

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

Edith M.J.W.Koopmans MBA

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

NCOI Business School

Afstudeerscriptie in het kader van de studie:
Master of Business Administration

Edith M.J.W. Koopmans
Jan van Galenstraat 77
6512 HJ Nijmegen

Begeleider: Drs. Guillaume Velu, RM
Sponsor: Hans Vos, Gebiedsdirecteur
Zorggroep Zuid Gelderland

© Nijmegen, 30 november 2007

Voorwoord

Voor u ligt mijn afstudeerscriptie van de studie MBA aan de NCOI Business School. De keuze voor een MBA is weloverwogen geweest met als doel een volgende stap in mijn carrière te kunnen maken. Naast mijn persoonlijke interesse voor de materie is mijn inschatting dat de gezondheidszorg niet ontkomt aan een meer bedrijfsmatige manier van werken. In combinatie met mijn zorginhoudelijke achtergrond levert deze studie mij toegevoegde waarde voor een organisatie, daar ik zaken zowel vanuit de klant (het zorg perspectief) als vanuit de organisatie (het bedrijfskundig perspectief) zie.

Persoonlijke ontwikkeling is voor mij altijd heel belangrijk geweest. Ook heb ik geleerd dat als je iets wilt bereiken je zelf ‘de regie’ moet voeren. Deze studie heeft van mij een flinke investering gevraagd, niet alleen financieel maar ook emotioneel. Doorzettingsvermogen, een van mijn sterkste eigenschappen, heb ik hard nodig gehad. Het was geen gemakkelijke weg!

Ik ben dan ook zeer blij met de steun en het vertrouwen die ik heb ontvangen van een aantal kernspelers uit mijn nabije omgeving. Zonder hun hulp was ik nooit zover gekomen.

Mijn speciale dank gaat uit naar *Hans Vos*, directeur regio Wijchen, Zorggroep Zuid Gelderland en opdrachtgever van deze afstudeerscriptie. Hij heeft mij de ruimte gegeven dit onderzoek in zijn gebied te kunnen doen. Hans en ik delen dezelfde passie, namelijk bedrijfskunde in relatie tot de zorg. Hij heeft mij geïnspireerd voor de Sociotechnische principes en de uitdaging gegeven me te buigen over hoe het gebied Wijchen idealiter georganiseerd kan worden binnen de turbulente context waarin zij opereert. Voorts wil ik alle medewerkers heel hartelijk bedanken voor hun bijdrage aan dit onderzoek. Verder bedank ik *Wil Janssen*, clustermanager van de afdeling Organisatie en Ontwikkeling. Hij heeft het mogelijk gemaakt dat ik met een opdracht binnen Zorggroep Zuid Gelderland kon afstuderen.

Mijn dank gaat verder uit naar:

Theo de Witte, mijn leidinggevende en hoogleraar van de Afdeling Bloedziekten van het UMC St Radboud. Toen hij mij in 1990 vroeg om een Stamceldonorbank op te richten kon ik niet vermoeden wat dit uiteindelijk voor mij en mijn persoonlijke ontwikkeling zou gaan betekenen. Het UMC St Radboud kon mij heel jammer genoeg geen afstudeeropdracht bieden.

Wim de Kort, Directeur Sanquin Bloedbank Zuidoost. Hij heeft mij betrokken bij projecten binnen zijn organisatie en fungeerde daarnaast gedurende de hele MBA als mijn personal coach. Hij heeft mij meegemaakt in tijden van ups en downs. Met zijn bemoedigende woorden wist hij altijd weer een glimlach op mijn gezicht te krijgen.

Hans Bolluijt, Directeur van het Universitair Long Centrum Dekkerswald, die mij hartelijk heeft ontvangen en mij de ruimte heeft gegeven te participeren in projecten binnen zijn organisatie. Het was leuk te horen dat Hans door het lezen van mijn rapporten ook dingen leerde.

Guillaume Velu, die mij tijdens mijn afstudeeronderzoek heeft begeleid zodat ik de ‘finale’ kon bereiken. Zijn enthousiasme, waardevolle, kritische adviezen en humoristische wijze van reflecteren hebben mij zeer geholpen.

Emile Lohman, de voorzitter van de Raad van Bestuur van het UMC St Radboud, heeft mij geïnspireerd voor de titel van deze scriptie; De ‘*nieuwe werkelijkheid*’. Zijn visie gaat over ‘*beter worden*’. Lohman stelt dat voor een organisatie in de gezondheidszorg dezelfde spelregels gelden als in het bedrijfsleven. Alleen al deze gedachtegang betekent een cultuuromslag. Dat bracht mij ook tot de subtitel “*Het is de kunst van de ‘ambachtsman’ (professional) en de ‘kunstenaar’ (bestuurder) om de organisatie te besturen en in te richten op het veranderende speelveld*”.

De ‘nieuwe werkelijkheid’ binnen de gezondheidszorg spreekt mij enorm aan. Het is ook een bevestiging dat ik met een MBA de juiste keuze heb gemaakt!

Het slotwoord is gericht aan Tiny, mijn partner. Hij geloofde in mij en in het door mij gekozen pad. Zonder zijn onvoorwaardelijke en welhaast grenzeloze steun in de afgelopen twee jaar had ik dit niet gered. Op zaterdagen voerde ik eindeloze discussies aan de ontbijttafel. Die zijn nu ten einde en is er weer tijd voor leuke dingen! Tiny heeft mij veel geleerd. Daarom komt de MBA titel ook aan hem toe!

Edith M.J.W. Koopmans

Samenvatting

Dit onderzoek is uitgevoerd in opdracht van de directeur van het gebied Wijchen dat een onderdeel is van de Zorggroep Zuid Gelderland (ZZG). De kernactiviteiten van de zorggroep zijn alle zorg op het gebied van verpleging, verzorging, behandeling, begeleiding en reactivering.

De ‘nieuwe werkelijkheid’ in de zorg, zoals Lohman die beschrijft, is een van de belangrijkste externe aanleidingen tot zelfreflectie. Zorgorganisaties zien zich geconfronteerd met een sterk veranderend en complex speelveld. Het is de kunst om de complexiteit van het speelveld hanteerbaar te maken en de organisatie zodanig in te richten dat deze in staat is flexibel te anticiperen op de steeds veranderende omgeving en de verschillende, soms tegenstrijdige, eisen.

De onderzoeksdoelstelling van dit rapport luidt:

- Het inzichtelijk maken van een voor het gebied Wijchen ideaaltypische (SOLL) inrichting, voor wat betreft cultuur / stijl, structuur en systemen door het analyseren van de veranderingen in de omgeving en in de context van de nieuwe strategische koers.
- De huidige situatie (IST) van het gebied Wijchen in kaart brengen en vergelijken met de ideaaltypische situatie met als doel sleutelfunctionarissen inzicht te verschaffen in de verschillen en aanbevelingen te doen die een bijdrage leveren aan de beoogde organisatieverandering.

De hierop aansluitende centrale vraagstelling luidt:

Wat zijn de gevolgen van de veranderende omgeving en de strategische koers van ZZG voor het gebied Wijchen? En welke consequenties heeft dit voor het besturingsmodel en de organisatorische inrichting wat betreft cultuur / stijl, structuur en systemen?

De centrale vraagstelling wordt uitgewerkt met behulp van een conceptueel model. Dit model is richtinggevend bij het onderzoek naar de externe factoren, de strategische koers en het bestuderen van de theorie en visies op de moderne organisatie waarmee een antwoord gezocht wordt op de centrale vraag “*hoe de organisatie is in te richten*”.

Uit de omgevingsanalyse komen de politiek / economische en de sociaal-maatschappelijke ontwikkelingen voor de sector als de meest dominante omgevingsfactoren naar voren. Om de toenemende zorgkosten, onder andere als gevolg van de vergrijzing, te kunnen opvangen zoekt de overheid onder de noemer van modernisering van de AWBZ naar nieuwe wegen voor een betaalbaar stelsel. Het overheidsbeleid initieert voor de ouderenzorg zaken als zelfstandig wonen, zelfredzaamheid, marktwerking en een meer geïndividualiseerde samenleving.

Vooraf de volgende kenmerken hebben invloed op de toekomstige bedrijfsvoering:

- Externe oriëntatie en flexibiliteit
- Marktwerking, concurrentie en ondernemerschap
- Concurrende kostenprijzen, functionele bekostiging en resultaatgerichtheid
- Positionering van de cliënt

De nieuwe strategische koers van Zorggroep Zuid Gelderland, als antwoord op deze ontwikkelingen, is terug te brengen tot een drietal kernthema's: Professionaliteit, Productiviteit en Partnerschap.

Het gebied Wijchen is een dienstverlenende organisatie die zich in een dynamische en snel veranderende omgeving bevindt. De theoretische verkenning leert dat organisaties meer organisch worden en dat de besturing een samenspel is van interactie tussen het individu, diens vertegenwoordiger en/of de organisatie. Dit vraagt een samenhangende en evenwichtige toepassing van besturingsprincipes zoals cliëntgerichtheid, resultaatgerichtheid, procesgerichtheid, mensgerichtheid en marktgerichtheid (ondernemerschap). De invloed van deze besturingsprincipes op de ontwerpvariabelen cultuur/stijl, structuur en systemen laat het volgende zien:

Cultuur / stijl

De ‘nieuwe werkelijkheid’ vraagt het gebied Wijchen inhoud te geven aan een Marktgericht- en Innovatieve organisatiecultuur, als exponent van resultaatgerichtheid en ondernemerschap. Dit met behoud van de belangrijkste waarden van de Clan-cultuur en de Ondersteunende oriëntatie als uiting van cliëntgerichtheid en procesgerichtheid. De managers van het gebied Wijchen zijn hierbij het

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

belangrijkste instrument. Zij dienen voorbeeldgedrag te tonen volgens het gezegde ‘practise what you preach’, anders zijn interventies niet geloofwaardig.

De bijbehorende operationele cultuurdimensies zijn: openheid, openstaan voor kritiek, belonen van opbouwende kritiek, flexibiliteit, pioniersgeest en eerlijkheid ten opzichte van cliënten.

De cultuur is onderzocht met het OCAI instrument en de FOCUS '95 vragenlijst. De resultaten tonen een zwakke extern gerichte beweging met een Adhocratie-cultuur. Daarnaast is Clan-cultuur sterk ontwikkeld. De MSAI scores bevestigen dit beeld. De met een Markt-cultuur samenhangende begrippen resultaat en procesgerichtheid komen onvoldoende tot uitdrukking. Aandacht voor soepel lopende processen en meetbare resultaten is gering. Het organisatieklimaat is intern gerichtheid.

Op de operationele cultuurdimensies openheid, openstaan voor kritiek, het belonen van opbouwende kritiek en flexibiliteit scoren de leidinggevenden positiever dan de niet-leidinggevenden. Op de dimensie eerlijkheid ten opzichte van cliënten en pioniersgeest zijn de scores voor beiden vergelijkbaar.

Structuur

Bij een oriëntatie op de cliënt zijn de besturingsprincipes procesgerichtheid en resultaatgerichtheid leidende principes. Dit vraagt primair om een horizontale ordening naar doelgroep en standaardisatie van resultaten als belangrijkste coördinatiemechanismen. De verticale ordening is hieraan ondergeschikt. Stafdiensten richten zich op meerwaarde voor de lijn en leunen niet op hiërarchische macht.

De structuur binnen het gebied Wijchen is onderzocht door middel van interviews en een enquête. De onderzoeksresultaten maken zichtbaar dat de huidige organisatie een complexe structuur heeft en is ingericht langs de hiërarchische weg, waarbij de stafdiensten een behoorlijke machtspositie hebben.

Systemen

Systemen staan ten dienste van het functioneren van de organisatie. Aspecten als positionering van de cliënt en de functionele bekostiging vragen transparantie ten aanzien van de geleverde prestaties. Dit stelt eisen aan zowel de besturende als de beheerende systemen.

De interactieve feedbacksystemen (besturing) dienen, naast informatie over de inrichting en de toepassing van een beleidscyclus, (markt) informatie te verschaffen waarmee de koers (position control) tijdig bijgesteld kan worden.

De diagnostic control systemen (beheer) ondersteunen een transparante werkorganisatie met het doel de geleverde prestaties te beoordelen en te meten (diagnostic control).

De inzet van systemen is onderzocht met een vragenlijst. Uit de resultaten blijkt geen eenduidig beeld. Het lijkt erop dat de diagnostic feedbacksystemen (terugkoppeling) beter ontwikkeld zijn dan de interactieve feedbacksystemen (voorwaartse koppeling). De diagnostic feedback systemen zijn weliswaar beter ontwikkeld maar nog onvoldoende om prestaties te kunnen beoordelen en te meten. Er worden wel plannen gemaakt maar er vindt geen sturing op resultaten plaats. De onderzoeksresultaten wekken de indruk dat sturing nog voornamelijk financieel gericht is en gebaseerd is op activiteiten. De processen monitoren met feedbackloops ontbreekt.

Conclusie

Op basis van de literatuur en de deelconclusies is het huidige besturingsmodel van het gebied Wijchen ontoereikend om de nieuwe strategische koers vorm te geven. De leidende besturingsprincipes voor het gebied Wijchen zouden meer cliëntgericht, procesgericht, mensgericht, resultaatgericht en marktgerichtheid moeten zijn. Binnen het huidige besturingsmodel komen deze onvoldoende tot hun recht. Dat betekent dat de huidige vormgeving van het gebied Wijchen onvoldoende aansluit bij de omgevingseisen. Dit kan de kansen op succes in de toekomst negatief beïnvloeden. Het gebied Wijchen staat voor de opgave om een nieuw evenwicht tot stand te brengen tussen de externe verwachtingen en de interne organisatorische inrichting.

Aanbevelingen

De kernvraag voor het gebied Wijchen is niet zozeer hoe de toekomstige organisatie eruit moet zien maar hoe de bestaande organisatie moet worden veranderd. De belangrijkste aanbevelingen richten zich op: organisatieontwikkeling, het ondersteunen van de leidinggevenden, het bevorderen van open communicatie, het ontwikkelen van een beloningscultuur, het stimuleren van een innovatief organisatieklimaat, het verbeteren van de afstemming centraal / decentraal, differentiatie (harde netwerk) en flexibilisering (zachte netwerk) en het inrichten van een front- en backoffice.

Inhoudsopgave

Voorwoord	iii
Samenvatting.....	iv
1 Inleiding	1
1.1 Probleemstelling	3
1.2 Conceptueel model	3
1.3 Leeswijzer.....	4
2 Methodologie	5
2.1 Centrale vraagstelling	5
2.2 Onderzoeksmethode.....	5
2.3 Onderzoekspopulatie, werkwijze, instrumenten en dataverwerking.....	6
2.4 Dataverwerking.....	8
3 De organisatie en haar omgeving.....	10
3.1 Profiel Zorggroep Zuid Gelderland en het gebied Wijchen	10
3.2 Omgevingsanalyse.....	11
3.2.1 Inleiding	11
3.2.2 Veranderingen in de omgeving.....	11
3.3 Strategische koers “Tussen Publiek Domein en Markt 2007-2011”	13
3.3.1 Toekomstvisie / positionering	13
4 Literatuurstudie	15
4.1 Samenvatting / deelconclusie	23
5 Operationalisering besturingsprincipes en aandachtspunten.....	25
5.1 Circulariteit interactieve besturingsprincipes	26
5.2 Aandachtspunten ontwerpvariabelen cultuur / stijl, structuur en systemen	28
6 Ideaaltypische visie.....	32
6.1 Samenvatting ideaaltypische visie.....	40
7 Onderzoeksresultaten, verschillenanalyse en deelconclusies	41
7.1 Instrumenten en respons.....	41
7.2 Resultaten, verschillenanalyses en deelconclusies.....	42
8 Conclusie en aanbevelingen	54
8.1 Conclusie.....	54
8.2 Aanbevelingen	55
Kanttkening en discussie.....	59
Nawoord	60
Literatuurlijst	61
Bijlage 1 Zorggroep Zuid Gelderland	65
Bijlage 2 Gebied Wijchen	66
Bijlage 3 Uitreksel strategisch meerjarenplan (<i>concept</i>).....	67
Bijlage 4 Externe analyse.....	69
Bijlage 5 Interview.....	73
Bijlage 6 Enquêtes cultuur.....	75
Bijlage 7 Vragenlijst A enquête structuur	80
Bijlage 8 Vragenlijst B enquête systemen.....	85
Bijlage 9 Resultaten en scores	88
Bijlage 10 Viable systems model.....	94
Bijlage 11 OCAI en FOCUS '95 vragenlijst	95
Bijlage 12 Innovatieve projecten in de ouderenzorg.....	97
Bijlage 13 Operationalisering systemen en cultuur.....	99
Bijlage 14 Gehanteerde kernbegrippen	101

1 Inleiding

De ‘nieuwe werkelijkheid’ in de zorg, zoals Lohman die beschrijft (Lohman, 2007), is een van de belangrijkste externe aanleidingen tot zelfreflectie. Zorgorganisaties zien zich geconfronteerd met een sterk veranderend en complex speelveld. Het is de kunst om de complexiteit van het speelveld hanteerbaar te maken en de organisatie zodanig in te richten dat deze in staat is flexibel te anticiperen op de steeds veranderende omgeving en de verschillende, soms tegenstrijdige, eisen.

Dit onderzoeksrapport onderzoekt de belangrijkste trends en maatschappelijke ontwikkelingen en hun invloed op de bedrijfsvoering van zorgorganisaties. In mei 2007 heeft de Zorggroep Zuid Gelderland haar antwoord gegeven op deze externe ontwikkelingen en haar nieuwe ‘concept’ strategische koers bekend gemaakt. Dit onderzoek richt zich op het gebied Wijchen dat onderdeel is van ZZG. Het cruciale vraagstuk waarop een antwoord gezocht wordt, is of de besturing en de inrichting van de eenheden in dit gebied aansluiten bij de “nieuwe werkelijkheid”.

De *intermezzo*'s in dit rapport zijn geplaatst ter ondersteuning en soms ter onderbreking van de tekst. Naast het speelse effect is het de bedoeling bepaalde onderwerpen te accentueren of een kritische kanttekening te plaatsen in de context van de tekst. De *intermezzo*'s kunnen als zelfstandige tekstblokken gelezen worden.

Dit hoofdstuk start met een projectkader, een beschrijving van de context van dit onderzoek. Achtereenvolgens komen aan bod: de relevantie, het probleem, de doelstelling en de afbakening van het onderzoek. Het hoofdstuk sluit af met een leeswijzer.

Projectkader

De huidige maatschappelijke context waarin zorgorganisaties zich bevinden is complex en turbulent. De meest ingrijpende veranderingen binnen dit veranderende speelveld zijn:

- Het moderniseren van de Algemene Wet Bijzondere Ziektekosten (AWBZ): een transformatie van een collectief voorzieningenniveau naar een stelsel gericht op de vraag van de individuele cliënt en op de individuele bekostiging daarvan. Dit heeft belangrijke consequenties voor de intra- en extramurale zorgverlening. Zo zal de factor “verblijf” binnen de AWBZ dalen. Dit wordt meer een zaak van volkshuisvesting;
- Scheiden van wonen en zorg. Deze door het kabinet ingezette trend wordt ook wel extramuralisering genoemd, een transformatie van de zorg van het medisch - institutioneel model naar een maatschappelijk - residentieel model. Dit kan de vorm krijgen van een woon-zorgzone met kleinschalige complexen rond een 1^o lijnsdienstencentrum maar ook van een groter woon-zorgcomplex met een intern dienstencentrum;
- Het aanbodgerichte budgetmodel wijzigt in een output financieringsmodel. Instellingen worden betaald naar geleverde prestaties.

Intermezzo: bewegingen sector Verpleging & Verzorging

De afgelopen 15 jaar is de sector Verpleging & Verzorging (V&V) enorm in beweging gekomen (Paquay, 2005). Een drietal ontwikkelingen heeft op de voorgrond gestaan:

- *Schaalvergroting (zowel horizontale als verticale fusies) met als doel de efficiency en de doelmatigheid van de bedrijfsvoering te verbeteren, het productaanbod te verbreden en het marktaandeel te vergroten;*
- *Regionalisatie en ketenzorg met als doel binnen de regio de onderlinge afstemming en samenwerking te verbeteren door het inrichten van zorgketens;*
- *Gebiedsgerichte aanpak met als doel een geïntegreerd en gedifferentieerd aanbod van wonen, welzijn, dienstverlening en zorg te leveren zo dicht mogelijk bij de thuissituatie van de cliënt*

Als gevolg van deze veranderingen wijzigen het speelveld en de spelregels. In de nieuwe visie op zorg- en dienstverlening domineert de ‘vraagsturing’ (Boonekamp, 2006). De cliënt van straks stelt

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

steeds meer eisen en is een ander type zorgvrager dan die van nu. Dit betekent een omslag van aanbodgerichte naar vraaggerichte zorg met keuzemogelijkheden. Met het wijzigen van de financiering worden instellingen betaald op basis van de geleverde prestaties. Hierdoor neemt de concurrentie tussen zorgaanbieders toe. Dat vereist efficiënter werken (meer zorg voor minder geld), werken aan een hogere kwaliteit en een heldere profilering van het dienstenaanbod.

Het veranderende externe krachtenveld heeft voor zorgaanbieders ook interne consequenties. Bussemaker (2007) constateert dat zorgprofessionals beleven dat zij hun positie als deskundige kwijt zijn geraakt omdat de zorg het domein van de manager is geworden. Zij acht het van belang dat er ruimte komt om weer een goede zorgrelatie tussen cliënt en professional te ontwikkelen.

Ondernemerschap wordt binnen deze turbulente omgeving steeds belangrijker. Er ontstaat in toenemende mate een beeld van ambiguïteit en complexiteit. Het spanningsveld dat hierdoor ontstaat voor bestuurders in de zorg wordt door Meurs (2005) aangeduid als de besturingsfuij. De maatschappelijke roep om transparantie en doelmatigheid vraagt een meer bedrijfsmatige benadering van zorg en dienstverlening. Productie op basis van feitelijke zorgrealisatie stelt strikte eisen aan de beheersing van de operationele bedrijfsprocessen. Muijen (1996) stelt dat het functioneren en de resultaten van een organisatie mede beïnvloed worden door de cultuur. De ontwikkelingen in de zorgsector vragen om een cultuuromslag.

Intermezzo: herbezinning

Het tempo waarin de veranderingen zich voltrekken, in combinatie met de onzekerheid over wat er nog gaat komen, dwingen de zorgorganisaties tot een herbezinning op wezenlijke strategische vragen als: hoe om te gaan met ondernemerschap, vraagsturing, toenemende bedrijfsrisico's en het spanningsveld tussen ketenvorming en marktwerking (Boonekamp, 2006).

Dit onderzoek richt zich primair op het bedrijfskundige terrein van Management en Organisatie. Onderwerp van onderzoek zijn de effecten van de externe omgeving en de inmiddels vastgestelde strategische koers op het besturingsmodel. Het besturingsvraagstuk staat centraal. Besturen is gericht op 'het organiseren'. Organiseren is het creëren van condities die mensen in de organisatie in staat stellen diensten voort te brengen. Het gaat om het beantwoorden van de vraag: hoe de organisatie, gegeven de gestelde doelen, moet worden ingericht (Weggeman, 2000). Het onderzoek richt zich op het voorwaardenscheppende domein van organiseren en gaat niet in op de realisatie.

Intermezzo: nieuwe besturingsmodellen

Effectieve organisaties zijn in staat vast te stellen c.q. te voorspellen welke omgevingseisen in een competitieve markt belangrijk zijn en dat zij in staat zijn zich te onderscheiden van de concurrentie door hun organisatie hierop in te richten. Hier zit de kern van ondernemerschap op strategisch niveau. Het is de opgave van het management om een passend besturingsmodel te ontwerpen en te ontwikkelen bij de heersende marktomstandigheden. De nieuwe besturingsmodellen kunnen zich kenmerken door meer differentiatie tussen bedrijfsonderdelen. Het is te verwachten dat binnen één organisatie verschillende accenten gelegd worden (Huijsmans, 2004).

Het bewust en effectief omgaan met de vraag wat te organiseren en hoe dat te doen vraagt doorlopend om het bewust en effectief omgaan met veranderingen die zich voordoen in organiseren. Organiseren is veranderen en veranderen is organiseren (Witte, 2005)

Het onderzoek spitst zich toe op de ontwerpvariabelen cultuur / stijl, structuur en systemen. De technische (structuur en systemen) en sociale variabelen (cultuur / stijl) kunnen namelijk niet los van elkaar worden gezien. Dit is in lijn met het gedachtegoed van de sociotechniek (Amelvoort, 2002). Die stelt dat de vormgeving de voorwaarden schept voor het functioneren van de organisatie en dat de strategische keuzes daaraan richting geven. Stijl wordt in dit onderzoek slechts summier in de context van cultuur meegenomen omdat cultuur en stijl nauw aan elkaar gerelateerd zijn. Stijl betreft naast de stijl van leidinggeven ook de stijl van organiseren (Aken, 2004). In de context van dit onderzoek wordt alleen de stijl van organiseren meegenomen.

Relevantie

Zoals aangegeven heeft de Zorggroep Zuid Gelderland recent haar 'corporate strategy' drastisch gewijzigd als antwoord op het veranderende speelveld. De ontwikkelingen grijpen diep in op o.a. de huidige cultuur van de organisatie en de bedrijfsvoering.

De gebiedsdirecteur zal de strategische koers moeten vertalen naar zijn gebied Wijchen. Een hiermee verband houdende ontwikkeling is het opzetten van een generatiebestendige wijk in Wijchen. Directe aanleiding is de demografische ontwikkeling, het ontbreken van zorgfuncties (zoals somatische verpleeghuiszorg) in Wijchen en het feit dat locatie de Elsthof niet meer voldoet aan de eisen van deze tijd. Met het tekenen van de intentieverklaring wordt in Wijchen de omslag gemaakt van grootschalige naar kleinschalige voorzieningen met zorg thuis (concept strategisch beleid ZZG 2007-2011). De nieuw te bouwen locatie Elsthof krijgt een gehalveerde intramurale capaciteit en een functie als 1^e lijnsdienstencentrum. De overige capaciteit wordt extramuraal. Dit zal leiden tot een herinrichting van de bestaande infrastructuur van de dienstverlening en zorg waarbij de grenzen intra- en extramuraal binnen het gebied Wijchen voor een groot deel zullen verdwijnen.

Dit onderzoek wil in de eerste plaats een relevante bijdrage leveren voor de gebiedsdirecteur en de managers binnen het gebied Wijchen. Daarnaast zal dit onderzoek een bijdrage leveren aan het vergroten van het inzicht in de organisatorische eisen die de ‘nieuwe werkelijkheid’ aan zorgorganisaties stelt. De trends en de maatschappelijke ontwikkelingen, als gevolg van een nieuw zorgstelsel, en de gewijzigde wet- en regelgeving, gelden min of meer voor alle instellingen binnen de branche. De in dit onderzoek betrokken branchespecifieke omgevingseisen hebben, evenals de theoretische verkenningen, een generiek karakter. De aandachtspunten die naar voren gebracht worden, krijgen daardoor een organisatieoverstijgend karakter. Het operationaliseren van deze aandachtspunten leidt tot meervoudige besturingsprincipes die (sector) breed toepasbaar zijn. In de beschrijving van een ideaaltypische situatie is de aandacht weer gericht op het gebied Wijchen.

1.1 Probleemstelling

De probleemstelling van dit onderzoek is: In hoeverre is het huidige besturingsmodel voor het gebied Wijchen toereikend om vorm te geven aan de nieuwe strategische koers?

Onderzoeksdoelstelling

- Het inzichtelijk maken van een voor het gebied Wijchen ideaaltypische (SOLL) inrichting, voor wat betreft cultuur / stijl, structuur en systemen door het analyseren van de veranderingen in de omgeving en in de context van de nieuwe strategische koers.
- De huidige situatie (IST) van het gebied Wijchen in kaart brengen en vergelijken met de ideaaltypische situatie met als doel sleutelfunctionarissen inzicht te verschaffen in de verschillen en aanbevelingen te doen die een bijdrage leveren aan de beoogde organisatieverandering.

1.2 Conceptueel model

Toelichting op het model

Het conceptueel model dient als leidraad bij de aanpak van het onderzoek. Het model werkt van links (extern) naar rechts (intern). Het aangrijpingspunt is de veranderende omgeving en de nieuwe strategische koers van ZZG. Door het bestuderen van de kernbegrippen uit de externe context en de

strategische koers wordt een theoretisch antwoord gezocht op de centrale vraagstelling ‘*hoe het gebied Wijchen idealiter georganiseerd moet worden*’. Vervolgens wordt dit gehouden tegen de realiteit binnen het gebied Wijchen. Uit deze reflectie worden conclusies getrokken met betrekking tot de probleemstelling: “In hoeverre is het huidige besturingsmodel voor het gebied Wijchen toereikend om vorm te geven aan de nieuwe strategische koers?”

Afbakening

Het MBA afstudeeronderzoek vindt plaats in het gebied Wijchen. Binnen dit gebied zijn de onderzoekseenheden: de locaties St. Jozef, de Weegbree, de Elsthof (inclusief het facilitair bedrijf) en de thuiszorg. Omwille van de leesbaarheid wordt in de tekst gesproken over het gebied Wijchen. Omdat het gebied Wijchen opereert binnen de strategische kaders van ZZG worden deze *expliciet* in de context meegenomen. In deze scriptie is bedoeld het concept strategische koers “*Tussen Publiek Domein en Markt 2007-2011*”.

Dit onderzoek is toegespitst op de inrichting van het gebied Wijchen. De afstemming centraal / decentraal wordt meegenomen in de context maar niét concreet uitgewerkt.

1.3 Leeswijzer

Het vervolg van het voor u liggende onderzoeksrapport is als volgt opgebouwd:

Hoofdstuk 2

In dit hoofdstuk komt de methodologie aan de orde. Achtereenvolgens wordt ingegaan op het onderzoekstype, de centrale vraagstelling, de onderzoeksmethode, de onderzoekspopulatie, de werkwijze, de instrumenten, de dataverwerking en tot slot de vraagstukken rondom validiteit en betrouwbaarheid.

Hoofdstuk 3

In dit hoofdstuk maakt de lezer kennis met de organisatie en haar omgeving. Dit hoofdstuk geeft naast inzicht in de complexiteit van haar omgeving, een beknopt beeld van de nieuwe *concept* strategische koers van de organisatie. Het hoofdstuk sluit af met een beknopte weergave van aspecten waarmee rekening moeten worden gehouden bij de toekomstige inrichting.

Hoofdstuk 4

Dit hoofdstuk geeft de resultaten weer van de literatuurstudie. Achtereenvolgens komen aan de orde: organisatiekunde en organisatieontwikkeling, besturingsprincipes, cultuur/stijl, structuur en systemen.

Hoofdstuk 5

In dit hoofdstuk staat de operationalisering van de besturingsprincipes centraal en worden de aandachtspunten geformuleerd voor de ontwerpvariabelen cultuur/stijl, structuur en systemen.

Hoofdstuk 6

Dit hoofdstuk beschrijft de ideaaltypische visie voor wat betreft de ontwerpvariabelen cultuur/stijl, structuur en systemen.

Hoofdstuk 7

In dit hoofdstuk worden de belangrijkste resultaten van de huidige situatie gepresenteerd en gespiegeld aan de ideaaltypische situatie. Op basis van de verschillenanalyse worden de deelconclusies getrokken.

Hoofdstuk 8

Dit hoofdstuk bevat de conclusie en de aanbevelingen.

2 Methodologie

In dit hoofdstuk wordt de onderzoeks aanpak verantwoord. Het hoofdstuk start met het onderzoekstype, de centrale vraagstelling en de deelvragen. In paragrafen 2.2 en 2.3 wordt nader ingegaan op de onderzoeksmethode, de dataverzameling en de dataverwerking. Aan het einde van het hoofdstuk wordt ingegaan op de betrouwbaarheid en validiteit van het onderzoek.

Onderzoekstype

Het betreft een probleemsigalerend onderzoek binnen de regulatieve cyclus (Verschuren 2005). Centraal staat de vraag wat de effecten van de nieuwe werkelijkheid zijn op de inrichting van het gebied Wijchen. Het onderzoek is praktijkgericht. Het vindt plaats binnen de eenheden met als doel een bijdrage te leveren aan een interventie ter verandering van een bestaande situatie.

2.1 Centrale vraagstelling

Wat zijn de gevolgen van de veranderende omgeving en de strategische koers van ZZG op het gebied Wijchen? En welke consequenties heeft dit voor het besturingsmodel en de organisatorische inrichting wat betreft cultuur / stijl, structuur en systemen?

Deelvragen

1. Welke factoren zijn van invloed op de toekomstige bedrijfsvoering?
 - a. Welke factoren uit de externe omgeving zijn van invloed op de bedrijfsvoering?
 - b. Welke factoren uit de strategische koers zijn van invloed op de bedrijfsvoering?
2. Welke besturingsprincipes en aandachtspunten zijn, gegeven de externe context en de strategische koers, leidend voor de toekomstige inrichting van het gebied Wijchen?
 - a. Welke leidende besturingsprincipes komen hieruit voort?
 - b. Welke aandachtspunten zijn hieruit af te leiden voor cultuur / stijl, structuur, systemen?
3. Wat is de ideaaltypische situatie?
 - a. Hoe ziet de ideaaltypische situatie eruit wat betreft de organisatiecultuur / stijl?
 - b. Hoe ziet de ideaaltypische situatie eruit wat betreft de structuur en systemen?
4. Hoe is de huidige situatie te beoordelen?
 - a. Hoe is de huidige cultuur/stijl te typeren?
 - b. Hoe is de huidige (organisatie)structuur te typeren?
 - c. Welke systemen worden gehanteerd?
5. Welke conclusies zijn er te trekken uit het verschil tussen de ideaaltypische en de huidige situatie en tot welke aanbevelingen leidt dit?
 - a. Waarin verschillen de huidige en de ideaaltypische situatie wat betreft cultuur / stijl, structuur en systemen?
 - b. Welke (deel)conclusies kunnen worden getrokken ten aanzien van cultuur / stijl, structuur en systemen?
 - c. Welke aanbevelingen kunnen worden gedaan?

2.2 Onderzoeksmethode

De keuze voor een bepaalde onderzoeksmethodiek hangt voor een groot deel samen met de fase van het onderzoek en de informatie die gezocht wordt voor het beantwoorden van de deelvragen

(Verschuren, 2005). Binnen dit onderzoek is gekozen voor een combinatie van bureauonderzoek en een casestudy.

Fase 1

In deze fase is de onderzoeksstrategie *bureauonderzoek* en richt zich in eerste instantie op een verkenning van de literatuur. Voor het vinden van relevante literatuur en artikelen wordt gebruik gemaakt van het sneeuwbalprincipe (Verschuren, 1998). Diverse bronnen worden geraadpleegd zoals de catalogus van de universiteitsbibliotheek, de zoekmachines Google en Picarta, literatuurlijsten van scripties, bronvermeldingen van artikelen en tips van mede MBA studenten. Daarnaast worden documenten van de organisatie bestudeerd, zoals de strategische koers 2007-2011 en de jaarverslagen.

De eerste aanknopingspunten voor het vinden van literatuur zijn de begrippen externe oriëntatie, flexibiliteit en adaptief vermogen. Dit is de rode draad van de ‘*nieuwe werkelijkheid*’ van het gebied Wijchen. Vervolgens wordt gekeken naar begrippen als markt-, cliënt- en resultaatgerichtheid en wat deze in de marketing gehanteerde definities betekenen voor dienstverlenende organisaties.

De literatuurverkenning resulteert in een set besturingsprincipes. Deze dienen vervolgens als leidraad voor een gerichte zoektocht naar literatuur over cultuur / stijl, structuur en systemen. Op deze manier wordt een beeld gevormd van de verschillende elementen afzonderlijk en hun onderlinge samenhang. Het totaal levert de aandachtspunten voor de ontwerpvariabelen cultuur / stijl, systemen en structuur, met als resultaat een visie op hoe het gebied Wijchen ideaaltypisch te organiseren is.

Fase 2

In deze fase is de onderzoekstrategie een casestudy met als doel de huidige situatie te toetsen aan de ideaaltypische situatie. Een casestudy houdt in dat een verschijnsel in haar natuurlijke omgeving wordt bestudeerd. Kenmerkend voor een casestudy is het kleine aantal onderzoekseenheden (Hutjes, 1996). Omdat het onderzoek zich beperkt tot het gebied Wijchen is gekozen voor deze strategie. Er zijn voor wat betreft de structuur en systemen slechts een relatief klein aantal onderzoekseenheden. Voor de selectie van respondenten is gebruik gemaakt van een beredeneerde steekproeftrekking (Verschuren, 2005) (zie paragraaf 2.3). Gebrekkige betrouwbaarheid van de resultaten van casestudies is het belangrijkste kritiekpunt vanuit de kwantitatieve hoek (Hutjes, 1996). Om die reden wordt gebruik gemaakt van diverse instrumenten en zijn de gegevens vanuit verschillende invalshoeken verzameld.

Door middel van interviews wordt inzicht verkregen hoe de nieuwe strategische koers binnen de eenheden wordt beleefd en hoe de eenheden in de huidige situatie zijn georganiseerd. Aan bod komen de behoeften en de verwachtingen van de medewerkers ten aanzien van de ophanden zijnde veranderingen en hoe deze aansluiten bij de wenselijke situatie. Aanvullend wordt door middel van enquêtes informatie verzameld over de cultuur / stijl, de structuur en de systemen. Een analyse van het verschil tussen de huidige situatie binnen het gebied Wijchen en de ideaaltypische situatie moet aangeven of er sprake is van een *gap* en wat dit betekent voor de beoogde organisatorische verandering.

2.3 Onderzoekspopulatie, werkwijze, instrumenten en dataverwerking

Keuzes onderzoekspopulatie

De eerste keuze heeft betrekking op de organisatie-eenheden. Binnen het gebied Wijchen zijn vijf organisatie-eenheden. De woonzorgboerderij wordt uitgesloten van dit onderzoek omdat dit een vernieuwend zorgconcept is gericht op cliënten die gewend zijn ruimte en dieren om zich heen te hebben. Dit concept kan om die reden niet als *best practice* dienen voor de andere eenheden. De overige vier eenheden worden in dit onderzoek betrokken.

De tweede keuze heeft betrekking op de respondenten. De geselecteerde respondenten zijn het gevolg van een beredeneerde steekproef. De selectie is gemaakt in overleg met twee locatiemanagers, de facilitair manager en een interim-manager. Hierbij zijn de volgende criteria gehanteerd:

1	Nauwe betrokkenheid bij de zorg- en dienstverlening aan de cliënt. Dit is van belang omdat enerzijds de ontwikkelingen leiden tot andere interacties met cliënten en anderzijds de respondenten een belangrijke rol gaan vervullen bij het vormgeven van de veranderingen
2	Dwarsdoorsnede van de medewerkers per organisatorische eenheid opdat een zo breed

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

	mogelijk beeld wordt verkregen van de cultuur.
3	Een evenwichtige verdeling tussen medewerkers met een lang en een kort dienstverband

De *derde* keuze heeft betrekking op een gedifferentieerde deelname aan de deelonderzoeken. Zo zullen bijvoorbeeld alle geselecteerde medewerkers participeren in het cultuuronderzoek, terwijl voor de interviews gezien de beschikbare tijd slechts een beperkt aantal sleutelfunctionarissen kan worden geselecteerd.

Werkwijze

Voor het verzamelen van gegevens worden meerdere methoden en bronnen gebruikt. Verschuren (2005) noemt dit triangulatie. In de eerste plaats wordt gebruikt gemaakt van bestaand materiaal. Voor wat betreft de organisatiegegevens zijn dat het recent vastgestelde strategisch kader 2007-2011, het jaarplan van het gebied Wijchen en de jaarverslagen. Aanvullend worden documenten, notities en artikelen bestudeerd die direct of indirect verband houden met de stelselherziening en de trends in de ouderenzorg zoals de extramuralisering.

Naast het bureauonderzoek is het van belang om de beleving, de behoeften en de verwachtingen van medewerkers ten aanzien van de nieuwe strategische koers en het dagelijkse functioneren te onderzoeken. Dit gebeurt door middel van enquêtes en interviews met medewerkers. Voorafgaand vindt een kennismaking plaats zodat de onderzoeker en de geselecteerde respondenten elkaar leren kennen. Deze investering is wenselijk om voldoende medewerking te krijgen.

Voor de interviews zijn in overleg met de locatiemanagers acht sleutelfiguren geselecteerd die werkzaam zijn binnen de diverse eenheden. Naast de twee locatiemanagers zijn twee managers dienstverlening, een teamleider, twee teamcoördinatoren, een arts, een fysiotherapeut en een facilitair manager gevraagd aan het interview mee te werken. De gemeenedeler is dat deze sleutelfunctionarissen nauw betrokken zijn bij de zorg- en dienstverlening aan de cliënt. Dit is van belang omdat enerzijds de ontwikkelingen andere interacties met cliënten vragen en anderzijds juist deze geïnterviewden een belangrijke rol gaan vervullen bij het vormgeven van de veranderingen. De facilitair manager heeft bijvoorbeeld een belangrijke rol bij het vormgeven van hospitality care (Kennedy, 2005) een vernieuwd concept rondom eten en drinken. ZZG heeft hieromtrent het strategisch besluit genomen alle centrale keukens te sluiten.

Het interview duurt ongeveer één uur en omvat open en halfgestructureerde vragen. Dit biedt de geïnterviewde de mogelijkheid zelf zaken in te brengen.

Het interview is in de strategie van de casestudy de belangrijkste informatiebron (Hutjes, 1996). De geïnterviewden ontvangen vooraf informatie over de doelstelling van het onderzoek, het belang van interviews hierin en de eerste bevindingen uit het onderzoek. Zo ontstaat een gezamenlijk referentiekader voor het gesprek, wat de interne validiteit ten goede komt. In het gesprek wordt benadrukt dat de zienswijze vanuit de dagelijkse praktijk van de geïnterviewden van belang is. De interviews moeten waardevolle informatie opleveren met betrekking tot deelvragen 4a-b “hoe is de huidige cultuur / stijl en de structuur te typeren?”.

Instrumenten dataverzameling

1. Cultuur

Cultuur wordt gemeten met twee verschillende, gevalideerde meetinstrumenten: het *Organizational Culture Assessment Instrument (OCAI)* en de *FOCUS '95* vragenlijst (zie bijlage 6).

Het *Organizational Culture Assessment Instrument (OCAI)* is gebaseerd op het concurrerende waarden model. Het doel van deze test is om een beeld te vormen van de huidige en de gewenste cultuur binnen de diverse eenheden van het gebied Wijchen. Volgens de literatuur kan aan de hand van de scores op zes dimensies inzicht verkregen worden in de positie van de organisatie ten opzichte van vier dominante cultuurtypen: Clan, Adhocratie, Markt en Hiërarchische-cultuur (zie bijlage 11). Per cultuurtype zijn zes vragen waarop gescoord kan worden op een schaal van 0-100. Het is van belang de huidige cultuur te kennen daar het succes van een organisatie afhankelijk is van de mate waarin de cultuur aansluit bij de eisen die de omgeving stelt (Quinn, 2006). Tevens wordt inzichtelijk in hoeverre er sprake is van culturele congruentie binnen het gebied.

De *FOCUS '95* vragenlijst is gebaseerd op een model dat sterk lijkt op het concurrerende waarden model van Quinn omdat dezelfde waarden kenmerkend zijn. Het verschil zit hem in de hierbij

behorende oriëntaties: Ondersteunende -, Innovatieve -, Regel- en Doeloriëntatie. De FOCUS-vragenlijst '95 bestaat uit twee delen. Het *descriptieve* deel bevat items die vooral gedragingen, processen en procedures in de organisatie beschrijven. Dit wordt het organisatieklimaat genoemd. Het *evaluatieve* deel bevat items gericht op de waarden en normen. Deze zijn weliswaar niet direct zichtbaar maar kunnen wel omschreven worden. Bijvoorbeeld of de ‘pioniersgeest’ of het ‘thuis horen’ kenmerkend zijn voor de organisatie. Uit de literatuur (Muijen, 1996, Quinn, 2006, Roo, 2002) komt naar voren dat het van belang is dat het profiel van de organisatie past bij de externe omgeving en hetgeen zij wil bereiken.

De inzet van de FOCUS vragenlijst '95 beoogt een tweeledig doel. Met het descriptieve deel vaststellen welke oriëntatie binnen het huidige organisatieklimaat dominant is en met het evaluatieve deel inzoomen op een aantal specifieke waarden en normen om te onderzoeken in hoeverre die kenmerkend zijn voor het gebied.

Om praktische redenen worden de OCAI en FOCUS cultuurvragenlijsten voorgelegd aan respondenten uit alle lagen van de vier eenheden, geselecteerd middels de beredeneerde steekproef: de directeur, 2 locatiemanagers, 2 managers dienstverlening, 1 teamleider, 2 teamcoördinatoren, 3 casemanagers, 15 verzorgenden / verplegenden, 3 medisch/paramedische dienst, 1 facilitair manager en 3 medewerkers facilitair bedrijf. De interim-zorgmanager is uitgesloten bij het cultuuronderzoek omdat hij pas enkele dagen binnen de organisatie werkzaam is.

2. Stijl

De stijl wordt onderzocht aan de hand van het Management Skills Assessment Instrument (MSAI) ontwikkeld door Cameron (2006). De vragen hebben géén betrekking op stijl van leidinggeven maar op het gedrag dat de manager tentoonspreidt bij het organiseren van zijn werk. Om praktische reden wordt alleen het *zelfbeoordelingsformulier managementgedrag* gebruikt. De score van de MSAI is in verband te brengen met de cultuurtypen van de OCAI. Inzichtelijk wordt of het huidige gedrag van de manager past bij een Clan, Hiërarchie, Adhocratie of Markt-cultuur. Het doel is aan de hand van de MSAI-score inzicht te krijgen of het huidige gedrag van de managers binnen het gebied Wijchen de ideaaltypische cultuur ondersteunt.

De enquête wordt voorgelegd aan de directeur en de managers van de diverse eenheden omdat zij een sleutelrol hebben bij het vormgeven van de veranderingen.

3. Structuur en systemen

De locatiemanagers en de interim-zorgregiomanager krijgen nog twee enquêtes voorgelegd. De interim-zorgregiomanager, die nog maar kort in het gebied werkt, krijgt het verzoek de enquête met hulp van een teamcoördinator in te vullen. Een van de enquêtes gaat over de structuur en bevat vragen die inzicht geven in de huidige en gewenste structuur. De enquête over systemen levert een inventarisatie op van systemen die binnen het gebied Wijchen gehanteerd worden om het dagelijkse functioneren te ondersteunen. Meer specifieke vragen met betrekking tot kostprijzen en budgettering worden voorgelegd aan de financiële adviseur van het gebied Wijchen.

2.4 Dataverwerking

Het verwerken van de deels ongestructureerde informatie gebeurt als volgt:

OCAI test	De scores van de respondenten met betrekking tot de huidige en gewenste cultuur worden in een Excel bestand gezet. Hierdoor ontstaat een beeld van de scores van de afzonderlijke eenheden en het totale gebied. De gemiddelde scores worden in een OCAI Excel bestand gezet die speciaal voor deze test is gemaakt. Dit instrument vertaalt de scores naar een van de OCAI cultuurtypen: Clan, Hiërarchie, Markt of Adhocratie.
FOCUS '95 vragenlijst	De descriptieve vragen worden aan de hand van vier oriëntaties gekwantificeerd aan de hand van de bijgeleverde sleutel. Per oriëntatie wordt de score berekend voor klimaat. De scores van de respondenten worden in een Excel bestand gezet. Hierdoor ontstaat een beeld van de scores van de eenheden afzonderlijk en het gebied in zijn totaliteit. De gemiddelde scores worden in een gemodificeerde versie van het OCAI Excel bestand ingevoerd die vervolgens de scores vertaald naar een van de oriëntaties: Regel, Innovatie, Ondersteunend of Doel. Het evaluatieve deel wordt gebruikt voor het beschrijven van een aantal cultuurkenmerken.
MSAI	De antwoorden op de vragen worden gekwantificeerd aan de hand van de bijgeleverde

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

	sleutel. Vervolgens worden de scores berekend. Deze scores worden ingevuld in een gemodificeerde versie van het OCAI Excel bestand. Dit instrument zet de scores om in een van de cultuurtypen (Clan, Hiërarchie, Markt of Adhocratie). Op basis van de score wordt duidelijk welk cultuurtype de manager met zijn gedrag ondersteunt.
Interviews	De interviews worden opgenomen en vervolgens letterlijk uitgetypt. Relevante kenmerken worden vastgelegd in een Excel bestand en gecodeerd. Resultaten en meningen die in meerdere interviews naar voren komen worden zo geïnventariseerd. Op deze wijze wordt “meetbaar” welke ‘uitspraken’ door de geïnterviewden worden gedeeld.
Vragenlijsten	Vragenlijst A bevat 11 vragen over de huidige en gewenste situatie. De vragen zijn gericht op de onderwerpen: organisatiestructuur, organisatie van arbeid, taken verantwoordelijkheden en bevoegdheden, hiërarchische bevoegdheden. Relevante informatie wordt gecodeerd opgenomen in een Excel bestand. Met vragenlijst B, die 71 vragen bevat, wordt een inventarisatie gemaakt welke systemen beschikbaar zijn ter ondersteuning van het functioneren van de eenheden. Systemen zoals: beleidsplannen, planning & control, managementinstrumenten, sturingsprincipes, financieel systeem, kostprijzen, zorgsysteem, personeel en kwaliteit. Ook hier wordt de relevante informatie gecodeerd en verwerkt in een Excel bestand.

Het totaal aan gegevens met betrekking tot cultuur / stijl, structuur en systemen wordt verwerkt in een matrix. Deze matrix wordt gebruikt voor de analyse van de verschillen tussen de huidige en ideaaltypische situatie. Aan de hand hiervan worden de conclusies geformuleerd.

