

De Kunst van het Organiseren
Een recept voor duurzaam succesvol ondernemen

 J.P. Marsman, BBB (Big Business Deal)

April 2008, scriptie MBA-H, Erasmus Universiteit Rotterdam

Dr. Jan A. Bruijn
Drs. Ellen E.W. van Kroonenburg-Spuesens
Drs. Paul G.M. Willems

Scriptiebegeleider: prof. dr. Jan Moen

De Kunst van het Organiseren 2

Inhoudsopgave

Inleiding pag. 4

1. Ontwikkelingen in de gezondheidszorg

1.1. Inleiding pag. 6

1.2. Ontwikkelingen in de gezondheidszorg pag. 6

1.3. Bedrijfstakanalyse Geestelijke Gezondheidszorg pag. 13

1.4. Samenvatting pag. 20

2. Literatuurstudie leidend tot conceptueel model

2.1. Inleiding pag. 23

2.2. Duurzaam succesvol ondernemen volgens Berry pag. 24

2.3. Duurzaam succesvol ondernemen volgens Collins pag. 29

2.4. Duurzaam succesvol ondernemen volgens Peters&Waterman pag. 34

2.5. De drie theorieën nader beschouwd pag. 40

2.6. Het EHS-raamwerk pag. 46

2.7. Het conceptueel model: PaElJa pag. 48

3. Onderzoeksopzet

3.1. Inleiding pag. 54

3.2. Centrale vraagstelling en onderzoeksvragen pag. 54

3.3. Algemene opzet pag. 55

3.4. Selectie te onderzoeken GGZ-organisaties pag. 56

3.5. Instrumenten pag. 56

3.6. Beperkingen van het onderzoek pag. 57

4. Resultaten

4.1. Inleiding pag. 58

4.2. Beantwoording onderzoeksvraag a pag. 58

4.3. Beantwoording onderzoeksvraag b pag. 69

4.4. Samenvatting belangrijkste onderzoeksresultaten pag. 71

5. Beschouwing pag. 74

De Kunst van het Organiseren 3

6. Aanbevelingen pag. 82

Epiloog pag. 83

Literatuurlijst pag. 86

Bijlagen

1. Vragenlijst pag. 88

2. Checklist pag. 93

De Kunst van het Organiseren 4

Inleiding

Sinds de invoering van marktwerking en de daaraan ten grondslag liggende veranderde

wet- en regelgeving is in de verschillende bedrijfstakken van de Nederlandse gezond-

heidszorg een golf van nieuwe toetreders waar te nemen. Een deel van deze nieuwe toe-

treders biedt enkel private zorg c.q. behandeling, zoals bijv. privé-klinieken voor cosme-

tische behandelingen of verslavingsklinieken, anderen bieden daarnaast ook verzekerde

zorg, zoals sommige oogklinieken. Verder wordt het steeds meer gemeengoed dat be-

staande, grote zorgorganisaties een deel van hun activiteiten verzelfstandigen, voorbeel-

den daarvan zijn de zogenoemde ‘straten’ voor cataractoperaties en orthopedische ingre-

pen. Wat al deze nieuwe toetreders gemeen lijken te hebben, is dat ze succesvol zijn c.q.

succesvoller zijn dan de reguliere organisaties, dat ze meer waarde hebben voor klanten:

hogere (service)kwaliteit en vergelijkbare of lagere tarieven.

De vraag die ons in eerste instantie intrigeerde is niet alleen wat zij nu anders/beter

doen dan de reguliere organisaties, maar of zij ook op termijn meerwaarde hebben? Met

andere woorden hoe hebben zij hun concurrentievoordeel bereikt en hoe houden ze het

vast? Of is er sprake van golfbewegingen: deze nieuwe toetreders krijgen vanzelf een

min of meer regulier karakter, de huidige reguliere organisaties houden op te bestaan

c.q. worden heel klein en weer nieuwe organisaties (die dan weer het beste inspelen op

de omstandigheden) komen op? Of is er sprake van cirkelbewegingen: de nieuwe toetre-

ders krijgen een regulier karakter, de huidige reguliere organisaties worden steeds klei-

ner maar daaruit ontstaan weer nieuwe veelbelovende organisaties, die groeien, weer

een regulier karakter krijgen etc.? Een daaraan gelieerde vraag is hoe nieuwe toetreders

vernieuwend blijven? Hoe waken ze ervoor dat ze niet tegen die belemmeringen aanlo-

pen waar reguliere instellingen mee te kampen hebben, bijvoorbeeld bureaucratie (door

wet/regelgeving), vastgeroeste patronen, medewerkers die onvoldoende flexibel zijn?

Door naar een optimale in plaats van maximale groei te streven? En hoe gaan reguliere

organisaties hier mee om? Uit interviews in het kader van de MBA-H-opdracht ‘Financieel

management’ bleek dat de ene privé-kliniek bewust kiest om slechts niet-verzekerde

zorg te bieden om zo de bureaucratie en administratieve lastendruk te vermijden en dat

de andere kliniek kiest om zowel private als verzekerde zorg te bieden en daarbij vooral

de nadruk legt op het bieden en het continu aantonen van kwaliteit, waardoor een hoger

prijskaartje wordt geaccepteerd.

Voorgaande spitst zich toe op de verschillen tussen nieuwe toetreders en reguliere orga-

nisaties maar in feite is de basisvraag hoe het komt dat de ene organisatie in de gezond-

heidszorg meer succesvol is dan de andere en of dat ook op termijn het geval is?

De Kunst van het Organiseren 5

Het centrale thema van deze scriptie is dan ook te onderzoeken welke aspecten voor

zorgaanbieders van belang zijn om ook op de lange termijn succesvol te zijn in het licht

van de veranderingen in de gezondheidszorg. Nu de gezondheidszorg meer en meer een

‘markt’ wordt, is dit thema steeds relevanter. Het kan organisaties helpen de juiste keu-

zes te maken en de juiste activiteiten te ontplooien, niet alleen om te groeien maar zelfs

om te overleven. Immers, met de introductie van marktwerking is het bedrijfsrisico voor

organisaties in de gezondheidszorg fors toegenomen: er is geen zekerheid meer over de

klantenkring en evenmin over de geldstromen.

Gekozen is het thema af te bakenen tot zorgaanbieders in de Geestelijke Gezondheids-

zorg (GGZ) vanwege de affiniteit van de auteurs van deze thesis en de relevantie en toe-

passingsmogelijkheden in andere sectoren. Alvorens de aspecten die van belang zijn om

duurzaam succesvol te zijn, nader te onderzoeken, zijn eerst de veranderingen in de ge-

zondheidszorg en de consequenties daarvan voor zorgaanbieders en specifiek van de

concurrentie in de GGZ als bedrijfstak in kaart gebracht. Op basis van literatuurstudie is

vervolgens een selectie gemaakt van kenmerken die voorwaardenscheppend zijn voor

duurzaam succesvol ondernemen. Analyse van deze kenmerken heeft geleid tot de ont-

wikkeling van een conceptueel model. Aan de hand van dit model is gezocht naar een

patroon binnen de betrokken GGZ-organisaties voor wat betreft de aanwezigheid van die

kenmerken. Daarmee kan een globale uitspraak gedaan worden over de mate waarin de

GGZ klaar lijkt te zijn om het hoofd te bieden aan de veranderingen in de gezondheids-

zorg, om strategische keuzes te maken en te implementeren die leiden tot een vaste

klantenkring en constante geldstromen. Een en ander resulteert tenslotte in een be-

schouwing en aanbevelingen.

De Kunst van het Organiseren 6

1. Ontwikkelingen in de gezondheidszorg

1.1. Inleiding

Het eerste hoofdstuk van deze thesis omvat een beschrijving van de belangrijkste veran-

deringen in de gezondheidszorg en de consequenties daarvan voor zorgaanbieders en

specifiek voor GGZ-organisaties. In paragraaf 1.2 wordt ingezoomd op marktwerking en

andere algemene ontwikkelingen in de gezondheidszorg. Vervolgens wordt in § 1.3 op

hoofdlijnen een bedrijfstakanalyse van de geestelijke gezondheidszorg weergegeven. Het

hoofdstuk wordt afgesloten (§ 1.4) met een samenvatting.

1.2. Ontwikkelingen in de gezondheidszorg

Marktwerking

Marktwerking in de gezondheidszorg?! Vakbladen, kranten, tijdschriften, radio en televi-

sie staan er bol van. Ontegenzeggelijk is het de meest in het oog springende ontwikke-

ling in de gezondheidszorg van de laatste jaren. Marktwerking is echter een verzamel-

naam voor een groot aantal veranderingen in de gezondheidszorg die door de overheid

zijn geëntameerd als antwoord, naast andere, op (deels) autonome demografische en

sociaal-economische ontwikkelingen. Bovendien vraagt c.q. dwingt marktwerking de ove-

rige actoren, zoals zorgaanbieders, -verzekeraars, gemeenten en patiëntenorganisaties,

maatregelen te treffen om hun positie op het speelveld veilig te stellen dan wel te ver-

groten. Onderstaand een schets van de ontwikkelingen die geleid hebben tot het introdu-

ceren van marktwerking en van de wijze waarop tot nu toe in de Nederlandse gezond-

heidszorg vorm wordt gegeven aan deze marktwerking.

Demografische en sociaal-economische ontwikkelingen

Eén van de belangrijkste ontwikkelingen in de demografie is de vergrijzing. Tot 2010 zal

het aantal 55-plussers geleidelijk stijgen, vanaf 2011 neemt de stijging sterk toe. Op het

hoogtepunt, omstreeks 2040, is 25% van de Nederlandse bevolking 65 jaar of ouder.

Ook het aantal 80-plussers zal stijgen, van 4% van de bevolking in 2007 naar 9% in

2050. Met het ouder worden van de bevolking nemen ook functionele stoornissen, ver-

eenzaming, ‘problemen met ouder worden’, depressie, (co)morbiditeit, vooral welvaarts-

en ouderdomsziekten als diabetes, dementie, CVA, toe. Echter het toenemende beroep

dat gedaan wordt op de gezondheidszorgvoorzieningen wordt niet alleen veroorzaakt

door de vergrijzing. Uit de Volksgezondheid Toekomst Verkenning 2006 is gebleken dat

gedrag en overgewicht zorgen zijn voor de toekomst en vooral de jeugd een slechte start

De Kunst van het Organiseren 7

maakt. Roken, te veel verzadigd vet, te weinig groente en fruit, te weinig lichamelijke

activiteit en alcoholgebruik veroorzaken op middelbare leeftijd ziektelast van aandoenin-

gen als hart- en vaatziekten, kanker, chronische longziekten etc. Bij jongeren en jong

volwassenen veroorzaken psychische stoornissen het grootste verlies aan kwaliteit van

leven.

De autonome vraag naar en de intensiteit en complexiteit van zorg nemen dus toe, maar

er is nóg een wezenlijke verandering aan de vraagzijde: de betekenis van gezondheid.

Vroeger was ziekte iets dat je al dan niet als straf overkwam. Door de ontwikkeling van

onder meer de wetenschap is ziekte steeds meer de resultante geworden van (weten-

schappelijk) te beschrijven oorzaken. De grote vooruitgang van de geneeskunde heeft er

bovendien toe geleid dat mensen langer leven en aan andere ziekten zijn gaan lijden,

zoals hierboven kort is weergegeven. Ziekten waarbij de zorg draait om zoveel mogelijk

de kwaliteit van leven in stand te houden. Met de aandacht voor leefstijl en andere risico-

factoren is gezondheid meer en meer een zaak geworden van individuele verantwoorde-

lijkheid. Daarnaast heeft gezondheid meer waarde gekregen door het grotendeels weg-

vallen van de religieuze context. Mensen richten zich daardoor minder op het hierna-

maals en meer op de zingeving van het hier en nu. Voor die zingeving is een goede ge-

zondheid een belangrijke voorwaarde. Gekoppeld aan de individualisering en de toege-

nomen welvaart betekent dit dat ‘gebruikers’ meer eisen stellen, meer zorg op maat ver-

langen en bereid zijn (extra) te betalen voor servicekwaliteit.

Ook aan de aanbodzijde doen zich veranderingen voor. Deze veranderingen betreffen

vooral de vooruitgang van de medische technologie en van de farmacie. Hierdoor kunnen

ziekten eerder worden opgespoord en beter worden behandeld. Bovendien leidt de toe-

genomen knowhow tot een meer multidisciplinaire aanpak, een ketenbenadering. Onder

invloed van onder andere de hierboven beschreven sociaal-economische factoren is ook

een tendens waarneembaar van behandeling gericht op levensverlenging naar behande-

ling gericht op kwaliteit van leven, van exclusie naar inclusie (bijv. integratie van psychi-

atrische patiënten in de maatschappij en visa versa), van enkel gericht op professionele

kwaliteit naar professionele kwaliteit gecombineerd met servicekwaliteit en adequate be-

jegening, van ‘one-size-fits-all’ naar zorgprogrammering en maatwerk, toenemende aan-

dacht voor evidence-based methodieken en van intra- naar extramuraal.

De hiervoor op hoofdlijnen beschreven ontwikkelingen in de vraag- en aanbodzijde en

een autonome stijging van de prijzen zijn de belangrijkste veroorzakers van een gestage

groei van de kosten van de gezondheidszorg. Volgens cijfers van het CPB is het aandeel

van de zorguitgaven als percentage van het BBP in 2008 8,8% en zal dat stijgen naar

De Kunst van het Organiseren 8

10% in 2011. De overheid is er veel aan gelegen deze groei af te remmen c.q. om te

buigen teneinde de (internationale) concurrentiepositie van het bedrijfsleven te onder-

steunen en de koopkracht van de burgers minstens op peil te houden.

Behalve op kostenbeheersing richt de overheid zich nog ‘slechts’ op de kwaliteit van de

zorg als publiek belang, hierbij gaat het om veiligheid, klantgerichtheid en effectiviteit.

De overheid beperkt zich tot het aangeven van randvoorwaarden en het toetsen van re-

sultaten. Deze terugtreding van de overheid is mede ingegeven door de hierboven aan-

gehaalde toegenomen individuele verantwoordelijkheid, door de tendens naar ‘gezond-

heid als iets waar je zelf (min of meer) voor kunt ‘kiezen’, zelfs moet kiezen om het be-

slag op de middelen te verminderen en als verplichting ten opzichte van de samenleving.

Hiermee schuift het belang van sociaal-economische invloeden op de gezondheid en de

mogelijke taak van de overheid hierin vanuit collectieve verantwoordelijkheid en solidari-

teit naar de achtergrond.

Het antwoord van de overheid

Natuurlijk is er niet één antwoord van de overheid op voornoemde demografische en so-

ciaal-economische ontwikkelingen. Opeenvolgende regeringen hebben de afgelopen de-

cennia wijzigingen aangebracht in (onderdelen van) de structuur en financiering van de

gezondheidszorg. Hoewel de aard en omvang van deze wijzigingen varieerden, vanwege

juist de demografische en sociaal-economische ontwikkelingen maar ook vanwege de

politieke kleur van de regering, was de focus steeds dezelfde: kostenbeheersing en

waarborging van kwaliteit.

De Nederlandse gezondheidszorg heeft van oudsher een hybride karakter: er is sprake

van een publieke functie die privaat wordt uitgevoerd. De overheid heeft belangrijke,

constitutioneel verankerde verantwoordelijkheden ten aanzien van de toegankelijkheid,

doelmatigheid en kwaliteit van de gezondheidszorg maar is niet toegerust om deze ver-

antwoordelijkheid zelfstandig waar te maken (van der Grinten en Kasdorp, 1999). De

uitvoering is grotendeels in handen van zelfstandige beroepsbeoefenaren en particuliere

organisaties die zich bij hun uitvoering in belangrijke mate kunnen laten leiden door de

eisen die de professie en medische bedrijfsvoering stellen. De financiering van de ge-

zondheidszorg is eveneens hybride en bestaat uit een particuliere en sociale verzekering.

Deze verzekering is verplicht voor alle burgers en een deel wordt betaald door de werk-

gever.

Door deze publiekprivate constructie hebben noch de overheid, noch de aanbieders, noch

de verzekeraars voldoende gelegitimeerde macht om eenzijdig in te kunnen grijpen in de

organisatie van de gezondheidszorg. Bovendien zijn ze daarvoor in materieel opzicht niet

voldoende toegerust. Dit betekent dat alle partijen op elkaar zijn aangewezen om eigen

De Kunst van het Organiseren 9

doelstellingen te verwezenlijken. De besluitvorming over de gezondheidszorg komt daar-

door vooral tot stand via het voeren van overleg en het bereiken van consensus.

 zorgcontractering zorgverlening

 zorgverzekering

fig. 1. Ordeningsmodel Nederlandse gezondheidszorg (Elsinga, 1997)

In de jaren zestig moest de overheid een stevigere positie in de besluitvorming krijgen

vanwege de oplopende kosten van de gezondheidszorg. Geen sinecure omdat vanwege

de ontzuiling de professionele identiteit positiebepalend werd. De economische groei

maakte het echter mogelijk veel eisen van de andere partijen in te willigen. Met de struc-

tuurnota van Hendriks in 1974 werd geprobeerd deze (vermeende) wild- en scheefgroei

van voorzieningen ‘recht te trekken’. Een systeem van aanbodregulering moest zorgen

voor een betere bestuurbaar- en beheersbaarheid van de gezondheidszorg: een volks-

verzekering tegen ziektekosten (aanspraken en financiering), een Wet Voorzieningen

Gezondheidszorg (planning van het aanbod) en een Wet Tarieven Gezondheidszorg (be-

heersing prijzen en tarieven).

Hoewel er een forse regionale samenwerking tot stand kwam, werd met de Structuurnota

niet een besluitvormingstructuur gerealiseerd waarin de overheid een centrale positie

heeft.

In 1986 werd de commissie ‘Structuur en financiering gezondheidszorg’ onder leiding van

dr. W. Dekker ingesteld. Belangrijkste redenen hiervoor waren problemen in het verzeke-

ringssysteem (schotten in de financiering en verschil in inkomenssolidariteit), beperkte

financiële beheersbaarheid, complexe wet- en regelgeving en de veranderde tijdsgeest:

het geloof in beheersbaarheid van bovenaf door de overheid nam af en geloof in een

meer gedecentraliseerd stelsel van marktgericht onderhandelen en contracteren tussen

zorgpartijen nam toe (Elsinga, 1997). De commissie adviseerde het aanbodgereguleerde

systeem te wijzigen in een systeem waarin sprake is van

• gereguleerde concurrentie, dat wil zeggen dat de individuele zorgaanbieder en de

individuele zorgverzekeraar ruimte moeten krijgen voor ondernemend gedrag binnen

door de overheid gestelde kaders;

zorgaanbieder

overheid

zorgverzekeraar verzekerde/patiënt

De Kunst van het Organiseren 10

• vraagsturing, dat betekent dat de gezondheidszorg moet worden georiënteerd op de

behoeften en wensen van de cliënt (de commissie wilde de zorgverzekeraar in het be-

lang van de verzekerde met de zorgaanbieder laten onderhandelen);

• zorgvernieuwing, dat wil zeggen dat er meer differentiatie moet komen in de plaats

waar, de wijze waarop en de vorm waarin zorg kan worden verleend (van de Grinten

en Kasdorp, 1999).

Een nieuw evenwicht tussen marktordening en centrale ordening was volgens Dekker

nodig om substitutie, flexibiliteit en doelmatigheid te bevorderen. Met de overgang naar

marktwerking kwam het accent meer te liggen op de onderhandelingsrelatie tussen

zorgaanbieders, zorgverzekeraars en verzekerden. Door aanpassing van de regelgeving

streefde de commissie naar meer evenwicht in die relatie vanuit de gedachte ‘hoe meer

evenwicht, hoe minder noodzaak voor de overheid om zelf rechtstreeks sturend op te

treden’.

Het advies van de commissie ‘Structuur en financiering gezondheidszorg’ werd in grote

lijnen overgenomen door het toenmalige kabinet en vanaf dat moment worden, tot op de

dag van vandaag, continu activiteiten ontplooid om het gezondheidszorgsysteem naar de

letter of de geest van ‘plan-Dekker’ te wijzigen. Staatssecretaris Simons ging in 1990

weliswaar door op de door het vorige kabinet ingeslagen weg, maar bracht wel wezenlij-

ke wijzigingen aan in de voorgestelde basisverzekering. Aangezien in die periode het

draagvlak voor concrete stappen in het kader van de stelselwijziging verder afnam, wer-

den vooral studies en onderzoeken uitgevoerd. Zo deed de commissie Dunning in het

rapport ‘Kiezen en Delen’ een voorstel voor ‘trechtering’ van de tot basispakket te reke-

nen zorg. Ook werd onderzoek gedaan naar en advies gegeven over mogelijkheden tot

vrije prijsvorming in de gezondheidszorg, budgettering zorgverzekeraars, besluitvorming

in de gezondheidszorg en sanering van de adviesorganen. In het rapport ‘Gedeelde zorg:

betere zorg’ pleit de commissie Biesheuvel in 1994 voor meer samenhang in de curatieve

zorg en deden begrippen als transmurale zorg en medisch-geintegreerd bedrijf hun intre-

de.

Tussen 1994 en 2006 hielden de kabinetten zich vooral bezig met kostenbeheersing en

volume-beperking. Er wordt afgezien van de brede basisverzekering, maar wel nog inge-

zet op het realiseren van meer marktwerking. Het accent komt te liggen op maatregelen

binnen het bestaande stelsel, o.a. de compartimentering van het verzekeringsstelsel en

het vergroten van de doelmatigheid.

Vanaf 2006 wordt weer vaart gemaakt met de stelselwijziging. Een aantal ordeningswet-

ten wordt herzien (Schut, 2007):

De Kunst van het Organiseren 11

• de Ziekenfondswet (ZFW), de particuliere verzekering en Wet Toegang Ziektekosten-

verzekering (WTZ) worden vervangen door de Zorgverzekeringswet (ZVW);

• de Wet Ziekenhuisvoorzieningen wordt vervangen voor Wet Toelating Zorginstellingen

(WTZi);

• de Wet Tarieven Gezondheidszorg wordt vervangen door de Wet Marktordening Ge-

zondheidszorg (WMG).

Met de invoering van de ZVW is uiteindelijk ook de door concurrerende private zorgver-

zekeraars uitgevoerde basisverzekering een feit geworden. Ook zijn via de WTZi en WMG

belangrijke kenmerken gecreëerd voor meer marktwerking, o.a. de liberalisering van de

toetredingskenmerken voor instellingen, de liberalisering van prijsregulering, de afbouw

van nacalculatie van kapitaallasten en het op termijn toestaan van winstoogmerk.

 contracteren zorginkoopmarkt

 kiezen zorgverzekeringsmarkt

Fig. 2. Beoogde marktwerking (Schut, 2007)

Volgens Schut is het nieuwe zorgstelsel afhankelijk van een goede marktwerking op zo-

wel de zorginkoopmarkt als op de zorgverzekeringsmarkt. De zorgverzekeringsmarkt is

inmiddels redelijk uitgekristalliseerd maar de marktwerking op de zorginkoopmarkt is nog

in ontwikkeling. Voorlopig zal daar geen fundamentele vooruitgang geboekt kunnen wor-

den. Naast een aantal mechanismen die haaks staan op marktwerking en imperfecties

(bijvoorbeeld DBC-systematiek, prestatie-indicatoren) is de door het huidige kabinet in-

gelaste pauze voor wat betreft het doorvoeren van verdere veranderingen in het gezond-

heidszorgstelsel daar mede debet aan. Wordt ongetwijfeld vervolgd!

zorgaanbieders

verzekerden/zorgvragers

zorgverzekeraars

De Kunst van het Organiseren 12

Consequenties voor zorgaanbieders

Gezien de ingrijpende veranderingen in de zorg, zoals hiervoor geschetst, is er onmis-

kenbaar sprake van een paradigmashift. Waren in de tijd van aanbodregulering de

zorgaanbieders vooral ambtelijke-administratieve uitvoeringsorganen van overheidsbe-

leid die bij de overheid konden aankloppen wanneer het budget ontoereikend bleek, nu

worden de zorgaanbieders risicodragende bedrijven die ‘hun eigen broek moeten ophou-

den’. Hiermee is ook de verantwoordelijkheid voor strategieontwikkeling c.q. de carrière-

planning van een organisatie bij de zorgaanbieders zelf komen te liggen. De primaire

managementopgave is niet langer een zorgvuldige en weloverwogen besteding van be-

schikbare middelen, maar managers moeten strategische keuzes maken over de wijze

waarop zij de aantrekkelijkheid voor financiers en klanten op peil houden of vergroten en

ze moeten hun organisaties zodanig conditioneren dat die strategische keuzes daadwer-

kelijk gerealiseerd worden (de Roo, 1996).

De belangrijkste aanjager voor deze nieuwe managementopgave is het, met de introduc-

tie van marktwerking, ook al is het in gereguleerde vorm, ingebouwde bedrijfsrisico: de

geldstromen en klantenkring zijn niet langer gegarandeerd. Complicerende factor is ech-

ter dat organisaties in de gezondheidszorg niet de vrijheid krijgen om bedrijfsrisico’s af te

dekken. Bovendien is er in de gezondheidszorg een scheiding tussen ‘genieten en beta-

len’, de zorgvrager ontvangt de zorg die door de zorgverzekeraar wordt betaald. Om de

geldstromen en klantenkring te behouden resp. te vergroten moeten zorgaanbieders

derhalve zowel financiers als klanten binden, zich positioneren op én de geldmarkt én de

zorgmarkt. Dat vraagt om onderscheidend vermogen.

De taak van het (top)management van zorgaanbieders is dan ook in eerste instantie het

analyseren van de externe (o.a. bedrijfstak) en interne (o.a. cultuur, bedrijfsprocessen)

omgeving. Vervolgens dient op basis van deze analyse en aan de hand van een persoon-

lijke visie een strategische keuze gemaakt te worden voor een concurrentiestrategie en

voor ontwikkelrichtingen om deze te realiseren. Het implementeren van de gekozen stra-

tegie vraagt bovendien kennis en kunde aangaande veranderingsmanagement.

In de kern zullen de strategische keuzes ertoe moeten leiden dat meer ‘waarde’ wordt

gecreëerd voor de klant: hogere kwaliteit en/of een lagere prijs. Dat vraagt enerzijds een

continue focus op de (toekomstige) klant: waar hecht hij waarde aan? Daarnaast is het

zaak, omdat deze waarden wisselen in de tijd, de wensen en behoeften van klanten sys-

tematisch te monitoren. Het betekent ook dat organisaties hun dienstverlening c.q. de

kwaliteit ervan voor klanten inzichtelijk moeten maken. Meer nog dan op kwaliteit wordt

echter vooralsnog (door m.n. de zorgverzekeraars) ingezet op prijs. Organisaties zullen

De Kunst van het Organiseren 13

derhalve inzicht moeten hebben in hun kostprijs en hun organisatie zodanig efficiënt

moeten inrichten dat de prijs van de dienstverlening een concurrerende is.

Een eerste stap in het vinden en binden van financiers en klanten is derhalve het creëren

van marge, het bewerkstelligen van een overschot om strategische plannen c.q. meer

waarde voor financiers en klanten te realiseren. De marge kan bijvoorbeeld ingezet wor-

den voor het vergroten van het volume, voor het vergroten van de kwaliteit, voor het

realiseren van maatwerk en/of voor het versterken van de vermogenspositie. Het creëren

van de marge kan door een kostenbesparende bedrijfsvoering te hanteren, door kosten

af te wentelen op derden en/of door integratie met overeenkomstige en complementaire

aanbieders.

Voorgaande stelt met name eisen aan de supportsystems (informatievoorziening, kwali-

teitssysteem, financiële administratie) en de wijze waarop de bedrijfsprocessen zijn ge-

organiseerd.

Aangezien de voor de gezondheidszorg collectief beschikbare gelden eindig zijn, de vraag

toeneemt en mensen bovendien meer luxe willen, neemt ook de private financiering in de

gezondheidszorg toe. Het gemengd bedrijf zal daardoor een trend kunnen worden:

zorgaanbieders die enerzijds op een gereguleerde markt verzekerde zorg leveren en te-

gelijkertijd op een vrije markt niet-verzekerde zorg bieden.

1.3. Bedrijfstakanalyse Geestelijke Gezondheidszorg

In de vorige paragraaf is een beeld geschetst van de ontwikkelingen in de gezondheids-

zorg en de consequenties daarvan voor de zorgaanbieders. In deze paragraaf wordt spe-

cifiek ingezoomd op de consequenties voor GGZ-organisaties.

Met de introductie van marktwerking gaat het dus veel meer dan voorheen om positione-

ring en onderscheidend vermogen ten opzichte van andere zorgaanbieders. Strategische

keuzen kunnen alleen gemaakt worden wanneer er inzicht is in de verschillende krachten

die hier spelen en in de verschillende kansen en bedreigingen die hierdoor optreden. Om

de situatie in de GGZ als bedrijfstak te inventariseren is het vijfkrachtenmodel van Porter

gebruikt (zie figuur drie). Dit model heeft als doel het winstpotentieel van een markt,

oftewel bedrijfstak, te bepalen. In elke bedrijfstak wordt, volgens Porter, dit potentieel

beïnvloed door vijf factoren die hij 'krachten' noemt. De gezamenlijke kracht van deze

vijf fundamentele concurrerende krachten bepaalt het uiteindelijke winstpotentieel van

de bedrijfstak. De krachten en daarmee de kans op winsten lopen per bedrijfstak sterk

uiteen. De vijf krachten zijn: de interne concurrentie van spelers op de markt, de drei-

ging van nieuwe toetreders tot de markt, de mate waarin substituten verkrijgbaar zijn,

de macht van leveranciers en de macht van afnemers.

