Leren om beter te presteren

[image:]

Een masterthesis over de effecten van centralisatie en organisatiegrootte op de relatie tussen organisatieleren en organisatieprestaties in publieke organisaties

	

Student		Michael Bosman	
Studentnummer	4044630
Opleiding		Master Bestuurskunde; specialisatie Organisatie & Management
Instelling		Radboud Universiteit
Plaats			Nijmegen
Studiebegeleider	Dhr. dr. P.M. Kruyen
Sponsor		Belastingdienst / Centrum voor Infrastructuur en Exploitatie

Betreft			Masterthesis
Datum			16 december 2015

[bookmark: _Toc418077678][bookmark: _Toc437959330]

Colofon

Auteur		Michael Bosman
Adres		Goudsmidshoeve 423, 7326 RD te Apeldoorn
Telefoon	06 – 518 44 695
E-mail		michaelbosman@student.ru.nl / michaelbosman1@hotmail.com

Afbeelding voorpagina:
Figuur 1: Leren komt dichter bij de organisatie
Bron: Millian.nl

[bookmark: _Toc418077679][bookmark: _Toc437959331]Voorwoord

Beste lezer,

Ter afsluiting van de master Bestuurskunde aan de Radboud Universiteit te Nijmegen heb ik deze masterthesis met het onderwerp ‘Leren om beter te presteren’ geschreven, als gevolg van mijn afstudeeronderzoek naar de relatie tussen organisatieleren en organisatieprestaties binnen Nederlandse publieke organisaties.

De afgelopen jaren is mijn interesse voor een carrière in het openbaar bestuur groter geworden. Toen ik aan deze opleiding begon, had ik geen volledig beeld van de inhoud van het vakgebied en de mogelijkheden die deze opleiding met zich mee brengt. Nu, aan de vooravond van een nieuwe stap in mijn leven, mag ik mij gelukkig prijzen een boel kennis en ervaringen rijker te zijn. Deze opleiding heeft mij enerzijds inzicht geboden in de thematische diversiteit binnen de publieke sector, zoals actuele beleidsterreinen, organisatiekundige aspecten en managementvaardigheden. Tevens heeft deze opleiding bij mij meer zelfbewustzijn gecreëerd en heb ik veel geleerd over de richting die ik op wil.

Graag wil ik een aantal personen bedanken voor hun hulp tijdens het schrijven van mijn scriptie. Als eerste bedank ik de respondenten voor het invullen van de enquête en hun deelname aan het onderzoek. Het blijkt toch lastig om mensen of organisaties te vinden die bereid zijn mee te werken aan een onderzoek, simpelweg vanwege het feit dat er over het algemeen veel aanvragen voor onderzoeken komen. Ten tweede wil ik mijn groepsgenoten bedanken voor hun kritische, maar positieve bijdragen. Mede dankzij hen heb ik vooral de scriptie beter weten te structureren. Daarnaast bedank ik de teamleden van Strategie & Innovatie van B/CIE voor hun steun en tijd om te sparren. Ik heb het als zeer prettig ervaren, dat iedereen toegankelijk en bereid is om je te helpen. In het bijzonder gaat mijn dank uit naar mijn stagebegeleider Otte Jaarsma voor de inspirerende begeleiding en thematische gesprekken. Graag bedank ik ook Peter Kruyen als scriptiebegeleider voor zijn nuttige feedback tijdens de feedbacksessies en daar buitenom. Als laatste wil ik mijn vrienden, familie en liefde bedanken voor hun steun en vertrouwen de afgelopen tijd. Zonder hen zou het een stuk moeilijker zijn geweest!

Ten slotte wens ik u veel plezier bij het lezen van deze thesis.

Michael Bosman
December 2015

[bookmark: _Toc418077680][bookmark: _Toc437959332]Samenvatting
In dit onderzoek is de relatie tussen organisatieleren en organisatieprestaties in publieke organisaties statistisch onderzocht. Eerdere studies, voornamelijk uitgevoerd in de private sector, hebben een positieve invloed ontdekt tussen deze factoren (o.a. Bapuji en Crossan, 2004; Dixon, 1992; Dodgson, 1993). De centrale vraagstelling in dit onderzoek luidde: in hoeverre hebben centralisatie en organisatiegrootte invloed op de relatie tussen organisatieleren en organisatieprestaties? Organisatiegrootte heeft betrekking op het aantal medewerkers. Kan er beter worden geleerd als er veel mensen bij een organisatie werken? Met centralisatie worden inter-organisationele samenwerkingsverbanden bedoeld, in dit onderzoek zijn dat shared service centra op het gebied van ICT.
Aan het onderzoek hebben 41 verschillende overheidsorganisaties deelgenomen. De data is middels een online enquête verzameld bij managers van ICT-afdelingen. Ten behoeve van de multidimensionaliteit van organisatieleren is een betrouwbaarheidsanalyse uitgevoerd en regressievergelijkingen hebben geresulteerd in uitspraken over de verwachte relaties.
Na analyse blijkt er een positieve relatie te bestaan tussen organisatieleren en de prestaties van een organisatie. Naarmate een organisatie meer leert op organisatieniveau, stijgen de prestaties van die organisatie. Deze relatie is positief, omdat organisaties beter in staat zijn om zowel kennis te gebruiken die binnen de organisatie wordt geproduceerd, als kennis die uit haar omgeving komt. Verdere analyses tonen geen significante verschillen voor deze relatie tussen organisaties met een eigen ICT-afdeling en shared service centra en ook niet tussen kleine en grote organisaties. Ook is er geen significante interactie tussen centralisatie en organisatiegrootte. Een mogelijke oorzaak is de kleine steekproefomvang. Daarom mag geconcludeerd worden dat er waarschijnlijk sprake is van invloed van deze factoren, maar dit zou vervolgonderzoek moeten uitwijzen.
Daarnaast is er geen significant verschil gevonden tussen de sterkte van de relaties van respectievelijk intern en extern organisatieleren op de organisatieprestaties, wederom mogelijk door de kleine steekproef. Feit is dat leren op organisatieniveau via verschillende wijzen kan plaatsvinden en kennis van diverse bronnen afkomstig kan zijn. Om te achterhalen waar de benodigde kennis zich bevindt en dit te kunnen gebruiken, moet de kennishuishouding van een organisatie op orde zijn. Samenwerking met andere organisaties kan dan helpen om die kennis te lokaliseren en de organisatieprestaties te verbeteren.