Betrouwbaarheid en validiteit

Bij *betrouwbaarheid* draait het om de vraag of de metingen toevallig tot stand zijn gekomen (Baarda, 2005). Metingen die niet op toeval berusten zijn betrouwbaar(der). De onderzoeker moet aantonen hoe hij aan zijn resultaten is gekomen om te voldoen aan de eis van openheid en controleerbaarheid. Bij een kwantitatief onderzoek is de betrouwbaarheid van het meetinstrument van belang terwijl bij een kwalitatief onderzoek de onderzoeker zélf het instrument is.

De interviews worden afgenomen door de onderzoeker zélf. Omdat de onderzoeker uitsluitend acteert in de rol van onderzoeker en van buiten de organisatie komt is het risico van sociaal wenselijke antwoorden tijdens het interview ingeperkt. Door gegevens op meerdere manieren te verzamelen wordt een ander kritiekpunt (op casestudies), dat de gegevens een gebrekkige betrouwbaarheid hebben, grotendeels ondervangen.

Bij *validiteit* gaat het erom of je dát gemeten hebt wat is beoogd. Er is een onderscheid tussen interne en externe validiteit.

Interne validiteit is de mate waarin het onderzoek de eindresultaten, de conclusies, rechtvaardigt. Van belang is dat de begrippen zoals gedefinieerd door de onderzoeker, op dezelfde manier worden geïnterpreteerd door de geïnterviewden. Om deze reden wordt vooraf informatie verstrekt om interpretatieverschillen te voorkomen. In het interview worden deze begrippen waar nodig verder toegelicht om te zorgen dat er een gemeenschappelijk referentiekader is.

Externe validiteit betreft de generaliseerbaarheid van de onderzoeksresultaten. Hierbij is het van belang dat bevindingen door meerdere geïnterviewden worden genoemd en dat de respondenten, zoals eerder is beschreven, weloverwogen zijn geselecteerd.

De vragen ten aanzien van de structuurkenmerken zijn zodanig specifiek dat deze weinig ruimte biedt voor toeval. In aanvulling op de interviews worden met betrekking tot cultuur / stijl, structuur en systemen gegevens via meerdere bronnen verzameld. De cultuur en stijl worden gemeten met gevalideerde instrumenten te weten de OCAI (Quinn, 2006), de FOCUS '95 vragenlijst (Muijen, 1996) en de MSAI (Cameron, 2006). Voor een uitgebreidere toelichting van de OCAI en de FOCUS'95 en hun validiteit, zie bijlage 11.

3 De organisatie en haar omgeving

In dit hoofdstuk maakt de lezer kennis met de organisatie en de ontwikkelingen in haar omgeving. Na een introductie van Zorggroep Zuid Gelderland en het gebied Wijchen¹ wordt beknopt weergegeven wat de belangrijkste externe bewegingen (macroniveau) zijn. Dit gebeurt aan de hand van het acroniem Politiek, Economie, Sociaal-Maatschappelijk en Technologie (12manage, 2007). Vervolgens worden de belangrijkste ontwikkelingen geschetst binnen de bedrijfstak (mesoniveau). Dit gebeurt aan de hand van het vijfkrachten model van Porter (Mandour, 2006). De paragraaf sluit af met een deelconclusie. Daarna komen de belangrijkste punten van de strategische koers “Tussen Publiek Domein en Markt 2007-2011” aan bod. Dit is het antwoord van ZZG op alle externe ontwikkeling. De kernthema’s zijn Productiviteit, Partnerschap en Professionaliteit. In paragraaf 3.3.1 is in steekwoorden weergegeven wat onder de verschillende thema’s wordt verstaan. Ook deze paragraaf sluit af met een deelconclusie.

3.1 Profiel Zorggroep Zuid Gelderland en het gebied Wijchen

Zorggroep Zuid Gelderland is een holdingstichting met drie dochters: Thuiszorg Zuid Gelderland, Arcus en Habicura (ZZG, 2004). Het doel van de stichting is “een goede en toegankelijke gezondheidszorg en maatschappelijke dienstverlening realiseren waarbij de zorgvraag van de cliënt en de maatschappelijke behoefte richtinggevend zijn voor de wijze waarop de inhoud van de zorg- en dienstverlening tot stand komt en waar deze geleverd wordt” (ZZG, 2004). De Zorggroep is, met een omzet van € 111 miljoen en ongeveer 2.350 fte personeel, de grootste aanbieder van AWBZ - zorg in de regio Nijmegen en omstreken. ZZG, die voor jong en oud zorgt, wil ‘community care’ in de praktijk brengen. Dit is een instrument voor het realiseren van de kwaliteit van leven van mensen met beperkingen. In deze benadering staat voorop dat iemand altijd burger is en soms ook patiënt of cliënt. ZZG heeft sinds 1 januari 2006 een gebiedsgebonden benadering. Dit betekent hulp en ondersteuning aan de burgers op het gebied van wonen, zorg en welzijn zo dicht mogelijk bij de eigen woonomgeving van cliënten en in samenwerking tussen zorgaanbieders en woningcorporaties. Tot de kernactiviteiten van de zorggroep behoort alle zorg op het gebied van verpleging, verzorging, behandeling, begeleiding en reactivering. Deze zorg- en dienstverlening vinden plaats in vier verpleeghuizen, elf woonzorgcentra, een woonzorgboerderij en vanuit de thuiszorg.

Gebied Wijchen

	De Elsthof is een woonzorgcentrum in Wijchen noord. Het bestaat uit 98 eenpersoons- en 6 tweepersoons-appartementen. Vier appartementen zijn bestemd voor tijdelijke opnames, de zogenaemde TOP-kamers. Vanuit de Elsthof worden extramurale diensten geleverd aan de aanleunwoningen de Pas, de Waay en de Elstweg.

	De Weegbree biedt, in de vorm van kleinschalige woonvormen, verpleeghuiscare aan 72 geestelijk hulpbehoevende bewoners. Naast de speciale zorg, staat het bieden van een zorgzame en beschermde woonomgeving centraal. Het is een zogenaamd ‘gesloten’ huis.

	St. Jozef is een relatief klein woonzorgcentrum gelegen nabij het centrum van Wijchen. Er zijn 52 éénpersoons- en 7 tweepersoonsappartementen. Vanaf 2000 wordt ook zorg- en dienstverlening geboden aan cliënten in een tiental aanleunwoningen en in de aanpalende appartementen de Schakel en Piushof.

	De thuiszorg biedt vakkundige zorg aan zieke, gehandicapte en oudere mensen. Naast verpleging, persoonlijke en huishoudelijke verzorging aan huis, geven de medewerkers ook advies, instructie, voorlichting en begeleiding.

¹ Voor een uitgebreidere introductie zie bijlagen 1 en 2.

3.2 Omgevingsanalyse

3.2.1 Inleiding

In de zorg is een ‘nieuwe werkelijkheid’ ontstaan. Veranderende spelregels leiden tot een andere dynamiek en vragen om een andere attitude en gedrag van de spelers. De verschillende spelers zoeken in nieuwe rollen en verhoudingen naar andere manieren om met elkaar goede en betaalbare zorg te realiseren (Berge, 2004). Besturing van de zorg (bijvoorbeeld door de overheid) en besturing in de zorg (door o.a. instellingen en verzekeraars) zijn complex geworden. Het is niet alleen de complexiteit, die door de veelheid aan spelers of een complex financieringsstelsel wordt gecreëerd, die het lastig maakt snel goede resultaten neer te zetten. De complexiteit wordt versterkt door de toenemende noodzaak om goede resultaten neer te zetten. Meurs (2005) duidt dit spanningsveld als een besturingsfuk.

Intermezzo: complexiteit = gecompliceerd

Dit is een misvatting van traditioneel management (Peters, 2006). Gecompliceerd staat voor ingewikkeld. Complexiteit heeft niet te maken met ingewikkeldheid maar met samenhang. In een complex systeem heeft als het één gebeurt, consequenties voor het grotere geheel; een domino-effect. Bij gecompliceerde systemen is sprake van oorzaak - gevolg. De wereld wordt steeds complexer, terwijl we denken dat de wereld steeds gecompliceerder wordt. Dit heeft als gevolg dat we het verkeerde gereedschap gebruiken om de toegenomen complexiteit te lijf te gaan. Gecompliceerde systemen zijn in tegenstelling tot complexe systemen op te splitsen. Vanuit de gedachte dat in de wereld niet de gecompliceerdheid maar de complexiteit is toegenomen, is dit geen goede strategie. Bijvoorbeeld het alsmaar opknippen van organisaties haalt de sociale samenhang eruit en dat zal leiden tot een nog grotere afhankelijkheid van een volgende (nog grotere) interventie.

Complexiteit is in de systeemtheorie een belangrijk begrip. Het besturen van een organisatie wordt als zeer complex ervaren vanwege de complexiteit van de omgeving. Espejo onderscheidt in de omgeving een aantal aspecten: technologische, economische, socio-maatschappelijke, politieke en ecologische aspecten. Een organisatie selecteert die aspecten waarmee zij in interactie verkeert. De *law of requisite variety* is van toepassing en die veronderstelt dat men de variatie in de omgeving de baas kan worden als de regelcapaciteit proportioneel is aan datgene wat geregeld moet worden (Kuipers, 1997). Espejo introduceert, gegeven deze vereiste variëteit bij het managen van een organisatie, het begrip *Viable System Model*. Dit model is ontleend aan Stafford Beer (Intrim, 2007) die een organisatie ziet als een levensvatbaar systeem waarbij recursieve structuren ervoor zorgen dat de continuïteit gewaarborgd is. Hij duidt deze structuren als “systemen” die op vijf niveaus functioneren (zie bijlage 10).

De bestuurders in de zorg staan voor de opgave om de dynamiek in de ‘buitenwereld’ te vertalen naar de ‘binnenwereld’ van de organisatie. De ontwikkelingen hebben aanzienlijke veranderingen tot gevolg op het strategische speelveld en fungeren als de ‘key drivers of change’ (Johnson, 2005).

3.2.2 Veranderingen in de omgeving

Zorggroep Zuid Gelderland en het gebied Wijchen bevinden zich in een snel veranderende omgeving die complex en turbulent is. Het in kaart brengen van de externe omgeving is functie vier van het *Viable System Model* (Espejo, 1992) en gaat over ‘doen we de goede dingen’ (bijlage 10).

De externe ontwikkelingen zijn niet te onderschatten factoren. De veranderende bewegingen in de omgeving zijn samengevat en weergegeven in de tabel hieronder. De uitgebreide beschrijving van de externe ontwikkelingen (macroniveau) en die van de bedrijfstak (mesoniveau) staan in bijlage 4.

Macro-omgeving	Van	Naar
Politiek / economisch	Aanbodgericht budgetmodel	<ul style="list-style-type: none"> • Outputfinanciering • Eigen verantwoordelijkheid voor vastgoed en kapitaallasten
	Verzorgingsstaat	<ul style="list-style-type: none"> • Individualisering • Herverdelen verantwoordelijkheden
Sociaal – maatschappelijk	Aanbodsturing	<ul style="list-style-type: none"> • Vraagsturing, zelfbeschikking en cliëntgerichtheid
	Medische institutioneel model	<ul style="list-style-type: none"> • Maatschappelijk – residentieel

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

Macro-omgeving	Van	Naar
	Intramuraal	<ul style="list-style-type: none"> • Extramuraliseren / kleinschaligheid
Technologisch	Afhankelijkheid	<ul style="list-style-type: none"> • Zelfredzaamheid

Meso-omgeving	Van	Naar
Concurrentie	Monopoliepositie	<ul style="list-style-type: none"> • Concurrentie met concullega's
	Zorgkantoor is inkoper	<ul style="list-style-type: none"> • Meerdere lokale partijen
	Landelijk	<ul style="list-style-type: none"> • Lokaal bestuur en netwerkrelaties
	Verantwoorden bezetting	<ul style="list-style-type: none"> • Verantwoorden geleverde zorg en kwaliteit
	Gesegmenteerde contracteerplicht	<ul style="list-style-type: none"> • Marktwerking met onderhandelbare tarieven / contracteervrijheid
	Budget gericht op capaciteit	<ul style="list-style-type: none"> • Prestatiegerichte bekostiging
Kracht afnemers (cliënten)	Verplichte winkelnering	<ul style="list-style-type: none"> • Contracteervrijheid • Persoonsgebonden budget • Keuzemogelijkheden
	Aanbodgericht werken	<ul style="list-style-type: none"> • Vraaggericht werken op basis van zorgbehoefte
	Instellingsgerichte voorzieningen	<ul style="list-style-type: none"> • Functiegerichte afspraken • Individueel recht
Kracht leveranciers (arbeidsmarkt)	Kwaliteit en kwantiteit personeel	<ul style="list-style-type: none"> • Schaarste gekwalificeerd personeel • Verdubbeling arbeidsplaatsen
Bedreiging toetreders	Gesloten markt	<ul style="list-style-type: none"> • Open markt met nieuwe toetreders • Ondernemerschap
Substituten	Verzorgingshuizen (intramuraal)	<ul style="list-style-type: none"> • Zelfstandig wonen met thuiszorg

Deelconclusie

De ontwikkelingen zijn op hoofdlijnen van toepassing voor de gehele zorgsector. Een aantal factoren heeft consequenties voor de wijze waarop een organisatie is ingericht. Hieronder zijn de belangrijkste zaken samengevat waarmee het gebied Wijchen te maken krijgt. Dit beantwoordt deelvraag 1a: “welke factoren uit de externe omgeving zijn van invloed op de bedrijfsvoering?”.

- De turbulente en veranderende omgeving vragen een permanente alertheid (‘de blik naar buiten’) en adaptief vermogen van de organisatie. Dit vraagt **externe oriëntatie en flexibiliteit**.
- Permanente alertheid is geboden. De organisatie zal oog moeten hebben voor cliëntvragen enerzijds en nieuwe toetreders anderzijds; met name op het terrein van thuiszorg en kleinschalige woonvormen. Dit vraagt **marktgerichtheid** oftewel inzicht in de markt (cliëntvragen) en de concurrenten.
- Volume, prijs en kwaliteit zijn onderling samenhangende factoren waarmee ZZG zich kan onderscheiden van haar concurrenten. Sturing op arbeidsproductiviteit en inzet van de juiste deskundigheid hangt hiermee samen. Met transparante kostprijzen en het vermogen om zich te onderscheiden op prijs / kwaliteit en volume zal ZZG de concurrentie moeten aangaan. Dit zal een beroep doen op (**intern**) **ondernemerschap**.
- De financiering op basis van daadwerkelijk geleverde zorg stelt andere verantwoordings-eisen aan het primaire proces. De cliënt wil verantwoording van de invulling van het individuele zorgarrangement. De zorgverlening en de bemensing vragen een nauwere afstemming. ZZG zal als gevolg van de functionele bekostiging capaciteitsplanning en **resultaatgerichtheid** moeten introduceren. Hier komt bij dat het nieuwe bekostigingsstelsel leegstand c.q. onderbezetting zal afstraffen.
- De individuele zorgarrangementen vragen afstemming van de dienstverlening op de verwachtingen van de cliënt. Dit vraagt een **proces- en cliëntgerichte benadering** en een transparant, herkenbaar en flexibel aanbod. Dit vereist een flexibele inzet van middelen en mensen die voldoende regelcapaciteit hebben om aan het directe cliëntencontact vorm te geven. Met name voor het verlenen van extramurale zorg is zelfbeschikking en eigen verantwoordelijkheid van medewerkers cruciaal. Dit vraagt **mensgerichtheid**.

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

Zorggroep Zuid Gelderland heeft recentelijk haar strategische positie bepaald als antwoord op de externe ontwikkelingen en aanvullende eisen geformuleerd ten aanzien van de interne bedrijfsvoering. Dit staat in haar visiedocument “*Tussen Publiek Domein en Markt 2007-2011*”.

3.3 Strategische koers “Tussen Publiek Domein en Markt 2007-2011”

“Strategie is de kunst om waarde te creëren”

Aanleiding

Zorggroep Zuid Gelderland heeft het imago van een grote fusieorganisatie die ‘vlees noch vis’ biedt (Herfst, 2007). Dit was voldoende aanleiding, in combinatie met de veranderende omgeving zoals beschreven in paragraaf 3.2.2, om zich grondig te bezinnen op haar producten en diensten, haar kernwaarden en haar medewerkers om strategische keuzes te maken voor de toekomst. Een herbezinning op de identiteit van de organisatie is functie vijf van het Viable System Model. Om de continuïteit van een organisatie te garanderen is het noodzakelijk waarde te creëren voor de stakeholders; de klant vooropgesteld. Omgevings sensitiviteit is van overlevingsbelang en moet tot een heldere strategische positionering leiden. Vervolgens moet dit zodanig worden georganiseerd dat die positionering gerealiseerd wordt (Witte, 2005). De uitdaging van de ‘nieuwe werkelijkheid’ wordt concreet in de volgende dilemma’s: zorg en economie, omgaan met eigenheid, zorg en invloed, publiek en privaat en vermaatschappelijking (Boekholdt, 2004). Uit de keuzes die in de dilemma’s besloten liggen zijn profielen af te leiden van zorginstellingen naar positionering, ordening en aanbod van zorg. De organisatie en haar omgeving verkeren (idealiter) in een soort balans, een evenwicht tussen wat de organisatie kan (kerncompetenties), wat de omgeving vraagt en hoe dit wordt georganiseerd. Deze zogenoemde *verticale congruentie* (alignment) is een kritische succesfactor voor behoud van continuïteit. Johnson (2005) noemt dit ‘*strategic fit*’ en benadrukt het belang om de organisatie goed te positioneren.

3.3.1 Toekomstvisie / positionering

Deze paragraaf geeft antwoord op deelvraag 1b: “welke factoren uit de strategische koers zijn van invloed op de bedrijfsvoering?”

De conceptversie² “Tussen Publiek Domein en Markt 2007-2011” is erop geënt dat de Zorggroep Zuid Gelderland zich in de toekomst nadrukkelijk wil profileren als organisatie die het beste kan inspelen op behoeften en vragen van de cliënt. Zij wil daarbij haar ‘onmisbaarheidfactor’ in de keten beter in beeld brengen.

Haar kernwaarden *mensgerichtheid*, *openheid*, *flexibiliteit* en *ondernemerszin* dienen als richtsnoer. Zorggroep Zuid Gelderland heeft als kernactiviteit het verlenen van complexe zorg voor mensen met een chronische aandoening of mensen die op weg zijn naar herstel.

Met het thema *Productiviteit* geeft de organisatie aan dat zij zich sterk wil blijven maken voor zorg- en dienstverlening die voldoet aan alle kwaliteitseisen die zij zich enerzijds zelf oplegt en anderzijds door externen wordt opgelegd. Zij wil voldoen aan de eisen van bedrijfsvoering die de maatschappij van een moderne zorgorganisatie vraagt. Dat geldt in het bijzonder voor de zorg. ZZG biedt een pakket aan dienstverlening op het vlak van wonen, welzijn en zorg met het zwaartepunt op verzorging, verpleging, begeleiding, behandeling en reactivering.

Met de thema’s *Partnerschap* en *Professionaliteit* zet ZZG met haar nieuwe koers hoog in op samenwerking (in ketens en netwerken), kwaliteit en professionaliteit. Het beantwoorden van complexe zorgvragen kan alleen plaatsvinden door multidisciplinaire teams met professionele medewerkers. Onderscheidend op basis van kennis, kunde en houding, toegevoegde waarde leveren op vragen van cliënten in plaats van de “vooraf afgesproken uurtjes” draaien. ZZG wil daarom de komende jaren hoog inzetten op professionalisering en weer de beweging naar “het vak” maken; vakmanschap en professionaliteit. In bijlage 3 is een uitgebreidere toelichting op de strategische koers opgenomen.

Deelconclusie

Gezien de ontwikkelingen moet rekening worden gehouden met een veelheid aan factoren. Naast aspecten als *interne controle* (gericht op betrouwbaarheid en externe verantwoording) zal er aandacht moeten zijn voor *marketingaspecten* (o.a. cliëntgerichtheid en flexibiliteit), *logistieke principes* (o.a. doorlooptijden en leverbetrouwbaarheid) en *sociale aspecten* (om de motivatie van de medewerkers en de kwaliteit van het werk te verhogen). De consequenties van de verschillende keuzes kunnen strijdig zijn. Dit betekent dat prioriteiten gesteld dienen te worden in afweging met de externe eisen en de interne doelstellingen en mogelijkheden. Duidelijk stelling nemen met betrekking tot de besturingsfilosofie is een vereiste als basis voor de inrichting en besturing van de organisatie (Hartog, 1994). De centrale vraagstelling van dit onderzoek richt zich op de strategische koers in relatie tot de veranderingen in de externe omgeving en de consequenties die dit heeft ten aanzien van het besturingsmodel voor de inrichting van het gebied Wijchen.

De begrippen **externe oriëntatie** en **adaptief vermogen** zijn de rode draad voor de literatuurstudie. Voor de ontwerpvariabelen **structuur, systemen en cultuur/stijl** dient als leidraad dat:

- De *toekomstige structuur* voldoende **regelruimte** dient te bieden voor het directe cliëntencontact en het opbouwen van samenwerkingsverbanden. Het **proces** dient het uitgangspunt te zijn om daadwerkelijk cliënt- en vraaggerichtheid te werken. Medewerkers zullen meer **zelfbeschikking** en **verantwoordelijkheid** moeten krijgen. Daarnaast zal een passende oplossing gevonden moeten worden om het gebied Wijchen zodanig in te richten dat zij in staat is **flexibel** te anticiperen op de steeds *veranderende omgeving* en de verschillende en soms *tegenstrijdige eisen*.
- De *toekomstige systemen* de bedrijfsvoering op twee cruciale aspecten dienen te ondersteunen. Enerzijds **verantwoording** van de **geleverde prestaties** in de vorm van zorg, evenals het transparant maken van kostprijzen, registratie van zorg en personele inzet en kwaliteit. Anderzijds systemen die tijdig informatie beschikbaar stellen over de **ontwikkelingen in de markt, de cliëntvragen en de personele beschikbaarheid** zodat hierop proactief geanticipeerd kan worden. Dit stelt aanvullende eisen aan de systemen. De inrichting moet zodanig zijn dat tijdig informatie beschikbaar is om resultaten te monitoren en tijdig bij te sturen.
- De *toekomstige cultuur/stijl* introduceert een nieuwe set waarden. De ‘nieuwe werkelijkheid’ vraagt per definitie een andere manier van werken en een cultuur waarin aspecten als **samenwerking, cliëntgerichtheid, ‘externe oriëntatie’, resultaatgerichtheid, ondernemerschap** en **meer eigen verantwoordelijkheid** tot uitdrukking komen. Met het organiseren van de nieuwe werkelijkheid zal een cultuuromslag plaatsvinden. Managers vervullen daarbij een sleutelrol.

² In verband met beperkte verspreiding van deze MBA afstudeerscriptie buiten ZZG is het handhaven van deze paragraaf besproken met de opdrachtgever

4 Literatuurstudie

Inleiding

Organisaties zijn op verschillende manieren te bekijken, afhankelijk van de bril waardoor men kijkt. Een psycholoog let bijvoorbeeld op arbeidsmotivatie en ziekteverzuim terwijl een financieel deskundige let op geldstromen en een resultatenrekening (Heijnsdijk, 2004). Het begrip organisatie kent twee betekenissen: als instituut en als instrument (Wierdsma 2002). In deze context betreft het de organisatie in instrumentele zin.

Het vertrekpunt is het gebied Wijchen dat zich in een dynamische en snel veranderende omgeving bevindt. Wanneer de omgeving verandert, zal ook de organisatie moeten veranderen, mogelijk met consequenties voor de wijze waarop de organisatie wordt bestuurd en is ingericht, m.a.w. hoe zij is georganiseerd.

Met de literatuurstudie worden de bouwstenen verzameld die uiteindelijk moet leiden tot een visie op het ideaaltypisch organiseren van het gebied Wijchen. Het bestuderen van de literatuur gebeurt gericht door een aantal keuzes te maken.

De keuze voor een sociotechnische benaderingswijze wordt uiteengezet onder Organisatiekunde. Organisaties leven niet op een eiland maar vormen een onderdeel van de maatschappij. Zij hebben de maatschappij nodig. Daar zitten de klanten en komen de werknemers vandaan. Dat heeft tot gevolg dat wanneer we kijken naar de organisatie ook de omgeving van de organisatie in de beschouwing moeten meenemen.

De omgeving van het gebied Wijchen is turbulent en snel veranderend. Dit vereist niet alleen andere prestatiecriteria maar ook een organisatieontwikkeling. De paragraaf Organisatieontwikkeling beschrijft theoretische uitgangspunten hieromtrent.

De paragraaf Besturingsprincipes omvat de theoretische beschouwing die de grondslag vormt voor de inrichting. In de paragraaf Ontwerpvariabelen, met de subparagrafen Cultuur/stijl, Structuur en Systemen komt de *integrale benadering* terug en hoe de *flexibiliteit* c.q. het *adaptieve vermogen* van de organisatie vergroot kan worden. Er bestaat een samenspel tussen strategie, structuur, systemen en cultuur/stijl (Wierdsma 2002). De strategie is een vaststaand gegeven en blijft buiten deze theoretische beschouwing. Omdat dienstverlening de kernactiviteit is van het gebied Wijchen, is het van belang aandacht te besteden aan de aspecten *interacties* en de *sociale context*.

Organisatiekunde

Een organisatie is een samenhang van technologie, sociale- en fysieke structuren en culturen die elkaar overlappen binnen de context van een omgeving (Hatch, 2006). Wetenschappelijke bijdragen aan kennis over organisaties worden vanuit verschillende hoofddisciplines gegeven zoals economie, sociologie, psychologie, technische wetenschappen en bedrijfskunde (Aken, 2004). Hoewel organisatiewetenschappen geen homogene discipline vormen is een aantal stromingen belangrijk geweest.

In de *klassieke* stroming (1900-1930) stonden de technische arbeidsverdeling en standaardisatie van het werk centraal. De klassieken hielden zich bezig met organisatorische vraagstukken van interne bestuurbaarheid en van efficiency. De organisatie werd gezien als een ‘gesloten systeem’. Binnen de klassieke benadering werd gezocht naar one-best-way-of organizing (Aken, 2004). Grondleggers van de klassieke benadering waren o.a. Taylor, Fayol en Weber. De metafoor voor deze organisatietheorie is de *machinemetaphoor* (Morgan, 2006, Hatch, 2006) en verwijst naar de organisatie van het werk en het scheiden van denken en doen. Dit zogenoemde mechanistische organisatie-model wordt ook wel een bureaucratie genoemd.

Meerstromenland (Aken, 2004) ontstond omdat organisatievraagstukken steeds gecompliceerder werden. Belangrijke hoofdstromen hierbinnen waren de ontwikkeling van een ander mensbeeld, de ‘mens centraal’ (o.a. Mayo en McGregor) en de ‘structuur centraal’ (o.a. Gailbraith en Mintzberg). De belangrijkste bijdrage binnen deze hoofdstroom is de *contingency theory*. Deze theorie stelt dat er géén one-best-way-of-organizing is maar dat de beste wijze van organiseren afhangt van de situatie van de organisatie, met name de omgeving en technologie. De kern van het contingentiedenken ligt in het zoeken naar organisatiestructuren bij een bepaalde omgeving van een organisatie. Als de omgeving bepaalde kenmerken heeft, dan vereist dit een bepaalde manier van organiseren en leidinggeven. Dit is de zogenoemde if...then...- relatie (Heijnsdijk, 2004).

Ook binnen de *systeembenadering* (Aken, 2004) zijn omgeving en de onderlinge samenhang van de organisatiedelen belangrijke factoren. Een open systeem, dat men een niet autarkische organisatie (Aken, 2004) noemt, krijgt voortdurend impulsen uit de omgeving die van belang zijn voor het besturen en functioneren van de organisatie (Heijnsdijk 2004). Toch is een organisatie maar ten dele maakbaar omdat het een (natuurlijk) sociaal systeem is dat zich deels ontwikkelt via spontane veranderingsprocessen en deels door bewust ontworpen ingrepen.

De sociotechniek ziet de technische (structuur en systemen) en sociale variabelen (cultuur / stijl) als een Siamese tweeling die niet los van elkaar bestudeerd of veranderd kunnen worden (Amelsvoort, 2002). Ook gaat deze theorie er vanuit dat de organisatie als systeem in een continu uitwisselingsproces met de omgeving verkeert en daardoor *open* is. Hardjono (2004) betwijfelt of er wel sprake is van een ‘open systeem’ omdat de omgeving, *gefilterd* door het sociale systeem, de organisatie binnenkomt. Zijn kritische kanttekening bij deze theorie is dat een te sterk vertrouwen in het sociale systeem kan leiden tot naïviteit en anarchie. Het sociotechnische gedachtegoed sluit desalniettemin het beste aan bij de *schuin* vermelde aspecten in de inleiding. Daarmee is dit het belangrijkste paradigma van waaruit naar het gebied Wijchen gekeken zal worden.

Organisatieontwikkeling

Responsiviteit is cruciaal om de organisatie zodanig te positioneren dat er toegevoegde waarde gecreëerd wordt voor haar belangrijkste stakeholders (Aken, 2004). Het vermogen om zich aan te passen aan de omgeving hangt samen met de verandercapaciteit van de organisatie (Cozijnsen, 2004). De omgevingsanalyse laat zien dat het gebied Wijchen te maken heeft met een turbulente en snel veranderende omgeving die niet genegeerd kan worden.

Prospectors zoeken steeds naar nieuwe uitdagingen om zich aan te passen aan omgevingsveranderingen (Ven, 1999). ZZG heeft inmiddels haar respons op de veranderende omgeving bekend gemaakt. Het gebied Wijchen zal deze strategische koers verder moeten uitwerken. Hiervoor is het van belang dat zij haar huidige positie bepaalt om het juiste vertrekpunt te kiezen voor het vormgeven van deze koers. Het vierfasenmodel (Hardjono, 2004, Have, 2005) en het verder uitgewerkte concurrerende waardenmodel (Muijen, 1996, Quinn, 2006) zijn strategische modellen die kunnen helpen om de richting te bepalen. De modellen gaan uit van vier kwadranten die managementgebieden worden genoemd. Elk managementgebied is verbonden met een strategisch uitgangspunt. Dit heet een managementoriëntatie en geeft een mogelijke richting aan voor de organisatie.

Een organisatie kan op respectievelijk *effectiviteit*, *efficiency*, *flexibiliteit* en *creativiteit* georiënteerd zijn. Deze strategische uitgangspunten kunnen op gespannen voet staan met elkaar. Daarom is het van belang om bij het sturen van de organisatie keuzes te maken en accenten te leggen. Een belangrijke andere veronderstelling in deze modellen is dat de organisatie gericht is op vermogensvermeerdering. De juiste keuzes en een evenwichtige en constante uitwerking leiden namelijk tot vermogensvermeerdering (Have, 2004, Have, 1998) op het terrein van materieel (geld of in termen van geld), commercieel (markt in brede zin van het woord), socialisatie (capaciteit om medewerkers te binden) en denkvermogen (capaciteit om te leren). De nieuwe koers betekent een aanzienlijke verandering voor het gebied Wijchen. Het is van belang om de juiste accenten te leggen die bijdragen aan het vermeerderen van het vermogen waarmee het gebied Wijchen zich verder kan ontwikkelen.

Besturingprincipes

Het besturingsconcept speelt in de organisatiekunde een belangrijke rol als fundamentele achtergrond voor tal van managementvraagstukken en in de ontwerp- en veranderingstheorie van organisaties.

Van Leeuwen (1986) definieert het begrip *besturing* als enigerlei vorm van gerichte beïnvloeding zoals leren, opleiden, veranderen van de organisatiestructuur, managen, motiveren e.d.

Van Aken (2004) noemt dit de bestuurbaarheid en doelt daarmee op de interventies van een bestuurder om voorkeursgedrag te bevorderen. Hij maakt een onderscheid tussen activiteiten in het immateriële *bestuurlijke domein* (organisatie) en in het materiële domein (technische systemen). Dit onderscheid is belangrijk omdat veel acties met betrekking tot strategie en structuur blijven ‘hangen’ in het immateriële bestuurlijke domein en niet leiden tot werkelijke veranderingen en verbeteringen in het materiële domein.

Zoals leiders zonder volgers niet bestaan, bestaan succesvolle strategieën zonder goede uitvoerders ook niet. De basis voor een goede uitvoering wordt gelegd met een wijze van organisatiebesturing waarin veel aandacht uitgaat naar het *proces*. In zo’n proces wordt van managers niet alleen gevraagd oog te hebben voor het strategisch en besturingsperspectief van hun organisatie, maar ook dat zij weten om te gaan met het veranderingsperspectief (Have, 1998). Besturen is *ook* veranderen. Om de nieuwe koers binnen het Gebied Wijchen handen en voeten te geven is het zaak de juiste accenten te leggen om een verandering ook daadwerkelijk in gang te zetten.

De *besturingsprincipes* zijn kwalitatieve en kwantitatieve kenmerken die voort komen uit de ambitie van een organisatie en richting geven aan de interactie tussen de (externe) omgeving en de (interne) organisatie (Zeilstra, 2006). Kwantitatieve besturingsprincipes zijn normen om prestaties te meten. Kwalitatieve besturingsprincipes komen voort uit de waardepropositie en ambitie van de organisatie en zijn een richtinggevende vertaling naar o.a. de primaire processen (Zeilstra, 2006). In dit onderzoek staan primair de kwalitatieve besturingsprincipes centraal omdat die richtinggevend zijn voor het besturingsmodel en daarmee de inrichting van de organisatie bepalen.

‘*Best practices*’ (Have, 1998) op het gebied van management en bedrijfsvoering heeft een aantal onderscheidende besturingsprincipes opgeleverd:

- Koers bepalen – een kernideologie die bindt en richt
- Vertalen
- Coördineren – afstemmen van de verschillende bedrijfsonderdelen en de wijze van samenwerking
- Leren – feedbacksystemen ontwikkelen voor verbetering en vernieuwing en het ontwikkelen een gedeeld referentie kader

Voor de dienstverlenende eenheden van het gebied Wijchen geldt dat relaties in interacties, zowel intern als extern, als de belangrijkste bron voor het creëren van toegevoegde waarde beschouwd kunnen worden. Diensten zijn persoonsgebonden en naast de inhoudelijkheid wordt de kwaliteit bepaald door het gedrag van medewerkers en alle uitingen van dat gedrag. Klanten zijn slechts geïnteresseerd in het resultaat van de activiteit en niet in de activiteit zelf.

De klassieke organisatie-theorie is niet of nauwelijks adequaat voor de besturing en inrichting van een dienstenorganisatie (Viehoff, 1992) omdat begrippen als objectieve werkelijkheid, rationaliteit, de utopia van de beheersing domineren terwijl in dienstenorganisaties het primaat zou moeten liggen bij begrippen als subjectiviteit, interactie, processen en menselijke relaties. Als interacties de invalshoek vormen voor het organiseren dan moet dit ook leiden tot besturingsprincipes die er voor zorgen dat deze interacties ontstaan en tot relaties leiden. Besturingsprincipes vormen geen ontwerp maar geven een set ontwerpprincipes die de ingrediënten zullen vormen voor een ideaaltypische inrichting van het gebied Wijchen.

Ontwerpvariabelen

Organisatievormgeving is binnen de sociotechniek (Amelsvoort, 1999) een strategisch vraagstuk. Een van de centrale stellingen is dat de eigenschappen van een organisatie en haar situatie *congruentie* zijn. Om te blijven bestaan moeten organisaties niet alleen meerwaarde creëren maar daar ook op ingericht zijn. In lijn met de visie van de sociotechniek (Amelsvoort, 1999) wordt in dit onderzoek het gebied Wijchen beschouwd in relatie tot haar omgevingscontext en in onderlinge samenhang tussen

organisatievormgeving in termen van structuur en de systemen (technische variabelen) en cultuur/stijl (sociale variabelen).

- **Cultuur / stijl**

Organisatiecultuur is een paraplubegrip (Wentink, 1999). Het is een complex van waarden, betekenissen, opvattingen, ideologieën, regels, normen, symbolieken, emoties, uitdrukkingen, rituelen, mythen, verhalen, structuren en gedragswijzen. De kernwaarden - ook wel kernideologie genoemd - zijn bindend en sturend en geven mede richting aan het gedrag van organisatieleden (Weggeman, 2000). Roose (2006) noemt dit het DNA van de organisatie.

Mensen maken en veranderen de organisatie en niet andersom. Organisatiecultuur is populair gezegd “*The way we do things around here*” (Wentink, 1999, Roo, 2002). Een te eenvoudige definitie voor een zeer complex en moeilijk grijpbaar begrip. Deze ‘eigen wijze van werken’ of ‘eigen stijl’ wordt bepaald door wat Schein (2006) noemt ‘aangeleerde, impliciete en gemeenschappelijke veronderstellingen waarop mensen hun dagelijks gedrag baseren’. Deze veronderstellingen of normen en waarden, zijn aldus Schein (2006) te beschouwen als een ‘collectieve programmering’, mindset of ziel van de organisatie. Johnson en Scholes (2002) typeert de set vooronderstellingen als *vanzelfsprekendheden* die vrij algemeen in de organisatie gedeeld worden. Hij noemt dit het paradigma, de ‘bril’, van de organisatie; de filter waardoor de buitenwereld wordt bekeken en beoordeeld.

Naast een cultuur heeft een organisatie ook een klimaat. Beide begrippen wijzen naar de gemeenschappelijke perceptie en interpretatie van de interne sociale omgeving van een organisatie (Muijen, 1996). Een onderzoek naar de aard van de organisatiecultuur levert veelal een beeld op van de ideologie (how things ought to be done here) van het topmanagement (Wentink, 1999). De ideologie wordt gemakkelijk verward met de cultuur (Roo, 2002). Schein (2006) zegt daarom dat cultuur niet te meten is met een vragenlijst omdat het niet de dieper gelegen veronderstellingen boven brengt.

Ondanks dat cultuur niet te zien is, is het een *werkelijkheid* die het karakter van de organisatie bepaalt. Het is als de wind. Je kunt hem niet zien of grijpen, maar toch is hij aanwezig en doet de bladeren ritselen en laat de wieken draaien. Cultuur stuurt het gedrag van mensen en is mede daarom bepalend voor het functioneren en het succes van de organisatie, het beeld bij de afnemers en de reputatie in de maatschappelijke omgeving (Roo, 2002).

Cultuurverschillen tussen afdelingen en vestigingen kunnen functioneel zijn mits ieder oog houdt voor het geheel. Cameron & Quinn (2006) spreken van culturele congruentie waarbij alle onderdelen de nadruk leggen op dezelfde culturele waarden. Te grote cultuurverschillen tussen afdelingen leiden tot verkokering en problemen in de samenwerking. Culturele congruentie is voor het gebied Wijchen van belang temeer daar zij in de toekomst als één geïntegreerd gebied wil gaan opereren.

Zorgorganisaties in het algemeen, en dus ook het gebied Wijchen, worden geconfronteerd met concurrerende waarden (zie bijlage 11) zoals stabiliteit en controle versus flexibiliteit en aanpassing. Deze concurrerende waarden bestaan echter alleen in het hoofd van de manager (Quinn, 2006, Muijen, 2006). Het concurrerende waardenmodel veronderstelt dat een zekere mate van stabiliteit nodig is voordat de organisatie zich kan aanpassen aan veranderende eisen uit de omgeving. Een specifieke strategische positie kan voor het management aanleiding zijn steeds andere waarden en criteria van effectiviteit te benadrukken.

Intermezzo: eigen karakter

“Met het gezegde in de wereld van de pers ‘de krant is een meneer’ wordt bedoeld dat een krant een eigen karakter moet hebben, een eigen formule waardoor deze krant zich onderscheidt van andere kranten. Ook een organisatie stelt zich de vraag of en hoe het zich profileert, welke identiteit en imago het heeft en welke ‘meneer’ het wil zijn (ROO, 2002)

Cultuur kan beschouwd worden als een kritische succesfactor (Quinn, 2006). Het hebben van een ‘een gezicht’ of corporate identity zoals cultuur ook genoemd wordt - is voor veel organisaties van levensbelang. Naar buiten draagt cultuur bij aan het *onderscheidende* vermogen en naar binnen aan het *bindende* vermogen. Dit heeft te maken met bezieling en kwaliteit (Roose, 2004). Hier is enkel sprake van als een organisatie erin slaagt letterlijk elke medewerker medeplichtig te maken aan een waardencultuur. Het is van belang dat deze zogenaamde ‘beleden waarden’ (Schein, 2006) consistent

zijn met het zichtbare gedrag. Inconsistenties, het één zeggen en het ander doen, maakt duidelijk dat het zichtbare gedrag wordt bepaald door een dieper liggend denk- en perceptieniveau. De medewerker als mede-eigenaar draagt mede verantwoordelijkheid, ook voor zijn eigen ontwikkeling; ondersteunt met voldoende relativiseringsvermogen en zelfkritiek.

Cultuur is mensenwerk (Vos, 2003). Dat maakt culturen dynamisch. Daarom is het belangrijk om te weten hoe culturen ontstaan. Binnen een belerende organisatie, zoals een bureaucratie, wordt alle verkeer geregeld via het ‘*command and control*’ principe. Het prediken van *moeten* en *mogen* resulteert slechts in enkelslag leerprocessen, het aanpassen van de regels, op het operationele regelniveau (Wierdsma, 2002). Dit principe ontnemt medewerkers een eigen oordeelsvermogen met als gevolg demotivatie en verval in aangeleerde hulpeloosheid. De nadruk ligt op rationeel en logisch handelen. Dit ontnemt velen de durf om te leren, waarbij naast de rede ook emoties een grote rol spelen. Menselijk gedrag wordt namelijk niet alleen door rede geleid maar mede door emotie. Zo ontstaan discrepanties tussen wat men zegt (de ‘praat’ theorie) en wat men doet (de ‘doe’ theorie).

Medewerkers in een bureaucratische omgeving worden vooral beoordeeld naar hun vermogen zich te conformeren (Roose, 2006). Ook bij een onveilig teamklimaat hebben medewerkers de neiging zich te conformeren aan de groep omdat je anders kwetsbaar bent. De stijl van communicatie op alle niveaus laat zich omschrijven als ‘hiërarchisch’ en ‘ongelijkwaardig’. Dit past bij een hiërarchische of regelcultuur (Quinn, 2006, Muijen, 1992). De verregaande specialisatie reduceert de mogelijkheden voor samenwerking, en dus voor leren via interactie, tot vrijwel nul. De samenwerking die plaatsvindt, speelt zich in hoofdzaak af binnen de eigen functionele afdeling, dus met gelijkdenkenden en gelijkgestemden. In geen andere organisatie is er zo’n grote discrepantie tussen wat men zegt en wat men doet als in een belerende organisatie. Het accent ligt niet zozeer op het gezamenlijk aanpakken van problemen maar meer op het gezamenlijk praten over problemen. Praten over wat men feitelijk doet wordt zoveel mogelijk vermeden uit angst om op onlogica of irrationaliteit te worden betrappt. Gebeurt dit wel dan is het defensieve mechanisme de ‘*zwarte piet*’ bij een ander leggen. Defensies, zeker in een organisatie waarin emoties, onzekerheid en conflicten worden vermeden kunnen ertoe leiden dat er weinig kritiek wordt geuit. De prijs is dat zonder kritiek ook niet wordt geleerd.

De ‘nieuwe werkelijkheid’ introduceert een nieuwe set waarden en andere wijze van werken. Zoals aangegeven in de hierna volgende paragraaf *structuur* komen diensten idealiter in netwerken tot stand, zeker daar waar in teams wordt gewerkt. Een netwerk valt of staat bij *onderling vertrouwen*, wederzijds begrip en gedeelde normen en waarden. Binnen netwerkachtige structuren zijn *open en directe communicatie* hét sleutelbegrip. In een klassieke organisatie bevestigen top en basis elkaar in onwetendheid. Een netwerkorganisatie werkt niet, wanneer medewerkers uit vrees een relevant gegeven niet doorgeven. Er is een beloningscultuur nodig voor *openheid*, *open kritiek* en voor het durven maken van fouten. Op deze wijze komen *ontwikkeling* en *leren* centraal te staan. Deze kenmerken passen bij een Adhocratie en Clan-cultuur (Quinn, 2006) en een Ondersteunende en Innovatieve oriëntatie (Muijen, 1996).

- **Structuur**

In de paragraaf *besturingsprincipes* is geconstateerd dat de klassieke theorie niet of nauwelijks adequaat is voor de besturing en inrichting van een dienstenorganisatie. Het Taylorisme staat namelijk voor het managen van eenduidige, eenvoudige en voorspelbare processen (Roose, 2006). Het karakter van dit industriële paradigma (Overbeek, 2005) is gesloten. Klassieke structuren zijn *positioneel* georganiseerd en hebben de vorm van een piramide (Wierdsma, 2002). Kenmerkend voor klassieke structuren (Kuipers, 1997) zoals een bureaucratie zijn *precisie*, *continuïteit*, *discipline*, *striktheid* en *betrouwbaarheid*. Wierdsma (2002) noemt dit belerende organisaties. Het prediken van *moeten* en *mogen* resulteert slechts in enkelslag leerprocessen op het operationele regelniveau. Deze organisaties lopen het risico te *verstenen*. Dat wil zeggen dat de kennis stolt in structuren, het vernieuwende vermogen doen afnemen en tenslotte de organisatie verlammen. Roose (2006) noemt dit exploitatiemanagement. Peters (2006:135) vergelijkt het traditionele denken met ‘*intensieve menshouderij*’ en laat met zijn trechtermodel zien dat de bewegingsvrijheid van organisaties die op een traditionele manier organiseren steeds minder wordt.

Om levensvatbaar te blijven moet een organisatie beschikken over recursieve structuren voor het maken en veranderen van afspraken. Het beeld van de piramide is vanuit het perspectief van levensvatbaarheid volstrekt achterhaald en in strijd met de werkelijkheid van sociale systemen

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

(Wierdsma, 2002). Dat maakt het klassieke model ongeschikt om te voldoen aan de eisen die worden opgelegd door moderne ontwikkelingen waarbij interactieve processen en het ontwikkelen van relaties tot bestendige netwerken steeds meer op de voorgrond staan (Kuipers, 1997).

Muijen (2006) beschrijft dat veranderende eisen van de omgeving leiden tot veranderingen in prestatiecriteria van organisaties. In de loop der jaren zijn de dominante prestatiecriteria veranderd van efficiency richting kwaliteit, flexibiliteit en in de jaren 90 naar innovatie. Ook bij non-profit organisaties zoals zorgorganisaties, veranderen de prestatiecriteria als gevolg van veranderingen in de omgeving.

In moderne organisaties ligt steeds meer de nadruk op (Kuipers, 1997):

<i>Flexibiliteit</i> - voldoen aan de vraag	<i>Innovatievermogen</i> - nieuwe producten en varianten volgen elkaar in een steeds sneller tempo op
<i>Beheersbaarheid</i> - snelle efficiënte en storingsvrije afhandeling van complexe orderstromen	<i>Kwaliteit van de arbeid</i> – is een voorwaarde voor innovatievermogen. Benutten van denkkracht en creativiteit in de uitvoering
<i>Totale kwaliteitszorg</i> - systeem dat kwaliteitsproblemen ter plekke constateert en corrigeert	<i>Coöperatieve arbeidsrelaties</i> – wederzijdse afhankelijkheid is groot vanwege de onzekerheid en dynamiek. Dit vraagt om wederzijdse afstemming, coördinatie en samenwerking

ZZG en het gebied Wijchen willen voldoen aan de eisen van bedrijfsvoering die de maatschappij van een moderne zorgorganisatie vraagt (ZZG, 2006). De hierboven genoemde criteria zijn zonder uitzondering van toepassing op haar dienstverlening. De snel veranderende omgeving waarin de organisatie verkeert vraagt flexibiliteit en medewerkers die hun verschillende vaardigheden toepassen in het geval deze nodig zijn. Modernisten (Hatch, 2006, Morgan, 2006) beschrijven deze organisaties als *organisch* omdat ze zich net als levende wezens flexibel aanpassen aan veranderende omstandigheden.

Het centrale probleem van veel organisaties is dat de vormgeving niet (meer) aansluit bij de omgevingseisen. Veel organisaties hebben nog overheersende kenmerken van een efficiënte of kwalitatieve firma, terwijl de omgevingsontwikkeling voorloopt met de toegevoegde eisen van flexibiliteit en innovatie (Amelsvoort, 1999). Dit zou ook wel eens het geval kunnen zijn voor het gebied Wijchen.

Hoewel iedere organisatie processen heeft die mechanistisch geregeld en georganiseerd dienen te worden is de logica van het Taylor principe niet toepasbaar op complexe en weinig voorspelbare processen (Roose, 2006). In dit soort processen dient het organische aspect te overheersen. Door te differentiëren en verschillende accenten te leggen binnen organisatieonderdelen ontstaat meer flexibiliteit (Goedvolk, 2005, Witte, 2005).

Intermezzo: bloedsomloop

De infrastructuur van een organisatie kent twee belangrijke functies: het transport en de communicatie. Het transport verloopt in deze analogie via de bloedsomloop. Het vervoert de voeding als ‘grondstof’ en de zuurstof als ‘energie’ naar de cellen en het voert het afvalmateriaal af. De communicatie verloopt via de zintuigen en het zenuwstelsel, die het waarnemen, transporteren en uitwisselen van gegevens verzorgen - dit betreft gegevens over de waarnemingen gedaan in de interne en externe wereld (Goedvolk, 2005).