De Kunst van het Organiseren 14

Dreiging van nieuwe
toetreders

 Onderhandelingspositie Onderhandelingspositie
 Van leveranciers van afnemers

Dreiging van substituten

Fig. 3. Vijfkrachtenmodel van Porter

Definitie van de GGZ als bedrijfstak:

Er is een landelijke dekking van zorgaanbieders van geestelijke gezondheidszorg. Wij

focussen hier op het werkterrein van de grote al lang bestaande instellingen. Zij leveren

zorg aan patiënten van alle leeftijden hoewel de kinder- en jeugdGGZ vaak apart georga-

niseerd is, grotendeels in categorale instellingen. Het gaat hier om diagnostiek, behande-

ling en begeleiding van patiënten met ernstige psychosociale problemen en psychiatri-

sche aandoeningen. Dit vindt zowel ambulant, in deeltijd als klinisch plaats.

Korte schets van de macro-omgeving:

De macro ontwikkelingen zoals geschetst in de vorige paragraaf betekenen voor de GGZ

een enorme omwenteling aangezien de grote instellingen als vanouds min of meer mo-

nopolist waren. Deze ontwikkelingen vinden plaats tijdens een economische opleving met

een sterke krapte op de arbeidsmarkt tot gevolg. Sociaal-cultureel is er sprake van ver-

grijzing van de bevolking en van toenemende behoefte aan zorg bij allochtone groepen

van de bevolking met name in de grote steden. Dit alles vindt plaats in een tijd van snel-

le technologische vooruitgang met name op informatie- en communicatie gebied het-

geen nieuwe mogelijkheden biedt bij het runnen van bedrijfsprocessen.

Potentiële toetreders

Afnemers Leveranciers

Substituten

Bedrijfstak concurren-
ten

Intensiteit van ri-
valiteit

De Kunst van het Organiseren 15

Analyse door middel van het vijfkrachtenmodel van Porter van de landelijke

kenmerken van de bedrijfstak

Interne concurrentie (de intensiteit van de rivaliteit) binnen de bedrijfstak

De interne concurrentie wordt enerzijds bepaald door structurele kenmerken en ander-

zijds door gedragskenmerken die achtereenvolgens besproken zullen worden

Structurele kenmerken

Concentratie

De concentratie in de GGZ is groot omdat er in de afgelopen decenniën veel fusies zijn

geweest. Naast grote GGZ-organisaties met een regionale dekking, beschikt elke regio

over vrijgevestigden en vaak een PAAZ-afdeling1. Verreweg de grootste behandel-

capaciteit lag echter bij de GGZ-organisaties. Er was dus weinig rivaliteit maar dit is aan

het veranderen doordat GGZ-organisaties buiten hun regio gaan opereren en doordat

nieuwe SBU’s2 ontstaan die zich op bepaalde marktsegmenten richten.

Bedrijfstakgroei

Hoewel er een toenemende vraag is naar zorg nemen de budgetten niet of nauwelijks

toe. Er is daardoor een toenemende concurrentie bij de aanbesteding bij zorgkantoren en

vanaf 2008 voor de kortdurende zorg3 bij de zorgverzekeraars die bij het bestaande bud-

get zoveel mogelijk zorg proberen te bedingen. Met de toenemende marktwerking en de

terugtredende overheid zal de rivaliteit tussen de bedrijfstak concurrenten sterk gaan

toenemen, de invloed van de nieuwe toetreders nog daar gelaten.

Productdifferentiatie

Per marktsegment levert elke aanbieder in grote lijnen ongeveer dezelfde diensten het-

geen de concurrentie vergroot. In bepaalde opzichten is er wel sprake van enige differen-

tiatie.

De traditionele GGZ instellingen leveren verreweg het breedste pakket hetgeen voor de

verwijzer gemakkelijk is omdat er voor zijn patiënt altijd wel een behandeling voor han-

den is zowel op het gebied van cure als van care (ook indien een klinische opname nood-

zakelijk zou blijken).

De PAAZen richten zich meer op kortdurende behandeling van patiënten waarbij mede-

behandeling van somatische medisch specialisten gewenst is zoals patiënten met somati-

sche co-morbiditeit en depressieve patiënten omdat daar de indicatie voor electroconvul-

sieve therapie gesteld zou kunnen worden. De vrijgevestigden richten zich als vanouds

meer op de lichtere psychopathologie waarbij over het algemeen geen intramurale zorg

1 Psychiatrische Afdeling in een Algemeen Ziekenhuis
2 Strategische Business Units
3 Per 1 januari 2008 is de poliklinische en dag/deeltijd zorg én de klinische zorg met een behandelduur van
maximaal 1 jaar, overgeheveld van de AWBZ naar het 2e compartiment. (= zorgverzekering)

De Kunst van het Organiseren 16

achter de hand hoeft te zijn en waarbij men veelal kan volstaan met psychotherapie. De

PAAZen en de vrijgevestigden hebben het imagovoordeel van minder stigma (geen chro-

niciteit en gewoon in het ziekenhuis net zo als de somatische aandoeningen). Bovendien

kan het feit dat een PAAZ-psychiater of een vrijgevestigde gemakkelijk persoonlijk te

benaderen is door een huisarts om te overleggen over een verwijzing servicevoordeel

voor hen opleveren; Het is immers voor de huisarts vaak veel moeilijker om kontakt te

krijgen met een bepaalde professional van een GGZ organisatie omdat de verwijzing daar

vaak via de gezamenlijke voordeur en vervolgens via vele schijven loopt.

Overstapkosten

De GGZ-organisaties proberen, als zittende marktleiders, de overstapkosten te vergroten

door consultatie en preventie-activiteiten bij de huisartsen te brengen om op die manier

service te verlenen aan de huisartsen (klantenbinding) en in een vroeg stadium met de

patiënten in aanraking te komen die naar de 2e lijn verwezen moeten worden. Bij de toe-

nemende concurrentie is het een probleem dat de wachtlijsten binnen veel GGZ-

organisaties veel te lang zijn waardoor huisartsen en cliënten zich gaan oriënteren op

andere en nieuwe aanbieders hetgeen de klantenbinding vermindert en overstappen aan-

trekkelijk maakt

Gedragskenmerken

Samenwerkingsbereidheid en onzekerheid

De samenwerkingsbereidheid is binnen de GGZ altijd groot geweest. Er was genoeg werk

en de budgetten stonden min of meer vast. Bij de toenemende concurrentie neemt de

mate van samenwerking om strategische redenen af en hebben organisaties de neiging

hun kaarten meer voor zich te houden.

Conclusie interne concurrentie

De GGZ komt uit een fase van hoge concentratie (bijna monopolie) met weinig intense

rivaliteit ten opzichte van de kleinere spelers in het regionale veld. Doordat aanbieders

over de regionale grenzen heen trekken, doordat de zorgkantoren en zorgverzekeraars

scherp gaan aanbesteden op prijs en kwaliteit en doordat er weinig productdifferentiatie

is neemt de concurrentie toe. Dit ziet men op dit moment nog vooral op het gebied van

de lichtere ambulante zorg. De grotere GGZ instellingen proberen hun marktaandeel te

behouden door de lijn met de verwijzers te intensiveren maar zijn kwetsbaar omdat hun

wachtlijsten vaak (te) lang zijn. In het marktsegment van de langdurige zorg bij ernstig

zieke psychiatrische patiënten heeft de GGZ nu nog min of meer een monopoliepositie

doordat er alleen bij de GGZ koppeling mogelijk is aan klinisch voorzieningen en be-

schermde woonvormen.

De Kunst van het Organiseren 17

Potentiële concurrentie: dreiging van potentiële toetreders en substitutie-

mogelijkheden

Dreiging van potentiële toetreders: toetredingsmogelijkheden

Met name op het gebied van de ambulante zorg (poliklinisch en dag/deeltijd) zijn de toe-

tredingsbarrières afgenomen. Om marktwerking mogelijk te maken is het erkenningen-

en vergunningenbeleid van de overheid sterk versoepeld voor deze functies. Er zijn bij de

ambulante zorg weinig vaste kosten zodat schaalgrootte minder belangrijk is. De nieuwe

SBU’s in dit marktsegment schieten met name wat betreft de kortdurende zorg als pad-

destoelen uit de grond, soms geïnitieerd door GGZ-organisaties uit andere regio’s (bij-

voorbeeld PsyQ4). Het gaat hier dan om organisaties die bestaan uit stoornisgerichte

teams of organisaties die zich richten op bepaalde groepen zoals bijvoorbeeld allochto-

nen. Afstand is bij de organisatie van deze zorg geen item meer door mobiele telefoon en

internet waardoor overal waar een computer staat het EPD van de betreffende patiënt te

openen is. Het feit dat veel professionals zich in de grote organisaties vaak beknot voelen

in hun autonomie en daar vergadermoe geworden zijn, maakt het mogelijk om deze

nieuwe organisatievormen te bemannen met deskundige professionals die freelance be-

taald worden per face-to-face contact. Een platte organisatiestructuur en lage overhead-

kosten dragen bij aan een groter concurrentievoordeel van de nieuwe aanbieders. Het is

goed mogelijk dat deze nieuwe zorg door de consument als wezenlijk anders wordt erva-

ren omdat deze op een hoger serviceniveau aangeboden wordt zonder wachtlijst met

mooie informatiefolders in nieuwe frisse panden (productdifferentiatie).

Als antwoord hierop proberen de zittende GGZ-aanbieders voor dit marktsegment con-

currerende slagvaardige op kortdurende behandeling gerichte teams te organiseren. Ver-

der proberen zij de overstapkosten te verhogen en hun marktaandeel te behouden door

de kontakten met de verwijzers (huisartsen, zie boven) te intensiveren en door op de

koppeling met 24-uurs diensten en klinische functies te wijzen. Ook proberen zij deel te

hebben aan de versterking van de eerste lijn door voor de eenvoudige zorg een speciale

laagdrempelige zorg te organiseren (bijvoorbeeld Indigo)5

Bij de klinische functies is schaalgrootte wel van belang omdat investeringen kostbaarder

zijn waarmee de toetredingsbarrière (nu nog) hoger ligt. Bovendien houdt voorlopig het

erkenningen- en vergunningenbeleid van de overheid dit soort ontwikkelingen nog tegen.

Substitutiemogelijkheden

Er lijkt op dit moment nog weinig substitutiedreiging te zijn omdat de zorg die door

nieuwe aanbieders aangeboden wordt niet wezenlijk verschilt van de bestaande. Toch is

er op dit gebied wel enige beweging gezien bijvoorbeeld de ontwikkelingen betreffende

4 PsyQ is de op de markt van lichtere ambulante zorg gerichte SBU van de Parnassia Bavo Groep
5 Indigo is een franchiseorganisatie van een aantal GGZ-organisaties die zich bezig houdt met versterking van
de eerstelijn

De Kunst van het Organiseren 18

de e-therapieën en gezien de nieuwe alternatieve psychotherapieën zoals psycho-

synthese en heeling. Er ontstaat zeker een reële en mogelijk substantiële vorm van sub-

stitutie als deze nieuwe behandelingen ook meer vergoed gaan worden door de zorgver-

zekeraars.

Conclusie potentiële concurrentie

Er is, althans in het segment van de lichtere ambulante zorg, een grotere toetredings-

dreiging doordat de overheid het erkenningen- en vergunningen beleid voor dit soort

zorg belangrijk heeft versoepeld. Nieuwe aanbieders organiseren zich en starten diagnos-

tiek en behandelmogelijkheden met een hoog serviceniveau en met lage kosten met een

zittende GGZ als tegenspeler die hier niet goed op voorbereid is, hoge overheadkosten en

vaak te lange wachtlijsten heeft. Ook de zich nieuw ontwikkelende substituten zijn een

bedreiging.

Externe concurrentie door onderhandelingsmacht van leveranciers en afnemers.

Onderhandelingsmacht van leveranciers

Omdat de GGZ niet alleen opereert binnen de zorgmarkt maar ook op de geldmarkt, zijn

in deze sector, de zorgkantoren en de zorgverzekeraars de belangrijkste toeleverancier

van geldmiddelen. Op de zorgmarkt zijn zij belangrijke afnemers die bij de zorginkoop

toenemend kwaliteitseisen en doelmatigheidsvoorwaarden stellen aan de te leveren zorg.

Zij hebben dus zeker daar waar andere aanbieders actief zijn (ambulante segment) een

grote onderhandelingsmacht.

De GGZ is als dienstverlenende bedrijfstak een belangrijke afnemer op de arbeidsmarkt.

Het werken met deskundige en goed opgeleide professionals is een van de belangrijkste

voorwaarden om binnen deze sector diensten te leveren van adequate kwaliteit. In een

tijd van schaarste op de arbeidsmarkt is de onderhandelingsmacht van werknemersorga-

nisaties en (potentiële) medewerkers groot met voelbare gevolgen voor de arbeidskos-

ten. Het tekort aan psychiaters maakt het voor GGZ-organisaties lastig om de kwalitatief

vereiste zorg te bieden. Tengevolge van de schaarste hebben psychiaters een ruimere

onderhandelingsmacht, soms meer dan goed is voor de GGZ.

Onderhandelingsmacht van afnemers

De patiënten, als primaire afnemers, zijn nog niet sterk georganiseerd en mede daardoor

is hun onderhandelingsmacht beperkt. Er is evenwel sprake van een toename doordat

cliëntenraden en patiëntenverenigingen beter georganiseerd worden. Bovendien draagt

een verbetering van klachtenprocedures bij aan een grotere onderhandelingsmacht. Uit-

komsten van klanttevredenheidsonderzoek zijn een belangrijker graadmeter voor zorgin-

kopers bij de inkoop van zorg. Huisartsen, als (verwijzende) afnemers, hebben toene-

De Kunst van het Organiseren 19

mend onderhandelingsmacht door de groei van het aantal aanbieders op de ambulante

markt.

Conclusie externe concurrentie

Op het gebied van de externe concurrentie hebben zorgkantoren en verzekeraars grote

onderhandelingsmacht mede omdat zij zowel opereren aan de leverancierskant als aan

de afnemerskant. De vele fusies van GGZ-organisaties van de laatste jaren zijn mede

ingegeven door de behoefte om de onderhandelingsmacht naar hen te vergroten. Ook de

onderhandelingsmacht van de werknemers is groot bij schaarste op de arbeidsmarkt.

Naast zorgkantoren en verzekeraars hebben verwijzers (huisartsen) een sterke positie

daar waar meer aanbieders actief zijn. De wachtlijsten werken sterk in het nadeel van de

zittende GGZ-partijen. Patiënten zullen door hun toenemende graad van organisatie en

door de toenemende invloed van klanttevredenheidsonderzoek een steeds sterkere on-

derhandelingsmacht krijgen.

Tevreden patiënten zullen de instelling waar zij behandeld zijn propageren. Ontevreden

patiënten daarentegen zijn in staat het marktaandeel van de betreffende instelling te

verkleinen.

Beschouwing

In een tijd waarin marktwerking zijn intrede doet in de zorg blijkt een bedrijfstakanalyse

van de GGZ een zinnige zaak te zijn. De GGZ komt uit een periode van hoge concentratie

(bijna monopolie) met weinig intense rivaliteit ten opzichte van de kleinere concurrenten.

De concurrentie neemt echter toe doordat er meer aanbieders komen waarbij zorgkanto-

ren en verzekeraars scherp gaan aanbesteden op prijs en kwaliteit. De grotere GGZ-

aanbieders zijn kwetsbaar door hun te lange wachtlijsten en hun hoge vaste lasten. Met

name op het gebied van de ambulante zorg bij lichtere psychopathologie zal de concur-

rentie toenemen omdat de toetredingsbarrières in dit segment laag zijn sinds de overheid

in het kader van de beoogde marktwerking het erkenningen- en vergunningen beleid

heeft versoepeld. Nieuwe aanbieders kunnen starten met lage vaste kosten.

Aan de leverancierskant is de onderhandelingsmacht van zorgkantoren en verzekeraars

(geldmarkt) en van de werknemers (arbeidsmarkt) groot en aan de afnemerskant is de

onderhandelingsmacht van wederom de zorgkantoren, verzekeraars en de verwijzers

groot met name in dat segment (ambulante kortdurende zorg) waarin op dit moment

meerdere aanbieders actief zijn.

Het antwoord van de GGZ zal moeten zijn om slagvaardiger, klantgerichter, doelmatiger,

innoverender en transparanter te gaan werken; allereerst door de concurrentiekracht te

vergroten via het verbeteren van de arbeidsproductiviteit. Hierdoor kunnen de wachtlijs-

ten slinken en zal de toetredingsdreiging afnemen omdat andere maatregelen zoals de

De Kunst van het Organiseren 20

intensivering van de band met de huisartsen dan meer effect hebben (overstapkosten

stijgen). Door de verhoging van de arbeidsproductiviteit zullen tevens de kosten dalen

waardoor ook de concurrentiekracht toeneemt.

Verder zal de GGZ haar zorg meer moeten organiseren binnen specialistische zorgpro-

gramma’s eventueel gekoppeld aan andere functies binnen de GGZ zoals 24-uurs dienst

en klinische zorg waardoor een gedifferentieerder kwalitatief hoger aanbod gedaan kan

worden en zij dus profijt trekt van haar schaalgrootte, haar vele functies en haar voor-

sprong in expertise betreffende ernstige psychiatrische problematiek.

Ook zal zij nieuwe diensten moeten ontwikkelen (innovatie) en haar goede resultaten

voor de patiënten, de verwijzers en de financiers aantoonbaar moeten maken (transpa-

ranter werken)

Mogelijk is het nodig om voor specifieke doelgroepen SBU’s op te richten om slagvaar-

dig, specialistisch en klantgericht te kunnen werken en te reageren op de activiteiten van

de concurrent, bijvoorbeeld voor protocollaire kortdurende behandeling van specifieke

diagnostische groepen of voor andere groepen bij wie specifieke marketing aangewezen

is zoals bijvoorbeeld de groep van de allochtonen.

De concurrentie is op de arbeidsmarkt het eerste voelbaar, de organisatie van de zorg en

het personeelsbeleid moeten daarom aantrekkelijker worden voor professionals opdat

ondanks, de krapte op de arbeidsmarkt, voldoende medewerkers gebonden en geboeid

kunnen worden.

1.4. Samenvatting

Veranderingen in de structuur en financiering van de gezondheidszorg zijn niet van van-

daag of gisteren. Reeds in 1974 is een begin gemaakt met het herontwerpen van het

Nederlandse gezondheidszorgstelsel. Demografische ontwikkelingen, sociaal-economische

factoren maar vooral de steeds stijgende kosten van de gezondheidszorg liggen daaraan

ten grondslag. Behalve de betaalbaarheid wil de overheid met het wijzigen van het stel-

sel ook de kwaliteit, bereikbaarheid en toegankelijkheid veilig stellen.

De gezondheidszorg in Nederland is van oudsher een publieke functie die privaat wordt

uitgevoerd. Hierdoor zijn alle partijen (overheid, aanbieders en verzekeraars) op elkaar

aangewezen om hun eigen doelstellingen te realiseren. De commissie Dekker was in

1986 van mening dat een nieuw evenwicht tussen marktordening en centrale ordening

noodzakelijk was om de substitutie, flexibiliteit en doelmatigheid te bevorderen. Veel van

de adviezen van die commissie zijn destijds overgenomen en ook latere kabinetten heb-

ben continu in meer of mindere mate activiteiten ontplooid in het licht van het zoge-

naamde ‘plan-Dekker’.

De Kunst van het Organiseren 21

Uiteindelijk heeft in 2006 de invoering van een voor iedereen verplichte basisverzekering

zijn beslag gekregen. De verzekering wordt uitgevoerd door concurrerende, private zorg-

verzekeraars. Daarnaast is in dat jaar nog een aantal belangrijke voorwaarden gecreëerd

voor meer marktordening, bijvoorbeeld liberalisering van toetredingskenmerken voor

instellingen, liberalisering van prijsregulering en afbouw van nacalculatie van kapitaallas-

ten. Inmiddels is de zorgverzekeringsmarkt redelijk uitgekristalliseerd. De zorginkoop-

markt staat echter nog in ontwikkeling.

Voor zorgaanbieders is als gevolg van deze veranderingen absoluut sprake van een para-

digmashift. Ze moeten de omslag maken van administratieve uitvoeringsorganen van

overheidsbeleid naar risicodragende ondernemingen. Aangezien klantenkringen en geld-

stromen niet langer vanzelfsprekend zijn, moeten strategische keuzes gemaakt worden

over de wijze waarop men de aantrekkelijkheid voor financiers en klanten op peil houdt

of vergroot en moet men de organisatie zodanig conditioneren dat de strategische keuzes

daadwerkelijk gerealiseerd worden. De strategische keuzes zullen in ieder geval moeten

leiden tot meer waarde voor de klant: hogere kwaliteit en/of lagere prijs. Essentieel

daarvoor is het creëren van marge, een overschot om de strategische plannen te realise-

ren, bijvoorbeeld via een kostenbesparende bedrijfsvoering. Dit stelt niet alleen eisen

aan de supportsystems van een organisatie en de wijze waarop de bedrijfs-processen

georganiseerd zijn, maar vraagt van managers analytisch vermogen, kennis en kunde

van verandermanagement en vooral een stevige persoonlijke visie.

Ten behoeve van het maken van strategische keuzes is het noodzakelijk onder meer in-

zicht te hebben in de krachten die spelen in de externe omgeving. Immers, bij markt-

werking gaat het om positionering en onderscheidend vermogen. Het vijfkrachtenmodel

van Porter is een goed hulpmiddel om die krachten in kaart te brengen. Porter maakt een

onderscheid in interne concurrentie (d.w.z. binnen de bedrijfstak), potentiële concurren-

tie en externe concurrentie.

De interne concurrentie neemt binnen de GGZ vooral toe ten aanzien van de lichtere am-

bulante zorg. De grotere GGZ-organisaties proberen marktaandeel te behouden door de

lijn met verwijzers te versterken maar vanwege hun lange wachtlijsten zijn ze kwetsbaar.

Wat betreft de langdurige zorg bij ernstig zieke patiënten heeft de GGZ nog min of meer

een monopoliepositie.

De potentiële concurrentie wordt veroorzaakt door de dreiging van nieuwe toetreders en

door substitutiemogelijkheden. Ook hier geldt dat de concurrentie met name op het vlak

van de lichtere ambulante zorg toeneemt. Nieuwe toetreders bieden diagnostiek en be-

handelmogelijkheden met een hoge servicekwaliteit en lage kosten, daar waar de zitten-

de GGZ te kampen heeft met hoge overheadkosten en lange wachtlijsten.

De onderhandelingsmacht van leveranciers en van afnemers bepaalt de externe concur-

rentie. De zorgverzekeraars hebben grote onderhandelingsmacht omdat zij zowel aan de

De Kunst van het Organiseren 22

leveranciers- als aan de afnemerszijde opereren. Veel GGZ-organisaties anticiperen hier-

op door te fuseren. Door het toegenomen aantal aanbieders is de macht van de verwij-

zers ook toegenomen, evenals die van professionals vanwege de krapte op de arbeids-

markt. Al met al is er sprake van een behoorlijke externe concurrentie in de GGZ.

De uitdaging voor de GGZ is dus haar concurrentiekracht te vergroten. Het verhogen van

de arbeidsproductiviteit is daarvoor essentieel. Dan kunnen de wachtlijsten afnemen,

waardoor de intensivering van de band met verwijzers meer effect heeft, en ook de kos-

ten dalen. Daarnaast zal de GGZ klantgerichter, doelmatiger en slagvaardiger moeten

worden. Verder zal de GGZ haar zorg meer moeten organiseren in specialistische pro-

gramma’s, eventueel gekoppeld aan andere functies, zodat zij haar schaalgrootte, exper-

tise en veelheid aan functies meer kan benutten. Ook het ontwikkelen van nieuwe dien-

sten (innovatie) en goede resultaten inzichtelijk maken voor patiënten, verwijzers en

financiers draagt bij aan het vergroten van de concurrentiekracht.

En last but not least: medewerkers zijn het kapitaal van een dienstverlenende organisa-

tie, gezien de krapte op de arbeidsmarkt moeten GGZ-organisaties er dus voor zorgen

dat ze een aantrekkelijke werkgever zijn.

De Kunst van het Organiseren 23

2. Literatuurstudie leidend tot een conceptueel model

2.1. Inleiding

Marktwerking en de daardoor toegenomen concurrentie is de uitdaging die organisaties in

de gezondheidszorg in het algemeen en in de GGZ in het bijzonder aan moeten gaan.

Organisaties in de gezondheidszorg zijn niet langer uitvoeringsorganisaties van over-

heidsbeleid maar worden steeds meer een onderneming. De inspanningen van organisa-

ties zijn er dan ook op gericht zich te onderscheiden van andere organisaties en op die

manier de klantenkring en daarmee de geldstromen te behouden c.q. te vergroten. Met

andere woorden de inspanningen zijn gericht op succesvol ondernemen, niet alleen op de

korte termijn maar ook op lange termijn.

Organisaties getroosten zich in dat licht verschillende inspanningen en zijn ook in ver-

schillende mate succesvol. De vraag die zich opdringt is dan, zijn er inspanningen die een

grotere bijdrage leveren aan duurzaam succesvol ondernemen dan andere. Om een ant-

woord te vinden op die vraag is een aantal Amerikaanse onderzoeken bestudeerd naar de

kenmerken van bedrijven die duurzaam succesvol zijn: Berry, Collins en Pe-

ters&Waterman. De keuze voor juist deze onderzoeken is ingegeven door het feit dat er

nog weinig fundamenteel onderzoek is gedaan naar succesvol ondernemen, noch in de

gezondheidszorg noch in het Nederlandse bedrijfsleven. Het enige zwaar empirische on-

derzoek naar succesvol ondernemen is dat van de Amerikaanse onderzoekers Pe-

ters&Waterman uit 1982. Dit wordt dan ook het meest aangehaald in de managementli-

teratuur. Het onderzoek van Berry hebben we bestudeerd omdat dit een expliciet onder-

zoek is in dienstverlenende organisaties en derhalve het meest vergelijkbaar is met de

gezondheidszorg. Voor het bestuderen van Good to Great van Collins, tenslotte, is geko-

zen omdat dit door managers veel gelezen wordt.

In de paragrafen 2.2 t/m 2.4 worden de hoofdlijnen van deze verschillende onderzoeken

beschreven. De overeenkomsten en verschillen tussen de resultaten van deze onderzoe-

ken worden benoemd in § 2.5. Tevens worden in deze paragraaf de onderzoeken kritisch

tegen het licht gehouden. Aangezien deze analyse heeft geleid tot de keuze voor het

ESH-raamwerk als basis voor het conceptueel model aan de hand waarvan de onder-

zoeksvragen beantwoorden worden, wordt dit raamwerk in § 2.6. kort toegelicht. Het

hoofdstuk wordt afgesloten (paragraaf 2.7) met een beschrijving van het conceptueel

model.

De Kunst van het Organiseren 24

2.2. Duurzaam succesvol ondernemen volgens L.L. Berry

Negen succesfactoren

Berry heeft onderzoek gedaan naar de succesfactoren die ten grondslag liggen aan per-

manent succes in dienstverlening. Daarvoor zijn veertien bedrijven intensief bestudeerd.

Deze bedrijven genieten permanente klantenacceptatie en permanent financieel succes.

Bovendien kennen de bestudeerde bedrijven allen een arbeidsintensieve dienstverlening,

verschillen ze in grootte en opereren ze in verschillende bedrijfstakken. Gebleken is dat

de profielen van permanent succes van deze veertien bedrijven praktisch identiek zijn.

Berry concludeert dat permanent succes van arbeidsintensieve dienstverlenende bedrij-

ven op negen pijlers stoelt, ongeacht de branche waarin de bedrijven werkzaam zijn.

Fig. 4. Pijlers van permanent succes bij dienstverlenende bedrijven volgens Berry

Waardegedreven leiderschap is de belangrijkste succesfactor en vormt de basis voor de

andere acht. De vetgedrukte pijlen in het model geven de primaire relaties aan, de stip-

pellijnen vanaf de cirkel geven de onderlinge relaties weer tussen de succesfactoren. Ie-

der succesfactor wordt gevoed door een andere succesfactor.

Waarde ge-
dreven lei-
derschap

-trouwens-

relaties

Klein

 handelen

Gulheid

‘Lot in eigen

handen’

Uitmuntende

uitvoering

Investeringen
in succes van
medewerkers

Merk-

cultivatie

Strategische

focus

De Kunst van het Organiseren 25

Zeven kernwaarden

Volgens Berry hebben succesvolle dienstverlenende bedrijven een ziel die ten grondslag

ligt aan hun strategieën en dagelijkse bedrijfsvoering. De ziel, een zevental kernwaarden,

is stabiel en alle negen succesfactoren vinden hun oorsprong in die waarden.

