
Onderzoeken en veranderen van organisatiecultuur

Bij dit boek horen de volgende ondersteunende formulieren: Het
Management Skills Assesment Instrument en Cultuurbeoordeling
volgens het model van de concurrerende waarde.
U kunt deze formulieren downloaden op de volgende website:
bit.ly/Organisatiecultuur.

Quinn_2-boom_5e.indd 1Quinn_2-boom_5e.indd 1 21-10-16 11:0421-10-16 11:04

Quinn_2-boom_5e.indd 2Quinn_2-boom_5e.indd 2 21-10-16 11:0421-10-16 11:04

Kim S. Cameron & Robert E. Quinn

Onderzoeken en veranderen
van organisatiecultuur

Gebaseerd op het model van
de concurrerende waarden

Quinn_2-boom_5e.indd 3Quinn_2-boom_5e.indd 3 21-10-16 11:0421-10-16 11:04

Meer informatie over deze en andere uitgaven vindt u op: www.bua.nl.

© qffifhfh Boom uitgevers Amsterdam

fhe druk, fhwww (fhq oplagen)
qe herziene druk, fhe oplage september qffifhfh

qe oplage september qffifhq
%e oplage september qffifh%
&e oplage september qffifh&
!e oplage november qffifh(

Omslagontwerp: Bureau))fb &.,.
Vertaling: Raymond Noë
Redactie: Hip Productions, Almere
Zetwerk: Holland Graphics, Amsterdam
Druk- en bindwerk: Drukkerij Wilco, Amersfoort

-.&/ wd1 wffi !q(fh 11w ffi
/12 1ffifh

Behoudens de in of krachtens de Auteurswet gestelde uitzonderingen mag niets uit deze
uitgave worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of
openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door
fotokopieën, opnamen of enige andere manier, zonder voorafgaande schriftelijke toe-
stemming van de uitgever.

Voor zover het maken van reprografi sche verveelvoudigingen uit deze uitgave is toege-
staan op grond van artikel 16h Auteurswet dient men de daarvoor wettelijk verschuldigde
vergoedingen te voldoen aan de Stichting Reprorecht (Postbus 3051, 2130 k(Hoofddorp,
www.reprorecht.nl). Voor het overnemen van (een) gedeelte(n) uit deze uitgave in bloem-
lezingen, readers en andere compilatiewerken (art. 16 Auteurswet) kan men zich wenden
tot de Stichting)ro (Stichting Publicatie- en Reproductierechten Organisatie, Postbus
3060, 2130 k(Hoofddorp, www.stichting-pro.nl).

No part of this book may be reproduced in any form, by print, photoprint, microfi lm or
any other means without written permission from the publisher.

Quinn_2-boom_5e.indd 4Quinn_2-boom_5e.indd 4 21-10-16 11:0421-10-16 11:04

Inhoud

 Woord vooraf 9
 Dankbetuigingen 15
 Woord vooraf bij de Nederlandse editie 17
 Over de auteurs 19

1 Inleiding in de verandering van organisatieculturen 21
De behoefte aan management van organisatieveranderingen qq
De noodzaak van cultuurverandering q1
De kracht van cultuurveranderingen %%
De betekenis van een organisatiecultuur %(
Analyseniveaus %w
Voorbehoud &fh

2 Een instrument voor de beoordeling van een
organisatiecultuur : het Organizational Culture
Assessment Instrument (&c()) 45
Instructies voor de diagnosticering van een organisatiecultuur &d
Scoring van het 32e- !fh

3 Het model van de concurrerende waarden 53
De waarde van modellen !%
De ontwikkeling van het model van de concurrerende waarden !!
De vier culturele hoofdvormen !w
De toepasbaarheid van het model van de concurrerende waarden (1
Total Quality Management dq
De functies van het personeelsmanagement d&
Cultuurveranderingen in de loop van de tijd dw

Quinn_2-boom_5e.indd 5Quinn_2-boom_5e.indd 5 21-10-16 11:0421-10-16 11:04

, Onderzoeken en veranderen van organisatiecultuur

Cultuurverandering in een volgroeide organisatie 1%
Samenvatting 1!

4 De constructie van een organisatiecultuurprofi el -7
Doel van het profi el 1d
Een profi el in beeld brengen 1d
Interpretatie van de cultuurprofi elen w&
Samenvatting fhffid

5 Gebruik van het model voor diagnosticering en
verandering van de organisatiecultuur 1.9
Planning voor een cultuurverandering: een voorbeeld fhfhfh
Fasen voor het ontwerpen van een veranderingsproces van
een organisatiecultuur fhfh!
De negen fasen voor een culturele verandering zien er als
volgt uit fhfh(
Samenvatting fh%fh
Een aanvulling op de 32e--methode fh%q

, Persoonlijke verandering als sleutel tot cultuurverandering 145
Cruciale managementvaardigheden fh&(
Het persoonlijke managementvaardighedenprofi el fh!ffi
Methoden ter verbetering van het persoonlijk functioneren fh!w

7 Een beknopte formule voor verandering van een
organisatiecultuur 1,5
Diagnose fh((
Interpretatie fh(d
Implementatie fh(1
Samenvatting fh(w

 Aanhangsel A Organizational Culture Assessment
Instrument (&c()) : defi nitie, dimensies,
betrouwbaarheid en validiteit 171
Het belang van de beoordeling van een organisatiecultuur fhdq
Problemen die samenhangen met de beoordeling van een
organisatiecultuur fhd%
Betrouwbaarheid en validiteit van het Organizational
Culture Assessment Instrument fh1ffi
Enkele opmerkingen over de responsschaal fh1d

Quinn_2-boom_5e.indd 6Quinn_2-boom_5e.indd 6 21-10-16 11:0421-10-16 11:04

 Inhoud 7

 Aanhangsel B Psychometrische analyses van het
Management Skills Assessment Instrument 1-9
De intrapersoonlijke D-score fhwffi
De eigenschappen van D-scores fhwq
De resultaten van de analyses fhw%
Correlaties tussen items en dimensies fhw(

 Aanhangsel C Tips voor verandering van de
organisatiecultuur in elk kwadrant 211

 Aanhangsel D Aanbevelingen ter verbetering van de
eigen managementcapaciteiten 221
Het familiekwadrant qqfh
Het adhocratiekwadrant qq(
Het marktkwadrant q%q
Het hiërarchiekwadrant q%d

 Aanhangsel E Formulieren voor het uitzetten van profi elen 243

 Verwijzingen en aanbevolen literatuur 249

 Register 257

Quinn_2-boom_5e.indd 7Quinn_2-boom_5e.indd 7 21-10-16 11:0421-10-16 11:04

Quinn_2-boom_5e.indd 8Quinn_2-boom_5e.indd 8 21-10-16 11:0421-10-16 11:04

Woord vooraf

Dit boek is geschreven om managers, docenten, organisatiead-
viseurs en veranderaars van organisaties te helpen vast te stel-
len of, en zo ja welke, veranderingen in de organisatiecultuur

noodzakelijk zijn, en hun de instrumenten aan te reiken om die veran-
deringen dan ook op gang te brengen. Wij schreven dit boek omdat wij
hadden gemerkt dat pogingen van organisaties om tot verandering te
komen en hun resultaten te verbeteren, vaak op niets uitlopen doordat
het maar niet lukt een cultuuromslag te bewerkstelligen. Ook werden
wij gemotiveerd door onze overtuiging dat het ‘model van de concurre-
rende waarden’ e4 ectief kan worden gebruikt voor verscheidene belang-
rijke aspecten van de prestaties van zowel individuen als organisaties.
Wij kennen organisatieadviesbureaus in verscheidene landen waar dit
model een hoofdelement van hun werk is. Ook kennen wij onderne-
mingen, overheidsorganisaties en onderwijsinstellingen die dankzij de
toepassing van de in dit boek beschreven processen en werkwijzen aan-
zienlijk betere resultaten hebben bereikt, en managers die zich de door
ons besproken principes eigen hebben gemaakt en daardoor beter zijn
gaan functioneren. Wij beweren uiteraard niet de Steen der Wijzen te
hebben gevonden of een panacee voor alle organisatie- en management-
problemen. Wel hebben wij een boek geschreven met daarin een aantal
instrumenten en procedures die blijkens ons eigen proefondervindelijk
onderzoek en onze advieservaringen nuttig zijn gebleken voor de bege-
leiding van culturele en persoonlijke veranderingen in organisaties.

Dit boek zal vooral nuttig blijken voor (fh) organisatieadviseurs en or-
ganisatieveranderaars die organisaties en managers moeten helpen bij
het doorvoeren van veranderingen en culturele zingeving; (q) docenten
die hun studenten willen helpen inzicht te krijgen in zaken als organisa-

Quinn_2-boom_5e.indd 9Quinn_2-boom_5e.indd 9 21-10-16 11:0421-10-16 11:04

1. Onderzoeken en veranderen van organisatiecultuur

tiecultuur, veranderingsprocessen en de kracht van de diverse theoreti-
sche kaders voor de implementatie daarvan; en (%) managers die zoeken
naar manieren om e4 ectief leiding te geven aan cultuurveranderingen,
en daarnaast zoeken naar mogelijkheden om hun eigen competenties en
capaciteiten te laten sporen met de eisen die de toekomstige omgeving
van de organisatie daaraan zal stellen. Dit boek leent zich daarom niet
alleen voor collegezalen, opleidings- en trainingscentra en de boeken-
plank van de directeur, maar ook voor de vergadertafels waaraan mede-
werkers elkaar tre4 en om mee te praten over hun aandeel in het proces
van cultuurverandering.

Dit boek biedt de lezer drie bijdragen: (fh) een gevalideerd instru-
mentarium voor diagnosticering van zowel de organisatiecultuur als de
bekwaamheid van het management; (q) een theoretisch kader voor het
begrijpen van een organisatiecultuur; en (%) een systematische strate-
gie voor verandering van zowel de cultuur van een organisatie als het
gedrag van de individuele leden daarvan. Het is bedoeld als werkboek,
in die zin dat de lezer het instrumentarium kan aanvullen en zijn eigen
culturele profi el in het systeem kan invoeren, en het ook kan gebruiken
als hulpmiddel bij het geven van leiding aan een proces van cultuurver-
andering. Het diagnostisch instrument voor de competentie van het
management vergemakkelijkt tevens de persoonlijke veranderingen die
voor de gewenste cultuuromslag noodzakelijk zijn. Daarnaast kan dit
boek fungeren als informatiebron ter verklaring van een robuust stel-
sel van culturele typen. Dit stelsel is waarschijnlijk het meestgebruikte
ter wereld als het gaat om het beoordelen van organisatieculturen. Het
heeft in een verscheidenheid van ondernemingen bewezen zeer bruik-
baar te zijn voor het verhelderen van culturele veranderingsprocessen,
maar leidde tevens tot aanzienlijke verbeteringen in de leidinggevende
capaciteiten van het management.

In hoofdstuk fh bespreken wij het belang van inzicht in de organisa-
tiecultuur en de spilfunctie daarvan bij het faciliteren of belemmeren
van pogingen om de organisatie beter te laten functioneren. Wij laten
zien hoe culturele veranderingen kunnen leiden tot drastische verbete-
ring van de e4 ectiviteit van een organisatie, maar ook hoe een cultuur de
organisatie e4 ectief kan beletten haar doelstellingen te verwezenlijken.

Hoofdstuk q bevat het instrument voor diagnosticering van de or-
ganisatiecultuur, alsmede instructies voor scoring en completering er-
van. Dit instrument, het Organizational Culture Assessment Instrument
(o,-.), mondt uit in een totaalprofi el van de organisatiecultuur. De or-
ganisatiecultuur wordt met behulp van dit instrument beoordeeld op
zes dimensies. Deze zes dimensies zijn gebaseerd op een theoretisch

Quinn_2-boom_5e.indd 10Quinn_2-boom_5e.indd 10 21-10-16 11:0421-10-16 11:04

 Woord vooraf 11

model van de manier waarop organisaties functioneren en van de soor-
ten waarden waarop hun culturen zijn gebaseerd. Met gebruikmaking
van het 32e- kan niet alleen de huidige organisatiecultuur worden vast-
gesteld, maar ook hoe de gewenste of de toekomstige organisatiecultuur
eruit zal moeten zien.

In hoofdstuk % geven wij een meer grondige verklaring van de theo-
retische basis van het 32e-. Dit model van de concurrerende waarden
verklaart de onderliggende waarden waarop een organisatie is gericht
en die voor haar kenmerkend zijn. Deze waarden concurreren door-
gaans met elkaar en zijn soms zelfs tegenstrijdig. In dit hoofdstuk tonen
wij aan hoe deze waarden en de organisatieculturen die daarop berus-
ten, in de loop van de tijd veranderen; daarnaast laten wij zien hoe dit
model bruikbaar is om inzicht te krijgen in een veelheid van organisa-
torische fenomenen zoals structuur, kwaliteit, leiderschap en manage-
mentvaardigheden.