De sociotechniek ziet de technische (structuur en systemen) en sociale variabelen (cultuur / stijl) als een Siamese tweeling die niet los van elkaar bestudeerd of veranderd kunnen worden (Amelsvoort, 2002). In essentie is dit vergelijkbaar met wat Mintzberg (1992) de congruentie- en configuratie-hypothese noemt. Van Aken (2004) ziet de organisatiestructuur als één van de belangrijkste structurele eigenschappen van de organisatie. Hij maakt hierbij een onderscheid in de interne positie, haar macht en haar externe structuur. Met externe structuur bedoelt hij relaties zoals belangrijke klanten, concurrenten en leveranciers. ZZG heeft de externe structuur expliciet in haar strategische koers benoemd in de vorm van *Partnerschap*.

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

Netwerken, netwerkvorming en netwerkmanagement zijn termen die de recente managementliteratuur doorspekken. De principes van een netwerkorganisatie zijn grote marktresponsiviteit, interne flexibiliteit, kennis delen, maximale verantwoordelijkheid, horizontale ordening, binding door cultuur en het creëren van een homebase gevoel. Begrippen als zelforganisatie, complexiteit en evolutie vormen steeds meer een alternatief voor de moedertaal van de klassieke hiërarchische organisatie (Roose, 2002). In de jaren 90 is gesuggereerd dat dit geheel zou verdwijnen en plaats zou maken voor de netwerkorganisatie (Poorthuis, 2006). Dit is (vooralsnog) niet het geval. Er is eerder sprake van vormen waarin lijn- en netwerkstructuren naast elkaar voorkomen. Dat maakt organisaties hybride.

Een organisatie wordt steeds meer gezien als een onderdeel van een ecosysteem (Overbeek, 2005). Daarmee wordt bedoeld dat de prestaties van individuele organisaties in hoge mate bepaald worden door de karakteristieken en de structuur van het netwerk waarin ze actief is. De waardebeleving van cliënten van vandaag wordt in hoge mate bepaald door hoe goed het leverende netwerk van organisaties in staat is de diensten en producten als een geheel aan te bieden, waar en wanneer de cliënt er gebruik van wil maken. Ook is de cliënt zelf onderdeel van het ecosysteem en wil daarin een actieve rol spelen.

Roose (Poorthuis, 2006) is van mening dat het vermogen om adaptief te handelen in belangrijke mate samenvalt met het adequaat decoderen van de sociale context waarin wordt gehandeld. Hij omschrijft vier ideaaltypische sociale omgevingen die hij *arena*, *partnerrelatie*, *jungle* en *lerende organisatie* noemt. Deze metaforen zijn gebaseerd op twee dimensies: het ‘realiseren van eigen belang’ via concurrentie of samenwerking en vrijwillige of structurele ‘interafhankelijkheid’.

Het complexe en veranderende speelveld waarin het gebied Wijchen zich bevindt, vereist flexibiliteit. De behoefte aan flexibiliteit is een belangrijke aanleiding om het sociotechnische gedachtegoed op de voorgrond te zetten. De *complexiteit* van de organisatie neemt een belangrijke plaats in bij het verklaren, ontwerpen en veranderen van organisaties in relatie tot omgevingscondities en strategische keuzes. Roose (2006) stelt dat naast eenvoud ook complexiteit (variëteit) gemanaged moet worden. De wet van Ashby zegt ‘only variety beats variety’ (Kuipers, 1997). Om levensvatbaar te zijn moet de organisatie in staat zijn in te spelen op de verschillende vragen en eisen ten aanzien van producten en diensten van cliënten. Deze verscheidenheid aan vragen (*externe variëteit*) is alleen te hanteren als medewerkers voldoende beslismogelijkheden hebben (*interne variëteit*).

• Systemen

Systemen (Have, 1998) kunnen geordend worden met behulp van twee dimensies: *strategie en prestatie-indicatoren* en *veranderen en beheersing*. Managementcontrol onderscheidt vier systemen. Het overtuigingen- en het grenssysteem definiëren de strategie van de organisatie en bakenen het werkterrein af, de eerste vanuit een *change*- en de tweede vanuit een *control* perspectief. Het interactieve en het diagnostische feedbacksysteem vormen de basis voor het operationaliseren van de prestatie-indicatoren en zorgen voor de *feedback* vanuit respectievelijk het *change* en het *control* perspectief. De control- en monitoringfunctie zijn systeem drie van het viable system (bijlage 10) en gaat in essentie om ‘doen we de dingen goed’.

	Verandering	Beheersing
Strategie	Overtuigingensysteem Gericht op kernwaarden en overtuigingen die ook terug te vinden zijn in de organisatiecultuur	Grenssysteem Gericht op begrenzing en risico's en terug te vinden in borgingssystemen, gedragcodes en reglementen
Prestatie indicator	Interactief feedbacksysteem Gericht op strategische onzekerheden en veranderingen	Diagnostic feedbacksysteem Gericht op kritieke succesfactoren

Een belangrijke vraag is met welk type informatie kan de organisatie het beste bestuurd worden? De meeste organisaties noemen zichzelf resultaatgericht. Dit is vaak maar ten dele waar omdat ze beschikken over indicatoren die overwegend *toestandsinformatie* leveren over de systemen en de resources. Deze zogenoemde *diagnostic control* informatie alleen is onvoldoende en risicovol. Een organisatie heeft ook navigatie-informatie nodig om de koers te controleren en zo nodig bij te stellen

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

met het doel de gewenste bestemming op een beheerste manier te bereiken (Kerklaan, 2004). Dit is de *position control*.

Kerklaan (2004) gebruikt de “cockpit” als metafoor. Hij maakt vergelijkingen tussen een piloot die zijn vliegtuig op koers wil houden en een manager die zijn organisatie van A naar B wil brengen. Systemen spelen hierbij een belangrijke rol. Systemen (Weggeman, 2000) zijn regels en procedures die het dagelijks functioneren sturen en dienen zo ingericht te zijn dat zij het organisatiebelang ondersteunen en bijdragen aan meer zelfregulerend vermogen. Dit is in lijn met de sociotechniek en het organisch paradigma. Binnen de sociotechniek (Amelsovoort, 2002) zijn systemen de technische instrumentatie die de organisatie hanteert.

Stuurfunctie

Om processen beheerst te laten verlopen zijn de stuur- en regelfunctie van belang (Veld, in ‘t, 2002). De stuurfunctie reageert alleen op stuursignalen van buitenaf en bevindt zich buiten het transformatieproces. De stuurfunctie neemt bij een bepaalde norm éénmalige noodzakelijke maatregelen, stelt nieuwe normen vast en geeft deze door aan de transformatiefunctie. Een gestuurd systeem waarin storingen optreden is niet beheerst. In de werkelijkheid is alleen *sturen* onvoldoende. Daarom is ook een regelfunctie nodig. Deze zorgt ervoor dat de uitvoer aan de, door de stuurfunctie vastgestelde eisen, blijft voldoen.

Intermezzo: meetbare wereld

In de meetbare wereld, waarin vakmanschap ontbreekt, krijgen kengetallen steeds meer de nadruk. We willen het liefst alles in de gaten houden. De gedachte meten = weten is een virus dat zich alsmaar uitbreidt. Men draagt steeds meer variabelen aan die ook van invloed zijn op hun ‘specifieke’ geval. Als gevolg daarvan krijgen we oneindige databases die alsmaar naar eigen believen kunnen worden geïnterpreteerd. Vervelend is bovendien dat het meten leidt tot aangepast, maar vooral ongewenst gedrag. Een ander neveneffect van deze drang naar meten is dat de kosten van al dat meten en interpreteren behoorlijk oplopen. Veel mensen veronderstellen dat de kwaliteit van een systeem kan worden gemeten aan de hand van de hoeveelheid output die het systeem levert. Doorgaans is de gedachte; hoe hoger de output, des te beter het systeem. Vaak wordt er vanuit gegaan dat ‘als we dit jaar een hoge output hebben, dat volgend jaar ook weer moet lukken’. Uit de landbouw weten we inmiddels dat dit niet zo werkt. Een koe die vooral energie steekt in haar melkproductie (output) steekt die energie niet in haar eigen fysieke gestel. Door op het gebied van melkproductie een aantal jaren een topprestatie te leveren, is de koe aan het einde van de rit letterlijk uitgemolken doordat het systeem zelf (de koe) ondertussen steeds zwakker is geworden. Systemen leiden tot een schijnrealiteit (Peters, 2006)

Regelfunctie

Hoe complexer de organisatie, hoe ingewikkelder de besturingstaak en de control maar ook hoe groter de belangstelling voor het meten van de feitelijke prestaties. De regelfunctie bevindt zich binnen het transformatieproces. Als er zich een storing voordoet zal het management moeten gaan regelen om in de buurt van de norm te blijven. Hiervoor wordt gebruik gemaakt van de functies voorwaartskoppeling en terugkoppeling. Met voorwaartskoppeling (In ‘t Veld, 2002) wordt de storing bepaald en de storingsinvloed gecompenseerd. De oorzaak bepaalt de ingreep. Feedback of terugkoppeling (Kerklaan, 2004, Aken, 2004, Veld in ‘t, 2002) maakt *control* mogelijk door *terugkoppeling* over het resultaat en eventueel in te grijpen in het proces als het resultaat afwijkt van de gestelde norm. De kern van *control* is het beheersen van processen. Een serie beheerste processen leidt tot de beheersing (control) van een systeem of een organisatie.

Bouwsteen indicator

De cockpit van een organisatie (Kerklaan, 2004) moet voorzien zijn van een beperkt aantal slim gekozen indicatoren die alle essentiële informatie levert voor de besturing en beheersing van de organisatie. Dit is essentieel om te voorkomen dat men gaat zwemmen in een zee van weinigzeggende gegevens waar het ontbreekt aan betekenisvolle informatie die nodig is om resultaatgericht te kunnen werken, kostenbewust te zijn of klantgerichtheid in beeld te brengen.

Feedbackloop

Terugkoppeling van informatie en de eventuele correctieve actie vormen een regelkring of feedbackloop. Een van de bekendste toepassingen van een feedbackloop is de plan-do-check-act cyclus (PDCA). Dit systeem van monitoring en normering voorziet in analyse, interpretatie en bijsturing. Hiermee wordt een brug gecreëerd tussen de organisatiedoelen en de te behalen resultaten.

Feedback is van belang voor de beheersing van processen op elk besturingsniveau. De verschillende niveaus in de organisatie worden afgestemd door zogenoemde getrapte verticale feedbackloops dat wil zeggen dat het middel van een bepaald niveau van de organisatie het doel is voor niveaus dieper in de organisatie. Naast de verticale feedbackloops zijn horizontale feedbackloops gericht op het optimaliseren van horizontale processtromen door het verbeteren van de in- of externe klant-leverancierrelaties. Horizontale feedback beoogt tevreden klanten en is daarmee de basis van programma's voor continue resultaatverbetering (Kerklaan, 2004).

4.1 Samenvatting / deelconclusie

Uit de literatuurstudie komt naar voren dat een organisatie maar ten dele maakbaar is. Het is een sociaal systeem dat zich deels ontwikkelt via spontane veranderingsprocessen en deels door bewust ontworpen ingrepen. Mensen maken en veranderen de organisatie en niet andersom. Een organisatie is op verschillende manieren te bekijken. Door een klassieke bril zie je een zogenoemd mechanistisch organisatie-model. Dit is een gesloten systeem gericht op interne bestuurbaarheid en efficiency. Het prediken van *moeten* en *mogen* resulteert slechts in enkelvoudige leerprocessen op het operationele regelniveau. Medewerkers worden beoordeeld naar hun vermogen zich te conformeren. De stijl van communicatie op alle niveaus is hiërarchisch en ongelijkwaardig. Hierbij past een hiërarchische of een regelcultuur. Defensieve mechanismen, zeker in een organisatie waarin emoties, onzekerheid en conflicten worden vermeden, kunnen ertoe leiden dat er weinig kritiek wordt geuit. De prijs is dat zonder kritiek ook niet wordt geleerd. Deze organisaties lopen het risico te verstenen doordat kennis gaat stollen in de structuren, het vernieuwende vermogen afneemt en uiteindelijk de organisatie verlamd.

Veranderingen in de omgeving leiden tot andere prestatiecriteria. Moderne organisaties leggen de nadruk op flexibiliteit, innovatie, beheersbaarheid, totale kwaliteitszorg, kwaliteit van arbeid en coöperatieve arbeidsrelaties. Het centrale probleem van veel organisaties is dat de vormgeving niet meer aansluit bij de omgevingseisen. Dit terwijl de eigenschappen van een organisatie en haar situatie *congruent* dienen te zijn.

Om levensvatbaar te zijn moet een organisatie in staat zijn in te spelen op verschillende vragen en eisen ten aanzien van producten en diensten van cliënten. Naast eenvoud moet ook de complexiteit gemanaged worden. De verscheidenheid aan vragen (externe variëteit) is alleen hanteerbaar als medewerkers voldoende beslisbaarheid hebben (interne variëteit). Het beeld van de piramide is vanuit het perspectief van levensvatbaarheid volstrekt achterhaald en in strijd met de werkelijkheid van sociale systemen. Dat maakt het klassieke model ongeschikt om te voldoen aan de eisen die worden opgelegd door moderne ontwikkelingen waarbij interactieve processen en het ontwikkelen van relaties tot bestendige netwerken steeds meer op de voorgrond komen.

Geconcludeerd kan worden dat organisaties benaderd moeten worden als een systeem dat in een continu uitwisselingsproces met de omgeving verkeerd; hoewel sommige auteurs betwijfelen of er dan gesproken kan worden van een open systeem omdat de omgeving 'gefilterd' door het sociale systeem de organisatie binnenkomt.

De contingentie theorie stelt dat er 'no one best way of organizing' is maar dat de beste wijze van organiseren afhangt van de situatie van de organisatie waaronder de omgeving en de technologie. De technische (structuur en systemen) en sociale variabelen (cultuur / stijl) kunnen het beste in onderlinge samenhang bekeken en zo nodig veranderd worden. De behoefte aan flexibiliteit is een belangrijke aanleiding om met een sociotechnische bril te kijken.

Zorgorganisaties in het algemeen en dus ook het gebied Wijchen bevinden zich in een complex en snel veranderend speelveld. Responsiviteit is cruciaal om de organisatie zodanig te positioneren dat toegevoegde waarde wordt gecreëerd voor haar stakeholders.

Daarbij zien zorgorganisaties zich geconfronteerd met concurrerende waarden zoals stabiliteit en controle versus flexibiliteit en aanpassing. De 'collectieve programmering', mindset of ziel van de organisatie speelt hierbij een belangrijke rol.

De zogenoemde organisatiecultuur is het paradigma 'de bril van de organisatie' oftewel de filter waardoor de buitenwereld wordt bekeken en beoordeeld. Het is een kritische succesfactor.

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

Het hebben van een ‘corporate identity’, zoals organisatiecultuur ook wel wordt genoemd, is van levensbelang. Naar buiten voor het onderscheidende vermogen en naar binnen voor het bindende vermogen. De kernwaarden vormen het DNA van de organisatie en zijn bindend en sturend. Cultuur stuurt het gedrag van mensen en is mede daarom bepalend voor het functioneren en het succes van een organisatie, het beeld bij de afnemers en de reputatie in de maatschappelijke omgeving.

De Zorggroep Zuid Gelderland heeft haar ‘corporate identity’ voor de toekomst bepaald. Het gebied Wijchen zal de vertaalslag moeten maken waarbij zij, naast het strategisch en besturingsperspectief, ook rekening moet houden met het veranderingsperspectief. Voor het gebied Wijchen is het van belang haar huidige positie te bepalen. De managementoriëntatie bepaalt mede de richting. Die kan gericht zijn op *efficiency*, *effectiviteit*, *flexibiliteit* of *creativiteit*. Het is cruciaal de juiste accenten te leggen die bijdragen aan het vermeerderen van de vermogens (materieel, commercieel, socialisatie en denkvermogen) waarmee het gebied Wijchen zich verder kan ontwikkelen. Dit zal ondersteund moeten worden met een goed ingerichte cockpit met indicatoren en feedbackloops opdat stuurinformatie verkregen wordt voor zowel *diagnostic* als *position* control. Deze systemen creëren de brug tussen de organisatiedoelen en de te behalen resultaten.

Het rationele managementparadigma lijkt te scheuren (Wierdsma, 2002). In toenemende mate wordt belang gehecht aan zachte factoren als emoties en cultuur. De ‘nieuwe werkelijkheid’ van zorgorganisaties algemeen en die van het gebied Wijchen doet een beroep op een nieuwe set kernwaarden. Het belang van de cliënt komt op de voorgrond te staan. De cliënt komt in de rol van opdrachtgever die slechts geïnteresseerd is in het resultaat van de activiteit en niet in de activiteit zelf. Zij moet beschouwd worden als een gelijkwaardige partij die ‘nee’ kan zeggen. De kritische succesfactor is de bereidheid van o.a. de professionals om samen een geïntegreerde dienst te maken op specificaties van de cliënt.

Ontwikkeling is het kernbegrip (Wierdsma, 2002). Ontwikkeling is zowel jezelf aanpassen als jezelf blijven; zowel reageren als pro-ageren. Dit vereist collectief leren op het niveau van de principes waarbij willen, kunnen en durven voorop staan; en vervolgens worden afspraken gemaakt over afstemming en vrijheidsgraden (moeten en mogen). Dit is het zogenoemde *driestlag leren*. Problemen worden toevertrouwd aan teams, die daarmee de drager van de ambitie worden. Teamleden zijn met elkaar en individueel verantwoordelijk voor de resultaten. Ambitiegericht leren betekent werkenderwijs leren.

Denken en doen zijn gekoppeld via bezinnen en beslissen. Dit vraagt een cultuur van openheid, open staan voor kritiek, zelfreflectie, onderling vertrouwen, elkaar feedback durven geven en samenwerking op basis van gelijkwaardigheid.

Om te blijven bestaan moeten organisaties niet alleen meerwaarde creëren maar daar ook op ingericht zijn. Uit de waardepropositie en de ambitie van de organisatie komen besturingsprincipes voort die een richtinggevende vertaling zijn naar o.a. primaire processen. Voor dienstverlenende organisaties zoals het gebied Wijchen geldt dat interacties, zowel intern als extern, als de belangrijkste bron van toegevoegde waarde kunnen worden beschouwd. Diensten zijn persoonsgebonden en naast de inhoudelijkheid wordt de kwaliteit bepaald door het gedrag van medewerkers en alle uitingen van dat gedrag. De klassieke organisatie-theorie is nauwelijks adequaat voor de besturing en inrichting van een dienstenorganisatie omdat begrippen als objectieve werkelijkheid, rationaliteit, het utopia van de beheersing domineren terwijl in dienstenorganisaties het primaat zou moeten liggen bij begrippen als subjectiviteit, interactie, processen en menselijke relaties. Als interacties de invalshoek vormen voor het organiseren dan moet dit ook leiden tot besturingsprincipes die er voor zorgen dat deze ontstaan en tot relaties leiden. Besturingsprincipes vormen geen ontwerp maar een set ontwerpprincipes die de ingrediënten vormen voor een ideaaltypische inrichting van het gebied Wijchen.

5 Operationalisering besturingsprincipes en aandachtspunten

Dit hoofdstuk geeft inzicht in de besturingsprincipes en de aandachtspunten welke gezien de externe factoren, de strategische koers en de literatuurstudie belangrijk zijn voor de toekomstige inrichting van het gebied Wijchen. Hiermee wordt tevens deelvraag 2 beantwoord “*welke besturingsprincipes en aandachtspunten zijn, gegeven de externe context en de strategische koers, leidend voor de toekomstige inrichting van het gebied Wijchen?*”

De omgevingsanalyse en de literatuurstudie maken duidelijk dat een organisatie te maken heeft met vele contextuele aspecten. Dit vereist een permanente alertheid met de ‘blik’ zowel naar buiten (outside-in) als naar binnen (inside-out) gericht, om er voor te zorgen dat de organisatie congruent blijft met haar omgeving. Het gebied Wijchen bevindt zich als dienstverlenende organisatie in een interactief proces gericht op de cliënt en haar omgeving. Dit vereist dynamiek in de organisatie en een grote mate van zelfsturing van de dienstverlener.

Viehoff (1992) stelt dat een klassieke organisatietheorie nauwelijks adequaat is voor de besturing en inrichting van een dienstenorganisatie. Niet de structuur maar de processen zijn van belang. Hij typeert ‘diensten’ als de som van alle interacties tussen een organisatie en haar afnemers. De individuele cliënt vraagt om een dienst en bepaalt de norm.

Viehoff heeft een circulair model ontwikkeld met besturingsprincipes die geënt op zijn op relationeel organiseren, oftewel op de interacties tussen de partijen waardoor relaties ontstaan.

Het opbouwen van goede en duurzame relaties is dé kritische succesfactor voor de dienstensector (Wierdsma, 2002). Om hier een actieve bijdrage aan te leveren zijn voor het gebied Wijchen, maar ook voor de sector algemeen, de volgende circulaire en interactieve besturingsprincipes leidend: cliëntgerichtheid, resultaatgerichtheid, procesgerichtheid, marktgerichtheid / ondernemerschap en mensgerichtheid (Viehoff, 1992). Het originele model van Viehoff (1992) bevat nog de besturingsprincipes *uitvoeringsgerichtheid* en *wilsgerichtheid*. Deze zijn in dit bewerkte model weggelaten omdat ze in de context van dit onderzoek niet direct toegevoegde waarde hebben. De ontwerpvariabelen cultuur / stijl, structuur en systemen evenals de strategische koers zijn aan het circulaire model toegevoegd.

De gevisualiseerde besturingsprincipes worden in dit hoofdstuk toegelicht en vertaald naar de aandachtspunten voor cultuur/stijl, structuur en systemen.

5.1 Circulariteit interactieve besturingsprincipes

In het hart van het model zijn de cliënten (relaties) gepositioneerd. Zij zijn het bestaansrecht van het gebied Wijchen.

Cliëntgerichtheid

In het bedrijfsleven spreekt men over klanten en klantgerichtheid. In de ouderenzorg heeft men het over cliënten, vraagsturing of vraaggerichtheid. De essentie van de termen is nagenoeg gelijk. Hier wordt de term cliëntgerichtheid gehanteerd. Het gebied Wijchen heeft een taak de behoeften van haar cliënten in kaart te brengen en deze in overleg met de cliënt af te stemmen op de mogelijkheden van de organisatie. Dit is een proces van afstemming en wederzijds vertrouwen en moet ervoor zorgen dat de cliënt de diensten geleverd krijgt die zij verwacht.

Nu cliënten meer keuzevrijheid hebben wordt het steeds belangrijker om te luisteren naar de wensen van de cliënt en snelle en adequate service te verlenen. De individuele benadering komt steeds meer op de voorgrond en stelt nadrukkelijke eisen aan de wederzijdse afstemming en leverbetrouwbaarheid ten aanzien van de dienstverlening die in individuele zorgcontracten wordt vastgelegd. De kwaliteit van dienstverlening speelt een belangrijke factor en wordt bepaald door de subjectieve beleving die in het contact tussen cliënt en medewerker tot stand komt (Viehoff, 1992). Omdat dienstverlening persoonsgebonden is, wordt naast inhoudelijkheid, de kwaliteit van de dienst mede bepaald door houding en gedrag van de medewerkers. Cliëntgerichtheid is vooral een mentaliteitskwestie (Weggeman, 2000). Een negatief ervaren dienstverlening kan consequenties hebben.

Intermezzo: slimste klanten

“Niet het bedrijf met de slimste directie, maar het bedrijf met de slimste klanten overleeft. Je moet dan wel naar ze kunnen en willen luisteren” (Peters, 2006).

De circulaire besturing rondom deze cliënten vormt een samenspel van cyclische interacties tussen individuen en de organisatie. De dwingende volgorde van de hieronder genoemde principes volgen uit het feit dat, wil een organisatie blijven bestaan, zij in een netwerk van interacties betrokken dient te zijn.

Marktgerichtheid / ondernemerschap

Het besturingsprincipe “marktgerichtheid” betekent in essentie dat de toegevoegde waarde van de organisatie wordt bepaald door de markt. De eerste voorwaarde voor continuïteit van een organisatie is te zorgen voor externe aanhechting. Voor het gebied Wijchen is het van belang de blik naar buiten te richten opdat zij actief kan anticiperen op haar omgeving. Ondernemerschap heeft in deze context

meerdere dimensies. Door de ontvangende partij (de cliënten) te laten reflecteren op de toegevoegde waarde van de diensten wordt input verkregen voor het eigen handelen.

In feite komt het erop neer dat cliënten een spiegel voorhouden. Daarbij is het voor het gebied Wijchen van belang haar positie binnen de gemeente te verstevigen én samenwerkingsverbanden in de keten (ziekenhuizen en huisartsen) op te bouwen die toegevoegde waarde hebben. Dat maakt extern ondernemerschap een uiting van marktgerichtheid. Hierbij hoort ook het nemen van risico's bij toenemende onzekerheden.

Intern ondernemerschap onderkent mogelijkheden om het steeds weer beter te doen en daarvoor de beschikbare middelen aan te wenden. Met de kunst groot te zijn maar zich klein te gedragen wordt in deze context bedoeld dat niet alleen het topmanagement van ZZG maar ook de gebiedsdirecteur durft te delegeren, ruimte geeft om creatief te zijn en om verantwoordelijkheden te dragen. Hiermee wordt een ondernemersmentaliteit gestimuleerd door de hele organisatie (van hoog tot laag) evenals het nemen van nieuwe initiatieven (Weggeman, 2000) om groei te bevorderen in zowel kwantitatieve als kwalitatieve zin.

Intermezzo: speelveld voor ondernemende mensen

“Organisaties zien wij als speelvelden voor ondernemende mensen; samen spelen zij het spel waarbij voor interne ondernemers vrijheid in gebondenheid de aantrekkelijke regel schijnt te zijn” (Weggeman, 2000). Een succesvolle ondernemer combineert twee eigenschappen: passie voor product en gek op geld. Wanneer een organisatie alleen gezien wordt als een middel om geld te maken, maar de passie voor het product ontbreekt, komt innoveren niet van de grond en wordt er vaak alleen op korte termijn resultaten gestuurd. Om intern ondernemerschap te bevorderen moet men voor drie elementen ruimte scheppen: niet te veel regels en procedures die innovatie frustreren, stimuleren van persoonlijke betrokkenheid en acceptatie van de gevolgen wanneer een ‘calculated risk’ een keer verkeerd afloopt (Aken, 2004).

Resultaatgerichtheid

Het besturingsprincipe “resultaatgerichtheid” volgt uit marktgerichtheid omdat bepaald moet worden op welke elementen men het applaus kan krijgen. Om de toegevoegde waarde te bepalen zal de output vanuit de maker (output) én de omgeving (toegevoegde waarde) bekeken moeten worden. Dit vermogen leidt tot resultaatgericht werken. Sturen op resultaten betekent sturen op output én toegevoegde waarde. Niet de geleverde inspanning, maar het bereikte resultaat telt en dit wordt gedefinieerd door de ontvangende partij. Voor het gebied Wijchen is het van belang dat de doelen helder zijn en de dienstverlening transparant zodat resultaten meetbaar worden. Resultaatgerichtheid is naast een beheersinstrument (meten) ook een bindmiddel (doelen) tussen mensen én een mentaliteit (Viehoff, 2002). Medewerkers hebben een eigen verantwoordelijkheid bij het behalen van resultaten maar daarvoor moeten wel de juiste condities geschapen zijn. Resultaatgerichtheid hangt daarom mede samen met de stijl van leidinggeven. Leidinggevendenden zullen oog moeten hebben voor de condities waaronder zij van medewerkers verwachten dat er resultaten worden bereikt.

Procesgerichtheid

De kern van het besturingsprincipe “procesgerichtheid” is dat men in staat is de eigen bijdrage te benoemen en datgene wat alle volgende schakels met die bijdrage als input doen. Procesgerichtheid vanuit een marktgericht perspectief ziet een organisatie als een open systeem (Hardjono, 2004). Het proces begint en eindigt bij de cliënt. De eisen van de cliënt vormt de input voor het realiseren van een dienst en de output (de dienst) die geleverd wordt moet leiden tot cliënttevredenheid. Procesgericht werken zet het totale zorgproces (keten) dat cliënten doorlopen op de voorgrond. Dit ligt in de lijn van procesmanagement. Dit is een visie (Dorr, 2002) om naar het werk en het organiseren van werk te kijken. Centraal staat hoe het werk verloopt; posities zijn daarvan afgeleid en van secundair belang.

Cliënten zijn alleen maar geïnteresseerd in het resultaat van een activiteit en niet in de activiteit zelf. Om resultaten te bereiken is de bijdrage nodig van iedereen die betrokken is bij het proces, over de afdelingen heen en dwars door hiërarchische niveaus en statusverschillen. Deze samenwerking slaagt alleen als er *open* gecommuniceerd wordt en als de eigen activiteiten en het eigen vak worden gerelativeerd ten gunste van het gezamenlijke proces. Het verschil tussen gewenste en behaalde prestaties is de basis voor continue verbetering opdat de afstemming op de eisen en wensen van de cliënt in de toekomst nog beter verloopt. De output wordt in hoge mate bepaald door de input. Om de input te veranderen teneinde hiermee de eigen bijdrage aan het proces te veranderen zal men zich als klant moeten opstellen in plaats van als leverancier.

Mensgerichtheid

Het besturingsprincipe “mensgerichtheid” borgt de gelijkwaardigheid van de interactie tussen twee of meer autonome subsystemen. Zorg en dienstverlening zijn mensenwerk. Dienstverlening komt tot stand in een interactie tussen de medewerker en de cliënt. Het is een proces van wederzijdse afstemming en onderlinge afhankelijkheid. Menselijke interacties en daaruit voortvloeiende relaties hoeven zich niet te houden aan formele en/of functionele lijnen. Een mensgerichte organisatie ziet haar medewerkers als de belangrijkste productiefactoren. Mensgerichtheid is een uiting van cultuur.

In klassieke organisaties komt overtuigingskracht en *het gelijk* sterk tot uitdrukking omdat de cultuur leidt tot dit gedrag. In zulke organisaties communiceren medewerkers uitsluitend op zekerheden omdat onzekerheden kwetsbaar maakt en dat wordt afgestraft. In het theoretisch perspectief op cultuur komt naar voren dat het adaptieve vermogen van een organisatie niet door de systemen of de structuur wordt bewerkstelligd maar door de medewerkers. Het gedrag en de competenties van sleutelfunctionarissen spelen een cruciale rol. In de nieuwe koers van ZZG is mensgerichtheid een van de kernwaarden. Hiermee onderkent ZZG dat haar medewerkers belangrijk menselijk kapitaal zijn. Het operationaliseren van dit besturingsprincipe betekent dat gewerkt moet worden aan de gewenste cultuur waarin persoonlijk authentiek gedrag en verschillen tot uitdrukking mogen komen.

5.2 Aandachtspunten ontwerpvariabelen cultuur / stijl, structuur en systemen

De interactieve besturingsprincipes vormen de basis voor het formuleren van aandachtspunten ten aanzien van de verschillende ontwerpvariabelen. Deze aandachtspunten zijn vervolgens de input voor het schrijven van een ideaaltypische visie. Bij het structuurvraagstuk gaat het om de ordening van de te verlenen diensten en de mensen. Een nieuwe ordening betekent ook aanpassing van systemen. Dit vraagt heldere normen opdat er een goede samenhang ontstaat tussen verantwoordelijkheid en processtructuur. Uiteindelijk zijn het de mensen die het moeten doen. Dit vraagt om ander gedrag en een gewijzigd samenspel. Concreet betekent dit werken aan de cultuur.

Aandachtspunten cultuur/stijl

De leidende besturingsprincipes (*cliëntgerichtheid, procesgerichtheid, resultaatgerichtheid en marktgerichtheid / ondernemerschap*) dienen door de gewenste organisatiecultuur ondersteund te worden. Het klassieke denken vanuit één type cultuur is niet meer van deze tijd. Het uitgangspunt is om de functionele diversiteit te managen in plaats van één organisatiecultuur na te streven. Doordat organisaties meer organisch en heterogeen van karakter worden ontstaan ook meerdere functionele cultuurkenmerken. Wel is het van belang om de cultuurkenmerken binnen het overkoepelende organisatieniveau te verankeren om te voorkomen dat er fragmentatie en incongruentie ontstaat (Quinn, 2006). Het vertrekpunt voor verandering kan bepaald worden aan de hand van het concurrerende waardenmodel. Gerichte interventies dragen bij aan vermogensvermeerdering (Have, 1998) en bepalen mede op welke cultuuraspecten men de nadruk dient te leggen.

Cliëntgerichtheid

In het hart van het circulaire model staat het leidende besturingsprincipe *cliëntgerichtheid*. Interacties met cliënten vormen het bestaansrecht van het gebied Wijchen. Verzorgenden en andere professionals hebben hierbij een cruciale rol. Zij staan niet alleen in direct contact met de cliënt maar de cliënt is bovendien afhankelijk van de deskundigheid en de integriteit van hen. De professionals, zoals de verzorgenden, bepalen doorgaans wat goed is voor de cliënt. In de toekomst willen cliënten zelf bepalen op welke wijze zij de zorg willen ontvangen. De cliënt komt hierdoor in de rol van opdrachtgever en de verzorgende in de rol van opdrachtnemer. Dat betekent dat de verzorgenden in plaats van ‘te zorgen’, ‘in gesprek’ dienen te gaan met de cliënt over de mogelijkheden die er wel en niet zijn. Het afstemmen van vraag en aanbod met cliënten zal moeten plaatsvinden op basis van gelijkwaardigheid oftewel partnerschap. Openheid en eerlijkheid zijn belangrijk opdat er geen valse verwachtingen ontstaan. Voor de verzorgenden, die belangrijke cultuurdragers zijn, betekent dit een hele omslag.

Intermezzo: ARCARES

Brancheorganisatie ARCARES heeft in 2004 door Change Management Partners onderzoek laten doen naar de samenhang tussen organisatiecultuur en cliëntgerichtheid in de ouderenzorg. Dit onderzoek heeft aangetoond dat cliëntgerichtheid significant samenhangt met de cultuur dimensie flexibiliteit. Verder is uit dit onderzoek naar voren gekomen dat er een sterke samenhang is met de cultuurdimensies eenheid en openheid (CHMP, 2007). Deze kenmerken passen bij een Ondersteunende oriëntatie en een Clan-cultuur (Muijen, 1996, Quinn, 2006).

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

Procesgerichtheid

Procesgerichtheid zet centraal hoe het werk verloopt; posities zijn daarvan afgeleid en van secundair belang (Dorr, 2002). Juist de interactie op de grenzen levert nieuwe kennis op. Dit in tegenstelling tot positioneel organiseren waar op de grens de onduidelijkheden beginnen met als gevolg dat samenwerkingsprocessen een politiek karakter krijgen en veel energie wordt gestopt in het zich indekken tegen fouten (Wierdsma, 2002).

De kwaliteit van de relatie met de cliënt en het proces bepalen de kwaliteit van het resultaat (Wierdsma, 2002). Bij procesgericht werken is de bijdrage nodig van iedereen die betrokken is bij het proces om resultaten te bereiken, over afdelingen heen en dwars door hiërarchische niveaus en statusverschillen heen, zodat de eigen activiteiten en het eigen vak worden gerelativeerd ten gunste van het gezamenlijke proces. Deze samenwerking slaagt alleen als er *open* gecommuniceerd wordt. Dat betekent tevens openstaan staan voor - en het belonen van opbouwende kritiek binnen een lerend klimaat. Deze kenmerken passen bij een *Ondersteunende oriëntatie* en een *Clan-cultuur* (Muijen, 1996, Quinn, 2006),

Resultaatgerichtheid

Transacties vergen een oriëntatie op een ander, de relatie zoals de cliënt. Waardering voor een dienst kan niet worden opgelegd. Dat betekent dat de ontvangende partij, de cliënt, de waarde bepaalt voor de geleverde dienst. Resultaten zullen dus gedefinieerd moeten worden vanuit de ontvangende partij. Dit doet een beroep op *ondernemerschap, zelforganisatie en flexibiliteit*. Voor de operationele eenheden betekent dit dat zij te maken krijgen met aanvullende verantwoordelijkheden voor geleverde diensten en planning. De nieuwe werkelijkheid doet een beroep op flexibiliteit en aanpassingsvermogen. *Flexibiliteit* is een directe uiting van resultaatgerichtheid (Jaarsveld, 1998) en is daarmee voor de operationele eenheden een belangrijke norm. Het stellen van doelen, het afleggen van verantwoording over behaalde resultaten, externe gerichtheid en flexibiliteit zijn kenmerkend voor een *Doeloriëntatie* (Muijen, 1996) en een *Markt-cultuur* (Quinn, 2006).

Marktgerichtheid / ondernemerschap

Vanuit bestuurdersperspectief is er een maatschappelijke verantwoordelijkheid die verbonden moet worden met externe positionering, portfoliomanagement, het ontwikkelen van zorgarrangementen en het faciliteren van kleinschalige woonvormen. Deze uiting van marktgerichtheid is een vorm van extern ondernemerschap. Deze aspecten passen bij een Innovatieve oriëntatie en een Adhocratie-cultuur (Muijen, 1996, Quinn, 2006).

Vanuit medewerkersperspectief vraagt ondernemerschap een attitude die gericht is op het continue verbeteren van de dienstverlening. Dit is intern ondernemerschap.

De ontwikkelingen in de markt vragen een balans tussen professionaliteit enerzijds en marktgerichtheid (ondernemerschap) anderzijds. Medewerkers zullen initiatieven moeten nemen om nieuwe wegen te zoeken, zowel intern als extern. Hiermee wordt een beroep gedaan op een pioniersgeest. Hiervoor is een *extern georiënteerde organisatiecultuur* nodig. Dit past bij een *Innovatieve oriëntatie* en een *Adhocratie-cultuur*.

Samenvatting aandachtspunten cultuur/stijl

De leidende besturingsprincipes zijn gerelateerd aan de cultuurtypen en cultuuroriëntaties (Muijen, 1996, Quinn, 2006), Hoewel er in de context van de ontwikkelingen een toenemend belang is voor een extern gerichte oriëntatie en cultuur, is het daarnaast van belang de fundamentele waarden van de Clan-cultuur en Ondersteunende oriëntatie te behouden.

• <i>Openheid</i>	• <i>Openstaan voor kritiek</i>	• <i>Belonen van opbouwende kritiek</i>
• <i>Flexibiliteit</i>	• <i>Pioniersgeest</i>	• <i>Eerlijkheid ten opzichte van cliënten</i>

Aandachtspunten structuur

De interactieve besturingsprincipes ten aanzien van het structuurvraagstuk zijn onder te verdelen in horizontale en verticale ordeningsprincipes.

Horizontale ordeningsprincipes

Cliëntgerichtheid is hét leidende besturingsprincipe. Omdat het belang van de eindgebruiker centraal staat is er een nauwe relatie met het besturingsprincipe *procesgerichtheid*. Het organisatorisch afstemmen op de diverse cliënt/doelgroepen vraagt om soepel lopende processen.

Het managen van complexiteit en diversiteit speelt hierbij een cruciale rol. Doordat de functies (lees: te verlenen diensten zoals verzorging en dagopvang) bekend zijn is de organisatie beter in staat zich te richten op de specifieke wensen en behoeften. Een effectieve communicatie en overlegstructuur dienen deze (proces)structuur te ondersteunen. *De leidende principes zijn horizontale ordening van doelgroepen en een ordening in hoog en laag complexe processen.*

Het afstemmen van vraag en aanbod met cliënten vindt plaats op basis van gelijkwaardigheid oftewel partnerschap. Het nakomen van gemaakte afspraken en leverbetrouwbaarheid zijn cruciaal. Dit vraagt van medewerkers zelfstandigheid om binnen de kaders de afgesproken *resultaten* te halen en om verantwoordelijkheid te dragen. *Het leidende coördinatiemechanisme voor de afstemming van werkzaamheden is standaardisatie van resultaten gevolgd door standaardisatie van kennis en vaardigheden.* Dit mechanisme wordt beschouwd als de lijm die de organisatie bij elkaar houdt (Mintzberg, 1992).

Een *mensgerichte* benadering vraagt zelfverantwoording en empowerment. Het primaire proces rondom de cliënt is leidend waarbij de coördinatie zoveel mogelijk binnen het gebied Wijchen dient plaats te vinden. De belangrijkste ontwerpregel is dan ook het *verminderen van de regelbehoefte en het vergroten van de regelcapaciteit* (Veld, in t. 2002). Dit ligt in de lijn van zelfsturing. Jaarsveld (1998) spreekt in deze context van emotioneel eigenaarschap en doelt daarmee op een hoge betrokkenheid van teamleden bij het realiseren van teamprestaties. Hij spreekt van resultaatverantwoordelijke teams. Daarnaast vraagt mensgerichtheid ook om een individuele benadering en een evenwichtige interactie tussen cliënt en medewerker.

Verticale ordening

Besturingsniveau en ondersteunende diensten

Bij de inrichting staat het primaire proces voorop en de cliënt centraal. Daarnaast heeft het gebied Wijchen te maken met regelgeving die vanuit wettelijk perspectief en / of maatschappelijke verantwoordelijkheid nageleefd moet worden. Op dit vlak van besturing en management zijn helderheid en aantoonbare meerwaarde van de verschillende (staf)activiteiten van groot belang. Daarom dienen de verbindingslijnen tussen bestuur en management enerzijds en lijn en staf anderzijds helder te zijn opdat geen negatieve beeldvorming kan ontstaan als gevolg van wisselende verwachtingen.

Het bestuurs- en kostenmotief (Keuning, 2004) geven richting aan de wijze waarop de arbeidsverdeling en de verbijzondering zich voltrekken. Het bestuursmotief beoogt dat op alle niveaus van uitvoering eenheid van gezichtspunt en gelijkheid van handelen zijn. Dit dient doelmatig te gebeuren dus vanuit een kostenmotief. De benadering van in 't Veld (2002) sluit aan bij het horizontale ordeningsprincipe van cliëntgerichtheid. Hij verbijzondert functies en taken vanuit een procesbenadering. Mintzberg (1992) richt zich daarentegen op management en staforganen en maakt een onderscheid tussen functies die horen tot de zogenoemde technostructuur en ondersteunende functies. Samen met de strategische top, middenkader en uitvoerende kern maakt Mintzberg met deze vijf basisonderdelen duidelijk dat er binnen een organisatie sprake is van verschillende rollen en verantwoordelijkheden.

Ten aanzien van de positionering van de staf- en ondersteunende diensten speelt de vraag wie welke meerwaarde voor welk besturingsniveau heeft. Dit wordt beoordeeld op basis van aantoonbare meerwaarde en werken in een klant - leverancier verhouding.

De verticale en horizontale ordening dienen congruent te zijn. Dit betekent onder andere dat het verminderen van de regelbehoefte en het vergroten van de regelcapaciteit op alle niveaus zijn doorgevoerd. Voorts dient de organisatiestructuur ondersteund te worden met een effectieve overleg- en communicatiestructuur. Als de structuur niet geheel past kan zich dit uiten in een ‘overleg’ cultuur (Jansen, 2007).

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

Samenvatting aandachtspunten structuur

<ul style="list-style-type: none">• Horizontale ordening naar doelgroepen	<ul style="list-style-type: none">• Werken in een klant - leverancier verhouding
<ul style="list-style-type: none">• Verminderen van de regelbehoefte en vergroten van de regelcapaciteit	<ul style="list-style-type: none">• Aantoonbare meerwaarde staf- en ondersteunende diensten
<ul style="list-style-type: none">• Coördinatiemechanisme gebaseerd op standaardisatie resultaten en standaardisatie kennis en vaardigheden	

Aandachtspunten systemen

Besturingssystemen kunnen geordend worden in respectievelijk *verandering* en *beheersing*. Zij zijn te onderscheiden in overtuigingen, interactieve feedback, grens en diagnostic feedbacksystemen. Systemen leveren een belangrijke bijdrage om de organisatie van A naar B te brengen. Voor het gebied Wijchen geldt dat de systemen **congruent** dienen te zijn met de autonomie van het gebied. Omdat het gebied Wijchen opereert in een turbulente en snel veranderende omgeving is naast *diagnostic control*, *position control* van cruciaal belang. Het gedetailleerde niveau van de werkinstructies blijft in dit onderzoek buiten beschouwing.

Besturende systemen gericht op verandering

Dit zijn de zogenoemde *overtuigingen* en *interactieve* feedbacksystemen. Deze systemen vervullen een belangrijke rol bij het *richten* van de organisatie en *position control*. Het overtuigingsstelsel wordt gevormd door de missie en de kernwaarden die richting geven aan de organisatie en haar leden. Hiermee sluit dit systeem nauw aan bij de organisatiecultuur. Het interactieve feedbackstelsel monitort de externe omgeving om te kijken of de organisatie op koers blijft liggen. Met name informatie van de markt, de cliëntvragen en de personele beschikbaarheid zijn cruciaal.

Besturende systemen zijn planningsgericht met als doel de interactie tussen het beleid en de uitvoering soepel te laten lopen. Om de organisatie op een resultaatgerichte wijze te kunnen leiden dient de organisatiestrategie te worden vertaald in prestatie-indicatoren voor de langere termijn.

Besturende systemen gericht op ondersteuning / beheersing

Dit zijn de zogenoemde grens en diagnostic feedbacksystemen. De diagnostic feedback of beheerssystemen wordt ook wel managementinformatiesysteem genoemd. Zij heeft als doel de geleverde prestaties te beoordelen en te controleren en staat ten dienste van het management. Een aantal van de geschetste stelselveranderingen is van invloed op de beheersprocessen zoals vraagontwikkeling, capaciteitsplanning (plannen zorgvraag en personeelsformatie), het registreren van geleverde zorg en het kostenbewustzijn. Voorbeelden zijn de personele, financiële, kwaliteit- en planningsystemen. Goed functionerende systemen zijn essentieel om de bedrijfsvoering van de eenheden transparant te maken. Beheerssystemen ondersteunen de kwantitatieve besturingsprincipes. Dit zijn normen om prestaties te meten.

Het besturingsprincipe *resultaatgerichtheid* vereist dat door de operationele eenheden verantwoording wordt afgelegd over de geleverde prestaties. De procesverantwoordelijken hebben behoefte aan stuurinformatie zodat zij hun prestaties voor cliënten inzichtelijk kunnen maken. Ook zorgverzekeraars en de Inspectie Gezondheidszorg (IGZ) vereisen inzage in de prestaties van de organisatie onder andere op het gebied van kwaliteit. Dit maakt dat ook een goed functionerend (gecertificeerd) kwaliteitssysteem cruciaal is. Voor het meten van prestaties zullen resultaatgebieden en prestatie-indicatoren gedefinieerd moeten worden. Middels een feedbackloop (PDCA) zijn deze te monitoren. Het cyclische proces dat hierdoor ontstaat, stimuleert het lerende vermogen van de organisatie.

Samenvatting aandachtspunten systemen

<i>Overtuigingen en interactieve feedbacksystemen (gericht op besturing)</i>	<i>Diagnostic feedbacksystemen (gericht op ondersteuning en beheersing)</i>
<ul style="list-style-type: none">• Beschikken over een beleidscyclus (zie bijlage 13)	<ul style="list-style-type: none">• Definiëren van resultaatgebieden / prestatiebesturing
<ul style="list-style-type: none">• Het meetbaar maken van doelstellingen met betrekking tot de geformuleerde strategie	<ul style="list-style-type: none">• Definiëren van prestatie-indicatoren
<ul style="list-style-type: none">• Beschikken over systemen voor position control	<ul style="list-style-type: none">• Kwaliteitssysteem
	<ul style="list-style-type: none">• Inrichten feedbackloops (plan-do-check-act)

6 Ideaaltypische visie

De bouwstenen uit hoofdstuk 5 vormen het vertrekpunt voor het beschrijven van een ambitieuze toekomstvisie. Deze visie is geschreven op het gebied Wijchen en start met het beschrijven van de ideaaltypische cultuur/stijl. Uit de theorie is gebleken dat cultuur/stijl dé kritische succesfactor is bij organisatieveranderingen. Cultuur/stijl hangt nauw samen met systemen en structuur. Deze ontwerpvariabelen kunnen niet los van elkaar bestudeerd of veranderd worden (Amelsvoort, 2002). Dit komt ook tot uitdrukking in de beschrijving. Er is namelijk geen expliciete grens te trekken waar de beschrijving over cultuur ophoudt en overgaat in een beschrijving van systemen of structuur. Het totaal schetst een ideaaltypisch beeld van ‘hoe het gebied Wijchen idealiter in te richten is’. Dit is tevens het antwoord op deelvraag 3 “hoe ziet de ideaaltypische situatie eruit?”.

- **Ideaaltypische visie cultuur / stijl**

Inleiding

Een organisatie werkt volgens bepaalde spelregels die ontwikkeld zijn in een specifieke context. Medewerkers hebben de neiging om bij wijzigende omstandigheden, de bestaande succesvolle wijze van werken, te intensiveren. Dit is de strategie van ‘meer van hetzelfde’.

Intermezzo

“Als je doet wat je deed dan krijg je wat je had” (Peters, 2006).

Het gebied Wijchen heeft met een strategie van ‘meer van hetzelfde’ geen kans van slagen. De ‘nieuwe werkelijkheid’ vraagt een ander spel met nieuwe spelregels.

Intermezzo: Play en Game

Play is het spel van interactie dat leidt tot de spelregels. Dit ligt op een hoger niveau dan het interactiespel, game, dat binnen de spelregels ligt. Worden de spelers van game het spel zat dan schakelen ze over naar play en bespreken de nieuwe spelregels. Dit is de essentie van transactioneel organiseren. Wil het spel in de toekomst betekenis houden dan zullen medewerkers die spelen op gameniveau ook de toegang moeten krijgen tot het playniveau. Een levensvatbare organisatie (zie bijlage 10) beschikt namelijk over recursieve structuren waarbij op elk niveau strategische en operationele beslissingen genomen worden. Deze professionalisering herstelt de verbindingen tussen denken, doen, bezinnen en beslissen (Wiersdema, 2002).