1. Uitmuntendheid

2. Vernieuwing

3. Plezier

4. Teamwork

5. Respect

6. Integriteit

7. Sociaal voordeel

Succesfactor 1 Leiden met waarden

De leiders van de bestudeerde bedrijven blijken een aantal gemeenschappelijke rollen te

vervullen waarmee ze waarden de organisatie inbrengen. Daarnaast vervullen ze ook nog

andere rollen, maar de nadruk ligt op de manier waarop ze omgaan met waarden.

o Verwoorden van de droom

Leiders brengen de fundamentele ambities (de bestaansreden) van het bedrijf en het

belang daarvan over op hun medewerkers.

o Definiëren van succes

Leiders maken de droom tastbaar (waar gaan we naar toe en waarom daar naar toe)

en bepalen hoe de vooruitgang gemeten wordt.

o Naleven van waarden

Leiders demonstreren de waarden door middel van hun eigen gedrag. Met hun woor-

den versterken ze wat ze met hun gedrag uitdragen.

o Bevorderen van leiderschap

Leiderschap is niet het exclusieve domein van hogere managers. Leiders bevorderen

leiderschap op plaatsen waar de dienstverlening wordt geleverd door de juiste men-

sen de touwtjes in handen te geven. Managers op de werkplek moeten medewerkers

dag in dag uit coachen, onderwijzen, inspireren.

o Bevestigen van waarden in slechte tijden

Leiders steunen op hun waarden als ze hun bedrijf door moeilijke tijden moeten lood-

sen. Ze versterken dan hun intrinsieke waarden om de essentiële sterke punten van

hun bedrijf te mobiliseren.

o Het op de proef stellen van de status quo

Leiders houden de organisatie wakker, streven voortdurend naar verbetering en blij-

ven zoeken naar manieren om de slagkracht van het bedrijf te vergroten. Ze leunen

niet genoegzaam achterover, ook niet als het goed gaat met het bedrijf.

De Kunst van het Organiseren 26

o Het stimuleren van het hart

Leiders zijn zorgzaam en stimuleren medewerkers want wat mensen doet afhaken is

werk zonder persoonlijke groeimogelijkheden, zonder teamgenoten, zonder aardige

sfeer, zonder betekenis.

Leiding geven met waarden is moeilijk als een bedrijf steeds van leider verandert. Een

organisatie doordringen van waarden is immers een proces dat erg nauw luistert. Leiders

hebben tijd nodig om vertrouwen te winnen, om de oprechtheid van waarden als uitmun-

tendheid, plezier en integriteit te bewijzen. De bestudeerde bedrijven hadden een uitzon-

derlijk stabiel management.

Succesfactor 2 Strategische focus

Helderheid en stabiliteit geldt niet alleen voor de waarden van de bestudeerde bedrijven,

maar ook voor de kernstrategie. De substrategieën (een systeem van activiteiten die

gezamenlijk de constructie van het bedrijf vormen) en de uitvoering aan de hand waar-

van de kernstrategie gerealiseerd wordt daarentegen, veranderen regelmatig resp.

voortdurend omdat de leiders steeds de status quo op de proef stellen en op zoek zijn

naar verbetering van de dienstverlening. De bestudeerde bedrijven zijn dus gefocust en

ondernemend tegelijk, ze zijn innovatief op strategisch (substrategieën) en uitvoerend

niveau, streven ernaar de beste in hun branche te zijn en luisteren naar de klant (i.p.v.

zich op de concurrent te richten).

De kernstrategie van de bestudeerde bedrijven hebben de volgende kenmerken:

- concentreren zich op het voldoen aan een specifieke marktbehoefte i.p.v. een speci-

fiek product op de markt brengen

- spelen in op een marktbehoefte waarop door anderen nog niet voldoende is inge-

speeld

- bedienen de gekozen markt op een superieure manier

- concentreren zich op de kernstrategie, kiezen wat ze niet doen.

Succesfactor 3 Uitmuntende uitvoering

De bestudeerde bedrijven hebben niet alleen een gefocuste strategie, maar focussen ook

op de uitvoering: goed is niet goed genoeg. Om een uitmuntende uitvoering te realiseren

zoeken zij geduldig naar de juiste mensen en nemen zij alleen die mensen aan (ook

wanneer de arbeidsmarkt slecht is) die én over de juiste capaciteiten én over de juiste

waarden beschikken. Daarnaast ondersteunen zij medewerkers bij de emotionele en fy-

sieke opgave die het bieden van dienstverlening op een continu hoog niveau is. Ook stu-

ren ze op de beleving van de klant door gebruik te maken van de tastbare aspecten van

de dienstverlening (bijv. het serveren van maaltijden op porseleinen servies in een vlieg-

tuig). Behalve op klanten heeft dit ook z’n weerslag op medewerkers. Verder is in de be-

De Kunst van het Organiseren 27

studeerde bedrijven sprake van flexibele systemen, het gaat daarbij zowel om maatwerk

in de dienstverlening als de flexibele inzet van capaciteit, en wordt actief naar klanten

geluisterd: er worden voortdurend en systematisch gegevens verzameld van zowel klan-

ten zelf als via medewerkers. Tot slot worden verbeteringen niet aan het toeval overgela-

ten, maar is daarvoor een structuur voorhanden met als belangrijkste kenmerken de be-

trokkenheid van alle medewerkers bij genereren van ideeën en het monitoren en stimu-

leren daarvan.

Succesfactor 4 Het lot in eigen hand

Deze succesfactor is vooral een mentale kwestie. Het gaat erom de effectiviteit van de

bedrijfsvoering niet te laten belemmeren door verlokkingen van groei, vastbesloten zijn,

compleet gefocust blijven op creëren van superieure waarde voor klanten en streven nog

beter te worden dan het bedrijf al is. Het lot in eigen handen houden vraagt sterke waar-

den, sterk leiderschap, sterke focus en gericht blijven op de klant (i.p.v op concurrenten,

aandeelhouders, leveranciers etc.).

Succesfactor 5 Vertrouwensrelatie

Relaties zijn belangrijk voor bedrijven omdat ze de schakel naar de toekomst vormen.

Waardevolle relaties blijven bestaan en helpen het lot in eigen handen te houden en het

voortbestaan zeker te stellen. Vertrouwen is volgens Berry voor dienstverlenende bedrij-

ven van het allergrootste belang omdat klanten die diensten afnemen erop moeten ver-

trouwen dat het bedrijf zijn beloftes houdt en zichzelf rechtschapen gedraagt. Behalve

voor klanten is vertrouwen ook voor medewerkers en samenwerkingspartners uitermate

belangrijk.

Voor het winnen van vertrouwen zijn de competentie en eerlijkheid van het bedrijf cruci-

aal: kunnen en zullen ze hun afspraken/beloften nakomen? Vertrouwen in bedrijven is af

te lezen aan de hechtheid van relaties: hoe lang en nauw zijn klanten, medewerkers en

partners betrokken bij het bedrijf? Een en ander kan variëren van belangstelling voor

alternatieven tot gevoelens van eigenaarschap.

Bedrijven creëren vertrouwensrelaties met klanten via daden van medewerkers en part-

ners en d.m.v. hun strategieën en beleid. Een groot verloop doet pogingen van klanten

om persoonlijke relatie met klanten op te bouwen teniet en ontneemt bovendien de lust

om veel te investeren in kennis en vaardigheden. De bestudeerde bedrijven fungeren als

verlengstuk van het gezin: familiebijeenkomsten, een vertrouwde familie, familie-eer,

eerlijkheid binnen familie, familiepret. Deze bedrijven beschouwen het nooit als vanzelf-

sprekend dat bedrijven klanten naar hen doorverwijzen en bedanken ze keer op keer

voor de klandizie die ze aanbrengen.

De Kunst van het Organiseren 28

Succesfactor 6 Investeren in succes van medewerkers

Berry noemt een negental succesregels voor medewerkers: behandel klanten als familie,

eerst luisteren, anticiperen op wensen, het zijn de kleine dingen die het doen, efficient

werken, blijf leren, succes is waar je het vindt, teamspeler en trots zijn op je werk. Be-

drijven die medewerkers in dienst hebben die aan dit profiel voldoen, hebben allereerst

een goed aannamebeleid (zie ook ‘uitmuntende uitvoering’) en zijn toegewijd aan het

opbouwen van echte relaties met medewerkers (zie ook ‘vertrouwensrelatie’). Daarenbo-

ven zorgen zij ervoor dat nieuwe medewerkers goed ingewerkt worden (in het hele be-

drijf, niet alleen op de afdeling of in de dienst waar ze gaan werken), dat medewerkers

voortdurend leren en dat medewerkers een gevoel van eigenaarschap hebben. Voor dat

laatste is goede informatievoorziening, grote beslissingsbevoegdheid en het delen van

rijkdom onontbeerlijk.

Succesfactor 7 Klein handelen

Klein handelen betekent de klant bedienen zonder een spoor van bureaucratie, zonder

een spoor van starheid waar je zo vaak tegenaan loopt bij grote ketens. De klant wordt

behandeld zoals een beginnend bedrijf, dat smacht naar klandizie, dat doet. Ook richting

medewerkers wordt door de bestudeerde bedrijven ‘klein gehandeld’. Er wordt een ge-

meenschap gecreëerd waarin sprake is van een gedeelde visie en een gezamenlijke mis-

sie, teamgenoten en teamwork en van individuele en collectieve verantwoordelijkheid,

waarin vertrouwensrelaties worden opgebouwd en waarin gevoelens van eigenaarschap

en zelfvertrouwen worden gestimuleerd.

Succesfactor 8 Merkcultivatie

Een sterk merk is belangrijk voor dienstverlenende bedrijven omdat sterke merken het

klanten mogelijk maakt de dienstverlening beter te visualiseren en te begrijpen. Van be-

lang in deze zijn

- het gepresenteerde merk: de merkboodschap die een bedrijf bedenkt en verspreidt

- de ervaring van de klant met het bedrijf

- de merkbekendheid: de effectiviteit waarmee een bedrijf zijn merk presenteert

- de merkbetekenis: het beeld dat het merk bij een klant oproept.

Bij nieuwe klanten is vooral het gepresenteerde merk van belang. Bij ervaren klanten

dragen de merkbekendheid en de merkbetekenis bij tot merkmeerwaarde, waarbij merk-

betekenis de grootste invloed heeft. Merkbetekenis wordt vooral bepaald door ervaringen

van klanten, merkbekendheid door de merkboodschap.

De bestudeerde bedrijven concurreren met een zeer positieve merkmeerwaarde. Ze pro-

fiteren van het unieke van hun merk en van de consistentie van hun boodschap, van het

De Kunst van het Organiseren 29

feit dat ze hun kerndienstverlening goed uitvoeren, dat ze hun klanten emotioneel berei-

ken en dat hun merken worden geassocieerd met vertrouwen.

Succesfactor 9 Gulheid

Volgens Berry zijn het de menselijke waarden waaraan dienstverlenende bedrijven hun

kracht ontlenen. Gulheid versterkt en verrijkt die menselijke waarden voortdurend: het

winnen van de harten van medewerkers helpt bedrijven de harten te winnen van hun

klanten. Gulheid inspireert niet alleen medewerkers maar ook klanten, het wint hun ver-

trouwen en dwingt loyaliteit af. Het gaat bij gulheid niet alleen om het belonen van me-

dewerkers voor hun bijdrage aan het succes van het bedrijf maar ook om het creëren

van sociaal voordeel (voordelen die het bedrijf de maatschappij oplevert buiten het ver-

markten van goederen en diensten en creëren van werkgelegenheid). Succesvolle

dienstverlenende bedrijven concurreren het meest effectief om klanten met behulp van

hun karakter.

De bestudeerde bedrijven zijn effectief gul, ze geven niet om te geven, maar investeren

in lijn met hun algemene doelstelling en strategie.

2.3. Duurzaam succesvol ondernemen volgens Collins

Inleiding

In zijn boek ‘Good to Great’ doet Jim Collins verslag van een onderzoek naar succesfacto-

ren om blijvend succesvol te ondernemen in het bedrijfsleven. In een later stadium

bracht hij een aanvullend boek uit onder de titel ‘Good to Great and the Social Sectors’

waarin hij zijn bevindingen uit het onderzoek in het bedrijfsleven vertaalt naar de sociale

sector.

De centrale onderzoeksvraag van Collins luidde: kan een goede onderneming veranderen

in een geweldige onderneming en zo ja hoe? Gezocht werd naar tijdloze, universele as-

pecten die toepasbaar zouden zijn op elke onderneming. Een bedrijf kreeg het predikaat

‘geweldig’ als er sprake was van uitzonderlijke bedrijfsresultaten gedurende een periode

van tenminste vijftien jaar.

Onderzoeksmethodiek

Op grond van specifieke criteria werden elf bedrijven geselecteerd, mede op basis van

eerder onderzoek6, die ‘Good to Great bedrijven’ (G2G) genoemd konden worden. Collins

selecteerde daarnaast bedrijven voor twee controlegroepen. De eerste controlegroep wa-

ren vergelijkbare bedrijven qua sector, mogelijkheden en omstandigheden maar die niet

6 Collins J. & J.Porras, Gebouwd voor de Toekomst –Hoe bedrijven met visie succesvol ondernemen-, 2003,
Zaltbommel Thema Uitgeverij

De Kunst van het Organiseren 30

de ontwikkeling van G2G wisten te maken. De tweede controlegroep betrof bedrijven die

wel een poging hadden gedaan om van G2G te komen maar dit niet wisten vol te hou-

den. Door middel van empirische deductie heeft Collins een theorie opgebouwd die de

succesfactoren heeft blootgelegd waarmee een bedrijf zich kan ontwikkelen van goed

naar geweldig.

Raamwerk

De uitkomsten van het onderzoek hebben geleid tot een raamwerk waarin Collins de be-

langrijkste aspecten heeft gegroepeerd die garant staan voor blijvend succesvol onder-

nemen. Het raamwerk kent drie fasen, disciplines genoemd: discipline van mensen, dis-

cipline van denkwijze en discipline van activiteiten. De disciplines bevatten vervolgens elk

twee basisconcepten. De kern van het transformatieproces van goed naar geweldig wordt

gesymboliseerd door het zogenaamde vliegwiel.

Vliegwiel

Fig. 5. Raamwerk

Discipline van mensen

Niveau 5 leiderschap

Met niveau 5 doelt Collins op het hoogste niveau in een hiërarchie van leidinggevende

capaciteiten binnen een organisatie. In figuur zes is in de vorm van een piramide deze

hiërarchie van capaciteiten weergegeven.

Volgens Collins is een niveau 5-leider onontbeerlijk voor een geweldige organisatie. Het

moet een ambitieuze leider zijn die tegelijkertijd een goede mix in zich heeft van be-

scheidenheid en een opmerkelijke professionele wilskracht. Deze vastberaden leiders

fungeren meer op de achtergrond en zijn niet uit op het middelpunt van de belangstel-

ling. De verantwoordelijkheid voor tegenslag legt de niveau 5-leider primair bij zich zelf.

De eer van het succes daarentegen legt hij bij de ander, en als het succes niet is toe te

schrijven aan een specifieke persoon of bedrijfsonderdeel dan beschouwd de G2G leider

discipline
van mensen

-niveau 5
leiderschap
-eerst wie…

dan wat

discipline
van denk-

wijze
-harde feiten
onder ogen

zien
-egelprincipe

discipline
van activi-

teiten
-bedrijfs-
discipline

-technol. ver-
snellers

De Kunst van het Organiseren 31

het succes als geluk. Leiders op dit niveau hebben lang voor hun vertrek een idee wie

hun opvolger moet worden, bij voorkeur iemand uit het bedrijf die het succes in de vol-

gende generatie kan continueren.

Niveau 5: Langdurig succes

 Niveau 4: Effectief leider

Niveau 3: Competente manager

Niveau 2: Goed presterend teamlid

Niveau 1: Veelbelovend individu

 Fig. 6. Niveau 5-hiërarchie

Eerst wie… dan wat

G2G bedrijven stellen eerst de juiste mensen aan alvorens de strategie naar succes te

bepalen. Groei en succes wordt niet bepaald door de markt, de concurrentie, de techno-

logie of de producten maar bovenal door de vaardigheid om de juiste mensen binnen-

boort te halen én te houden. Primair wordt gekeken naar persoonlijkheid en karakterei-

genschappen, in tweede instantie pas naar kennis, kunde en ervaring. Bij twijfel in selec-

tieprocedures stelt men de kandidaat niet aan ook al zit men nog zo dringend verlegen

om een functionaris. Functioneert een medewerker niet naar tevredenheid, dan wordt

onmiddellijk gehandeld. Wachten en uitstel is funest voor de organisatie en de andere

medewerkers. In geweldige bedrijven worden bovendien de beste mensen op de grootste

uitdagingen gezet in plaats van dat ze wordt opgedragen de grootste problemen op te

lossen. Voor dit laatste worden veelal externen ingehuurd.

Discipline van denken

Zie de harde feiten onder ogen

De harde realiteit onder ogen zien is een vereiste om de juiste beslissingen te nemen,

aldus Collins. Dit behoeft een klimaat waarin de waarheid gehoord mag worden. De G2G

leider bevraagt medewerkers en luistert naar ze. De bescheidenheid van de leider creëert

ruimte voor dialoog en debat. Juist in de G2G bedrijven is een grote behoefte aan discus-

sie en verhitte wetenschappelijke debatten waarmee men probeert de beste antwoorden

te vinden. De zogenaamde denktank wordt hiertoe als middel gehanteerd waarbij de

deelnemers zich laten leiden door het ‘egelprincipe’ (zie hierna). Zijn uiteindelijk keuzes

gemaakt dan heeft men daar een rotsvast vertrouwen in, bij tegenslag geeft men hoe

dan ook niet op.

De Kunst van het Organiseren 32

Het egelprincipe

Geloof in de onderneming, gedisciplineerd denken en realiteitszin zijn de belangrijkste

elementen van wat Collins het egelprincipe noemt, het principe van absolute onverstoor-

baarheid. De naam heeft Collins ontleent aan de parabel van de egel en de vos. De vos

handelt met een veelheid aan onsamenhangende strategieën om de egel tot zijn prooi te

maken. De egel daarentegen gaat onverstoorbaar zijn eigen gang en maakt de wereld

veel minder gecompliceerd dan de vos. Bij elke aanval zet hij zijn stekels uit waarna de

vos afdruipt en zich opnieuw gaat beraden op weer nieuwe strategieën.

 Portfolio G2G

 Fig. 7. Het egelprincipe

Egels zijn de bouwers van G2G bedrijven die samenhang zoeken tussen drie dimensies,

het egelprincipe genoemd: passie, talent en economie. Geweldige bedrijven richten zich

op activiteiten die hun hartstocht oproepen. Bovendien hebben ze inzicht in hun eigen

talenten, waar ze het beste in zijn én inzicht in de activiteiten waarmee een zo groot mo-

gelijke winst te genereren is. G2G bedrijven richten zich niet op doen waar ze goed in

zijn maar doen alleen datgene waar ze potentieel de allerbeste in zullen zijn. Uit het on-

derzoek van Collins blijkt dat G2G bedrijven eenvoudige succesformules hebben en zich

niet van de wijs laten brengen door de omgeving.

Discipline van activiteiten

Bedrijfsdiscipline

G2G bedrijven kunnen hun blijvende geweldige resultaten alleen realiseren in een be-

drijfscultuur waarbinnen de medewerkers op een gedisciplineerde wijze hun werk uitvoe-

ren en bovendien consequent binnen de cirkels van het egelprincipe blijven. Bureaucratie

en hiërarchie wordt vermeden, er is sprake van creativiteit en ondernemersgeest. Binnen

het vastgestelde kader bestaat een grote mate van vrijheid en verantwoordelijkheid.

Houdt men consequent vast aan het basisconcept ‘eerst wie…dan wat’, dan is bureaucra-

tie overbodig. Bureaucratie beschouwt Collins als het compenseren van incompetentie en

een gebrek aan discipline (de verkeerde mensen).

Passie

 Winst

Talent

De Kunst van het Organiseren 33

In het concept bedrijfsdiscipline past het consequent vasthouden aan het principe niet te

doen wat niet past binnen de cirkels van het egelprincipe. Zit men op het goede spoor

dan heeft men voldoende aan een portfolio met een beperkt aantal activiteiten.

Technologische versnellers

Technologie en technologische veranderingen kunnen nooit de veroorzaker zijn van ge-

weldige successen. Deze aspecten kunnen wel bijdragen aan de versnelling van een pro-

ces. Het is met andere woorden een katalysator, relevant in de context van de keuzes die

de organisatie heeft gemaakt volgens het egelprincipe. Collins probeert met dit basiscon-

cept duidelijk te maken dat een organisatie zich niet moet laten leiden door wat de om-

geving doet maar haar eigen keuzes moet blijven volgen. Uit het onderzoek kwam bo-

vendien naar voren dat de neergang van bedrijven die ooit succesvol waren niet het ge-

volg was van de technologie.

Vliegwiel

Op basis van empirische deductie ontwikkelde Collins een conceptueel model dat hij het

vliegwielmodel noemt (zie figuur 5). Het model symboliseert hoe bedrijven kunnen trans-

formeren van goed naar geweldig. Hoewel de buitenwereld het succes van een G2G be-

drijf kan ervaren als een spectaculaire verrassing of revolutionaire doorbraak, voor de

insiders is het de logische uitkomst van een cumulatief proces. Een periode van voorbe-

reiding en opbouw van vaak jaren ging vooraf aan de succesvolle transformatie of ook

wel de doorbraak genoemd (gevisualiseerd door de rode pijl in het vliegwielmodel).

Juist doordat in G2G bedrijven het enthousiasme bij medewerkers ontstaat door het toe-

nemen van de snelheid van het vliegwiel, is het nauwelijks nodig om te motiveren,

draagvlak te creëren en weerstanden te overwinnen. Het maximale resultaat wordt be-

reikt doordat elk deel van het systeem het geheel versterkt dat veel krachtiger is dan de

som der delen. Volhouden, consistent handelen en dat meerdere generaties lang, staat

garant voor duurzaam succesvol ondernemen.

Good to Great in de non-profit

De opvatting die bij non-profit organisaties nogal eens leeft dat als je maar zoveel als

mogelijk lijkt op het bedrijfsleven je dan een succesvolle organisatie zou kunnen worden,

bestrijdt Collins in ‘Goot to Great and the social sectors’. Hij stelt dat een cultuur van

discipline geen cultuur van zakelijkheid (business) is maar van ‘greatness’. Het kritische

onderscheid zit niet tussen bedrijfsleven en sociale sector maar tussen goed en geweldig.

De disciplines en de daarin vervatte basisconcepten zijn in principe ook van toepassing in

de sociale sector, aldus Collins.

De Kunst van het Organiseren 34

De dimensie ‘economie’ of ‘winst’ binnen het egelprincipe blijkt niet altijd als zodanig te

vertalen binnen de non-profit. Als je winst echter vertaalt in reputatie en bekendheid met

het merk dan is het wel van toepassing binnen bijvoorbeeld de zorg. De tastbare resulta-

ten (evidence based) van behandelingen, de te meten klanttevredenheid en medewer-

kertevredenheid zijn een bepalende factor voor zorginkopers en potentiële cliënten om te

kiezen voor een bepaalde organisatie. Inmiddels is de factor ‘winst’ actueel in de zin van

het optimaliseren van de bedrijfsprocessen waarmee middelen beter aangewend kunnen

worden. Van belang is dat er een voortdurende progressie is in de resultaten van het

succes. Greatness, aldus Collins, is een dynamisch proces zonder eindpunt.

2.4. Duurzaam succesvol ondernemen volgens Peters&Waterman

Peters en Waterman hebben in 1982 de eerste druk van hun boek Excellente Onderne-

mingen’ gepubliceerd. In dit boek doen zij verslag van een diepgaand onderzoek naar de

kenmerken van excellente ondernemingen. Voor het onderzoek stelden zij een lijst van

ondernemingen samen die door deskundige waarnemers van het bedrijfsleven als inno-

vatief en excellent werden aangemerkt. Vervolgens werd bepaald welke van deze onder-

nemingen duurzaam succesvol waren geweest over de 20 jaren van 1961-1980. Dit werd

bepaald door middel van financiële criteria en criteria van innovatiegerichtheid. Op deze

wijze ontstond een lijst van 43 bedrijven die door de onderzoekers uitgebreid werden

onderzocht door middel van enquêtes, interviews, en onderzoek van publicaties van/over

deze bedrijven over een lange reeks van jaren.

De resultaten van dit onderzoek leerden dat de excellente ondernemingen vooral uitblon-

ken in fundamentele vaardigheden. Eén van de inzichten die sterk wordt benadrukt is het

belang en de betekenis die dient te worden toegekend aan ‘de cultuur’ van de organisa-

tie. Onder cultuur wordt hierbij onder andere verstaan de stijl van leidinggeven, de pa-

tronen van besluitvorming, het stelsel van waarden die nagestreefd worden en soortge-

lijke ogenschijnlijk ongrijpbare zaken. Het onderhouden – en waar nodig bijsturen – van

deze cultuur behoort tot een van de voornaamste taken van het topmanagement. Een

dergelijke cultuur kan namelijk zowel een belemmering zijn voor noodzakelijke aanpas-

sing, als een bron van belangrijk concurrentie voordeel.

Een tweede bevinding is de voortdurende bereidheid tot verandering van deze bedrijven.

Opvallend is dat excellente ondernemingen zich, ondanks hun succes, voortdurend open

stellen voor nieuwe inzichten en veranderingen, zowel van binnen als van buiten.

De betrokken ondernemingen stellen alles in het werk om een complexe wereld eenvou-

dig te houden. Zij houden taai vol en eisen op alle gebied het beste. Ze verwennen hun

klanten. Ze luisteren naar hun werknemers en behandelen hen als volwassen mensen. Ze

geven de ‘voorvechters’ die verantwoordelijk zijn voor hun innovatieve producten en

De Kunst van het Organiseren 35

diensten ruim baan. Ze schrikken niet terug voor een zekere mate van chaos in ruil voor

slagvaardigheid en experimenteerdrift.

Peters & Waterman onderscheiden uiteindelijk 8 kenmerken van excellent zijn.

1. Actiegerichte oriëntatie

Opvallend is dat de excellente ondernemingen een overvloed van specifieke, uiterst indi-

viduele technieken bezitten waarmee ze de gebruikelijke tendens tot conformiteit en in-

ertie bestijden. De volgende actiegerichte middelen worden onderscheiden:

a. organisatorische flexibiliteit:ambulant management: De adhocratie wordt gestimu-

leerd. Er is een rijke verscheidenheid aan informele communicatie en hantering van

adhoc-technieken waardoor snel en doeltreffend reageren mogelijk is. De excellente

ondernemingen zijn eigenlijk uitgebreide, informele, open communicatienetwerken.

De intensiteit van de communicatie is hier onmiskenbaar. Ook ‘zichtbaar manage-

ment’ en ‘management by walking around’ zijn hier kenmerken van.

b. in mootjes hakken: dit wordt gezien als een belangrijk kenmerk van actiegerichtheid.

Het betekent opsplitsen van de organisatie met het doel de flexibiliteit en de actiebe-

wustheid te bevorderen. Deze actiegerichte onderdelen hebben één ding gemeen: wij

zullen ze nooit tegenkomen op het formele organisatieschema.

Het meest gebruikte mootje is de kleine groep. Onderzoekingen tonen aan dat tijde-

lijke uit vrijwilligers bestaande projectgroepen/teams (van vijf tot tien leden) die hun

eigen doelen stellen gewoonlijk veel productiever zijn dan teams waar het tegenover-

gestelde het geval is. De leden moeten volledig gemachtigd zijn beslissingen te ne-

men en hun aanbevelingen in de praktijk te brengen. De doorsnee-projectgroep heeft

een zeer beperkte duur. De groep wordt snel en meestal zonder formele machtiging

geformeerd. Een snelle follow-up is noodzakelijk. Projectgroepen hebben geen vast

personeel. Documentatie, voor zover aanwezig, is informeel en beknopt. Voor de ex-

cellente ondernemingen is de projectgroep in feite de belangrijkste methode voor

het oplossen en beheersen van lastige problemen en de beste prikkel tot doelgerichte

actie.

c. experimenterende organisaties: Het belangrijkste en opvallendste symptoom van ac-

tiegerichtheid van de excellente ondernemingen is hun natuurlijke neiging tot probe-

ren en experimenteren. Simpel gezegd luidt het devies ‘ga er op af en probeer iets’.

Het motto is ‘do it, fix it, try it’. Het aantal experimenten en het tempo waarin ze

worden uitgevoerd zijn kritisch voor het welslagen van het experimentele proces.

Snelheid betekent snel beginnen en snel afmaken. Een belangrijk aspect is dat het

experiment in contact met de afnemer plaats vindt. Er wordt ook bij innovaties na-

drukkelijk en intensief geluisterd naar de klant.

