouden willen zien had achteraf gezien beter doorgevraagd kunnen worden. We hebben dit geprobeerd te ondervangen door met name interventies uit de theorie van Cameron en Quinn te gebruiken.
Voor vervolgonderzoek zouden wij graag in een later stadium nog eens kijken naar de knelpunten in het integratieproces van de organisatieculturen. Wellicht dat hier ‘spannendere’ resultaten uit voortkomen aangezien de organisatie zich ten tijde van het onderzoek nog in een overgangsfase bevond. Over enkele maanden zullen de medewerkers in hetzelfde gebouw gehuisvest zijn en daadwerkelijk samen moeten werken. Tevens dient een implementatieplan met concrete interventies ontwikkeld te worden. Vervolgonderzoek naar andere theorieën met betrekking tot cultuurveranderingsprocessen zouden hier aan kunnen bijdragen. Wellicht dat met behulp van andere auteurs met andere inzichten nieuwe interventies en aanbevelingen boven tafel kunnen komen.
Voor soortgelijk onderzoek willen wij aanraden net als wij de stellingen met betrekking tot veranderbereidheid en betrokkenheid aan de vragenlijst toe te voegen omdat uit de theorie blijkt dat het succes van een cultuurverandering grotendeels afhangt van de medewerker. Ook raden wij aan om op tijd te beginnen met het onderzoek, zodat de reorganisatie nog niet gestart is ten tijde van de cultuurdiagnose.
Literatuurlijst
· Alblas,G. & Wijsman, E. (1998). Gedrag in organisaties. Groningen, uitgeverij Wolters Noordhoff.

· Allen , N.J., & Meyer, J.P. (1990). The measurement and antecedents of affective, continuance, and normative commitment to the organization. Journal of Occupational Psychology, 63, 1-18.
· Bakker, J.; Pijs, E.; Weide, M. (2002). Samenwerken & communiceren op de werkvloer. Velp, uitgeverij Angerenstein.
· Bax, E. H. (1991). Intermediair – Organisatiecultuur, technologie en management in een veranderende samenleving. Utrecht, uitgeverij Het Spectrum.

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

· Cameron, K.S. & Quinn, R.E. (1999). Onderzoeken en veranderen van organisatiecultuur. Schoonhoven, uitgeverij Academic Service.
· Cartwright, S. & Cooper, C.L. (1996). Managing mergers, acquisitions and strategic alliance: integrating people and cultures. Oxford, uitgeverij Butterworth Heinemann.

· Crijns, J. (2008). Een postmoderne kijk op cultuurverandering: ontwikkeling van een model voor cultuurverandering. Open Universiteit Nederland.
· Cully, M., et al., (1999). Britain at work as depicted by the 1998 Workplace Employee Relations Survey. Londen, uitgeverij Routledge.

· Dam, van, N.H.M. & Marcus, J.A. (2002). Een praktijkgerichte benadering van Organisatie en Management. Groningen, uitgeverij Wolters Noordhoff.
· Deal, T.E. & Kennedy, A.A. (1985). Corporate cultures: The rites and rituals of corporate life. USA, Addison-Wesley Publishing Company, Inc.
· Graaf, de H.; Hoeksema, M.; Kager, V.; Kolthof, E. & Schnepper, G. (2005). Ook aandacht voor de zachte factoren. Tijdschrift Controlling

· Hagoort, H. Ook fusies grote ledenomroepen. NRC, 14 april 2010.

· Hofstede, G. & Hofstede, G.J. Allemaal andersdenkenden, omgaan met cultuurverschillen. Amsterdam/ Antwerpen, uitgeverij Contact 2008.

· Igo, T. & Skitmore, M. (2005) Diagnosing the organizational culture of an Australian engineering consultancy using the competing values framework. Queensland University of Technology, Brisbane.

· Kluwer collegebundel (2010). Burgerlijk Wetboek BES Boek 2, Art. 309. Deventer, Uitgeverij Kluwer.

· Kotter, J.P. (1996). Leading Change. Why transformation efforts fail. Harvard Business Review,1-10.

· Koutroumanis, D.A. & Alexakis, G. (2009) Communication and Conflict. Journal of Organizational Culture, Cullowhee, Vol. 13, Iss.2; pg.45.

· Kwan, P. & Walker, A.(2004) Validating the competing values model as a representation of organizational culture through inter-institutional comparisons. Vol 12, No. 1, 2004, pp 21-37. Hong Kong.
· Metselaar, E. & Cozijnsen, A. (2005). Van weerstand naar veranderingsbereidheid. Heemstede, uitgeverij Holland Business Publications.
· Mowday, R., Steers, R., and Porter, L. (1979). The measurement of organizational commitment. Journal of Vocational Behavior, 14, 224-247.

· NEWCO NTR. (2010). Businessplan NEWCO 2010. Hilversum.