Co-creatie

Een organisatieverandering wordt niet primair bewerkstelligd door het wijzigen van de *hark* maar met behulp van de mensen. De kernvraag voor het gebied Wijchen is niet hoe de toekomstige organisatie eruit moet zien maar hoe de bestaande organisatie moet worden veranderd (Quinn, 2006). De huidige ontwikkeling van een aanbodgestuurde naar een vraaggestuurde markt is dan ook de bijl aan de wortels van de bureaucratie. De diensten komen steeds meer tot stand in samenwerking met de cliënt. Het gebied Wijchen zal toegevoegde waarde moeten creëren voor haar stakeholders. Binnen de dienstensector wordt deze toegevoegde waarde geleverd vanuit de talenten van medewerkers en het gebruik van het sociale kapitaal. Voor het gebied Wijchen geldt de formule: talenten en sociaal kapitaal is *concurrentievoordeel*. Harde netwerken (structuur en systemen) zijn onmisbaar maar de zachte netwerken (cultuur / stijl) maken *het verschil* (Poorthuis, 2006). De medewerkers binnen het gebied Wijchen maken de cultuur en dus de organisatie en niet andersom. De menselijke factor én daarmee de cultuur zijn dé kritische succesfactoren voor het slagen of mislukken van een organisatie en/of een cultuurverandering.

‘Tempo’ wordt het beslissende criterium voor succes. Versnelling zal een behoorlijke impact hebben op het gedrag van de medewerkers, in het bijzonder hoe zij zich aanpassen. Leren terwijl je handelt

wordt dé wijze van leren voor de toekomst. De managers van het gebied Wijchen zijn het belangrijkste instrument. Voorbeeldgedrag dient congruent te zijn volgens het gezegde ‘practise what you preach’. Interventies zijn anders niet geloofwaardig. Het effect van een regel hangt niet af van wat er precies in staat maar van de interpretatie ervan en die hangt af van de betekenis die men er aan toekent (Wierdsma, 2002). Mensen zijn geneigd te fantaseren over betekenissen die ze denken dat anderen eraan geven. Er zal dus onderlinge uitwisseling moeten plaatsvinden en men zal het eens moeten worden over een gedeelde betekenis. Organiseren is het creëren van betekenissen. Dit wordt co-creatie genoemd. Co-creërend veranderen vraagt van de betrokkenen de bereidheid en de competentie om constructief om te gaan met verschillen. Het vraagt leerbereidheid van de leidinggevenden die de principes van de organisatie bewaken en veelal initiatiefnemer zijn van een verandering.

Drieslag leren

De ‘nieuwe werkelijkheid’ van het gebied Wijchen raakt het meest ingrijpende niveau van leren. Het betreft een verandering van positioneel naar transactioneel organiseren. Dit zogenoemde drieslag leren op het niveau van durven, willen en zijn betreft het veranderen van de gemeenschappelijk gedeelde principes waarop een organisatie is gebaseerd. Het gaat over vragen als: wat voor organisatie willen we zijn? Welke bijdrage willen we leveren? Welke rol willen we spelen en welke waarden vinden we belangrijk? Deze vragen zijn deels beantwoord met het vaststellen van de nieuwe strategische koers. Het gebied Wijchen dient deze koers concreter te vertalen in *key drivers of change*’ (Johnson, 2005) die een *ontwikkeling* in gang zetten.

Een belangrijk deel van de organisatie zit als software geprogrammeerd in het hoofd van de mensen. Deze software dient aangepast te worden aan de “nieuwe werkelijkheid” zodat medewerkers nieuw gedrag ten toon (kunnen) spreiden (Quinn, 2006). Schein (Cozijnsen, 2004) benadrukt dat mensen eerst het oude moeten loslaten voordat iets nieuws geleerd kan worden.

Beloningscultuur

De ‘nieuwe werkelijkheid’ betekent voor de medewerkers een andere wijze van werken. De nieuw te bouwen Elsthoof is het aangrijpingspunt voor het herinrichten van de dienstverlening in het gebied Wijchen. Kleinschalige woonvoorzieningen en zorg bij de cliënten thuis voeren in de toekomst de boventoon. De grenzen tussen de intra en extramurale dienstverlening verdwijnen grotendeels. De professionals, zoals verplegenden en verzorgenden, worden ‘*gast*’ in het huis van de cliënt. Deze bepaalt hoe de zorg verleend wordt. Van de verzorgenden en verplegenden wordt *cliëntgerichtheid* verwacht. Dit betekent dat zij in plaats van ‘te zorgen’ *in gesprek* dienen te gaan met de cliënt over de te verlenen dienst. Het betekent ook luisteren naar de wensen van de cliënt en open en eerlijk zijn over hetgeen wel en niet mogelijk is. Er wordt *resultaatgerichtheid* verwacht op basis van afgesproken resultaatgebieden. De medewerkers zullen verantwoording moeten afleggen over de geleverde diensten.

De diensten komen idealiter, zeker daar waar in teams wordt gewerkt, in netwerken tot stand. Een netwerk valt of staat bij *onderling vertrouwen*, wederzijds begrip en gedeelde normen en waarden. *Open en directe communicatie* zijn hét sleutelbegrip. Medewerkers zijn zintuigen in de organisatie en moeten leren dat hun binnenkant laten zien niet lomp, brutaal of onbeleefd is. Integendeel informatie doorgeven is een must. In een klassieke organisatie bevestigen top en basis elkaar in onwetendheid. Een netwerkorganisatie werkt niet, wanneer medewerkers uit vrees een relevant gegeven niet doorgeven. Er is een beloningscultuur nodig voor *openheid*, *open kritiek* en voor het durven maken van fouten. Bij de instroom van medewerkers moet het cultuurdebat gevoerd worden zodat zij weten dat men braaf, beleefd zijn en ja knikken niet van hen verwacht wordt. De top moet hierbij het voorbeeld geven door die openheid in een getrappt systeem uit te dragen over de hele organisatie. Als de communicatielijnen niet open zijn dan is dit schadelijk voor de hele organisatie. Medewerkers moeten worden gebruikt als zintuigen en leidinggevenden moeten luisteren naar de signalen die zij geven. Iedere leidinggevende moet zijn eigen oppositie organiseren en hun medewerkers uitnodigen om te vertellen wat hen wakker houdt. De *open* communicatiecultuur is het moeilijkste proces omdat dit tegennatuurlijk is.

Lerende organisatie

Het thema *professionaliteit* krijgt invulling middels de metafoor ‘*lerende organisatie*’. Deze metafoor doelt op actoren die voortdurend op zoek zijn naar manieren om succesvol om te gaan met steeds veranderende interne en externe omgevingsfactoren. Hiermee wordt invulling gegeven aan

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

ondernemerschap. De focus ligt niet op het verleden en ‘goede’ praktijken worden beschouwd als het antwoord van vandaag op het probleem van gisteren. De focus richt zich op het hier en nu én de toekomst waardoor het *adaptieve vermogen* erg hoog is. De nadruk ligt op transparantie en het sociaal construeren van betekenis.

Operationaliseren cultuurdimensies

Het management van het gebied Wijchen staat voor de taak om invulling te geven aan de cultuurdimensies cliëntgerichtheid, resultaatgerichtheid en ondernemerschap. Om cultuur te operationaliseren zijn de volgende cultuurdimensies van belang:

<p>De Clan-cultuur als exponent van <i>cliëntgerichtheid</i> Een fundamentele aanname in een Clan-cultuur is dat de omgeving het beste gemanaged kan worden door middel van teamwerk en ontwikkeling van het personeel. Cliënten worden beschouwd als partners. Het management is primair verantwoordelijk voor een integrale afstemming van de zorgvraag op de wensen van de cliënten. Dit vraagt aandacht voor effectiviteitscriteria zoals het uitdragen van een <i>open communicatie</i>, het stimuleren van coachend leiderschap en het bewaken van de cohesie. Openheid en tevreden medewerkers dragen positief bij aan cliëntgerichtheid. Ook hoort hierbij dat de leiding medewerkers medezeggenschap geeft over hun werk.</p>
<p>De Adhocratie-cultuur als exponent van <i>ondernemerschap</i> Deze cultuur past bij snel veranderende omstandigheden. Flexibiliteit, aanpassingsvermogen en creativiteit zijn noodzakelijk in omstandigheden die onzeker en ambigue zijn. Ondernemerschap vraagt externe gerichtheid met aandacht voor portfoliomanagement zoals verwerving van marktaandeel en het ontwikkelen van nieuwe zorgarrangementen.</p>
<p>De Markt-cultuur als exponent van <i>resultaatgerichtheid</i> Een marktcultuur is een resultaatgerichte werkomgeving die gericht is op wat er in de omgeving gebeurt. Het richt zich op transacties met externe belanghebbenden zoals klanten en leveranciers. Van de leiding wordt verwacht richting te geven aan productiviteit, resultaten en winst. Om resultaatgericht te kunnen werken is het cruciaal de strategie en de jaarplannen meetbaar te maken door middel van kritische succesfactoren, prestatie-indicatoren en normen. Dit dient te worden opgenomen in een managementcontract en deel uit te maken van de planning & control cyclus</p>
<p>De Hiërarchische-cultuur als exponent voor <i>stabiliteit</i>. Een zekere mate van stabiliteit is nodig om te kunnen veranderen. Van de leiding wordt verwacht dat zij goede organisatoren zijn. Het vastleggen en meetbaar maken van activiteiten en resultaten dragen bij aan de beheersbaarheid van de organisatie. Middels periodieke beoordeling- en evaluatie-gesprekken kan de voortgang van de doelstellingen zoals opgenomen in het managementcontract getoetst worden.</p>

De omgeving van het gebied Wijchen is dynamisch en complex. Dit vraagt een Doel en Innovatieve oriëntatie zonder daarbij de Ondersteunende oriëntatie uit het oog te verliezen. Voor het management van het gebied Wijchen betekent dit dat zij meer inhoud zal moeten geven aan een *Marktgerichte / Adhocratische-cultuur* met behoud van de belangrijkste waarden van de *Clan-cultuur*. Het is de kunst om diversiteit en heterogeniteit te managen. Het operationaliseren van de cultuur ligt bij het middenkader. De operationele organisatie en de zorg / kernteams krijgen resultaatverplichtingen met betrekking tot de te behalen prestaties naar zowel de cliënt als het management van de organisatie. Deze verplichtingen worden bij voorkeur vastgelegd in een managementcontract. Op deze wijze wordt de Markt-cultuur bevestigd. Daarnaast blijven de belangrijkste waarden van de Clan-cultuur van belang. Het operationele management blijft verantwoordelijk voor de teamprestaties en het bevorderen van openheid en medewerkertevredenheid. Dit stimuleert namelijk teamwerk, zelfsturing, vraagsturing en cliëntensensitiviteit. Dit vraagt coachend leiderschap van de leiding, een open houding van de medewerkers en een gezamenlijk optreden als een team.

• *Ideaaltypische visie systemen*

Inleiding

De rol en betekenis van klanten, medewerkers en ook de maatschappij worden steeds belangrijker. Het gebied Wijchen zal een *licence to operate* (Have, 1998) moeten veroveren binnen de concurrerende en snel veranderende markt waarin zij zich bevindt. Dit betekent dat het besef er moet zijn dat het louter sturen op financiële resultaten te kort schiet daar dit een weergave is van wat in het

verleden is gepresteerd en geen stuurinformatie geeft voor de toekomst (Have, 1998). Om duurzaam financiële prestaties te bereiken zal ook nadrukkelijk gekeken moeten worden naar de klanten, de medewerkers en de maatschappelijke omgeving.

Principes

In principe is het niet zozeer relevant wat nu precies de missie, strategie, cultuur / stijl, structuur en systemen zijn maar wel wat ze bewerkstelligen. Ze reguleren organisatiegedrag (Wierdsma, 2002). De gedragsregulerende functie komt tot uitdrukking in regels, inzichten en principes. *Regels* zijn op te vatten als expliciete (zoals voorschriften en taakomschrijvingen) en impliciete (zoals symbolen en verhalen) aanwijzingen omtrent het gewenste gedrag. Aan deze regels liggen min of meer gedeelde inzichten ten grondslag. *Inzichten* in wat een goede organisatie is en kan zijn en hoe die opgebouwd en gestuurd moet worden. De functie van deze inzichten is het (kunnen) verklaren en begrijpen van bestaande regels en het (kunnen) ontwikkelen van adequate nieuwe regels. De *principes* zijn opvattingen en veronderstellingen die uitstijgen boven het niveau van rede, logica en theorie. De functie van principes is het aanbrengen of behouden van onderlinge samenhang in de gehanteerde inzichten en regels.

Bij de onderscheidende besturingsprincipes zoals beschreven in hoofdstuk 4 gaat het om een aantal vermogens. Het vermogen een kernideologie (koers bepalen) te ontwikkelen en deze te vertalen naar bedrijfsprocessen die waarde toevoegen. Dit zogenoemde overtuigingsysteem als besturings-systeem geeft de richting aan voor de organisatieleden. Vervolgens gaat het om het vermogen deze in termen van samenwerking en in termen van structuren en systemen (*minimal critical specifications* in de vorm van procedures en formele afspraken) te definiëren en werkzaam te maken. Tot slot gaat het om het vermogen om feedbacksystemen te ontwikkelen, in de vorm van feedbackloops, die zorgen voor verbetering en vernieuwing. Dit zijn de zogenoemde diagnostic feedback systemen.

Evenwicht

In lijn hiermee ligt het duurzaamheidsdenken (Peters, 2006). Duurzame organisaties zijn clockbuilders (Have, 1998). Zij bouwen vanuit een kernideologie aan een raderwerk. Vanuit een vaste set normen en waarden zijn zij in staat effectief om te gaan met paradoxen en dilemma's. Het gebied Wijchen heeft te maken met de paradoxen efficiëntie, effectiviteit, flexibiliteit en creativiteit. Idealiter is er een passend evenwicht tussen deze paradoxen om te voorkomen dat een organisatie doorschiet en slachtoffer wordt van overgevoeligheid, inertie, verstarring of chaos (Have, 2004). Voor de managers in het gebied Wijchen is het de kunst om de paradoxen tijdig en op passende wijze te doorbreken. Dit betekent prioriteiten stellen in afweging met de externe eisen, de interne doelstellingen en de mogelijkheden om verticale alignment te waarborgen (Witte, 2005).

Prestatiesturing

Het gebied Wijchen dient over systemen te beschikken die vooruitkijken. Met deze zogenoemde interactieve feedbacksystemen ontstaat inzicht in de cliëntenvraag, de concurrenten en de personele markt om tijdig strategische doelen bij te sturen. Een middel hierbij is *prestatiesturing* en *meting*. Dit gaat niet alleen over de harde maar ook over de zachte factoren zoals indicatoren die te maken hebben met medewerkers, toeleveranciers, klanten en innovatie. Het helpt 'vage' doelstellingen te vertalen in concrete targets en mensen te motiveren door gerichte feedback. Prestatiesturing werkt als de prestatie indicatoren robuust, herleidbaar zijn naar de strategie, klant en financiële doelstellingen en tot stand zijn gekomen in een proces waarin degene die ermee moeten werken 'gehoord' en 'meegenomen' worden.

Een kritische succesfactor is dat er een gedeelde taal en een gemeenschappelijk referentiekader is als basis voor managers en medewerkers. Een gedeelde visie en een gemeenschappelijke taal, gebaseerd op prestatie-indicatoren, vormen het *hart* van een goede besturing. Het wordt echter pas een *kloppend hart* als de visie en taal verder ontwikkeld en bestendigd worden in de dagelijkse praktijk m.a.w. tot uitdrukking komen in de richtlijnen, de plannen en de wijze waarop managers worden afgerekend. Prestatie-indicatoren *dragen* de strategie en zijn de *motor* voor de besturing.

Prestatiesturing is een basiselement voor zelfsturende teams. Dit is tevens de kapstok om de besturingsprincipes *resultaat-, proces-, mens- en cliëntgerichtheid* vorm te geven. Prestatiesturing bevordert tijdig en juist ingrijpen. Randvoorwaarde is dat helder moet zijn waar prestatiesturing toe bijdraagt, m.a.w. welke doelen en visie hieraan ten grondslag liggen, én het creëren van emotioneel

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

eigenaarschap. Dit wordt gecreëerd door het vergroten van verantwoordelijkheden en doelgerichtheid, inzicht in de teamprestaties door feedback, het verstrekken van bevoegdheden en het afleggen van rekenschap.

Intermezzo: rotonde

In een moderne organisatie is de regelgeving beperkt en wordt zelfsturing bevorderd in plaats van afgeremd. Regelgeving in een moderne organisatie is eerder te vergelijken met een rotonde in plaats van een stoplicht. Bij een stoplicht wordt ongeacht de situatie het gedrag van de automobilist gestuurd. Bij een rotonde heeft de automobilist een eigen verantwoordelijkheid en vindt er doorstroming plaats die afhankelijk is van de actuele verkeersdrukte (Amelsvoort, 1999).

Resultaatgebieden (bijvoorbeeld kwaliteit, kosten, levertijd) worden bepaald op basis van de (cliënt) processen. De teamleden stellen in overleg met het management doelen en meetbare indicatoren vast voor de resultaatgebieden. Zo creëert elk team haar eigen *cockpit* waarmee zij haar teamprestaties monitoren (Jaarveld, 1997). Niet de inspanning maar het resultaat telt!

Belangrijk is de teams aan te sturen op het ‘*waʹ*’. Het ‘*hoe*’ is binnen de gestelde kaders een zaak van het team. Zo is het bijvoorbeeld van belang dat het team voldoet aan de kwaliteitseisen zodat zij hun dienstverlening intern en extern kan verantwoorden. De kwaliteit dient geborgd te zijn middels een kwaliteitmanagementsysteem. Daarbij is het team gehouden aan een aantal kritische afspraken. In plaats van procedures is een aantal collectief overeengekomen leidende principes een beter werkbaar alternatief voor zelfsturende teams. Door sneller veranderende eisen van cliënten is het zeer arbeidsintensief steeds opnieuw doelen voor de teams te bepalen en procedures voor de wijze van werken op te stellen omdat hier het gevaar in schuilt dat voor alle afwijkingen nieuwe procedures worden opgesteld. Dit beperkt de regelmogelijkheden van teams in plaats ze te vergroten, mede omdat het aantal afwijkingen en problemen die zij op moeten lossen toeneemt. Een aantal leidende principes dienen als richtsnoer voor het nemen van beslissingen en zijn een substituuat voor een té gedetailleerd beleid en té veel procedures in een organisatie.

Regelcapaciteit

Met de huidige turbulente marktontwikkelingen kan het gebied Wijchen niet overleven als het centraal orgaan te veel voorschrijft. De mate van formalisatie en standaardisatie door middel van allerlei systemen dient men zodanig te minimaliseren dat er voldoende speelruimte is om de benodigde regelcapaciteit daadwerkelijk te benutten. De in de bureaucratie aangeleerde drang om diverse centrale regelingen af te spreken dient beperkt te blijven. Procedures werken in een stabiele, voorspelbare omgeving. Kent de organisatie echter veel ordervariatie en steeds wisselende eisen van klanten dan zijn procedures eerder drijfzand voor medewerkers dan een stevig fundament voor het snel en juist handelen. Het vergroten van het zelfsturende vermogen van het gebied Wijchen kan problemen zoveel mogelijk oplossen op het niveau waar ze ontstaan. Door minder centraal en topdown te regelen wordt door de zelfsturende teams lokaal meer ruimte gecreëerd zodat de flexibiliteit en de slagvaardigheid van het gebied Wijchen toeneemt.

• *Ideaaltypische visie structuur*

Inleiding

De concurrentie heeft zijn intrede gedaan binnen het gebied Wijchen. Cliënten stellen steeds meer en hoger eisen. De markt, het mechanisme van vraag en aanbod, regelt de interactie tussen de organisaties en de cliënten en tussen organisaties onderling. Het is een mechanisme dat geen hiërarchie (er)kent (Wierdsma, 2002). Hoe minder een van de partijen in zijn eentje macht kan uitoefenen, des te beter het mechanisme werkt. Er ontwikkelen zich netwerken waarin op basis van gelijkwaardigheid zowel de horizontale zakelijke als de sociale verhoudingen worden geregeld.

De dienstensector moet het hebben van professionalisering. Dat wil zeggen werk dat zelfstandig denken, doen, bezinnen en beslissen vraagt. Het gevecht wordt namelijk geleverd door de vaklui in de frontlinie. Zij moeten weer zelf verantwoordelijk zijn voor wat zij leveren. Daarbij kunnen vakmensen goed omgaan met complexiteit en veranderende omstandigheden mits ze niet in hun vrijheid worden beperkt door een woud aan regels (Peters, 2006).

In de dienstensector algemeen en in het gebied Wijchen wordt dé kritische succesfactor het kunnen opbouwen van goede en duurzame relaties met haar cliënten en haar samenwerkingspartners.

Om een speler in het veld te blijven is het cruciaal dat het gebied Wijchen toegevoegde waarde creëert. Zij wil dit doen door inhoud te geven aan ‘*Diversiteit, Samenwerkingsverbanden, Ketenzorg en Serviceconcepten.*’

Exploratiemanagement

Andere eisen aan de omgeving leiden tot andere prestatiecriteria. Flexibiliteit en innovatie zijn dé leidende prestatiecriteria. Wil het gebied flexibel en innovatief kunnen opereren dan zal er een breuk moeten komen met de klassieke organisatietheorie. Dat betekent een overgang van het industriële naar het kennisparadigma (Overbeek, 2005). Het beeld van de piramide, dat bovenin de strategische beslissingen worden genomen, is vanuit het perspectief van levensvatbare systemen achterhaald en in strijd met de werkelijkheid van sociale systemen (Wierdsma, 2002). Om levensvatbaar te zijn moet de organisatie in staat zijn in te spelen op een grote verscheidenheid aan vragen; *externe variëteit*. De toenemende variëteit buiten organisaties kan alleen opgevangen worden door binnen de organisatie evenveel variëteit toe te laten of te creëren; *interne variëteit*. Naast eenvoud moet namelijk ook de complexiteit gemanaged worden (Roose, 2006).

Het is de kunst een traditionele organisatie met complexe structuren en simpele taken om te vormen naar een eenvoudige organisatie met complexe taken (Almekinders, 2006, Kuipers, 1997). Dit betekent een kanteling van een functionele naar een procesgerichte organisatie die de variëteit van zowel heterogene als homogene orderstromen kan bedienen (Amelsvoort, 1999).

Om invulling te geven aan het besturingsprincipe *mensgerichtheid* is het leidende principe zo minimaal mogelijke arbeidsdeling, gericht op verhoging van de regelcapaciteit en beperking van de regelnoodzaak. Roose (2006) noemt dit exploratiemanagement waarbij medewerkers worden uitgenodigd om te exploreren; steeds te zoeken naar nieuwe manieren van kijken en doen, nieuwe werkmethoden en zoeken naar nieuwe antwoorden op wisselende cliëntvragen. Dit staat lijnrecht tegenover het basisbeginsel van de klassieke leer (Kuipers, 2002).

De achterliggende organisatiefilosofie verandert drastisch van een bureaucratische organisatie naar organisatievormen die gebaseerd zijn op zelfsturing. Zelfsturende teams vormen de kleinste bouwstenen voor organisaties die kunnen overleven in markten waarin naast een scherpe kostprijs ook op kwaliteit, flexibiliteit en vernieuwing wordt geconcurrereerd. Het gebied Wijchen heeft met al deze aspecten te maken. Roose (2006) stelt dat een team nooit zelfsturend kan zijn omdat het rekening moet houden met de centrale strategie, de vragen van cliënten en de situatie binnen de lokale omgeving. Hij spreekt liever van 360^o aangestuurde teams. Van Amelsvoort (1999) stelt dat zelfsturing een relatief begrip is waarbij gezocht moet worden naar de balans tussen zelfsturing en lokale autonomie (vrijheid en gebondenheid). Lokale regeltaken en beslissingsbevoegdheden veronderstellen een besturingsstructuur waarbij decentraal regelen een belangrijk uitgangspunt is. Zelfsturing is niet synoniem voor ‘leidingloos’. Wel is er minder leiding nodig en een leiderschapstijl die uitgaat van zelfstandigheid, participatie en eigen initiatief (Amelsvoort, 1999).

Intermezzo: speelveld en spelregels

Gegeven de plaats op het speelveld, de spelregels, de tegenstanders en het doel om te winnen en wellicht een globale strategie gaan 2 x 11 voetballers aan de slag. Elke speler is in zekere zin autonoom. Wat hij doet wordt bepaald door zijn eigen vaardigheden, de positie van de andere spelers, de plaats waar de bal zich bevindt en het moment van de wedstrijd. Kortom, op de interacties die zich voordoen wordt de volgende interactie gemaakt. Het coördineren daarvan kan onmogelijk door een centrale autoriteit worden geregeld. Leren en zelforganisatie vraagt om openheid en zelfkritiek, flexibiliteit, autonomie van personen, pro-activiteit en geloof in gezamenlijkheid en gelijkwaardigheid van mensen (Viehoff, 1992).

Differentiatie

Het gebied Wijchen dient te anticiperen op de eisen die de omgeving stelt. Zij zal in staat moeten zijn zich te onderscheiden van de concurrentie door het gebied hierop in te richten. Dit is de kern van strategisch ondernemerschap. Het gebied Wijchen wil zich onderscheiden met diversiteit. Zij wil dit doen met kleinschalige woonvoorzieningen, dienstverlening bij de cliënten thuis (in de vorm van zorg en service concepten) en intramurale zorg voor specifieke cliëntgroepen.

Het management staat voor de opgave om een passend besturingsmodel te ontwerpen en te ontwikkelen bij de heersende marktomstandigheden. In hoofdstuk 5 is hiervoor een set besturingsprincipes aangereikt. Nieuwe besturingsmodellen kenmerken zich door meer differentiatie tussen organisatieonderdelen en cliëntprocessen. Voor het organiseren van de zorg en dienst-

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

verlening dient men laag en hoog complexe zorg-processen te onderscheiden. Eenvoudige, eenduidige processen zijn mechanisch te organiseren terwijl de complexere processen zoals ketenzorg een organische organisatie vereisen. Door verschillende accenten te leggen krijgt de inrichting van het gebied Wijchen qua structuur een hybride karakter.

Harde netwerken

Voor de dienstverlening zijn netwerken hét leidende organisatieconcept. De flexibilisering van organisatieprocessen (harde netwerken) maakt deze manier van werken mogelijk. Cliënten zijn niet geïnteresseerd in de structuur maar in goed lopende processen. Voor de cliënt is niet een verticale maar een horizontale ordening, opbouw vanuit het primaire proces, van belang. Allocatie van mensen en middelen vindt plaats op basis van te leveren diensten / contractafspraken. De besturingsprincipes *cliënt- en procesgerichtheid* krijgen op deze manier invulling.

De nieuwe locatie Elsthoof krijgt de functie van een 1^e lijnsdienstencentrum. Vanuit deze *hub* verlenen multidisciplinaire resultaatverantwoordelijke kernteams zorg en diensten bij de cliënt thuis onder het motto ‘onze wijk is onze zorg’. Dit is in lijn met het gedachtegoed van zelfsturing. Deze teams krijgen naast professionele verantwoordelijkheden te maken met verantwoordelijken op het gebied van planning en kwaliteit. Deze aanvullende taken sluiten aan bij het sociotechnische gedachtegoed dat uitgaat van een procesgeoriënteerde werkwijze. Er moet ruimte zijn om vakmanschap te ontwikkelen. Dit creëert emotioneel eigenaarschap en zingeving (Amelsoort, 1999). Door de brede inzetbaarheid van de medewerkers verkleint het aantal schakels in de procesketen. Daarbij vergroot een brede inzetbaarheid het inzicht van medewerkers in het complete proces. Naast minder overdrachtspunten leert men sneller van fouten zodat de procesbeheersing structureel verbetert. Er wordt zoveel mogelijk gewerkt met vaste groepen medewerkers met een voor de cliënt eenduidige aansturing van het proces van zorg en dienstverlening. Dit komt de continuïteit van zorg en dienstverlening ten goede. Een dergelijke benadering vraagt dat de procesfuncties verzorging, verpleging, medisch/paramedisch, welzijn en facilitaire diensten *per eenheid / onderdeel* onder leiding staan van één leidinggevende. Naast het vormgeven van het zorginhoudelijke en het kwaliteitsbeleid is deze ook verantwoordelijk voor de leverprestatie aan de doelgroep. De leidinggevende is integraal verantwoordelijk voor de zorg en dienstverlening, het budget en het personeel.

Zachte netwerken

De toegevoegde waarde in het werk komt vanuit de talenten van medewerkers en het gebruik van het sociale kapitaal. Dat betekent dat organisaties niet alleen *harde* netwerken rond organisatieprocessen en structuren zijn maar ook *zachte* netwerken in de vorm van samenwerkende mensen. Bij dienstverlening zijn het talent én de relatie van belang. Het gebied Wijchen heeft voor het vormgeven van de ‘nieuwe werkelijkheid’ drie soorten medewerkers nodig. De reizigers, zoals de productie-planners, zijn er voor de eenduidige processen. Zij weten haarfijn welke trein ze moeten hebben en in hun rugzak zit alles wat ze nodig hebben. De trekkers hebben voldoende durf om ongebaande paden te bewandelen. Zij zijn de incrementele vernieuwers. Tot slot zijn er de ontdekkingsreizigers die starten zonder uitgestippeld doel en brengen radicale vernieuwingen. Het is belangrijk dat de drie groepen medewerkers elkaar begrijpen en de ruimte geven (Roose, 2006).

Communicatie en overlegstructuur

Een heldere communicatie en overlegstructuur zijn cruciaal. Processen lopen via mensen. Dat vraagt om het coördinatiemechanisme *wederzijdse afstemming* (Mintzberg, 1992). Het skelet dient opgevuld te worden. Mintzberg benoemt hierbij het inrichten van laterale ontwerpstructuren in samenhang met de planning en control systemen die de output standaardiseren. Laterale overlegvormen (Keuning, 2004) stimuleren kennisuitwisselingen en kunnen een uitstekende basis vormen voor organisatiebrede projecten. Vakinhoudelijke overlegvormen bevorderen de onderlinge samenwerking. Een ander aangrijpingspunt is het werken met een portefeuillevordering over de managers / teamleden volgens het principe van het stermodel (Amelsoort, 2003). Het principe met sterrolhouders is zowel op teamniveau als op afdelingsoverstijgend niveau toepasbaar. Op een dergelijke manier wordt organisatiebreed gewerkt aan empowerment, collectief leren, kwaliteit en uniformiteit.

Verticale ordening

Het gebied Wijchen maakt deel uit van Zorggroep Zuid Gelderland. Invoering van het sociotechnische gedachtegoed betekent een aanzienlijke verandering in de verdeling van regelcapaciteit en een verandering van machtsbronnen. Macht zal herverdeeld moeten worden ten gunste van de lagere

hiërarchische niveaus. De positie van de hark wordt niet meer als machtsbron erkend en wordt vervangen door persoonlijkheids- en kennismacht. Deze herverdeling betekent dat met name staforganen en de managementlagen een aantal regelbevoegdheden moet afstaan. Het is een spel van geven en nemen.

Een praktische wijze om de structurering van staf en management te laten aansluiten op de procesgeoriënteerde klantoriëntatie is de indeling van Strikwerda (2003). Hierbij wordt een onderscheid gemaakt naar statutaire functie, de continuïteit en de services. Om services inzichtelijk door te voeren naar de interne klantgroepen zijn deze onder te verdelen in primaire ondersteunende activiteiten en overige activiteiten.

Het primaire proces dient als vertrekpunt. Een aantal facilitaire activiteiten (zoals eten en drinken en schoonmaak) is direct ondersteunend aan het primaire proces en behoort tot de primaire procesondersteunende activiteiten. Deze services worden gerekend tot het gebied c.q. de eenheden. Ten aanzien van bepaalde administratieve diensten geldt het principe “*wat is de toegevoegde waarde voor het primaire proces*”.

De eenheden binnen het gebied Wijchen dragen nadrukkelijk verantwoording voor planning en kwaliteit. Het regelvermogen dient zich uit te strekken tot de procesondersteunende administratieve / registratieve activiteiten. Registratie van zorgcontracten en zorgverlening, personele planning en urenverantwoording behoren tot de primaire procesondersteunende activiteiten. Voor de overige operationele servicediensten geldt het principe *alleen centraal wat centraal beter kan*.

Voor de service-eenheden zoals de financiële en de salarisadministratie, transport, verzekering en systeembeheer ligt vanuit het kostenmotief centralisatie voor de hand. Deze gemeenschappelijke diensten zijn er ten behoeve van de gehele organisatie. Een belangrijke randvoorwaarde is het creëren van een interne klant - leverancier verhouding tussen de gemeenschappelijke diensten en het gebied Wijchen. De centraal gepositioneerde ondersteunende diensten worden beoordeeld op hun toegevoegde waarde en zijn gelijkwaardig aan het management binnen de gebieden. De beoordeling van de kwaliteit van dienstverlening vindt plaats volgens het principe van 360° feedback.

Samenwerkingsverbanden

Om de positie binnen de gemeente Wijchen te verstevigen zijn samenwerkingsverbanden van cruciaal belang. Op deze wijze wordt invulling gegeven aan het strategisch thema ‘*partnerschap*’. Het gaat hier om een zogenoemde niet-hiërarchische multipartij samenwerking omdat de actoren in dit netwerk in principe geen positionele macht kunnen uitoefenen op elkaar. Hiervoor is de metafoor ‘*partnerrelatie*’ bedacht (Poorthuis, 2006). Multipartij samenwerking kost veel energie. Naast een partnerrelatie is *samenwerking* een werkwoord en vraagt het veel overleg, onderhandelen, afstemming en coördinatie. De gelijkwaardigheid van een partnerrelatie impliceert samen door de deur gaan. Gelijkwaardigheid betekent ook elkaars verschil kunnen verdragen: verschil in waarden, manieren van werken, gewoontes en gevoeligheden. Het opbouwen van intensieve samenwerkingsrelaties is het resultaat van een dialoog die gebaseerd is op gelijkwaardigheid met afstemming op het vlak van kernwaarden, organisatie, mensbeeld én in een cultuur van directheid en openheid. Anders dan in politiek landschap heerst er in een multipartij samenwerking een cultuur van openheid. Dat betekent dat elkaars agenda, visie, belang e.d. bekend zijn en dat daar *open* en *direct* over wordt gecommuniceerd.

6.1 Samenvatting ideaaltypische visie

De ‘nieuwe werkelijkheid’ vraagt een ander spel met nieuwe spelregels. Een levensvatbare organisatie is in staat om in te spelen op een verscheidenheid aan vragen (externe variëteit) door binnen de organisatie evenveel variëteit te creëren (interne variëteit). Een levensvatbare organisatie beschikt daarom over recursieve structuren waarbij elk niveau strategische en operationele beslissingen neemt. Deze professionalisering krijgt invulling middels een lerende organisatie waarbij de verbindingen tussen denken, doen, bezinnen en beslissen hersteld worden. Leren terwijl je handelt wordt dé wijze van leren voor de toekomst. De ‘nieuwe werkelijkheid’ waarin het gebied Wijchen zich bevindt raakt het meest ingrijpende niveau van leren. Dit zogenoemde drieslag leren op het niveau van durven, willen en zijn betreft het veranderen van de gemeenschappelijk gedeelde principes waarop een organisatie is gebaseerd.

De ‘nieuwe werkelijkheid’ vergt een andere wijze van werken. De managers zijn het belangrijkste instrument om dit vorm te geven. Dit vraagt coachend leiderschap. Medewerkers zullen eerst het oude moeten loslaten voordat ze iets nieuws kunnen leren.

De medewerkers maken namelijk de cultuur én dus de organisatie en niet andersom. Flexibiliteit en innovatie zijn de leidende prestatiecriteria in een complexe en snel veranderende omgeving. Naast het behoud van de belangrijkste waarden van de Clan-cultuur zullen de managers meer inhoud moeten geven aan een Marktgerichte / Adhocratische cultuur. De professionals worden ‘gasf’ in het huis van de cliënt. Die bepaalt hoe de zorg verleend wordt. Medewerkers zullen zich hierover moeten verantwoorden. De resultaatgebieden worden bepaald op basis van de cliëntprocessen. Cliënten zijn niet geïnteresseerd in de structuur maar in goed lopende processen.

Diensten komen idealiter tot stand in netwerken waarbij gewerkt wordt met zelfsturende (resultaatverantwoordelijke) teams. *Open en directe communicatie* zijn hét sleutelbegrip. Daarbij moet er ruimte zijn om vakmanschap te ontwikkelen. Door te werken volgens het sterrolhouder-principe wordt organisatiebreed gewerkt aan empowerment, collectief leren, kwaliteit en uniformiteit. Dit creëert emotioneel eigenaarschap en zingeving. Belangrijk is de teams aan te sturen op het ‘wat’. Het ‘hoe’ is binnen de kaders een zaak van het team. Het team is daarbij gehouden aan een aantal kritische afspraken in de vorm van collectief overeengekomen principes. Dit in plaats van procedures die bij veel ordervariatie en wisselende eisen van klanten eerder drijfzand zijn in plaats van een stevig fundament voor snel en juist afhandelen.

Het gebied Wijchen zal binnen deze concurrerende en snel veranderende markt een ‘licence to operate’ moeten veroveren. Hiervoor is voldoende speelruimte nodig. Ten aanzien van de administratieve diensten geldt het principe ‘*wat is de toegevoegde waarde voor het primaire proces?*’. Voor de overige operationele servicediensten geldt het principe “*alleen centraal wat centraal beter kan*”. Een belangrijke randvoorwaarde hierbij is het creëren van een interne klant-leverancier verhouding tussen de gemeenschappelijke diensten en het gebied Wijchen. Om de positie binnen de gemeente Wijchen te verstevigen zijn samenwerkingsverbanden van cruciaal belang. Het opbouwen van intensieve samenwerkingsrelaties is het resultaat van een dialoog die gebaseerd is op gelijkwaardigheid met afstemming op het vlak van kernwaarden, organisatie en mensbeeld én in een cultuur van directheid en openheid.

Verder zal het besef er moeten zijn dat het louter sturen op financiële resultaten te kort schiet. Naast beheerssystemen zal het gebied Wijchen ook systemen moeten hebben die vooruitkijken zodat tijdig de strategie bijgestuurd kan worden.

Prestatiesturing is een hulpmiddel want dit gaat niet alleen over de harde – maar ook over de zachte factoren die te maken hebben met medewerkers, toeleveranciers, klanten en innovatie. Dit is tevens de kapstok om invulling te geven aan de besturingsprincipes resultaatgerichtheid, marktgerichtheid, procesgerichtheid, mensgerichtheid en cliëntgerichtheid.

7 Onderzoeksresultaten, verschillenanalyse en deelconclusies

In dit hoofdstuk worden de belangrijkste onderzoeksresultaten met betrekking tot de huidige situatie gepresenteerd. Hiermee wordt een antwoord gegeven op deelvraag 4 “hoe is de huidige situatie te beoordelen”?

De resultaten worden beschreven en vervolgens gespiegeld aan de ideaaltypische situatie. Op basis van de verschillenanalyse worden deelconclusies getrokken.

Hiermee wordt een antwoord gegeven op deelvraag 5a “waarin verschillen de huidige en ideaaltypische situatie wat betreft cultuur/stijl, structuur en systemen?” en deelvraag 5b “welke (deel) conclusies ten aanzien van cultuur/stijl, structuur en systemen kunnen worden getrokken”?

De feitelijke scores staan in bijlage 9.

Net als bij het beschrijven van de ideaaltypische visie zijn ook bij de presentatie van de resultaten de ontwerpvariabelen cultuur / stijl, structuur en systemen niet expliciet van elkaar te onderscheiden. Om die reden worden ze in onderlinge samenhang gepresenteerd.

De gegevens uit de enquêtes worden op onderdelen aangevuld met de informatie uit de interviews. Uit de theorie is gebleken dat cultuur/stijl dé kritische succesfactor is bij organisatieveranderingen. Bij het onderzoeken van de huidige situatie is op dit aspect zwaar ingezet. Dit komt ook tot uiting in de resultaten en de analysebevindingen.

7.1 Instrumenten en respons

Instrumenten

De *organisatiecultuur* is onderzocht met twee meetinstrumenten.

- Met het *Organizational Culture Assessment Instrument* (Quinn, 2006) zijn de huidige en gewenste cultuur onderzocht. Het model classificeert de uitkomsten in vier cultuurtypen: Clan, Adhocratie, Hiërarchische en Markt-cultuur.
- Met de *FOCUS '95 vragenlijst* zijn het organisatieklimaat en de cultuurwaarden onderzocht. Met het *descriptieve* deel is het *huidige* organisatieklimaat onderzocht. Het model onderscheidt vier oriëntaties: Ondersteunende, Innovatieve, Regel- en Doeloriëntatie. Met het *evaluatieve* en *descriptieve* deel is onderzocht in welke mate de volgende kenmerken aanwezig zijn: *eerlijkheid ten opzichte van cliënten, flexibiliteit, pioniersgeest, openstaan voor kritiek, belonen van opbouwende kritiek, vrijheid in het werk en het benutten van vaardigheden*.

De *stijl* is onderzocht met het *Management Skills Assessment Instrument* (Cameron, 2006). Met dit meetinstrument is onderzocht welk gedrag de managers binnen het gebied Wijchen in de huidige situatie tentoon spreiden bij het organiseren van hun werk en in hoeverre dit gedrag de ideaaltypische cultuur ondersteunt. De MSAI legt een verband tussen het gedrag en de vier OCAI cultuurtypen: Clan, Adhocratie, Hiërarchische en Markt-cultuur.

In *interviews* is de mening en de beleving onderzocht van de respondenten met betrekking tot een aantal onderwerpen dat verband houdt met zowel cultuur/stijl, systemen als structuur. Op deze wijze is informatie verzameld over hoe de respondenten aankijken tegen o.a.: de *nieuwe strategische koers* en *hun rol* hierbij, de *samenwerkingsrelaties* en de *structuur* in algemene zin. De vragen zijn ad random aan de orde geweest. In de beantwoording is gekeken naar uitspraken die door meerdere respondenten naar voren zijn gebracht.

Middels een enquête is aanvullende feitelijke informatie verkregen over welke systemen in de huidige situatie worden gebruikt en er is informatie verzameld over de huidige structuur.

Respons

Voorafgaand aan het onderzoek heeft de onderzoeker met, in totaal 33, respondenten kennis gemaakt. De respondenten zijn middels een beredeneerde steekproef (paragraaf 2.3) geselecteerd. Zij hebben uitleg gekregen over het onderzoek en voor welke aspecten hun deelname werd gewenst.

OCAI en FOCUS '95 vragenlijst

Alle medewerkers zijn gevraagd om mee te werken aan de cultuurenquête. Zij vormen een dwarsdoorsnede van de eenheden, te weten de gebiedsdirecteur, twee locatiemanagers, een facilitair manager, twee managers dienstverlening, een teamleider, twee teamcoördinatoren, drie casemanagers, vijftien verzorgenden / verplegenden, een medicus, twee medewerkers van de paramedische dienst en drie medewerkers van de facilitaire dienst. De cultuurenquête is met een begeleidend schrijven verstrekt inclusief instructies hoe deze in te vullen. Van de 33 hebben 31 medewerkers gereageerd op de enquête en deze retour gestuurd.

MSAI

Voor deelname aan de MSAI zijn 8 leidinggevenden benaderd, te weten de gebiedsdirecteur, twee locatiemanagers, een facilitair manager, twee managers dienstverlening, een teamleider en een interim zorgregiomanager. Alle respondenten hebben de vragenlijst ingevuld en retour gestuurd.

Interview

Voor deelname aan het interview zijn 10 van de 33 medewerkers geselecteerd omdat zij een sleutelrol vervullen bij het vormgeven van de veranderingen. Zij waren allen bereid aan het interview mee te werken.

Enquêtes

De enquêtes met betrekking tot structuur en systemen zijn voorgelegd aan twee locatiemanagers en een interim zorgregiomanager. Alle drie hebben ze meegewerkt.

7.2 Resultaten, verschillenanalyses en deelconclusies

Organisatiecultuur en managementgedrag

- **Deelresultaten organisatiecultuur**

Met de OCAI test is de huidige en gewenste cultuur gemeten. De OCAI grafiek (zie figuur 1) geeft de scores van de huidige en de gewenste cultuur weer van het gebied Wijchen. Dit profiel is gebaseerd op 32 respondenten. 1 enquête is vervallen vanwege een foutieve invulling.

Er is slechts een kleine verschuiving waar te nemen tussen de huidige en gewenste cultuur. In beide gevallen scoort het gebied Wijchen het hoogst op de Clan-cultuur en vervolgens op de Adhocratie-cultuur. De laagste score is op de Markt-cultuur.

Naast het totaalprofiel is er gekeken naar de gemiddelde profielen van de leidinggevenden en de vakinhoudelijke disciplines. Beiden vervullen een sleutelrol bij de dienstverlening en bij het vormgeven van de veranderingen binnen het gebied. Opvallend is dat het gemiddelde huidige en gewenste cultuurprofiel van het management nagenoeg gelijk is. In beide gevallen is de hoogste score op de Clan-cultuur. Bij de door hen gewenste cultuur is slechts een kleine verschuiving waar te nemen ten gunste van de Adhocratie-cultuur. De vakinhoudelijke disciplines scoren bij de huidige cultuur hoog op Hiërarchie. In de door hen gewenste cultuur vindt zichtbaar

een verschuiving plaats van Hiërarchie naar Clan en Adhocratie en ten nadele van de Markt-cultuur (zie tabel 1; bijlage 9).

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

• Deelresultaten managementgedrag

Met de MSAI is het huidige managementgedrag in kaart gebracht. Met het MSAI zelfbeoordelingsformulier managementgedrag zijn 65 vragen voorgelegd aan acht leidinggevenden. Zij konden voor het beantwoorden van de vragen kiezen uit de rangorde: *volstrekt mee eens, tamelijk mee eens, een beetje mee eens / een beetje mee oneens, tamelijk mee oneens en volstrekt mee oneens*.

De scores maken inzichtelijk welk cultuurtype de huidige wijze van managen ondersteunt (zie figuur 2). Van acht respondenten zijn de MSAI scores berekend en van 7 van de 8 respondenten zijn de scores vergeleken met hun scores van de OCAI test (tabel 6; bijlage 9). Een respondent heeft geen OCAI test ingevuld daar hij de cultuur nog onvoldoende kende. Om die reden kon geen vergelijking worden gemaakt. Bij 5 van de 7 respondenten komen de Clan en de Adhocratie-cultuur tot uiting in zowel de MSAI als de OCAI. Bij 2 van de 7 respondenten komt de MSAI score niet overeen met hun score van de OCAI. De MSAI score van respondent C is het hoogste op de Adhocratie-cultuur terwijl

hij/zij dit profiel niet scoort in de OCAI test. De MSAI scores van respondent F ondersteunt niet de gewenste Adhocratie-cultuur van de OCAI.

• Verschillenanalyse organisatiecultuur en managementgedrag

Cameron en Quinn (2006) hebben normprofielen gemaakt in een onderzoek van 10 bedrijfstakken waarbij ruim 14000 managers zijn geënquêteerd van meer dan 1000 organisatie. Het huidige en gewenste cultuurprofiel van het gebied Wijchen is vergeleken met het gemiddelde normprofiel van de

dienstverlenende sector en vertoont aanzienlijke verschillen (zie figuur 3). In het gewenste cultuurprofiel van het gebied Wijchen komen de Clan en Adhocratie-cultuur nadrukkelijk naar voren. De MSAI scores van het managementgedrag bevestigen dit ook.

De huidige en de gewenste cultuur op *elke type* verschilt slechts 5 punten (zie tabel 1; bijlage 9). Cameron en Quinn (2006) geven aan dat >10 punten verschil pas evident is. Dit verschil is er wél in vergelijking met het normprofiel van de dienstverlenende sector. De typen Clan, Adhocratie en Markt-cultuur verschillen >10 punten.

De gewenste cultuur sluit maar deels aan bij de beschreven ideaaltypische cultuur / stijl (zie hoofdstuk 6). Die adviseert het management van het gebied Wijchen meer inhoud te geven aan een *Marktgerichte / Adhocratische-cultuur* om daarmee beter te kunnen voldoen aan de eisen die een complexe en snel veranderende omgeving stelt. Externe oriëntatie en het expliciteren van de doelen zijn cruciaal om speler in het veld te blijven én om de besturingsprincipes *resultaatgerichtheid* en *marktgerichtheid* inhoud te geven. De Markt-cultuur komt onvoldoende tot ontwikkeling en scoort in de gewenste cultuur zelfs lager dan in de huidige cultuur. Dit is te herleiden tot de scores van de thuiszorg en het facilitair bedrijf waar de Markt-cultuur in de huidige situatie hoger scoort dan in de gewenste situatie. Uit de MSAI scores blijkt ook dat het merendeel van de respondenten laag scoort op de Markt-cultuur.

Ook in vergelijking met het normprofiel van de dienstverlenende sector is duidelijk dat de Markt-cultuur onderontwikkeld is.

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

Daarnaast volgt uit de ideaaltypische cultuur/stijl dat de belangrijkste waarden (sterke kanten) van de *Clan-cultuur* behouden moeten blijven. Dit houdt in: open communicatie, het stimuleren van coachend leiderschap, het bewaken van de cohesie en medewerkers medezeggenschap over hun werk geven. Op deze wijze kan invulling gegeven worden aan het besturingsprincipe mensgerichtheid.

Openheid en tevreden medewerkers dragen positief bij aan het besturingsprincipe *cliëntgerichtheid*. In het gebied Wijchen is de Clan-cultuur meer dan sterk ontwikkeld. Deze cultuur kenmerkt zich door loyaliteit en betrokkenheid, is intern gericht en past bij een stabiele omgeving. Het gevaar van een té sterk eenzijdig georiënteerde cultuur is dat deze doorschiet in haar zwakke kanten. Dit kan betekenen dat er een verstikkende ‘sociale deken’ over de organisatie komt te liggen die ontaardt in groepsconformisme (Loo, 2007). Gevolg is dat dan discussies vaak op gevoelsmatige gronden gevoerd worden waardoor de noodzakelijke zakelijkheid ontbreekt. Het merendeel van de respondenten brengt ook naar voren dat medewerkers weerstand hebben tegen de verzakelijking (zie tabel 4b; bijlage 9).