De Kunst van het Organiseren 36

Experimenteren wordt door de meeste excellente ondernemingen beschouwd als een

goedkope vorm van leren – een methode die gewoonlijk minder kostbaar en veel nut-

tiger is dan geavanceerd marktonderzoek of minutieuze planning.

d. de vereenvoudiging van systemen: De proliferatie van managementinformatiesyste-

men en voorspellingsmodellen, de eindeloze meningsverschillen tussen de verschil-

lende stafafdelingen, en de hieruit voortvloeiende politisering van het probleemoplos-

send proces zijn maar enkele oorzaken van het toenemend aantal te trage en onbe-

trouwbare beslissingen. Bij veel excellente ondernemingen gaat dat anders; men

heeft de regel dat memo’s kort moeten zijn (maximaal een bladzijde maar vaak ook

korter). Ook het stellen van doelen wordt bij de meeste excellente ondernemingen

sterk vereenvoudigd. Bij een bepaald bedrijf was de slogan: ‘meer dan twee doelen

betekent geen doelen’. Bij bepaalde bedrijven had elke manager niet meer dan één

hoofddoel per kwartaal. Bij anderen is drie tot vijf doelen per jaar het maximum. De

aard van de doelen bevordert vaak een actiegerichte doelstelling. Het gaat veelal om

activiteiten in plaats van abstracte financiële doelstellingen

2. Klantgerichte instelling

Een bedrijf dat erin slaagt om iedereen binnen de organisatie in direct contact met klan-

ten te brengen en dat bovendien beschikt over een groot innovatief vermogen is succes-

vol wat betreft klantgerichtheid. De excellente ondernemingen leren van hun klanten. Ze

bieden weergaloze kwaliteit, service en betrouwbaarheid; met andere woorden producten

en diensten van blijvende hoogwaardige en duurzame kwaliteit. Tal van innovatieve on-

dernemingen danken hun meest succesvolle ideeën voor nieuwe producten aan hun klan-

ten. De cultuur moet van klantgerichtheid doordrenkt zijn. In diverse bedrijven vindt

maandelijks interne evaluatie van klanttevredenheid plaats. Meerdere keren per jaar

wordt een attitudeonderzoek onder de medewerkers gehouden. Op dit gebied worden

ook trainingen voor de medewerkers georganiseerd. Er wordt continu gemonitord op le-

vertijd en doorloopsnelheid. Sommige ondernemingen beschouwen uitmuntende service

zelfs als het hoofddoel van hun beleid. Drie kernthema’s worden genoemd op het gebied

van doeltreffende serviceoriëntatie: (1) een intensieve en actieve betrokkenheid van het

topkader, (2) een opvallend sterk op mensen gericht zijn en (3) een intensieve resulta-

tenmeting en terugkoppeling van informatie. Ook wordt opgemerkt dat de relaties met

de klant eenvoudig een weerspiegeling zijn van de relaties tussen het personeel.

De Kunst van het Organiseren 37

3. Autonomie en ondernemingsgeest

Al ben je nog zo groot, handel klein. Organisaties zijn verzamelingen mensen en mensen

staan niet op goede voet met grote, abstracte entiteiten. Veel succesvolle grote bedrijven

bestaan uit kleine relatief zelfstandige units die bij elkaar worden gehouden door ge-

meenschappelijke doelstellingen en culturele normen. Er is vaak verregaande decentrali-

satie en verzelfstandiging van onderdelen van de organisatie. De innovatieve onderne-

mingen kweken grote aantallen leiders en innovators in alle delen van de organisatie. De

mensen worden aangemoedigd om risico’s te nemen en serieuze initiatieven worden on-

dersteund. Mensen die nieuwe dingen bedenken, innovators, worden gekoesterd. Wat bij

excellente ondernemingen opvalt is de volmaakte organisatie voor steun aan en begelei-

ding van kampioenen. Geen opvang- en begeleidingssysteem, dan geen voorvechters;

geen voorvechters, dan geen innovaties. De excellente ondernemingen worden verder

gekenmerkt door intense communicatie; de communicatiesystemen van de excellente

ondernemingen bezitten vijf eigenschappen die innovatie bevorderen:de communicatie

systemen zijn informeel; de communicatie is buitengewoon intens; de communicatie ont-

vangt materiele ondersteuning; communicatieprikkels (geforceerde institutionalisering

van innovaties); het intense, informele communicatiesysteem blijkt een opmerkelijk se-

cuur (sociaal)controlesysteem te zijn.

4. Productiviteit door inzet van mensen

Binnen een organisatie is niets belangrijker dan mensen. De excellente ondernemingen

beschouwen hun medewerkers, ongeacht status of rang, als de grondslag van kwaliteits-

en productiviteitsverhoging. Ze vermijden een wij/jullie verhouding tegenover hun per-

soneel en beschouwen kapitaalsinvesteringen niet als uitgangspunt voor hun efficiency-

verhoging. De sleutel tot mensgerichte benadering is vertrouwen. Onderstreept wordt

hoe totaal de mensgerichte instelling is bij de excellente ondernemingen. Teamvorming

en identificatie met het bedrijf en haar missie zijn essentieel. De informatievoorziening

wordt van groot belang geacht; frequent worden met alle personeelsleden vergaderingen

belegd om de bedrijfsresultaten en de belangrijkste plannen te bespreken; op veel plaat-

sen is de productie per medewerker, per team en per afdeling realtime met een druk op

de knop te zien. Er wordt veel aandacht besteed aan inwerken en het overbrengen van

de cultuur aan nieuwe medewerkers. Ook valt de schijnbare afwezigheid van hiërarchie

op. Informatie-uitwisseling gebeurt op informele basis. De medewerkers ontmoeten el-

kaar waar het hun het beste uitkomt, de topleiding onderhoudt regelmatig contacten met

personeelsleden op alle niveaus en ieder noemt elkaar bij de voornaam. Gezien de infor-

mele sfeer en betrokkenheid tussen de medewerkers zien tal van excellente bedrijven

zichzelf als uitgebreide families. Een opvallend aspect van de oriëntatie van de excellente

De Kunst van het Organiseren 38

ondernemingen is de manier waarop ze de socialisatie van nieuwe managers laten verlo-

pen; de werving is uiterst grondig.

Tijdens het onderzoek viel ook op hoe groot de verscheidenheid is van niet-financiële

prikkels die de excellente ondernemingen hanteren. Ze bewijzen dat niets effectiever is

dan positieve versterking. De filosofie wat betreft de medewerkers is: behandel het indi-

vidu met respect, geef hem het gevoel dat hij een winnaar is, geef hem de kans zich te

onderscheiden.

5. Persoonlijke inzet en waardebewustzijn van het management

De beste bedrijven zorgen behalve voor geld ook voor zingeving. De ware oorzaak van

het welslagen van een onderneming kan vaak teruggevoerd worden op de vraag in hoe-

verre de organisatie kans ziet in het personeel de aanwezige krachten en talenten te ont-

ketenen. Het gaat er om wat ze doet om de betrokkenen te helpen een gemeenschappe-

lijk doel te vinden. De duurzaamheid van een onderneming is vooral te danken aan de

kracht van haar overtuigingen en de aantrekkingskracht van deze overtuigingen voor de

medewerkers. Er moet een waardensysteem zijn dat de grondslag vormt voor het beleid

en alle andere activiteiten. Een nauwgezette naleving van de hierin vervatte overtuigin-

gen is vervolgens ook een belangrijke voorwaarde voor het welslagen ven de onderne-

ming. De meeste concentreren zich op één of meer van de volgende fundamentele waar-

den: De overtuiging dat ze ‘de beste’ zijn op hun gebied, de overtuiging dat iedere taak

zorgvuldig, degelijk en met aandacht voor de details behoort te worden verricht, een ge-

loof in de inherente waarde van het individu, een geloof in superieure kwaliteit en dienst-

verlening, een geloof in de innovatieve vaardigheden van de gemiddelde medewerker en

een geloof in de waarde van informaliteit ter bevordering van de onderlinge communica-

tie. De leider demonstreert zijn visie en volharding eenvoudig door ervoor te zorgen dat

hij zichtbaar is. De leiders zijn ‘evangelisten’ die geen gelegenheid voorbij laten gaan om

hun ‘waarheid’ te verkondigen. Zij zijn voortdurend onderweg en brengen een aanzienlijk

deel van hun tijd door met het middenkader en – vooral – het lagere personeel.

6. Schoenmaker blijf bij je leest

Organisaties die hun arbeidsterrein uitbreiden (door acquisities of door interne diversifi-

catie) behalen betere resultaten naarmate ze minder ver van hun oorspronkelijke be-

drijfstak afdwalen. Het meest succesvol zijn ondernemingen die zich concentreren op een

specifieke basisvaardigheid. Het minst succesvol zijn de ondernemingen die diversifiseren

in een verscheidenheid van (niet gerelateerde) bedrijfstakken; hier bestaat de grootste

kans dat de nieuwe aanwinsten worden verwaarloosd en wegkwijnen.

De Kunst van het Organiseren 39

7. Eenvoudige organisatie met kleine staf

De fundamentele structuren en systemen van de meest geslaagde ondernemingen waren

eenvoudig en elegant. Stafafdelingen blijven tot een minimum beperkt. Ondernemingen

met omzetten van enkele miljarden dollars en stafafdelingen van minder dan honderd

personen waren geen uitzondering. Een simpele werkbare structuur is van belang. Het

advies was ‘beperk het management zoveel mogelijk’ en ‘besteed veel staftaken uit of

maak gebruik van tijdelijke projectmatige taskforces’. Op grond van het onderzoek stel-

len Peters en Waterman qua organisatie een mengvorm voor die voldoet aan drie primai-

re voorwaarden namelijk de efficiënte uitvoering van de basisvaardigheden, geregelde

innovatie en voldoende flexibiliteit om een adequate reactie op de voornaamste bedrei-

gingen te verzekeren. Zij stellen zich de resulterende vorm voor als een structuur geba-

seerd op drie zuilen die elk een van de behoeften voor hun rekening nemen. De behoefte

aan doeltreffende bedrijfsvoering vooral ten aanzien van de basisvaardigheden wordt

verzekerd door de zuil gemerkt met ‘Stabiliteit’ (eenvoudige grondvorm, dominante

waarden, minimalisering/vereenvoudiging van de raakvlakken). De met ‘Onderne-

merschap’ gemerkte zuil voorziet in de behoefte aan geregelde innovatie (kleinschalige

eenheden met ruimte voor vrije ontplooiing van initiatieven, tijdelijke probleemoplos-

singsgroepen met uitvoerende macht, meetsystemen gebaseerd op hoeveelheid nieuwe

initiatieven en succes in uitvoeringsfase), terwijl de derde zuil ‘Ontwenning van oude ge-

woonten’ (regelmatige reorganisaties, speciale structuren voor centrale projecten, expe-

rimentele eenheden, op één dimensie gerichte systemen) ontijdige verstarring moet

voorkomen.

8. Vrijheid in gebondenheid

In feite vormt dit thema een synthese van de eerder genoemde kenmerken. Het komt

neer op een ideale combinatie van een strakke centrale leiding en maximale individuele

autonomie. Organisaties die dit principe aanhangen, worden enerzijds met strakke hand

geleid, maar verlangen anderzijds van hun medewerkers op de midden- en lagere ni-

veaus een hoge mate van initiatief, ondernemingsgeest en innovatie. Zij doen dit letter-

lijk als ‘geloofsdaad’, gedragen door waardensystemen. De meeste excellente onderne-

mingen bezitten een klein aantal significante waarden waaraan zeer streng de hand

wordt gehouden. Deze benadering wordt verder gekenmerkt door hun minutieuze aan-

dacht voor details, hun pogingen ook de kleinste zaken zo goed mogelijk te doen. Op de

meeste dimensies zijn de topondernemingen door de tijd heen tamelijk los georgani-

seerd. Ze geven hun personeel zeer veel ruimte om de dingen op hun eigen manier te

doen. Een goed functionerende organisatie is niet volledig gecentraliseerd en evenmin

volledig gedecentraliseerd. Ze hebben de interne bevoegdheden en handelingsvrijheid

naar het niveau van de fabricageafdelingen en productontwikkelingteams verlegd. Tege-

De Kunst van het Organiseren 40

lijkertijd zijn topondernemingen op een paar cruciale dimensies strak georganiseerd. Een

beperkt aantal fundamentele waarden wordt fanatiek gecentraliseerd gecontroleerd: de

belangrijkste culturele waarden, een of hooguit twee strategische topprioriteiten en enke-

le belangrijke financiële indicatoren.

Fig. 8. Succesfactoren volgens Peters&Waterman in model gebracht

2.5. De drie theorieën nader beschouwd

Kritische kanttekeningen

Hoewel de bestudeerde onderzoeken een schat aan informatie opleveren over factoren

die wezenlijk blijken bij te dragen aan duurzaam succesvol ondernemen is bij alle drie

ook een aantal kritische kanttekeningen te plaatsen.

Berry noemt zeven kernwaarden die ten grondslag liggen aan de door hem gedestilleerde

succesfactoren. In zijn model plaatst Berry waardegedreven leiderschap centraal en de

overige acht succesfactoren daar in een cirkel omheen. Niet helemaal duidelijk is hoe

deze zich tot de genoemde zeven kernwaarden en tot elkaar verhouden. Zo is bijvoor-

beeld uitmuntendheid een kernwaarde en uitmuntende uitvoering een succesfactor.

Sommige waarden komen dus expliciet terug bij één of meerdere succesfactoren en an-

Veranderings-

bereidheid
&

Cultuur
&

Complexe wereld
eenvoudig houden

Vrijheid

in gebonden-
heid

Klantgericht

Actie-

gerichte
oriëntatie

Autonomie &

onder-
nemingszin

Productiviteit
door inzet van

mensen

‘Schoenmaker
blijf bij je leest’

Persoonlijke
inzet en waar-
de-bewustzijn

van het
management

Eenvoudige

organisatie met
kleine staf

De Kunst van het Organiseren 41

dere niet. Daarnaast vertonen een aantal succesfactoren overlap. Naar ons idee kunnen

bijvoorbeeld ‘strategische focus’ en ‘het lot in eigen handen houden’ in elkaar gevlochten

worden zonder afbreuk te doen aan de onderzoeksresultaten. Ook vertonen de succes-

factoren ‘investeren in medewerkers’, ‘uitmuntende uitvoering’ en ‘vertrouwensrelaties’

op onderdelen doublures. De succesfactor ‘gulheid’ tenslotte, is naar onze mening toe te

dichten aan het feit dat het een Amerikaans onderzoek betreft waar de sociale voorzie-

ningen minder omvangrijk zijn dan in Nederland. De onderzoeksresultaten zijn dus op

zich bruikbaar en overtuigend; de indeling en het uiteindelijke model lijken echter, op de

centrale rol die toegeschreven wordt aan waardegedreven leiderschap na, arbitrair.

Collins komt als resultante van zijn onderzoek tot een kernachtig en samenhangend mo-

del waarbij hij laat zien dat synergie tussen de verschillende succesfactoren door vlieg-

wielwerking de onderneming tot grote hoogte kan voeren. Een positief kritische kantte-

kening is het ‘egelprincipe’, een benaming die hij ontleent aan de parabel van de vos en

de egel, dat leidt tot een duidelijk strategisch uitgangspunt dat in de gehele bedrijfsvoe-

ring wordt toegepast; de in het onderzoek betrokken succesvolle organisaties hebben

allen een onverstoorbaar en nadrukkelijk strategische focus dat samenhangt met (het

kruispunt van) passie, talent en winstmogelijkheden. De boodschap van Collins is eigen-

lijk steeds dat bepaalde uitgangspunten tot in alle bedrijfsfacetten gedisciplineerd en

consequent moeten worden nageleefd om tot duurzaam succes te kunnen komen. De

factor ‘technologische versnellers’ als basisconcept van discipline van activiteiten vinden

wij te zwaar aangezet. Uiteraard onderschrijven wij dat technologie geen doel op zich is,

echter deze factor zou een prima aspect kunnen zijn van de fase ‘discipline van denkwij-

ze’ en specifiek van het basisconcept ‘harde feiten onder ogen zien’.

Enerzijds komt Collins in vergelijking met Berry en Peters&Waterman ons inziens met het

mooiste aansprekende model omdat het zo samenhangend en kernachtig is, anderzijds

lijkt de theorie van Collins daarmee ook het meest reductionistisch. De disciplines bren-

gen namelijk weliswaar een heldere ordening aan maar de daarin vervatte basisconcep-

ten zijn beperkt en redelijk abstract uitgewerkt waardoor ruime interpretatie mogelijk is.

Het boek van Peters&Waterman (1982) dat ruim 25 jaar op de markt is heeft in al die

jaren naast waardering ook veel kritiek gekregen. Na het eerste verschijnen bleek al snel

dat de in het boek beschreven praktijken geen garantie waren voor immer geprolongeerd

excellent ondernemen. Verscheidene van de in het boek genoemde ondernemingen

kwamen binnen 3 jaar na het verschijnen van het boek in ernstige problemen. In 2005

(12e druk!) pareren zij deze kritiek met de tegenwerping dat zij geen recept hebben ge-

geven voor ‘forever excellent’ en dat het hen daar niet om ging. Hun doel was te leren

van bedrijven die steeds aan de top hadden gestaan. Zij wijzen hun critici op het feit dat

De Kunst van het Organiseren 42

hadden zij van 1982 tot 2002 belegd volgens een excellence index in de door P&W gese-

lecteerde bedrijven, zij een totale winst hadden geboekt van 1300% tegen 800% voor de

Dow Jones index. Onzerzijds is een kritische kanttekening bij het onderzoek van Pe-

ters&Waterman dat daarin het 7S-model van McKinsey als vertrekpunt wordt genomen

maar dat de ‘gevonden’ kenmerken daar niet aan gerelateerd worden. Daarnaast wordt

van de acht kenmerken ‘actiegerichte oriëntatie’ als de meest essentiële genoemd. De

middelen die daarvoor worden ingezet (o.a. organisatorische flexibiliteit, informele pro-

jectgroepen, experimenten) vragen naar ons idee een sterke cultuur en sterk waarden-

gedreven leiderschap. Dat laatste komt in de door hen genoemde kenmerken niet expli-

ciet aan bod, maar wordt impliciet wel op verschillende plaatsen genoemd. In onze optiek

zou een nadrukkelijke beschrijving van waardegedreven leiderschap op zijn plaats zijn,

juist vanwege die losse organisatiecultuur die Peters&Waterman als kenmerk van een

succesvolle onderneming hebben gevonden. Verder vatten Peters&Waterman hun onder-

zoek samen in drie bevindingen: het belang van cultuur, de bereidheid tot veranderen en

alles in het werk stellen om een complexe wereld eenvoudig te houden. Deze bevindin-

gen zijn echter niet één op één te vertalen naar de acht kenmerken. Het achtste ken-

merk, ‘vrijheid in gebondenheid’, is bovendien een synthese van de andere zeven. Hoe-

wel Peters &Waterman hun resultaten dus het meest gedifferentieerd en organisatiebreed

beschrijven komen zij ten opzichte van Berry en zeker ten opzichte van Collins het minst

tot een samenhangend model.

Een laatste kritische kanttekening geldt alle drie de onderzoeken: het streven naar supe-

rieure kwaliteit is zowel bij Berry als bij Collins als bij Peters&Waterman een succesfactor

terwijl geen van hen spreekt over de kosten. Mogelijk is de afwezigheid van deze factor

in de drie onderzoeken te verklaren doordat dit weliswaar een belangrijke maar niet een

kritische succesfactor is gebleken waarmee succesvolle ondernemingen zich onderschei-

den van minder succesvolle bedrijven en/of doordat het Amerikaanse onderzoeken be-

treffen in het bedrijfsleven. Overigens schenkt Collins in ‘Good to Great in the Social Sec-

tors’ wel enige aandacht aan het kostenaspect. Hij doet dat in de zin van de vertaling van

‘economische winst’. Hij stelt hierover dat binnen de sociale sector hierbij vooral gedacht

moet worden aan de bekendheid van het merk en de effectiviteit van het product en de

missie. Collins legt hier de nadruk op kwaliteit boven kwantiteit als winstgevend aspect.

Overeenkomsten en verschillen

De drie door ons bestudeerde onderzoeken leveren ogenschijnlijk veel overeenkomstige

kenmerken op aangaande duurzaam succesvol ondernemen. Het feit dat de onderzoeks-

resultaten niet altijd naadloos op elkaar aansluiten lijkt soms meer te liggen aan de ‘kap-

stok’ die door de diverse auteurs is gekozen, dan aan de inhoud van de diverse kenmer-

De Kunst van het Organiseren 43

ken zelf. Toch zijn er ook duidelijke verschillen, deze én de overeenkomsten worden in

het hiernavolgende weergegeven.

Eén van de opvallendste overeenkomsten is dat alle auteurs het streven naar superieure

kwaliteit zeer belangrijk vinden terwijl er bij geen van hen wordt gesproken over kosten.

Een en ander is ook reeds genoemd bij de kritische kanttekeningen.

De bevindingen van Berry en Collins liggen nog het dichtst bij elkaar. Beiden benoemen

leiderschap als expliciet kenmerk van duurzaam succesvol ondernemen, daar waarin het

onderzoek van Peters&Waterman leiderschap impliciet genoemd wordt bij de verschillen-

de door hen blootgelegde kenmerken. Berry spreekt over waardegedreven leiderschap

terwijl Collins het meeste nadruk legt op de persoonlijke eigenschappen van de leider.

Toch kunnen wij ons niet voorstellen dat het ook bij Collins niet zou gaan om waardege-

dreven leiderschap daar waar hij spreekt over vastberaden maar bescheiden leiders die

de verantwoordelijkheid bij tegenslag bij zichzelf leggen en de eer van succes bij anderen

en over medewerkers die primair worden geselecteerd op hun persoonlijkheid en karak-

tereigenschappen.

Ook benadrukken Berry en Collins beiden het belang van strategie: één van de negen

succesfactoren voor duurzaam succesvol ondernemen is volgens Berry strategische fo-

cus, Collins zoomt bij discipline van denkwijzen uitgebreid in op het zogenaamde egel-

principe. Een verschil tussen Collins en de anderen is wel dat Collins nadrukkelijk zegt

dat je eerst de goede mensen moet zoeken en daarna een strategie moet bepalen terwijl

de anderen eerst de strategie lijken te bepalen en daar de goede mensen bij zoeken.

Peters&Waterman leggen, althans expliciet, minder nadruk op strategie. Wel noemen zij

onder de succesfactoren ‘Klantgerichte instelling’, ‘Schoenmaker blijf bij je leest’ en ‘Vrij-

heid in gebondenheid’ een aantal belangrijke strategische uitgangspunten.

Aangaande de succesfactor ‘medewerkers’ zijn de bevindingen zeer eensluidend. Duur-

zaam succesvolle ondernemingen nemen hun medewerkers daadwerkelijk serieus, geven

hen ruimte en vertrouwen, beschouwen hen als volwassen en communiceren open en

informatief met hen. Zij hebben intensieve wervingsprocedures en zoeken hoogkwalita-

tieve medewerkers met een klantgerichte instelling die zeer serieus worden ingewerkt en

zij bieden scholings-/ontwikkelingsmogelijkheden.

Ook wat betreft het onderwerp ‘organisatiecultuur’ lijken de resultaten gelijkluidend al

wordt dit onder verschillende succesfactoren besproken bij de verschillende auteurs. Het

lijkt in alle gevallen te gaan om een waardegedreven klantgerichte flexibele, onderne-

mende niet bureaucratische cultuur waarin de medewerkers vertrouwen en ruimte krij-

gen om hoog kwalitatief werk te leveren en initiatieven te nemen o.a voor innovaties.

Peters&Waterman besteden in vergelijking met Berry en Collins veel meer aandacht aan

de structuur van de organisatie als factor die het succes (mede) bepaalt. Enerzijds in de

zin dat er niet teveel gestructureerd moet worden (adhocratie) anderzijds qua omvang

De Kunst van het Organiseren 44

van teams (klein, vijf à tien leden), staf (zo minimaal mogelijk, veel uitbesteden) en ma-

nagement en de eenvoud van de structuur en systemen.

Opvallend verschil is ook de aandacht die Peters&Waterman expliciet besteden aan com-

municatie en informatie. Weliswaar wordt dit door hen ook niet genoemd als apart ken-

merk maar onder verschillende door hen beschreven succesfactoren wijzen zij steeds

weer op het grote belang van formele en vooral ook informele verticale en horizontale

communicatie dus tussen leidinggevenden van alle niveaus en medewerkers, medewer-

kers onderling en tussen medewerkers en klanten.

In figuur 9 zijn de overeenkomsten en verschillen tussen de modellen van Pe-

ters&Waterman, Berry en Collins in beeld gebracht. In de verticale balken worden de

‘kapstokken’ gevisualiseerd waaraan de auteurs de kenmerken voor succesvol onderne-

men hebben opgehangen. Daarnaast zijn in de horizontale balken de kenmerken weer-

gegeven. Bij de weergave van het model van Collins is de hiërarchie van de disciplines

gevisualiseerd door de ‘blokken’ in omvang te variëren. Zo is te zien dat discipline van

denken en daarmee leiderschap de eerste plaats inneemt in de hiërarchie.

In het model is gekozen voor een visualisering van vier centrale thema’s in kleuren, na-

melijk strategie, leiderschap, medewerkers en cultuur/structuur. Zoals hiervoor gezegd

komen alle thema’s bij de vier auteurs aan bod. Uit het model blijkt dat de meeste ken-

merken bij Berry en Collins explicieter naar voren komen terwijl bij Peters&Waterman de

kenmerken meer in elkaar overlopen en met elkaar verweven zijn. Het thema cul-

tuur/structuur is het meest expliciet bij Peters&Waterman terwijl strategie meer in het

oog springt bij Berry en Collins. Zichtbaar is de eensluidendheid met betrekking tot het

thema medewerkers.

V
lie

g
w

ie
l

 45

Peters & Waterman Berry Collins

Geel = strategie Blauw = leiderschap Paars = medewerkers Groen = cultuur en structuur

Fig. 9. Overeenkomsten en verschillen modellen in beeld

V
e
ra

n
d

e
ri

n
g

sb
e
re

id
h

e
id

C
u

lt
u

u
r

C
o

m
p

le
x
e
 w

e
re

ld
 e

e
n

v
o

u
d

ig
 h

o
u

d
e
n

Actiegerichte oriëntatie

Vrijheid in gebonden-
heid

Eenvoudige organisatie
met kleine staf

‘Schoenmaker blijf bij je
leest’

Inzet &
waardebewustzijn v/h

management

Productiviteit door inzet
van mensen

Autonomie &
ondernemingszin

Klantgericht

W
a
a
rd

e
g

e
d

re
v
e
n

 l
e
id

e
rs

ch
a
p

Gulheid

Merkcultivatie

Klein handelen

Investeringen in succes
medewerkers

Vertrouwensrelaties

Uitmuntende uitvoering

‘Het lot in eigen handen’

Strategische focus

V
li
e
g

w
ie

l

Discipline van mensen

niveau 5 leiderschap

eerst wie… dan wat

Discipline van
denkwijze

harde feiten onder ogen

zien

egelprincipe

Discipline van activitei-
ten

bedrijfsdiscipline

technologische versnel-
lers

De Kunst van het Organiseren 46

Naar een conceptueel model

Gezien de verschillende ‘kapstokken’ van de drie onderzoeken is het moeilijk vanuit de

drie modellen tot een bepaald geïntegreerd conceptueel model te komen. Wij hebben er

daarom voor gekozen de diverse succesfactoren in te voegen in het bekende ESH-

raamwerk omdat dit een beproefd theoretisch denkkader is om organisaties te analyse-

ren. Aldus komen wij tot het zogenaamde PaElJa-model7. In onderstaand figuur is gevi-

sualiseerd hoe het PaElJa-model tot stand is gekomen.

Alvorens in paragraaf 2.7 het PaElJa-model nader uit een te zetten, wordt voor een goe-

de begripsvorming in § 2.6 het ESH-raamwerk kort toegelicht.

Fig. 10. Totstandkoming PaElJa-model

2.6. Het ESH-raamwerk

Het ESH-raamwerk (Weggeman e.a., 2007) is een hulpmiddel om een organisatie op plu-

riforme wijze, vanuit rationele en emotionele invalshoeken te beschrijven en te beoorde-

len. Het raamwerk is een bewerking van het 7S-model van McKinsey waarbij organisaties

worden geanalyseerd aan de hand van een zestal ontwerpvariabelen, te weten strategie,

structuur, systemen, managementstijl medewerkers en cultuur. De zes ontwerpvariabe-

7 model geconcipieerd door Paul Willems, Ellen van Kroonenburg en Jan Bruijn

B
er

ry

P
et

er
s&

W
at

er
m

an

C
o
lli

n
s

PaElJa-model

ESH-
raamwerk

De Kunst van het Organiseren 47

len worden verdeeld in twee groepen: de ‘harde’ factoren namelijk strategie, structuur en

systemen en de ‘zachte’ factoren te weten managementstijl, medewerkers en cultuur.

Een belangrijk onderscheid tussen beide groepen is dat de ‘harde’ variabelen in het al-

gemeen makkelijker te beïnvloeden zijn dan de ‘zachte’.