Inhoudsopgave	
Colofon	2
Voorwoord	3
Samenvatting	4
1.	Inleiding	9
1.1.	Probleemschets	9
1.2.	Wetenschappelijke afbakening	10
1.3.	Context van het onderzoek	12
1.4.	Probleemstelling	14
1.5.	Relevantie	14
1.6.	Voorbeschouwing methodologisch kader	15
Leeswijzer	16
2.	Theoretisch kader	17
2.1.	Organisatieleren	17
2.1.1.	Definitie	17
2.1.2.	Dimensies van organisatieleren	20
2.1.3.	Intern en extern organisatieleren	23
2.2.	Organisatieprestaties	24
2.2.1.	Definitie	24
2.2.2.	Prestaties en organisatieleren	25
2.2.3.	Intern en extern organisatieleren in relatie met organisatieprestaties	26
2.3.	Potentieel modererende variabelen	28
2.3.1.	Centralisatie	28
2.3.2.	Organisatiegrootte	29
2.3.3.	Interactie tussen modererende variabelen	31
2.4.	Conceptueel model	31
3.	Methodologisch kader	33
3.1.	Kwantitatieve aard van het onderzoek en design	33
3.2.	Casebeschrijving	34
3.2.1.	Populatie en steekproef	34
3.2.2.	Caseselectie	35
3.2.3.	Respondenten	36
3.3.	Dataverzameling	36
3.3.1.	Pilot	36
3.3.2.	Meetinstrument	37
3.4.	Operationalisaties	38
3.4.1.	Organisatieleren	38
3.4.2.	Intern en extern organisatieleren	41
3.4.3.	Organisatieprestaties	41
3.4.4.	Modererende variabelen	42
3.4.5.	Schaalvalidatie	42
3.5.	Data-analyse	44
3.5.1.	Gemiddelden	44
3.5.2.	Missings en outliers	45
3.5.3.	Dummyvariabelen en moderatoreffecten	46
3.5.4.	Assumpties ten behoeve van data-analyse	46
3.6.	Betrouwbaarheid en validiteit	46
4.	Analyse	48
4.1.	Beschrijvende statistiek	48
4.2.	Betrouwbaarheidsanalyse	49
4.3.	Regressievergelijkingen	55
4.3.1.	Organisatieleren en organisatieprestaties	55
4.3.2.	Intern en Extern organisatieleren	58
4.4.	Moderator effecten	59
4.4.1.	Effect van centralisatie	59
4.4.2.	Effect van organisatiegrootte	60
4.4.3.	Interactie-effecten centralisatie en organisatiegrootte	61
5.	Conclusie	62
5.1.	Beantwoording hoofdvraag	62
5.2.	Discussie	63
5.2.1.	Methodologische impact	64
5.2.2.	Theoretische impact	65
5.2.3.	Bestuurskundige relevantie	67
5.3.	Implicaties voor de bestuurskundige praktijk	67
Literatuur	69
Bijlage I. Oorspronkelijke caseselectie	75
Bijlage II. Overzicht meewerkende organisaties	76
Bijlage III. Pilot versie surveyvragen	77
Bijlage IV. Definitieve vragenlijst	84

1. [bookmark: _Toc418077681][bookmark: _Toc437959333]Inleiding
1.1. [bookmark: _Toc416308140][bookmark: _Toc416940103][bookmark: _Toc417483999][bookmark: _Toc417486734][bookmark: _Toc417486995][bookmark: _Toc417551038][bookmark: _Toc417566079][bookmark: _Toc416308141][bookmark: _Toc416940104][bookmark: _Toc417484000][bookmark: _Toc417486735][bookmark: _Toc417486996][bookmark: _Toc417551039][bookmark: _Toc417566080][bookmark: _Toc418077682][bookmark: _Toc437959334]Probleemschets
De overheid moet nóg goedkoper, sneller en beter werken! Ingegeven door de huidige veranderingen op economisch, maatschappelijk, sociaal en demografisch gebied, zijn dat de eisen van de politiek en de maatschappij (BZK, 2015). Maar hoe kan de overheid dat voor elkaar krijgen?
Sinds de jaren ’80 van de vorige eeuw sturen overheden meer en meer op organisatieprestaties ter bevordering van de efficiëntie en effectiviteit. Deze ontwik-kelingen passen binnen de bestuurskunde in de stroming van het New Public Management. Het bevorderen van de efficiëntie heeft in de praktijk het gevolg gehad dat er een scala aan instrumenten als planning & control, benchmarking en monitoring zijn ontwikkeld, maar dit heeft niet tot de beoogde effecten geleid (Nelissen, De Goede en Van Twist, 2004, p. 232).
Actuele voorbeelden van bevorderen van de efficiëntie en effectiviteit zijn de decentralisaties in het sociale domein naar gemeenten. Gemeenten zijn vanaf 2015 verantwoordelijk voor de aan haar gedelegeerde taken van jeugdzorg, de Wmo en de AWBZ, met als achterliggende reden dat de uitvoering dicht bij de burger moet staan. Deze ontwikkeling gaat gepaard met bezuinigingen; met andere woorden, gemeenten moeten meer doen met minder geld. Uit onderzoek blijkt dat gemeenten in 2018 een begrotingstekort van 4,8 miljard euro hebben als gevolg van die bezuinigingen, waarbij gemeenten met meer dan 150.000 inwoners het zwaarst getroffen worden (WMO-Wijzer, 2015). Het is maar de vraag of de kwaliteit van de dienstverlening gewaarborgd blijft.
Wat werkt dan wel? In de private sector zien we dat bedrijven die hun processen vanuit een leerperspectief inrichten, beter presteren. Deze organisaties hebben een sterkere concurrentiepositie ten opzichte van andere organisaties (o.a. Bapuji en Crossan, 2004); voeren meer innovaties door (o.a. García-Morales, Jiménez-Barrionuevo en Gutiérrez-Gutiérrez, 2012); hebben meer oog voor en contact met hun klanten (Bierly en Hämäläinen, 1995); en kunnen informatiesystemen beter implementeren (Bapuji en Crossan, 2004).
Maar overheden zijn geen private organisaties en geen concurrenten. Publiek-publieke samenwerking waarin met en leren van elkaar mogelijk is, lijken dan voor de hand liggende opties. Echter, uit een gesprek met een manager van het Centrum voor Infrastructuur en Exploitatie van de Belastingdienst blijkt dat er in de praktijk niet echt sprake is van kennisuitwisseling. Managers en bestuurders van publieke organisaties hebben veelal een interne focus en het idee van ‘wij kunnen dat toch wel beter’ (persoonlijke communicatie, 2015).
	Organisaties moeten eerst een vaste kennisbasis hebben, voordat ze kunnen leren van andere organisaties (Bresman, 2010). Dat betekent dat organisaties pas van elkaar kunnen leren, wanneer de interne leerprocessen en kennishuishouding op orde zijn. Deze masterthesis pretendeert inzicht te bieden in het belang van leren en samenwerken, zodat efficiëntie en effectiviteit, maar ook duurzaamheid en kwaliteit van de dienstverlening kunnen worden gegarandeerd.