• Deelconclusie organisatiecultuur en managementgedrag

De gewenste cultuur is onvoldoende congruent met een complexe en snel veranderende omgeving waarbij externe oriëntatie vereist is. Dit kan consequenties hebben daar het succes van het gebied Wijchen afhankelijk is van de mate waarin de cultuur aansluit bij de eisen die de omgeving stelt (Quinn, 2006). Het betekent onder andere dat de managers, die een sleutelrol hebben bij het vormgeven van de veranderingen, hun managementgedrag in lijn moeten brengen om de gewenste cultuur tot uitdrukking te laten komen.

Er is wel sprake van culturele congruentie binnen het gebied. Het gewenste cultuurprofiel van alle eenheden is vergelijkbaar. In de toekomst zal het gebied Wijchen echter meer organisch en heterogeen van karakter worden. Dit vereist meer culturele diversiteit (Loo, 2007).

Organisatieklimaat

• Deelresultaten organisatieklimaat

Met het descriptieve deel van de FOCUS '95 vragenlijst is het huidige organisatieklimaat gemeten. De vragenlijst bevat 25 vragen (zie bijlage 6). Bij het beantwoorden van de vragen kon men kiezen uit de rangorde: *nooit, zelden, soms, vaak, meestal* en *altijd*. De resultaten laten zien dat het organisatieklimaat van het gebied Wijchen het hoogste scoort op de Regeloriëntatie (zie tabel 12; bijlage 9). *De nadruk bij een Regeloriëntatie ligt op respect voor autoriteit, rationaliteit van procedures en verdeling van het werk. De structuur is hiërarchisch en de communicatie volgt de voorgeschreven lijnen. Autoriteit wordt ontleend aan de in de procedures vastgelegde bevoegdheden (Muijen, 1996).*

In de grafiek (zie figuur 4) is het organisatieklimaat van de eenheden afzonderlijk weergegeven. Met slechts een verschil van 0,02 (zie tabel 12; bijlage 9) bij één eenheid kan gezegd worden dat ook alle eenheden afzonderlijk het hoogste scoren op de *Regeloriëntatie*.

Ook scoren alle eenheden hoog op de Ondersteunende oriëntatie. Dit komt overeen met de hoge score op de Clan-cultuur in de OCAI test. Verder is de gemiddelde score op *Doeloriëntatie* binnen het gebied Wijchen laag. Dit komt overeen met de bevindingen van de score op de Markt-cultuur van de OCAI.

Afzonderlijk scoren enkele eenheden hoger op Doeloriëntatie (zie tabel 12; bijlage 9). De Regeloriëntatie is gelijk aan het Interne Procesmodel van het concurrerende waardenmodel. Het Interne Procesmodel laat zich kenmerken door: meten, documentatie, stabiliteit, controle, continuïteit (Quinn, 2006). Tijdens het interview (zie vraag 5; bijlage 5) is een afbeelding van het concurrerende waardenmodel (zie bijlage 11) voorgelegd aan de respondenten en gevraagd om aan te geven in welk kwadrant volgens hun beleving op dit moment binnen het gebied Wijchen de aandacht ligt en in welk kwadrant de aandacht gelegd moet worden met het oog op de toekomst.

Meer dan de helft van de respondenten is van mening dat de aandacht in de huidige situatie gericht is op de waarden van het Interne Procesmodel (zie tabel 2; bijlage 9). Deze bevinding ondersteunt de geconstateerde Regeloriëntatie. De helft van de respondenten geeft aan graag een ontwikkeling te zien richting het Rationeel Doelmodel. Dit laat zich kenmerken door doelverduidelijking, resultaat en productiviteit. Dit al dan niet in combinatie met het Human Relationmodel (ook wel Ondersteunende oriëntatie genoemd) dat zich laat kenmerken door openheid, participatie en betrokkenheid. Dit ligt weer in de lijn van de gewenste Clan-cultuur.

- **Verschillenanalyse organisatieklimaat**

De deelresultaten wijzen uit dat het organisatieklimaat van het gebied Wijchen een *Regeloriëntatie* heeft (zie tabel 12; bijlage 9). Deze bevinding wordt ondersteund door de beleving van meer dan de helft van de respondenten die van mening is dat de huidige aandacht van het gebied Wijchen gericht is op kenmerken die typerend zijn voor het Interne Procesmodel (zie bijlage 11).

Een Regeloriëntatie (interne gerichtheid en beheersing) past bij een belerende organisatie, zoals een bureaucratie, die goed gedijt in een stabiele, eenvoudige omgeving. De verregaande specialisatie reduceert de mogelijkheden voor samenwerking, en dus voor leren via interactie, tot vrijwel nul (zie structuur, hoofdstuk 4).

Ideaaltypisch vereist de complexe en dynamische omgeving waarin het gebied Wijchen opereert een *Doel- en Innovatieve* oriëntatie (externe gerichtheid en flexibiliteit) zonder daarbij de *Ondersteunende* oriëntatie uit het oog te verliezen.

De Innovatieve- en Doeloriëntatie komen onvoldoende tot uitdrukking in het organisatieklimaat. De scores wijzen nadrukkelijk in de richting van een Regel- en Ondersteunende oriëntatie. Beide oriëntaties kenmerken zich door hun *interne gerichtheid* en vormen onvoldoende basis voor ‘leren’. Dit terwijl ideaaltypisch ‘leren’ een belangrijk aspect is (zie hoofdstuk 6). De ‘nieuwe werkelijkheid’ van het gebied Wijchen gaat namelijk over het veranderen van de gemeenschappelijk gedeelde principes waarop het gebied Wijchen is gebaseerd. Dit zogenoemde drieslag leren raakt het meest ingrijpende niveau van leren.

Professionaliteit dient invulling te krijgen middels een *lerende organisatie*. Dat houdt in dat actoren voortdurend op zoek zijn naar manieren om succesvol om te gaan met steeds veranderende interne en externe omgevingsfactoren. Op deze wijze krijgt ondernemerschap invulling.

De helft van de respondenten geeft aan een ontwikkeling te willen richting het Rationele Doelmodel (zie tabel 2; bijlage 9). Dit komt niet tot uitdrukking in de scores op Markt-cultuur (zie tabel 1; bijlage 9) en Doeloriëntatie (zie tabel 12; bijlage 9).

- **Deelconclusie organisatieklimaat**

Het huidige organisatieklimaat biedt onvoldoende basis om te ‘leren’. Het intern gerichte organisatieklimaat is onvoldoende congruent met de eisen die de omgeving stelt. Dit vereist namelijk een extern gerichte oriëntatie. Wel is er sprake van congruentie binnen het gebied daar alle eenheden een soortgelijk organisatieklimaat hebben.

Specifieke kenmerken en cultuurwaarden

- **Deelresultaten specifieke kenmerken en cultuurwaarden**

Binnen het evaluatieve en descriptieve deel van de FOCUS ‘95 *vragenlijst* is gekeken naar de scores van een aantal specifieke kenmerken en cultuurwaarden. Het betreft: *het belonen van opbouwende kritiek, openstaan voor kritiek, flexibiliteit, pioniersgeest en eerlijkheid ten opzichte van cliënten*. Het evaluatieve deel bevat 29 vragen (bijlage 6). Voor het beantwoorden van deze vragen kon men kiezen uit de rangorde: *helemaal niet, niet, weinig, enigszins, wel en zeer*. Bij het verwerken van de antwoorden zijn de rangorden teruggebracht van zes naar drie. De rangorde ‘helemaal niet’ en ‘niet’ en de rangorde ‘weinig’ en ‘enigszins’ zijn samengevoegd omdat deze rangorden slechts een nuanceverschil hebben en bij het kiezen van een antwoord dicht tegen elkaar aanliggen. De resultaten zijn opgesplitst in leidinggevenden en niet-leidinggevenden (zie tabel 3; bijlage 9).

Het belonen van opbouwende kritiek, het openstaan voor kritiek en flexibiliteit worden door de leidinggevende meer beleefd dan door de niet-leidinggevenden. Met betrekking tot de kenmerken pioniersgeest en eerlijkheid ten opzichte van cliënten zijn de belevingen van leidinggevenden en niet-leidinggevenden vergelijkbaar.

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

- **Verschillenanalyse specifieke kenmerken en cultuurwaarden**

De ‘nieuwe werkelijkheid’ vergt een andere wijze van werken (zie hoofdstuk 6). Diensten komen idealiter tot stand in netwerken. Resultaatverantwoordelijke teams opereren flexibel en slagvaardig, steeds zoekend naar de beste mogelijkheden voor hun cliënten. De professionals worden ‘gast’ in het huis van de cliënt. Die bepaalt hoe de zorg verleend wordt. Op deze wijze krijgen *cliëntgerichtheid* en *resultaatgerichtheid* invulling. Medewerkers komen in de rol van opdrachtnemer. Zij dienen in gesprek te gaan en open en eerlijk te zijn over de mogelijkheden die er wel en niet zijn. Het is positief dat de score op *eerlijkheid ten opzichte van cliënten* hoog is (zie tabel 3; bijlage 9).

Idealiter zijn *open* en *directe communicatie* hét sleutelbegrip. Netwerkachtige structuren werken niet, wanneer medewerkers uit vrees een relevant gegeven niet doorgeven. Informatie doorgeven is een must. Er is een beloningscultuur nodig voor *openheid*, *open kritiek* en voor het durven maken van fouten. Op deze manier ontstaat een cultuur waarin geleerd kan worden (zie hoofdstuk 6). Ongeveer driekwart van de niet-leidinggevendenden geeft aan dat opbouwende kritiek *soms* of *zelden* beloond wordt. Openstaan voor kritiek wordt *weinig* herkend. Opmerkelijk is dat het merendeel van de leidinggevendenden op deze waarden een hogere score geeft (zie tabel 3; bijlage 9).

De resultaten wijzen in de richting van een cultuur van een bureaucratie oftewel een belerende organisatie. *Binnen zo’n cultuur voelen medewerkers zich beoordeeld naar hun vermogen zich te conformeren. Zij conformeren zich als het teamklimaat onveilig wordt gevonden met als gevolg dat zij weinig kritiek (durven) uiten* (zie structuur, hoofdstuk 4). Het uiten van weinig kritiek heeft als gevolg dat er niet kan worden geleerd. Deze bevindingen lijken de eerdere conclusies te bevestigen, namelijk dat er meer sprake is van een *belerende organisatie* die zich kenmerkt door een *Regeloriëntatie*. Zonder de bijpassende beloningscultuur wordt niet geleerd.

‘Leren’ is een cruciale factor om de noodzakelijke andere wijze van werken vorm te geven. Willen resultaatverantwoordelijke teams goed kunnen functioneren dan zal er *flexibiliteit* en een *pioniersmentaliteit* moeten zijn.

Beide kenmerken komen in de scores nog onvoldoende tot uitdrukking (zie tabel 3; bijlage 9). Een eerdere conclusie dat de Innovatieve en Doeloriëntatie onvoldoende ontwikkeld zijn, versterkt de gedachte dat er nog geen sprake is van een lerende cultuur.

- **Deelconclusie specifieke kenmerken en cultuurwaarden**

De resultaten wijzen in de richting van een belerende organisatie. Hoewel de leidinggevendenden veronderstellen dat de kenmerken van een beloningscultuur aanwezig zijn, blijkt de beleving van de niet-leidinggevendenden anders te zijn. De bijpassende beloningscultuur is onvoldoende aantoonbaar. Dit versterkt de vorige deelconclusie, namelijk dat in het huidige organisatieklimaat de basis ontbreekt om te ‘leren’. Een beloningscultuur is een randvoorwaarde om een lerend klimaat te creëren. Flexibiliteit en pioniersgeest worden onvoldoende herkend. In combinatie met de onderontwikkelde Markt-cultuur, zal dit de mate van *resultaatgerichtheid* negatief beïnvloeden. Een positief element is dat de cliëntgerichtheid voldoende ontwikkeld is. Dit is van belang om in de toekomst het ‘gesprek’ met de cliënt aan te gaan.

Kernideologie en kernwaarden

- **Deelresultaten kernideologie en kernwaarden**

Tijdens de interviews is aan de respondenten een aantal vragen gesteld ten aanzien van de kernwaarden en de nieuwe strategische koers (zie vragen 1-4, 6-8 en 25; bijlage 5).

De deelresultaten wijzen uit dat de respondenten in hoofdlijnen op de hoogte zijn van de nieuwe strategische koers. Zij hebben vertrouwen hierin (zie tabel 4; bijlage 9), sommigen wel met kanttekeningen. De kernwaarden van de nieuwe strategische koers worden in mindere mate herkend. Flexibiliteit van de medewerkers wordt herkend doch alle respondenten zijn van mening dat de flexibiliteit van de gehele organisatie matig is. Ondernemerszin is beperkt herkenbaar. Openheid in de organisatie wordt deels herkend. Het merendeel van de respondenten geeft aan dat men met name onvoldoende *openheid* en *transparantie* ervaart vanuit de centrale organisatie. Daarnaast geven zij aan dat medewerkers het moeilijk vinden elkaar aan te spreken op zaken (zie tabellen 4, 4a en 4b; bijlage 9). Dit laatste ligt in lijn met de bevindingen ten aanzien van het belonen van kritiek en het openstaan voor kritiek.

- **Verschillenanalyse kernideologie en kernwaarden**

Voor een organisatie is het van belang een kernideologie te ontwikkelen in de vorm van een zogenoemd overtuigingsstelsel (zie hoofdstuk 6). De kernideologie oftewel de kernwaarden zijn het DNA van de organisatie. Ze zijn bindend, sturend en geven richting aan het gedrag van de medewerkers opdat zij mede-eigenaar worden van de strategie.

De deelresultaten geven aan dat alle respondenten in hoofdlijnen bekend zijn met de nieuwe strategische koers (zie tabel 4; bijlage 9). Hierbij wordt opgemerkt dat dit nog geen gemeengoed is voor alle medewerkers. De respondenten geven wel aan dat er nog veel onduidelijkheden zijn. Zij hebben behoefte aan informatie.

Het zogenoemde overtuigingsstelsel houdt verband met het eerder genoemde drieslagleren waar het gebied Wijchen mee te maken heeft. Het veranderen van de gemeenschappelijke gedeelde principes en een nieuwe strategische koers zijn voor hen de key drivers of change. Een vaste set normen en waarden dient het gebied Wijchen in staat te stellen effectief om te gaan met dilemma's en de paradoxen effectiviteit, efficiency, creativiteit en flexibiliteit. Idealiter is er een passend evenwicht tussen deze paradoxen. Dit betekent wel dat de managers deze tijdig moeten doorbreken door het stellen van de juiste prioriteiten op basis van de omstandigheden.

In de huidige situatie lijkt *efficiency* op de voorgrond te staan gezien de geconstateerde Regel-oriëntatie (zie tabel 12; bijlage 9). De helft van de respondenten (zie tabel 2; bijlage 9) geeft aan dat zij behoefte heeft aan doelverduidelijking. Uit de resultaten is op te maken dat de respondenten zich op dit moment nog onvoldoende mede-eigenaar voelen van de nieuwe strategie. Ook kunnen de meeste respondenten niet spontaan de kernwaarden benoemen die verbonden zijn met de nieuwe strategische koers. Na het benoemen van de kernwaarden (mensgericht, openheid, flexibiliteit en ondernemerszin) blijkt dat een groot deel van de respondenten deze waarden in de praktijk maar matig herkent (zie tabel 4a; bijlage 9).

De vele (doel) onduidelijkheden lijken onder andere te maken hebben met het gemis van *openheid* en *transparantie* vanuit de centrale organisatie. Dit terwijl openheid een exponent is van *mensgerichtheid*, een van de vier kernwaarden in de strategische koers. Daarbij is openheid nodig om participatie te krijgen. In de huidige situatie lijkt er eerder weerstand te ontstaan (zie tabel 4b; bijlage 9) omdat de openheid wordt gemist. Een aantal respondenten spreekt zelfs over schijninspraak (zie tabel 4a; bijlage 9). Zij brengen naar voren dat er een discrepantie is tussen zeggen en doen. Dit is kenmerkend voor een belerende organisatie (zie structuur, hoofdstuk 4).

Openheid (zie tabel 4a; bijlage 9) naar elkaar lijkt niet vanzelfsprekend. Dit ligt in de lijn van de eerdere conclusie ten aanzien van de beloningscultuur. Ook hier lijkt een discrepantie te zijn. Openheid is namelijk een exponent van de Clan-cultuur en daar scoort het gebied Wijchen hoog op. De belevingen met betrekking tot de kernwaarden *flexibiliteit* en *ondernemerszin* lijken haaks te staan op de praktijk.

Idealiter vraagt een complexe en snel veranderende omgeving flexibiliteit en innovatie (ondernemerschap). Uit de resultaten blijkt dat het credo 'decentraal tenzij' niet zo wordt beleefd. De meeste respondenten hebben het gevoel dat er voorheen meer organisatorische flexibiliteit was (zie tabel 4a; bijlage 9). Nu ontstaat vertraging doordat zaken ingeperkt worden door centrale kaders en regels. Dit ligt in lijn met de eerdere conclusie dat het gebied Wijchen een Regeloriëntatie heeft. Ondernemerszin en slagkracht komen hierdoor niet goed tot zijn recht (zie tabel 4a; bijlage 9). Dit ligt weer in lijn met de eerdere bevinding dat flexibiliteit en pioniersgeest weinig / enigszins herkend worden.

- **Deelconclusie kernideologie en kernwaarden**

Het lijkt erop dat in de huidige situatie de zogenoemde *beleden waarden* (nieuwe strategische koers) inconsistent zijn met de *artefacten* (de praktijk). De respondenten voelen zich nog onvoldoende mede-eigenaar van de nieuwe koers. Hoewel de respondenten vertrouwen hebben in de koers lijkt er nog geen sprake van een 'open dialoog'. Dit is wel noodzakelijk om participatie te krijgen. Bovendien loopt het gebied Wijchen hiermee ook een risico. Als er namelijk niet tijdig een volgende stap wordt gezet in een ontwikkeling richting effectiviteit dan is, mede gezien het huidige organisatieklimaat, risico op verstarring aanwezig.

Samenwerkingsrelaties, organisatiestructuur en regelruimte

- **Deelresultaten samenwerkingsrelaties**

Tijdens de interviews is de respondenten gevraagd naar hun ervaringen met betrekking tot de samenwerking binnen en buiten het gebied Wijchen (zie vraag 10-14, bijlage 5). Alle respondenten zijn over het algemeen positief over de samenwerking binnen het gebied Wijchen (zie tabel 5; bijlage 9). Men typeert de samenwerking tussen de eenheden als functioneel. Met andere gebieden is er nauwelijks tot geen samenwerking.

De respondenten zijn niet positief over de samenwerking met de centrale organisatie. Er zijn veel onduidelijkheden en de openheid wordt gemist.

Met betrekking tot de samenwerking buiten het gebied, geeft een aantal respondenten aan bezig te zijn samenwerkingsrelaties op te bouwen (zie tabel 5; bijlage 9) die van belang zijn om het gebied Wijchen te verankeren in de regio.

- **Deelresultaten organisatiestructuur**

In bijlage 1 is beknopt beschreven hoe ZZG georganiseerd is. In een enquête is geïnventariseerd hoe de structuur van de eenheden in elkaar zit. De enquête bevatte 11 vragen, onderverdeeld in 53 deelvragen (zie bijlage 7). Deze enquête is voorgelegd aan drie managers die de leiding hebben over vier eenheden. De deelresultaten wijzen uit dat de organisatie hiërarchisch (positioneel) georganiseerd is volgens het lijn/staf principe (zie vraag 1-2, 8 t/m 11; bijlage 7). Uit de antwoorden blijkt dat de verantwoordelijkheden tussen de lijn en de staf op onderdelen onduidelijk zijn en dat de meeste beleidsinstrumenten in het kader van arbeid nog in ontwikkeling zijn (zie vraag 3; bijlage 7).

- **Deelresultaten regelruimte**

Bij het descriptieve deel van de FOCUS '95 vragenlijst is gekeken naar de scores bij de vraag die betrekking heeft op ‘vrijheden in het werk’. Voor het beantwoorden van deze vraag kon men kiezen uit de rangorde: *nooit, zelden, soms, vaak, meestal*. Daarnaast is in het interview aan de respondenten gevraagd of zij voldoende vrijheid en regelmogelijkheden ervaren (zie vraag 20; bijlage 5). Het merendeel van zowel leidinggevenden als niet-leidinggevenden ervaart voldoende vrijheid in hun werk (zie tabel 8; bijlage 9).

- **Verschillenanalyse samenwerkingsrelaties, organisatiestructuur, regelruimte**

Het marktmechanisme (er)kent geen hiërarchie. Cliënten zijn niet geïnteresseerd in structuren maar in goed lopende processen. De ideaaltypische organisatiestructuur is eenvoudig (procesgericht) met complexe taken (zie hoofdstuk 6). De organisatiestructuur van ZZG (zie bijlage 1) en het gebied Wijchen (bijlage 2) is traditioneel (positioneel) georganiseerd volgens het lijn/staf principe. De toegevoegde matrixstructuur op centraal niveau, in de vorm van een stuurgroepenmodel, maakt de structuur complex (zie bijlage 1). Een aantal respondenten heeft twijfel over de effectiviteit van het stuurgroepenmodel (zie tabel 5; bijlage 9). De werkvloer is niet vertegenwoordigd. Dit heeft als gevolg dat de door hen ontwikkelde zaken tot problemen en vertragingen leiden.

Lokale regeltaken en beslissingsbevoegdheden veronderstellen ideaaltypisch een besturingsstructuur waarbij het gebied Wijchen voldoende zelfsturend vermogen heeft om problemen op te kunnen lossen waar ze ontstaan. Dat houdt in dat alle activiteiten die te maken hebben met het primaire proces binnen het gebied aangestuurd worden. Uit de deelresultaten komt naar voren dat alle respondenten de totale organisatie typeren als log en star (zie tabel 4a; bijlage 9). Hoewel alle respondenten voldoende vrijheid en regelvermogen (zie tabel 8; bijlage 9) ervaren binnen de eigen functie, hebben zij overall het gevoel dat de flexibiliteit en de lokale regelruimte afneemt in plaats van toeneemt. Zij ervaren dat hun flexibiliteit en slagkracht wordt ingeperkt door centrale kaders (zie tabel 4a; bijlage 9). Bovendien worden niet meer alle activiteiten, die met het primaire proces te maken hebben, aangestuurd binnen het gebied.

Een aantal respondenten geeft aan dat er veel onduidelijkheden zijn ten aanzien van de positie van de medische / paramedische disciplines (zie tabel 5; bijlage 9). Dit leidt tot frustratie en weerstand mede omdat in de huidige situatie de eenheid van leiding ontbreekt. De aansturing van de disciplines is begin dit jaar gecentraliseerd in een zogenoemd Shared Service Center. De bedoeling is dat de locatiemanagers de benodigde medische en paramedische capaciteit inhuren op basis van de door hen ingeschatte te leveren zorg. Naast efficiencyoverwegingen is hiermee kennisdeling en

flexibilisering van capaciteit beoogd. De locatiemanagers voelen een spanningsveld. Zij zijn integraal verantwoordelijk (zie vraag 21,21a; bijlage 8) voor de te leveren diensten en zorg binnen de eenheden maar hebben geen hiërarchische zeggenschap (meer) over de disciplines (zie vraag 8,9; bijlage 7).

De disciplines waren tot begin dit jaar onderdeel van het team binnen een eenheid. De bedoeling is dat ze straks ingehuurd worden voor het aantal uren zorg. Dit kan als consequentie hebben dat het werkgebied van de disciplines zich verspreidt. Een aantal respondenten maakt zich op grond hiervan zorgen over wat dit betekent voor hun betrokkenheid, teamgeest en cohesie (zie tabel 5; bijlage 9). Het beeld dat het namelijk bij hen oproept lijkt haaks te staan op wat beschreven is in paragraaf 3.3.1. Daar staat namelijk dat ZZG toegevoegde waarde wil leveren door zich te onderscheiden op basis van kennis, kunde en houding in plaats van de “*vooraf afgesproken uurtjes te draaien*”. Er staat ook dat ZZG weer de beweging naar het “vak” wil door hoog in te zetten op professionalisering. Professionals moeten hierbij niet beperkt worden in hun vrijheden door een woud van regels. De reeds geconstateerde Regeloriëntatie lijkt deze vrijheden echter wél te beperken. Ook past dit bij een centrale aansturing.

De dienstensector moet het idealiter hebben van professionalisering. Dat betekent werk dat zelfstandig denken, bezinnen, beslissen en doen vraagt. Op deze wijze krijgt het besturingsprincipe *mensgerichtheid* invulling. De deelresultaten schetsen het beeld van scheiding tussen denken (staf) en doen (werkvloer) (zie tabel 5; bijlage 9). Dit blijkt o.a. uit het feit dat de werkvloer niet vertegenwoordigd is in de stuurgroepen. De respondenten typeren de samenwerking als topdown (zie tabel 5; bijlage 9). Daarbij geeft een aantal respondenten aan dat zij sommige stafdiensten als bepalend ervaart (zie tabel 5; bijlage 9). Deze kenmerken zijn typerend voor een *belerende organisatie* en lijken daarmee nogmaals de eerdere bevindingen te bevestigen.

Het vergroten van de regelruimte houdt ook het herverdelen van de macht in. De positie van de hark wordt niet meer erkend als machtsbron (zie hoofdstuk 6). In deze context betekent een herverdeling dat staforganen en managementlagen een aantal regelbevoegdheden afstaat onder het motto “*alleen centraal wat centraal beter kan*”. Een belangrijke randvoorwaarde is een interne klant-leverancier verhouding en beoordeling op basis van toegevoegde waarde. Een aantal respondenten herkent deze interne klant-leverancier verhouding onvoldoende in de samenwerking met sommige staforganen (zie tabel 5; bijlage 9).

Zoals beschreven in paragraaf 3.3.1 zet ZZG met haar nieuwe koers hoog in op samenwerking. Ogenscheinlijk wordt hiermee de externe samenwerking (keten en netwerken) bedoeld. Samenwerkingsverbanden komen idealiter tot stand op basis van een dialoog, gebaseerd op gelijkwaardigheid met afstemming op het vlak van kernwaarden, organisatie en mensbeeld én in een cultuur van directheid en openheid (zie hoofdstuk 6). Gezien de eerdere deelconclusies is *openheid* en *transparantie* een belangrijk aandachtspunt (zie tabel 4a; bijlage 9). Het gebied Wijchen bouwt reeds aan samenwerkingsrelaties met o.a. huisartsen en fysiotherapeuten (zie tabel 5; bijlage 9) en geeft hiermee invulling aan het thema ‘Partnerschap’. Bovendien verstevigt zij zo haar positie in het gebied. Opmerkelijk is dat bij meerdere respondenten het idee leeft dat het gebied Wijchen op termijn zelfstandig verder gaat (zie vraag 23; bijlage 5).

- **Deelconclusie samenwerkingsrelaties, organisatiestructuur en regelruimte**

Het hier geschetste beeld geeft voldoende aanleiding om naast de externe samenwerking óók aandacht te hebben voor de interne samenwerking. Met name de samenwerking met de centrale organisatie lijkt voor verbetering vatbaar. De bevindingen roepen het beeld op van een bureaucratische organisatie. Dit betekent dat de huidige vormgeving niet meer aansluit bij de omgevingseisen. De vereiste flexibiliteit die nodig is voor een complexe en snel veranderende omgeving komt onvoldoende tot zijn recht. Bovendien lijkt de regelruimte tussen centraal en decentraal incongruent.

Ook bij deze bevindingen lijkt de inconsistentie tussen de *beleden waarden* en de *artefacten* tot uiting te komen en bevestigt daarmee de vorige deelconclusie.

Het centraliseren van de disciplines in een zogenoemd Shared Service Center is opmerkelijk. In een publicatie (Stroucken, 2004) over Shared Service Centra (SSC) staat het volgende: “*In beginsel lenen alle ondersteunende activiteiten zich voor een SSC. Primaire activiteiten worden zelden in een SSC*”

ondergebracht omdat ze te zeer verbonden zijn met de primaire doelen en het bestaansrecht van de organisatie”.

De medisch/paramedische disciplines maken rechtstreeks deel uit van het primaire proces en de interacties met de cliënten en hun familieleden.

Zoals is beschreven in hoofdstuk 4 zijn de relaties in interacties de belangrijkste bron voor het creëren van toegevoegde waarde voor dienstverlening. Cliënten zijn het bestaansrecht van het gebied Wijchen. Op grond hiervan is het inhuren van disciplines op uurbasis discutabel omdat dit ongewenste neveneffecten kan hebben op de kwaliteit van de dienstverlening die naast inhoudelijkheid bepaald wordt door houding en gedrag (zie hoofdstuk 5).

De positief bevonden samenwerking binnen het gebied is een belangrijke basis om in de toekomst als een geheel te gaan functioneren en zich regionaal te verankeren. Ook is het positief dat er al initiatieven genomen worden om de positie van het gebied te versterken binnen de regio. De voedingsbodem voor de ideeën die er leven over een “zelfstandig” gebied Wijchen kunnen wel eens voortkomen uit het feit dat de voordelen van de centrale organisatie op dit moment onvoldoende gezien worden.

Zelfsturende teams en vaardigheden

- **Deelresultaten zelfsturende teams**

Tijdens het interview is aan de respondenten gevraagd hoe zij aankijken tegen zelfsturende teams (zie vraag 21; bijlage 5). Het merendeel van de respondenten staat positief ten opzichte van zelfsturende teams mits aan een aantal randvoorwaarden wordt voldaan (zie tabel 7; bijlage 9). In de huidige situatie wordt nog niet met zelfsturende teams gewerkt (zie vraag 3e; bijlage 7).

- **Deelresultaten vaardigheden**

Bij het descriptieve deel van de FOCUS '95 vragenlijst is gekeken naar de scores bij de vraag die betrekking heeft op ‘het benutten van vaardigheden van medewerkers’. Voor het beantwoorden van deze vragen kon men kiezen uit de rangorde: *nooit, zelden, soms, vaak, meestal*.

Het merendeel van de niet-leidinggevendenden is van mening dat hun vaardigheden *soms, zelden of niet* optimaal benut worden, in tegenstelling tot de beleving van de leidinggevendenden die menen dit *vaak of meestal* te doen (zie tabel 9; bijlage 9).

- **Verschillenanalyse zelfsturende teams en vaardigheden**

Zelfsturende (resultaatverantwoordelijke) teams vormen ideaaltypisch de kleinste bouwstenen voor organisaties om te overleven in markten waarin naast een scherpe kostprijs ook op kwaliteit, flexibiliteit en vernieuwing geconcurrereerd wordt. Door medewerkers breed in te zetten verkleint het aantal schakels in de procesketen en krijgen zij meer inzicht in het totale proces. Binnen een procesgeoriënteerde werkwijze krijgen teams, naast professionele verantwoordelijkheden, ook te maken met taken op het gebied van planning en kwaliteit. Door minder centraal en topdown te regelen wordt lokaal meer ruimte gecreëerd. Hierdoor neemt de flexibiliteit en slagvaardigheid toe en is de zelfsturing en lokale autonomie (vrijheid en gebondenheid) in balans. Dit vergt een leiderschapstijl die uitgaat van zelfstandigheid, participatie en eigen initiatief.

Prestatiesturing is een basiselement van zelfsturende teams. Hiermee krijgen de besturingsprincipes resultaatgericht, marktgericht, cliëntgericht, procesgericht en mensgerichtheid invulling. De resultaatgebieden worden bepaald op basis van de cliëntprocessen. Door te werken met een portefeuilleverdeling volgens het principe sterrolhouders wordt organisatiebreed gewerkt aan empowerment, collectief leren, kwaliteit en uniformiteit. De toegevoegde waarde in het werk komt door de talenten van medewerkers en het gebruik van het sociale kapitaal.

Meer dan de helft van de respondenten is positief over zelfsturende (resultaatverantwoordelijke) teams mits een aantal randvoorwaarden goed wordt ingevuld (zie tabel 7; bijlage 9). Een aantal respondenten noemt coachend leiderschap als een belangrijke randvoorwaarde.

De huidige capaciteiten van de medewerkers wordt als grootste twijfelpunt naar voren gebracht (zie tabellen 4b en 7; bijlage 9). Opmerkelijk is dat 2/3 van de niet-leidinggevendenden van mening zijn dat de organisatie slechts *soms of zelden* hun vaardigheden optimaal benut (zie tabel 9, bijlage 9). Dit terwijl leidinggevendenden antwoorden dit *vaak of meestal* te doen.

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

Instrumenten voor het organiseren van arbeid zijn *in ontwikkeling* (zie vraag 3a-e; bijlage 7). Zo zijn er initiatieven op het gebied van taakverbreding (meer regeltaken) en roulatie tussen intra- en extramurale dienstverlening. Binnen een van de eenheden wordt al concreet aandacht besteed aan het concept zelfsturing in de vorm van scholing van de teamcoördinatoren. Een aantal respondenten brengt naar voren dat de medewerkers niet gewend zijn eigen verantwoordelijkheid te nemen (zie tabel 4a; bijlage 9). Een typerende uitspraak is “medewerkers vinden dat de leiding het maar moet regelen”. Een aantal leidinggevende respondenten is zich ervan bewust dat zij geneigd zijn deze verantwoordelijkheid over te nemen (zie tabel 4a, 4b; bijlage 9).

Een groot deel van de respondenten brengt naar voren dat medewerkers het moeilijk vinden elkaar aan te spreken, feedback te geven én te krijgen. In dit kader is ook een uitspraak gedaan “het klimaat wordt misschien niet altijd veilig gevonden” (zie tabel 4a; bijlage 9). Enkele respondenten geven aan dat er in de huidige situatie al aandacht besteed wordt aan het geven van feedback.

Een aantal respondenten geeft aan dat medewerkers feitelijk nu nog niet toe zijn aan enige vorm van zelfsturing (zie tabel 7; bijlage 9). Opmerkelijk is dat deze respondenten niet kunnen aangeven hoe de medewerkers hier zelf over denken.

- **Deelconclusie zelfsturende teams en vaardigheden**

Op basis van deze bevindingen en de eerdere deelconclusies lijkt het onverstandig om nu al te gaan werken met zelfsturing of resultaatverantwoordelijk teams. De belangrijkste randvoorwaarden zoals een beloningscultuur en een ‘lerend’ klimaat zijn nog onvoldoende aantoonbaar. Daarbij komt het resultaatgericht werken, inherent aan een Markt-cultuur, onvoldoende tot uitdrukking in het cultuurprofiel én in het gedrag van de managers.

In paragraaf 5.1 staat *“resultaatgerichtheid is naast een beheersinstrument ook een bindmiddel (doelen) tussen mensen én een mentaliteit. Medewerkers hebben een eigen verantwoordelijkheid bij het behalen van resultaten maar daarvoor moeten wel de juiste condities geschapen zijn”*.

Resultaatgerichtheid hangt dan ook samen met de stijl van leidinggeven. De leidinggevers hebben een voorbeeldfunctie te vervullen. Het is cruciaal om de stappen in de juiste volgorde te nemen, te beginnen met doelverduidelijking om mede-eigenaarschap te creëren zodat helder is wat er wordt verwacht (zie kernwaarden / kernideologie). Daarnaast is het essentieel om te werken aan een beloningscultuur zodat er een lerend klimaat op gang komt waarin medewerkers meer eigen initiatief en verantwoordelijkheid durven te nemen. In deze context is het voor de leidinggevende een aandachtspunt zich meer te gaan opstellen als een coach in plaats van dingen over te nemen.

De discrepantie in de belevingen tussen leidinggevers en niet leidinggevers is voldoende aanleiding om in gesprek te gaan. Het is van belang helderheid te krijgen over de discrepantie in beleving met betrekking tot de capaciteiten van de medewerkers. Een wederzijdse open houding en ruimte voor verschillen dienen uitgangspunt te zijn. Verandering van opvattingen zijn niet af te dwingen maar kunnen hooguit geprikkeld worden. Door een open dialoog ontstaat inzicht in de dingen die er leven en beleefd worden. De leiding moet zich ervan bewust zijn dat medewerkers eerst het oude dienen los te laten voordat zij iets nieuws kunnen leren (Schein, 2006). De indruk bestaat dat deze aspecten nog meer aandacht nodig hebben.

Besturende en beheerssystemen

- **Deelresultaten besturende en beheerssystemen**

Middels een enquête is geïnventariseerd welke systemen in de huidige situatie worden gebruikt bij het uitvoeren van de werkzaamheden. De enquête bevat 71 vragen (zie bijlage 8). Deze is voorgelegd aan drie managers die de leiding hebben over vier eenheden. De vragen met betrekking tot de kostprijzen zijn ter verificatie ook voorgelegd aan de financieel adviseur van het gebied Wijchen. De meeste vragen houden verband met *besturing* en *beheersing*. Dit houdt verband met *Markt-cultuur* en *resultaatgerichtheid*. De belangrijkste vragen gericht op *beheersing* en *besturing* staan in tabellen 10 en 11 (zie bijlage 9).

In essentie komt het erop neer dat de beleving ten aanzien van de beschikbare systemen verschilt. Slecht 2 van de 19 vragen met betrekking tot de *beheerssystemen* zijn eenduidig beantwoord (zie tabel 10; bijlage 9). De respondenten antwoorden verschillend op 6 van de 19 vragen. De beantwoording van de overige vragen vertoont een wisselend beeld.

Hetzelfde geldt voor de beantwoording van vragen over de besturende systemen (zie tabel 11; bijlage 9). Dit vertoont ook geen eenduidig beeld.

- **Verschillenanalyse besturende en beheerssystemen**

Het gebied Wijchen zal een licence to operate moeten veroveren binnen deze concurrerende en snel veranderende markt (zie hoofdstuk 6). Dit maakt position control noodzakelijk. Hiervoor zijn *interactieve feedbacksystemen* nodig zodat het gebied Wijchen tijdig haar koers kan bijstellen. De deelresultaten geven hierover geen eenduidig beeld.

De respondenten zijn niet eenduidig in hun antwoord op de vraag of de strategische doelen jaarlijks worden getoetst aan de veranderende situatie (zie vraag 4; bijlage 8). Twee van de 3 respondenten geeft aan dat er geen inzicht is in marktgegevens zoals concurrenten en marktaandeel (zie vraag 5; bijlage 8). De kostprijzen zijn niet bekend (zie vraag 32; bijlage 8). Twee van de 3 respondenten geeft aan dat er wel zorgarrangementen zijn beschreven (zie vraag 46; bijlage 8). Er is geen meerjarenplan personeelsbeleid (zie vraag 52; bijlage 8). Twee van de 3 respondenten geeft aan dat er geen competentieprofielen beschikbaar zijn. Zij geven aan dat competentie management in ontwikkeling is (zie vraag 22,54; bijlage 8).

Prestatiesturing is een middel om vage doelstellingen te vertalen in concrete targets. Resultaatverplichtingen worden bepaald op basis van de cliëntprocessen en idealiter contractueel vastgelegd. Elk team creëert haar eigen cockpit met prestatie-indicatoren die tot stand komen in een proces waarin degene die er mee moeten werken worden ‘gehoord’ en ‘meegenomen’. De respondenten zijn niet eenduidig in hun antwoord of zij betrokken zijn bij het vaststellen van de indicatoren (zie vraag 15; bijlage 8).

Idealiter vindt sturing niet alleen plaats op financiële resultaten maar ook op klanten, medewerkers en de maatschappelijke omgeving. Het beoordelen, monitoren en bijsturen van prestaties gebeurt aan de hand van feedbackloops. Hiervoor zijn diagnostic feedbacksystemen nodig.

De locatiemanagers zijn integraal verantwoordelijk (zie vraag 21, 21a; bijlage 8). Er wordt echter niet gewerkt met (management) contracten (zie vraag 19; bijlage 8). Twee van de 3 respondenten geven aan dat er gewerkt wordt op basis van resultaten (zie vraag 20; bijlage 8) echter de sturing gebeurt op basis van directe aansturing, werkprocessen en consensus (zie vraag 23-25; bijlage 8). Twee van de 3 respondenten geven aan dat het gebied Wijchen een strategisch meerjarenplan heeft (vraag 1; bijlage 8). Daarnaast heeft elke eenheid een jaarplan (zie vraag 7; bijlage 8). Twee van de 3 respondenten geven aan dat er geen afdeling / teamplannen zijn; 1 geeft aan dat dit in ontwikkeling is. Twee van de 3 respondenten geven aan te werken volgens een planning & control cyclus (zie vraag 11; bijlage 8).

Er zijn financiële indicatoren benoemd (zie vraag 12; bijlage 8). Twee van de 3 respondenten geven aan dat er enkele niet-financiële indicatoren en normen voor de prestatie-indicatoren zijn benoemd (zie vraag 13-14; bijlage 8).

De respondenten zijn niet eenduidig in hun antwoorden op de vragen of zij gebruik maken van het INK model (zie vraag 17; bijlage 8) en het regelkringprincipe (zie vraag 18; bijlage 8). Er wordt niet gewerkt met een balanced score card (zie vraag 16; bijlage 8). Twee respondenten geven aan dat er nog geen zorgzwaarteesysteem beschikbaar is om de te leveren zorg af te stemmen op de beschikbare capaciteit (zie vraag 42-43; bijlage 8); 1 respondent geeft aan dat dit in ontwikkeling is. De antwoorden met betrekking tot het kwaliteitsbeleid zijn niet eenduidig (zie vraag 63-64-65; bijlage 8). Wel is er een kwaliteitssysteem in ontwikkeling.

- **Deelconclusie besturende en beheerssystemen**

Op basis van deze bevindingen is geen conclusie te trekken behalve dat de beleving met betrekking tot de beschikbare systemen niet eenduidig is. Wel lijkt het erop dat de diagnostic feedbacksystemen (terugkoppeling) beter ontwikkeld zijn dan de interactieve feedbacksystemen (voorwaartste koppeling).

Interactieve feedbacksystemen zijn wél noodzakelijk omdat vanwege de concurrerende en snel veranderende omgeving een permanente alertheid op concurrenten (zie paragraaf 3.2.2), cliëntvragen en personeel vereist is. Gezien de kernactiviteit (het leveren van complexe zorg) van het gebied

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

Wijchen is het van vitaal belang dat men ervoor zorgt voldoende gekwalificeerd personeel aan te trekken én te houden. Dit vanwege de te verwachte schaarste (zie paragraaf 3.2.2).

De systemen, voor het tijdig verschaffen van de vereiste navigatie-informatie met betrekking tot de markt, de cliënten en het personeel, lijken nog niet toerikend.

De systemen voor het leveren van toestandsinformatie lijken beter ontwikkeld maar onvoldoende om te kunnen spreken van een resultaatgerichte werkomgeving. Er worden wel plannen gemaakt maar er wordt niet gestuurd op resultaten. Deze zijn niet expliciet. De deelresultaten wekken de indruk dat de sturing nog voornamelijk financieel gericht is en gebaseerd op activiteiten in plaats van processen. Deze bevindingen liggen in lijn met de eerdere conclusie namelijk dat resultaatgerichtheid en een Markt-cultuur onvoldoende ontwikkeld zijn.

8 Conclusie en aanbevelingen

8.1 Conclusie

Dit rapport heeft onderzocht wat de gevolgen zijn van de veranderende omgeving en de nieuwe strategische koers en welke consequenties dit heeft voor het huidige besturingsmodel voor wat betreft cultuur / stijl, structuur en systemen.

De probleemstelling van dit onderzoek luidt:

In hoeverre is het huidige besturingsmodel van het gebied Wijchen toereikend om vorm te geven aan de nieuwe strategische koers?

De rode draad in dit onderzoek is *externe oriëntatie* en *adaptief vermogen*.

Uit de externe analyse blijkt dat het gebied Wijchen zich in een complexe en dynamische omgeving bevindt. Een strategie van “*meer van hetzelfde*” volstaat niet meer. De ‘nieuwe werkelijkheid’ vraagt expliciet een gerichtheid naar buiten zodat tijdig geanticipeerd kan worden op de omgeving. De hiervoor vereiste *markt- en resultaatgerichtheid* komen niet uitdrukking in de huidige intern gerichte cultuur en klimaat van het gebied Wijchen. Ook zijn de huidige systemen nog onvoldoende afgestemd om tijdig informatie uit de buitenwereld te halen waarmee zo nodig de koers kan worden bijgesteld. De focus is nog te veel gericht op de korte termijn oftewel de achterkant van de organisatie terwijl *besturing* juist gaat om het voorwaarts koppelen en plannen voor de langere termijn.

Het gebied Wijchen dient niet alleen meerwaarde te creëren maar daar ook op ingericht te zijn.

In de nieuwe strategische koers zijn relaties en interacties de belangrijkste bronnen voor het creëren van toegevoegde waarde. Volgens de literatuur zijn voor de besturing en inrichting van een dienstenverlenende organisatie, zoals het gebied Wijchen, klassieke ontwerpprincipes nauwelijks adequaat. De veranderende spelregels leiden namelijk tot een andere dynamiek en vragen een andere attitude en gedrag van de spelers.

De leidende prestatiecriteria zijn flexibiliteit en innovatie. Dit vraagt *procesgerichte* structuren waarin de *cliënt centraal* staat en die gebaseerd zijn op zelfsturing.

Het onderzoek wijst uit dat het gebied Wijchen volgens de klassieke principes is georganiseerd. Het vertoont veel kenmerken van een bureaucratie en de focus ligt op beheersing. Het lijkt erop dat de centrale organisatie het gebied Wijchen belemmert in haar flexibiliteit en innovatieve vermogen. Dit komt onder andere tot uiting doordat het decentrale regelvermogen niet congruent lijkt te zijn met het regelvermogen van de centrale organisatie.

Op basis van de deelconclusies in hoofdstuk 7 kan gezegd worden dat de huidige wijze van organiseren niet voldoet aan de eisen die worden opgelegd door ontwikkelingen waarin interactieve processen en het ontwikkelen van relaties tot bestendige netwerken op de voorgrond staan.

Volgens de literatuur zijn de toekomstige leidende besturingsprincipes voor het gebied Wijchen cliëntgericht, procesgericht, mensgericht, resultaatgericht en marktgerichtheid. Binnen het huidige besturingsmodel komen deze ontwerpprincipes, gezien de deelconclusies, onvoldoende tot hun recht. Op grond daarvan kan geconcludeerd worden dat het huidige besturingsmodel van het gebied Wijchen ontoereikend is om de nieuwe strategische koers vorm te geven. Dat betekent dat de huidige vormgeving van het gebied Wijchen onvoldoende aansluit bij de omgevingseisen. Dit kan de kansen op succes in de toekomst negatief beïnvloeden.

Het gebied Wijchen staat voor de opgave om een nieuw evenwicht tot stand te brengen tussen de externe verwachtingen en de interne organisatorische inrichting. Kortweg gaat het om een herijking van de balans tussen flexibiliteit en stabiliteit. Hiervoor is een andere wijze van werken noodzakelijk. De leidinggevenden hebben een sleutelpositie bij het vormgeven van deze veranderingen.

Het is positief dat zij over het algemeen vertrouwen hebben in de nieuwe strategische koers. Ondanks dat een beloningscultuur nog geen gemeengoed is, zijn de leidinggevenden zich hier wel al van bewust. Een beloningscultuur is een randvoorwaarde om het lerend vermogen in het gebied op gang te brengen zodat een andere manier van werken vorm kan krijgen. De medewerkers maken namelijk de organisatie en niet andersom.

Een solide basis is aanwezig. De medewerkers van het gebied Wijchen vormen een hechte ‘Clan’, zijn gemotiveerd en spreken met trots over ‘hun gebied’. Vanuit deze basis kunnen veranderingen in gang gezet worden om in de toekomst als één gebied te gaan functioneren.

8.2 Aanbevelingen

Een organisatieverandering wordt niet primair bewerkstelligd door het wijzigen van de hark maar met behulp van de mensen. De kernvraag voor het gebied Wijchen is dan ook niet zozeer hoe de toekomstige organisatie eruit moet zien maar hoe de bestaande organisatie te veranderen.

Dit is hét belangrijkste aandachtspunt voor het gebied Wijchen. Het tweede belangrijke aandachtspunt is om zaken in de juiste volgorde aan te pakken. Deze paragraaf geeft tevens het antwoord op deelvraag 5c.

De volgende aanbevelingen worden gedaan:

- *Organisatieontwikkeling*

Voor het gebied Wijchen is het van belang dat er met betrekking tot een aantal zaken duidelijkheid komt. Niet alleen ten aanzien van de strategische koers maar ook met betrekking tot het bepalen van het *juiste* vertrekpunt voor de veranderingen. Van belang is om aan de hand van het concurrerende waardemodel de huidige positie van het gebied vast te stellen en te bepalen via welke lijn de organisatie zich dient te ontwikkelen.

De huidige focus richt zich duidelijk op *efficiency* (beheersing). Dit is niet per definitie slecht. Regels en daarmee een zekere stabiliteit zijn namelijk nodig om een verandering in gang te kunnen zetten. De uitdaging is om tijdig een volgende stap te maken opdat er geen verstarring optreedt en de regels verheven worden tot doel.