Hoofdstuk & bevat een stapsgewijs proces voor de ontwikkeling van
het profi el van een organisatiecultuur, voor het vaststellen van de wijze
waarop een organisatiecultuur zou moeten veranderen, en voor een
strategie om die verandering ook te kunnen bereiken. Ter vergelijking
hebben wij in dit hoofdstuk tevens informatie opgenomen over de cul-
turen van bijna duizend organisaties.

Hoofdstuk ! bevat een uit negen fasen bestaande methode voor de
begeleiding van een op cultuurverandering gerichte strategie. Daarnaast
bieden wij een aantal voorbeelden van de wijze waarop verscheidene ver-
schillende organisaties het 32e- gebruikten om een diagnose te kunnen
stellen van zowel hun bestaande als hun gewenste organisatiecultuur.
Wij laten zien hoe deze organisaties een strategie ontworpen om hun be-
staande cultuur beter te laten aansluiten bij hun gewenste cultuur. Deze
voorbeelden en de aangehaalde methoden vormen een systematisch ge-
heel van richtlijnen voor managers en organisatieveranderaars die wijzi-
gingen moeten aanbrengen in de cultuur van hun eigen organisatie.

Hoofdstuk (is gericht op de persoonlijke veranderingen die no-
dig zijn om de culturele verandering te ondersteunen en te faciliteren.
Wij beschrijven hierin een aantal cruciale managementvaardigheden
die kenmerkend zijn voor e4 ectieve managers, plus een methodiek om
managers te helpen een plan voor persoonlijke verbetering op te stel-
len. Daarbij behoort een diagnostisch instrument dat door managers in
ruim duizend organisaties overal ter wereld is gehanteerd. Gebruik van
dit diagnostisch instrument is een belangrijk onderdeel van de pogingen
om de vaardigheden van het management in overeenstemming te bren-
gen met de gewenste culturele verandering.

Quinn_2-boom_5e.indd 11Quinn_2-boom_5e.indd 11 21-10-16 11:0421-10-16 11:04

12 Onderzoeken en veranderen van organisatiecultuur

In hoofdstuk d worden de belangrijkste punten uit dit boek nog eens
samengevat. Tevens bieden wij de lezer daarin een korte en bondige for-
mule voor het geven van leiding aan pogingen tot cultuurverandering.

We hebben vijf aanhangsels toegevoegd. Aanhangsel A bevat een
meer strikte, wetenschappelijk gebaseerde bespreking van zowel het
32e- als het model van de concurrerende waarden. De bedoeling hier-
van is onderzoekers en organisatiewetenschappers te voorzien van de
onderbouwing die zij misschien nodig hebben om dit instrument te
kunnen gebruiken voor het onderzoek van organisatieculturen en cul-
turele veranderingen. Wij dragen gegevens aan over de validiteit en de
betrouwbaarheid van het 32e-, en bespreken de culturele defi nities en
de invloed van culturele veranderingen op de e4 ectiviteit van een orga-
nisatie. Dit materiaal is voor onderzoekers en organisatiewetenschap-
pers misschien interessanter dan voor managers en organisatieverande-
raars.

Aanhangsel B bevat het Management Skills Assessment Instrument
().e-), een instrument dat managers helpt bij de opsporing van de es-
sentiële vaardigheden die zij zullen moeten verwerven of verbeteren om
een andere organisatiecultuur tot stand te kunnen brengen. De vragen
worden voorafgegaan door een bespreking van de waarde en het nut van
dit instrument. Er wordt informatie verschaft over manieren om sco-
rings- en feedbackgegevens te krijgen van managers die zijn betrokken
bij pogingen tot verandering van de organisatiecultuur; dit als onder-
deel van een strategie om de vaardigheden van het management in over-
eenstemming te brengen met de poging om tot een andere organisatie-
cultuur te komen.

Aanhangsel C bevat een aantal suggesties voor het bewerkstelligen
van veranderingen in elk van de vier cultuurtypen. Deze aanbevelingen
zijn bedoeld om daar waar extra steun nodig is, de gedachten op gang te
brengen en ideeën te genereren.

Zij zijn a5 omstig van managers en organisatieveranderaars die bij
de in dit boek beschreven cultuuromslagen betrokken zijn geweest.

Aanhangsel D bevat een lijst van aanbevelingen voor verbetering
van de managementvaardigheden en -competenties die met het).e- sa-
menhangen. Deze aanbevelingen werden ons aangereikt door managers
die, om hun eigen managementvaardigheden te verbeteren, met succes
persoonlijke veranderingen tot stand hebben gebracht.

Aanhangsel E bevat enkele extra scorings- en profi elformulieren die
kunnen worden gebruikt als onderdeel van een streven naar cultuurver-
andering.

Deze herziene editie geeft geactualiseerde voorbeelden van orga-

Quinn_2-boom_5e.indd 12Quinn_2-boom_5e.indd 12 21-10-16 11:0421-10-16 11:04

 Woord vooraf 13

nisaties die een succesvolle cultuurverandering hebben doorgemaakt,
alsmede beschrijvingen van interventies die van nut zijn geweest bij het
bewerkstelligen van bedrijfsculturele veranderingen. Ook hebben we de
vergelijkingsstatistieken herzien, op basis van de voortdurende stroom
data die we verzamelen met het 32e- en het).e-. Deze dataverzame-
ling bevat de gegevens van naar schatting honderdduizend responden-
ten. Voor sommige bedrijfstakken zijn er bedrijfscultuurprofi elen op-
genomen, voor het geval lezers het profi el van hun eigen bedrijf willen
vergelijken met het branchegemiddelde. Ook onze uitleg van het sturen
van cultuurveranderingsprocessen hebben we iets verfi jnd. Wij hebben
daarvoor gebruikgemaakt van recente interventie- en onderzoekspro-
jecten, waardoor de stappen die genoemd worden voor het sturen van
cultuurveranderingen nu beter zijn afgestemd op de meest e4 ectieve
veranderingspraktijk.

Januari qffifhfh
Ann Arbor, Michigan

Kim S. Cameron
Robert E. Quinn

Quinn_2-boom_5e.indd 13Quinn_2-boom_5e.indd 13 21-10-16 11:0421-10-16 11:04

Quinn_2-boom_5e.indd 14Quinn_2-boom_5e.indd 14 21-10-16 11:0421-10-16 11:04

Dankbetuigingen

Bij onze studie van bedrijfsculturen zijn we door de jaren heen
door een groot aantal collega’s geïnformeerd en gevormd. Met
name Je4 De Gra4 , Robert Hooijberg en Frank Petrock hielpen

ons bij het denkproces over de methoden om culturele verandering tot
stand te brengen. Verscheidene van onze collega’s verschaften verhelde-
rend en informatief onderzoeksmateriaal voor ons theoretisch kader;
tot hen behoren Wayne Brockbank, Lee Collett, Dan Denison, Susan
Faerman, Sarah Freeman, Jack Krackower, Katherine Lawrence, Trevor
Leutscher, Michael McGrath, Carlos Mora, John Rohrbaugh, Gretchen
Spreitzer, Michael Thompson, David Ulrich, Arthur Yeung en Ray
Zammuto. Uitstekende ideeën en aanbevelingen voor eerdere edities
van dit boek waren a5 omstig van Dick Beckhard, Ed Schein en John
van Maanen; nuttige opmerkingen kregen wij van Peter Frost, Tom Gre-
goire en Deone Zell. Vooral willen wij onze redacteur van Jossey – Bass,
Kathe Sweeney, bedanken voor haar voortdurende steun en vriend-
schap. Daarnaast gaat onze dank uit naar de bekwame, ondersteunen-
de staf van Jossey – Bass onder leiding van Mary Garrett. Hoewel we
deze mensen graag de schuld zouden geven van alle fouten, omissies en
verkeerde gedachtegangen die eventueel in dit boek zijn blijven zitten,
dragen we hier natuurlijk zelf de verantwoordelijkheid voor. Zij hebben
samen met ons hun best erop gedaan.

De voor ons belangrijkste personen naar wie onze dank en erkente-
lijkheid uitgaat zijn toch wel onze schatten Melinda en Delsa, en onze
kinderen Katrina Cameron Powley, Tiara Cameron Blodgett, Asher
Cameron, Cheyenne Cameron Robertson, Britanny Cameron Gilling-
ham, Austin Cameron en Cam Cameron, evenals Shauri Quinn, Ryan

Quinn_2-boom_5e.indd 15Quinn_2-boom_5e.indd 15 21-10-16 11:0421-10-16 11:04

1, Onderzoeken en veranderen van organisatiecultuur

Quinn, Shawn Quinn, Kristin Quinn Ellis, Travis Quinn en Garrett
Quinn. Hun liefde voor elkaar en voor ons heeft een cultuur geschapen
die wij nooit willen veranderen.

Quinn_2-boom_5e.indd 16Quinn_2-boom_5e.indd 16 21-10-16 11:0421-10-16 11:04

Woord vooraf bij de
Nederlandse editie

We leven in een turbulente tijd, waarin de enige zekerheid lijkt
te bestaan uit verandering. In een hoog tempo doen zich
nieuwe kansen en bedreigingen voor. Voor organisaties be-

tekent dit dat iedere vorm van status quo ten koste gaat van de e4 ectivi-
teit. Leidinggevenden die dit inzicht delen, bese4 en vaak dat men zich
ook op persoonlijk vlak geen pas op de plaats meer kan permitteren. De
centrale vraag is niet meer of men moet veranderen, maar eerder hoe zo
te veranderen, dat men in de toekomst e4 ectief kan blijven functioneren.

Robert Quinn en Kim Cameron bieden managers, adviseurs en
docenten de helpende hand. Dit duo werkt al jarenlang samen aan on-
derzoek naar essentiële elementen in management en organisatiecul-
tuur. Van beide auteurs is Robert Quinn in Nederland de bekendste. Hij
schreef onder meer Persoonlijk meesterschap in management (Academic
Service fhww1) en het inmiddels klassiek geworden Handboek manage-
mentvaardigheden (Academic Service qe editie fhwwd).

Beide boeken zijn gebaseerd op het concurrerende-waardenmodel:
een kader voor de e4 ectiviteitsverhoging van organisaties en leider-
schap, met aandacht voor tegenstrijdigheden in de taak van de mana-
ger. Het model integreert de fundamentele kenmerken van de vier meest
toonaangevende managementstromingen van deze eeuw. Toch is het
meer dan dat. In essentie werkt het als een metatheorie: het plaatst eer-
dere theorieën in een kader, en leert managers een balans te vinden tus-
sen uiteenlopende waarden en doelen, confl icterende rollen in zichzelf
te verenigen en een grotere innerlijke wendbaarheid te ontwikkelen.

6-:; past het concurrerende-waardenmodel al verscheidenene ja-
ren toe op diverse niveaus: organisatiecultuur, managementstijlen en
teame4 ectiviteit. Het wordt in organisatieadvieswerk, psychologisch

Quinn_2-boom_5e.indd 17Quinn_2-boom_5e.indd 17 21-10-16 11:0421-10-16 11:04

1- Onderzoeken en veranderen van organisatiecultuur

onderzoek en training als zeer bruikbaar ervaren. De dynamiek in het
concurrerende-waardenmodel is realistisch en voor managers zeer her-
kenbaar. Het model bedient zich bovendien van een eenduidige taal en
een duidelijke systematiek. Onze ervaringen worden enthousiast ge-
deeld door veel managers en f2)-professionals.

In dit boek wordt het concurrerende-waardenmodel verder uitge-
diept. In tegenstelling tot eerdere publicaties ligt hier het accent niet op
de verandering van de persoonlijke managementstijl. De kern van het
boek is het onderzoek en de verandering van de organisatiecultuur. De
lijn die in eerdere publicaties is ingezet, wordt daarbij niet losgelaten.
Veranderingsprocessen op persoonlijk en organisatieniveau blijven
onlosmakelijk met elkaar verbonden als het gaat om het succes van de
organisatie. Quinn nam dit standpunt al nadrukkelijk in in Diepgaande
verandering: Ontdek de leider in jezelf (Academic Service fhwwd). Het sluit
ook aan bij de recente opvatting van veel onderzoekers dat verandering
alleen tot stand komt als individuele leden van een organisatie hun waar-
den en gedrag daadwerkelijk veranderen.