1.2. [bookmark: _Toc437959335]Wetenschappelijke afbakening
In dit onderzoek wordt de relatie tussen organisatieleren en organisatieprestaties vanuit een intra-organisationeel perspectief onderzocht. Er wordt gekeken in hoeverre het fenomeen organisatieleren binnen een organisatie voor komt en wat daarvan de invloed is op de prestaties van een organisatie. Het past daarmee binnen de bestuurskundige stroming van het New Public Management, omdat binnen deze stroming vele studies zijn verricht naar het efficiënter en effectiever maken van de overheid. In de volgende alinea’s worden de begrippen geïntroduceerd die in het theoretisch kader nader worden uitgewerkt.
	Organisatieleren is complex, omdat het in de literatuur vanuit verschillende standpunten wordt belicht. Sommige onderzoekers kijken vanuit een leerperspectief, terwijl andere het fenomeen vanuit een organisatieperspectief belichten (Rashman, Withers en Hartley, 2009). In dit onderzoek heeft organisatieleren betrekking op het genereren van kennis om diensten of processen aan te passen. Diverse factoren spelen een rol bij het mogelijk maken van organisatieleren. Vanuit een leerperspectief is het van belang een organisatiecultuur te creëren waarin kennisaccumulatie voorop staat. Door leren in de strategie van de organisatie te betrekken, zijn medewerkers eerder geneigd om kennis te delen. Andere factoren, zoals inzicht in benodigde kennis en processen om die kennis te genereren en verspreiden, zijn vanuit een organisatieperspectief belangrijke enablers voor organisatieleren. Zo kunnen overlegstructuren en ICT-hulpmiddelen mede bijdragen (o.a. Bapuji en Crossan, 2004; Dixon, 1992; Dodgson, 1993).
	In de literatuur wordt binnen het concept organisatieleren onderscheid gemaakt tussen intern en extern organisatieleren. Van intern organisatieleren is bijvoorbeeld sprake wanneer kennis in een organisatie wordt ontwikkeld om diensten en processen aan te passen. Als kennis van buiten de organisatie naar binnen wordt gehaald, is sprake van extern organisatieleren (Bapuji en Crossan, 2004; Dodgson, 1993). Deze thesis geeft onder andere inzicht in de mate waarin intern en extern organisatieleren bij publieke organisaties voor komen.
	In de bestuurskunde is het lastig om de prestaties van een organisatie te definiëren en te meten. Publieke organisaties streven naar het creëren van publieke waarden, maar in hoeverre leren daadwerkelijk van invloed is op maatschappelijke effecten, blijkt door de vaak complexe praktijk en verschillende contextfactoren moeilijk inzichtelijk te maken. Doordat in dit onderzoek vanuit een intra-organisationeel perspectief wordt gekeken, hebben de prestaties van een organisatie betrekking op de werkzaamheden die werknemers in een organisatie verrichten (Lebas en Euske, 2007).
	Daarnaast wordt in dit onderzoek gekeken naar de invloed van centralisatie en organisatiegrootte. Centralisatie heeft betrekking op samenwerkingsverbanden tussen publieke organisaties in de vorm van shared service centra. Organisatiegrootte heeft betrekking op het aantal medewerkers van een organisatie. Deze organisatiekenmerken hebben mogelijk invloed op de veronderstelde relatie tussen organisatieleren en organisatieprestaties. Daarmee kunnen ze een rol spelen bij strategische overwegingen van het management van organisaties (Tsang, 1997).
Onderstaande anekdote illustreert de theoretische relaties tussen enkele van de geïntroduceerde begrippen.
Toen de Duitsers in 1939 met succes Polen binnenvielen, was het voor de bevelhebbers van het leger niet duidelijk op welke manier deze aanvallen werden uitgevoerd. Als reactie daarop werd ingevoerd dat onderofficieren rapportages, de zogeheten ‘Erfahrungsberichte’, moesten schrijven om de bevelhebbers inzicht te geven in hun tactieken. Na analyse van die rapportages, kregen de onderofficieren aanwijzingen over andere, betere manieren van aanvallen. Tegelijkertijd werden trainings- en opleidingsprogramma’s opgezet voor nieuwe dienstplichtigen. Met de aanpassingen en verbeteringen steeg het aantal succesvolle aanvallen van het Duitse leger (Visser en Brouwer, 2007).

Het invoeren van rapportages en het opzetten van een opleidingsprogramma zijn voorbeelden van organisatieleren. In de anekdote gaat het met name over het aanpassen van processen met behulp van kennis van binnenuit de organisatie; de onderofficieren droegen namelijk zelf de kennis aan waarmee aanvallen veranderden en opleidingen zijn opgezet. Daarmee is dit een praktijkvoorbeeld van intern organisatieleren en de wijze waarop dat betrekking heeft op de organisatieprestaties.

1.3. [bookmark: _Toc437959336]Context van het onderzoek
De achtergrond waartegen dit onderzoek wordt uitgevoerd, is het Programma Consolidatie Datacenters [PCDC] van de rijksoverheid. Tot 2013 waren er meer dan 60 verschillende organisaties die op verschillende plekken in het land data van (rijks)overheidsorganisaties bevatten. Kabinet Rutte I heeft de ambitie gesteld om de rijksoverheid meer als één organisatie te laten functioneren (VVD-CDA, 2010). Eén van de onderdelen uit het rijksbrede programma, is het PCDC, waarbij de datacenters worden gecentraliseerd en geconcentreerd in vier of vijf datacenters (Rijksoverheidictdashboard, 2015). Het programma draagt bij aan een efficiëntere overheid, waarbij kosten kunnen worden bespaard, kwaliteit en duurzaamheid van de dienstverlening kunnen verbeteren en één infrastructuur voor het rijk kan worden gecreëerd.
	 Het belang van een goede ICT-infrastructuur heeft voor een deel betrekking op de relatie tussen burger en overheid (Marche en McNiven, 2003). In een tijdperk van digitalisering leidt dat ertoe dat burgers niet meer naar, bijvoorbeeld, het gemeenteloket hoeven, maar hun zaken vanaf hun bureaustoel kunnen regelen. Door een goede ICT-voorziening kunnen burger en overheid nog steeds met elkaar communiceren, maar is het voor de burger een stuk makkelijker geworden. Zo bestaat er tegenwoordig een mobiele telefoonapplicatie voor de inkomstenaangifte bij de Belastingdienst, zodat burgers enkel hun vooringevulde aangifte hoeven te controleren (Belastingdienst, 2015).
Daarnaast streeft de overheid met het programma naar efficiëntere samenwerking tussen verschillende overheden. In het regeerakkoord van Rutte I is de ambitie gesteld om diverse overheden meer als één overheid te laten functioneren (VVD-CDA, 2010). Wanneer overheden makkelijker en sneller beschikbare gegevens kunnen uitwisselen, kan dat voordelen opleveren, bijvoorbeeld bij de opsporing en bestrijding van fraude en criminaliteit. Het belang van goede ICT in de overheid heeft dus te maken met de overbrugging van de kloof tussen burger en overheid, maar ook met de onderlinge samenwerking van overheden.