De letters ESH staan voor Evenwicht, Samenhang en Heterogeniteit. Evenwicht wil zeg-

gen dat iedere ontwerpvariabele even belangrijk is voor het functioneren van een organi-

satie, dit impliceert een gelijkwaardige verdeling van tijd en energie over de zes variabe-

len. Met samenhang wordt bedoeld dat iedere verandering in één van de ontwerpvariabe-

len altijd een verandering, hoe klein ook, in de andere tot gevolg zal hebben. Heterogeni-

teit tenslotte wil zeggen dat er net zo veel aandacht moet zijn voor de formele, vooraf

bedachte strategie of structuur e.d. als voor de informele invulling er van. Denk daarbij

bijvoorbeeld aan de wijze waarop medewerkers omgaan met de verdeling van taken,

verantwoordelijkheden en bevoegdheden. Dit kan in hoge mate van elkaar afwijken.

Strategie

Strategie is de manier waarop (en het geheel van middelen waarmee) vooraf gestelde

doelen nagestreefd worden. Strategie in ruime zin omvat tevens de missie, de visie en de

doelen.

Structuur

Het resultaat van de wijze waarop taken met bijbehorende, bevoegdheden en verant-

woordelijkheden (inclusief rapportagelijnen) verdeeld zijn alsmede - ter compensatie

daarvan – het resultaat van de inrichting van de coördinatie van die taken. Het gaat hier

dus ook over niveaus, lijn-, staf en functionele organisatie.

Systemen

De verzameling procedures en richtlijnen waarmee de dagelijkse samenwerking en de

planning en controle van de activiteiten van de medewerkers geregeld of gefaciliteerd

wordt alsmede de geïnstalleerde technische (ICT-)systemen.

Managementstijl

De kenmerkende gedragspatronen en de kennis van het (top) management.

Medewerkers

Het type mensen in de verschillende personeels- en functiecategorieën met hun specifie-

ke groepskenmerken, motieven, kennis en competenties (sterkten en zwakten)

De Kunst van het Organiseren 48

Cultuur

Sfeer, klimaat veroorzaakt door de manier van doen-en-laten die voortkomt uit de waar-

den en normen die een groep mensen als richtinggevend voor hun gedrag wenst te be-

schouwen.

 Fig. 11. ESH-raamwerk

2.7. Het conceptueel model: PaElJa

Het PaElJa-model is een normering van de ontwerpvariabelen van het ESH-raamwerk aan

de hand van de kenmerken voor duurzaam succesvol ondernemen zoals die door Berry,

Collins en Peters&Waterman zijn gedestilleerd uit onderzoek in het bedrijfsleven. Hierbij

moet in ogenschouw genomen worden dat het PaElJa-model focust op díe succesfactoren

die onderscheidend gebleken zijn voor duurzaam succesvol ondernemen. De aspecten

van de ontwerpvariabelen die niet onderscheidend zijn maar, in onze ogen, wel noodza-

kelijk voor elke organisatie (denk bijvoorbeeld aan kostenbeheersing, organisatie van

bedrijfsprocessen), komen dus niet in dit PaElJa-model voor.

Onderstaand worden per ontwerpvariabele kenmerken voor duurzaam succesvol onder-

nemen beschreven.

Strategie

De organisatie heeft een kernstrategie waar zij zich op concentreert, en waartoe zij zich

uitdrukkelijk beperkt; zij richt zich hierbij op het voldoen aan een specifieke marktbe-

hoefte waar de concurrent nog niet op inspeelt. Zij doet dit op een uitmuntende manier

 Organiseren

Strategie

Management-

stijl

Systemen

Medewerkers

Cultuur

Structuur

De Kunst van het Organiseren 49

en streeft voortdurend naar verbetering en innovatie. Het bedrijf laat zich hier niet vanaf

brengen door andere invloeden van buitenaf (bv groei, concurrenten, aandeelhouders

etc). De strategie op zich is geen onderscheidend kenmerk voor een duurzame succesvol-

le onderneming. De wijze waarop men tot de strategie komt wel. Rekening houdend met

de passie van de medewerkers, waar ze het beste in zijn én waar de meeste winst mee

te behalen is, komt in dialoog met de medewerkers de portfolio tot stand en daarmee de

kernstrategie.

De kernstrategie wordt gerealiseerd door effectieve substrategieën (een systeem van

activiteiten die gezamenlijk de constructie van de organisatie vormen) en effectieve uit-

voering. Belangrijk in dit kader is de klantgerichte instelling waarmee alles gedaan wordt.

Er wordt geluisterd naar de klant en de medewerkers, er wordt gestreefd naar een ver-

trouwensrelatie met de klant en er is een intense preoccupatie met kwaliteit, betrouw-

baarheid en dienstverlening. De producten en diensten worden als merk gecultiveerd.

De kenmerken ‘strategische focus’ (B), ‘het lot in eigen hand’ (B), ‘schoenmaker blijf bij

je leest’ (PW), ‘egelprincipe’ (C) en secundair ook ‘vertrouwensrelatie’ (B), ‘klantgerichte

instelling’ (PW), ‘merkcultivatie’ (B) hebben mede betrekking op deze ontwerpvariabele.

Structuur

De organisatie bestaat uit relatief kleine zelfstandige units die bij elkaar gehouden wor-

den door gemeenschappelijke kernwaarden, doelstellingen en culturele normen waar de

medewerkers zich gedisciplineerd aan houden. Daardoor is er binnen dit kader een grote

mate van vrijheid mogelijk voor de medewerkers. Er is dus weinig hiërarchie en eerder

adhocratie dan bureaucratie en er is een ver doorgevoerde delegatie van verantwoorde-

lijkheden en maximale autonomie voor grote groepen medewerkers. Initiatief, experi-

ment en innovatie worden hierdoor gestimuleerd.

De staforganen zijn gedecentraliseerd en klein van omvang hetgeen bijdraagt aan het

flexibel en klantgericht gebruik van de diensten. Er zijn structurele overlegsituaties voor

dialoog over het te voeren beleid.

De kenmerken ‘harde feiten onder ogen zien’ (C), ‘bedrijfsdiscipline’ (C), ’actiegerichte

oriëntatie (PW), ‘autonomie en ondernemingsgeest’ (PW), ‘eenvoudige organisatie met

kleine staf’ (PW) en ‘vrijheid in gebondenheid’ (PW) hebben mede betrekking op deze

ontwerpvariabele.

De Kunst van het Organiseren 50

Systemen

De organisatie heeft systemen die de doelstellingen en de medewerkers ondersteunen.

Ze worden zeer gericht ingezet en mogen niet de bureaucratie bevorderen. Protocollen,

richtlijnen en procedures worden volgens dit criterium gewogen waarbij de autonomie en

de kwaliteit van de medewerkers in aanmerking wordt genomen. Dikke beleidsdossiers

worden vermeden. In plaats hiervan functioneren zoveel mogelijk korte memo’s. Er

wordt gebruik gemaakt van informatiesystemen om de medewerkers op de hoogte te

houden van belangrijke ontwikkelingen binnen de organisatie en om de bedrijfsresultaten

zo transparant mogelijk op alle niveaus zichtbaar te maken. Elke medewerker kan real-

time zijn eigen productie, die van zijn team en die van zijn afdeling inzien. Er is een sys-

teem (en een cultuur) waardoor er geschoven kan worden met medewerkerscapaciteit

om de klanten beter te bedienen.

Bovendien worden voortdurend en efficiënt gegevens over klanten en aan hen geleverde

diensten (o.a klanttevredenheid; kwaliteit) verzameld en teruggekoppeld aan medewer-

kers. Op basis van deze gegevens wordt de dienstverlening verbeterd en vernieuwd.

De kenmerken ‘uitmuntende uitvoering’ (B), ‘investeren in het succes van de medewer-

kers’ (B), ’actiegerichte oriëntatie’ (PW), ‘klantgerichte instelling’ (PW), ‘productiviteit

door inzet van mensen’ (PW), ‘technologische versnellers’ (C) hebben mede betrekking

op deze ontwerpvariabele.

Managementstijl

De organisatie heeft ambitieuze, bescheiden, vastberaden (top)managers die leiding ge-

ven met waarden. Zij dragen de kernwaarden van de organisatie uit en hebben hierin

een voorbeeldfunctie. Zij bewaken de cultuur en sturen deze waar nodig bij. De mana-

gers zijn vaak zichtbaar op de werkvloer en zijn zorgzaam, stimulerend en communica-

tief naar de medewerkers, die zij behandelen zoals zij graag willen dat de klanten behan-

deld worden. Zij zijn sterk betrokken bij de klantgerichte instelling van de organisatie. Zij

stimuleren het initiatief en het experiment en werken meer met vertrouwen dan met con-

trole. De managers geven leiding met vragen in plaats van antwoorden en geven ruimte

aan debat en dialoog met de medewerkers om met elkaar de harde feiten onder ogen te

zien en hen te betrekken bij het te voeren beleid. Zij zoeken bij tegenslag de oorzaak bij

zichzelf en bij voorspoed bij anderen.

(Top)managers komen vaak voort uit de organisatie en blijven lang in functie.

De kenmerken ‘waardegedreven leiderschap’ (B), ‘vertrouwensrelatie’ (B), ‘klein hande-

len’ (B), ‘niveau5 leiderschap’ (C), ‘eerst wie, dan wat’ (C), ‘harde feiten onder ogen zien’

(C), ‘persoonlijke inzet en waardebewustzijn van het management’ (PW), ‘productiviteit

De Kunst van het Organiseren 51

door inzet van mensen’ (PW), ‘actiegerichte oriëntatie’ (PW), ‘klantgerichte instelling’

(PW), ‘vrijheid in gebondenheid’ (PW) hebben mede betrekking op deze ontwerpvariabe-

le.

Medewerkers

De organisatie zoekt met een zorgvuldig wervingsbeleid naar mensen met de juiste capa-

citeiten en de juiste waarden om in de geest van het bedrijf de taken op uitmuntend ni-

veau uit te voeren. Daarbij zijn de juiste waarden dominant over de juiste capaciteiten,

ook in een krappe arbeidsmarkt! Er wordt gezocht naar mensen die niet blindelings ge-

hoorzamen, die gedreven en getalenteerd zijn, creatief zijn, een ondernemersgeest heb-

ben. Nieuwe medewerkers worden intensief ingewerkt zodat zij zich met het bedrijf en

haar kernwaarden kunnen identificeren. De organisatie geeft medewerkers de ruimte en

een grote beslissingsbevoegdheid en verwacht van hen een ondernemende, initiatiefrijke,

innoverende instelling. Naar de medewerkers toe heeft de organisatie een mensgerichte

benadering die op vertrouwen gericht is. Door goede informatievoorziening, autonomie

en het delen van behaalde resultaten wordt getracht de medewerkers een gevoel van

eigenaarschap te geven. Medewerkers worden getraind in klantgerichte instelling en krij-

gen ook steeds de gelegenheid zich verder te ontwikkelen

De kenmerken ‘uitmuntende uitvoering’ (B), ‘investeren in het succes van de medewer-

kers’ (B), ‘vertrouwensrelatie’ (B), ‘klein handelen’ (B), ‘eerst wie dan wat’ (C), ‘bedrijfs-

discipline’ (C) ‘klantgerichte instelling’ (PW), ‘autonomie en ondernemingsgeest’ (PW) en

‘productiviteit door inzet van mensen’ (PW), ‘vrijheid in gebondenheid’ (PW) hebben me-

de betrekking op deze ontwerpvariabele.

Cultuur

Er is een open, flexibele en actiegerichte organisatiecultuur die gebaseerd is op en door-

trokken van een aantal essentiële en doeltreffende kernwaarden waar alle medewerkers

zich mee kunnen identificeren en die ze gedisciplineerd toepassen in hun dagelijks werk.

Er is een informele sfeer van vertrouwen, respect, plezier in het werk en wederzijdse be-

trokkenheid tussen management en medewerkers en tussen medewerkers onderling en.

Er is een open dialoog over problemen en de plannen van de organisatie en medewer-

kers worden bij de besluitvorming betrokken. Er is een enthousiaste collectieve ambitie

om de klant het beste te leveren en dit zo mogelijk te verbeteren of te innoveren. Hier-

over wordt veel (informeel) gecommuniceerd. Vanuit een persoonlijk gevoel van auto-

nomie worden veel initiatieven genomen en er wordt veel geëxperimenteerd waarbij fou-

ten mogen worden gemaakt. Medewerkers worden gewaardeerd voor hun inspanningen

en delen mee in de resultaten.

De Kunst van het Organiseren 52

Er is weinig bureaucratie, bureaucratie is immers de compensatie van incompetentie.

De kenmerken ‘waardegedreven leiderschap’ (B), ‘vertrouwensrelatie’ (B), ‘uitmuntende

uitvoering’ (B), ‘gulheid’ (B), ‘niveau5 leiderschap’ (C), ‘harde feiten onder ogen zien’

(C), ‘egelprincipe’ (C), ‘bedrijfsdiscipline’ (C), ‘vliegwiel’ (C), ‘persoonlijke inzet en waar-

denbewustzijn van het management’ (PW), ‘productiviteit door inzet van mensen’ (PW),

‘autonomie en ondernemingsgeest’ (PW), ‘actiegerichte oriëntatie’ (PW), ‘klantgerichte

instelling’ (PW), ‘vrijheid in gebondenheid’ (PW).

De meeste kenmerken van succesvol ondernemen zoals beschreven door Berry, Collins

en Peter&Waterman (in totaal 24) hebben betrekking op meerdere ontwerpvariabelen

van het ESH-raamwerk (zeven maal op twee variabelen, en negen maal op drie, vier of

vijf variabelen). Dit maakt dat er een sterke onderlinge samenhang is van de verschillen-

de ontwerpvariabelen. Het blijkt hierbij vooral te gaan om de ontwerpvariabelen mana-

gementstijl, medewerkers en cultuur want hier hebben respectievelijk elf, tien en vijftien

kenmerken betrekking op vergeleken met zeven, zes en zes kenmerken bij strategie,

structuur en systemen.

Ontwerpvariabele Aantal
kenmerken

Hard
Strategie 7
Structuur 6
Systemen 6
Zacht
Management 11
Medewerkers 10
Cultuur 15

 Tabel 1. Aantal kenmerken per variabele

De Kunst van het Organiseren 53

Fig. 12. Het PaElJa Model, met gebruikmaking van Weggeman e.a., Berry, Collins, Peters&Waterman,

Strategie
Medewerkers Structuur

Systemen Management-
stijl

Cultuur

ORGANISEREN

Flexibel en actiegericht
Levende kernwaarden,
gedisciplineerd toegepast
Informele sfeer met respect,
plezier en vertrouwen ipv
 controle
Draagvlak voor
 besluitvorming
Enthousiaste, collectieve
ambitie
Persoonlijke autonomie met
Verbeter- en innovatiedrang
Weinig bureaucratie

Specifiek profiel gezochte
medewerkers
Zorgvuldig wervingsbeleid
Intensieve inwerkprocedure
Ruime beslissings-
bevoegdheid
Ondernemend
Innoverend
Waardering/resultaatdeling,
gevoel van eigenaarschap
Klantgericht
Goede opleidingsmogelijkhe-
den

Kernstrategie
Uitmuntende uitvoering
Innovatie
Beperkt aantal doelen per
periode
Portfolio volgens ‘egelprincipe’
Klantgerichte instelling
Vertrouwensrelatie met klant
Merkcultivatie

Waardegedreven
Bescheiden en vastberaden
Zichtbaar en voorbeeldfunctie
Communicatie/ dialoog met
medewerkers
Vertrouwen bij medewerkers
Klantgerichte instelling
Initiatief/experiment
Voortkomend uit eigen organi-
satie,langdurig in functie

Kleine, zelfstandige units
Weinig hiërarchie
Autonomie werkvloer
Kleine staforganen
Denktankoverleg

Adequate systemen
Korte memo’s
Transparante bedrijfsresultaten
Toegankelijke informatie over
bedrijfsplannen
Intensief klant -
tevredenheidonderzoek

De Kunst van het Organiseren 54

3. Onderzoeksopzet

3.1. Inleiding

Dit hoofdstuk omvat een beschrijving van de methode en de instrumenten die gehan-

teerd zijn om een patroon te vinden in de aanwezigheid van de kenmerken voor duur-

zaam succesvol ondernemen. Daartoe zijn in paragraaf 3.2 de centrale vraagstelling en

de daaruit voortvloeiende onderzoeksvragen geformuleerd. In paragraaf 3.3 is de alge-

mene opzet van het onderzoek beschreven en in § 3.4 wordt de selectie van de betrok-

ken GGZ-organisaties toegelicht. Vervolgens komen in paragraaf 3.5 de instrumenten die

gebruikt zijn voor de gegevensverzameling en –analyse aan de orde. In § 3.6 tenslotte

worden de beperkingen van het onderzoek weergegeven.

3.2. Centrale vraagstelling en onderzoeksvragen

Eerder is verwoord dat het voor organisaties in de gezondheidszorg van cruciaal belang is

zich te onderscheiden van anderen. Niet alleen om te groeien en zich verder te ontwikke-

len, maar zelfs om te overleven. Uiteraard zijn er vele manieren om dat doen en is er

niet ‘een beste weg’. Uit Amerikaanse onderzoeken in het bedrijfsleven is echter geble-

ken dat duurzaam succesvolle ondernemingen aan een aantal specifieke kenmerken vol-

doen. Dat impliceert dat er wel degelijk ‘wegen’ zijn die meer c.q. minder effectief en/of

efficiënt zijn voor organisaties om te bewandelen in het streven naar het behou-

den/vergroten van de marktpositie. Bedoelde onderzoeken van Berry, Collins en Pe-

ters&Waterman geven aldus richting aan te maken keuzes met betrekking tot het richten

en inrichten van organisaties.

Vanwege de grote mate van onvergelijkbaarheid van nieuwe toetreders en reguliere or-

ganisaties, ze verschillen veelal qua doelgroepen en financiering, is gekozen het onder-

zoek te concentreren op grote, langer bestaande GGZ organisaties. Vanwege de omvang

van deze organisaties en de reeds lang bestaande cultuur, denken wij dat het juist voor

deze GGZ-organisaties complex is om te veranderen van een traditionele GGZ-

organisatie naar een duurzaam succesvolle onderneming.

Een en ander heeft geleid tot de volgende centrale vraagstelling.

In welke kenmerken voor duurzaam succesvol ondernemen moeten de onder-

zochte grote, langer bestaande GGZ-organisaties investeren om optimaal toege-

rust te zijn om hun marktpositie te behouden/vergroten?

De Kunst van het Organiseren 55

De onderzoeksvragen luiden:

a. Hoe verhouden de in het onderzoek betrokken GGZ-organisaties zich tot de kenmer-

ken van duurzaam succesvol ondernemen?

b. Welke veranderings- c.q. vernieuwingsprocessen hebben de in het onderzoek betrok-

ken GGZ-organisaties geïnitieerd om te anticiperen op de veranderde omgeving?

3.3. Algemene opzet

Dit oriënterende kwalitatieve onderzoek was gericht op het verkennen en inzichtelijk ma-

ken van het thema: welke aspecten zijn voor GGZ-organisaties van belang om ook op de

lange termijn succesvol te zijn in het licht van de veranderingen in de gezondheidszorg

(zie Inleiding). Voor de beantwoording van de hiervoor geformuleerde onderzoeksvragen

zijn in een aantal grote GGZ-organisaties semi-gestructureerde interviews gehouden met

zowel een bestuurder als een uitvoerend professional. Tijdens deze interviews werden

verschillende thema’s besproken waarbij wij de door ons ontworpen vragenlijst (zie para-

graaf 3.4 en bijlage 1) als leidraad gebruikten. De keuze om een bestuurder én een uit-

voerend professional te interviewen is ingegeven door de conclusie van zowel Berry,

Collins als Peters&Waterman dat het bij duurzaam succesvol ondernemen vóór alles

draait om de menselijke factor: leidinggevenden en medewerkers. Daarnaast vraagt de

thematiek van de scriptie om het verkrijgen van een zo breed en veelzijdig mogelijk

beeld van de te onderzoeken organisaties. Breed in de zin van ‘alle aspecten aangaande

het richten en inrichten van een organisatie’, veelzijdig in de zin van ‘niet afgaan op de

mening/de visie van één vertegenwoordiger van een organisatie’. Tevens was dit de be-

langrijkste reden om interviews af te nemen en niet te kiezen voor het werken met

schriftelijke vragenlijsten.

De interviews zijn steeds in tweetallen afgenomen, waarbij de ene interviewer vooral de

rol van gespreksleider had en de ander aantekeningen maakte, aanvullende vragen stel-

de en bewaakte of de thema’s in voldoende mate aan bod kwamen. Uiteraard wisselden

deze rollen per interview.

Van ieder interview is een verslag gemaakt aan de hand waarvan een checklist is inge-

vuld om een indruk te krijgen van het profiel van elke onderzochte GGZ-organisatie ten

aanzien van de kenmerken van succesvol ondernemen zoals beschreven in het PaELJa-

model (zie paragraaf 3.5).

De Kunst van het Organiseren 56

3.4. Selectie te onderzoeken GGZ-organisaties

Eerder is reeds aangegeven dat het onderzoek zich richt op grote, reeds langer bestaan-

de GGZ-organisaties. In dat licht is groot gedefinieerd als ‘minstens 600 fte arbeids-

plaatsen’ en langer als ‘een bestaansduur van minimaal 15 jaar’. Gezien de beperkte be-

schikbare onderzoeksperiode, is besloten zes organisaties in het onderzoek te betrekken

en de categorale GGZ-organisaties buiten beschouwing te laten.

Ten behoeve van de selectie is gebruik gemaakt van gegevens van het Kennisnet van

GGZ Nederland. Hieruit is at random, zoals gezegd, een zestal organisaties geselecteerd.

Alle geselecteerde organisaties zijn bereid gevonden om deel te nemen aan het onder-

zoek.

3.5. Instrumenten

Ontwikkeling vragenlijst

De onderzoeken van Peters&Waterman, Berry en Collins hebben ieder geleid tot een set

kenmerken van duurzaam succesvol ondernemen. Op basis van elk kenmerk hebben wij

vragen ontwikkeld die tot doel hadden een indruk te krijgen van de mate waarin het be-

treffende kenmerk aanwezig is in de te onderzoeken GGZ-organisaties. Voor alle ken-

merken samen leidde dit tot een groot aantal vragen. Tevens zijn vragen geformuleerd

betreffende de veranderings- c.q. vernieuwingsprocessen die de in het onderzoek betrok-

ken GGZ-organisaties geïnitieerd hebben om te anticiperen op de veranderde omgeving.

Gezien de overeenkomsten tussen de drie onderzoeken waren er veel doublures bij de

vragen. Nadat wij deze hadden verwijderd bleek de groep vragen uiteen te vallen in ze-

ven subgroepen met de thema’s ‘veranderingen/vernieuwingen’, ‘cultuur’, ‘leidinggeven’,

‘strategie’, ‘medewerkers’, ‘communicatie/informatie’ en ‘structuur/processen’. Afgezien

van het thema ‘veranderingen/vernieuwingen’ komen deze thema’s nagenoeg overeen

met de ontwerpvariabelen van het PaElJa-model. Wij hebben de vragenlijst volgens deze

subgroepen geordend om een samenhangend interview af te kunnen nemen. Bij de uit-

eindelijke vormgeving van de vragen hebben wij er op gelet open vragen te formuleren

om sociaal wenselijke antwoorden zoveel mogelijk te vermijden (zie bijlage 1).

Checklist en patroonherkenning

Om vast te kunnen stellen in hoeverre de verschillende kenmerken van het PaElJa-model

aanwezig zijn bij de te onderzoeken GGZ-organisaties (deelvraag a), hebben wij de es-

sentie van deze kenmerken per ontwerpvariabele gerubriceerd in een zogenaamde

‘checklist’ die op basis van de interviewverslagen werd ingevuld (zie bijlage 2). Door

middel van een kleurencode werd aangegeven in hoeverre de betreffende kenmerken bij

de organisaties aanwezig leken te zijn (zie paragraaf 4.3). Aan de hand van het inter-

De Kunst van het Organiseren 57

viewverslag werd de ‘checklist’ voor elke organisatie ingevuld door degenen die de inter-

views hebben uitgevoerd. Degene die tijdens het interview de rol had van ‘notulist’ vulde

de lijst als eerste per item in voorzien van de motivatie voor de betreffende ‘score’. Ver-

volgens is deze ‘score’ gecheckt door degene die tijdens deze interviews de rol van ‘ge-

spreksleider’ had. Na een gedachtewisseling is het definitieve beeld bepaald.

Op deze wijze werd een patroon in kaart gebracht van de mate waarin de GGZ-

organisaties overeen lijken te komen met dan wel lijken te verschillen van de kenmerken

van de betreffende variabele in het PaElJa-model (zie bijlage 2). Vervolgens werd ten

behoeve van de presentatie van de resultaten (hoofdstuk 4) per ontwerpvariabele een

analyse gemaakt. Ieder van de auteurs heeft twee ontwerpvariabelen onder de loep ge-

nomen, een ‘zachte’ variabele (managementstijl, medewerkers of cultuur) en een ‘harde’

variabele (strategie, structuur of systemen).

3.6. Beperkingen van het onderzoek

Een oriënterend kwalitatief onderzoek als dit waarbij uit een groot aantal al langer be-

staande grote GGZ-organisaties zes organisaties worden geselecteerd terwijl van elke

organisatie twee personen worden geïnterviewd kan slechts leiden tot globale indrukken

en voorzichtige conclusies. Het is moeilijk harde uitspraken te doen over een organisatie

waarvan slechts twee personen zijn geïnterviewd. Tevens zijn de bevindingen bij slechts

zes organisaties niet verantwoord te generaliseren naar alle grote GGZ-organisaties in

Nederland. Wel blijkt het zinvol om de gegevens van deze zes organisaties te toetsen aan

het ontwikkelde conceptueel model omdat dit inzicht kan geven in de aspecten die voor

deze zorgaanbieders van belang zijn om ook op lange termijn succesvol te zijn in het

licht van de veranderingen in de gezondheidszorg.

De Kunst van het Organiseren 58

4. Resultaten

4.1. Inleiding

In dit hoofdstuk wordt een beschrijvende analyse gegeven van de onderzoeksresultaten.

Paragraaf 4.2. omvat een analyse van de mate waarin de GGZ-organisaties overeenko-

men met dan wel verschillen van de duurzaam succesvolle ondernemingen uit de drie

Amerikaanse onderzoeken in het bedrijfsleven. Daarmee wordt onderzoeksvraag ‘a’ be-

antwoord. De analyse van de, door de in het onderzoek betrokken GGZ-organisaties,

geïnitieerde veranderingen/vernieuwingen om te anticiperen op de veranderde omgeving

resp. het antwoord op onderzoeksvraag ‘b’ is verwoord in § 4.3.

4.2. Beantwoording onderzoeksvraag a

Hoe verhouden de in het onderzoek betrokken GGZ-organisaties zich tot de kenmerken

van duurzaam succesvol ondernemen?

Strategie

Volgens het PaElJa-model kenmerken duurzaam succesvolle organisaties zich ten aanzien

van de strategie met name door

- een kernstrategie, die tot stand komt in dialoog met de medewerkers, waartoe de

organisatie zich beperkt en waarmee men tegemoet komt aan een specifieke behoef-

te in de markt, men laat zich niet afleiden door invloeden van buitenaf maar volgt de

eigen koers

- een voortdurend streven naar verbetering en innovatie

- een klantgerichte instelling, een preoccupatie met kwaliteit, betrouwbaarheid, dienst-

verlening én merkcultivatie

Overigens wordt de strategie op zichzelf niet beschouwd als een onderscheidend ken-

merk van succesvol ondernemen, dat geldt wel voor de wijze waarop de strategie tot

stand komt.

In de interviews is in dit kader met name aandacht besteed aan de manier waarop me-

dewerkers betrokken worden bij de uiteindelijke formulering van de strategie en het

(meerjaren) beleid, hoe het door hen gedragen wordt en hoe toegankelijk het voor hen

is. Ook is gevraagd naar de inhoud van de strategie, de grenzen en wat aanleiding zou

kunnen zijn om de strategische koers te veranderen. Tenslotte is geïnformeerd naar de

mate waarin de organisatie zich onderscheid ten opzichte van collega-instellingen en op

welk terrein met name winst te behalen is.

De Kunst van het Organiseren 59

Uit de interviews komt naar voren dat bij het merendeel van de onderzochte organisaties

de strategie topdown tot stand komt. Als er sprake is van betrokkenheid betreft dit met

name de managementlaag onder de raad van bestuur. Bij deze organisaties valt op dat

de doelstellingen en het meerjarenbeleid matig bekend zijn bij de professionals. Bij twee

organisatie worden medewerkers expliciet betrokken bij de totstandkoming van de stra-

tegie en het meerjarenbeleid. Hier blijft men vervolgens ook vasthouden aan de ingesla-

gen weg en is sprake van een consistente visie. Juist deze organisaties staan open voor

innovatie van onderaf en noemen zichzelf talentvol in specialiseren en innoveren. De

term ‘passie’ wordt in deze organisaties gebezigd door de bestuurders. Zij luisteren naar

de wens van de medewerkers en dichten hen veel vertrouwen toe. Bij één organisatie

wordt medewerkers gevraagd ‘Wat is je droom?’ en worden mogelijkheden gecreëerd

deze te verwezenlijken.

Effectiviteit van behandelingen, evidence based werken en een verbetering van de kwali-

teit zijn bij vrijwel alle onderzochte organisaties onderdeel van de strategie. Dit geldt

eveneens voor specialiseren hetgeen bij de ene organisatie beter is uitgewerkt dan bij de

andere. Drie organisaties geven hieraan vorm door samenwerking te zoeken met univer-

siteiten en hoogleraren aan te stellen.