Men moet van Quinn en Cameron geen pasklare antwoorden ver-
wachten. Dit is een werkboek, waarin een uitgekristalliseerde theorie,
een concreet stappenplan en een gevalideerd instrumentarium aange-
reikt worden om succesvol sturing te geven aan verandering op zowel
individueel als organisatieniveau. De vele benchmarkgegevens bieden
daarnaast een leidraad om de eigen organisatie te vergelijken met tal van
andere organisaties.

Onderzoeken en veranderen van organisatiecultuur brengt ons onte-
genzeggelijk dichter bij de kern van organisatiecultuurverandering. De
geschetste aanpak is veelomvattend, wetenschappelijk onderbouwd en
toch toegankelijk. Voor managers en adviseurs is het vooral een prak-
tijkboek. Ook voor onderzoekers is het van belang. De research van
beide auteurs is voornamelijk gebaseerd op Amerikaanse organisaties.
Hoe zien echter de Nederlandse benchmarkcultuurprofi elen eruit? Hoe
scoren Nederlandse managers zichzelf ten opzichte van anderen? Hoe
pluriform zijn Nederlandse organisatieculturen? Wij hopen dat dit boek
Nederlandse onderzoekers stimuleert om Quinns en Camerons voorzet
voor open doel in te koppen met vergelijkbaar gevalideerd onderzoek.

Dr. Jacques Zaal
Drs. Caroline Dusschooten-de Maat
6-:; International, afdeling Research & Development

Quinn_2-boom_5e.indd 18Quinn_2-boom_5e.indd 18 21-10-16 11:0421-10-16 11:04

Over de auteurs

Kim S. Cameron is hoogleraar management en organisatie aan
de Ross School of Business van de universiteit van Michigan en
hoogleraar aan de School of Education van de universiteit van

Michigan. Daarvoor was hij decaan en hoogleraar management aan
de Weatherhead School of Management van de Case Western Reserve
University, assistent-decaan en hoogleraar aan de Marriott School of
Management van de Brigham Young University, en afdelingshoofd en
projectleider van diverse onderwijsprogramma’s aan de universiteit van
Michigan. Hij leidde de door hem opgezette afdeling organisatiestudies
van het National Center for Higher Education Management Systems in
Boulder, Colorado.

Camerons onderzoek naar deugdelijk bestuur, downsizing, e4 ec-
tiviteit, bedrijfscultuur en de ontwikkeling van leiderschap heeft zijn
neerslag gekregen in meer dan fhqffi artikelen en fh& boeken. De recentste
titels zijn Positive Organizational Scholarship (Berrett – Koehler, qffiffi%),
Leading with Values (Cambridge University Press, qffiffi(), Competing
Values Leadership (Elgar, qffiffi(), Making the Impossible Possible (Berrett
Koehler, qffiffi(), The Virtuous Organization (World Scientific, qffiffi1),
Positive Leadership (Berrett – Koehler, qffiffi1), Developing Management
Skills (dth edition, Prentice Hall, qffifhffi), and Organizational E/ ectiveness
(Elgar, qffifhffi). Zijn meest recente onderzoek richt zich op de positieve
dynamiek in organisaties die leidt tot verbeterde prestaties. In het bij-
zonder houdt hij zich bezig met de relatie tussen deugdelijk leiderschap
en bedrijfsprestaties.

Cameron is afgestudeerd aan de Brigham Young University en pro-
moveerde aan de Yale Univerity. Hij maakte deel uit van de National
Research Council, was directeur van de Bay Asset Funding Corpora-

Quinn_2-boom_5e.indd 19Quinn_2-boom_5e.indd 19 21-10-16 11:0421-10-16 11:04

2. Onderzoeken en veranderen van organisatiecultuur

tion en was een ‘Fulbright Distinguished Scholar’. Hij ontving de on-
derscheiding Organizational Behavior Teaching Society ’s Outstanding
Educator en maakte deel uit van de Leadership Cleveland Class qffiffiffi.
Momenteel is hij consultant voor verschillende bedrijven, overheids-
en culturele organsiaties in Noord- en Zuid-Amerika, Azië, Europa en
Afrika.

Hij is getrouwd met Melinda Cummings en heeft zeven kinderen.

Robert E. Quinn vervult de Margaret Elliot Tracey-leerstoel aan de
universiteit van Michigan en maakt deel uit van de faculteit organisatie
en management van de Ross School of Business aan de universiteit van
Michigan. Hij is een van de mede-oprichters van het Center for Positive
Organizational Scholarship. Zijn interesse als onderzoeker en docent
richt zich vooral op organisatorische verandering en e4 ectiviteit. Hij
publiceerde veertien boeken over deze onderwerpen.

Quinn is vooral bekend vanwege zijn werk op het gebied van het
concurrerende-waardenmodel, dat wordt gerekend tot de veertig be-
langrijkste modellen uit de geschiedenis van de bedrijfskunde. Onder-
zoekers hebben zijn model toegepast in talrijke boeken en artikelen om
complexe processen over onderwerpen uit allerlei disciplines te verdui-
delijken. In zeer veel organisaties uit alle bedrijfstakken is zijn werk ge-
bruikt om zowel de cultuur als de praktijk te transformeren. Bovendien
hebben duizenden managers zich zijn methodes eigen gemaakt aan de
universiteit van Michigan en door het lezen van zijn boeken. Hij heeft
tal van grote organisaties persoonlijk begeleid bij hun veranderingspro-
cessen.

Hij heeft gestudeerd aan de Brigham Young University en de Univer-
sity of Cincinatti. Hij en zijn vrouw Delsa hebben zes kinderen: Shauri,
Ryan, Shawn, Kristin, Travis en Garrett.

In de afgelopen jaren schreef Quinn een trilogie over persoonlijke
en bedrijfsmatige verandering: de bestseller Deep Change: Discovering
the Leader Within (fhww(), Change the World: How Ordinary People Can
Accomplish Extraordinary Results (qffiffiffi) en Building the Bridge as You
Walk on It: A Guide to Change (qffiffi&). Zijn recentste boek, Lift: How to
Become a Positive Force in Any Situation (qffiffiw), schreef hij samen met
zijn zoon Ryan. Momenteel houdt hij zich bij het Center for Positive Or-
ganizational Scholarship bezig met vraagstukken over ‘extraordinary
performance’.

Quinn_2-boom_5e.indd 20Quinn_2-boom_5e.indd 20 21-10-16 11:0421-10-16 11:04

1
Inleiding in de verandering

van organisatieculturen

In de eenentwintigste eeuw zal geen enkele organisatie zich op de
borst durven kloppen omdat ze zo constant is, steeds zichzelf blijft
en nog steeds dezelfde positie inneemt als tien jaar geleden. Stabi-

liteit wordt eerder beschouwd als stagnatie dan als gelijkmatigheid, en
organisaties die zich niet bezighouden met verandering van activiteiten
en structuur worden doorgaans als recalcitrant beschouwd. De angst-
aanjagende onzekerheid die van oudsher gepaard gaat met omvangrijke
organisatorische veranderingen wordt nu overtro4 en door de angstaan-
jagende onzekerheid over wat er gebeurt wanneer je niets verandert.

Peter Drucker, die wij de vader van het moderne management mo-
gen noemen, concludeerde: “Wij beleven thans een van die grootse his-
torische perioden die eens in de twee- tot driehonderd jaar voorkomen;
tijdperken waarin de mensen de wereld niet meer begrijpen en waarin
het verleden niet meer voldoende is om de toekomst te kunnen verkla-
ren” (geciteerd in Childress en Senn, fhww!, &kë. %). Onvoorspelbare en
soms beangstigende veranderingen waaraan maar geen einde schijnt te
komen, maken het voor elke organisatie of manager moeilijk om op de
hoogte te blijven van wat er gaande is, om accuraat de toekomst te voor-
spellen en een vaste koers te blijven varen. Bij de meeste geplande orga-
nisatieveranderingen gaat het in een alarmerend groot aantal gevallen
volkomen mis. Zo is algemeen bekend dat niet minder dan driekwart
van alle pogingen om te komen tot ‘re-engineering’, ‘Total Quality Ma-
nagement (:?))’, strategische planning en afslanking, zijn uitgelopen
op evenzovele volslagen mislukkingen, dan wel zulke ernstige proble-
men hebben veroorzaakt dat het voortbestaan van de organisatie er
door werd bedreigd (Cameron, fhwwd). Het interessantste aan deze mis-
lukkingen zijn evenwel de oorzaken die voor het gebrek aan succes wer-

Quinn_2-boom_5e.indd 21Quinn_2-boom_5e.indd 21 21-10-16 11:0421-10-16 11:04

22 Onderzoeken en veranderen van organisatiecultuur

den genoemd. Uit verscheidene onderzoeken is gebleken dat veronacht-
zaming van de cultuur van een organisatie het vaakst als oorzaak werd
aangewezen. Met andere woorden, het verzuim de organisatiecultuur
te veranderen bleek noodlottig voor de gewenste overige organisatori-
sche veranderingen (Caldwell, fhww&; 2.2 Index fhww&; Gross, Pascale en
Athos, fhww%; Kotter en Heskett, fhwwq).

Wij willen met dit boek niet zozeer het zoveelste panacee voor onze
turbulente tijden aandragen, en evenmin aankomen met weer een nieu-
we managementgril. Wij zijn het in de wereld van vandaag met zijn hoge
tempo geheel eens met Tom Peters wanneer hij schrijft: “Wie niet in ver-
warring raakt, kijkt kennelijk niet goed genoeg om zich heen.” Verwar-
ring alom, niet in het minst in de hoeveelheid recepten en panaceeën die
over ons wordt uitgestort. De inhoud van ons boek is juist bescheidener
van aard en naar wij hopen in potentie bruikbaarder. Dit boek biedt een
verklaringskader, een aantal systematische maatregelen, alsmede een
methodische werkwijze om managers en hun organisaties te helpen zich
aan te passen aan de eisen van hun omgeving. Wij leggen ons niet zozeer
toe op het geven van de juiste antwoorden als wel op het aandragen van
methoden en mechanismen die managers kunnen helpen bij hun pogin-
gen de fundamenteelste elementen van hun organisatie te veranderen.
Dit boek biedt managers, waar ze zich ook bevinden in de hiërarchie
van hun organisatie, een manier om op het fundamenteelste – namelijk
het culturele – niveau sturing te geven aan het veranderingsproces. Het
biedt interne en externe veranderaars een systematische strategie voor
facilitering van de fundamentele verandering die vervolgens andere po-
gingen tot veranderingen kan ondersteunen en aanvullen.

De behoefte aan management van organisatieveranderingen

In het merendeel van de wetenschappelijke literatuur wordt betoogd
dat succesvolle ondernemingen – namelijk ondernemingen die voort-
durend winst maken en meer dan gemiddelde inkomsten weten te boe-
ken – blijken te voldoen aan bepaalde, goed omschreven voorwaarden
(voor het eerst geïdentifi ceerd in Porter, fhw1ffi, Barney, fhwwfh). Ten minste
zes van zulke voorwaarden worden cruciaal geacht. De eerste daarvan
is het bestaan van grote belemmeringen om zich op hetzelfde terrein te
begeven. Wanneer andere organisaties die hetzelfde willen doen als de
uwe daarvoor grote obstakels moeten overwinnen – bijvoorbeeld hoge
kosten, speciale technologieën of specifi eke kennis – zult u maar weinig
en misschien wel helemaal geen concurrenten hebben. Weinig concur-

Quinn_2-boom_5e.indd 22Quinn_2-boom_5e.indd 22 21-10-16 11:0421-10-16 11:04

 Inleiding in de verandering van organisatieculturen 23

renten betekent meer inkomsten voor uw onderneming. Een tweede
voorwaarde wordt gevormd door onvervangbare producten. Wanneer
andere organisaties geen kans zien de producten of diensten van uw be-
drijf na te maken of te vervangen door alternatieven – bijvoorbeeld wan-
neer u de enige leverancier van zo’n product of dienst bent – ligt het voor
de hand dat u in zo’n geval ook meer inkomsten zult kunnen behalen.
Evenzo zult u minder concurrenten en dus meer inkomsten hebben als
uw product of dienst voor anderen niet te imiteren of te dupliceren is.