1.4. [bookmark: _Toc424731063][bookmark: _Toc424731064][bookmark: _Toc424731066][bookmark: _Toc424731067][bookmark: _Toc424731068][bookmark: _Toc424731069][bookmark: _Toc424731070][bookmark: _Toc416308143][bookmark: _Toc416940106][bookmark: _Toc417484002][bookmark: _Toc417486737][bookmark: _Toc417486998][bookmark: _Toc417551041][bookmark: _Toc417566082][bookmark: _Toc416308144][bookmark: _Toc416940107][bookmark: _Toc417484003][bookmark: _Toc417486738][bookmark: _Toc417486999][bookmark: _Toc417551042][bookmark: _Toc417566083][bookmark: _Toc416308145][bookmark: _Toc416940108][bookmark: _Toc417484004][bookmark: _Toc417486739][bookmark: _Toc417487000][bookmark: _Toc417551043][bookmark: _Toc417566084][bookmark: _Toc416308146][bookmark: _Toc416940109][bookmark: _Toc417484005][bookmark: _Toc417486740][bookmark: _Toc417487001][bookmark: _Toc417551044][bookmark: _Toc417566085][bookmark: _Toc416308149][bookmark: _Toc416940112][bookmark: _Toc417484008][bookmark: _Toc417486743][bookmark: _Toc417487004][bookmark: _Toc417551047][bookmark: _Toc417566088][bookmark: _Toc418077683][bookmark: _Toc437959337]Probleemstelling
Op basis van de geschetste probleemsituatie kan de volgende doelstelling worden geformuleerd:De doelstelling van dit onderzoek is het verkrijgen van inzicht in hoeverre centralisatie en organisatiegrootte invloed hebben op de relatie tussen organisatieleren en organisatieprestaties in publieke organisaties.

De centrale vraagstelling van het onderzoek luidt:In hoeverre hebben centralisatie en organisatiegrootte invloed op de relatie tussen organisatieleren en organisatieprestaties in publieke organisaties?

1.5. [bookmark: _Toc418077684][bookmark: _Toc437959338]Relevantie
In de jaren ’90 heeft het onderzoek naar organisatieleren een enorme toevlucht gehad als gevolg van de groeiende vraag naar effectiviteit en efficiëntie van organisaties. Echter, van alle onderzoeken, zowel theoretisch als empirisch, op het gebied van organisatieleren, is meer dan 75% in de private sector uitgevoerd en bijna de helft van alle onderzoeken hebben plaatsgevonden in Canada, de Verenigde Staten en het Verenigd Koninkrijk (Bapuji en Crossan, 2004; Rashman et al., 2009).
Dit onderzoek is relevant voor de bestuurskunde, omdat onduidelijk is of er een directe relatie bestaat tussen organisatieleren en organisatieprestaties in publieke organisaties. Organisatieleren betreft een complexiteit van samenhangende factoren (Crossan, Lane, White en Djurfeldt, 1995). Sommige onderzoekers beargumenteren dat er sprake is van een indirect verband tussen organisatieleren en organisatieprestaties (Dixon, 1992; Dodgson, 1993), terwijl anderen juist een directe invloed hebben gevonden (o.a. García-Morales, Jiménez-Baarionuevo en Gutiérrez-Gutiérrez, 2012; Jiménez-Jiménez en Cegarra-Navarro, 2007). In dat opzicht is het wetenschappelijk relevant om condities vast te stellen wanneer dit verband versterkt kan worden (Crossan, et al., 1995). Zo levert centralisatie een aantal voordelen op (o.a. Janssen en Joha, 2006; Wagenaar, 2006), maar onduidelijk is wat dit voor invloed heeft op het organisatieleren en tevens ook zijn relatie met organisatieprestaties. Bekend is dat centralisatie en organisatiegrootte met elkaar interacteren (o.a. Haverman, 1993; Mansfield, 1973), maar welk effect deze interacterende factoren op de relatie tussen organisatieleren en organisatieprestaties heeft, is niet bekend.
	De praktische relevantie van dit onderzoek is dat het een bijdrage kan leveren aan de strategievorming van een organisatie op het gebied van aanpassingsvermogen aan haar omgeving (Tsang, 1997). Overheidsorganisaties hebben in steeds grotere mate te maken met de informatiesamenleving waarin burgers van alles weten en snel aan informatie kunnen komen. Als de overheid mee wil bewegen, moet ze flexibel zijn en zich snel kunnen aanpassen. Organisatieleren kan daarbij helpen om organisaties beter te laten presteren, zodat ze bijvoorbeeld meer kunnen innoveren, een beter begrip hebben van de in te zetten strategieën en hun dienstverlening kunnen verbeteren (Bapuji en Crossan, 2004).