Voor het gebied Wijchen is het van belang een ontwikkeling in gang te zetten waarmee zij zich gaat professionaliseren. Een logische vervolgstap is een ontwikkeling in de richting van *effectiviteit* (flexibiliteit). Dat wil zeggen het verduidelijken van de doelstellingen (integratie) en het verhelderen van de gewenste resultaten ten aanzien van de nieuwe strategische koers. Uit het onderzoek komt naar voren dat de medewerkers behoefte hebben aan duidelijkheid. Daarbij is integratie van doelen ook een randvoorwaarde alvorens de stap gemaakt kan worden richting zelfsturing in de vorm van resultaatverantwoordelijke teams. Deze teams zullen namelijk in staat moeten zijn doelen te stellen die bijdragen aan het grotere geheel. Zolang deze doelstellingen niet helder en geïntegreerd zijn is zelfsturing eigenlijk geen optie. Hieruit blijkt de noodzaak om zaken in de juiste volgorde aan te pakken.

- *Ondersteunen leidinggevenden (stijl)*

De leidinggevenden vervullen een sleutelrol bij het vormgeven van veranderingen. Zij zijn zich er al van bewust dat zij zich in de toekomst meer moeten gaan opstellen als coach. Een aandachtspunt is dat zij de verantwoordelijkheid laten liggen bij de medewerkers en dit niet overnemen. Verder dienen de leidinggevenden ondersteund te worden in het ontwikkelen van marktgericht denken zodat zij dit tot uiting brengen in hun managementgedrag en vorm kunnen geven aan resultaatgerichtheid en marktgerichtheid (zoals ondernemerschap). Deze eigenschappen zijn nodig om in de toekomst een speler in het complexe speelveld te kunnen blijven. Een Management Development-traject zou in deze context een optie kunnen zijn.

- *Bevorderen open communicatie (cultuur)*

Een belangrijk verbeterpunt is het bevorderen van *openheid* en *duidelijkheid*. Ten aanzien van de strategische koers én ook in de samenwerking centraal/decentraal zijn nog veel zaken onduidelijk. Openheid is nodig om participatie te krijgen. Medewerkers kunnen zich pas mede-eigenaar voelen van de nieuwe strategische koers als helder en duidelijk is wat van hen wordt verwacht. Het feit dat veel zaken nog onvoldoende expliciet zijn kan een mogelijke verklaring zijn voor de incongruentie tussen de beleden waarden en de artefacten. Hier ligt een belangrijke taak voor de leidinggevenden. Zij dienen niet alleen het *voorbeeld* te geven maar ook congruent te zijn in hun gedrag en interventies. Van belang is om in de communicatie te benadrukken dat het verleden niet slecht is maar dat er in de toekomst andere zaken worden verlangd.

- *Ontwikkelen beloningscultuur (cultuur)*

De (belonings)cultuur verdient expliciete aandacht. Dit kan een onderwerp zijn voor intervisie-bijeenkomsten. Er zal aandacht besteed moeten worden aan het vaststellen van een set “nieuwe gemeenschappelijke” cultuurwaarden die richting geven aan de veranderingen binnen het gebied Wijchen. Voor iedereen dient helder te zijn welk gedrag er in de toekomst wordt verwacht én dat men daarop aangesproken wordt.

Subjectieve beelden en belevingen dienen besproken te worden om te voorkomen dat “gedachte werkelijkheden” leidend zijn. Uit dit onderzoek blijkt bijvoorbeeld dat medewerkers weerstand hebben tegen de ‘verzakelijking’. Van belang is om helder te krijgen wat hieraan ten grondslag ligt zodat medewerkers geholpen kunnen worden hier op een andere manier naar te kijken. Ook is het van belang om helder te krijgen waar de discrepanties in belevingen (zoals uit de deelresultaten blijkt) op gebaseerd zijn tussen de leidinggevenden en niet-leidinggevenden. Leidinggevenden dienen zich ervan bewust te zijn dat medewerkers eerst het oude moeten loslaten voordat zij iets nieuws kunnen leren.

Een beloningscultuur is een randvoorwaarde om een lerend organisatieklimaat te ontwikkelen. Een lerend klimaat is weer een randvoorwaarde om te kunnen gaan werken met resultaatverantwoordelijke teams binnen een netwerkachtige structuur. Ook hieruit blijkt weer dat het belangrijk is zaken in de juiste volgorde te doen.

- *Stimuleren innovatief organisatieklimaat (cultuur)*

Het gebied Wijchen kenmerkt zich door een Regeloriëntatie. Om het innovatieve werken te versterken zullen regels, die de flexibiliteit en eigen verantwoordelijkheid tegenwerken, vervangen moeten worden door andere regels of door de eerder genoemde nieuwe set gemeenschappelijke waarden en normen. Gedrag dat aangestuurd wordt door waarden en normen geeft namelijk ruimte voor interpretatieverschillen met betrekking tot wat nog juist is. Het betekent wel dat de leidinggevenden andere capaciteiten en vaardigheden moeten aanwenden om zijn / haar werknemers aan te sturen, bijvoorbeeld door de contouren van het beleid en de achterliggende opvattingen duidelijk te maken. Ook betekent het dat de leidinggevenden de medewerkers moeten loslaten in de zin van anders, dan door regels, aansturen. Dit vraagt een coachende stijl van leidinggeven waarbij er sturing plaatsvindt op het ‘wat’ en de medewerkers de ruimte krijgen om het ‘hoe’ zelf in te vullen.

- *Verbeteren afstemming centraal / decentraal (structuur)*

Op basis van dit onderzoek wordt aanbevolen om de organisatiestructuur te vereenvoudigen. Een horizontale ordening dient het leidende ordeningsprincipe te zijn omdat hiermee het proces centraal komt te staan. Voorwaarden zijn:

- Een radicale decentralisatie van verantwoordelijkheden en bevoegdheden;
- Samenhang creëren tussen structuur, cultuur, communicatie en stijl.

Verder is het aan te bevelen om:

- De afstemming tussen centraal en decentraal te verhelderen. De regelruimte tussen centraal en decentraal dient congruent te zijn. Dat is nu niet het geval. De

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

besturingsfilosofie in de nieuwe strategische koers beschrijft het belang van het verminderen van regelgeving en het geven van ruimte aan teams. Het is echter nog niet expliciet wat hiermee precies bedoeld wordt. De beleving in het gebied Wijchen is dat de ruimte c.q. het regelvermogen eerder minder wordt dan meer.

- De positie én de werkwijze van de medisch / paramedische disciplines te verhelderen. De medewerkers in het gebied Wijchen zijn er niet van overtuigd dat er, ondanks de centrale positionering, decentraal voldoende regelruimte zal zijn. In deze context zijn de sleutelwoorden: openheid, duidelijkheid en eenheid van leiding.
- De werkvloer te laten deelnemen in de diverse stuurgroepen. Zij kunnen fungeren als linking pin waardoor mogelijk huidige problemen, vertragingen en frustraties voor een groot deel voorkomen kunnen worden. Bovendien wordt op deze wijze gewerkt aan professionalisering en zal de scheiding tussen ‘denken’ en ‘doen’ vervagen. Door participatie ontstaat meer draagvlak en medewerking.
- De taken tussen de staf en de lijn te verhelderen. De organisatie dient zich duidelijker uit te spreken over wie welke taken, verantwoordelijken en bevoegdheden heeft. Op basis daarvan kunnen afspraken gemaakt worden over de wijze van werken en de verwachtingen ten aanzien van houding en gedrag (klant-leverancier).

Voor de herkenbaarheid van een horizontale ordening is het aan te bevelen om in eerste instantie aandacht te besteden aan het operationaliseren van:

- *Clïëntgerichtheid*

Het is de vraag of het huidige strategische portfolio helder genoeg is. Aanbevolen wordt om vanuit de doelgroepenbepaling eerst het centrale besturingsprincipe *clïëntgerichtheid* nader te verkennen en uit te werken. Zodra het gebied Wijchen voor ogen heeft op welke cliënten zij zich wil richten en wat zij voor hen wil betekenen, is cliëntgerichtheid de drijfveer voor cliënttevredenheid. Dit zal leiden tot cliëntentrouw en dat leidt weer tot goede resultaten.

- *Procesgerichtheid*

Het procesdenken is primair gericht op de resultaten voor de cliënt. Binnen het gebied Wijchen verdient het denken in resultaten en klant-leverancier relaties, de systematische besturing van processen met toepassing van feedbackinstrumenten (regelkringen) extra aandacht. Aanbevolen wordt om leidinggevendenden proceseigenaren te maken zodat zij het procesontwerp en het procesresultaat systematisch kunnen gaan besturen aan de hand van een regelkringprincipe. Door het gezamenlijk in kaart brengen van processen wordt een basis gevormd voor verbeteren. Bovendien wordt hiermee het lerende vermogen gestimuleerd. Dit is een cruciale succesfactor voor het vormgeven van de ‘nieuwe werkelijkheid’.

- *Differentiatie (harde netwerk) en flexibilisering (zachte netwerk)*

Voor het gebied Wijchen is het van belang om een goede balans te vinden tussen flexibiliteit (netwerk) en stabiliteit (hiërarchie). Het cliëntenportfolio is bepalend voor de (her)inrichting van de dienstverlening.

Op basis van de doelgroep dient gekeken te worden op welke wijze de zorg en dienstverlening voor een specifieke cliëntengroep het beste te organiseren is. Het ligt hierbij voor de hand dat de zorg en dienstverlening van psychogeriatrische cliënten een andere organisatie vraagt dan de zorg en dienstverlening bij cliënten thuis. Daarom is het aan te bevelen dit per cliëntengroep te bekijken. De consequentie is dat de zorg en dienstverlening binnen het gebied Wijchen qua structuur (harde netwerk) een hybride karakter krijgt. Dit komt de flexibiliteit ten goede.

Hiermee samen gaat het flexibiliseren van de inzet van medewerkers. Flexibele inzet van medewerkers kent verschillende vormen en niveaus (Goedvolk, 2005). Allereerst is er flexibiliteit in werktijd en locatie, zoals het werken in onregelmatige diensten, werken op afroep en werken in projecten. Een tweede vorm van flexibiliteit betreft de kennis en vaardigheden van de medewerker. Medewerkers binnen een teamverband dienen in staat te zijn flexibel maar effectief van rol te kunnen wisselen. Verschillende taken en werkzaamheden worden binnen een team uitgevoerd. Medewerkers dragen over het algemeen meer verantwoordelijkheid. Flexibiliteit vereist veel leervermogen van de medewerkers. Het gebied Wijchen als geheel dient, om flexibel te zijn, snel te leren van het eigen gedrag en de veranderingen in de omgeving. Dat zal leiden tot snelle verbeteringen en vernieuwingen. Dit lukt alleen als de medewerkers bereid zijn om te leren, vanaf de top tot de werkvloer.

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

- *Inrichten van een front- en backoffice (systemen)*

Voor het gebied Wijchen is het van belang dat zij interactieve feedbacksystemen ontwikkelen.

Informatie over markt en klantvragen is cruciaal voor *position control*.

Het is aan te bevelen deze systemen onder te brengen in een front- en backoffice concept.

De frontoffice heeft een ambassadeursfunctie en vormt als het ware het ‘*gezicht*’ van het gebied Wijchen. In die zin vervult de frontoffice een proactieve rol met betrekking tot zowel de huidige- als de potentiële klant- en marktvaagstukken. In de backoffice kunnen administratieve taken en de afhandeling daarvan ondergebracht worden.

Kanttekening en discussie

Naar de opvatting van haar aanhangers leidt *procesgerichtheid* tot een dynamische structuur en een plattere organisatie (Kuipers, 1997, Amelsvoort, 1999). Hoewel een procesgerichte aanpak uitgangspunten als integraal management en zelfontwikkeling stimuleert, is de omslag naar een procesgerichte organisatie een strategische beslissing die de nodige voeten in aarde heeft.

De traditionele functionele organisatie dient voor een deel opnieuw te worden ingericht. Dit roept vragen op als:

- Waarom zouden we dat doen?
- Komen de hoge verwachtingen wel uit?
- Waar halen we de duizendpoten vandaan?

In de overwegingen over het wel of niet doorvoeren van procesmanagement lijkt er sprake van twee gescheiden werelden, namelijk het procesdenken aan de ene kant en een op de klassieke opvatting gestoelde verticale structurering aan de andere kant.

Velen zijn bekend en vertrouwd met de traditionele opvattingen over de inrichting van de hiërarchische structuur. Deze wijze van structureren maakt dat managers en medewerkers in eerste aanzet gericht zijn op hun taakfunctiebeschrijving en positionering in de hiërarchie. Een verticale/hiërarchieke benadering werkt primair binnen de muren van de afdeling oftewel het ‘eigen domein’, waarbij problemen vaak bovenlangs worden aangekaart. Wierdsma (2002) constateert de hiermee gepaard gaande beperkingen en duidt dit met *‘als meer van het zelfde niet helpt’*.

De aanhangers van de klassieke opvatting werpen op dat processen de inrichting van de organisatie-eenheden en de personele en functiestructuur niet afdekken. In theorieën over procesdenken (Dorr, 2002, Hardjono, 2004) wordt niet ingegaan op de organisatiestructuur. De standaardwerken over organisatiestructuren besteden daarentegen nauwelijks aandacht aan processen (Keuning, 2004, Mintzberg, 1992). De organisatiestructuur verschaft geen integraal inzicht via welke activiteiten, mensen en middelen, resultaten te behalen zijn.

Om beide werelden bij elkaar te brengen gaat het in de optiek van de onderzoeker vooral om de ‘wilsrichting’ van de directie en het management. Procesmanagement is namelijk in de eerste plaats een integrale besturingsfilosofie die door het lijnmanagement gedragen en uitgevoerd moet worden. Delegeren aan staffunctionarissen is geen optie (Dorr, 2002). Om succesvol te kunnen veranderen is de daadwerkelijke ‘wil’ cruciaal. Wilsgerichtheid (Viehoff, 1992) beantwoordt in essentie de vraag of men tot interactie met personen of situatie wenst over te gaan. Wilsgerichtheid maakt een einde aan het wijzen naar anderen, omhoog of omlaag. Als iets ontbreekt, zorg je er *zelf* voor dat het er komt.

Binnen het gebied Wijchen dient de discussie over het ‘wat’ en ‘hoe’ diepgaander gevoerd te worden. Het is aan te bevelen om de discussie te starten met het expliciteren van de strategie. Het palet aan zorgfuncties is weliswaar bepaald, maar daarmee is de vraag ‘wat’ het gebied Wijchen voor haar cliënten wil betekenen nog niet geoperationaliseerd. Dit vraagt explicitering van de visie door middel van een nadere uitwerking van het besturingsprincipe *cliëntgerichtheid*.

Dit raakt een aantal cruciale randvoorwaarden waarop dit onderzoek niet ingaat maar die op voorhand wel beantwoord behoren te worden. Bij dit alles geldt de gulden regel: ‘organiseer open communicatie en positieve feedback’, gericht op het leren behalen van gemeenschappelijke resultaten. In deze context is het eveneens van belang de resultaten van dit onderzoek collectief te maken, tot iets gemeenschappelijks, anders blijft de opgedane ervaring en kennis beperkt tot individueel leren, gericht op het behalen van een MBA titel.

Alleen kennis die *gedeeld* wordt levert een bijdrage aan het collectief lerend vermogen!

Nawoord

Ter afsluiting kijk ik in dit nawoord terug op de afstudeerfase van mijn MBA studie. Zoals aangegeven in het voorwoord kon mijn werkgever (UMC St Radboud) mij spijtig genoeg niet tijdig helpen aan een geschikte afstudeeropdracht. Ik was daarom ook zeer verheugd met het aanbod van Zorggroep Zuid Gelderland om mij voor de duur van 1 jaar aan te stellen op een opdracht waarmee ik alsnog zonder vertraging eind 2007 zou kunnen afstuderen.

In februari 2007 ben ik als adviseur gestart binnen een verpleeghuis. Dit verpleeghuis had de ambitie om zich te transformeren van een traditioneel verpleeghuis naar een modern tweedelijns-dienstencentrum. Voor mij was dit een interessante uitdaging daar dit verpleeghuis zich wil positioneren in de keten met de ziekenhuizen. Mijn enthousiasme voor deze klus had te maken met de overeenkomsten die ik zag met de stichting die ik in 16 jaar had opgebouwd en gaandeweg de jaren verder ontwikkeld heb. Bovendien heb ik grote affiniteit met procesmanagement en dat is van belang voor de keten. Met mijn kennis en kunde zou ik het verpleeghuis goed op weg kunnen helpen.

In mei 2007 maakte de Raad van Bestuur van de Zorggroep Zuid Gelderland haar nieuwe koers bekend. Het ambitieniveau lag hoog, zelfs zo hoog dat zij aangaf dat de organisatie over 3-4 jaar niet meer terug te herkennen is. Dit sprak me enorm aan. De nieuwe koers van ZZG, geënt op de externe ontwikkelingen, vormde voor mij het vertrekpunt voor mijn afstudeeropdracht. Qua tijdsbestek leek alles in de juiste volgorde te lopen daar ik medio juni met mijn afstuderen startte.

De paniek was groot toen mijn opdracht plotseling door omstandigheden eind juni werd beëindigd. Hier had ik géén rekening meegehouden. Bovendien was ik sinds maart al bezig met een oriëntatie op mijn afstudeeronderwerp en het verzamelen van literatuur. Ik zag drie maanden werk in duigen vallen en mijn afstuderen eind 2007 in het gedrang komen.

Uiteindelijk was mijn geluk dat ik de nieuwe koers van ZZG als uitgangspunt had genomen. Met een aanpassing van de locatie kon ik mijn afstudeeronderzoek ook binnen een andere organisatie-onderdeel uitvoeren. Ik was dan ook zeer blij dat ZZG zich hiervoor wilde inspannen.

Zo ben ik terecht gekomen in het gebied Wijchen. Mijn plan van aanpak paste ook in de ontwikkelingen die daar gaande waren. De uitdaging was om me te buigen over de herinrichting van de dienstverlening binnen het gebied. In beginsel heb ik veel geworsteld met de afbakening van het onderwerp. Ontwikkelingen als nieuwbouw, het verdwijnen van de keukens, integratie intra- en extramuraal en de samenwerking centraal / decentraal spelen binnen dit gebied. Bovendien betrof het vier eenheden. Ik heb extra tijd moeten investeren in het leren kennen van de medewerkers opdat zij bereid waren hun medewerking te verlenen aan mijn onderzoek. De bereidheid en de tijdsinvestering van zowel de leiding als de medewerkers vond ik hartverwarmend. Daarvoor wil ik iedereen nogmaals heel hartelijk bedanken.

Hoewel ik in het begin door de bomen het bos niet zag, heb ik er uiteindelijk voor gekozen om de zaken vanaf een hoog abstractieniveau te gaan bekijken. Ik ben op gebiedsniveau gaan zitten in plaats van me te concentreren op de vier eenheden. Zo ben ik tot mijn onderwerp gekomen om het besturingsmodel als insteek te nemen. De besturingsprincipes vormen namelijk de ingrediënten voor het inrichtingsvraagstuk. Dat was relevant voor het gebied Wijchen daar zij bezig zijn met een herinrichting van haar dienstverlening. Ik koos voor de ontwerpvariabelen cultuur / stijl, structuur en systemen in lijn met het sociotechnische gedachtegoed.

Ik heb veel plezier beleefd in het bestuderen van dit onderwerp. Het doen van onderzoek was voor mij nieuw. Ik vond het niet gemakkelijk. Met name het helder krijgen wat ik wilde onderzoeken en welke instrumenten ik daarvoor wilde gaan gebruiken heeft me de nodige hoofdbreken en discussies gekost. Dankzij de waardevolle adviezen van mijn begeleider Guillaume Velu heb ik daar mijn weg in gevonden.

Achteraf gezien denk ik dat ik er in voldoende mate in ben geslaagd een goed onderzoek te doen waar het gebied Wijchen ook iets aan heeft. Hoewel ik er vanuit ga dat de onderzoeksresultaten geen verrassingen laten zien, is het denk ik wel nuttig dat zaken een keer middels een onafhankelijk, objectief onderzoek zijn vastgesteld. Ik hoop dat de onderzoeksresultaten voor de leidinggevenden binnen het gebied Wijchen een gefundeerde basis vormen voor de verdere discussie.

Literatuurlijst

- Aken, J.E., van (2004). *Strategievorming en organisatiestructurering*, (2^e druk, 2^e oplage), Deventer, Kluwer.
- Almekinders, M. (2006). *Teams beter thuis in thuiszorg? Resultaatverbetering met behulp van sociotechnische organisatievernieuwing*, proefschrift, Radboud Universiteit Nijmegen.
- Amelvoort, P., van (1999, 2002). *De moderne sociotechnische benadering, een overzicht van de sociotechnische theorie*, (1^e druk, 1^e, 3^e oplage), Vlijmen, ST- groep.
- Amelvoort, P. van., Seinen, B., Scholtes, G. en Kommers, H. (2003). *Zelfsturende teams, ontwerpen, invoeren en begeleiden*, (3^e druk, 1^e oplage), Vlijmen, ST-groep.
- Baarda, D.B., Goede, M.P.M., de., en Teunissen, J. (2005). *Basisboek Kwalitatief onderzoek, handleiding voor het opzetten van een kwalitatief onderzoek*, Groningen, Stenfert Kroese.
- Boomsma, S., Borrendam, A., van (2004). *Kwaliteit van dienstverlening; integratie van dienstenmarketing, kwaliteit en management*, (4^e druk), Deventer, Kluwer.
- Caluwé, L., de., en Vermaak, H. (2006). *Leren veranderen, een handboek voor de veranderkundige*, (2^e druk), Deventer, Kluwer.
- Cameron, K.S, en Quinn, R.R. (2006). *Onderzoeken en Veranderen van organisatiecultuur* (6^e oplage), Den Haag, Sdu Uitgevers BV.
- Cozijnsen, A., Vrakking, W. (2004). *Verandermanagement, theorieën en strategieën voor organisatieverandering*, Deventer, (1^e druk, 2^e oplage) Kluwer.
- Dale, J.H. van (1992). *Groot woordenboek der Nederlandse taal*, (12^e uitgave), Utrecht, Van Dale.
- Dorr, D.C. (2002). *Presteren met processen; procesmanagement voor dienstverlenende organisaties*, (3^e druk, 3^e oplage) Deventer, Kluwer.
- Espejo, R., en Hardsen, R. (1992, 1996). *The viable system model. Interpretation and application's of Stafford Beer's VSM*, (reprinted july 1992), West Sussex, Wiley Editorial Offices.
- Hardjono, T.W., en Bakker, R.J.M. (2004). *Management van Processen, identificeren, besturen, beheersen en vernieuwen*, (2^e druk, 2^e oplage), Zaltbommel, Kluwer BV.
- Hartog, P.A., Molenkamp, A., en Otten, J.H.M. (1992, 1994). *Kwaliteit van administratieve dienstverlening, managen is integreren*, (1^e druk, 1^e, 2^e oplage), Deventer, Kluwer Bedrijfswetenschappen 1992.
- Hatch, M.J., en Cunliffe, A.L. (2006). *Organisation Theory, Modern symbolic and postmodern perspectives*. Oxford University Press.
- Have, S., ten., en Have, W., ten. (2004, 2005). *Het boek, verandering, over doordacht werken aan de organisatie*, (1^e, 2^e oplage), Den Haag, Sdu uitgevers.
- Have, S. ten., Wouter, D., en Bour, A. (1998). *Organisatiebesturing: een koers uitzetten en koershouden, balanceren met strategie en prestatie-indicatoren*, 's Gravenhage, Elsevier.
- Heijnsdijk, J. (2004). *Vitale organisaties, integratie van organisatie en informatiekunde*, (5^e druk), Groningen/houten, Wolters-Noordhoff.
- Hutjes, J.M., en Buuren, J.A., van. (1996). *De gevalsstudie, strategie van kwalitatief onderzoek*, (2^e druk), Meppel, Boom.
- Jaarsveld, J. van (1997, 1998). *Resultaatgericht werken en zelfsturing, het ontwikkelen en invoeren van een prestatiebesturingssysteem in zelfsturende teams* (1^e, 2^e druk, 1^e oplage), Vlijmen, ST-Groep.
- Johnson, G., Scholes, K., en Whittington, R. (2002, 2005). *Exploring Corporate Strategy*, (6^e, 7^e druk), Essex, Pearson Education Limited.
- Kerklaan, L. (2004). *De cockpit van de organisatie, prestatie management met behulp van scorecards*, (3^e gewijzigde druk, 2^e oplage), Deventer, Kluwer.
- Keuning, D., en Eppink, D.J. (2004). *Management en Organisatie*, (8^e druk), Groningen, Stenfert Kroese.
- Kuipers, H., en Amelvoort, P., van (1997). *Slagvaardig organiseren, inleiding in de sociotechniek als integrale ontwerpleer*, (1^e druk, 7^e oplage), Deventer, Kluwer.
- Leeuwen, A.C.J., de. (1986). *Organisaties, Management, Analyse, Ontwerp en Verandering, een systeemvisie*, (3^e druk), Assen, Van Gorcum.
- Loo, H. van der., Geelhoed, J., en Samhoud, S. (2007). *Kus de visie wakker, organisaties energiek en effectief maken*, Den Haag, Sdu Uitgevers bv.

-
- Mandour, Y., Bekkers, M., en Waalewijn, P. (2006). *Een praktische kijk op marketing en strategiemodellen*, (4^e oplage, 1^e druk). Den Haag, Sdu uitgevers.
 - Meurs, P., en Grinten, T., van der (2005). *Gemengd besturen, besturingsvragen en trends in de gezondheidszorg*, Den Haag, Sdu Uitgevers bv.
 - Mintzberg, H., (1992). *Organisatiestructuren*, Schoonhoven, Academic Service Economie en Bedrijfskunde.
 - Morgan, G. (2006). *Images of organization*, Sage Publications
 - Muijen, J., van, Koopman, P., en Witte, K., de (1996). *Focus op organisatiecultuur, het concurrerende waardenmodel en het meten en veranderen van organisatiecultuur*, Schoonhoven, Academic Service.
 - Peters, J., en Pouw, J. (2006). *Intensieve menshouderij, hoe kwaliteit oplost in rationaliteit*, (5^e druk), Schiedam, Scriptum. .
 - Poorthuis, A. (2006). *De kracht van netwerkbenadering*, Assen, Koninklijke van Gorcum BV.
 - Schein, E. (2006), *De bedrijfscultuur als ziel van de onderneming, zin en onzin over cultuurverandering*, (4^e druk), Schiedam, Scriptum.
 - Veld J., in 't (2002). *Analyse van organisatieproblemen, een toepassing van denken in systemen en processen*, (8^e druk) Groningen/Houten, Wolters-Noordhoff.
 - Ven, A. (1999). *Organisatie engineering, het Rabitt-Hill model*, Deventer, Kluwer
 - Verschuren, P., en Doorewaard, H. (1998, 2005). *Het ontwerpen van een onderzoek*, (2^e druk, 3^e druk, 7^e oplage) Utrecht, uitgeverij LEMMA.
 - Viehoff, J. (1992). *Markteffectief organiseren in dienstverlenende organisaties*, Deventer, Kluwer
 - Weggeman, M., Wijnen, G., en Kor, R. (2000). *Ondernemen binnen de onderneming, Essenties van organisaties*, (5^e druk), Alphen aan de Rijn, Samsom.
 - Wentink, T. (1999). *Kwaliteitsmanagement en organisatieontwikkeling*, (2^e druk), Utrecht, LEMMA BV.
 - Wierdsma, A., en Swieringa, J (2002). *Lerend organiseren, als meer van hetzelfde niet helpt*, (2^e druk), Groningen, Wolters-Noordhoff.

Organisatiedocumenten

- Herfst, D., en Visser, J. (2007). *Conceptversie “Tussen Publiek Domein en Markt, strategische koers ZZG 2007-2011”*.
- ZZG (2006) *Kaderbrief 2007, financiële uitgangspunten voor het opstellen van jaarplannen en begroting 2007*.
- ZZG (2004). *Verbinden en vernieuwen, meerjaren-beleidsplan 2005-2009*.

Documenten en artikelen

- Arcares (2004). *Investeringsplan wonen en zorg, bouwen voor wonen, zorg en welzijn 2004-2015*, Utrecht, Arcares: branchorganisatie verpleging en verzorging.
- Arcares (2004). *Benchmark verpleeg- en verzorgingshuizen 2003, prestaties van zorgaanbieders gemeten*, Utrecht, Arcares: branchorganisatie verpleging en verzorging.
- Berge, T., ten., Ophij, W., Veluwenkamp, D. (2004). *De spelers maken het spel, investeren in de ‘spelers’ noodzakelijk voor een succesvol vraaggestuurd ‘spel’*. In: ZM magazine, mei 2004, pagina's 2-5.
- Boonekamp, L., en Woldendorp, H. (2006). *Strategisch model voor de ouderenzorg*. In: Zorgspecial, 2006; nr7, 4-10.
- Boekholdt, M.G., Horst, S., ter (2004). *Besturen in de gezondheidszorg: uit- of thuiswedstrijd?*, In: ZM magazine, april 2004, pagina's 2-4.
- Boekholdt, M.G. (2007). *Maatschappelijk ondernemen in de zorg, mythe of werkelijkheid*, Amsterdam, Vrije Universiteit.
- Braam, C (2006). *Zelfsturende teams in een algemeen ziekenhuis: op zoek naar de voorwaarden en succesfactoren*, Vreelandgroep Organisatieadviseurs.
- Bussemaker, J. (2007). *Zorg voor ouderen, om de kwaliteit van het bestaan*, Den Haag, Ministerie van VWS.

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

- Camps, T., Boendermaker, A., Rosmalen, M., van., en Laeven, A. (2007). *Duurzaam bouwen aan zorg, samenwerken met een woningcorporatie of zelfstandig voorzien in vastgoed?*, In: ZM magazine, juni 2007, nr. 1, pagina's 48-52.
- Erve, R. van het., en Berge, T.J. ten., en Bakker, J.H.C. (2004). Twijnstra Gudde. *De kunst van het aanpassen: verkennend onderzoek naar het adaptief vermogen van verpleeghuizen*, Amersfoort.
- Hoogervorst, H., Ross-van Dorp, C. (2003). *Stappen naar een toegankelijke, betaalbare, solidaire en doelmatige AWBZ*, Den Haag, Ministerie van Volksgezondheid, Welzijn en Sport.
- Hout, T., van den., Steenberg, B. (2004). *Sturing vanuit de zorgvraag: casemanagement*, In: ZM magazine juli 2004, pagina's 2-6.
- Huijsmans, H., en Overduin, P. (2004). *De (on)zekere markt: van zorg naar perspectief*, In ZM magazine, juli 2004, pagina's 15-19.
- Lohman, E. (2007). *Gedreven door kennis, bewogen door mensen, beter worden in het Radboud!*, Nijmegen, UMC St Radboud.
- Kennedy, H.W.R. (2005). *Waarde, Waardering en Waardigheid, Hospitality care en de toekomst*, Golden Tulip Hotels, Inns & Resorts.
- Maarse, J. (2001). *De hervorming van de gezondheidszorg, enkele politieke aspecten*, in blad Bestuurskunde, jaargang 10, nr. 5, pagina's 186-196.
- Overbeek, S., en Middendorp, S., van (2005) *Digitale architectuur en de netwerkorganisatie: onlosmakelijk verbonden*.
- Paquay, H., en Ede, A., van. (2005). Compliance Consult, *survey Tweedelijnszorgcentrum, onderzoek naar de stand van zaken in de ontwikkeling van tweedelijnszorgcentra in Nederland, eindrapport*, Woerden.
- Putters, K., en Frissen, P.H.A. (2006). *Zorg om vernieuwing*, Tilburgse School voor Politiek en Bestuur, Universiteit van Tilburg.
- Roo, A. de (2002). *Strategie en management van organisatie in de gezondheidszorg-11, artikel organisatiecultuur*, Tilburg, TIAS college.
- Ross-van Dorp, C. (2005). *Kabinetsvisie ouderenbeleid in het perspectief van de vergrijzing*, Den Haag, VWS.
- Ross-Van Dorp, C., en Hoogervorst, H. (2004). *Op weg naar een bestendig stelsel voor langdurige zorg en maatschappelijk ondersteuning*, Den Haag, VWS.
- Stroucken, M., en Douwstra, R. (2004). *Shared Service Centra, van keuze tot aan realisatie*, IBAS Consultancy BV.
- Werk in Beeld (WIB) (2004). *Branchrapport 2004, tweede medewerkersraadpleging verpleeg- en verzorgingshuizen*, Amsterdam, Prismant / Atos.
- Witte, M., de (2005). *Organiseren is veranderen, met inzicht laveren tussen dilemma's*, Rotterdam, HGRV adviseurs - managers.

Internet sites

- Aedes-Actiz Kenniscentrum wonen-zorg. *Miljoenen voor kleinschalig wonen in de wijk*, <http://www.kcwz.nl/regelgeving/actueel/20070717.html>, geraadpleegd 31 juli 2007.
- Aedes-Actiz Kenniscentrum wonen-zorg. *STAGG-model*, www.kcwz.nl/doc/opgave/Het%20STAGG-model.pdf, geraadpleegd 31 juli 2007.
- Domotica, www.domotica.nl, geraadpleegd 1 augustus 2007.
- Goedvolk, H. (2005). *Trends in de interne organisatie, Vision, de wereld van morgen*, www.google.nl, geraadpleegd 12 november 2007.
- Intrim consulting (2007). *Viable System Model*, www.intrim.nl, geraadpleegd 18 augustus 2007.
- Jansen, M. (2007). *Operational excellence vereist een passende organisatiestructuur*, www.kluwermanagement.nl, geraadpleegd 4 september 2007.
- 12manage (2007). *PEST analyse*, www.12manage.nl, geraadpleegd op 18 augustus 2007.
- Ramautisering, D. (2007) *Change Management en Partners*, www.chmp.nl, geraadpleegd 18 september 2007.
- Roose, H. (2002). *Startpagina*, www.netwerkorganisatie.net, geraadpleegd 16 augustus 2007.
- Roose, H. (2004). *Bezieling als motor én kompas van de levende organisatie*, www.netwerkorganisatie.net, geraadpleegd 16 augustus 2007.

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

- Roose, H. (2006). *Managen van een netwerkorganisatie, denken en doen moeten meer samengaan*, www.netwerkorganisatie.net, geraadpleegd 16 augustus 2007.
- Strikwerda, J (2003). *De structuur en opbouw van de organisatie, organisatievormen*, College Organisatie en Verandering, deel 2, www.pasaja.nl, geraadpleegd 3 september 2007.
- Vos, B. (2003). *Cultuur is mensenwerk, bedrijfscultuur en waarden en normenpatroon*, www.menscentraal.nl, geraadpleegd 2 augustus 2007.
- Zeilstra, T. (2006). *Organisatie Denk en Diagnosemodel, besturingprincipes*. www.teezet.nl/html/framecatcher.html, geraadpleegd 10 juni 2007.

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

Bijlage 1 Zorggroep Zuid Gelderland

Zorggroep Zuid Gelderland bestaat uit negen onderdelen. Het gebied Wijchen (Maas en Waal) is een van de vijf gebieden. Zorggroep Zuid Gelderland is een dienstverlenende organisatie (Keuning, 2004). Vanuit bestuurlijk perspectief gezien is het een typische taakorganisatie; de overheid bepaald het beleid en de zorgverzekeraar vervult de rol van financier. De organisatie is geografisch en functioneel volgens de klassieke lijn - stafstructuur georganiseerd. Een aantal staffuncties, waaronder personeelszaken en financiën is vanuit efficiëntie- en kostenoverwegingen centraal georganiseerd. Het bestuursmodel (Keuning, 2004) van ZZG is die van een toezichthoudend bestuur onder leiding van een tweehoofdige Raad van Bestuur. De besturingswijze van de negen bedrijven, die onder leiding staan van een directeur, is volgens het principe *strategic control* (Ven, 1999). Binnen een bedrijf zijn primaire werkeenheden (PWE) die onder leiding staan van een locatiemanager. Op centraal niveau zijn drie aandachtsgebieden: *uitvoering, control en ontwikkeling*. Binnen de gebieden zijn de leidinggevenden integraal verantwoordelijk voor de ‘*uitvoering*’. De centrale stafdienst heeft een belangrijke taak bij de *control*. Voor de organisatiebrede ‘*ontwikkeling*’ zijn zeven kritische bedrijfsprocessen geformuleerd. Elk proces heeft een stuurgroep met een gebiedsdirecteur als voorzitter. De centrale stafdienst faciliteert de inhoudelijke expertise binnen de stuurgroepen. Hiermee is een matrixachtige component aan de structuur toegevoegd. Begin 2007 is de medisch / paramedische dienst gecentraliseerd in wat de organisatie een *Shared Service Center* noemt. Op basis van contractafspraken en verplichte winkelnering worden professionals uitgeleend om binnen de diverse PWE's diensten te verlenen.

Het werkgebied van Zorggroep Zuid Gelderland is hieronder weergegeven.

Bijlage 2 Gebied Wijchen

Locatie de Elsthof is een woonzorgcentrum in Wijchen noord. Het bestaat uit 98 eenpersoons en zes tweepersoonsappartement, Vier appartementen zijn bestemd voor tijdelijke opname plaatsen, de zogenoemde TOP-kamers. Naast interne zorgverlening wordt ook extramurale zorg- en dienstverlening geboden aan bewoners in de directe omgeving. De Elsthof wordt aangestuurd door een locatiemanager.

Hagert

In de Elsthof is een van drie centrale keukens van ZZG gevestigd. In 2009 verdwijnen alle centrale keukens vanwege vervangende nieuwbouw van de desbetreffende locaties. De Raad van Bestuur heeft besloten om geen centrale keukens meer in de nieuwbouw te vestigen vanwege de omslag naar kleinschalige wooneenheden met eigen kookvoorzieningen. Dit betekent een reorganisatie van het facilitair bedrijf. ZZG laat zich voor het beleid rondom Eten & Drinken inspireren door het concept ‘hospitality care’ om vernieuwende voorzieningen te creëren gebaseerd op de lessen van de hotellerie (Kennedy, 2005).

Locatie de Weegbree biedt, op basis van kleinschalige woonvormen, verpleeghuiszorg aan 72 geestelijk hulpbehoevende bewoners. Naast de speciale zorg die wordt verleend staat het bieden van een zorgzame en beschermde woonomgeving centraal. Het is een zogenaamd ‘gesloten’ huis. De Weegbree wordt aangestuurd door een locatiemanager.

Locatie St. Jozef is een relatief klein woonzorgcentrum gelegen tegen het centrum van Wijchen. Er zijn 52 éénpersoons en zeven tweepersoons appartementen. Vanaf 2000 wordt ook extramurale zorg- en dienstverlening geboden aan cliënten in de directe omgeving van St. Jozef. De locatie wordt aangestuurd door een locatiemanager.

De thuiszorg biedt vakkundige thuiszorg aan zieke, gehandicapte en oudere mensen. Naast verpleging, persoonlijke en huishoudelijke verzorging aan huis, geeft de thuiszorg ook advies, instructie, voorlichting en begeleiding. De thuiszorg staat onder leiding van een zorgregiomanager

Toekomstscenario

Locatie de Elsthof krijgt in 2009 nieuwbouw. De intramurale capaciteit wordt gehalveerd. De grenzen tussen intra en extramurale zorg zullen grotendeels verdwijnen. De bedoeling is om de zorg en dienstverlening voornamelijk te leveren middels multidisciplinaire resultaatverantwoordelijke kernteams bij de cliënten thuis of in de kleinschalige woonvormen.

Bijlage 3 Uittreksel strategisch meerjarenplan *(concept)*

Deze bijlage³ bevat een beknopt uittreksel met de belangrijkste punten uit het ‘concept’ strategisch meerjarenplan “Tussen Publiek Domein en Markt 2007-2011”.

Visie op zorg en dienstverlening

De kernactiviteit is complexe zorgverlening voor mensen met een chronische aandoening of mensen die op weg zijn naar herstel. ZZG wil deze complexe zorg verlenen door:

- Organiseren van zorg voor cliënten in ketens en netwerken. Samenwerking met anderen is daarom een belangrijke factor.
- Expliciete aandacht voor klantgerichtheid en respectvolle bejegening van cliënten
- Verhoging van de kwaliteit van zorg en concurreren op het resultaat van de zorgverlening. Daarvoor zal ZZG de komende jaren steeds meer naar bewijzen zoeken van goede kwaliteit en hier scherper op gaan sturen.
- Kwaliteit en toegevoegde waarde van de zorg. Deze moeten steeds meer onderscheidend zijn. ZZG dient er voor te zorgen dat zij zich aan de buitenwereld kan verantwoorden waarom zij volgens de norm zorg en diensten levert. Om onderscheidend te kunnen zijn moet enerzijds worden gezorgd dat onze professionaliteit weer hoog in het vaandel staat. Anderzijds moet worden voorzien in een deugdelijke systeemkant van kwaliteit.
- Een scherpere knip tussen de laagcomplexe dienstverlening en de hoogcomplexe zorgverlening in verband met de “informele” markt.

Visie op medewerkers

Medewerkers zijn het menselijk kapitaal van ZZG. Verbetering van de dienstverlening en zorgverlening kan alleen door de inzet en competenties van de medewerkers. Het beantwoorden van complexe zorgvragen kan alleen plaatsvinden door professionele multidisciplinaire teams met professionele medewerkers. Onderscheidend op basis van kennis, kunde en houding, toegevoegde waarde leveren op vragen van cliënten in plaats van de “vooraf afgesproken uurtjes” te moeten draaien. ZZG wil daarom de komende jaren hoog inzetten op professionalisering en weer de beweging naar “het vak” maken; vakmanschap en professionaliteit.

Visie op huisvesting en maatschappelijke participatie

ZZG onderstreept het belang van een samenhangend beleid rond (thuis)zorgvoorzieningen, intramurale professionele zorg en mantelzorg in combinatie met al dan niet kleinschalige beschutte woonvormen. ZZG neemt vanuit maatschappelijke betrokkenheid het initiatief om samen met de gemeenten, woningbouwcorporaties en andere belanghebbenden na te denken over houdbare woonzorg - infrastructuur. ZZG heeft met haar vastgoed een duidelijk belang en ook iets “in te brengen”. ZZG gaat volop mee in het omzetten van grootschalige intramurale verzorgings-huisvoorzieningen en een deel van de psychogeriatrische somatische verpleeghuiszorg naar kleinschalige voorzieningen als eerstelijns diensten centra en zorg thuis. De resterende verpleeghuiszorg zoals deeltijdbehandeling, reactivering, revalidatie en langdurige residentiële zorg wordt ondergebracht in een tweedelijns expertise centrum. Deze centra hebben een bovenwijkse functie. Op termijn bestaat het “klassieke verpleeghuis” niet meer. ZZG blijft volop inzetten op domotica en wil in samenwerking met de woningbouwcorporaties hiervoor projecten uitzetten.

Visie op de relatie met verzekeraars en gemeenten

- De primaire opdrachtgever van ZZG is de zorgverzekeraar (en daarmee het zorgkantoor) waar het de aanbieder van complexe zorgverlening betreft. Er zijn meerdere zorgverzekeraars actief in de regio. Zij kopen namens de cliënt de zorg in en zal daarvoor vooraf, namens hun cliënten, duidelijke prijs- leverings - en kwaliteitseisen stellen.
- ZZG zal haar contracten voor zorgverlening en dienstverlening met de zorgverzekeraar en de gemeenten steeds scherper moeten afsluiten. Deels zal de verzekeraar en de gemeenten hiervoor namens de klant of burger de uitgangspunten (het bestek) opstellen. Andersom kan ZZG ook proactief collectieven van verzekerden of groepen burgers opzoeken.

³ In verband met beperkte verspreiding van deze MBA afstudeerscriptie buiten ZZG is het handhaven van deze bijlage besproken met de opdrachtgever

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

- De Zorgzwaarte pakketten en daarmee de vergelijkbaarheid met anderen moet voor elkaar komen.
- De gemeente is de komende periode de primaire opdrachtgever van ZZG waar het de laagcomplexere dienstverlening betreft.
- In de overeenkomsten tussen de zorgverzekeraar, de gemeenten en ZZG zal de basiskwaliteit moeten worden geborgd. ZZG zal daarom goed zicht moeten hebben op en gelijke opvattingen hebben over de basiskwaliteit.
- De visie van de verzekeraars in het kerngebied geeft ZZG alle aanleiding om zich te blijven richten op samenhangende en in een keten georganiseerde zorgverlening in wijken en buurten. Deze visie past bij de kijk van ZZG op hoe de zorg moet worden georganiseerd.

Visie op samenwerking met anderen

- ZZG gaat intensievere samenwerkingsrelaties aan met huisartsen en ziekenhuizen
- ZZG zal op zoek gaan naar samenwerkingsrelaties met gelijkgestemde intramurale spelers in aanpalende regio's.

Visie op de bedrijfsvoering

- Transparantie
- innovatief
- Verbeteren van de interne organisatie
- Herdefiniëren van het zorgaanbod
- Profileren als organisatie die het beste kan inspelen op behoeften en vragen van de cliënt
- Het beter in beeld brengen van de ‘onmisbaarheidfactor’ van ZZG in de keten

Besturingsfilosofie

- De gebiedsdirecteuren zijn begrensd zelfstandig ondernemer en integraal verantwoordelijk
- Het minderen van de regelgeving
- Ruimte geven aan teams

Bijlage 4 Externe analyse

In paragraaf 3.2.2 zijn de ontwikkelingen in de omgeving (macro) en in de bedrijfstak (micro) beknopt weergegeven. Deze bijlage bevat een uitgebreidere toelichting op de diverse aspecten.

Intermezzo: marktwerking nieuw ordenend principe

De door het kabinet Lubbers 2 ingestelde commissie Dekker introduceerde in haar rapport “Bereidheid tot Verandering” marktwerking als een nieuw ordenend principe voor de zorg (Maarse, 2001). De ‘tucht van de markt’ zou betere kansen bieden op doelmatigheid, flexibiliteit en vraaggerichtheid. Niet het aanbod maar de vraag aan zorg zou het leidende sturingsconcept moeten zijn. Samenwerking en afstemming moesten leiden tot ontschotting van de traditionele ordeningen van ‘cure en care’, ‘eerste en tweedelij’ en ‘intra en extramurale’ zorg. In de afgelopen jaren zijn diverse pogingen ondernomen om een samenhangend en geïntegreerd aanbod van zorg van de grond te krijgen. Als gevolg van de zgn. ‘schottenproblematiek’ zijn er vijf probleemgebieden aan te wijzen:

- De compartimentering van het verzekeringsstelsel bevat verschillen die belemmerend werken in de samenhang tussen cure (ziekenfondswet) en care (AWBZ);
- Een knellende aanbodregulering door o.a. ongelijke financiering- en bekostigingssystemen binnen de Wet Tarieven Gezondheidszorg (WTG) en een uitdijende bureaucratie;
- Domeinstrijd en verschillen in cultuur tussen instellingen en beroepsbeoefenaren (voor wat betreft patiëntenpopulatie, werkstijlen en omgangsvormen) staan integratie van zorgaanbod in de weg. Daarbij is de noodzaak (nog) onvoldoende ingebed om uit te gaan van een brede benadering van de hulpvraag van de patiënt en daarvoor gemeenschappelijk verantwoordelijkheid te dragen;
- Raakvlakken van de zorg met aanpalende maatschappelijke stelsels nemen in de sectoren toe door een beleid van deconcentratie en vermaatschappelijking. Een doolhof in een supermarkt van maatschappelijke dienstverlening is het gevolg;
- De tekorten aan personeel in de zorgsector worden steeds nijpender. In de situatie dat het veel moeite kost de lopende bedrijfsprocessen draaiende te houden is er weinig ruimte, tijd en energie beschikbaar voor zorgvernieuwing.

Politieke en economische ontwikkelingen

• Omslag van aanbodgericht naar vraagsturing

De *individualisering* van de maatschappij is ook waarneembaar in de ouderenzorg. Het *nieuwe paradigma* in de zorg is een omslag van aanbodgericht naar vraagsturing. Het motto is “de cliënt centraal”. Naast hét leidend principe in gezondheidsbeleid zijn motieven voor vraagsturing: het bevorderen van kwaliteitsdenken en het bevorderen van de *effectiviteit* en de *efficiency* van de zorgverlening (Hout, 2004). De structuur van het stelsel moet voldoende prikkels geven voor doelmatigheid in het belang van een ‘burger met twee gezichten’ (zorggebruiker en belastingbetaler).

Reeds in april 2003 is een belangrijke stap gezet met het invoeren van functiegerichte afspraken, de bijbehorende indicatiestelling en het persoonsgebonden budget nieuwe stijl. Dit verwezenlijkt een groot deel van de doelstellingen van de modernisering van de Algemene Wet Bijzondere Ziektekosten (AWBZ): meer keuzemogelijkheden, grotere keuzevrijheden en meer zeggenschap van cliënten. Aldus minister Hoogervorst (2003) worden deze uitgangspunten in de toekomst steeds belangrijker. Staatssecretaris Bussemaker (2007) zegt in haar notitie “zorg voor ouderen” dat er een omslag nodig is in het denken van de wereld van beleid naar de wereld van de cliënt. De cliënt van straks stelt steeds meer eisen en is een ander type zorgvrager dan die van nu. De burger wordt steeds mondiger en is meer geneigd haar ‘recht op zorg’ te verzilveren. Cliënten kunnen dit recht verzilveren in de vorm van een persoonsgebonden budget (PGB) of haar belang laten behartigen door een zorgkantoor (zorgverzekeraar). De mogelijkheden van burgers om de eigen keuzes ook echt te realiseren in economische zin worden naar verwachting alleen maar groter.

Intermezzo: weinig keuze

Boekholdt stelt in zijn rede “mythe of werkelijkheid” dat er voor burgers weinig te kiezen valt. Zorgorganisaties hebben een dubbele contractrelatie. Primair met de uitvoeringsorganisatie en secundair met de cliënt. Hierdoor hebben burgers geen leidende maar een afgeleide relatie met de zorgorganisatie. Voor publieke zorg is vraagsturing nooit een optie omdat deze altijd aan randvoorwaarden is gebonden. Wel is er aandacht voor vraaggerichtheid.