Ten derde draagt een aanzienlijk marktaandeel ook bij aan de kans
op succes, doordat uw onderneming hierdoor kan profi teren van schaal-
en e@ ciëntievoordelen. De onderneming met het grootste marktaandeel
kan gunstige voorwaarden uitonderhandelen, met kortingen leveren,
verticaal integreren of zelfs kleinere concurrenten opkopen en daardoor
nog meer inkomsten verwerven. Een vierde voorwaarde is een geringe
onderhandelingsmacht van de afnemers. Wanneer bijvoorbeeld de af-
nemers van uw producten doordat zij nergens anders terechtkunnen
van uw onderneming aA ankelijk worden, ligt het voor de hand dat uw
inkomsten daardoor toenemen. Als je aardgas maar bij een leverancier
kunt kopen, ben je aA ankelijk van de prijs die die leverancier besluit te
rekenen. Ten vijfde moeten uw toeleveranciers weinig onderhandelings-
macht bezitten. Daarvoor geldt hetzelfde als voor de kopers: wanneer
zij, doordat zij geen andere afnemers kunnen vinden van u aA ankelijk
worden, stijgen uw inkomsten. Zij moeten maar zien hun producten of
diensten aan u te slijten, waardoor uw onderneming gunstiger prijzen en
leveringstijdstippen kan bedingen, hogere kwaliteitsniveaus kan eisen,
of meer eigenschappen die uitsluitend in de voor u bestemde producten
worden ingebouwd. De zesde voorwaarde is rivaliteit tussen uw concur-
renten. Rivaliteit leidt onder andere de aandacht af van rechtstreekse
concurrentie met uw onderneming. Uw concurrenten vechten dan met
elkaar in plaats van uw onderneming als centraal doelwit te kiezen. Even
belangrijk is dat felle concurrentie de prestatienormen van de gehele be-
drijfstak waarschijnlijk verhoogt. Stimulansen tot verbetering zijn het
resultaat van rigoureuze concurrentie (Porter, fhw1ffi; Barney, fhwwfh).

Het gaat hier zonder enige twijfel om wenselijke kenmerken die
overduidelijk zouden moeten leiden tot fi nancieel succes. Gezond ver-
stand is voldoende om dat in te zien. Opmerkelijk is echter dat de meeste
succesvolle Amerikaanse ondernemingen in de afgelopen dertig jaar
geen van deze concurrentievoordelen hebben genoten. De best preste-
rende ondernemingen van de laatste drie decennia – ondernemingen
die wat fi nanciële resultaten betreft de concurrentie letterlijk hebben
weggevaagd – hebben geen van alle aan ook maar een van de eerder ge-

Quinn_2-boom_5e.indd 23Quinn_2-boom_5e.indd 23 21-10-16 11:0421-10-16 11:04

24 Onderzoeken en veranderen van organisatiecultuur

noemde zogenaamde succesvoorwaarden voldaan. Deze buitengewoon
succesvolle ondernemingen, die allemaal zijn terug te vinden in de lijst
uit het tijdschrift Money van best presterende aandelen tussen fhwdq en
qffiffiq, zijn Southwest Airlines (gemiddelde jaarwinst van q!,ww%), Wal-
mart (gemiddelde jaarwinst van q!,wd%), Kansas City Southern (ge-
middelde jaarwinst van q!,(fh%), Walgreen (gemiddelde jaarwinst van
q%,dq%), Comcast (gemiddelde jaarwinst van qfh,ww%) en Kroger (gemid-
delde jaarwinst van qfh,fh(%).

Denk daar maar eens over na. Als u een bedrijf zou willen beginnen
en de concurrentie van de kaart zou willen vegen, zou u hoogstwaar-
schijnlijk wegblijven van markten zoals die van luchtvaartmaatschap-
pijen, discountwinkels, transport, mediadistributie en levensmiddelen-
bedrijven. De lijst van bedrijfstakken waarin deze uiterst succesvolle
bedrijven werkzaam zijn, ziet eruit als een gegarandeerde ramp voor
nieuwkomers: gigantische concurrentie, afschuwelijke verliezen, hele
reeksen faillissementen, vrijwel geen belemmeringen voor nieuwe con-
currenten, weinig unieke technologie, en een heleboel vervangende
producten en diensten. Geen van deze ondernemingen was al bij haar
entree in de branche marktleider. En toch hebben deze bedrijven in die
dertig jaar alle rivalen achter zich gelaten, en dat nota bene zonder spe-
ciale concurrentievoordelen te bezitten.

Ook van recentere datum zijn er voorbeelden van zeer succesvolle
bedrijven die niet aan de traditionele voorwaarden voor concurrentie-
voordeel voldeden. Apple, nog in fhww1 op een haar na failliet, is nu een
van de vijf waardevolste bedrijven ter wereld en is nu meer waard dan
Microsoft. Apple betrad een markt die gedomineerd werd door geves-
tigde en zeer concurrerende bedrijven als Microsoft, Motorola, Nokia,
-&) en Dell, en dat zonder een van de concurrentievoordelen die een
eventueel succes hadden kunnen voorspellen. Hetzelfde geldt voor ani-
matiestudio Pixar, die een markt betrad die sinds tijden gedomineerd
werd door Disney. In de minder dan dertig jaar dat het bedrijf bestaat
produceerde het elf hitfi lms uit elf pogingen. Dit record is ongehoord
voor deze bedrijfstak. Iedere fi lm die Pixar maakte is genomineerd voor
een Oscar, en Pixar won deze onderscheiding ongeveer drie op de vier
keer.

Wat onderscheidt deze buitengewoon succesvolle ondernemingen
dan van andere? Hoe hebben zij het wel kunnen redden waar andere faal-
den? Hoe kon Walmart concerns als Sears en Kmart – de twee grootste
detailhandelsbedrijven ter wereld – niet alleen inhalen maar ook nog de
kaas van het brood eten? Terwijl Walmart succes boekte, werden hun
grootste rivalen gedwongen hele divisies te verkopen, (meer dan eens)

Quinn_2-boom_5e.indd 24Quinn_2-boom_5e.indd 24 21-10-16 11:0421-10-16 11:04

 Inleiding in de verandering van organisatieculturen 25

president-directeuren te vervangen, drastisch af te slanken en op grote
schaal winkels te sluiten. Hoe kon het Southwest Airlines nu voor de
wind gaan terwijl verscheidene concurrenten (zoals Eastern, Pan-Am,
Texas Air en PeopleExpress) het vaantje moesten strijken? Hoe konden
Apple en Pixar succesvol concurreren op markten die dermate gedomi-
neerd werden door concurrenten – Microsoft in het geval van Apple en
Disney in het geval van Pixar – dat niemand hen ook maar een schijn
van kans op succes gaf? En toch domineren Apple en Pixar hun markt
en bereikten resultaten waar nog geen twintig jaar terug niemand van
had durven dromen. De belangrijkste factoren die dit mogelijk hebben
gemaakt, zijn minder tastbaar, minder aan de weg timmerend maar veel
krachtiger dan de hiervoor genoemde marktfactoren. Het belangrijkste
kenmerk waardoor deze ondernemingen zich onderscheiden van an-
dere, het belangrijkste concurrentievoordeel dat zij allemaal als belang-
rijkste succesfactor beschouwen, is hun organisatiecultuur.

Het voortdurende succes van deze ondernemingen heeft minder te
maken met marktinvloeden dan met de waarden van de onderneming;
minder met een concurrerende positionering dan met persoonlijke
overtuigingen; minder met middelenvoordelen dan met visie. Het is
in feite moeilijk zelfs maar één uiterst succesvol, in zijn branche toon-
aangevend bedrijf te noemen dat geen geheel eigen, duidelijk aantoon-
bare organisatiecultuur bezit. Kijk maar naar de succesvolste onderne-
mingen die u momenteel kent, van giganten zoals Coca-Cola, Disney,
General Electric, Intel, McDonald’s, Microsoft, Rubbermaid, Sony of
Toyota, tot kleine, ondernemingslustige beginners. Vrijwel alle grote of
kleine toonaangevende bedrijven die u zich maar voor de geest kunt ha-
len, hebben een specifi eke cultuur ontwikkeld die door hun personeel
duidelijk wordt ervaren. Soms is deze cultuur gecreëerd door de op-
richter van het bedrijf (bijvoorbeeld Walt Disney), soms ook ontstaan
doordat de onderneming in de loop van de tijd te kampen kreeg met di-
verse uitdagingen en allerlei obstakels de baas moest zien te worden (bij-
voorbeeld Coca-Cola). Soms ook is deze cultuur welbewust ontwikkeld
door managementteams die op systematische wijze de prestaties van
hun onderneming wilden verbeteren (bijvoorbeeld Google). Eenvoudig
geformuleerd: succesvolle ondernemingen hebben iets speciaals ont-
wikkeld dat uitsteekt boven zaken als bedrijfsstrategie, marktpresentie
of technologische voordelen. Ondanks het duidelijke belang van strate-
gie, marktpresentie en technologie, is het zo dat uiterst succesvolle on-
dernemingen kapitaliseerden op de krachtige invloed van een ontwik-
kelde en gemanagede unieke bedrijfscultuur. Deze kracht berust in het
vermogen van een sterke, unieke cultuur om collectieve onzekerheden

Quinn_2-boom_5e.indd 25Quinn_2-boom_5e.indd 25 21-10-16 11:0421-10-16 11:04

2, Onderzoeken en veranderen van organisatiecultuur

te verminderen (biedt de leden van de organisatie een gemeenschappe-
lijk interpretatiesysteem), door sociale ordening aan te brengen (maak
de leden van de organisatie duidelijk wat er van hen wordt verwacht),
door continuïteit te creëren (creëer centrale waarden en normen die ge-
neraties medewerkers lang meegaan), door een collectieve identiteit en
een gezamenlijke betrokkenheid te creëren (schep een onderlinge band
tussen de medewerkers), en door een toekomstvisie te verduidelijken
(motiveer tot een gezamenlijk streven naar vooruitgang (Trice en Beyer,
fhww%).

De meeste organisatiewetenschappers en -deskundigen zien inmid-
dels in dat de organisatiecultuur een sterk e4 ect heeft op de prestaties
en de e4 ectiviteit op lange termijn. Empirisch onderzoek heeft een
indrukwekkende hoeveelheid bevindingen opgeleverd die aantonen
hoe belangrijk de cultuur is voor een verbetering van de resultaten van
een organisatie (Cameron en Ettington, fhw11; Denison, fhwwffi; en Trice
en Beyer, fhww%). Kotter en Heskett (fhwwq) interviewden vijfenzeventig
hoog in aanzien staande fi nanciële analisten die bepaalde bedrijfs-
takken en ondernemingen nauwgezet in het oog houden. Elke analist
vergeleek de resultaten van twaalf uiterst succesvolle met tien minder
presterende bedrijven. Hoewel analisten steevast worden afgeschilderd
als lieden die zich vrijwel uitsluitend tot harde fi nanciële gegevens be-
perken, gaf slechts een van de vijfenzeventig aan dat de cultuur weinig
of geen e4 ect had op de resultaten van het bedrijf. Allen beschouwden
zij de cultuur als cruciaal voor het fi nanciële succes op de lange termijn.
In aanhangsel A geven we een samenvatting van verscheidene weten-
schappelijke onderzoeken waaruit een positief verband blijkt tussen de
dimensies van de cultuur en de e4 ectiviteit van een organisatie. Voor
de geïnteresseerden in de empirische onderbouwing van de in dit boek
behandelde beoordelingsprocedures en methoden van cultuurverande-
ring, biedt aanhangsel A een nuttig overzicht van de wetenschappelijke
literatuur.

Niet alleen de e4 ecten op het niveau van de organisatie, maar ook de
gevolgen van de organisatiecultuur voor de daarin werkzame personen
(het moreel van het personeel, hun inzet, productiviteit, lichamelijke ge-
zondheid en emotioneel welbevinden) zijn ruim voldoende vastgelegd
(zie voor een overzicht daarvan Kozlowski, Chao, Smith en Hedlund,
fhww%). Nu de kosten van de gezondheidszorg de pan uitrijzen, het aantal
burnouts nog nooit zo hoog is geweest, de vermindering van de loyali-
teit van het personeel ondernemingen jaarlijks miljoenen kost aan ver-
vanging en opleiding, organisatiegeheimen door sabotage en verloop
verloren gaan, en bedrijven in toenemende mate te maken krijgen met

Quinn_2-boom_5e.indd 26Quinn_2-boom_5e.indd 26 21-10-16 11:0421-10-16 11:04

 Inleiding in de verandering van organisatieculturen 27

ontevreden personeelsleden die via processen en op andere manieren
proberen een schadeloosstelling in de wacht te slepen, is ook het ef-
fect van de onderliggende organisatiecultuur op de medewerkers een
belangrijk object van zorg geworden. Bovendien is, zoals wij verderop
in dit boek uiteenzetten, een cultuurverandering in wezen ten nauwste
verbonden met veranderingen op individueel niveau. Tenzij managers
bereid zijn tot persoonlijke veranderingen, zal de organisatiecultuur
weerbarstig blijven.