1.6. [bookmark: _Toc416308152][bookmark: _Toc416940115][bookmark: _Toc417484011][bookmark: _Toc417486746][bookmark: _Toc417487007][bookmark: _Toc417551050][bookmark: _Toc417566091][bookmark: _Toc416308153][bookmark: _Toc416940116][bookmark: _Toc417484012][bookmark: _Toc417486747][bookmark: _Toc417487008][bookmark: _Toc417551051][bookmark: _Toc417566092][bookmark: _Toc416308154][bookmark: _Toc416940117][bookmark: _Toc417484013][bookmark: _Toc417486748][bookmark: _Toc417487009][bookmark: _Toc417551052][bookmark: _Toc417566093][bookmark: _Toc416308155][bookmark: _Toc416940118][bookmark: _Toc417484014][bookmark: _Toc417486749][bookmark: _Toc417487010][bookmark: _Toc417551053][bookmark: _Toc417566094][bookmark: _Toc416308156][bookmark: _Toc416940119][bookmark: _Toc417484015][bookmark: _Toc417486750][bookmark: _Toc417487011][bookmark: _Toc417551054][bookmark: _Toc417566095][bookmark: _Toc416308157][bookmark: _Toc416940120][bookmark: _Toc417484016][bookmark: _Toc417486751][bookmark: _Toc417487012][bookmark: _Toc417551055][bookmark: _Toc417566096][bookmark: _Toc416308158][bookmark: _Toc416940121][bookmark: _Toc417484017][bookmark: _Toc417486752][bookmark: _Toc417487013][bookmark: _Toc417551056][bookmark: _Toc417566097][bookmark: _Toc416308159][bookmark: _Toc416940122][bookmark: _Toc417484018][bookmark: _Toc417486753][bookmark: _Toc417487014][bookmark: _Toc417551057][bookmark: _Toc417566098][bookmark: _Toc416308161][bookmark: _Toc416940124][bookmark: _Toc417484020][bookmark: _Toc417486755][bookmark: _Toc417487016][bookmark: _Toc417551059][bookmark: _Toc417566100][bookmark: _Toc416308162][bookmark: _Toc416940125][bookmark: _Toc417484021][bookmark: _Toc417486756][bookmark: _Toc417487017][bookmark: _Toc417551060][bookmark: _Toc417566101][bookmark: _Toc416308163][bookmark: _Toc416940126][bookmark: _Toc417484022][bookmark: _Toc417486757][bookmark: _Toc417487018][bookmark: _Toc417551061][bookmark: _Toc417566102][bookmark: _Toc416308164][bookmark: _Toc416940127][bookmark: _Toc417484023][bookmark: _Toc417486758][bookmark: _Toc417487019][bookmark: _Toc417551062][bookmark: _Toc417566103][bookmark: _Toc416308165][bookmark: _Toc416940128][bookmark: _Toc417484024][bookmark: _Toc417486759][bookmark: _Toc417487020][bookmark: _Toc417551063][bookmark: _Toc417566104][bookmark: _Toc437959339][bookmark: _Toc418077685]Voorbeschouwing methodologisch kader
Middels een kwantitatieve onderzoeksmethode is empirische data verzameld van 41 publieke organisaties. Hiervoor is een 2x2 onderzoeksdesign gehanteerd. Naar aanleiding van een verzoek aan alle publieke organisaties hebben een aantal organisaties zich vrijwillig opgegeven voor deelname aan het onderzoek. De dataverzameling heeft plaatsgevonden in de vorm van een online enquête met behulp van het programma Qualtrics, waarbij respondenten managers van ICT-afdelingen waren. Ten behoeve van de analyse zijn, in die gevallen waar meerdere respondenten uit één organisatie kwamen, de scores gemiddeld. Middels regressievergelijkingen zijn de theoretisch relevant geachte relaties statistisch onderzocht, teneinde algemeen geldende uitspraken te kunnen doen.
[bookmark: _Toc418077686][bookmark: _Toc437959340]Leeswijzer
Het volgende hoofdstuk geeft een theoretisch antwoord op de centrale vraagstelling. Op basis van de onderzochte literatuur zijn verwachtingen geformuleerd met betrekking tot relaties tussen de relevante factoren en in een conceptueel model weergeven. De methodologische verantwoording van de verschillende stappen in het onderzoeksproces komt in het derde hoofdstuk aan bod. Hierin is onder andere uitgelegd op welke wijze de caseselectie heeft plaatsgevonden, hoe de data verzameld is en wat de invloed van de gemaakte keuzes is op de betrouwbaarheid en validiteit. Het daarop volgende hoofdstuk geeft de resultaten van de statistische analyses weer. De gepresenteerde tabellen maken de samenhang tussen verschillende factoren en sterktes van de relaties inzichtelijk. Het laatste hoofdstuk bevat het antwoord op de hoofdvraag en conclusies ten aanzien van de opgestelde verwachtingen. Op basis van de ter discussie gestelde onderwerpen zijn aanbevelingen gedaan voor vervolgonderzoeken. Tevens is een terugblik naar de bestuurskundige relevantie gegeven.

2. [bookmark: _Toc418077687][bookmark: _Toc437959341]
Theoretisch kader
In dit hoofdstuk wordt een theoretisch antwoord op de hoofdvraag gegeven. De relevante variabelen zijn uitgewerkt en de verwachte relaties daartussen toegelicht. In paragraaf 2.1 wordt de onafhankelijke variabele organisatieleren besproken, gevolgd door de afhankelijke variabele organisatieprestaties in paragraaf 2.2. Vervolgens worden de mogelijk modererende variabelen centralisatie en organisatiegrootte nader uitgewerkt in paragraaf 2.3. Tot slot worden in paragraaf 2.4 de verwachtingen ten aanzien van de variabelen en de relaties samengevat in een conceptueel model.

2.1. [bookmark: _Toc437959342]Organisatieleren
Om beter te begrijpen wat organisatieleren inhoudt, wordt in paragraaf 2.1.1 een definitie gegeven. Aan de hand van een typologie wordt de complexiteit van dit begrip vanuit een leerperspectief inzichtelijk gemaakt. In paragraaf 2.1.2 wordt beargumenteerd dat het om een multidimensionaal begrip gaat. De vijf te onderscheiden dimensies worden om beurten toegelicht. In paragraaf 2.1.3 wordt vervolgens onderscheid gemaakt tussen intern en extern organisatieleren.
2.1.1. [bookmark: _Toc437959343]Definitie
In dit onderzoek is organisatieleren gedefinieerd als “het vermogen van organisaties, teams en individuen tot het signaleren, verzamelen en interpreteren van relevante informatie, het genereren van nieuwe kennis met behulp van deze informatie en het toepassen van deze kennis in het stapsgewijs verbeteren en vernieuwen van processen, producten en diensten” (Kessels, 2001). Uit deze definitie blijkt dat organisatieleren uit verschillende stappen bestaat.
Ten eerste moet kennis verzameld of gegenereerd worden (Fiol en Lyles, 1985). Kennis kan buiten de organisatie verzameld worden door bijvoorbeeld op werkbezoek te gaan bij organisaties met eenzelfde soort taak of functie. Daarnaast kan het ook zijn dat iemand die bepaalde kennis bezit, een tijdelijke of vaste aanstelling krijgt. Tegenover extern verzamelen, vindt het genereren van kennis intern plaats door bijvoorbeeld het ontwikkelen, gebruiken of evalueren van een proces of dienst. Om te weten welke kennis verzameld of gegenereerd moet worden, is het van belang te weten welke kennis in de organisatie aanwezig is en welke kennis er nodig is. Eén van de voorwaarden voor organisatieleren is dat de kennishuishouding van een organisatie op orde is (Hislop, 2013, p. 87).
De tweede stap is om de verzamelde of gegenereerde kennis toe te passen bij de verbetering of vernieuwing van processen of diensten (Argyris en Schön, 1978; Daft en Weick, 1984; Fiol en Lyles, 1985; Levitt en March, 1988). Kennis is pas waardevol, als je er iets mee kunt (Kessels, 2001). Het vermogen om de verkregen kennis daadwerkelijk te gebruiken, is daarmee een tweede voorwaarde voor organisatieleren. Als er een aanpassing aan een proces of dienst wordt gedaan, waardoor vervolgens de waarde daarvan stijgt, dan is sprake van een verbetering. Nu volgt een voorbeeld uit het industriële tijdperk.
Met de komst van de stoommachine en daarmee de stoomlocomotief, konden goederen veel sneller worden getransporteerd van A naar B. Doordat er meer in één keer kon worden getransporteerd, daalde de kosten en steeg daarmee de waarde.