De markt is een belangrijke factor in het bepalen van de strategie. Bij vier van de zes

organisaties betekent dit onder andere schaalvergroting en fusies of de overweging daar-

toe. Ook wordt in dit kader genoemd het belang van focussen (drie organisaties) en de

afweging om activiteiten af te stoten (2 organisaties). De behoefte in de markt, bij de

potentiële cliënt, wordt bij twee organisaties expliciet meegenomen in de strategische

keuzes.

Voorts is gekeken naar de mate van expliciete klantgerichtheid, waarmee gedoeld wordt

op de mate waarin wordt geluisterd naar de klant en of gestreefd wordt naar een ver-

trouwensrelatie met de klant. Van expliciete klantgerichtheid in deze zin en rekening

houden met de ervaringen van de klant is nog slechts bij twee organisaties sprake. De

andere organisaties noemen het wel maar dan vooral als een aspect wat verder ontwik-

keld dient te worden. In enkele gevallen wordt met de klant ook de verwijzer en overige

stakeholders bedoeld. Daar waar onderzoek gedaan wordt naar de klanttevredenheid is

het niet altijd vanzelfsprekend dat dit leidt tot verbeteracties.

Marketing lijkt bij de meeste organisaties nog in de kinderschoenen te staan. Bij drie or-

ganisaties heeft men een marketingbureau ingeschakeld om enerzijds zicht te krijgen op

de beeldvorming van de organisatie in de buitenwereld en anderzijds om beleid te maken

op het gebeid van marketing, public relations en communicatie.

Kortom
Het lijkt er op dat het merendeel van de organisaties nog zoekende is hoe zij, in strategi-

sche zin, het beste kunnen opereren in de markt. De grote fusiegolf lijkt een aantal van

De Kunst van het Organiseren 60

hen onrustig te maken waardoor wellicht te weinig gekeken wordt naar de mogelijkheid

om te focussen, activiteiten af te stoten en bovenal te bezien waar men werkelijk talent-

vol in is, waarvan men gepassioneerd raakt en hoe men de strategie zal vertalen naar de

interne organisatie. Opvallend is dat strategisch beleid vooral topdown tot stand komt

terwijl de onderzochte organisaties beschikken over een groot aantal ervaren professio-

nals. Van dialoog met medewerkers in dit kader is bij de meeste organisaties dan ook

nauwelijks sprake. Organisaties waarbij dit wel het geval is kennen ook een voortdurend

streven naar verbetering en innovatie. Ook naar de mening van de klant wordt nog maar

beperkt geluisterd. Kwaliteit krijgt aandacht in de zin van effectiviteit en evidence based

werken. Aspecten als betrouwbaarheid en dienstverlenende opstelling worden slechts

enkele malen genoemd.

Specifieke aandacht voor het profileren van de organisatie in de markt door middel van

gericht marketingbeleid en merkcultivatie is bij het merendeel van de organisaties nog

onderbelicht.

Structuur

Wat betreft de structuur kenmerken duurzaam succesvolle organisaties zich volgens het

PaElJa-model in essentie door

- relatief kleine zelfstandige units verbonden door o.a. gemeenschappelijke waarden

- weinig hiërarchie, ver doorgevoerde delegatie van verantwoordelijkheden en maxima-

le autonomie

- kleine staforganen (want zoveel mogelijk gedecentraliseerd)

- structurele overlegsituaties voor dialoog over het te voeren beleid

Om zicht te krijgen op de structuur is tijdens de interviews onder meer stil gestaan bij de

manier waarop de primaire en secundaire processen zijn gestructureerd, wat de omvang

is van de stafafdeling(en) en hoe de communicatie- en informatiestructuur is vormgege-

ven.

De meeste van de in het onderzoek betrokken organisaties bestaan niet uit kleine zelf-

standige units die bij elkaar worden gehouden door gemeenschappelijke kernwaarden,

doelstellingen en culturele normen. Er wordt veelal gewerkt met een circuit- c.q. divisie-

structuur, waarbij de divisies zijn ingedeeld aan de hand van levensfasen van cliënten

(bijv. kinderen, volwassen en ouderen) of aard van de behandeling (bijv. kortdurende,

langdurende behandeling en intensieve behandeling). Binnen deze divisies functioneren

afdelingen die vaak gegroepeerd zijn rondom stoornissen en waar gewerkt wordt met

stoornisgerelateerde zorgprogramma’s. Soms zijn deze afdelingen weer geclusterd. In

twee van de zes organisaties worden sommige organisatieonderdelen, vooral Ouderen,

Kinder- en Jeugdpsychiatrie of Kortdurende behandelingen, (meer) verzelfstandigd. Het

De Kunst van het Organiseren 61

worden/zijn centra die als merk in de markt gezet worden en waarmee door het concern

Service Level Agreements (SLA’s) worden afgesloten.

In het verlengde daarvan is ook sprake van een behoorlijke mate van hiërarchie: per

laag is één, vaak twee (in geval van duaal management) leidinggevende. Bovendien is in

de helft van de organisaties slechts een aanzet gemaakt ten aanzien van het kenmerk

‘delegatie verantwoordelijkheden en autonomie van medewerkers’. In deze organisaties

is een verschil tussen de visie op c.q. wens voor maximale autonomie en delegatie van

verantwoordelijkheden en de mate waarin dat beleefd wordt als de feitelijke situatie.

Overigens wordt autonomie vaak ook ‘meer ondernemerschap’ genoemd door geïnter-

viewden. Daarnaast is meerdere malen aangegeven dat de mate van autonomie afhanke-

lijk is van individuele leidinggevenden en professionals. Dat laat onverlet de indruk die

ontstaan is dat in deze organisaties ook een behoorlijk aantal professionals werkzaam

zijn die veel ‘outreachend’ werken en initiatief nemen voor het ontwikkelen en invoeren

van verbeteringen en vernieuwingen van hun dienstverlening. Van de zes voldoet slechts

één organisatie in belangrijke mate aan het kenmerk aangaande delegatie verantwoorde-

lijkheden en autonomie van medewerkers. In deze organisatie wordt ‘het ontplooien van

initiatieven door de werkvloer’ zelfs als een vereiste geëxpliciteerd.

Van kleine staforganen (omdat een aantal functies is gedecentraliseerd) is in de bezochte

organisaties, op één uitzondering na, niet of nauwelijks sprake. Wel is of wordt de om-

vang van de centrale staforganen teruggebracht, in een enkel geval in de zin van ‘gelijk-

blijvende omvang ondanks groei van de organisatie en toename regelgeving van over-

heidswege’, en daarmee ‘winst’ geboekt. Bij de helft van de organisaties zijn de onder-

steunende diensten ondergebracht in servicecentra die worden ingehuurd op basis van

SLA’s.

Ook structurele overlegsituaties over te voeren beleid is nog geen gemeengoed. Daar

lijkt wel een link te zijn met de mate van delegatie van verantwoordelijkheden en auto-

nomie. In de meeste organisaties waar daar sprake van is, is ook een vorm van structu-

reel overleg over beleid, bijvoorbeeld reguliere themamiddagen voor programmaleiders

aanwezig. Daar waar dat niet het geval is, is ook weinig terug te zien van ‘medewerkers

die werkelijk de vrijheid hebben en nemen voor innovatie en verbetering van bestaande

dienstverlening’.

Kortom

Het patroon dat uit het onderzoek naar voren is gekomen aangaande de organisatiestruc-

tuur strookt zeker niet met de kenmerkende structuur van organisaties die langdurig

De Kunst van het Organiseren 62

succesvol zijn. Wat betreft de delegatie van verantwoordelijkheden en autonomie bena-

deren de GGZ-organisaties de duurzaam succesvolle organisaties nog het meest: één

organisatie voldoet in belangrijke mate aan dit kenmerk en drie van de zes zijn zich be-

wust van het belang en hebben een aanzet gemaakt met het realiseren ervan. Opvallend

is verder dat wel veel wordt nagedacht over en gesleuteld wordt aan de structuur maar

dat de focus dan vooral de staforganen en de ordening in algemene zin betreft en veel

minder het verzelfstandigen van organisatieonderdelen. Gedecentraliseerde staforganen

en structurele overlegsituaties over te voeren beleid zijn niet of nauwelijks aan de orde.

Systemen

Volgens het PaElJa-model zijn de systemen van duurzaam succesvolle organisaties ge-

kenmerkt door

- adequate inzet; dat wil zeggen zo dat ze de processen optimaal ondersteunen en niet

de bureaucratie verergeren

- transparante bedrijfinformatie en goede informatie over de bedrijfsplannen

- intensief klanttevredenheidsonderzoek

Om een indruk te krijgen van de manier waarop systemen zijn ingezet bij de onderzochte

organisaties is bij de interviews gevraagd naar informatiesystemen, overlegstructuren en

wijze van communicatie zowel horizontaal als verticaal. Ook is geïnformeerd naar fre-

quentie en wijze van klanttevredenheidsonderzoek.

Alle organisaties maken gebruik van intranet voor informatie verspreiding. Alleen in die

organisaties waar daarnaast de informatie en communicatie plaats vindt door meer direct

contact zoals met ‘zeepkist’- sessies en themabesprekingen, wordt de verticale commu-

nicatie als goed en adequaat ervaren, hetgeen op zich overigens geen garantie is voor

een goede communicatie. Over het gebruik van memo’s in plaats van (te) lange beleids-

stukken hebben wij geen informatie gekregen. Eén organisatie is bezig met procesopti-

malisatie waarbij via workflowmanagement de systemen optimaal ondersteunend worden

ingezet. Drie organisaties hebben ook alle ondersteunende diensten ondergebracht in één

dienstencentrum om de systemen meer geïntegreerd te kunnen inzetten voor het primair

proces. Een andere organisatie is bezig met een webbased logistiek systeem voor kwali-

teitsdenken.

De organisaties lijken allen te worstelen met het transparant, gebruikersvriendelijk en up

to date presenteren van bedrijfsresultaten met name lijkt het nog weinig mogelijk voor

de medewerker om op de werkplek real-time informatie te krijgen over zijn productie en

die van zijn team.

De intensiteit van klanttevredenheidsonderzoek lijkt bij geen van de organisaties zo in-

tensief te zijn als beschreven door Berry en Peter&Waterman en zoals geïntegreerd in het

De Kunst van het Organiseren 63

PaElJa-model. Toch zijn er grote verschillen tussen de organisaties onderling. Allen doen

enige vorm van klanttevredenheidsonderzoek; bij enkelen wordt het ook door de geïnter-

viewden zelf als deficiënt ervaren omdat de verkregen informatie of te globaal of te laag

frequent is of omdat er met de resultaten weinig of niets wordt gedaan binnen de organi-

satie ter verbetering van de kwaliteit. Bij enkele andere wordt intensiever aan klantte-

vredenheidsonderzoek gedaan en wordt echt geluisterd naar de klant.

Kortom

Wat betreft de inzet van systemen is geen van de organisaties tevreden met de status

quo. Allen proberen de systemen gebruikersvriendelijker, ondersteunender en minder

bureaucratie veroorzakend in te zetten. Er lijkt ook op dit gebied wel verschil te zijn in

hoever men daarmee is gekomen. Ook op het gebied van klanttevredenheidsonderzoek

of breder nog op het gebied van het betrekken van de klant bij het vormgeven van de

diensten lijken er grote verschillen te zijn. Bij geen van de organisaties is dit zo geregeld

als beschreven in de door ons bestudeerde literatuur.

Managementstijl

Volgens het PaElJa-model is de managementstijl van duurzaam succesvolle organisaties

in de kern te typeren als

- waardegedreven, bescheiden en vastberaden, zichtbare leiders met een voorbeeld-

functie

- die de communicatie/dialoog aangaan met medewerkers, vertrouwen hebben bij me-

dewerkers, betrokken zijn bij klantgerichte instelling, initiatief en experiment stimule-

ren

- voortkomen uit de organisatie en lang in functie blijven.

Om een indruk te krijgen van de manier van leidinggeven in grote, langer bestaande

GGZ-organisaties is tijdens de interviews zowel ingezoomd op de stijl van leidinggeven

door de raad van bestuur (RvB) als door leidinggevenden in het hoger- en middenkader.

Verder is de manier waarop feeling gehouden wordt met uitvoerend medewerkers, wat

men de belangrijkste taken van het topmanagement acht, hoe draagvlak wordt gecre-

eerd. Ook is gevraagd naar het verloop onder leidinggevenden.

Uit de interviews is een beeld naar voren gekomen dat slechts eenderde van de bezochte

organisaties in belangrijke mate voldoet aan het kenmerk ‘waardegedreven, bescheiden

en vastberaden, zichtbare leiders met een voorbeeldfunctie’. In de andere vier organisa-

ties is óf de RvB als zodanig te typeren óf is een discrepantie tussen de visie op de ma-

nagementstijl van de RvB en de mate waarin dat door professionals ervaren wordt. De

verschillen tussen de zes organisaties aangaande managementstijl zijn ook terug te voe-

De Kunst van het Organiseren 64

ren op twee andere factoren: de mate waarin ‘de ruis van buiten resp. boven’ door de

RvB c.q. leidinggevenden wordt afgevangen en de mate waarin het (top)management

cultuurdrager is.

In het licht van ‘zichtbaar zijn’ en een ‘voorbeeldfunctie uitoefenen’ zoeken bestuurders

zoveel mogelijk contact met ‘de werkvloer’, via bijvoorbeeld werkbezoeken aan afdelin-

gen, bezoeken van recepties en referaten, verzorgen van presentaties tijdens introduc-

tiebijeenkomsten voor nieuwe medewerkers. Een enkele bestuurder werkt nog een aantal

uren per week als professional. Ook wordt veel gebruik gemaakt van intranet en ui-

teraard van formele overlegstructuren, die in sommige organisaties bewust op steeds

andere locaties worden gehouden, om feeling te houden met de organisatie. Het ‘waar-

dengedreven’ aspect van leiderschap is onder meer af te leiden uit opmerkingen van de

geïnterviewden dat waarden terug komen in het beleid, in jaargesprekken en Persoonlij-

ke Ontwikkelplannen (POP) en als leidraad worden gebruikt bij casuïstieken.

Bij de twee organisaties die zich in positieve zin onderscheiden, lijkt ook sprake te zijn

van vastberadenheid: men zegt streng te zijn en doortastend voor wat betreft het halen

van resultaten en realiseren van een ingezette koers en bereid te zijn maatregelen te

treffen als leidinggevenden/medewerkers niet voldoende functioneren.

Ten aanzien van ‘communicatie/dialoog aangaan met medewerkers, vertrouwen hebben

bij medewerkers, betrokken zijn bij klantgerichte instelling en initiatief en experiment

stimuleren’ is de indruk vergelijkbaar: twee van de zes voldoen in behoorlijke mate aan

het kenmerk, de overige vier hebben in meer of mindere mate een aanzet gemaakt. Uit

de interviews van de twee organisaties die er in positieve zin uitspringen komt naar vo-

ren dat medewerkers veel ruimte ervaren en nemen om hun werk naar eigen inzicht te

doen, veranderingen en vernieuwingen zeker ook bottom-up worden ingezet, onderne-

merschap en klantgerichte attitude nadrukkelijk wordt gestimuleerd en gefaciliteerd

(door bijvoorbeeld niet van te voren alles in te kaderen) en het (top)management signa-

len van ‘de werkvloer’ daadwerkelijk oppikt en gebruikt. In één van de twee organisaties

waar genoemde kenmerk slechts in beperkte mate aanwezig lijkt te zijn, wordt vooral de

informatie en communicatie over veranderingen/ vernieuwingen en de dialoog tussen

leidinggevenden en professionals als onvoldoende ervaren. In de andere wordt de sfeer

niet ervaren als ‘fouten maken mag’ en worden vooral bijeenkomsten (door RvB) geor-

ganiseerd als er tumult is. De overige twee organisaties zitten er tussen in: er is wel een

begin van een verandering maar de communicatie bijvoorbeeld is toch nog overwegend

topdown of er komen wel initiatieven van onderop maar de initiatiefnemers ontvangen

geen reactie van het management dan wel krijgen een reactie in de wandelgangen.

De Kunst van het Organiseren 65

Hoewel alle bestuurders (zeer) ruime ervaring hebben als bestuurder, is de helft relatief

kort werkzaam in deze functie in de huidige organisatie (zo’n drie jaar). Bovendien heb-

ben slechts twee bestuurders interne promotie gemaakt, de anderen zijn van buitenaf

aangenomen. Voor andere leidinggevenden lijkt dat anders te liggen. In de meeste orga-

nisaties worden vacatures voor middenkaderfuncties vaak intern vervuld (bijvoorbeeld

SPV-ers worden teamleider, professionals programmaleider) en zijn deze leidinggeven-

den ook lang in functie. Er is sprake van loopbaanontwikkeling en/of trainin-

gen/scholingen voor leidinggevenden. Soms worden bewust externe kandidaten gezocht,

meestal na een reorganisatie om ‘vers bloed’ in de organisatie te krijgen.

Al met al lijkt erop dat het merendeel van de in het onderzoek betrokken GGZ-

organisaties ten aanzien van het kenmerk ‘interne doorstroming naar leidinggevende

functies en de duur van het dienstverband als leidinggevende’ nog redelijk verwijderd

zijn van de situatie op dit vlak in de duurzaam succesvolle organisaties uit het Ameri-

kaanse onderzoek in het bedrijfsleven. Immers: de interne doorstroming lijkt zich te be-

perken tot middenkaderfuncties en ‘lang in functie zijn in de huidige organisatie’ is voor

bestuurders minder aan de orde.

Kortom

Wat betreft de managementstijl is in de meeste van de bezochte organisaties nog slechts

het begin te zien van de kenmerkende managementstijl van duurzaam succesvolle orga-

nisaties. Twee organisaties zijn duidelijk onderscheidend, daar lijken niet alleen de be-

stuurders in belangrijke mate te voldoen aan genoemde kenmerken, maar ook veel an-

dere leidinggevenden. Bovendien is van die organisaties de indruk ontstaan dat de bele-

den managementstijl ook door medewerkers als zodanig ervaren wordt. Het ‘beginstadi-

um’ van twee van de vier heeft met name te maken met ontoereikende communica-

tie/dialoog, niet voldoende vertrouwen bij medewerkers en het te weinig stimuleren van

initiatief en experiment. Niet verbazingwekkend wijkt, in vergelijking met de andere vier

organisaties die in het onderzoek betrokken zijn, in deze twee organisaties ook de struc-

tuur, met name op het punt van delegatie van verantwoordelijkheden en autonomie van

medewerkers, het meest af van structuur zoals die is aangetroffen bij duurzaam succes-

volle organisaties.

Medewerkers

Ten aanzien van de medewerkers is volgens het PaElJa model sprake van de volgende

specifieke kenmerken voor een succesvolle organisatie

- een specifiek wervingsbeleid waarbij gezocht wordt naar mensen met de juiste capa-

citeiten en waarden

De Kunst van het Organiseren 66

- een intensief inwerkbeleid waarin medewerkers o.a. vertrouwd worden gemaakt met

de kernwaarden van de organisatie

- medewerkers hebben een grote mate van beslissingsbevoegdheid, zij genieten een

ruim vertrouwen én waardering van het management hetgeen hen een gevoel van ei-

genaarschap geeft

- van medewerkers wordt een innovatieve en ondernemende instelling verwacht en de

bereidheid zich voortdurend te ontwikkelen

Om een goed beeld te verkrijgen van de wijze waarop het kenmerk ‘personeel’ wordt

gehanteerd in de onderzochte organisaties, is in de interviews onder andere aandacht

besteed aan de kerncompetenties waarop medewerkers worden geselecteerd en de ma-

nier waarop de organisatie medewerkers aan zich bindt. Ook is gevraagd naar hoe men

omgaat met medewerkers waarover men ontevreden is. Verder zijn aan bod gekomen de

vraag naar de klantgerichtheid van de medewerkers en hoe dat wordt gestimuleerd. Ook

is stil gestaan bij het opleidingsbeleid en de mate van vrijheid van handelen van de me-

dewerker.

Bij twee van de zes organisaties heeft men kerncompetenties geformuleerd waaraan me-

dewerkers moeten voldoen om aangesteld te kunnen worden. Bij één organisatie spreekt

men van kernwaarden waaraan medewerkers zich moeten kunnen verenigen. Hier stelt

de geïnterviewde professional zelfs: ‘Hoezo competenties? Enthousiasme, passie en de

persoon, dat is belangrijk!’. De bestuurder van deze organisatie refereert aan Collins met

de opmerking: ‘Eerst wie…, dan wat’. Juist bij deze twee organisaties is men uitgespro-

ken over niet functionerende medewerkers, daarvan dient zo snel mogelijk afscheid ge-

nomen te worden. Overigens ervaren de professionals, ook bij andere organisaties, in

tegenstelling tot de bestuurders, niet altijd dat hierin echt wordt doorgepakt. Bij de ove-

rige organisaties wordt te weinig actie ondernomen bij disfunctioneren.

Van een expliciet beleid voor werving en selectie lijkt bij geen van de organisaties echt

sprake te zijn. Datzelfde geldt ook ten aanzien van beleid om medewerkers te behouden.

De organisaties die innovatie hoog in het vaandel hebben staan kenmerken zich tevens

door een grote mate van beslissingruimte voor medewerkers en tonen medewerkers zich

ondernemend. Drie bestuurders ervaren een beperkt innovatief vermogen bij medewer-

kers, te weinig professionals die hun nek uitsteken. Dit zijn overigens ook de organisaties

te zijn waar de structuur behoorlijk hiërarchisch lijkt te zijn.

Waardering van medewerkers, resultatendeling en het benoemen van de successen is

nog geen gemeengoed bij de onderzochte organisaties. Ook het gevoel van eigenaar-

schap wordt nog maar door weinig professionals ervaren. Bij twee organisaties treedt

daarin wel een kentering op hetgeen lijkt samen te hangen met het creeren van specia-

listische afdelingen of BV’s wat meer ervaren wordt als een ‘eigen winkel’.

De Kunst van het Organiseren 67

De geïnterviewden brengen uit zichzelf slechts in beperkte mate het thema klantgericht-

heid van medewerkers naar voren. Bij één organisatie wordt het helemaal niet genoemd

terwijl bij drie organisaties gezegd wordt dat de klantgerichtheid verdere aandacht en

ontwikkeling behoeft. Eén organisatie laat cliënten medewerkers trainen om klantgerich-

ter te opereren.

Het opleidingsbeleid tenslotte behoeft bij alle organisaties nog verbetering, zoals de geïn-

terviewden zelf stellen. Training van het management managementdevelopmenttrajecten

is in drie organisaties geformaliseerd. In twee organisaties is 2% van het budget gere-

serveerd voor deskundigheidsbevordering hetgeen overigens nog geen garantie is voor

een expliciet opleidingsbeleid.

Kortom
Uit de interviews komt een gedifferentieerd beeld naar voren over de mate waarin en de

wijze waarop de onderzochte organisaties gebruik maken van de kenmerken van succes-

vol ondernemen ten aanzien van medewerkers.

Op het gebied van werving en selectie en behoud van medewerkers is nauwelijks sprake

van een uitgewerkt beleid dat tegemoet komt aan de kenmerken van succesvol onder-

nemen. Medewerkers lijken ook nog onvoldoende te worden beschouwd als de brandstof

van de organisatie, althans niet als het gaat om de mate waarin ze de mogelijkheid krij-

gen om zich te ontwikkelen. Datzelfde geldt voor ruimte om zelf initiatief én beslissingen

te nemen waardoor medewerkers onvoldoende het gevoel hebben mede eigenaar te zijn.

Waardering wordt nog maar in beperkte mate tot uitdrukking gebracht, succes wordt

onvoldoende gedeeld. De mogelijkheden voor het management zijn in de meeste onder-

zochte organisaties ruimer dan die voor de gemiddelde professional.

Cultuur

Uitgaande van het PaElJa-model kenmerken duurzaam succesvolle organisaties zich kort

samengevat met de volgende punten

- een open, flexibele en actiegerichte organisatiecultuur met levende kernwaarden die

gedisciplineerd worden nageleefd

- een informele sfeer waarbij vertrouwen belangrijker is dan controle en er is draagvlak

voor de besluiten die genomen worden

- een enthousiaste collectieve ambitie, verbeter- en innovatiedrang en persoonlijke

autonomie

- weinig bureaucratie.

Bij dit onderwerp is tijdens de interviews onder meer stil gestaan bij de kernwaarden

waar een organisatie vanuit gaat en de wijze waarop deze kernwaarden bij de medewer-

kers levend worden gehouden. Tevens is er gevraagd naar de sfeer, de (informele) com-

municatie en de routines/rituelen. Ook is gevraagd naar de mate van bureaucratie.

De Kunst van het Organiseren 68

Bij twee van de zes organisaties lijkt een open, flexibele en actiegerichte organisatiecul-

tuur te zijn die gebaseerd is op en doortrokken van een aantal essentiële en doeltreffen-

de kernwaarden waar alle medewerkers zich mee kunnen identificeren en die ze gedisci-

plineerd toepassen in hun dagelijks werk. Hier worden de kernwaarden van de organisa-

tie voortdurend als richtsnoer gebruikt op de werkvloer, bij nieuwe plannen maar bij-

voorbeeld ook bij werving en selectie en jaargesprekken van medewerkers. Hier spreekt

men van ‘ondernemend en innovatief in alle lagen’ en van ‘innovatief bottom-up’. Men is

ambitieus en veranderingsbereid waarbij vaak persoonlijke initiatieven worden genomen.

Bij de andere vier organisaties lijkt men, ook naar de mening van de geïnterviewden zelf,

zover nog lang niet te zijn. Bij de helft van de organisaties wordt gesproken van ‘contro-

lerend’ en van ‘beheerscultuur’. Er zijn wel kernwaarden maar die lijken veel minder of

niet te leven bij de dagelijkse gang van zaken van alle medewerkers. De sfeer is vaker

van ‘we doen het wel goed’ en ‘zo een vaart zal het niet lopen’.

Bij dezelfde twee organisaties als waar de cultuur flexibel en actiegericht is met levende

kernwaarden blijkt ook een informele sfeer aanwezig waar vertrouwen belangrijker is

dan controle en waar men zich kan identificeren met de besluitvorming. Tijdens de inter-

views horen wij hier dat met name de verticale communicatie goed is. De medewerkers

worden in een vroeg stadium bij nieuwe ontwikkelingen betrokken, kritiek kan gemakke-

lijk geuit worden. Er wordt geluisterd naar de medewerkers.

Twee organisaties komen in de buurt van dit kenmerk voor wat betreft ‘een informele

sfeer waar vertrouwen belangrijker is dan controle en waar men zich kan identificeren

met de besluitvorming’; er is een goede familiaire sfeer en men heeft plezier in het

werk. De medewerkers worden wel bij de plannen betrokken maar de communicatie is

sterker van boven naar beneden dan andersom. Men is minder prestatiegericht, gemoe-

delijker. Lastige zaken worden moeilijker besproken. Er wordt op de werkvloer minder

waardering ervaren van bovenaf. Eenmaal wordt in dit verband ook gesproken van ei-

landjescultuur waar moeilijk grip op te krijgen is. De professionals ervaren dit niet als

negatief maar er is hier geen verbinding met de kernwaarden van de moederorganisatie.

Bij twee organisaties kan men (nog) niet spreken van een informele sfeer van vertrou-

wen met draagvlak voor de besluitvorming; alles gaat meer topdown wat overigens niet

door alle medewerkers als negatief ervaren wordt. In deze organisaties voelt men zich

op de werkvloer minder begrepen door het management. Er is meer controle en wan-

trouwen. De medewerkers hebben vaker het gevoel dat er onvoldoende naar hen geluis-

terd wordt. Terwijl het bij de medewerkers vaak ontbreekt aan draagvlak voor bepaalde

beslissingen of nieuwe ontwikkelingen. Er is dus een deficiënte verticale communicatie en

te weinig dialoog.

De Kunst van het Organiseren 69

De aan- of afwezigheid van de deelvariabelen enthousiaste collectieve ambitie, verbeter-

en innovatiedrang en persoonlijke autonomie loopt min of meer parallel aan die van de

bovenstaande deelvariabelen. Alleen daar waar de verticale communicatie goed is in bei-

de richtingen en waar de kernwaarden levend zijn tot op de werkvloer lijkt een collectie-

ve ambitie met innovatie in de goede richting aanwezig. In de andere organisaties is hier

en daar persoonlijke autonomie maar deze wordt vaak weinig gericht ingezet.

Tenslotte wordt bij bijna alle organisaties geklaagd over veel te veel bureaucratie. Er is

een enorme registratie en rapportageplicht en er zijn ingewikkelde en inefficiënte langdu-

rige procedures waardoor de professionals op de werkvloer zich ernstig in hun handelen

belemmerd voelen. Alle organisaties proberen hier iets aan te doen. Bij sommigen lijkt

dit beter te lukken dan bij anderen.