Ons belangrijkste doel van dit boek is managers, veranderaars en
wetenschappers te helpen de organisatiecultuur te veranderen en deze
verandering ook te managen. Wij willen de individuele lezer helpen zich
een e4 ectieve manier eigen te maken om een cultuur zowel te diagnos-
ticeren als te veranderen, om zodoende de resultaten van de organisatie
op een hoger plan te brengen. Wij verscha4 en zowel een kader als een
methode om dit veranderingsproces te implementeren, en integreren
daarin zowel een model voor verandering op individueel niveau als een
manier om een culturele transformatie te bewerkstelligen en het eigen
managementgedrag met de cultuurverandering in overeenstemming te
brengen. Aangezien de cultuur zo cruciaal is voor de e4 ectiviteit van
een organisatie op de lange termijn, is het absoluut noodzakelijk dat de
mensen die zijn belast met onderzoek of management van een organi-
satiecultuur de belangrijkste dimensies van zo’n cultuur ook kunnen
meten, een strategie kunnen ontwikkelen om haar te veranderen, en een
aanvang kunnen maken met het implementatieproces. Dit boek helpt
hen die doelen te bereiken.

Wij beginnen met een bespreking van de bij de meeste organisaties
bestaande cruciale behoefte aan een cultuurverandering. De frequente
en chaotische schommelingen in de externe omgeving veroorzaken het
risico dat de bestaande organisatiecultuur het toekomstige succes van
de organisatie nu eerder belemmert dan bevordert. Tevens besteden wij
kort aandacht aan de betekenis van het woord organisatiecultuur. Om te
kunnen begrijpen hoe een cultuurverandering kan leiden tot verbetering
van de resultaten van een organisatie, is het noodzakelijk duidelijk voor
ogen te krijgen wat een cultuur wel is en wat ze niet is. Dit alles vormt de
basis voor de introductie van ons model van de kerndimensies van een
organisatiecultuur. Samen met dit model reiken wij een instrument aan
voor de diagnosticering en de aanvang van een culturele verandering,
aangevuld met een instrument voor de beoordeling van persoonlijke
managementcompetenties, alsmede een verbeteringsinstrument dat
naadloos bij het model aansluit. Wij noemen enkele voorbeelden van
ondernemingen die onze methode met succes hebben toegepast, en ge-

Quinn_2-boom_5e.indd 27Quinn_2-boom_5e.indd 27 21-10-16 11:0421-10-16 11:04

2- Onderzoeken en veranderen van organisatiecultuur

ven enkele praktische aanwijzingen voor de manier waarop anderen een
geslaagde culturele verandering kunnen bereiken.

Met andere woorden, dit boek is zowel werkboek als leerboek. Het
is een werkboek in die zin dat het managers en veranderaars helpt op
systematische wijze een diagnose te stellen en te pogen een verandering
te bewerkstelligen. Het helpt de huidige organisatiecultuur in beeld te
brengen, alsmede zicht te krijgen op de wijze waarop deze er in de toe-
komst uit zou moeten zien; daarnaast wordt er in aangegeven welk pro-
ces moet worden gevolgd om van de huidige naar de gewenste situatie te
komen. Tevens wordt de methode voor persoonlijke verandering gekop-
peld aan die voor verandering van de organisatie.

Het is een leerboek in die zin dat het mede een verklaring levert van
de kerndimensies van een cultuur en een theoretisch kader biedt waar-
binnen de verschillende soorten cultuur kunnen worden verklaard. Dat
wil zeggen, het boek legt uit waar wij naar moeten kijken wanneer wij
een cultuur willen veranderen, en hoe individuele en organisatorische
veranderingen met elkaar zijn verbonden. Voor hen die de validiteit van
deze benadering van cultuurveranderingen willen onderzoeken, wordt
in de aanhangsels A en B een overzicht gegeven van het wetenschappe-
lijke bewijsmateriaal.

De noodzaak van cultuurverandering

Zowel de mate als de snelheid van veranderingen in de externe omge-
ving veroorzaken ingrijpende organisatorische veranderingen. De om-
standigheden waaronder organisaties moeten werken, vereisen een re-
actie zonder welke organisaties een grote kans maken ten onder te gaan.
Zo zijn er van de honderd grootste ondernemingen uit het begin van de
twintigste eeuw slechts zestien overgebleven. Van de vijA onderd groot-
ste ondernemingen uit de eerste lijst van het tijdschrift Fortune kunnen
er nog slechts negenentwintig recht doen gelden op een plaats. In de af-
gelopen tien jaar moest &(procent van de Fortune !ffiffi-ondernemingen
worden geschrapt.

Als je moest raden op welk land de volgende omschrijvingen van toe-
passing zijn, welk land zou je dan kiezen? Het rijkste land ter wereld qua
inkomen per hoofd van de bevolking, het land met de grootste krijgs-
macht, het algemeen erkende zakelijke en fi nanciële centrum van de we-
reld, het land met het best ontwikkelde onderwijssysteem, de algemeen
erkende wereldleider als het gaat om innovatie en uitvindingen, het land
met de hoogste levensstandaard? Het antwoord is, verrassend genoeg,

Quinn_2-boom_5e.indd 28Quinn_2-boom_5e.indd 28 21-10-16 11:0421-10-16 11:04

 Inleiding in de verandering van organisatieculturen 29

Engeland in het jaar fhwffiffi. De veranderingen die sindsdien in de twintig-
ste en eenentwintigste eeuw hebben plaatsgevonden, zijn overduidelijk
ingrijpend geweest.

Die dramatische veranderingen hebben vrijwel iedere bedrijfstak ter
wereld beïnvloed. Bijvoorbeeld, de top tien van meestgevraagde functies
in qffifhffi bestaat uit banen die in qffiffi& nog niet bestonden. De implicatie
voor het onderwijs is dat we momenteel studenten voorbereiden op ba-
nen die nog niet bestaan, om technieken te gebruiken die nog niet zijn
uitgevonden en die we gaan gebruiken om problemen mee op te lossen
waar we nog geen weet van hebben. De hoeveelheid nieuwe technische
informatie verdubbelt zich momenteel in minder dan twee jaar. Dit be-
tekent dat voor studenten in het hoger onderwijs ten minste de helft van
wat ze leren twee jaar later achterhaald zal zijn, en dat de andere helft
nog eens wordt gehalveerd voordat ze afstuderen. Het Amerikaanse mi-
nisterie van Arbeidszaken schat dat de studenten van vandaag tien tot
veertien verschillende banen zullen hebben gehad tegen de tijd dat ze
achtendertig zijn.

Per maand verschijnen er zesduizend boeken die over het zakenleven
gaan, en per dag verschijnen er meer dan drieduizend nieuwe boeken.
(Maar er worden per titel steeds minder exemplaren verkocht.) Er wordt
voorspeld dat er in qffifh% een supercomputer gebouwd zal worden die
de computationele vaardigheden van het menselijk brein zal overtref-
fen, en dat er in qffiq% een overal verkrijgbare computer te koop zal zijn
voor een schamele duizend dollar die de vaardigheden van het menselijk
brein overtreft. Dit betekent dat het binnen tien jaar mogelijk is dat een
computer iets uitvindt wat een mens niet eens kan begrijpen. Bovendien
wordt er voorspeld dat er in qffi&w computers met een verkoopprijs van
ongeveer duizend dollar zullen zijn die de computationele capaciteit van
het gehele menselijke ras te boven zullen gaan.

Het tempo van de technologische veranderingen die met deze in-
formatie-explosie gepaard gaan, heeft een milieu geschapen waarin de
status quo niet wordt getolereerd. Het doorsnee digitale horloge bevat
vandaag de dag meer computerkracht dan er in fhw(ffi in de hele wereld
voorhanden was. We beschikken over de technologie om het equivalent
van een complete computer in een polshorloge te stoppen of het equi-
valent van een laptop in iemands bloedbaan te injecteren. De nieuwste
computers werken met geëtste moleculen in plaats van met siliconen-
chips. Het in kaart gebrachte menselijk genoom is waarschijnlijk de
grootste bron van verandering, want niet alleen is het nu mogelijk om
een banaan te veranderen in een middel om mensen tegen malaria in
te enten, maar orgaanontwikkeling en het reguleren van fysiologische

Quinn_2-boom_5e.indd 29Quinn_2-boom_5e.indd 29 21-10-16 11:0421-10-16 11:04

3. Onderzoeken en veranderen van organisatiecultuur

processen zullen de levensstijl van mensen dramatisch veranderen. Er is
op meer dan honderd dieren octrooi aangevraagd, en ieder jaar worden
er vier miljoen nieuwe octrooien aangevraagd op het gebied van bio-
engineering (Enriquez, qffiffiffi).

Bijna niemand durft nog te voorspellen wat voor veranderingen er
gedurende de komende tien jaar zullen plaatsvinden. Daar komt nog bij
dat de veranderingen niet alleen alomtegenwoordig en onvoorspelbaar
zijn, maar dat bijna iedereen ervan uitgaat dat het tempo exponentieel
zal toenemen (Cameron, qffiffi%; Quinn, qffiffiffi). Zulke snelle en drastische
veranderingen brengen met zich mee dat geen enkele organisatie lange
tijd hetzelfde kan blijven en toch nog kan blijven bestaan. De huidige uit-
daging is dan ook niet zozeer te bepalen of men moet veranderen, maar
hoe zo te veranderen dat de organisatie e4 ectiever zal kunnen functio-
neren. De neergang van enkele van de Fortune !ffiffi-ondernemingen is
dan ook ongetwijfeld het gevolg van trage, halA artige of verkeerd ge-
richte pogingen tot verandering.

Zo waren de drie meest voorkomende organisatieveranderingen van
de afgelopen twintig jaar gericht op :?), afslanking en re-engineering
(Cameron, fhwwd). Organisaties die zich hebben gestort op kwaliteits-
verbetering om op die manier de e4 ectiviteit van hun organisatie te
vergroten, hebben merendeels hun doel niet bereikt. Het organisatie-
adviesbureau Rath and Strong deed onderzoek onder bedrijven uit de
Fortune !ffiffi en kwam tot de ontdekking dat slechts qffi procent daarvan
konden melden hun kwaliteitsdoelstellingen te hebben gehaald, en dat
ruim &ffi procent moest toegeven dat hun kwaliteitsinspanningen vol-
ledig waren mislukt. Een onderzoek van het adviesbureau McKinsey
naar dertig kwaliteitsprogramma’s wees uit dat tweederde daarvan was
mislukt of het doel slechts gedeeltelijk had bereikt. Ernst and Young,
ten slotte, onderzocht !1& ondernemingen in vier bedrijfstakken (au-
tomobielindustrie, bankwezen, computers en gezondheidszorg) in de
Verenigde Staten, Japan, Duitsland en Canada. De conclusie was dat de
meeste ondernemingen geen kans hadden gezien hun :?)-inspannin-
gen met succes te bekronen; de meeste ondernemingen noemden :?)
een mislukking (zie Cameron, fhwwd, voor details van verscheidene stu-
dies, waaronder de hiervoor genoemde).

Ook is in de afgelopen twee decennia vrijwel elke grote of middelgro-
te organisatie aan het afslanken geweest. Afslanking was de zoveelste
poging om productiviteit, e@ ciëntie, concurrentievermogen en e4 ecti-
viteit te vergroten. Helaas blijken de aandelenkoersen van bedrijven die
afslanken achter te blijven bij de branchegemiddelden. Uit een enquête
onder presidentdirecteuren van ondernemingen in zes geïndustriali-

Quinn_2-boom_5e.indd 30Quinn_2-boom_5e.indd 30 21-10-16 11:0421-10-16 11:04

 Inleiding in de verandering van organisatieculturen 31

seerde landen bleek dat minder dan de helft van hen hun doelstelling van
kostenverlaging had gehaald, en dat zelfs in nog minder gevallen opera-
tionele doelstellingen zoals productiviteitsverhoging waren bereikt. Uit
een ander onderzoek bleek dat d& procent van de hogere managers in af-
geslankte ondernemingen liet weten dat het moreel, het vertrouwen en
de productiviteit na de afslanking waren gedaald; weer een ander onder-
zoek, ditmaal onder fh&(1 ondernemingen, wees uit dat na de afslanking
de productiviteit was gedaald. Bijna driekwart van de ondernemingen
in volgend onderzoek bleek er na de afslanking op de langere termijn
slechter aan toe te zijn dan daarvoor. Het merendeel van de afgeslankte
organisaties in een vierde onderzoek bleek de gewenste resultaten niet
te hebben bereikt, terwijl slechts w procent een kwaliteitsverbetering
had geboekt. Deze resultaten bracht een commentator ertoe organisa-
ties te beschuldigen van “afslachting” in plaats van “afslanking”, en een
ander concludeerde dat “afslanking zoals die gewoonlijk plaatsvindt,
een blindganger is” (zie Cameron, fhwwd, voor een volledig overzicht).