Van een vernieuwing van een proces of dienst is sprake als een nieuw element aan het bestaande wordt toegevoegd. Het volgende voorbeeld toont het verschil tussen een verbetering en een vernieuwing.
Vroeger kreeg iedereen voor de inkomstenaangifte een stapel papieren van de Belastingdienst thuisgestuurd, die men moest invullen en terugsturen. Tegenwoordig wordt de aangifte compleet vóór ingevuld, zodat men enkel hoeft te controleren of alle gegevens en getallen kloppen.

Een derde stap in het proces van organisatieleren is het stapsgewijs herhalen. Doorontwikkeling van processen en diensten binnen overheden zijn van essentieel belang om burgers en bedrijven te dienen. Door onder andere institutionele en technologische ontwikkelingen is het mogelijk dat de processen en diensten op een gegeven moment ‘uit de tijd’ raken en daarom moeten zij mee ontwikkelen (Daft en Weick, 1984). Ze zijn dan ook onderhevig aan pad-afhankelijkheid en verbetering van die processen en diensten gebeurt op basis van trial-and-error (naar Nelson en Winter, 1982 in Pisano, Bohmer en Edmondson, 2001).
Aan de hand van de typologie van leren van Hislop (2013, p. 86) wordt duidelijk gemaakt dat organisatieleren complex is. Bij organisaties zijn verschillende leerniveaus te onderscheiden. Leren vindt plaats op individueel niveau, maar ook op groeps-, organisatie- en inter-organisationeel niveau. Binnen en tussen deze niveaus spelen processen als het min of meer onbewust herkennen van patronen, actief zoeken naar nieuwe ideeën, interpreteren en betekenis geven aan patronen of nieuwe ideeën, uitvoeren van experimenten, ontwikkelen van een gedeelde praktijk en het vastleggen van de inzichten op organisatieniveau in systemen en processen (Crossan, Lane en White, 1999). Naast de leerniveaus, gaat het om diverse modes waarop geleerd kan worden. Van cognitief leren is sprake als er een verandering plaatsvindt in intellectuele concepten of raamwerken. Van cultureel leren is sprake als er een verandering plaatsvindt in de gedeelde opvatting van een bepaald concept. Ten derde, er is sprake van actie leren, als een verandering van het gedrag plaatsvindt. Tot slot kan er ook nog onderscheid gemaakt worden in single-loop, double-loop en triple-loop leren. Daarbij horen veranderingen binnen een stroming bij single-loop leren, tussen stromingen bij double-loop leren en wanneer de leerprocessen op zich van reflectie worden voorzien, is sprake van triple-loop leren (Bapuji en Crossan, 2004; Crossan, Lane, White en Djurfeldt, 1995; Hislop, 2013, pp. 86-89).
2.1.2. [bookmark: _Toc424731079][bookmark: _Toc437959344]Dimensies van organisatieleren
Het begrip organisatieleren is niet alleen complex, zoals uiteengezet in de vorige paragraaf, maar is ook moeilijk te vatten. Zowel vanuit een leer- als een organisatie theorie perspectief zijn er een aantal dimensies te onderscheiden (Bapuji en Crossan, 2004; Dodgson, 1993). Door deze dimensies toe te lichten, is getracht het begrip tastbaarder te maken. De eerste hypothese luidt dan ook:
Hypothese 1: Organisatieleren is een multidimensionaal begrip.

Kennis
“Kennis hangt af van het vermogen om onderscheiden te maken en oordelen te vellen, gebaseerd op de inachtneming van context, theorie of beide” (Rashman et al., 2009). Eén van de voornaamste zaken ten behoeve van leren in zijn algemeenheid, is het inzicht hebben in de huidige aanwezige kennis in de organisatie als ook het inzicht hebben in de toekomstige behoeften van kennis. Sommige kennis is in de organisatie te vinden, andere kennis bevindt zich buiten de organisatie. Soms is de kennis vastgelegd in documenten, zoals jaarverslagen of strategische planningen, maar vaak zit kennis opgeslagen in hoofden van mensen. Wanneer de kennis is vastgelegd, wordt gesproken over expliciete kennis; in het tweede geval spreekt men van impliciete kennis (Hislop, 2013, p.108). Hypothese 1a: Als organisatieleren een multidimensionaal begrip is, dan is kennis een dimensie daarvan.

Cultuur
Uit diverse onderzoeken is gebleken dat leren vergemakkelijkt wordt, wanneer er sprake is van een leercultuur. Aspecten van die leercultuur zijn: open en transparant communiceren, vertrouwen tussen medewerkers, steun vanuit het management, beloning van kennisdeling en balans tussen interne en externe gerichtheid. Als medewerkers in een organisatie open met elkaar communiceren, kan iedereen van elkaar leren. Daarvoor is het van belang dat medewerkers elkaar vertrouwen, zowel over de horizontale als verticale as in de organisatie. Wanneer er geen vertrouwen is, kan het de communicatie belemmeren en dat heeft mogelijke gevolgen voor het leren. Een derde belangrijke factor voor leren is het gevoel dat medewerkers er niet alleen voor staan. Als een medewerker gesteund wordt vanuit het management, is hij gemotiveerder bij de uitvoering van zijn werk en staat hij meer open om te leren. Naast de steun van het management kan een medewerker extern gemotiveerd raken door beloning van kennisdeling. Het laatste cultuuraspect is dat er van medewerkers wordt verwacht dat zij zich deels richten op wat er binnen de organisatie gebeurt, maar ook op wat er buiten de organisatie gebeurt. Door de balans tussen interne en externe gerichtheid kan geleerd worden van zaken die zich binnen de organisatie afspelen, maar ook wat zich daarbuiten afspeelt (Bapuji en Crossan, 2004; Gruber, 2000).
Hypothese 1b: Als organisatieleren een multidimensionaal begrip is, dan is cultuur een dimensie daarvan.