Kortom

Op het gebied van cultuur zien wij twee verschillende beelden. Twee organisaties sprin-

gen er duidelijk uit want daar lijkt al sprake van een flinke omslag naar actiegericht, on-

dernemend en innoverend terwijl er bij de overige vier organisaties op dit gebied, ook

naar de mening van de betrokkenen zelf, nog heel veel moet gebeuren. Opvallend is dat

daar waar het gelukt is, veelal sprake is van levende kernwaarden, een uitstekende ver-

ticale open communicatie met veel dialoog, veel vertrouwen en veel gerichte persoonlijke

autonomie.

4.3. Beantwoording onderzoeksvraag b

‘Welke veranderings- c.q. vernieuwingsprocessen hebben de in het onderzoek betrokken

GGZ-organisaties geïnitieerd om te anticiperen op de veranderende omgeving?’

Hoewel het thema veranderingen en vernieuwingen geen onderdeel vormt van het PaEl-

Ja-model, is hieraan toch aandacht besteed tijdens de interviews. Het doel hiervan was

om een beeld te krijgen of de ingezette veranderingen strategische keuzes zijn in het

licht van de veranderingen in de zorgsector.

Drie van de zes organisaties noemen fusie, groei, volume- en schaalvergroting als be-

langrijke ontwikkeling in het kader van de veranderingen in de sector. Als reden om te

fuseren en uit te breiden wordt de gereguleerde marktwerking genoemd alsook het risico

van fragmentatie en ‘regionale beheersing’. Specialiseren, het creëren van nieuwe mer-

ken, aanboren van nieuwe marktsegmenten en het opzetten van een commerciële poot,

wordt ook genoemd als reactie op de veranderingen in de zorgmarkt.

De Kunst van het Organiseren 70

Door middel van een verbetering van de kwaliteit, invoering van zorgprogramma’s/ zorg-

lijnen/ clinical paths en het vormgeven van de academische functie, tracht men meer

tegemoet te komen aan de wensen van de cliënt namelijk een efficiënter georganiseerde

én effectievere zorg.

In de meeste van de onderzochte organisaties wordt ruim aandacht geschonken aan het

herzien van organisatiestructuur en overlegstructuur om de bestuurbaarheid en doelma-

tigheid te vergroten. In dit kader wordt ook de bedrijfsvoering en de logistiek, waaronder

de patiëntenlogistiek zoals de inrichting van de ‘voordeur’, op orde gebracht en de admi-

nistratieve lastendruk voor professionals verminderd.

Twee organisaties noemen expliciet dat genoemde veranderingen vragen om een cul-

tuurverandering die zorgvuldig gemanaged moet worden.

Op de vraag in hoeverre bij de (voorgenomen) veranderingen en vernieuwingen rekening

gehouden wordt met tevredenheidonderzoek van zowel cliënten als medewerkers, geven

twee organisaties aan hiermee expliciet rekening te houden. Deze organisaties stellen

verbeterplannen op naar aanleiding van de tevredenheidonderzoeken en evalueren de

voortgang. Een bestuurder van één van deze organisaties merkte op dat ‘men van buiten

naar binnen moet kunnen kijken’. Met andere woorden transparantie en open staan voor

kritiek van buitenaf is een must.

Het initiatief van de ingezette veranderingen komt bij vrijwel alle organisaties vanuit de

top. Bij twee organisaties is duidelijk sprake van vrijheid om vanuit de gehele organisatie

met ideeën te komen voor vernieuwing en verandering, hier wordt innovatie nadrukkelijk

gestimuleerd. Bij een aantal organisaties zijn nieuwe ideeën weliswaar welkom, aldus de

bestuurder, maar wordt daar door de medewerkers weinig gebruik van gemaakt en is

sprake van een te beperkte ondernemende cultuur. De voorbereiding en implementatie

van de veranderingen en vernieuwingen vindt in de meeste gevallen plaats middels een

projectstructuur.

In drie organisaties is nog te weinig te zeggen over het effect van de ingezette verande-

ringen omdat die nog pas recent zijn ingevoerd. Bij één organisatie hebben de verande-

ringen tot gevolg dat de specialistische functies groeien en dat daarmee nieuw talent

wordt aangetrokken én behouden voor de organisatie. Een andere organisatie stelt dat

het kwaliteitsdenken is geland.

Kortom

In alle organisaties worden veranderingen en vernieuwingen doorgevoerd als gevolg van

de veranderingen in de markt. Er is echter wel een verschil tussen de zes organisaties.

Bij twee organisaties lijkt sprake te zijn van een innovatieve cultuur die gestimuleerd

wordt door het bestuur. Juist deze twee organisaties doen uitspraken over de positieve

effecten van de veranderingen.

De Kunst van het Organiseren 71

Uit de interviews valt onvoldoende op te maken of daar waar gekozen wordt voor fusie

en schaalvergroting, sprake is van doelbewuste strategische keuze of dat dit voortkomt

uit het feit dat in de omgeving ook gefuseerd en uitgebreid wordt. Aanpassing van de

organisatiestructuur en het optimaliseren van zorg- en bedrijfsprocessen is in de meeste

organisaties een belangrijk aandachtspunt. In hoeverre bij deze interne vernieuwingen

sprake is van een duidelijk strategisch motief is niet expliciet naar voren gekomen in de

interviews. Uit de interviews wordt bovendien niet duidelijk dat de keuzes voor verande-

ring en vernieuwing in belangrijke mate worden ingegeven door de wensen en

(on)tevredenheid van de cliënt en de medewerker. Daar waar sprake is van een innova-

tieve cultuur wordt in elk geval wel geluisterd naar de visie van de medewerker en wor-

den initiatieven niet alleen van bovenaf genomen. Daar waar de medewerkers niet of

nauwelijks worden betrokken bij de initiatieven tot verandering, zien zij onvoldoende de

zin in van de veranderingen.

De veranderingen zoals die in de interviews naar voren zijn gebracht lijken primair be-

trekking te hebben op de variabelen structuur, systemen en strategie (harde variabelen)

en minder op de zachte variabelen (cultuur, medewerkers en managementstijl).

4.4. Samenvatting belangrijkste onderzoeksresultaten

Twee van de zes organisaties lijken wat strategie betreft min of meer overeen te komen

met dat wat beschreven is binnen het PaElJa-model. Bij de andere vier is men zo ver nog

niet. Het lijkt er op dat het merendeel van de organisaties nog zoekende is hoe zij, in

strategische zin, het beste kunnen opereren in de markt. De grote fusiegolf lijkt een aan-

tal van hen onrustig te maken waardoor wellicht te weinig gekeken wordt naar de moge-

lijkheid om te focussen, activiteiten af te stoten en bovenal te bezien waar men werkelijk

talentvol in is, waarvan men gepassioneerd raakt en hoe men de strategie zal vertalen

naar de interne organisatie. Opvallend is dat strategisch beleid zonder veel dialoog met

de medewerkers vooral topdown tot stand komt. Organisaties waarbij dit wel het geval is

kennen ook een voortdurend streven naar verbetering en innovatie. Naar de mening van

de klant wordt nog maar beperkt geluisterd. Aspecten als betrouwbaarheid en dienstver-

lenende opstellingen worden slechts enkele malen genoemd. Gericht marketingbeleid en

merkcultivatie is bij het merendeel van de organisaties nog onderbelicht.

Het patroon dat uit het onderzoek naar voren is gekomen aangaande de organisatiestruc-

tuur strookt zeker niet met de kenmerkende structuur van organisaties die langdurig

succesvol zijn. Er is nog nauwelijks sprake van verzelfstandiging van units. Men denkt na

over de structuur en over een efficiëntere inzet van de staforganen maar dit gaat meer in

de richting van geïntegreerde service-centra waar de zorgafdelingen SLA’s mee afsluiten.

De Kunst van het Organiseren 72

Wat betreft de inzet van systemen is geen van de organisaties tevreden met de status

quo. Allen proberen de systemen gebruikersvriendelijker, ondersteunender en minder

bureaucratie veroorzakend in te zetten. Er lijkt ook op dit gebied wel verschil te zijn in

hoever men daarmee is gekomen. Ook op het gebied van echt intensief klanttevreden-

heidsonderzoek moet er bij allen nog veel gebeuren.

Qua managementstijl is in de meeste van de bezochte organisaties nog slechts het begin

te zien van waardegedreven, bescheiden en vastberaden, zichtbare leiders met een

voorbeeldfunctie die de communicatie/dialoog aangaan met medewerkers, vertrouwen

hebben bij medewerkers, betrokken zijn bij klantgerichte instelling en zowel initiatief als

experiment stimuleren. Twee organisaties zijn op dit gebied duidelijk onderscheidend;

daar lijken niet alleen de bestuurders in belangrijke mate te voldoen aan genoemde

kenmerken, maar ook veel andere leidinggevenden. Wat betreft de duur van aanstelling

van leidinggevenden valt ook een tweedeling op. Op één organisatie na werken de be-

stuurders meestal relatief kort binnen de organisatie, terwijl de leidinggevenden daaron-

der meestal al lang aan de organisatie zijn verbonden.

Ook bij de ontwerpvariabele ‘medewerkers’ komt een gedifferentieerd beeld naar voren.

Het beleid betreffende werving, selectie en behoud van medewerkers is slechts bij één

organisatie goed uitgewerkt en geïmplementeerd volgens de kenmerken van succesvol

ondernemen. Medewerkers lijken ook nog onvoldoende te worden beschouwd als de

brandstof van de organisatie, althans niet als het gaat om de mate waarin ze de moge-

lijkheid krijgen om zich te ontwikkelen. Datzelfde geldt voor ruimte om zelf initiatief én

beslissingen te nemen waardoor medewerkers onvoldoende het gevoel hebben mede

eigenaar te zijn. Waardering wordt nog maar in beperkte mate tot uitdrukking gebracht,

succes wordt onvoldoende gedeeld.

Op het gebied van cultuur zien wij twee verschillende beelden. Twee organisaties sprin-

gen er duidelijk uit want daar lijkt al sprake van een flinke omslag naar actiegericht, on-

dernemend en innoverend terwijl er bij de overige vier organisaties op dit gebied, ook

naar de mening van de betrokkenen zelf, nog heel veel moet gebeuren. Opvallend is dat

daar waar het gelukt is, veelal sprake is van levende kernwaarden, een uitstekende ver-

ticale open communicatie met veel dialoog, veel vertrouwen en veel gerichte persoonlijke

autonomie.

De patronen van de verschillende ontwerpvariabelen per organisatie overziend blijken

twee organisaties ten aanzien van nagenoeg alle variabelen in belangrijke mate te vol-

doen aan de kenmerken van duurzaam succesvolle organisaties. De andere vier zitten in

meer of mindere mate in de beginfase: er is sprake van bewustwording en meestal ook

van een eerste aanzet. Bij die GGZ-organisaties waar het profiel een groot verschil ver-

toont met de kenmerken van het PaEJa-model is, is ook de grootste discrepantie tussen

de interviewverslagen van bestuurder en leidinggevende: de bestuurder enerzijds en de

De Kunst van het Organiseren 73

professional anderzijds beleven zaken wezenlijk anders. Uit de interviews komt ook naar

voren dat de verticale communicatie c.q dialoog het minst goed uit de verf komt bij de

organisaties waar dit het meest pregnant aanwezig lijkt. De grootste verschillen tussen

deze twee groepen organisaties zijn te vinden bij vier ontwerpvariabelen: strategie, ma-

nagementstijl, medewerkers en cultuur.

De Kunst van het Organiseren 74

5. Beschouwing

Resultaten in het licht van het PaElJa-model

Evenwicht, samenhang en hiërarchie

De resultaten (hoofdstuk 4) laten zien dat de in het onderzoek betrokken GGZ-

organisaties zich zeer verschillend verhouden tot de kenmerken van duurzaam succesvol

ondernemen. Er zijn vooral grote verschillen wat betreft de variabelen strategie, mana-

gementstijl, medewerkers en cultuur. Dit is begrijpelijk want verreweg de meeste ken-

merken van duurzaam succesvol ondernemen hebben juist betrekking op deze ontwerp-

variabelen van het ESH-raamwerk (zie paragraaf 2.7).

De strategie bij veel GGZ-organisaties lijkt meer gekenmerkt te worden door streven

naar onderhandelingsmacht gebaseerd op volume in plaats van op kwaliteit. Zo lijkt bij

meerdere organisaties de strategie meer gericht op het zoeken van fusiepartners dan op

uitmuntende uitvoering.

Een ander belangrijk verschil is de kwaliteit van de verticale communicatie en de dialoog

met de medewerkers. Mogelijk dat het functioneren van leidinggevenden op lagere ni-

veaus hier een rol speelt.

De positie van professionals c.q. medewerkers is een ander belangrijk punt van aan-

dacht. De uitdaging voor de nabije toekomst is om hen meer autonomie en beslissings-

bevoegdheid te geven zodat zij zich ondernemender en innoverender gaan opstellen.

Mogelijk is dit beter te bereiken als units meer verzelfstandigd worden maar dan wel bij-

eengehouden door gemeenschappelijke waarden. Het beste zouden die zich dan op een

bepaald marktsegment (=doelgroep) kunnen richten zodat zij klantgericht en gespeciali-

seerd kunnen opereren met geoptimaliseerde bedrijfsprocessen. Een extra belemmeren-

de factor in deze is de bureaucratie.

Gezien het feit dat enkele organisaties in belangrijke mate voldoen aan de binnen de

ontwerpvariabelen van het PaElJa-model beschreven kenmerken van duurzaam succesvol

ondernemen lijkt het dus ook voor grote langer bestaande GGZ organisaties mogelijk om

als reactie op de paradigmashift binnen de gezondheidszorg te veranderen en slagvaar-

diger, klantgerichter, doelmatiger, innoverender te worden. Bij twee organisaties lijkt dit

al het geval te zijn; bij de andere vier zijn ontwikkelingen zichtbaar maar de vraag is of

die snel genoeg gaan om deze achterstand in organisatieontwikkeling in te lopen. Er zal

ons inziens veel inzet nodig zijn op het gebied van managementstijl, medewerkers en

cultuur. Wat betreft de problematische organisatiecultuur ligt er dus een belangrijke taak

voor managers op alle niveaus.

De Kunst van het Organiseren 75

Het PaElJa-model is gebaseerd op het ESH-raamwerk en gaat derhalve onder meer uit

van evenwicht en samenhang tussen de zes ontwerpvariabelen. Dat betekent dat alle

variabelen even belangrijk zijn voor het functioneren van een organisatie (en dus een

gelijkwaardige verdeling van tijd en energie over de zes variabelen rechtvaardigt) en dat

iedere verandering in één van de ontwerpvariabelen altijd een verandering, hoe klein

ook, in de andere tot gevolg zal hebben. Echter, uit de onderzoeksresultaten van Berry,

Collins en Peters&Waterman blijkt dat de onderscheidende kenmerken van duurzaam

succesvolle organisaties vooral betrekking hebben op managementstijl, medewerkers en

cultuur. Dat blijkt deels uit de ‘kapstokken’: Berry hangt de onderzoeksresultaten op aan

waardegedreven leiderschap en Peters&Waterman onder andere aan cultuur; Collins han-

teert het vliegwiel als basis voor zijn model, maar benadrukt daarin wel het belang van

niveau 5-leidinggevenden. Daarnaast geeft Weggeman (2007) aan dat de zachte varia-

belen, te weten managementstijl, medewerkers en cultuur, moeilijker te beïnvloeden zijn

dan de harde variabelen en derhalve doorgaans meer tijd en energie kosten en moeilijker

programmeerbaar zijn. Bovendien is een aantal variabelen in het PaElJa-model voor-

waardenscheppend c.q. faciliterend voor andere variabelen. Bijvoorbeeld: eerst de juiste

leidinggevenden, dan de juiste mensen om vervolgens de strategie te bepalen en uit te

voeren en daar de systemen op af te stemmen. Op het evenwicht tussen de zes ont-

werpvariabelen dat het PaElJa model suggereert valt in dit kader dus wel af te dingen.

Leiderschap lijkt de kern te zijn. Als dat niet in orde is zullen ook de andere ontwerpvari-

abelen niet op een excellent niveau ontwikkeld kunnen worden.

De resultaten overziend lijken er grote verschillen te zijn tussen de verschillende organi-

saties; bij twee organisaties voldoen de ontwerpvariabelen in belangrijke mate aan de

kenmerken van duurzaam succesvolle organisaties bij de andere vier voldoen zij er over

de hele linie minder of niet aan. De samenhang tussen de ontwerpvariabelen van het

PaElJa-model komt ook bij deze organisaties dus naar voren. Elk kenmerk heeft betrek-

king op meerdere ontwerpvariabelen, zoals klantgerichtheid, vertrouwensrelatie, produc-

tiviteit door inzet mensen, autonomie en ondernemersgeest (zie paragraaf 2.7). Uit de

analyse blijkt verder dat de aan- of afwezigheid van kenmerken in de ene ontwerpvaria-

bele effect heeft op de aan- of afwezigheid van kenmerken in een andere. Wat betreft

strategie constateren we bijvoorbeeld dat daar waar nog veel topdown gewerkt wordt,

voor de ontwerpvariabele structuur geldt dat denktankoverleg nog nauwelijks aan de

orde is. Een ander voorbeeld betreft de samenhang tussen cultuur en structuur. In die

organisaties waar een omslag gemaakt is naar een actiegerichte, ondernemende en in-

noverende cultuur, is ook een aanzet gemaakt met het verzelfstandigen van organisatie-

onderdelen.

Verder is in het kader van samenhang noemenswaardig dat de realisatie van elk kenmerk

een bedrijfskundige uitwerking behoeft van één of meerdere variabelen. Zo vraagt klant-

De Kunst van het Organiseren 76

gericht werken goede systemen (denk bijvoorbeeld aan monitoring én terugkoppeling

van klanttevredenheid, Customer Relation Management (CRM), maar ook medewerkers

die de vrijheid en de capaciteiten hebben om te handelen naar behoeften van individuele

klanten. Een focus op de klant lijkt ook eisen te stellen aan de structuur van de organisa-

tie, een ‘one-size-fits-all-benadering’ is niet meer passend, wel een organisatiestructuur

gebaseerd op doelgroepen.

In het navolgende worden een aantal aspecten die expliciet uit de analyse naar voren

zijn gekomen, nader beschouwd. Het betreft managementstijl, autonomie van medewer-

kers, klantgerichtheid, centrale versus decentrale staforganen en bureaucratie.

Managementstijl

Leiderschap is de centrale motor, dé voorwaarde om toe te groeien naar een duurzaam

succesvolle organisatie. Inspireren en verbinden zijn naar onze mening de belangrijkste

kenmerken van een goede leider. Op de vraag waarom managers medewerkers zouden

inspireren antwoord Weggeman (Kiers, 2008): ‘Het hangt er van af wat voor soort orga-

nisatie je wilt zijn. Wil je excelleren en innovatief zijn? Of wil je gewoon een middle of the

road instelling zijn die vooral efficiënt werkt?’

Uit de analyse van de interviews maken wij op dat veel bestuurders zich realiseren dat er

sprake is van enorme veranderingen in de zorgmarkt en dat men daar op moet reageren.

Echter van het leggen van verbinding tussen alle ontwerpvariabelen en tussen de veran-

deringen die men inzet, het creëren van draagvlak en het betrekken van de organisatie

bij de noodzakelijk te zetten stappen is nog onvoldoende sprake. In de lijn van de uit-

spraak van Weggeman zou men kunnen stellen dat vier van de zes organisaties zich be-

wegen naar de ‘middle of the road’ terwijl de andere twee organisaties meer in de rich-

ting komen van een excellente en innovatieve organisatie.

Er zal ons inziens veel gevraagd worden van de managementstijl om op de juiste wijze te

reageren op de paradigmashift binnen de gezondheidszorg. De vraag is of het manage-

ment, in alle lagen van de organisatie, hiertoe voldoende is toegerust en of het zittende

management over de juiste competenties beschikt. Weliswaar wordt in het PaElJa-model

het lang verbonden zijn aan de organisatie voor leidinggevenden beschouwd als succes-

factor, wij onderschrijven dat echter niet zonder meer. Uit de interviews is gebleken dat

vooral leidinggevenden op middenkaderniveau lang in functie zijn, maar tegelijkertijd het

minst overeen lijken te komen met de managementstijl zoals beschreven in het PaElJa-

model. In een aantal onderzochte organisaties geven de bestuurders aan dat ze teveel

weerstand en te weinig flexibiliteit ervaren bij het operationele management. Wanneer

blijkt dat deze leidinggevenden zich de gewenste managementstijl niet eigen kunnen

maken, zal van hen afscheid genomen moeten worden. Bovendien is naar ons idee, ook

De Kunst van het Organiseren 77

in succesvolle organisaties, af en toe ‘vers bloed’ nodig, al was het alleen maar om, om

met Berry te spreken, ‘de status quo op de proef te stellen’.

Een belangrijk aspect van het leidinggeven betreft het waarderen van de medewerkers.

Uit de interviews maken wij op dat dit aspect over het algemeen nog onderbelicht is. Dit

sluit ons inziens aan bij de bevinding dat nog te beperkt sprake is van een dialoog met

de medewerker en de mate van autonomie die aan hen wordt toegekend.

Het waarderen van medewerkers, successen vieren zou meer aandacht moeten krijgen.

Dat creëert eigenaarschap en een drive om de organisatie voortdurend naar een hoger

niveau te tillen (waarmee het vliegwiel een steeds grotere snelheid krijgt).

Autonomie van medewerkers

De mate waarin binnen de onderzochte organisaties sprake is van optimale autonomie

voor de medewerkers lijkt in de onderzochte organisaties nog aan de magere kant. Pro-

fessionals worden niet betrokken bij de totstandkoming van de strategie. Of ze weten

niet wat de strategie en het meerjarenbeleid van de organisatie behelst. Kortom, er is

onvoldoende sprake van betrokkenheid, gemeenschappelijkheid, eigenaarschap. Men

doet zijn eigen ding. In dit kader is ook de kwaliteit van de verticale communicatie en de

dialoog tussen management en medewerkers van essentieel belang. Immers, als hieraan

voldoende aandacht wordt geschonken, resulteert dat in betrokkenheid en draagvlak

voor beslissingen. Autonomie betekent in onze visie het schenken van vertrouwen en het

luisteren naar de mening en visie van de medewerker die vervolgens in belangrijke mate

wordt meegewogen in de beleidsvorming en besluitvorming. Is het management in staat

en bereid professionals meer autonomie en beslissingsbevoegdheid te geven, dan zullen

zij zich ongetwijfeld ondernemender en innoverender opstellen.

Uit een onderzoek van Alting Siberg naar wat fiscale professionals willen en vinden (Fi-

nancieel Dagblad, 2008) blijkt dat professionals gebonden blijven aan de organisatie als

leidinggevenden een omgeving creëren waarin professionals hun werk kunnen doen,

zorgdragen voor een open communicatie en daadwerkelijk aandacht geven aan de pro-

fessional. Als mensen mogen doen waar ze goed in zijn en daarin gestimuleerd worden,

krijgen ze meer plezier in hun werk. Uit het onderzoek komt ook naar voren dat vaktech-

niek, uitdaging en autonomie van grote invloed blijken op het commitment van de pro-

fessionals. En waarom zou dat niet ook gelden voor de professionals in de GGZ?

Klantgerichtheid

Het PaElJa-model is doordrenkt van klantgerichtheid, het komt met uitzondering van

‘structuur’ en ‘systemen’ in alle ontwerpvariabelen terug. Het betreft klantgerichtheid op

verschillende niveaus, zoals servicekwaliteit bij de ontwerpvariabele medewerkers en

marketing en strategische keuzes in het kader van de klant bij de ontwerpvariabele stra-

De Kunst van het Organiseren 78

tegie. Overigens slaat, vanuit het bedrijfsleven, de term klantgerichtheid in de kenmer-

ken voor succesvol ondernemen op de gerichtheid op de eindgebruiker, terwijl in de ge-

zondheidszorg niet alleen de zorgvragers klanten zijn, maar ook verwijzers en zorgverze-

keraars. Daarnaast kunnen professionals resp. organisatorische eenheden beschouwd

worden als klant van de ondersteunende diensten. Wij hebben ons in het onderzoek, voor

wat betreft de term klantgerichtheid, beperkt tot de zorgvrager en de verwijzer.

Vanuit de interviews hebben wij de indruk gekregen dat bij de onderzochte organisaties,

nog maar in beperkte mate rekening gehouden wordt met de wensen en ervaringen van

de klant terwijl dat de kern is van de business. Er lijkt sprake van onvoldoende urgentie-

besef als het gaat om klantgerichtheid, de intrinsieke focus op de klant wordt gemist. Wij

maken dit onder andere op uit het feit dat onderzoek naar de tevredenheid van de klant

nog geen gemeengoed is, en als er al onderzoek wordt verricht leidt dit slechts bij twee

organisaties structureel tot verbeteracties. Bovendien werd de term klanttevredenheid

door de geïnterviewden slechts zelden spontaan genoemd als één van de meest belang-

rijke factoren in het bepalen van strategische keuzes, veranderingen en vernieuwingen.

Centrale versus decentrale staforganen

Volgens het PaElJa-model dragen kleine staforganen bij aan het creëren van een succes-

volle organisatie. Dit zou gerealiseerd kunnen worden door grote gedeelten van de cen-

trale ondersteuning te decentraliseren.

In de door ons onderzochte GGZ organisaties wordt in de meeste gevallen aandacht be-

steed aan het terugdringen van de omvang van de centrale diensten. Men is zich er van

bewust dat zaken efficiënter kunnen en kosten daarmee worden bespaard. Deze bewe-

ging betekent, op en enkel geval na, echter niet per definitie een verregaande decentrali-

satie van staforganen. De vraag is ons inziens ook of dit de voorkeur verdient. Decentra-

lisatie van onderdelen kan wellicht bijdragen aan een efficiëntere en klantvriendelijkere

manier van werken. Echter, een verregaande decentralisatie is naar onze mening vaak

een reactie op ontevredenheid over de logge, bureaucratische en dure centrale onder-

steuning met een geringe mate van flexibiliteit en niet meegroeien met ontwikkelingen in

de organisatie. Volgens Groothuis (2008) vind in het kader van fusies, juist ook bij GGZ

instellingen, een ontwikkeling plaats van ‘decentraal tenzij’. Het gevolg hiervan is dat

managers van businessunits veel tijd besteden aan het aansturen van het ondersteunen-

de proces ten koste van aandacht voor het primair proces. Bovendien zijn onderdelen als

ICTO, financiële administratie en salarisadministratie beter centraal te organiseren en

aan te sturen. In een later stadium komt men dan ook weer terug op deze beweging en

ontstaat een tegenbeweging in de vorm van recentralisatie.

Centrale ondersteuning kán volgens ons, mits sprake is van een maximale inspraak van

het management van de business units in de opzet en de kwaliteit van de ondersteunen-

De Kunst van het Organiseren 79

de dienstverlening. Een model dat hierbij goed past is dat van het zogenaamde ‘shared

service center’, een afzonderlijke eenheid binnen de organisatie die diensten levert op

meerdere terreinen aan de operationele businessunits op basis van overeenkomsten en

een verrekenprijs. Op deze manier wordt een interne klant – dienstverlener verhouding

gecreëerd die beide partijen scherp houdt. In een enkele van de door ons onderzochte

organisaties is sprake van een dergelijk model, in andere organisaties groeit men hier

naar toe.

Bureaucratie

Allerlei vigerende registratie- en rapportageregelingen, procedures en protocollen be-

knotten professionals en medewerkers in hun vrijheid. Zij klagen allen over de forse bu-

reaucratie die hen verlamt maar die hen ook motiveert om bij een kleinere organisatie te

gaan werken. Eén van de belangrijke uitdagingen waar de grote GGZ-organisaties dus

voor staat, is derhalve het verminderen van de bureaucratie en het gebruikersvriendelij-

ker maken van de informatie, registratie en rapportage systemen waardoor de beknot-

ting hierdoor minder gevoeld wordt.

Een aantal geïnterviewden maakte bij het onderwerp bureaucratie een onderscheid tus-

sen de van overheidswege opgelegde bureaucratie en de bureaucratie die men zelf ver-

oorzaakt, waarbij de eerste vorm als beduidend belastender werd ervaren dan de twee-

de. Gezien de specifieke situatie in de gezondheidszorg zijn de kenmerken van de ont-

werpvariabele ‘systemen’ voor GGZ-organisaties niet helemaal beïnvloedbaar. In succes-

volle organisaties zijn volgens het PaElJa-model de systemen zodanig dat ze slechts de

doelstellingen van de organisatie en de medewerkers ondersteunen en de bureaucratie

niet bevorderen. In de Nederlandse gezondheidszorg echter worden sommige systemen

opgelegd door de overheid of door zorgverzekeraars, bijvoorbeeld HKZ8 en DBC-

systematiek9 en soms zelfs een klanttevredenheidsonderzoek. Deze systemen zijn vaak

gericht op controle en lijken, in ieder geval in de beleving van de medewerkers, bureau-

cratie te veroorzaken.