· NEWCO NTR. (2010). Presentatie startbijeenkomst NEWCO 2010. Hilversum.
· Olsthoorn, A.C.J.M. & Velden, van der, J.H. (2002). Elementaire communicatie. Utrecht/ Zutphen, uitgeverij ThiemeMeulenhoff.
· Oney-Yazici, E; Giritli, H; Topcu-Orax, G & Acar, E. (2007) Engineering, Construction and Architectural Management. Bradford. Vol. 14, Iss. 6; pg 519.

· Risseeuw, P. & Thurik, R. (2003). Handboek ondernemers & adviseurs: management en economie van het midden- en klein bedrijf. Alphen aan den Rijn, uitgeverij Kluwer.
· Sanders, G. & Neuijen, B. (2005). Bedrijfscultuur: diagnose & beïnvloeding. Assen, uitgeverij Van Gorcum.

· Schein, E.H. (2004). Organizational culture and leadership. USA, uitgeverij Jossey-Bass.

· Steijn, B. & Groeneveld, S. (2009). Strategisch HRM in de publieke sector, Assen, uitgeverij Van Gorcum.

· Straathof, A.J.M. (2009). Zoeken naar de kern van cultuurverandering. Inzicht, meten en sturen. Delft, uitgeverij Eburon.

· Swanborn, P.G. (2008). Case-study's wat, wanneer en hoe? Meppel, uitgeverij Boom.
· Tennekes, J. (1995). Organisatiecultuur: een antropologische visie. Leuven, J. Tennekes en Garant Uitgevers n.v.

· Thiel, S. van (2007). Bestuurkundig Onderzoek, een methodologische inleiding. Bussum, uitgeverij Coutinho.

· Veenswijk, M.B. (2006). Interventies van betekenis. Management van cultuurverandering in complexe organisatiewerken. Faculteit der Sociale Wetenschappen, (2-28).

· Verbruggen, P. (1998). Risicofactoren bij de implementatie van een andere bedrijfscultuur, Capgemini BE.

· Weber, R.A. & Camerer, C.F. (2003). Cultural conflict and merger failure: An experimental approach. Management Science, volume 49.

· Witte, de, Kuipers en Janssen (2010). Chapter 7 Verandervermogen van publieke organisaties in B. Steijn & S. Groeneveld (Ed.), Strategisch HRM in de publieke sector, (pp. 1-39) Assen: Van Gorcum.

Bijlagen

· Bijlage 1. Logboek

01
· Bijlage 2. Vragenlijst (OCAI)

03
· Bijlage 3. Vragenlijst (MSAI)

07
· Bijlage 4. Interviewhandleiding interim directeur

10
· Bijlage 5. Interviewhandleiding management

12
· Bijlage 6. Analyse tabel interviews

14
Nieuwe cultuur

Interventies

Fase 4:

Fase 5:

Fase 6:

Deel B Cultuurverandering

Gewenste cultuur�Medewerkers

Gewenste cultuur�Leiding

Deel A Cultuurdiagnose

Fase 1:

Fase 2:

Fase 3:

NTR is de naam van de nieuwe, onafhankelijke omroep waarin NPS, Teleac en RVU hun krachten en kwaliteiten bundelen. Dit onderzoeksverslag schenkt aandacht aan de rol van organisatiecultuur in dit fusieproces.

Rotterdam, maart 2011

Sabrina van Sprang	325794ss@student.eur.nl

Lenneke Willemse	326698lw@student.eur.nl

Master			Arbeid, Organisatie & Management

Opleiding		Bestuurskunde

Faculteit		Faculteit der Sociale Wetenschappen

Onderwijsinstelling	Erasmus Universiteit Rotterdam

Stagebegeleider	Mw. W. A. de Boer		Wilma.de.boer@ntr.nl

Docentbegeleider	Dr. L. den Dulk 			Dendulk@fsw.eur.nl

Tweede lezer		Dr. B.S. Kuipers			Kuipers@fsw.eur.nl

Managementcapaciteiten

Betrokkenheid & bereidheid

NPS

RVU

Teleac

Oorspronkelijke culturen

1. Inleiding											08

2. Theoretisch kader 										15

3. Methodologische verantwoording									41

4. Descriptie van de onderzoeksresultaten – Cultuurdiagnose 						57										14

5. Descriptie van de onderzoeksresultaten - Cultuurverandering						79					82

6. Conclusie en aanbevelingen									83

Literatuurlijst											94	

Bijlagen												96

Artefacten

Beleden waarden

Basisassumpties

Nieuwe cultuur:

F+A

Interventies:

Minder H meer A,

F&A samenvoegen,

Managementcapaciteiten

&

Onzekerheid reduceren

Meer communiceren / betrekken

Fase 4:

Fase 5:

Fase 6:

Deel B Cultuurverandering

Managementcapaciteiten:

F+A

Betrokkenheid & bereidheid:

+ & +

Gewenste cultuur

Leiding:

A+F

Gewenste cultuur Medewerkers:

F+A

NPS:

F+H

RVU:

F+ A&H

Teleac:

H+F

Oorspronkelijke culturen:

Deel A Cultuurdiagnose

Fase 1:

Fase 2:

Fase 3:

Discussie											92

Sabrina van Sprang & Lenneke Willemse

2