Een derde gebruikelijke manier om de prestaties van een organisatie
te verbeteren was re-engineering, een werkwijze waarbij de processen
en procedures van een organisatie volledig op de schop worden geno-
men. Evenals bij :?)- en afslankingspogingen echter wijst het voor-
handen zijnde bewijsmateriaal erop dat deze wijze van verandering al
evenmin op een feilloze succesgeschiedenis kan bogen. Het adviesbu-
reau dat dit veranderingsproces had uitgevonden, heeft deze projecten
onderzocht (2.2 Index); daarbij werden in totaal &wd ondernemingen
in de Verenigde Staten en nog eens fhq&! ondernemingen in Europa on-
dervraagd. De uitkomst van deze enquête liet zien dat bij (w procent
van de ondernemingen in de Verenigde Staten en d! procent van die in
Europa op zijn minst één re-engineeringsproject was uitgevoerd. He-
laas meldde 1! procent van de betrokken ondernemingen daar weinig of
geen voordelen van hadden genoten. Zo had minder dan de helft enige
verandering in marktaandeel kunnen constateren, terwijl dit toch een
van de belangrijkste doelstellingen was geweest. De schrijvers conclu-
deerden dat re-engineering onvoldoende was om de zo gewenste veran-
dering teweeg te brengen. Zo’n verandering moest worden geïntegreerd
in een allesomvattende poging tot verandering van de organisatiecul-
tuur. Met andere woorden, het falen van zowel re-engineering als :?)
en afslanking was in de meeste gevallen te wijten aan het feit dat de cul-
tuur van de organisatie dezelfde was gebleven. De procedure werd be-
handeld als een techniek of veranderingsprogramma, in plaats van als
een fundamentele wijziging van de koers, de waarden en de cultuur van
de organisatie.

Quinn_2-boom_5e.indd 31Quinn_2-boom_5e.indd 31 21-10-16 11:0421-10-16 11:04

32 Onderzoeken en veranderen van organisatiecultuur

Wat wij met deze voorbeelden nogmaals onder de aandacht willen
brengen is, dat zonder een ander soort fundamentele verandering, na-
melijk wijziging van de organisatiecultuur, men nauwelijks kan hopen
op een blijvende verbetering van de resultaten die de organisatie heeft
weten te behalen. Hoewel zowel de middelen als de technieken aanwezig
kunnen zijn en de veranderingsstrategie met de nodige verve in praktijk
wordt gebracht, gaat een groot aantal pogingen tot verbetering van de
prestaties van de organisatie de mist in doordat de basiscultuur van de
organisatie – de waarden, de manier van denken, de managementstijlen,
de paradigma’s en de manier waarop problemen worden aangepakt –
daarbij buiten schot blijft.

Uitvoerige bewijzen hiervoor kwamen naar voren uit empirisch on-
derzoek onder ruim honderd organisaties die :?) en afslanking had-
den gebruikt als strategieën om hun e4 ectiviteit te verbeteren (Came-
ron fhww!, fhww1; Cameron, Bright en Caza, qffiffi&; Cameron, Freeman en
Mishra, fhwwfh). De resultaten van deze onderzoeken lieten aan duidelijk-
heid niets te wensen over. De geslaagde uitvoering van zowel :?)- als
afslankingsprogramma’s, alsmede de daaruit resulterende e4 ectiviteit
van de activiteiten van de organisatie, waren aA ankelijk van het feit of
de verbeteringsstrategie al dan niet was ingebed in een cultuurveran-
dering. Wanneer :?) en afslanking los van zo’n cultuurverandering
werden ingevoerd, bleken ze te falen. Waar de cultuur van de betrokken
organisaties expliciet het doel van de verandering was, waardoor :?)
of afslanking deel uitmaakten van een allesomvattende cultuurverande-
ring, slaagden ze wel en nam de e4 ectiviteit van de organisatie toe. De
cultuurverandering speelde hier dus een sleutelrol.

Deze aA ankelijkheid van een verbetering van de organisatie van een
cultuuromslag is een gevolg van het feit dat, wanneer de waarden, de
oriëntaties, de defi nities en de doelstellingen dezelfde blijven, organisa-
ties al snel terugvallen in de oude situatie – hoezeer de procedures en de
strategieën ook mogen zijn veranderd. Hetzelfde geldt voor personen.
Persoonlijkheidstypen, persoonlijke stijlen en vaste gedragspatronen
vertonen zelden aanzienlijke veranderingen, dit ondanks veranderings-
programma’s zoals diëten, oefenschema’s of seminars om inspiratie op
te doen. Zonder wijziging van de fundamentele doelstellingen, waarden
en verwachtingen van organisaties of individuen, blijven veranderingen
oppervlakkig en slechts van korte duur (Quinn, fhww(). Mislukte pogin-
gen tot verandering leiden bij de leden van een organisatie tot cynisme,
frustratie, verlies van vertrouwen, en a5 alving van het moreel. Zoals uit
ons onderzoekswerk blijkt, zijn organisaties in dergelijke gevallen mo-
gelijk slechter af dan wanneer ze helemaal niet aan veranderingen waren

Quinn_2-boom_5e.indd 32Quinn_2-boom_5e.indd 32 21-10-16 11:0421-10-16 11:04

 Inleiding in de verandering van organisatieculturen 33

begonnen. Verandering van de organisatiecultuur is dan ook essentieel
voor een geslaagde implementatie van grootscheepse veranderingsstra-
tegieën zoals :?), afslanking en re-engineering; hetzelfde geldt voor
de aanpassing aan de steeds turbulenter wordende omgeving waarin de
moderne organisatie verkeert.

De kracht van cultuurveranderingen

Laten we eens kijken naar het geval van een autoassemblagefabriek van
General Motors in het Californische Fremont. In de jaren vijftig was
6) overgegaan op wat toen de ‘Sunbelt’-strategie werd genoemd. Dit
hield in dat in de zuidelijke en westelijke staten van Amerika fabrieken
werden neergezet. Omdat dit zogenaamde ‘right-to-work’-staten waren
(zonder vakbonden), beschouwde de 1eB (United Auto Workers) dit als
een poging van het concern om de vakbonden te omzeilen. Uiteindelijk
werden die nieuwe fabrieken niet alleen als het ware helemaal overge-
nomen door de 1eB, maar ook groeiden ze uit tot de vijandigste en con-
fl ictrijkste fabrieken van het gehele concern. Dat gold vooral voor een
fabriek in Fremont, Californië, waar de Chevrolet Nova werd geassem-
bleerd. Het was een geweldig grote fabriek, met een vele hectaren grote
fabriekshal. In fhw1q draaide de fabriek rampzalig. Het verzuim bedroeg
qffi procent per jaar, en het fabriekspersoneel diende vijfduizend klach-
ten per jaar in – hetzelfde aantal als het totaal aantal werknemers. Dat
betekent eenentwintig o@ ciële klachten per werkdag! Meer dan twee-
duizend van die klachten bleven onafgehandeld. Drie- tot viermaal per
jaar deed zich een wilde staking voor, waarbij het personeel gewoon de
deur uit wandelde. De assemblagekosten per eenheid waren %ffi procent
hoger dan die van de Japanse concurrentie, de verkopen vertoonden
een dalende tendens, en bij de kwaliteits- en productiviteitsoverzichten
kwam de fabriek als slechtste van de gehele onderneming uit de bus. Bo-
vendien was de klanttevredenheid ten aanzien van de Chevy Nova op
een dieptepunt aanbeland.

Een verscheidenheid van verbeteringsprogramma’s was al geprobeerd
– kwaliteitscirkels, er waren initiatieven ontplooid om de relaties met het
personeel te verbeteren, er werd statistische procesbeheersing ingevoerd,
er kwamen nieuwe beloningssystemen, strengere controles, er werd afge-
slankt – om maar een paar voorbeelden te noemen. Niets werkte. Kwali-
teit, productiviteit en tevredenheidsniveaus bleven op een afschuwelijk
dieptepunt hangen. Je hoeft natuurlijk geen superwetenschapper te zijn
om in te zien dat de onderneming het zich niet kon permitteren om op dit

Quinn_2-boom_5e.indd 33Quinn_2-boom_5e.indd 33 21-10-16 11:0421-10-16 11:04

34 Onderzoeken en veranderen van organisatiecultuur

prestatieniveau te blijven doorgaan. De reputatie van het gehele concern
en van al zijn divisies (Cadillac, Buick, Oldsmobile, Pontiac, Chevrolet
en 6)2) werd door de slechte kwaliteit van het product aangetast, alleen
al de kosten om de fabriek draaiende te houden waren ondraaglijk hoog,
en de leiding kreeg van de betrokken groep personeelsleden alleen maar
gekanker te horen. Besloten werd de fabriek te sluiten.

Toen deed 6) iets interessants. De onderneming benaderde haar
grootste concurrent, Toyota, met het aanbod samen een auto te ontwer-
pen en te bouwen. 6) verloor aan Toyota marktaandeel, het productie-
systeem van Toyota werd in die tijd algemeen als het beste ter wereld
beschouwd, en 6) zat bij zijn pogingen om zijn rampzalige resultaten te
verbeteren zwaar in de problemen, vooral omdat daar het probleem van
de inmiddels gesloten fabriek in Fremont nog bij kwam. Toyota greep de
kans met beide handen aan. Uiteindelijk was 6) de grootste onderne-
ming ter wereld met het grootste leveranciers- en dealernetwerk, en het
bood Toyota de kans om in Amerika voet aan de grond te krijgen. 6)
bood zijn fabriek in Fremont aan, maar die zou niet opnieuw worden
ingericht; het oude machinepark zou in gebruik moeten blijven. “Best”,
zei Toyota. 6) wees erop dat de joint venture vanwege de overeenkomst
met de vakbonden niet zomaar iedereen kon aannemen. De 1eB-leden
kwamen in volgorde van anciënniteit het eerst in aanmerking. De oudste
en meest recalcitrante employés, degenen die het langst over de leiding
hadden geklaagd, kregen de eerste keus wat hun baan betrof. “Best”, zei
Toyota weer. Toyota stelde slechts één voorwaarde, en wel dat Toyota-
managers, en niet 6)-managers de leiding zouden krijgen. “Best”, zei
6) op zijn beurt. Ongeveer anderhalf jaar na de sluiting werd de fabriek
heropend. De naam was veranderd in /1))-: New United Motors Ma-
nufacturing Incorporated. De eerste twee jaar werd daar nog de Chevy
Nova gemaakt, om daarna plaats te maken voor de Geo Prism en de
Toyota Corolla. Tabel fh.fh bevat de prestatiegegevens over de fabriek in
Fremont en over de /1))--fabriek een jaar na ingebruikneming.

De verkopen van de /1))--fabriek vertoonden een stijgende lijn,
de kwaliteit en de tevredenheid van de klanten waren de hoogste van de
gehele onderneming, de Toyota Corolla telde minder gebreken dan zijn
in Japan geproduceerde naamgenoot, en de productiviteit was tweemaal
zo hoog als de gemiddelde productiviteit van het gehele concern. De
kwaliteit en de klanttevredenheid waren de hoogste van de hele onder-
neming. De /1))--fabriek werd gesloten op het moment dat 6) zijn
faillissement aanvroeg in qffiffiw, maar tot die tijd gold het /1))--ex-
periment binnen het concern als een exemplarisch voorbeeld van een
buitengewoon e4 ectief veranderingsproces.

Quinn_2-boom_5e.indd 34Quinn_2-boom_5e.indd 34 21-10-16 11:0421-10-16 11:04

 Inleiding in de verandering van organisatieculturen 35

Tabel 1.1 Vergelijking tussen de fabrieken gm Fremont en numm.

Voor sluiting
gm Fremont

Na sluiting
gm numm.