Processen
Ten behoeve van kennis zijn een vijftal processen te onderscheiden. Deze processen hebben betrekking op kennis en kunnen leiden tot een aanpassing van bestaande processen of diensten van een organisatie. Het eerste proces is het verkrijgen van kennis. Aan de ene kant gaat het om kennis die binnen de organisatie gegenereerd wordt, wanneer bijvoorbeeld nieuwe diensten of producten worden ontwikkeld. Aan de andere kant is veel kennis buiten de organisatie te vinden. Mensen die dergelijke, benodigde kennis bezitten, kunnen bijvoorbeeld een aanstelling krijgen bij de organisatie. Wanneer de kennis is verkregen, moet het binnen de organisatie verspreid worden. Kennisdeling heeft daarmee betrekking op circulatie naar andere organisatieleden. Soms gebeurt dit via interne communicatiesystemen, maar overdracht van kennis kan ook mondeling plaatsvinden. Aan de verkregen en gedeelde kennis moet betekenis worden gegeven, zodat de bruikbaarheid ervan kan worden bepaald. Een vierde proces is het opslaan van de opgedane kennis. Door bijvoorbeeld het documenteren van bepaalde kennis, kan een ander organisatielid op een later tijdstip die kennis terugvinden. Dit laatste proces heeft te maken met toepassing (Dixon, 1992; Robey, Boudreau en Rose, 2000).
Hypothese 1c: Als organisatieleren een multidimensionaal begrip is, dan is processen een dimensie daarvan.

ICT-Tools
Informatiesystemen en communicatietechnologieën dragen bij aan organisatieleren. Wanneer informatiesystemen goed werken, wordt relevante informatie verstrekt die gebruikt kan worden om diensten en processen aan te passen. Daarmee zorgen informatiesystemen voor de opslag en indirect voor de verspreiding van kennis. Management informatiesystemen maken single-loop, double-loop en triple-loop leren mogelijk. Communicatietechnologieën dragen bij aan een snelle verspreiding van relevante kennis (Bennet en Shane Tomblin, 2006; Hendriks, 1999).
Hypothese 1d: Als organisatieleren een multidimensionaal begrip is, dan is ICT-tools een dimensie daarvan.

Structuur
De structuur van de organisatie is van invloed op de mate waarin de organisatie kan leren (Bapuji en Crossan, 2004). Cross-functionele overleggen dragen bijvoorbeeld bij aan het bijeenbrengen van kennis uit de verschillende teams of afdelingen. Daarnaast kan ook de samenstelling van groepen het organisatieleren beïnvloeden. Stabiliteit in teamsamenstelling en productieproces maken verbetering van handelingssnelheid en coördinatie daarop mogelijk (Pisano, Bohmer en Edmondson, 2001).
Hypothese 1e: Als organisatieleren een multidimensionaal begrip is, dan is structuur een dimensie daarvan.

2.1.3. [bookmark: _Toc437959345]Intern en extern organisatieleren
In de onderzochte literatuur zijn twee hoofdmanieren van organisatieleren te onderscheiden. Er is sprake van intern organisatieleren, wanneer kennis binnen een organisatie wordt ontwikkeld. Dit kan op verschillende wijzen plaatsvinden. Zo leveren bijvoorbeeld experimenten en pilotprojecten nieuwe kennis op over bepaalde processen of diensten, zodat ze eventueel kunnen worden aangepast (Bapuji en Crossan, 2004; Dixon, 1992). Het voorbeeld uit de inleiding over het Duitse leger heeft betrekking op intern organisatieleren. Het hogere en topmanagement verkreeg door middel van de ervaringsverslagen informatie over de aanvalstactieken van de onderofficieren. Op basis van de geanalyseerde informatie zijn nieuwe tactieken vastgesteld en zelfs opleidingsprogramma’s opgezet voor nieuwe officieren (Visser en Brouwer, 2007). In dit voorbeeld is de kennis die in de organisatie aanwezig was, gebruikt om processen voor de eigen organisatie te verbeteren.
	Naast intern organisatieleren is extern organisatieleren te onderscheiden. Kennis hoeft niet altijd binnen een organisatie ontwikkeld te worden, want soms is het buiten de organisatie te vinden. Door bijvoorbeeld werkbezoeken naar klanten of concurrenten kan kennis buiten de organisatie worden opgedaan en dat kan mogelijk leiden tot aanpassing van processen of diensten. Ook netwerken en instituties vormen een belangrijke bron van informatie (Bierly en Hämäläinen, 1995). Op die manier kan geleerd worden van de ervaringen van andere organisaties. Het kan ook voorkomen dat nieuwe personeelsleden worden ingehuurd of aangesteld. Zij nemen nieuwe kennis mee de organisatie in en daarmee kunnen aanpassingen aan bestaande processen plaatsvinden (Bapuji en Crossan, 2004; Dodgson, 1993).
	Het belang van dit onderscheid is dat er verschillende instrumenten nodig zijn om kennis van binnenuit of van buitenaf te verkrijgen (Bierly en Hämäläinen, 1995). Een onderzoek naar het leren in teams laat zien dat extern organisatieleren niet mogelijk is zonder intern organisatieleren. Als naar kennis wordt gezocht dat buiten een organisatie te vinden is, is het van essentieel belang dat eensgezindheid bestaat over de noodzakelijke kennis en daarvoor is een vaste kennisbasis nodig (Bresman, 2010). Met andere woorden, de organisatie moet vermogen en capaciteit creëren om kennis te begrijpen, op te nemen en toe te passen (Cohen en Levinthal, 1990; Lane en Lubatkin, 1998). In paragraaf 2.2.3 wordt toegelicht wat dit onderscheid betekent voor de verwachtingen met betrekking tot de relatie tussen de onafhankelijke en afhankelijke variabelen.