- **Prestatiebekostiging**

Het aanbodgerichte budgetmodel wijzigt in een outputfinancieringsmodel. Dit betekent dat instellingen betaald (en afgerekend) worden op basis van geleverde prestaties. Met het invoeren van *prestatiebekostiging* verdwijnt de budgetzekerheid. Dit zal de op *kostenbeheersing* gerichte bedrijfsvoering van instellingen wijzingen in het sturen van productie en omzet. Functiegerichte afspraken komen centraal te staan zoals huishoudelijke en persoonlijke verzorging, verpleging, behandeling en verblijf. De cliënt kan op basis van een indicatiestelling aanspraak maken op één of meerdere functies en kan kiezen tussen een persoonsgebonden budget of zorg in natura. Gelijktijdig met het invoeren van de functiegerichte bekostiging vervalt de contracteerplicht. Verzekeraars zijn niet meer verplicht met alle instellingen zaken te doen maar kunnen daaruit de beste kiezen. Vanaf 2008 zal er gefinancierd worden op basis van zorgzwaarte pakketten (ZZP). Deze ZZP's zullen, net als de diagnose behandelcombinaties (DBC) in het ziekenhuis, zorgen voor een grotere vergelijkbaarheid tussen aanbieders. Verwacht wordt dat alle functies, dus ook medische behandeling, bekostigd gaan worden via een systeem van outpricing, volgens het principe van ‘boter bij de vis’. Dit moet tevens de zorgaanbieders stimuleren om de zorg zo *doelmatig* mogelijk te verlenen.

- **Kwaliteit van zorg**

In de kabinetsvisie (2005) “Ouderenbeleid in het perspectief van de vergrijzing” wordt beoogd om tot een verbetering te komen van de kwaliteit van zorg door meer transparantie over wat er in de instellingen gebeurt. Dit wordt o.a. bereikt door het afleggen van maatschappelijke *verantwoording* in de samenhangende prestaties op het terrein van kwaliteit, financiën, personeelsbeleid en de bedrijfsvoering.

- **Wet Toelating Zorg instellingen**

De WTZi maakt instellingen zelf verantwoordelijk voor investeringsbeslissingen (Putters, 2006). Het ontwikkelen en beheren van gebouwen en grond wordt een ‘strategische resource’. Instellingen gaan aan de hand van de marktwaarde en de boekwaarde van de gebouwen afwegingen maken, mede in het licht van het imago dat de organisatie met haar toekomstig beleid wil uitstralen.

Sociaal-maatschappelijke ontwikkelingen

- **Demografische ontwikkelingen**

Nederland staat met ruim 2 miljoen 65 plussers nog maar aan het begin van de vergrijzing. In 2020 zijn dat er al ruim 3 miljoen en in 2030 bijna 4 miljoen. In 2020 bereikt de babyboom generatie de levensfase van boven de 75 jaar. Er is sprake van een dubbele vergrijzing. Er komen niet alleen meer ouderen, maar mensen worden gemiddeld ook steeds ouder (Hoogervorst, 2003).

Intermezzo: mythe of werkelijkheid

Boekholdt (2007) heeft het in zijn rede “mythe of werkelijkheid” over de nieuwe generatie die een lange levensverwachting heeft in vitaliteit, die meestal rond de tachtig jaar overgaat in kwetsbaarheid en afhankelijkheid. Het gangbare beeld van oud zijn wordt hierdoor herzien. Daarnaast is bepalend voor het beeld van de nieuwe generatie dat ze gemiddeld beter is opgeleid, zich financieel in een betere situatie bevindt, goed geïnformeerd is, weet wat diversiteit is en gewend is keuzes te maken.

Om de toenemende vraag naar zorg voor mensen met dementie te kunnen beantwoorden en het keuzeaanbod te blijven vergroten wil VWS een intensivering van de slag naar kleinschalig wonen. VWS start een stimuleringsregeling ten behoeve van de zorgsector waarmee de totstandkoming van kleinschalig wonen en de mogelijkheden van kleinschalige zorg kunnen versnellen. Er zijn middelen gereserveerd, olopend tot 20 miljoen in 2011 (Aedes-Actiz, 2007). Ook het aantal chronische ziekten zal door de vergrijzing fors toenemen evenals de co-morbiditeit (het hebben van twee of meer chronische aandoeningen). Dit heeft gevolgen voor de behandeling en verzorging aangezien elke aandoening zijn eigen behandelprogramma en protocol kent. Dit maakt de zorg complexer en het stelt hogere eisen aan de professionaliteit van medewerkers. Het regionale inkoopplan 2007 van het zorgkantoor Nijmegen onderschrijft op lokaal niveau deze analyses. Met name de doelgroep van 75 jaar en ouder zal in het werkgebied van ZZG exponentieel stijgen en daarmee de incidentie van chronische ziekten verhogen (Herfst, 2007).

- **Scheiden van wonen en zorg**

Ook mensen met beperkingen willen hun eigen identiteit behouden en hun leven en de eigen woon- en leefomgeving zoveel mogelijk naar eigen inzichten inrichten. Deze trend wordt beleidsmatig ondersteund door de overheid door termen als ‘extramuralisering’, ‘scheiden van wonen en zorg’, ‘community care’ of ‘vermaatschappelijking van de zorg’. In 2004 is een regeling ingegaan om de extramuralisering te ondersteunen (Hoogervorst, 2003). Verzekeraars en aanbieders moeten door deze ontwikkeling meer concurreren om de klanten met hun diverse behoeften en wensen aan zich te binden. Extramuralisering in de ouderenzorg beoogt een *transformatie* van het *medisch - institutioneel* model naar een *maatschappelijk - residentieel* model waarin het dagelijkse leven voorop staat en de behandelaars slechts “op bezoek” komen (Arcare, 2004). De inspiratie hiervoor komt o.a. uit het voorbeeld van de Scandinavische landen. Gescheiden leveren van wonen, zorg en diensten kan een middel zijn om dit te realiseren maar vormt geen doel op zichzelf. Staatssecretaris Bussemaker stelt in haar rapport “zorg voor ouderen” (2007) dat privacy een belangrijk kwaliteitselement is van wonen. De verzorgende is “gas” in het huis van de cliënt.

De zorgmuren vervagen en er worden nieuwe speelvelden geopend door vervlechting van ‘zorg met arbeid’ en ‘inkomen en wonen’. Vermaatschappelijking plaatst de zorg in een breder kader van maatschappelijke dienstverlening. Nieuwe *ketencombinaties* tussen zorg en andere sectoren bieden een nieuw perspectief voor maatschappelijke vraagstukken op het gebied van de veroudering, het terugdringen van arbeidsongeschiktheid en participatie van mensen met een handicap. Door meer variatie in woonvormen te stimuleren wordt de keuzevrijheid van cliënten vergroot. De belangrijkste voorwaarde voor succesvolle *vormen van samenwerking* is een gemeenschappelijke visie op wonen en zorg (Camps, 2007) Staatssecretaris Bussemaker (2007) stimuleert initiatieven op het terrein van wonen en zorg voor mensen die langdurig zorg nodig hebben en servicepunten voor wonen, zorg en welzijn. Deze inspanningen dragen bij aan het generatiebestendig maken van wijken.

Intermezzo: vermaatschappelijking van de zorg

Zorgorganisaties kunnen getypeerd worden als maatschappelijke ondernemingen. Ze kennen in hun eigenheid een combinatie van publieke, private en professionele aspecten. Zorgorganisaties kennen echter ook nog een andere dimensie. Om volume en stijging van kosten in te dammen is vanaf 1974 door de overheid een stringent beleid ingezet op beheersen. Via budgetteren en plannen en via een voorschot op marktwerking kan het beleid van de overheid in het laatste decennium gekenmerkt worden door vraagsturing, doelmatigheid, verantwoording en ondernemerschap met als doel een publieke sector (o.a. zorg voor ouderen) niet alleen beheersbaar te houden maar ook te dynamiseren.

Willen beheersen van volume in combinatie met toenemende vraag en zorgzwaarte als gevolg van de vergrijzing vraagt om actieve regulering van toegang tot en aanbod van zorg. Het is onvermijdelijk dat dit tot verschraling leidt omdat winst in doelmatigheid nu eenmaal eindig is. Dit beleid van beheersen en verschralen wordt doorgezet waarbij de overheid een nieuwe dimensie introduceert. Zij gaat verleggen. De toekomst van de AWBZ staat ter discussie. Zorgfuncties worden bij gemeenten ondergebracht. Cliënten zullen meer moeten gaan betalen voor wonen en voeding en de rest van de AWBZ zal in belangrijke mate ondergebracht worden in de zorgverzekering. Als gevolg van het geschetste beleid worden zorgorganisaties met hun eigenheid als maatschappelijke onderneming steeds meer een onderdeel van een gereguleerde uitvoeringsorganisatie van publieke zorg. Daarmee belanden zij in een “gesloten context” omdat volume, prijs en niveau van zorg in belangrijke mate door de uitvoeringsorganisatie wordt bepaald (Boekholdt, 2007).

Technologische ontwikkelingen

De belangrijkste trend is het bevorderen van de zelfredzaamheid door toepassingen van ondersteunende Domotica. Het woord Domotica is een samentrekking van domus (woning) en telematica. Domotica staat voor elektronische communicatie tussen allerlei elektrische toepassingen in de woning en woonomgeving ten behoeve van bewoners en dienstverleners. In een Domotica woning worden zorgtaken, communicatie, ontspanning en andere huiselijke bezigheden door talrijke elektrische apparaten en netwerken gemakkelijker gemaakt.

Gevolgen voor de bedrijfstak

Veranderingen in de spelregels beïnvloeden de strategische mogelijkheden van de branche in het algemeen en de Zorggroep Zuid Gelderland in het bijzonder. Het vijfkrachten model van Porter (Mandour, 2006) is een analysehulpmiddel om de concurrentiepositie van een organisatie binnen de bedrijfstak in kaart te brengen aan de hand van vijf krachten. Deze krachten zijn concurrentie-intensiteit, kracht van leveranciers, kracht van afnemers, bedreiging van substituten en bedreiging van toetreders. In deze context worden medewerkers gezien als leveranciers en de cliënten de afnemers.

- **Concurrentie in de sector**

Hoogervorst (2003) heeft in 2003 functiegerichte aanspraken ingevoerd. De aanspraak op zorg op instellingsniveau is gewijzigd in een op het individu afgestemd recht op zorg, opgebouwd uit een aantal functies zoals verpleging en persoonlijke verzorging. Instellingen zijn hierdoor niet meer beperkt tot de eigen deelsector omdat ze per functie worden toegelaten. Dit betekent dat ze functies kunnen aanbieden voor de gehele AWBZ. In plaats van bekostiging van de beschikbare capaciteit wordt betaald op basis van daadwerkelijke geleverde prestaties (Hoogervorst, 2003). De cliënt bepaald door *wie er wat* geleverd wordt. Een individueel zorgarrangement bepaalt de feitelijke omvang van het contract. Als gevolg van de modernisering is de contracteerplicht van zorgkantoren met toegelaten instellingen vervallen. Het zorgkantoor is dus vrij om (namens de cliënt) aanbieders te kiezen voor het maken van productieafspraken. Volume, inhoud, prijs en kwaliteit zijn in de onderhandeling belangrijke factoren. Individualisering, het recht op zorg en een andere wijze van bekostiging leidt tot verschuivingen in het bestaande functieportfolio. Dit leidt tot concurrentie met collega aanbieders (Ross-van Dorp, 2005). Het is te verwachten dat vooral concurrentie ontstaat op het gebied van zorg in verzorgingshuizen en / of alternatieve woonvormen.

- **Kracht van leveranciers (arbeidsmarkt)**

De ouderzorg is een arbeidsintensieve sector. Binnen twee decennia wordt in deze sector een verdubbeling van volledige arbeidsplaatsen verwacht (Ross-van Dorp, 2004). In de zorg vallen productie en het productieproces samen. Daarmee is de factor *personeel* de meest kritische succesfactor. Een groot probleem waar de sector tegenaan loopt is de schaarste aan gekwalificeerd personeel. Daarbij is het imago van de sector beschadigd vanwege negatieve publiciteit. De stelselherziening maakt de weg vrij voor nieuwe toetreders en dat leidt mogelijk tot veranderingen in de arbeidsmarkt. Schaarse disciplines worden duurder. Het volume van de markt zit bij de verzorgenden met deskundigheidsniveau 3. Daar wordt een groot tekort verwacht. Van werkgevers worden er inspanningen gevraagd. Zij dienen de voorwaarden te scheppen voor een blijvende productieve bijdrage. Op deze wijze wordt invulling gegeven aan verantwoord ondernemerschap en marktwerking (Ross-van Dorp, 2005).

- **Kracht van afnemers (cliënten)**

De verschuiving van intramuraal naar extramuraal leidt tot een herordening van verantwoordelijkheden (Hoogervorst, 2003). De verschuivingen zijn voor zowel de cliënt als de zorgaanbieder van betekenis. De cliënt wil zo lang mogelijk zelfstandig wonen. Een opname kan worden uitgesteld door te kiezen voor thuiszorg. Op basis van een indicatie heeft de cliënt recht op zorg die in natura of in geld geleverd wordt. Cliënten die kiezen voor het geld krijgen een Persoons Gebonden Budget (PGB). Hiermee kunnen zij zelf gaan winkelen op de zorgmarkt. Cliënten die kiezen voor zorg in nature, laten hun belangen behartigen door het zorgkantoor en / of gemeente. Instellingen / aanbieders krijgen, naast de individuele cliënt en het zorgkantoor, ook te maken met de gemeente als onderhandelingspartner in het kader van activiteiten die zijn ondergebracht bij de WMO (Ross-van Dorp, 2004).

- **Bedreiging van substituten**

Onder invloed van de stelselherziening komen er alternatieven voor met name de verzorgingshuiszorg. Thuiszorg en/of mantelzorg kunnen als substituuut worden beschouwd indien de cliënt de opname wenst uit te stellen. De cliënt heeft meer keuzemogelijkheden vanwege het PGB. Echter mantelzorg kan geen vergelijkbare zorg bieden als een instelling. Particuliere zorgaanbieders betreden steeds meer de markt, maar tot nu toe is dit nog niet echt een alternatief. Deze aanbieders richten zich slechts op een bepaald segment van de markt.

- **Bedreiging van toetreders**

Het realiseren van kleinschalige woonvoorzieningen wordt gestimuleerd. Toetreders dienen zich vooral aan op het terrein van zelfstandig wonen en zorg. De drempel om thuiszorg te leveren is aanzienlijk verlaagd vanwege het beleid “Scheiden van Wonen en Zorg”. Toetreding tot de thuiszorgmarkt is mogelijk vanwege het samenvoegen van financieringsstromen, de ontzuling, de toenemende extramuralisering en de komst van de zorgketen. Meer aanbieders dingen naar de gunst van de cliënt. Zorgpakketten worden gevarieerder en complexer. Dit vraagt een flexibele inzet van middelen en personeel. Toetreding tot de intramurale markt, vooral de verpleeghuiszorg is moeilijk. De overheid en de zorgkantoren bepalen hiervoor de spelregels. Uittreding van de intramurale markt leidt tot kapitaalverlies van vaste activa. Sloop is vaak de enige optie omdat de gebouwen specifiek zijn.

Bijlage 5 Interview

Deze bijlage bevat een overzicht van de vragen die zijn gesteld tijdens het interview. De 10 respondenten hebben 1 week van tevoren achtergrondinformatie ontvangen waaronder de vraag- en probleemstelling, de kernbegrippen en een beknopte samenvatting van de bevindingen van de analyse.

Voor de start van het interview is geverifieerd of het doel van het interview duidelijk was en of men had begrepen dat het interview ter onderzoeksverantwoording opgenomen zou worden. Per respondent is een verslag gemaakt. Relevante antwoorden zijn gecodeerd en verwerkt in een tabel. De codes in de tabel verwijzen naar een code in het verslag van de respondenten. Zij zijn gecodeerd van A t/m J. De respondenten zijn toegezegd dat de gegevens vertrouwelijk en anoniem verwerkt worden. Om die reden worden de verslagleggingen niet gepubliceerd maar zijn desgewenst opvraagbaar om te voldoen aan de vereiste validiteit en betrouwbaarheid.

Vraagstellingen interview	Codering / uitsplitsing n.a.v. antwoorden	
Cultuur		
<p><i>Vraag 1-4</i> Bent u bekend met de kernwaarden van ZZG zoals benoemd in het nieuwe strategische beleidsplan 2007-2011? Herkent u de kernwaarden (na ze te hebben opgenoemd) binnen de organisatie en kunt u dat toelichten met voorbeelden?</p>	1	Kernwaarden algemeen
	1.1	Bekend
	1.2	Herkenbaar na noemen
	2	Kernwaarde openheid
	2.1	Herkenbaar
	2.2	Deels herkenbaar
	3.	Kernwaarde flexibiliteit
	3.1	Matig herkenbaar voor de organisatie
	3.2	Herkenbaar bij medewerkers
	3.3	Deels herkenbaar medewerkers
	4.	Kernwaarde ondernemerszin
	4.1	Herkenbaar
	4.2	Beperkt herkenbaar
	4.3	Niet herkenbaar
<p><i>Vraag 5 (aan de hand van afbeelding en uitleg)</i> In welk kwadrant ligt volgens u op dit moment de meeste aandacht binnen het gebied Wijchen? In welk kwadrant zou u graag willen dat de aandacht gelegd gaat worden in de toekomst? Welke organisatievermogens zijn goed ontwikkeld en welke verdienen meer aandacht?</p>	5	Organisatieontwikkeling
	5.1	Kwadrant huidig
	5.2	Kwadrant gewenst
	5.3	Commercieel vermogen
	5.4	Materieelvermogen
	5.5	Denkvermogen
<p><i>Vraag 6</i> Welke randvoorwaarden stelt u voor uzelf om een goede bijdrage te kunnen leveren aan de veranderingen die volgen uit de nieuwe koers?</p>	5.6	Socialisatievermogen
	6	(Persoonlijke) randvoorwaarden t.a.v. veranderingen
	6.1.	Duidelijkheid / informatie
	6.2.	Ondersteuning / begeleiding
<p><i>Vraag 7</i> Verwacht u weerstand of knelpunten ten aanzien van de veranderingen en zo ja uit welke hoek verwacht u dit?</p>	6.3	Aanvullende opmerking
	7	Weerstand/knelpunten
Systemen		
<p><i>Vraag 8</i> Bent u (op hoofdlijnen) bekend met de nieuwe strategische koers? Heeft u op basis van eerdere veranderingen en plannen, vertrouwen in deze koers?</p>	8	Nieuwe koers
	8.1	Bekend op hoofdlijnen
	8.2	Vertrouwen in koers
	8.3	Vertrouwen in koers met kanttekening
	9	Resultaten meten / evalueren en borgen

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

Vraag 9 Hoe worden de te behalen resultaten gemeten, geëvalueerd en geborgd?	9.1	Centrale instrumenten (managementrapportages)
	9.2	Decentrale instrumenten
Structuur		
Vraag 10 Hoe ervaart u de samenwerking centraal / decentraal?	10	Samenwerking centraal/decentraal
	10.1	Verbeterpunt
	11	Samenwerking binnen locatie
Vraag 11 Hoe ervaart u de samenwerking binnen de eenheid?	11.1	Goed
	11.2	Verbeterpunt
	12	Samenwerking andere eenheden in Wijchen
Vraag 12 Hoe ervaart u de samenwerking met de andere eenheden in Wijchen	12.1	Functioneel
	12.2	Verbeterpunt
Vraag 13 Hoe ervaart u de samenwerking met andere gebieden van ZZG?	13	Samenwerking met andere gebieden ZZG
Vraag 14 Hoe ervaart u de samenwerking met andere partijen in het Wijchen buiten ZZG?	14	Samenwerking buiten ZZG in Wijchen
	14.1	Huisartsen en fysiotherapeuten
	14.2	Andere instanties
	14.3	Weet niet
Vraag 15 Heeft u voldoende duidelijke kaders voor het uitvoeren van uw functie?	15	Duidelijke kaders voor de functie?
	15.1	Ja
	15.2	Min of meer
Vraag 16 Heeft u voldoende verantwoordelijkheden en bevoegdheden voor het uitvoeren van uw functie?	16	Zijn de verantwoordelijkheden/ bevoegdheden binnen de functie voldoende?
	16.1	Ja
Vraag 17 Worden afspraken schriftelijk vastgelegd?	16.2	Min of meer
	17	Worden afspraken schriftelijk vastgelegd
Vraag 18 Zijn de doelen van de overlegvormen waar u aan deelneemt duidelijk?	18	Zijn doelen van de overlegvormen duidelijk?
Vraag 19 Vindt u de overleggen waar u aan deelneemt zinvol?	19	Overleggen zinvol?
Vraag 20 Heeft u voldoende regelmogelijkheden en vrijheden?	20	Voldoende regelmogelijkheden / vrijheid?
Vraag 21 Hoe kijkt u aan tegen zelfsturende teams?	21	Zelfsturing
	21.1	Ja, mits
	21.2	Ja
	21.3	Twijfelachtig
Vraag 22 Hoe kijkt u aan tegen resultaatverantwoordelijkheid?	22	Resultaatverantwoordelijkheid
Vraag 23 Wat zou u graag anders georganiseerd willen zien?	23	Zaken anders organiseren?
Vraag 24 Zou u uw team willen uitbreiden met andere disciplines of functies, zo ja welke en waarom?	24	Disciplines toevoegen aan het team
Vraag 25 In hoeverre is uw team voorbereid op de komende veranderingen?	25	Is het team voorbereid?

Bijlage 6 Enquêtes cultuur

In deze bijlage zijn de OCAI en de FOCUS '95 vragenlijsten opgenomen. Met deze vragenlijsten is de cultuur onderzocht. Het begeleidende schrijven met uitleg hoe de enquêtes in te vullen is niet opgenomen.

OCAI Vragenlijst

1. Dominante kenmerken organisatie		Huidige situatie	Gewenste situatie
A	De organisatie heeft een zeer persoonlijk karakter. Ze heeft veel weg van een grote familie. De mensen lijken veel met elkaar gemeen te hebben.		
B	De organisatie is zeer dynamisch en er heerst een echte ondernemersgeest. De mensen zijn bereid hun nek uit te steken en risico's te nemen.		
C	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.		
D	De organisatie is strak geleid en gestructureerd. Formele procedures bepalen in het algemeen wat mensen doen.		
Totaalscore		100	100

2. De leiding van de organisatie (Hiermee wordt de <u>direct</u> leidinggevende bedoeld en kan dus per medewerker verschillen)		Huidige situatie	Gewenste situatie
A	De leiding van de organisatie gedraagt zich in het algemeen als mentor, faciliteert en stimuleert		
B	De leiding van de organisatie spreidt in het algemeen ondernemingslust ten toon, evenals vernieuwingsgezindheid en risicobereidheid		
C	De leiding van de organisatie geeft in het algemeen blijk van een no-nonsense instelling, agressiviteit en resultaatgerichtheid.		
D	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.		
Totaalscore		100	100

3. Personeelsmanagement		Huidige situatie	Gewenste situatie
A	De managementstijl van de organisatie wordt gekenmerkt door teamwork, consensus en participatie.		
B	De managementstijl van de organisatie wordt gekenmerkt door persoonlijke risicobereidheid, vernieuwing, vrijheid en uniciteit.		
C	De managementstijl van de organisatie wordt gekenmerkt door niets ontziende competitie, hoge eisen en prestatiegerichtheid.		
D	De managementstijl van de organisatie wordt gekenmerkt door zekerheid omtrent baan, de voorschriften, voorspelbaarheid en stabiele verhoudingen.		
Totaalscore		100	100

4. Het bindmiddel van de organisatie		Huidige situatie	Gewenste situatie
A	Het bindmiddel dat de organisatie bijeenhoudt, bestaat uit loyaliteit en onderling vertrouwen. Betrokkenheid bij de organisatie staat hoog in het vaandel.		
B	Het bindmiddel dat de organisatie bijeenhoudt, bestaat uit betrokkenheid bij innovatie en ontwikkeling. De nadruk ligt op het streven in de bedrijfstak (sector) vooruit te lopen.		
C	Het bindmiddel dat de organisatie bijeenhoudt, bestaat uit de nadruk op		

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

	prestaties en het bereiken van doelstellingen. Agressiviteit en winnen zijn gangbare thema's.		
D	Het bindmiddel dat de organisatie bijeenhoudt, bestaat uit formele regels en beleidsstukken. Instandhouding van een soepel draaiende organisatie is belangrijk.		
	Totaalscore	100	100

5. Strategische accenten		Huidige situatie	Gewenste situatie
A	De organisatie legt de nadruk op menselijke ontwikkelingen. Een grote mate van vertrouwen, openheid en transparantie zijn niet weg te denken.		
B	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.		
C	De organisatie legt de nadruk op wedijverend gedrag en prestaties. Het bereiken van ambitieuze doelstellingen en overwinningen in de markt spelen de hoofdrol.		
D	De organisatie legt de nadruk op behoud van het bestaande en stabiliteit. Efficiëntie, beheersbaarheid en een soepele uitvoering spelen de hoofdrol.		
	Totaalscore	100	100

6. Succescriteria		Huidige situatie	Gewenste situatie
A	De organisatie definieert succes op grond van de ontwikkeling van human resources (medewerkers), teamwerk, de betrokkenheid van het personeel en de zorg voor de mensen.		
B	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.		
C	De organisatie definieert succes als winnen in de markt en de concurrentie de loef afsteken. Concurrerend marktleiderschap staat centraal.		
D	De organisatie definieert succes binnen het kader van de efficiëntie. Betrouwbare levering, soepel verlopende schema's en goedkope productie zijn van cruciaal belang.		
	Totaalscore	100	100

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

FOCUS '95 vragenlijst: descriptieve deel

Van de descriptieve vragenlijst is vraag 3 “hoeveel mensen worden onpersoonlijk behandeld?” vervallen. Uit de antwoorden op deze vraag is geconstateerd dat deze vraag waarschijnlijk anders gelezen is dan bedoeld is. Daarom is voor de zekerheid deze vraag inclusief de score geschrapt.

Hoeveel mensen.....

	Niemand	Weinigen	Sommigen	Velen	Meesten	Iedereen
1. Met persoonlijke problemen worden geholpen?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2. Die vooruit willen komen worden door de leidinggevende ondersteund?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3. Worden onpersoonlijk behandeld?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Hoe vaak.....

	Nooit	Zelden	Soms	Vaak	Meestal	Altijd
4. Worden in deze organisatie prestaties gemeten?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5. Zoekt deze organisatie naar een nieuwe markt voor bestaande producten en/of diensten?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6. Wordt opbouwende kritiek beloond	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7. Wordt de concurrentie met andere bedrijven gemeten?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8. Legt het management de nadruk op stabiliteit in onze werkzaamheden?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9. Wordt de beoordeling direct gekoppeld aan het bereiken van de doelen?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
10. Tonen de leidinggevendenden belangstelling voor persoonlijke problemen van werknemers?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
11. Bepaalt de leiding nauwkeurig welke doelen moeten worden bereikt?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
12. Is het duidelijk hoe prestaties zullen worden beoordeeld?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
13. Zijn instructies schriftelijk vastgelegd?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

	Nooit	Zelden	Soms	Vaak	Meestal	Altijd
14. Bieden onvoorspelbare elementen in de buitenwereld goede kansen voor de organisatie?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
15. Zijn er harde criteria op basis waarvan werkprestatie wordt gemeten?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
16. Wordt aan onderlinge conflicten iets gedaan?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
17. Benut het bedrijf optimaal zijn technologie om betere producten te ontwikkelen?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
18. Wordt het werk volgens vaste procedures verricht?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
19. Wordt het komen met nieuwe ideeën over de organisatie van het werk aangemoedigd?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
20. Moeten werknemers volgens specifieke maatstaven presteren?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
21. Zoekt de organisatie naar nieuwe mogelijkheden in de externe omgeving?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
22. Volgen leidinggevenden zelf regels op?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
23. Laat de stijl van leidinggeven vrijheid in het werk toe?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
24. Benut het bedrijf optimaal de vaardigheden van de medewerkers om betere producten te ontwikkelen?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
25. Zoekt deze organisatie naar nieuwe markten voor haar nieuwe producten?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

FOCUS '95 vragenlijst: evaluatieve deel

Hoe kenmerkend is.....

	Helemaal niet	Niet	Weinig	Enigszins	Wel	Zeer
1. Elkaar begrijpen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2. Duidelijke doelen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3. Eenheid van gezag	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4. Instemmen met standaardprocedures	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5. Taak - georiënteerd	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6. Verantwoordelijk voor eigen prestatie	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7. Succes met het team	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8. Openstaan voor kritiek	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9. Hoog presteren	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
10. Instemmen met regels	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
11. Vastgelegde procedures	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
12. Flexibiliteit	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
13. Formalisatie (geformaliseerd)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
14. Bekommeren om collega's	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
15. Vasthouden aan maatstaven	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
16. Onderling vertrouwen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
17. Efficiëntie	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
18. Prestatiemeting	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
19. Geregeld door procedures	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
20. Elkaar steunen bij het oplossen van werkproblemen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
21. Overeenstemming tussen personen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
22. Aangename sfeer	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
23. Eerlijkheid t.o.v. klanten	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
24. Elkaar steunen bij problemen buiten het werk	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
25. Gangbare ideeën ter discussie stellen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
26. Duidelijke taak	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
27. Zich thuis voelen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
29. Pioniersgeest	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
29. Aandacht voor gezag	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

Bijlage 7 Vragenlijst A enquête structuur

	Omschrijving	Huidige situatie		In ontwikkeling binnen 1 tot 2 jaar	Antwoord respondenten
		Ja	Nee		
	Organisatiestructuur				
1	Hoeveel hiërarchische lagen kent uw organisatie, met uitzondering van de raad van bestuur? <input type="checkbox"/> Twee <input type="checkbox"/> Drie <input type="checkbox"/> Vier <input type="checkbox"/> Meer				4x 3 lagen
2	Is het laagst leidinggevende niveau in de organisatie vrijgesteld of structureel meewerkend? S.v.p. 1 antwoord aankruisen <input type="checkbox"/> Vrijgesteld <input type="checkbox"/> Meewerkend				1 x meewerkend 3 x vrijgesteld waarvan 1 incidenteel meewerkend
	Organisatie van arbeid				
3	Welke beleidsinstrumenten worden in uw organisatie toegepast in het kader van arbeid?				
3a	Taakverbreding (meer afwisseling van taken)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	1 x nee 3 x ja waarvan 1 x i.o.
3b	Taakverrijking (integratie van regeltaken en uitvoerende taken), bij EVV	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	4 x nee i.o. waarvan 1 aangeeft dat meer regeltaken voor verzorgenden veel gevraagd is
3c	Rouleren van taken	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	2 x nee 1 x nee i.o. 1 x ja i.o.
3d	Rouleren van afdeling / locatie	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	2 x nee i.o. 1 x ja i.o. 1 x nee i.o. rouleren intra/extramuraal
3e	Zelfsturende teams	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	2 x nee 1 x nee i.o. 1 x nee; verdeelheid sommige willen graag, anderen juist niet

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

Taken verantwoordelijkheden bevoegdheden		Directie	Personeelsafdeling	Lijnmanagement	Antwoord respondenten
4	Kunt u aangeven voor de verschillende onderdelen van het personeelsbeleid, wie op dit moment verantwoordelijk is voor de <u>ontwikkeling</u> van het beleid? S.v.p. 1 verantwoordelijke per vraag kiezen.				
4a	Roosterplanning	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	4 x lijnmanagement
4b	Arbeidsvoorwaarden en beloningssystemen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	3 x personeelsafdeling 1 x personeelsafdeling en directie
4c	Opleidingsmogelijkheden	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	3 x personeelsafdeling 1 x lijnmanagement en directie
4d	Loopbaanmogelijkheden	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	2 x directie 1 lijnmanagement 1 x lijnmanagement
4e	Arbeidsomstandigheden	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	2 x personeelsafdeling 1 x lijnmanagement 1 x personeelsafdeling en directie
4f	Functionering- en beoordelingssystemen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	3 x personeelsafdeling 1 x lijnmanagement
5	Welke verantwoordelijkheden uit vraag 4 zou u anders willen indelen? Indien ja, s.v.p. kort toelichten met <i>het waarom</i>				
		Anders indelen	Korte toelichting / opmerkingen		
5a	Roosterplanning	<input type="checkbox"/>	1 x teamverantwoordelijkheid		
5b	Arbeidsvoorwaarden en beloningssystemen	<input type="checkbox"/>	1 x beloning meer naar lijn – koppeling functie/beloning 1 x directie en lijn – resultaatbeloning, integraal management		
5c	Opleidingsmogelijkheden	<input type="checkbox"/>	2 x meer afstemming / overleg met lijn 1 x lijn; direct leidinggevende		
5d	Loopbaanmogelijkheden	<input type="checkbox"/>	1 x lijn – direct leidinggevende		
5e	Arbeidsomstandigheden	<input type="checkbox"/>			
5f	Functionering- en beoordelingssystemen	<input type="checkbox"/>	2 x meer overleg / afstemming met lijn		

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

		Directie	Personeels afdeling	Lijnmanagement	Antwoord respondenten
6	Kunt u aangeven voor de verschillende onderdelen van het personeelsbeleid, wie op dit moment <u>uitvoering</u> geeft aan het beleid? S.v.p. 1 uitvoerder per vraag kiezen.				
6a	Roosterplanning	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	4 x lijnmanagement
6b	Arbeidsvoorwaarden en beloningssystemen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	2 x lijnmanagement 2 x personeelsafdeling
6c	Opleidingsmogelijkheden	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	3 x personeelsafdeling 1 x lijnmanagement
6d	Loopbaanmogelijkheden	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	4 x lijnmanagement
6e	Arbeidsomstandigheden	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	3 x lijnmanagement 1 x personeelsafdeling
6f	Functionering- en beoordelingssystemen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	4 x lijnmanagement
7	Welke taken uit vraag 6 zou u anders willen indelen? Indien ja, s.v.p. kort toelichten m.b.t. <i>het waarom</i>				
		Anders indelen	Korte toelichting / opmerkingen		
7a	Roosterplanning	<input type="checkbox"/>	1 x naar team 1 x roosteruitwerking door medewerker, leiding beslist		
7b	Arbeidsvoorwaarden en beloningssystemen	<input type="checkbox"/>	1 x lijnmanagement		
7c	Opleidingsmogelijkheden	<input type="checkbox"/>	1 x lijnmanagement 1 x in samenspraak met dienst opleiding		
7d	Loopbaanmogelijkheden	<input type="checkbox"/>	1 x lijn – direct leidinggevende 1 x i.o.m. personeelsafdeling		
7e	Arbeidsomstandigheden	<input type="checkbox"/>	1 x i.o.m. Arbo		
7f	Functionering- en beoordelingssystemen	<input type="checkbox"/>			

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

Hiërarchische verantwoording		Leidinggevende zorg	Functioneel leidinggevende	Anders	Antwoord respondenten
8	Aan wie zijn de volgende medewerkers verantwoording schuldig?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
8a	Voedingsassistenten	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	3 x leiding zorg
8b	Medewerkers schoonmaak (appartementen)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	3 x leiding zorg
8c	Activiteitenbegeleiding	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	1 x leiding zorg 2 x locatie manager
8d	Avond/nacht/weekenddienst	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	1 x leiding zorg 2 x locatie manager
8e	Fysiotherapeut	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	1 x directeur disciplines
8f	Verpleeghuisarts	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
8g	Andere disciplines / medewerkers s.v.p. toelichten	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	1 vrijwilligers	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Locatiemanager
	2 kok	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Locatiemanager
	3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
9	Indien u de uitkomsten van vraag 8 zou willen veranderen, wilt u dit hieronder aangeven met een korte toelichting m.b.t. <i>het waarom</i>	Anders indelen	Korte toelichting / opmerking		
9a	Voedingsassistenten	<input type="checkbox"/>			
9b	Medewerkers schoonmaak (appartementen)	<input type="checkbox"/>			
9c	Activiteitenbegeleiding	<input type="checkbox"/>	1 x manager dienstverlening		
9d	Avond/nacht/weekenddienst	<input type="checkbox"/>			
9e	Fysiotherapeut	<input type="checkbox"/>	1 x alle behandel disciplines aansturen in het gebied door locatiemanager / directeur		
9f	Verpleeghuisarts	<input type="checkbox"/>	1 x alle behandel disciplines aansturen in het gebied door locatiemanager / directeur		
9g	Andere disciplines / medewerkers s.v.p. toelichten	<input type="checkbox"/>			
		<input type="checkbox"/>			

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

		Teams	Teamleiding	Een hoger leidinggevende	Stafffunctionaris	Antwoord respondenten
10	Wie beslist overwegend de volgende activiteiten?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
10a	De dagelijkse werkverdeling en activiteiten	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	4 x teamleiding
10b	Het maken van de dienstroosters	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	4 x teamleiding
10c	Het regelen van de inzet van inval / uitzendkrachten	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	4 x teamleiding
10d	Het vaststellen van de opnameplanning	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	1 x staffunctionaris 2 x teamleiding
10e	Het doen van uitgaven voor afdelingsgebonden zaken	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	3 x teamleiding 1 x hogere leidinggevende
11 Indien u de uitkomsten van vraag 10 zou willen veranderen wilt u dit hieronder aangeven voorzien van een korte toelichting m.b.t. <i>het waarom</i>						
		Anders indelen	Korte toelichting / opmerking			
11a	De dagelijkse werkverdeling en activiteiten	<input type="checkbox"/>	1 x team			
11b	Het maken van de dienstroosters	<input type="checkbox"/>	1 x team			
11c	Het regelen van de inzet van inval / uitzendkrachten	<input type="checkbox"/>	1 x taak van coördinator / capaciteitsmanager			
11d	Het vaststellen van de opnameplanning	<input type="checkbox"/>	n.v.t.			
11e	Het doen van uitgaven voor afdelingsgebonden zaken	<input type="checkbox"/>	1 x teamverantwoordelijkheid in beperkte omvang; past bij integraal management			

- i.o. = in ontwikkeling
- © bron bewerkt: Brancherapport en benchmark (WIB, 2004, Arcares 2004)

Bijlage 8 Vragenlijst B enquête systemen

Deze bijlage bevat de enquête over systemen.

Omschrijving	Respondenten			Opmerking	
	1	2	3		
Beleidsplannen					
Gebied Wijchen					
1	Beschikt het gebied over een actueel strategisch meerjarenplan?	i.o.	Ja	Ja*	* niet gezien
2	Is dit meerjarengedebitsplan rechtstreeks afgeleid van het strategische beleidsplan van ZZG?	i.o.	Ja	Ja	
3	Zijn hieruit strategische doelen voor het gebied geformuleerd?	i.o.	Nee	Ja	
4	Worden de benoemde strategische doelen minstens jaarlijks getoetst aan de (veranderende) situatie?	i.o.	nb*	Ja	* niet bekend
5	Hebt u inzicht in marktgegevens, zoals concurrentiepositie en marktaandeel?	Ja	Nee	Nee*	*gewenst
Locatie					
6	Is er een meerjarenplan voor de locatie?	Nee	Nee	i.o.	
7	Is er een jaarplan voor de locatie?	Ja	Ja	Ja	
8	Is het locatie meerjarenplan of jaarplan rechtstreeks afgeleid van het strategische gebiedsplan?	Ja	Ja	Ja	
Afdeling					
9	Heeft iedere afdeling een eigen jaarplan met daarin doelen en de gewenste resultaten geformuleerd?	Nee	Nee	i.o.	
Planning & control					
10	Bent u bekend met de planning & control cyclus?	Ja	Ja	Ja	
11	Wordt de planning & control cyclus conform de voorgeschreven procedure op de locatie uitgevoerd?	Ja	Nee	Ja	
12	Zijn er financiële prestatie-indicatoren benoemd?	Ja	Ja	Ja	
13	Zijn er niet-financiële prestatie-indicatoren benoemd?	Ja	Nee	Ja	
14	Zijn er normen vastgesteld voor de prestatie-indicatoren?	Ja	Nee	Ja*	* sommige
15	Zijn de (locatie)managers betrokken bij het vaststellen van prestatie-indicatoren	Nee	i.o.	Ja	
Managementinstrumenten					
16	Er wordt gebruikt gemaakt van een balanced score card	Nee	Nee	Nee	
17	Er wordt gebruik gemaakt van kwaliteitsmanagement (INK, ISO)	i.o.	Nee	Ja	
18	Er wordt gebruik gemaakt van het regelkringprincipe zoals PDCA cyclus (plan-do-check-act)	Nee	i.o.	Ja	
19	Er wordt gewerkt met managementcontracten met daarin resultaatgerichte afspraken voor leidinggevenden op alle niveaus	Nee	Nee	Nee	
20	Er wordt gewerkt op basis van resultaten / outputsturing	Ja	Nee	Ja	
21	Er wordt gewerkt volgens het principe integraal management	Ja	Nee	i.o.	
21a	(Locatie) managers zijn integraal verantwoordelijk voor de bedrijfsvoering (o.a. personeel, organisatie, financiën, productie, huisvesting, materialen en informatiebeleid) en hebben daarvoor óók de benodigde bevoegdheden	Ja	i.o.	Ja	
22	Er wordt gewerkt met competentie management	i.o.	Nee*	i.o. **	* gewenst ** niet formeel
Sturingsprincipes					

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

Omschrijving		Respondenten			Opmerking
23	Er wordt gestuurd op werkprocessen	Ja	i.o.	Ja	
24	Er wordt gestuurd op consensus (onderlinge afstemming)	Ja	i.o.	Ja	
25	Er wordt gestuurd via directe aansturing door leidinggevenden	Nee	Ja	Ja	
26	Andere sturingsprincipes, s.v.p. toelichten	n.v.t.	n.v.t.	i.o.*	* coaching
Financieel systeem					
27	De begroting van de afdeling is gebaseerd op de locatiejaarplannen	Ja	Ja	Ja	
28	Budgetten zijn gebaseerd op geleverde diensten / zorg door betreffende afdeling	Ja	Ja	Ja	
29	Budgetten zijn flexibel; worden afgestemd op de productie en op de opbrengsten	Ja	Nee	Ja	
30	Wordt er periodiek een totaal verband gelegd tussen de gerealiseerde productie en de opbrengsten en/of toegekende budgetten?	Ja	Ja	Ja	
31	Wordt er actief gestuurd op de productmix naar aanleiding van de periodieke analyse?	Ja	i.o.	Ja	
Kostprijzen					
32	De kostprijzen van onze producten zijn bekend	Nee	Ja	Ja	
33	Kostprijzen worden gebruikt voor interne kostprijsbewaking	Nee	i.o.	Ja	
34	Kostprijzen worden vergeleken met andere aanbieders	Nee	i.o.	i.o.*	* soms
35	Marktprijzen worden vergeleken met andere aanbieders	Ja	i.o.	i.o.*	* soms
36	Budgetten zijn gebaseerd op geleverde diensten / zorg door betreffende afdeling	Ja	Ja	Ja	
37	Budgetten zijn flexibel; afgestemd op de opbrengsten en/of de productie	Ja	Nee	Ja	
38	Er vindt een vergelijking plaats d.m.v. een verschillenanalyse tussen de begrote en de werkelijke kosten	Ja	Ja	Ja	
39	Er vindt een vergelijking plaats d.m.v. een verschillenanalyse tussen de geraamde en werkelijke inkomsten	Ja	Nee	Ja	
40	Er vindt een interne verrekening van kosten plaats	Ja	Ja	Ja	
Zorgsysteem					
41	Is er een procedure voor het werken met zorgplannen?	Ja	Ja	Ja	
42	Is er een zorgzwaartemeetsysteem?	Nee	Nee	i.o.	
43	Wordt het zorgzwaartemeetsysteem gebruikt voor toedeling van personeelsformatie?	Nee	?	i.o.*	*gewenst
44	Is er een structureel overleg met andere zorgaanbieders in het kader van continuïteit en coördinatie van de zorg?	Ja	Nee	Ja	
45	Zijn de producten en diensten beschreven in AWBZ functies?	Nee	Ja	Ja	
46	Zijn de zorgarrangementen beschreven?	i.o.	Ja	Ja	
47	Zijn de productbeschrijvingen binnen de locatie / ZZG bekend?	Nee	Ja	Ja	
48	Zijn de productbeschrijvingen extern beschikbaar voor cliënten en stakeholders / belanghebbenden?	Nee	Ja	Ja	
49	Er vindt tijdsregistratie plaats van de geïndiceerde zorg	i.o.*	Nee	Ja	*via werkljst tijd per cliënt omschreven
50	Er vindt tijdsregistratie plaats van de geleverde zorg	i.o.*	Ja	Ja,**	* intern wel

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

Omschrijving		Respondenten			Opmerking
					/extern niet ** extramuraal
	Personeel				
51	De inzet van personeel wordt aangepast aan de omvang van de te leveren zorg	Ja	Ja	Ja	
52	Is er een meerjarenplan voor het personeelsbeleid?	Nee	Nee	Nee*	*niet bekend
53	Zijn in het strategische beleid doelstellingen opgenomen met betrekking tot het personeelsbeleid?	Ja	Nee	Ja	
54	Zijn er voor elke functie actuele competentieprofielen waarin aandacht is voor de cognitieve en sociale vaardigheden?	Nee	Nee	Ja	
55	Is er een uniform systeem voor functioneringsgesprekken binnen de locatie?	Ja	Nee	Ja	
56	Is er een uniform systeem voor periodieke beoordelingsgesprekken (tenminste 1x per jaar) binnen de locatie?	Nee	Nee	Nee	
57	Worden de uitkomsten van het functioneringsgesprek gebruikt voor de verdere persoonlijke ontwikkeling van de medewerker?	Ja	Nee	Ja	
58	Worden klachten van cliënten teruggekoppeld naar de desbetreffende afdeling of medewerker? S.v.p. toelichten afdeling en/of medewerker	Ja	Ja	Ja	
59	Wordt het oordeel van cliënten meegewogen bij de beoordeling van medewerkers?	Ja	Nee	Ja	
60	Wordt het oordeel van collega's meegewogen bij de beoordeling van medewerkers (3600 feedback)?	Ja	Nee	Ja	
61.	Heeft de locatie / ZZG beleid ontwikkeld om verantwoordelijkheden zo laag mogelijk in de organisatie neer te leggen? Bijvoorbeeld d.m.v. zelfsturende teams of anders, s.v.p. toelichten	i.o.	i.o.	Ja	
62	Wordt er een medewerker tevredenheidsonderzoek uitgevoerd? Frequentie vermelden in de toelichting s.v.p.	Ja	Ja	Ja	
	Kwaliteit				
63	Heeft ZZG (holding niveau) een lange termijn (3-5jr) kwaliteitsbeleid geformuleerd?	i.o.	Ja	nb	*niet bekend
64	Is er voor het gebied een lange termijn (3-5jr) kwaliteitsbeleid geformuleerd, afgeleid van het lange termijnplan van ZZG?	i.o.	Ja	nb	*niet bekend
65	Beschikt de locatie over een kwaliteitsjaarplan?	i.o.	Nee	Nee	
66	Bent u bekend met de verantwoordelijkheden en bevoegdheden ten aanzien van kwaliteitsbewaking?	i.o.	Ja	Ja	
67	Is kwaliteitsbeleid een verantwoordelijkheid van de lijnorganisatie?	Ja	Ja	Ja	
68	Zijn de procedures met betrekking tot het primaire proces voorzien van normen t.a.v. intake, uitvoering, evaluatie en nazorg?	i.o.	Ja	Ja	
69	Wordt de werking systematisch getoetst aan de gestelde doelen en afspraken?	i.o.	Nee	Ja	
70	Wordt er een interne kwaliteitsbeoordeling uitgevoerd (auditing)?	i.o.	Ja	Ja	
71	Wordt er een externe kwaliteitsbeoordeling uitgevoerd?	Ja	Nee	Ja	
71a	Door de inspectie gezondheidszorg?	Ja	Nee	Ja	
71b	Door middel van een cliënt tevredenheidsonderzoek?	Ja	i.o.	Ja	
71c	Door vergelijking met een benchmark?	Ja	Nee	nb*	*niet bekend

i.o. = in ontwikkeling © bron bewerkt: managementvragenlijst Benchmark (Arcares, 2004)

Bijlage 9 Resultaten en scores

Deze bijlage bevat aanvullende resultaten, de feitelijke scores en een uitgebreidere uitwerking van de informatie die verkregen is uit de interviews. In hoofdstuk 7 zijn reeds de belangrijkste resultaten gepresenteerd en toegelicht. Het schema hieronder geeft de samenhang weer tussen de diverse deelresultaten / aspecten in relatie tot cultuur /stijl, structuur en systemen.

Tabel 1: bevat de feitelijke scores van de 31 deelnemers die de OCAI test hebben ingevuld en de normscore van de dienstverlenende sector.

OCAI	Norm	Huidig totaal	Gewenst totaal	Vershil	Huidig managers	Gewenst managers	Vershil	Huidig vakdisc	Gewenst Vakdisc	Vershil
Clan	25	33	38	13+	36	34	-2	35	44	9+
Adhocratie	18	24	29	11+	24	30	6+	14	21	7+
Markt	28	18	13	-15	18	16	-2	17	10	-7
Hiërarchie	25	24	19	-6	22	19	-3	34	23	-11

Tabel 2: bevat de antwoorden van de respondenten op vraag 5 van het interview (zie ook bijlage 5).

	Huidig	Gewenst		Huidig	Gewenst
A	Interne procesmodel / HRM-model	Rationeel doelmodel	F	Interne procesmodel / HRM-model	Open systeemmodel
B	Interne procesmodel	Rationeel doelmodel / Open systeemmodel	G	Interne procesmodel	HRM model
C	Interne procesmodel	HRM-model	H	Rationeel doelmodel / Open systeemmodel	Rationeel doelmodel / HRM-model
D			I	Weet niet	Rationeel doelmodel / HRM-model
E	Interne procesmodel	Rationeel doelmodel / HRM-model	J	Rationeel doelmodel	HRM-model

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

Tabel 3: bevat de feitelijke scores van de specifieke kenmerken van het evaluatieve (cultuurwaarden) en descriptieve deel (specifieke kenmerken) van de FOCUS '95 vragenlijst.