Werknemers !ffiffiffi q!ffiffi

Verzuim qffi% q%

Onafgehandelde klachten qffiffiffi ffi

Totaal klachten per jaar !ffiffiffi q

Wilde stakingen %-& ffi

Product Chevrolet Nova Geo Prism, Toyota
Corolla

Assemblagekosten per auto %ffi% meer dan in
Japan

Dezelfde als in
Japan

Productiviteit Slechtste van 6) Twee keer 6)-
gemiddelde

Kwaliteit Slechtste van 6) Beste van 6)

Klanttevredenheid Slechtste van 6) Beste van 6)

Hoe kwam deze ommekeer tot stand? Wat was de oorzaak van deze
drastische verbetering van de resultaten? Vanzelfsprekend hebben veel
factoren daarbij een rol gespeeld, maar de beste verklaring van de be-
langrijkste factor wordt geïllustreerd door een gesprek met een van de
productiemedewerkers van /1))-, die ruim twintig jaar in deze fa-
briek had gewerkt. Hij kreeg de vraag voorgelegd een beschrijving te ge-
ven van het verschil zoals hij dat ervoer tussen de tijd waarin de fabriek
door 6) werd geleid en de periode vanaf de totstandkoming van de joint
venture. Dit 1eB-lid zei dat hij in de periode voor de joint venture ’s
avonds na werktijd gni4 elend om wat hij overdag had uitgehaald om de
boel te verzieken, naar huis ging. Hij stopte bijvoorbeeld zijn boterham-
men achter de portierbekleding. “Dan reed zo’n klant een half jaar later
rond in een afschuwelijke stank, zonder te kunnen achterhalen waar die
vandaan kwam. Nou dat was dan mijn wegrottende lunchpakket in zijn
portier”, monkelde hij. Of hij gooide een paar losse schroeven in een
deel van de constructie dat later werd dichtgelast. Mensen die met deze
auto de weg op gingen, zouden nooit te weten komen waar dat geram-
mel vandaan kwam, doordat het door de hele auto te horen was. “Daar
komen ze van zijn leven niet achter”, zei hij.

Quinn_2-boom_5e.indd 35Quinn_2-boom_5e.indd 35 21-10-16 11:0421-10-16 11:04

3, Onderzoeken en veranderen van organisatiecultuur

“Nu”, zei hij, “is het aantal functiegroepen zo drastisch terugge-
bracht [van meer dan honderdvijftig naar acht] dat wij allemaal een ei-
gen bedrijfsvisitekaartje hebben met daarop een door onszelf bedachte
functiebenaming. Ik heb op mijn kaartje ‘Hoofd Verbetering Laswerk-
zaamheden’ gezet.” Zijn taak was de bewaking van bepaalde robots die
delen van de constructie moesten puntlassen. “Wanneer ik nu naar een
wedstrijd van de San Francisco &w’ers- of de Golden State Warriors ga,
of naar het winkelcentrum, dan kijk ik altijd of ik op de parkeerplaats
Geo Prisms of Toyota Corolla’s zie staan. Zie ik er een, dan pak ik mijn
visitekaartje en schrijf ik op de achterkant: ‘Uw auto is door mij in elkaar
gezet. Bel mij als u een probleem hebt.’ Dan stop ik het onder de ruiten-
wisser. Dat doe ik omdat ik mij voor die auto’s persoonlijk verantwoor-
delijk voel.”

Het verschil tussen Fremont voor de sluiting en Fremont tien jaar
later, op het moment dat dit gesprek plaatsvond, weerspiegelt een ver-
andering in organisatiecultuur. Het was een verandering in waarden
die tot op het bot ging, die leidde tot het hemelsbrede verschil tussen
de manier waarop er eerst naar de wereld werd gekeken en de totaal an-
dere manier waarop dat tien jaar later gebeurde. De werknemers had-
den zich gewoon een andere manier van denken eigen gemaakt over de
onderneming en hun functie daarin. Hogere niveaus van productiviteit,
kwaliteit, e@ ciëntie en moreel waren van deze verandering van bedrijfs-
cultuur het rechtstreekse gevolg.

Een eenvoudige verklaring voor de drastische cultuuromslag die
plaatsvond bij /1))- is onmogelijk in een bladzijde te geven. Een
cultuurverandering is aA ankelijk van verschillende factoren en is ge-
integreerd in andersoortige veranderingsinitiatieven. Er zijn zowel
persoonlijke als organisatorische veranderingen voor nodig. Uitleggen
hoe je dit proces kunt opstarten en hoe je met succes een cultuurveran-
dering kunt bewerkstelligen is precies waar het in dit boek over gaat.
Ieder systeem dat invloed heeft op een fundamentele cultuuromslag
heeft te maken met organisatorische logheid; de status quo is altijd de
standaardoptie tenzij er doelbewust en consistent initiatieven tot cul-
tuurverandering worden geïmplementeerd.

De betekenis van een organisatiecultuur

Hoewel er minstens honderdvijftig defi nities van cultuur zijn (Kluck-
hohn, Kroeber en Meyer, fhw!q), zijn de twee belangrijkste disciplinaire
fundamenten van de organisatiecultuur een sociologische (een organi-

Quinn_2-boom_5e.indd 36Quinn_2-boom_5e.indd 36 21-10-16 11:0421-10-16 11:04

 Inleiding in de verandering van organisatieculturen 37

satie heeft een cultuur) en een antropologische (een organisatie is een
cultuur). Een overzicht van de literatuur over studies over cultuur in or-
ganisaties laat zien dat een meerderheid van de schrijvers het erover eens
zijn dat het begrip cultuur verwijst naar waarden die als vanzelfspre-
kend worden beschouwd, onderliggende veronderstellingen, verwach-
tingen en defi nities die de organisaties en hun leden karakteriseren. Met
andere woorden, het functionele, sociologische perspectief overheerst.
De meeste besprekingen van de cultuur van organisaties (Cameron en
Ettington, fhw11; O ‘Reilly en Chatman, fhww(; Schein, qffifhffi) zijn het er-
over eens dat cultuur een sociaal geconstrueerd kenmerk van organisa-
ties is dat fungeert als het sociale bindmiddel van een organisatie.

Pas in het begin van de jaren tachtig begonnen organisatieweten-
schappers serieus aandacht te besteden aan het begrip ‘cultuur’ (bij-
voorbeeld Ouchi, fhw1fh; Pascale en Athos, fhw1fh; Peters en Waterman,
fhw1q; Deal en Kennedy, fhw1q). In feite is dit een van de weinige gebie-
den waarin organisatiewetenschappers de managers uit de praktijk op
het spoor brachten van een belangrijke factor die van invloed was op
de prestaties van de organisatie. In de meeste gevallen gaf de praktijk
de aanzet tot onderzoek, en legden wetenschappers zich voornamelijk
toe op het vastleggen, verklaren en construeren van modellen van or-
ganisatiefenomenen die door het management al waren uitgeprobeerd.
De organisatiecultuur echter was een gebied waarin conceptueel en we-
tenschappelijk werk bakens uitzetten voor managers die op zoek waren
naar manieren om de e4 ectiviteit van hun organisatie te vergroten.

Dat de organisatiecultuur als belangrijke factor van invloed op de
resultaten van de organisatie zo werd genegeerd, vindt zijn oorzaak in
het feit dat ze de waarden omvat die als vanzelfsprekend worden be-
schouwd, de onderliggende veronderstellingen, de verwachtingen, de
collectieve herinneringen en de defi nities die in de organisatie reeds
aanwezig zijn. Ze heeft te maken met ‘de manier waarop het hier nu
eenmaal toegaat’. Ze weerspiegelt de dominante ideologie die mensen
in hun hoofd hebben zitten. Ze verschaft de medewerkers een gevoel
van identiteit, benevens een aantal ongeschreven en vaak onuitgespro-
ken richtlijnen voor het gedrag in de organisatie, en ze helpt het sociale
systeem zoals zij dat ervaren te stabiliseren.

Helaas worden mensen zich pas van hun cultuur bewust wanneer
deze wordt bedreigd, wanneer zij met een nieuwe cultuur te maken krij-
gen, of wanneer ze, bijvoorbeeld door middel van een bepaald kader of
model, o@ cieel en expliciet wordt gemaakt. Hierdoor werd de cultuur
door managers en wetenschappers zo lang veronachtzaamd. Ze is het
grootste deel van de tijd niet als zodanig herkenbaar. AC eelding fh.fh, bij-

Quinn_2-boom_5e.indd 37Quinn_2-boom_5e.indd 37 21-10-16 11:0421-10-16 11:04

3- Onderzoeken en veranderen van organisatiecultuur

voorbeeld, illustreert de verschillende niveaus en verschijningsvormen
van cultuur, van de elementen die niet waarneembaar zijn of die als van-
zelfsprekend ervaren worden tot de wat opvallendere en zichtbaardere
elementen. Op het meest fundamentele niveau is cultuur waarneembaar
als impliciete aannames die de menselijke staat en de menselijke verhou-
ding tot zijn omgeving bepalen. Deze aannames worden niet als zoda-
nig herkend tenzij ze ter discussie worden gesteld door incompatibele of
tegenstrijdige aannames. (Bijvoorbeeld, de meeste mensen maakten bij
het opstaan vanochtend niet een bewuste keuze over welke taal ze zou-
den spreken. Pas als ze te maken krijgen met een andere taal of als hen
een specifi eke vraag wordt gesteld over hun taal realiseren mensen zich
dat taal een van hun ‘bepalende aannames’ is.)

Figuur 1.1 Elementen van organisatiecultuur

Expliciet
gedrag

Uiterlijkheden

Conventies en normen

Impliciete aannames

Waarneembaar

Onwaarneembaar

Uit aannames ontstaan conventies en normen. Dit zijn regels en pro-
cedures die de menselijk interactie sturen. Het beleid van organisaties,
bijvoorbeeld, komt voort uit aannames over hoe je tot succesvolle pres-
taties kunt komen, hoe je je werk moet coördineren en hoe je medewer-
kers moet belonen.

Uiterlijkheden zijn nog opvallender en zichtbaarder. Uiterlijkheden
zijn bijvoorbeeld de gebouwen waarin we werken, de kleren die we dra-
gen, de afmeting en vorm van onze kantoren, en de opstelling van het
meubilair. Andere duidelijke voorbeelden zijn logo’s, thema’s, mission
statements, doelstellingen en andere te herkennen zaken die organisa-
ties gebruiken.

Quinn_2-boom_5e.indd 38Quinn_2-boom_5e.indd 38 21-10-16 11:0421-10-16 11:04

 Inleiding in de verandering van organisatieculturen 39

De meest voor de hand liggende manifestatie van een cultuur is het
expliciete gedrag van de leden ervan. In een organisatie is dit de manier
waarop mensen met elkaar omgaan, de mate waarin mensen zich inzet-
ten voor de organisatie en de mate waarin de vernieuwende zaken of ac-
tiviteiten worden getolereerd of gestimuleerd. Dit wordt vaak omschre-
ven als ‘zo doen we dat hier nou eenmaal’. Voor het veranderen van een
cultuur moeten al deze verschillende niveaus aangepakt worden, zoals
we eerder al lieten zien in het /1))--voorbeeld.

Het is ook belangrijk op te merken dat de cultuur van een organisatie
iets anders is dan het klimaat, de sfeer van een organisatie. Het klimaat
wordt gevormd door tijdgebonden houdingen, gevoelens en percepties
van individuen (Schneider, fhwwffi). Bij cultuur betreft het het blijvende,
vrijwel onveranderlijke basiskarakter van een organisatie. Omdat het
klimaat gebaseerd is op houdingen, kan het snel en drastisch verande-
ren. Cultuur heeft te maken met impliciete, vaak moeilijk waarneem-
bare aspecten van een organisatie; klimaat verwijst naar de meer opval-
lende en zichtbare eigenschappen van een organisatie. Bij cultuur gaat
het om kernwaarden en uit consensus voortkomende interpretaties van
hoe dingen nou eenmaal zijn; het klimaat wordt gevormd door individu-
ele gezichtspunten die vaak worden aangepast als situaties veranderen
of als er nieuwe informatie beschikbaar komt. De visie op verandering
die we in dit hoofdstuk bespreken richt zich meer op cultuuraspecten
dan op klimaataspecten. Die visie beschouwt “de dwarsverbanden tus-
sen kennis, menselijke interactie en tastbare symbolen of voorwerpen
die een organisatie typeren” (Detert, Schroeder en Mauriel, qffiffiffi, blz.
1!%), of, met andere woorden, “de manier waarop dingen nou eenmaal
gedaan worden” in een organisatie, en niet over de veranderlijke opvat-
tingen die mensen hierover hebben.