De resultaten in het licht van de veranderde omgeving

In de inleiding is aangegeven dat het thema van deze scriptie (welke aspecten zijn voor

zorgaanbieders van belang om ook op termijn succesvol te zijn) steeds relevanter wordt

omdat de zorg meer en meer een markt wordt en daarmee het bedrijfsrisico voor zorgor-

ganisaties fors is toegenomen. Er is nog steeds veel discussie óf dan wel in hoeverre, de

zorg een markt moet zijn. Bovendien is de zorginkoopmarkt nog in ontwikkeling. Deson-

danks heeft de introductie van concurrentie het urgentiebesef bij zorgaanbieders om

8 HKZ is Harmonisatie Kwaliteitsbeoordeling in de Zorgsector
9 DBC is Diagnose Behandel Combinatie

De Kunst van het Organiseren 80

klantgerichter en efficiënter te opereren, enorm vergroot. Blijkbaar hebben zorgaanbie-

ders een dergelijke impuls van de buitenwereld nodig. Daarmee lijken ze meer extrinsiek

dan intrinsiek gemotiveerd om in hun strategische keuzes daadwerkelijk te focussen op

het creëren van meer waarde voor de klant. Dit wordt nog eens ondersteund door de

bevinding dat zelfs in de huidige situatie, waarin een gegarandeerde klantenkring en

geldstromen zijn weggevallen, de nadruk vooral lijkt te liggen op het binden van finan-

ciers. Veel van de in het onderzoek betrokken organisaties fuseren immers of zijn gefu-

seerd om meer onderhandelingsmacht richting zorgverzekeraars te genereren. Weinig

van de bezochte organisaties zijn op alle niveaus klantgericht. Mogelijk hangt dit samen

met het gegeven dat zorgverzekeraars bij de onderhandelingen nog steeds in belangrijke

mate inzetten op de prijs, wat weer samenhangt met het feit dat hun klanten (de verze-

kerden) vooral een zorgverzekeraar kiezen op basis van de hoogte van de premie. De

afwezigheid van de gerichtheid op de klant zou ook te maken kunnen hebben met het

idee dat klanten niet snel een overstap (kunnen) maken naar een andere zorgaanbieder,

zeker niet als het gaat om acute zorg of langdurige zorg in geval van ernstige psychiatri-

sche ziekten omdat op dat vlak nog sprake is van een monopoliepositie van de grote,

langer bestaande GGZ-organisaties (zie § 1.3). Gezien de uitkomsten van de bedrijfstak-

analyse is deze focus opmerkelijk want behalve de externe concurrentie neemt ook de

interne en potentiële concurrentie toe vooral op het gebied van lichtere ambulante zorg.

Slechts één organisatie heeft zijn interne organisatie hier werkelijk op afgestemd in de

vorm van een SBU die zich specifiek richt op dit marktsegment. Een andere organisatie

heeft hier een begin mee gemaakt door in zee te gaan met een franchiseorganisatie die

als uitgangspunt het versterken van de 1e lijn heeft. Een derde organisatie heeft de lichte

ambulante zorg recent ondergebracht in een aparte divisie om zo de toenemende concur-

rentie het hoofd te bieden. Uit de uitkomsten van de bedrijfstakanalyse blijkt verder dat

ook op de arbeidsmarkt een toenemende concurrentie is, met name daar waar gaat om

goed opgeleide professionals. Hieraan lijkt nog weinig aandacht besteed te worden terwijl

op het punt van goede professionals de concurrentie daar het eerst voelbaar.

Behalve het maken van strategische keuzes moeten zorgaanbieders hun organisaties

zodanig organiseren dat deze keuzes ook feitelijk gerealiseerd worden (zie paragraaf

1.2). Gegeven onze bevindingen lijkt het erop dat organisatie dat bij het merendeel van

de bezochte organisatie de aandacht voor de interne organisatie achterblijft. Als er al

ingezet wordt op organisatieontwikkeling betreft het eerder de harde ontwerpvariabelen,

structuur, systemen en strategie dan de zachte ontwerpvariabelen (managementstijl,

medewerkers en cultuur). Wat de strategie betreft gaat het dan vooral om de strategie

zelf en niet de wijze waarop deze tot stand komt terwijl duurzaam succesvolle organisa-

ties dát nou juist onderscheidt van niet duurzaam succesvolle organisaties.

De Kunst van het Organiseren 81

Voor het realiseren van de strategische keuzes (die in ieder geval zullen moeten leiden

tot meer waarde voor de klant: hogere kwaliteit, lagere prijs) is het absoluut noodzake-

lijk marge te creëren. Uiteraard stelt dat eisen aan de supportsystems en de wijze waar-

op de bedrijfsprocessen zijn georganiseerd, maar het stelt pas echt eisen aan de mana-

gementstijl, medewerkers en de organisatiecultuur! Deze drie variabelen maken het ver-

schil of zijn op z’n minst onontbeerlijk om de supportsystems op orde te krijgen en de

bedrijfsprocessen als een geoliede machine te laten verlopen. Productiedruk bijvoorbeeld

wordt vooral veroorzaakt door de externe omgeving, onder andere de wet- en regelge-

ving van de overheid, het is aan de leidinggevende om manieren te vinden om dit zoda-

nig te organiseren dat professionals daar zo min mogelijk last van hebben.

Duurzaam succesvolle organisaties in het bedrijfsleven onderscheiden zich volgens Ame-

rikaans onderzoek van niet duurzaam succesvolle organisaties vooral door hun manage-

mentstijl, medewerkers, cultuur en de wijze waarop hun strategie tot stand komt en in

beperkte mate door hun structuur en systemen. In paragraaf 2.5 is al aangegeven dat

wat ons betreft de afwezigheid van de kostenfactor in alle drie onderzoeken een kritische

kanttekening is. Ook wordt in betreffende onderzoeken niet gesproken over een efficiënte

logistiek c.q. bedrijfsprocessen, goede economische en administratieve processen (inzicht

in kostprijs bijvoorbeeld), goed financieel beleid. Dat zou kunnen betekenen dat het

PaElJa-model, wil het echt gebruikt kunnen worden als recept voor duurzaam succesvol

ondernemen, zou moeten worden aangevuld met kenmerken aangaande bedrijfsproces-

sen in de brede zin van het woord, dus logistieke, financiële, administratieve. Echter wij

zijn van mening dat, zoals ook reeds eerder betoogd, wanneer de zachte variabelen vol-

doen aan het PaElJa-model, de voorwaarden zijn gecreëerd voor een adequate invulling

van de harde variabelen waar deze aspecten onderdeel van uitmaken.

Beantwoording centrale vraagstelling

In welke kenmerken voor duurzaam succesvol ondernemen moeten de onderzochte gro-

te, langer bestaande GGZ-organisaties investeren om optimaal toegerust te zijn om hun

marktpositie te behouden/vergroten?

Op basis van voorgaande beschouwing moet naar onze mening vooral worden geïnves-

teerd in de zachte variabelen, te weten managementstijl, medewerkers en cultuur. Daar-

bij moet begonnen worden met het realiseren van alle kenmerken van de ontwerpvaria-

bele managementstijl bij alle leidinggevenden en met het realiseren van eveneens alle

kenmerken van de ontwerpvariabele medewerkers. Dit leidt tot een cultuur die voldoet

aan de kenmerken zoals verwoord in het PaElJa-model. Een dergelijke ondernemende en

klantgerichte cultuur brengt, ons inziens, met zich mee dat managers en medewerkers

als vanzelfsprekend passende veranderingen zullen aanbrengen in de harde ontwerpvari-

abelen.

De Kunst van het Organiseren 82

6. Aanbevelingen

1. Het soort leiderschap dat men voor staat moet op bij alle managementlagen in de or-

ganisatie bekend zijn en gedeeld worden. Managementdevelopmenttrajecten moeten

daarop geënt zijn. Deze komen tot stand in samenspraak met de leidinggevenden van

alle niveaus, waardoor zij zich vanaf het begin eigenaar voelen.

Jaargesprekken volgens een 360° methodiek draagt bij aan openheid, een cultuur van

evalueren en verbeteren en het gevoel bij medewerkers dat men er toe doet.

2.Formuleren van competentieprofielen voor het management in alle lagen. Niet ervaring

en opleiding zijn de voornaamste criteria die als leidraad bij de selectie worden gehan-

teerd maar passie, inspirerend vermogen, stimulerend, communicatieve vermogens, be-

scheidenheid zijn de kerncompetenties waarover men moet beschikken.

3. Creëer een omgeving waarin professionals maximale autonomie geboden wordt waar-

door een toename van innoverend vermogen en eigenaarschap.

4. Creëer een denktank (niet eenmalig maar structureel) waarin medewerkers uit diverse

geledingen van de organisatie brainstormen over het terugdringen van de bureaucratie.

Zorg daarbij voor een voortdurende verbetercyclus gericht op procesoptimalisatie.

5. Creëer urgentiebesef als het gaat om klantgerichtheid; geef de klant een stem bij het

bepalen van de strategie en bij het vormgeven en voortdurende evaluatie van het orga-

nisatieontwikkeltraject.

6. Niet een expliciete keuze voor decentralisatie of centralisatie van de staforganen is

van primair belang maar een focus op een optimale klant - leverancier relatie op basis

van service level agreements. Een vereiste hierbij is een integratie van de ondersteunen-

de diensten in bijvoorbeeld een shared service center. Dit laat onverlet dat daar waar

mogelijk en wenselijk onderdelen gedecentraliseerd kunnen worden.

7. Gebruik het PaElJa-model als recept om de kunst van het organiseren maximaal te

verstaan en daarmee een duurzaam succesvolle organisatie te realiseren.

De Kunst van het Organiseren 83

Epiloog

De MBA-H -opleiding van Aad de Roo, Jan Moen en Elly Breedveld heeft mij vanaf het

begin geboeid en geïnspireerd. Ik ben er aan begonnen omdat ik er gezien mijn werk als

professional in the lead behoefte aan had. Elke huiswerkopdracht, waarvan ik mij op

zondagmiddag er aan werkend wel eens afvroeg waarom ik dit eigenlijk deed, bewees

zijn nut in de dagelijkse praktijk. Binnen de groep klikte het vrijwel direct en de maande-

lijkse bijeenkomsten waren dan ook steeds naast bijzonder leerzaam ook erg aange-

naam.

Nadat wij in het kader van de opdracht ‘financieel veldwerk’ hadden samengewerkt bij

de ontwikkeling van het ‘Priority’-concept was het bijna vanzelfsprekend om a trois met

Ellen en Paul verder te gaan bij het werken aan een scriptie. Vanaf zomer 2007 hadden

wij regelmatig diepgaande gesprekken waarbij onderwerp, vraagstelling en aanpak kri-

tisch uitgediept werden met als insteek ‘zacht op de relatie, hard op de inhoud’. Na de

jaarwisseling werd de samenwerking steeds intensiever met veel e-mail-, telefoon-, en

autoverkeer dat zich af en toe ook buiten de landsgrenzen begaf. Ik heb dit als een mooi

proces ervaren waarbij ik veel leerde maar waarbij het minstens even bijzonder was te

ervaren hoe wij in korte tijd goede vrienden werden. Hoewel ik goede ervaringen heb

met duaal management vind ik voor het schrijven van een scriptie de triale ervaring toch

superieur!

De afgelopen twee jaar waren zeer intensief; wij hadden dit niet gekund zonder de steun

van onze partners! Lieke, als altijd was je mijn trouwste supporter. Hartelijk dank!

Ellen en Paul, jullie bedankt voor dit mooie proces!

Jan Bruijn, 13 april 2008

Het volgen van deze MBA-H was voor mij een weloverwogen keuze. Ik had behoefte aan

het ondersteunen van mijn kennis en ervaring met nieuwe, actuele inzichten. De oplei-

ding heeft meer gebracht dan wat ik verwacht en gehoopt had. Zonder uitzondering wa-

ren alle modules inspirerend en verrijkend. Niet alleen vanwege de inhoud en de manier

waarop deze werd gebracht maar zeker ook vanwege de niet aflatende gedachtewisselin-

gen met de groep die bovendien gelardeerd waren met flink wat humor. Dat maakte dat

ik steeds weer uitkeek naar de studiedagen. De opdrachten waren boeiend en soms pit-

tig, maar altijd met directe toepassingsmogelijkheden in mijn werk.

En dan, als klap op de vuurpijl, de scriptie. De keuze om samen met Paul en Jan de

scriptie te schrijven was snel gemaakt, evenals het thema. Na een wat lange, relaxte

De Kunst van het Organiseren 84

aanloopperiode hebben we de afgelopen maanden keihard gewerkt om een passende

uitspraak te kunnen doen over de investeringen die nodig zijn om als GGZ-organisatie

duurzaam succesvol ondernemend te kunnen zijn. Behalve dat het thema heel actueel is,

passeerde bij de uitwerking alle modules van de opleiding de revue. Dat maakte dat het

schrijven van deze scriptie voor mij inderdaad de beoogde verdiepingsslag is geworden.

Desondanks was het meest bijzondere toch het proces dat we met z’n drieen hebben

doorlopen. Dat voldoet aan alle zeven kernwaarden die Berry benoemt als de bron voor

‘zijn’ negen succesfactoren voor permanent succes in dienstverlenende bedrijven: goed is

niet goed genoeg (uitmuntendheid), vernieuwing, plezier, teamwork, respect, integriteit

en sociaal voordeel. Bedankt daarvoor Paul en Jan, amigos para siempre!

Voor mijn familie en vrienden en met name Stan heb ik de voorbije periode minder aan-

dacht gehad. Zij hebben een stapje terug gedaan om mij maximale ruimte te bieden om

de studie op mijn manier te doen en hebben me onvoorwaardelijk gesteund. Zeer be-

dankt daarvoor. Nu is het weer onze tijd!

Ellen van Kroonenburg, 13 april 2008

Met de afronding van ‘De Kunst van het Organiseren’, is tevens het eind van de MBA op-

leiding een feit. De afgelopen twee jaar zijn echter het begin van een nieuwe tijdperk.

Mijn kijk op organiseren, leiderschap en strategie zal niet meer zijn als voorheen. De

verdieping middels de literatuur, de inspiratie van de docenten, de confronterende stu-

diereis, de enorme verrijking door de voortdurende koppeling tussen theorie en praktijk

én de uitwisseling van visie en ervaringen met medestudenten, heeft mijn bagage rijk

gevuld met nieuwe inzichten.

Het schrijven van de thesis beschouw ik als de kroon op het werk, de slagroom op de

taart. Dit proces met Ellen en Jan heeft een bijzondere diepe indruk bij me achtergelaten.

De manier waarop wij maanden intensief, met volle overgave en plezier hieraan hebben

gewerkt is moeilijk in woorden te vatten. Goed was voor ons niet goed genoeg. We vul-

den elkaar prima aan, we voerden vruchtbare discussies en kwamen gezamenlijk tot ‘in-

novatieve’ ideeën. Het is een succesvolle onderneming geweest. Trots ben ik op ons

eindproduct en nog trotser op de vriendschap die in zo’n korte tijd tot stand is gekomen.

Het proces heeft veel van ons gevraagd en van onze partners. Zonder de enorme steun

van Mohamed was het mij niet gelukt. Mohamed, bedankt! Ellen en Jan bedankt!

Paul Willems, 13 april 2008

De Kunst van het Organiseren 85

Tot slot namens ons alle drie een woord van dank aan de docenten van de MBA-H: Aad

de Roo, Jan Moen en Elly Breedveld. Zij hebben ons een bijzonder leerzame periode

aangereikt waar we in de rest van onze carrière ons voordeel mee kunnen doen. Speciaal

dank aan Jan Moen. Hij was voor ons een inspirerend en waarlijk blauwe leermeester, die

ons op de juiste momenten met lichte hints, zachte zetjes en empathische vragen precies

op het goede moment op het recht pad hield.

Verder willen we graag de bestuurders en de professionals van de zes onderzochte GGZ-

organisaties bedanken voor het beschikbaar stellen van hun tijd en de openhartigheid

waarmee ze ons een blik hebben gegund in hun organisatie.

De Kunst van het Organiseren 86

Literatuurlijst

Alderwegen, M. van, Piket, G., Renckens, T. (2007), Kwaliteit van de bestuurlijke besluit-

vorming tot fusie, thesis MBA-H Centrum voor Management Development in de zorg,

Erasmus Universiteit Rotterdam.

Berry, L.L. (1999), Excellente dienstverlening, de 9 elementen voor duurzaam succes,

uitgeverij Samson.

Boot, J.M., Knapen, M.H.J.M. (2005), De Nederlandse Gezondheidszorg, Bohn Stafleu van

Loghum.

Collins, J. (2004), Good to great, waarom sommige bedrijven een sprong vooruit maken

en anderen niet, Uitgeverij Business Contact.

Collins, J. (2005), Good to Great and the Social Sectors, Boulder Colorado.

Ellenkamp, J.H. (2007), Met zorg aanbesteden, consequenties van aanbesteden voor de

zorgsector, thesis MBA-H Centrum voor Management Development in de zorg, Erasmus

Universiteit Rotterdam.

Elsinga, E., Kemenade, Y.W. van (1997) Van revolutie naar evolutie. Tien jaar stelselwij-

ziging in de Nederlandse gezondheidszorg, Utrecht.

Grinten, T. van de, Kasdorp, J. (1999), Vijfentwintig jaar sturing in de gezondheidszorg:

van verstatelijking naar ondernemerschap, Sociaal Cultureel Planbureau, Den Haag.

Groothuis, B. (2008), Shared Service Centers in de zorg..., ZM Magazine (nr.4, jaargang

24, 2-6)

Hulst, W. van (2008), Visie is minimaal vereist, Zorgvisie Special Management (nr. 4A,

jaargang 38, 24-25)

Johnson, G., Scholes, K., Whittington, R. (zevende editie 2005), Exploring corporate

strategy, Uitgeverij Pearson Eduction Limited.

Kiers, B. (2008), 'Begin bij jezelf' -Inspirerend leiderschap-, Zorgvisie Special Manage-

ment (nr. 4A, jaargang 38, 28-30)

De Kunst van het Organiseren 87

Koch, J., Kwadijk, B (2007), Op zoek naar excellente zorgondernemingen, thesis MBA-H

Centrum voor Management Development in de zorg, Erasmus Universiteit Rotterdam.

Kor, R. (2005), weblog Twynstra&Gudde,

www.twynstraguddeblog.nl/rudykor/2005/07/organisaties_en.html

Laer, M. van (2008), Liever aandacht dan meer geld, Financieel Dagblad (29 februari

2008)

Lingsma, T. (2008), Regisseur in een systeem, Zorgvisie Special Management (nr. 4A,

jaargang 38, 6-8)

Lonkhuyzen, P. van (2007), Interview met A. de Waal, Wat maakt bedrijven succesvol?,

gepubliceerd op internet.

Mulder, M. (2007), 75 Managementmodellen, Wolters-Noordhoff Groningen, Houten.

Oers, H. van, e.a. (2006), Zorg voor gezondheid, Volksgezondheid Toekomst Verkenning

2006, Rijksinstituut voor Volksgezondheid en Milieu (RIVM).

Peters, T. en R. Waterman jr. (oorspronkelijke uitgave 1982, Nederlandse vertaling en

herdruk 2005), Excellente Ondernemingen, Uitgeverij Business Contact.

Piso, A. (2008), Geïntegreerde ICT heilzaam voor zorg, Financieel Dagblad (25 februari

2008)

Roo, A.A. de (1996), De zorgsector op weg naar maatschappelijk ondernemerschap in

J.J.J. van Dijck (ed.) Leiderschap bij grote veranderingen, TUP, Tilburg.

Weggeman, M. (2007), Leidinggeven aan professionals? Niet doen!, Uitgeverij Scriptum

Management.

De Kunst van het Organiseren 88

Bijlage 1 Vragenlijst

Inleiding

In onze introducerende mail hebben we aangegeven dat we voor ons afstudeerproject

vooral geïnteresseerd zijn in de vraag hoe organisaties in de GGZ anticiperen op externe

ontwikkelingen, m.n. de invoering van marktwerking. Vanuit dat perspectief richten we

ons op de vraag welke veranderingsprocessen worden geïnitieerd om de goede marktpo-

sitie te behouden dan wel een goede marktpositie te realiseren? Daarnaast willen we ons

een beeld vormen van de mogelijke invloeden van deze veranderingen op de diverse

processen in de organisatie.

Interviewvragen

Veranderingen/vernieuwingen

1. Heeft u in de afgelopen jaren belangrijke veranderingen/vernieuwingen doorgevoerd

in uw organisatie? Zo ja welke en met welke reden?

o Bij wie komt initiatief voor vernieuwen vandaan?

o In welke mate hebben prod. eenheden (bijv. depressieteam) vrijheid om nieuwe

producten/diensten te ontwikkelen c.q. initiatieven te nemen?

2. Hebben deze veranderingen het gewenste effect gehad?

3. Hoe heeft u zo’n veranderingsproces gemanaged?

o Wordt er gewerkt met projectgroepen?

o Hoe zijn deze samengesteld?

o Welk mandaat hebben de projectgroepen?

4. Kunt u beschrijven hoe u aan de slag gaat met onderzoeksresultaten (bijv. tevreden-

heidsonderzoek mbt klanten en medewerkers)?

Cultuur

1. Welke zijn de fundamentele waarden waar uw organisatie vanuit gaat?

2. Hoe zorgt u ervoor dat deze gaan leven bij medewerkers?

o Hoe bereikt u dat leidinggevenden/uitvoerenden consequent handelen conform

hetgeen is afgesproken?

o Welke servicekwaliteit streeft u na en hoe organiseert u dat?

De Kunst van het Organiseren 89

3. Hoe zou u uw organisatiecultuur willen beschrijven?

o Culturele web: grote verhalen, symbolen, rituelen/routines, organisatiestructuur,

machtsstructuur en controlesystemen. Zie bijlage

o Wat is het beleid m.b.t. sociale activiteiten (verjaardagen, jubilea, dag van de

verpleging, kerstpakket, bedrijfsuitjes etc.).

o Hoe is de sfeer binnen uw organisatie?

o Zijn medewerkers trots op de organisatie? Waar merkt u dat aan?

Leidinggeven

1. Hoe lang bent u al in deze functie werkzaam, waar was u hiervoor werkzaam in welke

functie?

2. Hoe groot is het verloop onder leidinggevenden en onder medewerkers in het alge-

meen in uw organisatie?

3. Hoe zouden uw managers uw stijl van leidinggeven omschrijven?

o Hoe denkt u dat de buitenwereld daarover denkt?

o Profileert u zich sterk naar buiten toe? Of bent u meer een bescheiden leidersty-

pe?

o Vind u dat u voldoende macht hebt om de meest belangrijke beslissingen te ne-

men?

o Stel dat er in uw organisatie een behoorlijke fout is gemaakt die ertoe leidt dat dit

jaar afgesloten moet worden met een fors negatief resultaat. Hoe gaat u daarmee

om? Welke uitleg geeft u aan uw RvT?

4. Wat is volgens u de belangrijkste taak van het topmanagement (RvB en laag eron-

der)?

5. Hoe houdt het topmanagement contact met/feeling met uitvoerend medewerkers?

o Wat vindt u van ‘management by walking around’?

6. Hoe zou u uw leidinggevenden willen karakteriseren?

o Waarop worden zij gecoacht?

o Welke eisen stelt u aan hun stijl?

o Hoe tevreden bent u over hen? Weten zij dat?

o Hoe is de relatie tussen managers en medewerkers?

o Wat doen leidinggevenden om medewerkers het gevoel te geven dat ze mede-

eigenaar zijn?

De Kunst van het Organiseren 90

7. Belangrijke strategische beslissingen/ veranderingen hebben draagvlak in de organi-

satie nodig. Op welke wijze creëert u draagvlak in de organisatie?

8. Hoe laat u medewerkers delen in het succes van uw organisatie?

Strategie

1. Hoe komt strategisch beleid tot stand en hoe wordt het gerealiseerd?

o Is er sprake van een expliciet lange termijn beleid binnen uw organisatie en zo ja

staat dat op schrift en is het toegankelijk voor iedereen?

o Wie zijn er bij betrokken en op welke wijze?

o Hoe stelt u prioriteiten?

o Hoeveel doelen per leidinggevende per kwartaal, welke onderwerpen?

o Hoe staat bij medewerkers met het geloof in de missie en mogelijkheid om die te

realiseren?

2. Kunt u in een paar woorden aangeven wat het strategisch beleid inhoud?

o Wat is uw generieke strategie: kostenleiderschap, differentiatie, focus?

o Wat zijn uw ontwikkelrichtingen: bouwen aan bestaande, productontwikkeling,

marktontwikkeling en/of diversificatie?

o Wat zijn de strategische grenzen, wat doet u/uw organisatie niet?

o Wat zouden voor u aanleidingen zijn uw strategische koers te veranderen?

o Strategic fit or stretch?

3. Waar is volgens u uw organisatie vooral talentvol in? Waar bent u de allerbeste in

t.o.v. collega-instellingen?

4. Waar valt volgens u in/met uw organisatie de meeste winst te behalen?

Medewerkers

1. Op welke kerncompetenties worden medewerkers geselecteerd?

o Hoe worden nieuwe medewerkers ingewerkt?

o Wat doet u om medewerkers te binden?

o Als u ontevreden bent over een sleutelfunctionaris hoe gaat u daarmee om?

2. In hoeverre zijn medewerkers bereid om ter wille van de service aan de klant van

werkplek, van werktijden, van werkwijze of bereid zelfs tijdelijk ander werk te doen?

o Hoe stimuleert u dat?

De Kunst van het Organiseren 91

3. Hoe zou u de relatie van medewerkers met klanten willen typeren?

o Hoe worden medewerkers ondersteund om op die manier hun werk vorm te ge-

ven?

o Hoe ziet het scholingsbeleid eruit?

4. Als u uw medewerkers zou vragen wat hun grootste passie is in het werk, wat zouden

ze dan volgens u antwoorden? Wat is uw grootste passie?

5. Hoe zou u de beslissingsruimte van medewerkers willen beschrijven?

o Op welke onderwerpen krijgen medewerkers ruimte om naar eigen inzicht te han-

delen?

o Sturen op output?

6. Op welke wijze delen medewerkers in het succes van uw organisatie?

7. Hebben medewerkers de mogelijkheid om zich naar buiten te profileren in het belang

van de organisatie?

8. Bent u tevreden over de fysieke omgeving?

Communicatie/informatie

1. Hoe wordt (behoudens klanttevredenheidsonderzoeken) geluisterd naar klanten/ ver-

wijzers?

o Hoe zou u uw relatie met klanten/verwijzers willen typeren?

o Hoe onderhoudt u deze relatie?

o Hoe is de verhouding wat betreft het investeren in vinden en binden van klanten?

o Welke rol speelt de klant in uw organisatie?

2. Hoe ziet het PR en marketing beleid eruit?

o Wie zijn betrokken bij de ontwikkeling en uitvoering van dat beleid?

o Hoe typeert u uw merk? Waar lopen uw klanten warm voor?

3. Hoe wordt dialoog en debat met en tussen medewerkers vormgegeven in uw organi-

satie? Wat zijn de thema’s die daarin worden besproken?

4. Hoe is de communicatie naar en tussen medewerkers geregeld?

o Formeel en informeel?

o Horizontaal en verticaal?

De Kunst van het Organiseren 92

5. Hoe heeft u de informatievoorziening (zowel naar medewerkers als naar klanten)

vormgegeven? Wie krijgt wanneer welke info?

Structuur/processen

1. In welke mate sluit de organisatie van de primaire en secundaire processen aan bij de

gewenste dienstverlening van de klant?

o Rondom klanten of vanuit afdelingen?

o Wat is gestandaardiseerd?

5. Als u een cijfer zou moeten geven aan de bureaucratie in uw organisatie waarbij 10

staat voor een giga bureaucratie, wel cijfer geeft u dan? Waarom?

6. Hoe is de omvang van de stafafdeling in relatie tot uw organisatie c.q. andere afde-

lingen?

7. Wat is de omvang van de organisatorische eenheden c.q. teams?

Tot slot

Noemt u nog eens 3 kenmerken van een succesvolle (GGZ-)organisatie.

De Kunst van het Organiseren 93

Bijlage 2 Checklist

 GGZ-Organisatie
Kenmerk

I II III IV V VI

Strategie
- Kernstrategie, uitmuntende uitvoering en

innovatie, beperkt aantal doelen per periode
- Portfolio volgens Egelprincipe
- Klantgerichte instelling, vertrouwensrelatie
- Merkcultivatie

Structuur
- Kleine zelfstandige units
- Weinig hiërarchie, autonomie werkvloer
- Kleine staforganen
- Denktankoverleg

Systemen
- Adequate systemen, korte memo’s
- Transparante bedrijfsresultaten, informatie

bedrijfsplannen
- Intensief klanttevredenheidsonderzoek

Managementstijl
- Waardegedreven, bescheiden,en vastbera-

den, zichtbaar, voorbeeldfunctie
- Communicatie/dialoog medewerkers, ver-

trouwen bij medewerkers, klantgerichte in-
stelling, initiatief/experiment

- Voortkomend uit eigen organisatie, langdu-
rig in functie

Medewerkers
- Profiel gezochte medewerkers, wervingsbe-

leid, inwerkprocedure
- Beslissingsbevoegdheid, ondernemend, in-

noverend
- Waardering/resultatendeling, gevoel van ei-

genaarschap
- Klantgericht
- Opleidingsmogelijkheden

Cultuur
- Flexibel en actiegericht, discipline, levende

kernwaarden
- Informele sfeer, vertrouwen, controle,

draagvlak voor besluitvorming
- Enthousiaste collectieve ambitie, verbeter

en innovatiedrang, persoonlijke autonomie
- Bureaucratie