	Descriptieve deel	Nooit	Zelden	Soms	Vaak	meestal	Altijd	Totaal
Leidinggeevenden	Belonen opbouwende kritiek		1	2	1	3		7
Niet leidinggeevenden	Belonen opbouwende kritiek	2	5	12	3	2		24
		2	6	14	4	5	0	31

De resultaten laten zien dat de helft (12/24) van de niet-leidinggeevenden aangeeft dat opbouwende kritiek *soms* beloond wordt. 7/24 geeft aan dat dit *zelden* of *nooit* gebeurt. Bij de leidinggeevenden zijn meer dan helft (4/7) van mening dat dit *vaak* of *meestal* het geval is.

Openstaan voor kritiek	niet	Twijfel (weinig / enigszins)	wel	Totaal	
Leidinggeevenden		1	6	7	De helft (12/24) van de niet-leidinggeevenden is van mening dat dit <i>weinig / enigszins</i> herkenbaar is en 3/24 is van mening dat dit <i>niet</i> herkenbaar is. Opmerkelijk is dat 6/7 van de leidinggeevenden aangeven dit <i>wel</i> te herkennen.
Niet leidinggeevenden	3	12	9	24	
	3	13	15	31	
Flexibiliteit					Meer dan de helft (15/24) van de niet-leidinggeevenden geeft aan dat flexibiliteit <i>weinig / enigszins</i> herkenbaar is. Dit in tegenstelling tot de leidinggeevenden waarvan 5/7 aangeven aan dit <i>wel</i> herkenbaar is.
Leidinggeevenden		2	5	7	
Niet leidinggeevenden		15	9	24	
	0	17	14	31	
Pioniersgeest					Meer dan de helft van zowel de leidinggeevenden (5/7) als de niet-leidinggeevenden (18/24) geven aan dat dit <i>weinig / enigszins</i> herkenbaar is.
Leidinggeevenden		5	2	7	
Niet leidinggeevenden	1	18	5	24	
	1	23	7	31	
Eerlijkheid t.o.v. cliënten					De meerderheid van zowel leidinggeevenden (6/7) als niet-leidinggeevenden (21/24) geeft aan dat dit <i>wel</i> herkenbaar is.
Leidinggeevenden		1	6	7	
Niet leidinggeevenden		3	21	24	
	0	4	27	31	

Tabel 4: bevat de antwoorden op vragen 1-4, 6-8 en 25 van het interview (zie ook bijlage 5)

Vraag		Code
8	Bent u (op hoofdlijnen) bekend met de nieuwe strategische koers “Tussen publiek domein en markt 2007-2011”? <i>Alle respondenten geven aan de hoofdlijnen te kennen</i>	8.1
8	Heeft u op basis van eerdere veranderingen en plannen, vertrouwen in deze koers? <i>2/8 respondenten zeggen ja, 2/8 hebben geen mening, 6/8 respondenten zeggen ja met een kanttekening. De belangrijkste kanttekeningen zijn: het spanningsveld centraal / decentraal m.b.t. flexibiliteit en de tijdsbesteding om de veranderingen vorm te geven</i>	8.2 8.3
6	Welke randvoorwaarden stelt u voor uzelf om een goede bijdrage te kunnen leveren aan de veranderingen die volgen uit de nieuwe koers? <i>Alle respondenten geven aan nu meer duidelijkheid en informatie te willen en tijdens het traject begeleiding en ondersteuning</i>	6.1 6.2
25	In hoeverre is uw team voorbereid op de komende veranderingen? <i>4/7 respondenten geven aan dat het team voorbereid is, 2/7 zeggen van ‘niet’ en 1/7 geeft aan ‘nog onvoldoende’</i>	25
1	Bent u bekend met de kernwaarden van ZZG zoals benoemd in het nieuwe strategische beleidsplan 2007-2011? <i>6/10 respondenten geven aan hier níét mee bekend te zijn en 4/10 herkennen de kernwaarden nadat ze waren opgenoemd</i>	1.2 1.1
2-4	Herkent u de kernwaarden <i>openheid, flexibiliteit</i> en <i>ondernemerszin</i> binnen de organisatie en kunt u dat toelichten met voorbeelden? <i>Zie deelresultaten tabel 4a.</i>	2.1 t/m 4.3
7	Verwacht u weerstand of knelpunten ten aanzien van de veranderingen en zo ja uit welke hoek verwacht u dit? <i>De belangrijkste bevindingen staan in tabel 4b</i>	7

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

Tabel 4a: bevat de antwoorden op de vragen 2-4 van het interview (zie ook bijlage 5)

Openheid	<p>3/10 respondenten vinden openheid in de organisatie herkenbaar en 7/10 respondenten vinden openheid maar deels herkenbaar. Typerende uitspraken zijn:</p> <ul style="list-style-type: none"> • Organisatie wil in principe een ‘open mind’ hebben; • Openheid naar cliënten is lastig. Medewerkers zijn gewend om te zorgen in plaats van in gesprek te gaan; • Openheid binnen de leiding wordt herkend maar onderling in de teams is het moeilijk. Medewerkers vinden het lastig elkaar aan te spreken, feedback te geven en te krijgen; • Openheid is maar tot bepaalde hoogte. Dit heeft o.a. zijn grondslag in cultuurverschillen tussen Arcus en Habicura. • Medewerkers vinden het moeilijk in een grote groep te spreken. Het klimaat wordt niet altijd veilig gevonden; • Openheid is er binnen het gebied. In de samenwerking met centraal is de beleving dat er geen open kaart wordt gespeeld maar dat er sprake is van schijninspraak. Hierdoor raken mensen gefrustreerd en ontstaat weerstand.
Flexibiliteit medewerker	<p>6/10 respondenten vindt flexibiliteit herkenbaar bij de medewerkers en 4/10 respondenten vindt dit deels herkenbaar. Typerende uitspraken zijn:</p> <ul style="list-style-type: none"> • Willen wel mee in veranderingen maar zijn momenteel veranderingsmoe; • Flexibiliteit onderling is zeker aanwezig. Het is één ‘grote familie’. Deze uitspraak duidt op een Clan Cultuur. Er wordt veel gevraagd van medewerkers. Flexibiliteit ten aanzien van veranderingen is nog de vraag. Voor traditioneel opgeleide medewerkers zal het vooral moeilijk worden. Medewerkers moeten erg wennen aan een nieuwe rol; • Weerstand tegen verzakelijking; • Eigen verantwoordelijkheid wordt niet genomen, de leiding moet het maar regelen. • Medewerkers zijn gewend aan veranderingen, “het is altijd weer goed gekomen”
Flexibiliteit organisatie	<p>9/9 respondenten vindt de totale organisatie maar zeer matig flexibel. Typerende uitspraken zijn:</p> <ul style="list-style-type: none"> • organisatie is log en star. Lijnen zijn te lang en daardoor duren veranderingen lang en stagneren zaken; • Slagkracht wordt ingeperkt door centrale kaders en bureaucratie. Voorheen was er meer regelruimte. Het credo ‘decentraal tenzij’ is onvoldoende terug te vinden; • Van veel zaken, die door centraal worden bepaald is de meerwaarde niet duidelijk. Dit roept weerstand op omdat sommige zaken niet werkbaar zijn voor de eenheid; • Cultuurverschillen (Arcus / Habicura) leiden tot discussie en vertraging.
Ondernemerszin	<p>Bij 8/10 respondenten is ondernemerschap in het gesprek genoemd. Bij 2/8 is ondernemerschap herkenbaar, bij 4/8 beperkt - en bij 2/8 niet herkenbaar. Typerende uitspraken zijn:</p> <ul style="list-style-type: none"> • Ondernemerszin is binnen sommige organisatieonderdelen herkenbaar. Soms wordt er te doelgericht gehandeld met het risico dat het een averechts effect heeft; • Redelijk wat vrijheid om ideeën vorm te geven (intern ondernemerschap) maar dit wordt ingeperkt zodra een initiatief door centraal geformaliseerd moet worden. • Het is de vraag of de eenheden binnen het gebied voldoende bevoegdheden hebben om echt te ondernemen en slagkracht te hebben. Verder zit aan ondernemerschap een risico. Het is vraag of er budget is voor het “leren” voor als er dingen mis gaan . • Met het oog op ondernemerschap is er nog een lange weg te gaan; • Ondernemerschap zolang het ‘kostendekkend’ is. • Ondernemerschap wordt ingeperkt door regels en door centraal geregeerde zaken • Ondernemerschap vraagt alert zijn op kansen en dreigingen. Organisatie reageert te laat, concurrenten zitten al in de achtertuin.

Tabel 4b: bevat de antwoorden op vraag 7 die meerdere respondenten in het interview naar voren hebben gebracht (zie ook bijlage 5)

• Andere wijze van werken (meer zakelijkheid, meer eigen verantwoording, meer zelfredzaamheid)
• Andere houding van de leidinggevendenden (meer coachend)
• Spanningsveld centraal / decentraal (openheid, regelruimte, eenheid van leiding, klant - leverancier houding)
• Professionaliteit (kennis, vaardigheden en attitude) van de medewerkers in relatie tot de nieuwe koers en de nieuwe (andere) wijze van werken

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

Tabel 5: bevat de antwoorden die meerdere respondenten op de vragen 10 - 14 over samenwerkingsrelaties naar voren hebben gebracht.

		Code
Hoe ervaart u de samenwerking binnen de eenheid?	8/10 respondenten geeft aan <i>goed</i> . 2/8 vindt het een verbeterpunt. 1/2 respondenten geeft aan dat de samenwerking tussen de 2 teams slecht is.	11.1 11.2
Hoe ervaart u de samenwerking met de andere eenheden in het gebied Wijchen	8/10 respondenten geven aan dat de samenwerking functioneel is. 2/10 vinden het een verbeterpunt. Zij noemen in deze context dat er over en weer beelden beleefd worden die leiden tot onbegrip en concurrentiestrijd	12.1 12.2
Hoe ervaart u de samenwerking met andere gebieden van ZZG?	Alle respondenten geven aan dat er nauwelijks samenwerking is met andere gebieden	13
Hoe ervaart u de samenwerking met andere relaties buiten ZZG in het gebied Wijchen?	8/10 respondenten geven aan dat er binnen het gebied Wijchen gebouwd wordt aan een samenwerkingsrelatie. Met name de huisartsen, de apotheek en de fysiotherapeuten worden in deze context genoemd.	14.1 14.3
Hoe ervaart u de samenwerking centraal/decentraal?	Alle respondenten geven aan dit een verbeterpunt te vinden, <i>zie opmerkingen</i>	10.1
<p><i>Belangrijkste opmerkingen:</i> klant - leverancier houding bij de stafdiensten wordt onvoldoende herkend. Meerdere respondenten ervaren dat sommige stafdiensten bepalend zijn in plaats van ondersteunend. De respondenten spreken van een topdown samenwerking. Het stuurgroepenmodel bestaat alleen uit directeuren en staf. Zij staan ver van de werkvloer met als gevolg dat de door hen ontwikkelde zaken decentraal tot problemen leiden. Dit heeft als gevolg dat men veel tijd kwijt is met "reparatie". Er bestaat bovendien de indruk dat de staf vaak eenzijdig vanuit Habicura of Arcus is betrokken. Dit heeft als gevolg dat de nog steeds bestaande cultuurverschillen van hen leiden tot problemen. De indruk bestaat dat er weinig met decentrale feedback wordt gedaan. Dit geeft het gevoel van schijninspraak. De respondenten ervaren veel onduidelijkheden en onvoldoende openheid. De flexibiliteit neemt af. Het credo "decentraal tenzij" wordt onvoldoende herkend. Meerdere respondenten spreken hun zorg uit over het centraliseren van de medisch / paramedische disciplines. Hieromtrent is veel onduidelijkheid. Dit geeft onrust en weerstand mede omdat in de huidige situatie op dit punt de eenheid van leiding ontbreekt. In deze context maken meerdere respondenten zich ook zorgen over de samenwerkingsrelaties (partnership) die binnen het gebied Wijchen in opbouw zijn met huisartsen en fysiotherapeuten.</p>		

Tabel 6: bevat de feitelijke scores van de MSAI test (zie hoofdstuk 7).

Respondent	Clan MSAI	Adhocratie MSAI	Markt MSAI	Hiërarchie MSAI	OCAI huidig	OCAI gewenst
K	4,26	4,46	3,46	3,66	Clan	Clan
H	3,86	3,66	3,4	3,53	Clan	Clan
F	4,53	4	3,53	4,2	Clan	Adhocratie
C	4,33	4,4	3,6	4,2	Hiërarchie	Clan
A	4,73	4,46	4,4	4,06	Clan	Adhocratie
B	4,13	3,73	3,33	3,6	Clan	Adhocratie
M	4,33	4	3,8	4		
G	4,06	4,14	3,2	3,6	Clan	Clan / adhocratie

Tabel 7: bevat de antwoorden van meerdere respondenten op vraag 21 van het interview (zie ook bijlage 5)

<p>Bij 9/10 respondenten is deze vraag aan de orde geweest. 2/9 respondenten zijn positief en geven aan dat enkele teams al een beetje zelfsturend zijn.</p> <p>2/9 respondenten vindt het twijfelachtig. Zij geven aan dat een aantal medewerkers in de huidige situatie hun werk al niet naar behoren doen. Zij zijn van mening dat de medewerkers er nog niet aan toe zijn .</p> <p>4/9 respondenten zijn positief mits de teams goed geleid worden en medewerkers voldoende capaciteiten hebben. Enkele respondenten geven aan dat medewerkers nog veel moeten leren.</p>	Code
	21.1
	21.2
	21.3

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

Tabel 8: bevat de feitelijke scores op de vraag ‘laat de stijl van leidinggeven vrijheid in het werk toe?’ (descriptieve deel Focus '95 vragenlijst) en de antwoorden op vraag 20 van het interview.

	Nooit	Zelden	Soms	Vaak	Meestal	Totaal
Leidinggevend			2	2	3	7
Niet leidinggevend			8	10	6	24
			10	12	9	31
Tijdens het interview (vr.20; bijlage 5) is aan de respondenten gevraagd of zij voldoende regelmogelijkheden en vrijheden ervaren in hun werk. <i>Alle respondenten geven aan beiden voldoende te vinden</i>						Code
						20

Tabel 9: bevat de feitelijke scores op de vraag ‘benut de organisatie optimaal vaardigheden van medewerkers om betere producten en diensten te ontwikkelen?’ (descriptieve deel Focus '95 vragenlijst)

	Nooit	Zelden	Soms	Vaak	Meestal	Totaal
Leidinggevend		1		5	1	7
Niet leidinggevend	1	5	14	2	2	24
	1	6	14	7	3	31

Tabel 10: bevat de antwoorden op de deelvragen van de enquête systemen (bijlage 8)

Beheersing		Ja	Nee	i.o.
Vraag				
1	Is er een actueel strategisch meerjarenplan voor het gebied?	2		1
3	Zijn hieruit strategische doelen geformuleerd voor het gebied	1	1	1
6	Is er een meerjarenplan voor de eenheid?		2	1
7	Is er een jaarplan voor de eenheid?	3		
9	Zijn er afdelingsplannen?	2		1
19	Wordt er gewerkt met managementcontracten?		3	
12	Zijn er financiële indicatoren benoemd?	3		
13	Zijn er niet-financiële indicatoren benoemd?	2	1	
14	Zijn er normen vastgesteld voor de prestatie-indicatoren	2*	1	
15	Zijn de managers betrokken bij het vaststellen van deze indicatoren?	1	1	1
11	Wordt de planning & control cyclus conform de procedure uitgevoerd binnen de eenheid?	2	1	
16	Wordt er gebruik gemaakt van een balanced score card?		3	
17	Wordt er gebruik gemaakt van het INK model?	1	1	1
18	Wordt er gebruik gemaakt van een regelkring principe zoals PDCA?	1	1	1
42	Is er een zorgzwaarte-systeem		2	1
-	Wordt dit gebruikt voor toedeling van personeelsformatie?			
43				
63	Heeft ZZG een lange termijn kwaliteitsbeleid?	1	nb**	1
64	Heeft het gebied Wijchen een lange termijn kwaliteitsbeleid?	1	nb	1
65	Beschikken de eenheden over een kwaliteitsjaarplan		2	1
* sommige wel en sommige niet ** niet bekend				

Tabel 11: bevat de antwoorden op de deelvragen van de enquête systemen (bijlage 8)

Besturing		Ja	Nee	i.o.
Vraag				
4	Worden de strategische doelen minstens jaarlijks getoetst aan de veranderende situatie?	1	nb*	1
5	Hebt u inzicht in marktgegevens zoals concurrentiepositie en marktaandeel?	1	2	
32	Zijn de kostprijzen van de producten bekend?		3	
45	Zijn de producten en diensten beschreven in AWBZ functies?	2	1	
46	Zijn de zorgarrangementen beschreven?	2		1

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

47	Zijn de productbeschrijvingen binnen de eenheden/ZZG bekend?	2	1	
48	Zijn de productbeschrijvingen extern beschikbaar voor cliënten en belanghebbenden / stakeholders?	2	1	
52	Is er een meerjarenplan voor het personeelsbeleid?		3	
53	Zijn in het strategisch beleid doelstellingen opgenomen met betrekking tot het personeelsbeleid?	2	1	
54	Zijn er voor elke functie actuele competentieprofielen waarin aandacht is voor de cognitieve en sociale vaardigheden?	1	2	
61	Heeft de eenheid / ZZG beleid ontwikkeld om verantwoordelijkheden zo laag mogelijk in de organisatie neer te leggen, bijvoorbeeld d.m.v. zelfsturende teams?	1		2
* niet bekend				

Tabel 12: bevat de feitelijke scores van het organisatieklimaat.

Klimaat	Ondersteunend	Doel	Innovatief	Regel
Elsthof	4,376	3,376	3,784	4,4
Weegbree	3,176	2,92	2,838	3,782
Josef	4,175	2,91	3,33	4,15
Staf	3,79	3,38	3,32	4,25
Thuiszorg	3,42	3,16	2,97	3,67
Gemiddeld	3,79	3,15	3,23	4,00

Bijlage 10 Viable systems model

Inleiding

Stafford Beer (Intrium, 2007) leidt uit het begrip van het levensvatbare systeem zelf af, welke gegeneraliseerde bijdragen nodig zijn voor de continuïteit ervan. Deze duidt hij aan als de “systemen” één tot vijf. Espejo (1996) spreekt van vijf functies. Achterberg en Riesewijk (1999) wijzen op het verschil in het gebruik van de termen functies en systemen. Functies definiëren alleen het gedrag van de variabelen, terwijl een systeem refereert aan de werking van de functies. Het verschil in gebruik tussen de term systeem en de term functie is om twee redenen van belang. Een praktische reden: het verschil in werking tussen de verschillende functies opent een set mogelijkheden bij de analyse ten behoeve van een (re)design van een management accounting systeem. De tweede reden is meer theoretisch van aard: de functies dienen binnen het systeem beschreven te worden waarbinnen ze functioneren. Enerzijds gaat het om het definiëren van de eisen waaraan het systeem moet voldoen om levensvatbaar te blijven, anderzijds om het beschrijven van een organisatie als een bijzonder soort sociaal systeem. Het onderscheiden van de termen functie en systeem (zoals gebruikt door Beer en zijn leerling Espejo) door Achterbergh is van belang bij het beschrijven van een organisatie als een sociaal systeem. De hierboven aangeduide vijf systemen/functies in een viable system zijn:

Whole VSM with notes of where functions of knowledge management fit

Systeem Eén

De primaire of productiefunctie is gericht op het maken van de producten of diensten ten behoeve van systemen in de omgeving en het reguleren daarvan. Systeem één geeft de bestaansgrond van het bedrijf aan en vindt zijn formulering in de missie. Deelsystemen van systeem één worden door Beer zelf weer als viable systems aangeduid.

Systeem twee

De coördinatiefunctie is bedoeld om de onderlinge afstemming van de deelsystemen van systeem één te verzorgen. Deze coördinatie faciliteert het overleggen, het onderhandelen en het afstemmen van de deelsystemen binnen systeem één en bevordert zo anti-oscillatie.

Systeem drie

De control en monitoring functie formuleert hiërarchisch hogere normen die de vrijheid van de deelsystemen beperken in hun relatie met de omgeving en in hun relatie tot elkaar. Beer onderstreept dat deze beperking niet groter mag

zijn dan absoluut noodzakelijk voor het “viabel” blijven van het geheel. De beperking van de vrijheid der deelsystemen bewaakt en bevordert de synergie tussen de deelsystemen van systeem één: de organisatie als geheel. Hierbij richt de controlefunctie zich op het hier en nu. De vraag die bij deze functie wordt beantwoord, luidt: doen we de dingen goed?

Systeem vier

De intelligence functie richt zich op ontwikkelingen in de omgeving van het bedrijf. Daarbij gaat het in de eerste plaats om het in beeld brengen van kansen en bedreigingen op langere termijn. Ontwikkelingen dienen opgevat te worden in bredere zin: markten, cultuur, kwalificaties, technologie etc. De intelligence functie richt zich zoals Beer het noemt op het “outside and then” en beantwoordt de vraag: zijn we met de goede dingen bezig?

Systeem vijf

De strategische of beleidsfunctie bepaalt de identiteit van het bedrijf: de producten en diensten, het imago, de aanwezige kerncompetenties, type werknemers e.d. Dit gebeurt op basis van de kennis die voortvloeit uit de op elkaar betrokken interacties van de systemen drie en vier. Deze interacties voltrekken zich onder de regie van systeem vijf.

Bijlage 11 OCAI en FOCUS '95 vragenlijst

OCAI

Het concurrerende waardenmodel is het meest opvallende element voor het latere werk van Quinn. Het is ontworpen als een geïntegreerd raamwerk waarin vier perspectieven op organiseren centraal staan. Het model gaat ervan uit dat organisaties geconfronteerd worden met concurrerende waarden welke alleen bestaan in het hoofd van de manager. De waarden worden als wederzijds uitsluitend waargenomen. Binnen het raamwerk wordt vanuit vier perspectieven op organiseren modellen voor organisatiecultuur, stijlen van leidinggeven, macht & invloed en effectiviteitscriteria behandeld. Het OCAI beoordeelt de organisatiecultuur op zes dimensies. De scores worden gepresenteerd in een schema dat bestaat uit een horizontale- en verticale as. De verticale as geeft de scores weer op de dimensie flexibiliteit en vrijheid van handelen versus stabiliteit en beheersbaarheid. Op de horizontale as wordt de dimensie interne gerichtheid, integratie en eenheid versus externe gerichtheid, differentiatie en rivaliteit afgebeeld. Het OCAI instrument is door verscheidene van elkaar verschillende onderzoekers tijdens hun analyses bij alle mogelijke soorten organisaties gebruikt. In al die onderzoeken zijn zowel betrouwbaarheid als validiteit van het instrument beproefd (Quinn, 2006).

FOCUS '95 vragenlijst

De naam van het onderzoeksinstrument is FOCUS met als achtervoegsel een jaartal. Zo bestaat er bijvoorbeeld een FOCUS '91, een FOCUS '93 en een FOCUS '95. In meer dan 25 organisaties uit verschillende sectoren zijn gegevens verzameld met de FOCUS '95 vragenlijst. Hierdoor is deze gevalideerd en gefundeerd op basis Nederlandse empirische data. De FOCUS-vragenlijst (Muijen, 1996) blijft in ontwikkeling omdat veranderingen in de ‘werkelijkheid’ consequenties hebben voor de modellen die betrekking hebben op die werkelijkheid. In de jaren zeventig waren prijs en kwaliteit de dominante markteisen die aan organisaties gesteld werden, in de jaren tachtig kwamen hier keuze en levertijd bij. Flexibiliteit ten opzichte van de omgeving werd hiermee alsmaar belangrijker, interne samenwerking en functionele communicatie waren niet meer voldoende voor een organisatie om succesvol te opereren. Hiermee is de as van het organisatie-cultuurmodel verschoven van individu versus organisatie naar intern versus extern georiënteerd.

Het doel van de FOCUS-groep was om een instrument te ontwikkelen dat zowel het organisatieklimaat als onderdeel van organisatiecultuur als andere aspecten van organisatiecultuur zou meten. Het onderzoeksdoel was het bestuderen van de relaties tussen nationale dominante waarden, organisatiecultuur, organisatiestructuur, Human-Resources-Management ‘practices’ en resultaten, zoals kwaliteit van arbeid en effectiviteit. Organiseatiecultuur wordt gezien als een kenmerk van de organisatie. Dit is een zogenaamd functionalistisch standpunt. Het gaat hierbij om het ontdekken van verbanden tussen interne en externe organisatievariabelen. Daarnaast gaat men uit van een

samenhang tussen interne organisatievariabelen onderling en een samenhang hiervan met de omgeving. Het organisatiecultuurmodel van de FOCUS-groep is gebaseerd op het organisatie-cultuurmodel van Quinn en het organisatieklimaatmodel van DeCock et al. (Muijen, 1996).

Het concurrerende waardenmodel, ook wel het organisatiecultuurmodel genoemd, bestaat uit de combinatie van een horizontale- en verticale as. De horizontale as betreft het gezichtspunt van de organisatie. Intern betekent dat de organisatie zelf centraal staat en extern betekent dat de organisatie en haar relatie met de omgeving het aandachtspunt is. De verticale as heeft als uiteinden flexibiliteit, met als tendens decentralisatie en differentiatie of beheersing met als tendens centralisatie en integratie.

2 • HET CONCURRERENDE-WAARDENMODEL 43

Figuur 2.3 Het concurrerende-waardenmodel [naar Quinn, 1988]

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

In zowel het organisatiecultuurmodel van Quinn als van de FOCUS-groep zijn vier kwadranten te onderscheiden:

- *Human relationsmodel* kenmerkt zich door de waarden: discussie, participatie, openheid, inzet, commitment en moreel. De FOCUS-groep noemt dit de *Ondersteunende oriëntatie* die zich kenmerkt door participatie, coöperatie, menselijk, sociaal, wederzijds vertrouwen en individuele groei. De stijl van leidinggeven is persoonsgericht.
- *Open-systeem* kenmerkt zich door de waarden: inzicht, innovatie, aanpassing, externe steun, middelen verwerven en groei. De FOCUS-groep noemt dit de *Innovatieve oriëntatie* die zich kenmerkt door het zoeken naar nieuwe informatie in de omgeving, openstaan voor veranderingen, het nemen van risico's, creativiteit, competitie, anticipatie, ruimte geven aan experimenteren en de wens om succesvol te zijn. De stijl van leidinggeven is zowel taak- als persoonsgericht.
- *Rationele doelmodel* kenmerkt zich door de waarden: resultaten, productiviteit, winst, doelverduidelijking richting en besluitvaardigheid. De FOCUS-groep noemt dit de *Doeloriëntatie* die zich kenmerkt door rationele planning, product, functionaliteit, management by objectives en het realiseren van doelen. De stijl van leidinggeven is taakgericht.
- *Interne procesmodel* kenmerkt zich door de waarden: meten, documentatie, stabiliteit, controle, continuïteit. De focusgroep noemt dit de *Regeloriëntatie* die de nadruk legt op autoriteit, rationaliteit van de procedures en verdeling van het werk. De stijl van leidinggeven is proceduregericht.

Bijlage 12 Innovatieve projecten in de ouderenzorg

Innovatieve projecten in de ouderenzorg

Verdergaande samenwerking tussen sectoren en binnen de ouderenzorg

Het STAGG - model

Een beeldverhaal voor de inrichting van zorg en wonen voor ouderen in wijken en dorpen, zo kan het rapport van de Stichting Architectenonderzoek Gebouwen Gezondheidszorg (STAGG) dat in 1995 verscheen worden gekarakteriseerd. In ‘Verblijven of wonen; zorg voor ouderen’ wordt op basis van ruimtelijke begrippen een scenario geschetst voor de ouderenzorg in 2015. In november 2000 verscheen een geactualiseerde versie van het rapport uit 1995. Het model is verbreed van alleen ouderen naar alle doelgroepen van de zorg, dus ook gehandicapten en cliënten van de psychiatrie en maatschappelijke opvang.

Wijken en buurten

De STAGG schetst een toekomst-scenario voor wonen en zorg in 2015 uitgaande van een wijk of dorp met 10.000 inwoners. In het STAGG - scenario wordt gerekend met ongeveer 500 mensen per 10.000 inwoners die een combinatie van wonen en zorg nodig hebben. Een wijk van 10.000 inwoners biedt daarmee voldoende draagvlak voor het organiseren van wonen en (intensievere) zorg. Een wijk van 10.000 inwoners

kan onderverdeeld worden in buurten. Buurtgrenzen zijn bijvoorbeeld drukke wegen, spoorlijnen, open land en sportterreinen. Een onderverdeling in buurten op basis van genoemde ruimtelijke barrières levert voor bewoners herkenbare buurten op. In de regel zal een wijk van 10.000 inwoners onderverdeeld kunnen worden in 16 herkenbare buurten met een diameter van 300 meter en een inwonertal van 600 mensen.

Haal- en brengfuncties

In de intramurale gezondheidszorg is het aanbod van wonen, zorg en welzijn met elkaar verweven in één pakket, dat slechts in zijn geheel kan worden afgenomen. In het STAGG - model wordt het intramurale pakket uiteengelegd in afzonderlijke functies onderverdeeld in drie hoofdgroepen: dienstverlening / welzijn, zorg en wonen.

Binnen deze indeling onderscheidt de STAGG:

- functies die worden gehaald door de gebruiker;
- functies die worden gebracht door de aanbieder;
- functies die intern worden geleverd.

Voorbeelden van ‘haalfuncties’ zijn boodschappen doen, recreatieve activiteiten, revalidatie en het onderhouden van sociale contacten. Voor de haalfuncties is informatie en bereikbaarheid van groot belang. Diverse aspecten een rol, zoals de afstand tot de woning, de verkeersstructuur, de toegankelijkheid, vervoersmogelijkheden en betaalbaarheid. ‘Brengfuncties’ zijn zorgverlening, woningonderhoud, klussen in en om de woning, maaltijdservice, alarmering en boodschappendiensten. Ook hier is ‘bereikbaarheid’ belangrijk, maar nu vanuit de optiek van de aanbieder. Wezenlijke aspecten zijn de afstand tot de klant in relatie tot de frequentie van de dienst, de geschiktheid van de woning voor de dienstverlener en de kosten/batenverhouding. Bij ‘interne levering’ bevinden aanbieder en klant zich op dezelfde plek. Deze vorm is geboden als de intensiteit en de frequentie van de te leveren dienst dat vereisen, zoals bij langdurige intensieve zorg of 24-uurs toezicht. Wonen, zorg en dienstverlening moeten dan op dezelfde locatie worden ondergebracht. Deze ontrafeling van wonen, zorg en dienstverlening in functies van verschillende aard vormt de basis voor het model van de STAGG. Wonen, zorg en dienstverlening kunnen nu in de wijk georganiseerd worden.

Organisatie van zorg- en dienstverlening

Als mensen, ook met een intensievere zorgvraag zelfstandig blijven wonen, zullen er in de buurt in elk geval de volgende voorzieningen aanwezig moeten zijn:

- één of meer voorzieningen waar haalfuncties zijn ondergebracht;
- een centraal loket waar brengfuncties geregistreerd en gecoördineerd worden;
- een voorziening waar zorg en dienstverlening intern worden geleverd (voor een beperkte groep).

De haalfuncties zijn ondergebracht in activiteitencentra met recreatieve, culturele en hobby-activiteiten, dagopvang, fysiotherapie en gymnastiek. Daarnaast kunnen deze centra ook een restaurant, café, internetcafé etc. omvatten. De schaalgrootte en de breedte van het aanbod hangt af van de locatie en de doelgroep. Hoe meer doelgroepen het centrum gebruiken, hoe breder het aanbod. Een coördinatiepunt fungeert als centraal loket waar mensen informatie en advies kunnen krijgen en van waaruit de zorg wordt gecoördineerd. Er is een zorgkruispunt dat 24-uurs zorg levert, zowel intern als aan wijkbewoners. Dit kruispunt kan een klein medisch centrum bevatten, een ziekenboeg voor kortdurende opname en dagopvang. Activiteitencentrum, coördinatiepunt en zorgkruispunt zijn geen statische concepten. De invulling hangt af van de wijk.

Organisatie van wonen en woonomgeving

Zoveel mogelijk woningen in de woonzorgzone moeten aanpasbaar zijn voor mensen met een handicap. Kleinschalige woonzorgvoorzieningen verdienen de voorkeur boven grootschalige categoriale voorzieningen. Ze zijn beter aan verschillende doelgroepen aan te passen en bevorderen de integratie.

Voor het wonen en de woonomgeving voor mensen met een zorgbehoefte kunnen de volgende algemene eisen worden gehanteerd

Het openbaar vervoer moet goed bereikbaar en toegankelijk zijn, met beschutte rustpunten onderweg ernaartoe. De maximale afstand tot een halte is 300 meter;

Minder mobiele mensen moeten gebruik kunnen maken van aanvullend vervoer vanaf de woonplek. Dat kan ook in combinatie met ander specifiek vervoer (schoolgaande jeugd, gehandicapten) worden geregeld;

Voorzieningen (zoals winkels, huisarts, bank, postkantoor, recreatieve en culturele voorzieningen) moeten lopend of per openbaar vervoer goed bereikbaar zijn;

Woningen moeten voldoen aan de eisen van aanpasbaar bouwen, zodat ze bruikbaar kunnen worden gemaakt voor mensen met specifieke handicaps;

Woningen moeten voorzien zijn van een alarmeringssysteem en/of communicatiecircuit;

Woningen moeten voldoen aan de behoefte aan privacy, zelfstandigheid en een goed leefklimaat

Het STAGG model is uitgewerkt in diverse varianten o.a. voor ‘Bijzondere woonvormen’, ‘Beschut wonen’, ‘Clusterwonen’. Verder is er STAGG - scenario voor de stad en een scenario voor het landelijke gebied. Voor meer informatie zie www.kcwz.nl/doc/opgave/Het%20STAGG-model.pdf

Kernbegrippen

- *Domotica*: alle apparaten en infrastructures in en rond woningen die elektronische informatie gebruiken voor het meten, programmeren en sturen van functies ten behoeve van bewoners en dienstverleners (www.domotica.nl).
- *Extramuralisering*: verschuiving van het zorgaanbod van intramurale instellingen naar zorg en begeleiding aan huis (Aedes-Actiz, 2007).
- *Kleinschalig wonen*: houdt in dat een kleine groep mensen, die intensieve zorg en ondersteuning nodig heeft, met elkaar in een groepswoning wonen waardoor het voor hen mogelijk is een zo normaal mogelijk leven te leiden (Aedes-Actiz, 2007).
- *Verpleeghuis*: een organisatie die zorg biedt aan mensen die als gevolg van chronische aandoeningen langdurig verpleging behoeven dan wel gereactiveerd dan wel anders dan in een ziekenhuis behandeld moeten worden (Erve, 2004).
- *Woonzorgcomplex*: een complex zelfstandige woningen. Er is een complexgewijs overeengekomen zorg- en servicearrangement maar wel met een consequente contractuele scheiding tussen wonen, zorg en service (Aedes-Actiz, 2007).
- *Woonzorgcentrum*: een organisatie die een totaalpakket levert van wonen, zorg, welzijn en dienstverlening aan ouderen met een indicatie voor licht tot matig ernstige somatische problematiek en aan ouderen met een indicatie voor lichte tot matige psychosociale problematiek (Aedes-Actiz, 2007).
- *Woonzorgzone*: een buurt, wijk of dorp waarin optimale condities zijn geschapen voor wonen met zorg en welzijn, tot en met niet-planbare 24 uren zorg. Dit wordt ook wel een generatie-bestendige wijk genoemd (Aedes-Actiz, 2007).

Bijlage 13 Operationalisering systemen en cultuur

Systemen zijn de bloedvaten van de organisatie die de processen laten functioneren. *Sturen* en *regelen* vormen de besturings- en beheersmechanismen van de uitvoering van processen, elk met een eigen functie. Besturingssystemen zijn vooral bedoeld om aan de voorkant een koppeling te leggen tussen het centrale organisatiebeleid en de decentrale uitvoering aan de hand van jaarplannen. In ‘t veld spreekt van voorwaarts koppelen (in ‘t Veld, 2002). Mintzberg (1992) duidt deze functie als de planningsfunctie. In de praktijk zijn de plannings- en beheersfunctie onder de noemer planning & control en/of managementcontrol sterk met elkaar verbonden. Het doel van een management-controlesysteem is een effectieve implementatie van het organisatiebeleid door beïnvloeding van het gedrag van de medewerkers, zodat het gedrag consistent is met de gewenste doelen. Voor het inrichten van de besturende systemen zijn de volgende normen gesteld: het voorzien in meetbare prestaties en de inrichting van de beleidscyclus. Dit laat zich als volgt operationaliseren:

Meten van prestaties

Het gebied Wijchen zal haar strategie moeten expliciteren en operationaliseren in doelindicatoren zodat de strategische koers meetbaar wordt. Dit is van belang voor *position control*. Kercklaan (2004) benadrukt het belang van het meetbaar maken van de prestaties ten behoeve van de terugkoppeling. Hij onderscheidt een viertal instrumenten: inspecties, audits, reviews en indicatoren. Voor de besturing dient in eerste instantie aandacht besteed te worden aan het *voorwaarts koppelen*. De strategische doelstellingen worden geoperationaliseerd door het benoemen van kritische succesfactoren met bijbehorende prestatie-indicatoren. Hierdoor wordt het meetbaar, Werken met indicatoren versterkt het ondernemerschap en het resultaatgericht werken. De verwachtingen worden explicieter geformuleerd en daardoor toetsbaar. Voor de locatiemanagers en managers dienstverlening / teamleiders gelden de geformuleerde kaders als uitgangspunt voor het opstellen van jaarplannen. De directeur toetst de jaarplannen aan de gestelde normen en stelt deze vervolgens vast.

Beleidscyclus

Het raamwerk voor de besturingssystemen wordt vervolgens gevonden in een terugkerend stappenplan voor het formuleren van strategische doelen en jaardoelen, gevolgd door een meerjarenplan waarbij een directe vertaling wordt gegeven naar de consequenties voor de personele en financiële middelen. Dit raamwerk wordt ook wel een beleidscyclus genoemd. Vanuit het jaarplan vindt een verdere detaillering plaats naar afdelingsplannen en budgetten. De gewenste beleidscyclus laat zich als volgt omschrijven:

- *Meerjarenplanning*

In de meerjarenplanning wordt vooral aandacht besteed aan de uitkomsten van de omgevingsanalyses zoals de ontwikkeling van de arbeidsmarkt en de positionering van de productportfolio. Een belangrijk aspect is de voorspelling van de toekomstige zorgvraag. Een ander belangrijk resultaatgebied vormt de personele planning. Het is van belang om inzicht te hebben in de toekomstige personele behoefte en de potentiële instroom van leerlingen. Op deze wijze kan voor ieder zorgproduct een zo nauwkeurig mogelijke ‘fore cast’ gemaakt worden, voorzien van een prognose van mensen en middelen.

- *Jaarplannen*

In het jaarplan worden de resultaatgebieden geconcretiseerd tot einddoelen. Zo kan bijvoorbeeld de prestatie-indicator *cliëntgericht* handelen worden voorzien van de norm dat *alle* cliënten beschikken over een actueel zorgplan. Het jaarplan komt primair vanuit de locaties tot stand en wordt geaggregeerd tot een gebiedsplan. Een adequate jaarplanning brengt verbindingen aan tussen strategische opties en jaardoelen, tussen doelen en middelen en tussen de directie, management en uitvoering. Een jaarplan dient een cyclisch proces te zijn én integraal opgesteld. Resultaatgericht handelen, betekent dat de directeur geen wensenlijstjes maar SMART doelen ontvangt. De modernisering van de AWBZ stelt aanvullende eisen aan de jaarplanning. Er hoort een gedetailleerd productieplan te zijn. Aangezien de inkomsten direct zijn gekoppeld aan de producten zal het jaarplan een duidelijke voorstelling moeten gaan bevatten van de productie per product. Ook is het van belang dat in het jaarplan een duidelijke relatie wordt gelegd tussen producten en inzet van mensen en middelen.

- *Jaarplan op teamniveau*

De team / afdelingsplannen houden gelijke tred met de jaarplannen. Elk team geeft aan welke inzet van mensen en middelen nodig is om te kunnen voldoen aan de norm. Zoals in het voorbeeld

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’

Het besturen en inrichten van de organisatie op het veranderende speelveld

hierboven aangegeven is dat voldoen aan 100% actuele zorgplannen. Het team beschikt over informatie welke inhoud een actueel zorgplan bevat. Dit vraagt een duidelijke afstemming tussen de proces- en verantwoordelijkheidsstructuur (Ven, 1999).

- *Begroting en budgettering*

Begrippen als resultaatverantwoordelijkheid en zelfsturing behoren consistent doorvertaald te worden in verantwoordelijkheden ten aanzien van de begroting en budgettering. Bij de jaarplannen is ervoor gepleit om de begroting als weergave van het beleidsplan direct op te nemen. Zo bezien is de begroting een financiële vertaling van een bepaald plan. Algemeen gesteld is een begroting een opstelling van verwachte financiële gevolgen van een plan betreffende een bepaald project of over een bepaalde periode. Door op de voorgestelde wijze te werken krijgt de jaarlijkse begrotingscyclus het karakter van een taakstellend budget. Het budget is een taakstelling voor de uitvoering van de geplande jaaractiviteiten en het is een machtiging om binnen dit budget de activiteiten met een zekere mate van flexibiliteit te verrichten. Zo is een budget tevens een controlemiddel op de uitvoering van beleid en maakt het tijdige bijsturing mogelijk.

Een passende rolverdeling tussen de Raad van Bestuur en de directeur van het gebied Wijchen is die van strategic control (Ven, 1999). Voor de coördinatie tussen de eenheden in het gebied stelt de directeur niet alleen financiële targets vast maar ook strategische parameters. Hierdoor bewaakt de gebiedsdirecteur enerzijds een doelmatige inzet van middelen en kan hij anderzijds voldoende ruimte geven aan de operationele eenheden. De eenheden kunnen worden beschouwd als winstcentra (Keuning, 2004). Dit betekent dat naast de kosten en productieaantallen ook de inkomsten deel uitmaken van het budget. Hiermee ligt de resultaatverantwoordelijkheid bij de managers.

- *De controlfunctie*

Het stellen van targets impliceert dat zowel de Raad van Bestuur als de gebiedsdirecteur het behalen van de targets op enigerlei wijze toetst. Om de managers van de operationele eenheden aan te sturen dient de gebiedsdirecteur niet alleen betrokken te zijn bij het maken van beleid maar dient hij ook een terugkoppeling te krijgen (feedback). Dit geldt ook voor de gebiedsdirecteur die terugkoppelt aan de Raad van Bestuur. Controleactiviteiten maken de planning & control cyclus compleet. Het is wenselijk de jaarplannen grondig te evalueren. Toetsing vindt plaats in een evaluatiegesprek met de verantwoordelijke managers aan de hand van periodieke (kwartaal)rapportages. Vanuit het besturingsmodel wordt duidelijk dat zowel de Raad van Bestuur als de gebiedsdirecteur behoefte hebben aan terugkoppeling over het bereiken van doelstellingen met betrekking tot het gehele beleid. Dit veronderstelt dat de besturende *beheerssystemen* voorzien in het genereren van integrale managementinformatie.

Cultuur

Het is van belang dat de zorg/kernteams zich richten op de volgende aspecten:

<i>Flexibiliteit</i> en het realiseren van resultaten <ul style="list-style-type: none">• Zorg op maat volgens een zorgcontract;• Sturen op capaciteitsplanning;• Realiseren en evalueren van doelstellingen op basis van normen welke worden verantwoord tijdens evaluatiegesprekken.
<i>Cliëntgericht</i> handelen <ul style="list-style-type: none">• Openheid en eerlijkheid ten opzichte van de cliënten;• Intensief communiceren over de kwaliteit van dienstverlening met bewoners en/of familieleden;• Afspraken vastleggen en periodiek evalueren en indien nodig bijstellen;• Teamprestatie relateren aan cliëntenservice; meting vindt plaats op basis van cliënttevredenheid onderzoek.
Bevorderen van <i>medewerkertevredenheid</i> <ul style="list-style-type: none">• Het functioneren, beoordelen en evalueren door middel van 360° feedback;• Het inspelen op de behoeften van medewerkers en personele ontwikkeling;• Coachend leiderschap, stimuleren en beoordelend leiderschap, gericht op teamcohesie en acculturatie;• Het meten van tevredenheid over het werk, de organisatie en de communicatie.

Bijlage 14 Gehanteerde kernbegrippen

- *Bedrijfsvoering* is het sturen en beheersen van bedrijfsprocessen om beleidsdoelstellingen te realiseren.
- *Beheersen* is het zorgen dat de gestelde doelen met de beschikbare gestelde middelen worden bereikt (Hartog, 1992).
- *Besturingsprincipes* zijn de kwalitatieve en kwantitatieve kenmerken voortkomend uit de ambitie van een organisatie die richting geven aan de interactie tussen de (externe) omgeving en de (interne) organisatie. De besturingsprincipes vormen geen ontwerp maar geven een set ontwerpprincipes (Have, 1998).
- *Cultuur* is een verzameling van waarden, normen, uitingen en gedragingen die mede bepalen hoe mensen in een organisatie met elkaar omgaan en in welke mate zij energie steken in hun werk (Muijen, 1996).
- *Flexibiliteit* is het vermogen van een organisatie om veranderingen in de doelen te herkennen en daarop te ‘anticiperen’ (i.p.v. reageren) en een snelle omstelling op de nieuwe doelen te realiseren (Veld, in ‘t, 2002).
- *Klantgerichtheid* is het voldoen aan de verwachtingen van de klant (Boomsma, 2004). Het is vooral een mentaliteitskwestie (Weggeman, 2000).
- *Kwaliteit* zoals hier bedoeld is een *managementprincipe*. Het leveren van kwaliteit vereist een organisatie die kwaliteit wil en kan waarmaken. Hiervoor geldt een formule: kwaliteit is acceptatie x effectiviteit x efficiency. Acceptatie is van groot belang want als kwaliteit niet ‘tussen de oren’ zit zal het kwaliteitsmanagement falen (Boomsma, 2004). Hierdoor is er een nauwe relatie met cultuur en dat maakt kwaliteit een mentaliteitskwestie (Hartog, 1994).
- *Lerende organisatie* is een organisatie die het vermogen heeft zich aan te passen aan haar ecosysteem, gebaseerd op zelfsturing van systemen (Caluwe, 2006, Morgan, 2006).
- *Marktgericht* is het accepteren dat de hoogte van de toegevoegde waarde van een leverantie of een activiteit wordt bepaald door de ontvangende partij (Viehoff, 1992).
- *Mensgericht* is in werkverband kunnen worden en zichtbaar maken wie je bent als mens (ratio en gevoel) leidt tot een onuitputtelijke bron van energie (Viehoff, 1992).
- *Ondernemerschap* is het onderkennen van mogelijkheden intern en extern, daarnaar handelen en het op verantwoorde wijze nemen van de daarbij behorende risico’s (Weggeman, 2000).
- *Openheid* betreft de mate waarin mensen in de organisatie voor elkaar en voor buitenstaanders openstaan (Ramautisering, 2007)
- *Pioniersgeest* houdt in dat mensen het initiatief nemen om naar nieuwe wegen te zoeken (Dale, 1992).
- *Procesgericht* is de eigen activiteiten kunnen plaatsen in een keten van activiteiten met zo groot mogelijke reikwijdte in en verscheidenheid van zowel de ontvangende als de toeleverende partij (Viehoff, 1992).
- *Professionaliseren* is werk dat zelfstandig denken, doen, bezinnen en beslissen vergt. De verbinding tussen deze vier, met name het denken en doen, maakt de vakman weer zelf verantwoordelijk voor wat hij levert (Wierdsma, 2002).
- *Regelen* is het reageren op fluctuaties in de invoer, de doorvoer en de uitvoer en het daarbij aanpassen van het proces op een zodanig wijze dat de vastgestelde norm met de beschikbaar gestelde middelen worden gerealiseerd (Hartog, 1992).
- *Resultaatgericht* is het resultaat kunnen vaststellen van wat men doet/levert met de ogen van de ontvangende partij (Viehoff, 1992).
- *Structuur*: hiermee wordt bedoeld de positiestructuur, de machtstructuur en haar externe structuur. Dit betreft relaties met bepalende, dat wil zeggen belangrijke klanten, concurrenten en leveranciers van middelen (Aken, 2004).
- *Stijl* is de stijl van leidinggeven én de stijl van organiseren (Aken, 2004).
- *Systemen* zijn de regels en procedures waarmee het dagelijks functioneren wordt gestuurd (Weggeman, 2000).
- *Sturen* is het bepalen van de functie of doelstelling van het systeem, van de inrichting van het systeem en van de normen waaraan het proces moet voldoen (Hartog, 1992).
- *Vakmanschap* is creatief en op de juiste wijze omgaan met impliciete kennis (Peters, 2006).
- *Vraagsturing* is een gezamenlijke inspanning van patiënt en hulpverlener die erin resulteert dat de patiënt de hulp ontvangt die tegemoet komt aan zijn/haar verwachtingen en die voldoet aan professionele standaarden (Hout, 2004).
- *Zelfsturing* wil zeggen dat het team zorgt voor alle onderling samenhangende activiteiten die nodig zijn om een product of dienst te leveren en hier tot op zekere hoogte zelf voor verantwoordelijk is (Braam, 2006)

“De nieuwe werkelijkheid”

De kunst van de ‘ambachtsman’ en de ‘kunstenaar’
Het besturen en inrichten van de organisatie op het veranderende speelveld

Edith M.J.W.Koopmans MBA