Analyseniveaus

Vanzelfsprekend zijn er allerlei soorten of niveaus van cultuur die het ge-
drag van personen en organisaties beïnvloeden. Heel algemeen gesteld
zou een mondiale cultuur, zoals de cultuur van een wereldgodsdienst
of de cultuur van het Verre Oosten, het hoogste niveau zijn. Onderzoe-
kers zoals Hofstede (fhw1ffi), Aiken en Bacharach (fhwdw) en Trompenaars
(fhwwq) maakten gewag van aanzienlijke verschillen tussen werelddelen
en landen waar het bepaalde centrale dimensies betreft. Zo bestaan er
tussen landen nationale verschillen op de dimensie universalisme-par-
ticularisme, individualisme-collectivisme, neutraliteit-emotionaliteit,

Quinn_2-boom_5e.indd 39Quinn_2-boom_5e.indd 39 21-10-16 11:0421-10-16 11:04

4. Onderzoeken en veranderen van organisatiecultuur

specifi ek-di4 uus, drang om vooruit te komen versus berusting in de ei-
gen sociale status, gerichtheid op het verleden versus toekomstgericht-
heid, en interne versus externe gerichtheid (Trompenaars, fhwwq).

Op een minder algemeen niveau bevinden zich subgroepen zoals
geslachtsbepaalde culturen (specifi eke wijzen waarop mannen en vrou-
wen de wereld om hen heen bezien, zoals beschreven in Martin (fhwwffi)
en in het werk van Cox uit fhwwfh over de verschillen tussen zwarte en
blanke culturen), beroepsculturen (zoals Van Maanens studie uit fhwd!
over de politiecultuur), regionale culturen (zoals Blauners publicatie uit
fhw(& over regionale culturen en de verschillen tussen stedelijke en plat-
telandsculturen in de Verenigde Staten), en industriële culturen (zoals
Gordons werk uit fhwwfh over concurrentiegerichtheid, historische ont-
wikkeling, kerntechnologie en eisen van klanten die invloed uitoefenen
op industriële culturen). Elke cultuur weerspiegelt zich in het algemeen
in een unieke taal, in symbolen, regels en etnocentrische gevoelens. Nog
minder algemeen is de cultuur van een enkele organisatie, het niveau
waar wij ons in dit boek mee bezighouden. De cultuur van een organi-
satie weerspiegelt zich in de waarden die er worden gekoesterd, de do-
minante leiderschapsstijlen, de taal en de symbolen, de procedures en
vaste regels, en de defi nities van succes die de organisatie uniek maken.

Binnen een organisatie kunnen onderdelen zoals functiegebieden,
productgroepen, hiërarchische niveaus of zelfs teams eveneens hun ei-
gen unieke cultuur weerspiegelen. Zo zijn problemen bij de coördinatie
en integratie van organisatorische activiteiten vaak het gevolg van bot-
singen tussen de culturen van verschillende bedrijfsonderdelen. In vele
organisaties is bijvoorbeeld sprake van confl icten tussen marketing en
fabricage, of worden kleinerende opmerkingen gemaakt over de perso-
neelsafdeling, of wordt afgegeven op de vrijbuiters in de witte jassen van
de afdeling Research en Development (2DE). Een van de oorzaken daar-
van is dat verschillende bedrijfseenheden vaak een eigen zienswijze, een
eigen waardestelsel, een eigen cultuur hebben ontwikkeld. Diverse on-
derzoekers noemden de disfunctionele gevolgen van botsingen tussen
subculturen (bijvoorbeeld Van Maanen en Barley, fhw1&, fhw1!; Jerimier,
Slocum, Fry en Gaines, fhwwfh). Het valt gemakkelijk te zien hoe dergelijke
culturele verschillen een organisatie kunnen versplinteren en het berei-
ken van een hoog e4 ectiviteitsniveau onmogelijk maken. Benadrukking
van culturele verschillen tussen bedrijfsonderdelen kan derhalve ver-
vreemding en confl icten in de hand werken.

Het is echter belangrijk voor ogen te houden dat elk onderdeel van
een organisatie tevens algemene elementen bevat die kenmerkend zijn
voor de gehele organisatie. Zoals in een hologram elk afzonderlijk deel

Quinn_2-boom_5e.indd 40Quinn_2-boom_5e.indd 40 21-10-16 11:0421-10-16 11:04

 Inleiding in de verandering van organisatieculturen 41

van het beeld naast zijn eigen specifi eke kenmerken tevens de kenmerken
van het gehele beeld bevat, zo bevatten de culturen van de organisatie-
onderdelen naast hun eigen unieke elementen tevens kernelementen van
de cultuur van de organisatie als geheel (bijvoorbeeld Alpert en Whet-
ten, fhw1!). Altijd is er een tot in alle poriën doordringende lijm die de
organisatie bijeenhoudt (Schein, fhw1!; O’Reilly, Chatman en Caldwell,
fhwwfh). Voor de beoordeling van een organisatiecultuur kan men zich dan
ook concentreren op de gehele organisatie als object van onderzoek, of
men kan kijken naar de culturen van de verschillende onderdelen daar-
van, de gemeenschappelijke dominante aspecten daarvan opsporen en
die bijeenbrengen. Deze combinatie kan een benadering van de totale
organisatiecultuur opleveren.

In dit boek gaat het ons er in de eerste plaats om managers te helpen
zoeken naar manieren waarop de cultuur van hun organisatie kan wor-
den gediagnosticeerd en veranderd. Het relevante niveau van een cultu-
rele analyse is dan ook het niveau waarop de pogingen tot verandering
zijn gericht. Dit kan het overkoepelende organisatieniveau zijn, of het
niveau van een onderdeel daarvan onder leiding van een bepaalde ma-
nager. Het doel is het niveau waarop een culturele verandering is vereist
om de resultaten van de organisatie te kunnen verbeteren.

Voorbehoud

Wij beweren niet dat ons denkkader of onze methode de alleenzalig-
makende of de juiste manier is om een organisatiecultuur te diagnosti-
ceren en te veranderen.F Zoiets zou gelijk staan met de bewering dat er
maar één manier is om een organisatie te ontwerpen, dat er maar één
goede manier van leidinggeven bestaat, dat er maar één goede manier
bestaat om organisaties te meten, of dat slechts één verzameling dimen-
sies bepalend is voor het welslagen van een organisatie. Geen van deze
beweringen is natuurlijk houdbaar. Andere schrijvers hebben maatsta-
ven voor de cultuur van een organisatie aangedragen, in de literatuur
tre4 en wij ook andere denkkaders en modellen aan, en er is inmiddels
een hele verscheidenheid van onderliggende culturele dimensies be-
schreven. Sommige schrijvers hebben zelfs ontkend dat beoordeling en
verandering van een organisatiecultuur mogelijk zou zijn (bijvoorbeeld
Fitzgerald, fhw11). Hoewel wij in hoofdstuk % een aantal alternatieve
benaderingen zullen bespreken, is het niet onze bedoeling in dit boek
een uitgebreid overzicht te geven van de literatuur die inmiddels over
de cultuur is verschenen. Dat hebben wij reeds elders gedaan (zie Ca-

Quinn_2-boom_5e.indd 41Quinn_2-boom_5e.indd 41 21-10-16 11:0421-10-16 11:04

42 Onderzoeken en veranderen van organisatiecultuur

meron en Ettington, fhw11; Beyer en Cameron, fhwwd). In plaats daarvan
bepleiten wij hier een benadering die verscheidene voordelen biedt voor
managers en veranderaars met belangstelling voor diagnosticering en
verandering van een cultuur, alsmede voor wetenschappers die zijn ge-
interesseerd in onderzoek van organisatieculturen met gebruikmaking
van kwantitatieve methoden.

Onze aanpak van de diagnosticering en verandering van organisa-
tieculturen biedt zes voordelen:
• Hij is praktisch – Hij richt zich op de dimensies van een cultuur die

bepalend zijn gebleken voor het slagen of falen van een organisatie.
• Hij vraagt weinig tijd – Zowel het diagnosticeringsproces als de ont-

wikkeling van een veranderingsstrategie kunnen binnen een redelijk
tijdsbestek worden afgerond.

• Hij is veelomvattend – De fasen van het proces kunnen elk lid van
de organisatie omvatten, maar vooral alle personen die belast zijn
met de verantwoordelijkheid voor het bepalen van de koers van de
organisatie, de versterking van waarden en de begeleiding van fun-
damentele veranderingen.

• Hij is zowel kwantitatief als kwalitatief – Het proces is gebaseerd op
kwantitatieve meting van bepalende culturele dimensies, maar ook
op kwalitatieve methoden waaronder verhalen, gebeurtenissen en
symbolen die kenmerkend zijn voor het niet-meetbare aspecten van
de organisatie.

• Hij kan worden gemanaged – Het diagnosticerings- en veranderings-
proces kan in gang worden gezet en uitgevoerd door een team bin-
nen de organisatie – in de regel het managementteam. Externe on-
derzoekers, cultuurdeskundigen of veranderingsadviseurs zijn voor
een succesvolle implementatie overbodig.

• Hij is valide – Het model waarop het proces is gebaseerd spreekt de
mensen wanneer zij naar hun eigen organisatie kijken niet alleen
aan, maar wordt tevens ondersteund door een uitgebreide hoeveel-
heid empirische literatuur en door onderliggende dimensies waar-
van de wetenschappelijke basis is vastgesteld.

Wij beweren dus niet dat wij de alleenzaligmakende aanpak hebben uit-
gevonden, maar we beschouwen deze aanpak wel als een strategie die
een cruciaal onderdeel vormt van het totale arsenaal van middelen waar-
over een organisatie beschikt om haar cultuur te veranderen en haar re-
sultaten te verbeteren.

Quinn_2-boom_5e.indd 42Quinn_2-boom_5e.indd 42 21-10-16 11:0421-10-16 11:04

 Inleiding in de verandering van organisatieculturen 43

Noot
1 Joanne Martin (fhwwq) van de universiteit van Stanford en een van de beste
analisten en onderzoekers van het begrip organisatiecultuur, maakte onder-
scheid tussen drie zienswijzen op of benaderingen van het begrip cultuur. In
een daarvan – de integratiezienswijze – wordt aangenomen dat cultuur is wat
mensen gemeenschappelijk hebben, oftewel het bindmiddel dat hen bijeen-
houdt. Er is consensus merkbaar over het type cultuur dat in een organisatie
bestaat. Een tweede zienswijze – de di/ erentiatiebenadering – gaat ervan uit dat
een cultuur blijkt uit verschillen tussen subeenheden, en dat een organisatiecul-
tuur wordt geplaagd door belangenconfl icten. Consensus over de vraag welke
gemeenschappelijke cultuur er eigenlijk bestaat, is fi ctie. In een derde zienswijze
– het fragmentatieperspectief – gaat men ervan uit dat een cultuur ambigu en
onkenbaar is, en dat het geen kenmerk van een organisatie is maar de aard van
de organisatie zelf. Binnen een organisatie veranderen mensen herhaaldelijk
van cultuur, en het bestaan van één cultuur kan niet worden vastgesteld. Martin
betoogde dat voor elke zienswijze het nodige te zeggen valt, en dat ze bij on-
derzoek van culturen of pogingen deze te managen, dan ook moeten worden
meegenomen. Hoewel wij het eens zijn met haar vaststelling dat elementen van
alle drie de zienswijzen in een organisatie aanwezig zijn, schuilt de kracht van
een cultuur volgens ons in het vermogen ervan mensen bij elkaar te brengen,
de fragmentatie en ambiguïteit die zo kenmerkend zijn voor de externe omge-
ving de baas te worden, en organisaties buitengewone successen te laten boeken
terwijl hun concurrenten met problemen kampen. Dat wil zeggen, in dit boek
wordt de voorkeur gegeven aan de integratiebenadering van het begrip cultuur,
omdat daarin haar kracht tot zijn recht komt. Cultuur is in een organisatie een
concurrentievoordeel in de mate waarin ze een gemeenschappelijk en geïnte-
greerd stelsel van percepties, herinneringen, waarden, attitudes en defi nities is
waarover consensus bestaat. Bovendien blijkt uit de ervaringen die wij opdeden
in ons werk met een groot aantal organisaties, uiteenlopend van multinationale
conglomeraten tot kleine, ondernemingslustige beginnende bedrijven, alsmede
uit de empirische evidentie (zie hiervoor aanhangsel A), dat managers consen-
sus kunnen bereiken over de aard van hun organisatiecultuur, over de vraag op
welke wijze die zou kunnen worden veranderd, en hoe anders de organisatie als
gevolg daarvan eruit zou moeten zien.
 Anderzijds berust de benadering van cultuurverandering die in dit boek
wordt beschreven op een aantal aannamen van de di4 erentiatie- en fragmen-
tatiebenaderingen: er wordt erkend dat een organisatie altijd ambigue en niet
te managen kanten kent. De stappen die wij beschrijven in hoofdstuk ! om het
cultuurveranderingsproces te managen, bieden de mogelijkheid die kanten van
de organisatiecultuur te bespreken.

Quinn_2-boom_5e.indd 43Quinn_2-boom_5e.indd 43 21-10-16 11:0421-10-16 11:04