2.2. [bookmark: _Toc437959346]Organisatieprestaties
Nu duidelijk is wat de onafhankelijke variabele organisatieleren inhoudt, is van belang om de afhankelijke variabele organisatieprestaties nader uit te werken en toe te lichten. Eerst wordt een definitie gegeven in paragraaf 2.2.1. Daarna wordt de relatie tussen organisatieleren en organisatieprestaties toegelicht in paragraaf 2.2.2. En tot slot wordt het onderscheid tussen intern en extern organisatieleren in relatie tot organisatieprestaties verder uitgewerkt in paragraaf 2.2.3.
2.2.1. [bookmark: _Toc437959347]Definitie
In dit onderzoek luidt de definitie van organisatieprestaties als “de uitkomsten van bepaalde acties” (Lebas en Euske, 2007). Daarbij draait het om twee aspecten: enerzijds acties en anderzijds de uitkomsten daarvan. Iedere actie heeft één of een aantal uitkomsten die in verschillende opzichten positief of negatief kunnen zijn. Al die acties en uitkomsten samen zijn de prestaties van een organisatie. In dit onderzoek is een stipulatieve definitie opgesteld: “het ontwikkelen van producten, processen of diensten binnen de gestelde kaders van budget, tijd en kwaliteit”. Het ‘ontwikkelen’ refereert aan wat Lebas en Euske (2007) ‘bepaalde acties’ noemen en de ‘producten, processen of diensten’ refereren aan de ‘uitkomsten’. Hierbij wordt verondersteld dat alle uit te voeren werkzaamheden materiële of immateriële kosten met zich mee brengen en gebonden zijn aan een bepaalde tijdsspanning en kwaliteitseisen. Deze stipulatieve definitie is opgesteld, omdat de definitie van Lebas en Euske abstract en op meerdere manieren te interpreteren is.
2.2.2. [bookmark: _Toc437959348]Prestaties en organisatieleren
Hoe verhouden organisatieprestaties zich tot organisatieleren? Vanuit een leerperspectief kan gesteld worden dat organisatieleren een positief effect heeft op de prestaties van een organisatie. Deze relatie is voornamelijk in de private sector aangetoond bij diverse productiebedrijven in Spanje (García-Morales, Jiménez-Barrionuevo en Gutiérrez-Gutiérrez, 2012; Santos-Vijande, Lopéz-Sánchez en Trespalacios, 2012), Turkije (Keskin, 2006) en de Verenigde Staten (Tippins en Sohi, 2003). Daarnaast is de invloed ook in andere profit-organisaties aangetoond in Amerika (Baker en Sinkula, 1999), Canada (Bontis, Crossan en Hulland, 2002), Nieuw-Zeeland (Darroch en McNaugton, 2003), Spanje (Jiménez-Jiménez en Sanz-Valle, 2011; Pérez Lopéz, Montes Peón en Vazquez Ordás, 2005) en Thailand (Ussahawanitchakit, 2008).
	Het mechanisme achter deze relatie is dat door organisatieleren inzicht wordt verkregen in de kennis binnen en buiten de organisatie. Dit inzicht biedt mogelijkheden om bepaalde kennis te ontwikkelen of personen aan te trekken die over de benodigde kennis beschikken. Vervolgens kan de gegenereerde of verkregen kennis helpen om bijvoorbeeld producten en processen te verbeteren. Daarmee heeft organisatieleren een positief effect op de prestaties van een organisatie.
Naast het directe verband tussen organisatieleren en organisatieprestaties is in veel studies ook een indirect verband aangetoond. Door het inzicht in de bestaande en benodigde kennis kunnen verschillende strategieën worden ingezet om de organisatie naar een machtigere concurrentiepositie te brengen (Bapuji en Crossan, 2004; Santos-Vijande et al., 2012). Ook heeft organisatieleren een positief effect op innovatie (García-Morales et al., 2012; Jiménez-Jiménez en Sanz-Valle, 2011). De strategie en innovatie hebben vervolgens weer een positieve relatie met organisatieprestaties. Andere significante, mediërende variabelen blijken uit eerdere onderzoeken klantoriëntatie (Bierly en Hämäläinen, 1995) en implementatie van informatiesystemen (Bapuji en Crossan, 2004) te zijn.
	In publieke organisaties is het lastig gebleken om een direct verband tussen organisatieleren en organisatieprestaties aan te tonen. Verschillen tussen publieke en private organisaties zijn te vinden op het gebied van doelen, structuren en stakeholders. In tegenstelling tot private organisaties, waar de corebusiness is om bij te dragen aan het organisatieprofijt, draait het in publieke organisaties om het creëren van publieke waarde. Daarmee hebben uitkomsten van publieke organisaties impact op het leven van burgers, maar ook van bedrijven. Verbeteringen in de publieke sector worden niet beoordeeld door de markt of via marktmechanismen, maar aan de hand van hun bijdrage aan de maatschappij. Wanneer publieke waarden als uitkomst worden genomen, is het moeilijk om de relatie tussen leren en presteren te meten, omdat organisaties te maken hebben met vertragingen tussen momenten van leren, implementeren en presteren (Rashman et al., 2009).
	Ondanks dat het lastig is gebleken om in publieke organisaties een relatie tussen organisatieleren en organisatieprestaties aan te tonen, is de verwachting dat er wel een positieve relatie bestaat. Met de verbetering van processen, producten en diensten kunnen in hetzelfde tijdsbestek bijvoorbeeld meer dossiers worden behandeld of de kwaliteit van de dienstverlening kan omhoog gaan. Daarbij wordt verondersteld dat de prestaties van een publieke organisatie automatisch bijdragen aan de maatschappij en het creëren van publieke waarde. Wanneer de processen of diensten van een organisatie verbeteren, gaan de prestaties van die organisatie omhoog en daarmee vergroot die organisatie zijn publieke waarde.
Hypothese 2: Organisatieleren heeft een positieve invloed op organisatieprestaties.

	
2.2.3. [bookmark: _Toc437959349]Intern en extern organisatieleren in relatie met organisatieprestaties
Het onderscheid tussen intern en extern organisatieleren is van belang, omdat ze verschillende effecten op de prestaties van een organisatie hebben. In paragraaf 2.1.3 is reeds genoemd dat extern organisatieleren niet mogelijk is wanneer er geen sprake is van intern organisatieleren (Bresman, 2010). Daar vanuit gaande is aangetoond dat externe kennis negatieve invloed kan hebben op de organisatieprestaties. Hoe meer externe kennis in de beginfase van bijvoorbeeld de ontwikkeling van een nieuw product komt, des te lager het succes ten opzichte van de concurrentie. Het initiële proces waarin ideeën worden gegenereerd, wordt dan onderbroken door kennis van buitenaf. Zodoende kan die externe kennis de overhand krijgen, waardoor mogelijk tunnelvisie kan ontstaan en tunnelvisie kan negatief zijn voor de prestaties van een organisatie (Kessler, Bierly en Gopalakrishnan, 2000).
	In hetzelfde onderzoek is beargumenteerd dat de inbreng van externe kennis in de latere fasen van technologische ontwikkeling de innovatiesnelheid vertraagt. Met nieuwe inzichten komen aspecten naar voren waar niet of te weinig rekening mee is gehouden. Daardoor moet het proces opnieuw doorlopen worden om te kijken of de nieuwe kennis iets toevoegt of verandert. Dit heeft gevolgen voor de snelheid waarmee innovaties naar de markt kunnen worden gebracht (Kessler et al., 2000).
	Publieke organisaties hebben in beginsel geen concurrenten; de overheid is er voor iedereen. Het gebrek aan concurrentie kan een reden zijn voor publieke organisaties om zich minder te focussen op de prestaties. Toch willen politici dat hun organisatie goed presteert. Dit heeft onder andere te maken met politici die na hun ambtstermijn herkozen willen worden, de drang om het imago van de organisatie hoog te houden en de snelheid waarmee tegenwoordig fouten openbaar kunnen worden gemaakt. Dit fenomeen is terug te zien in de kennis die publieke organisaties aannemen. Overheden zijn vaak veel ontvankelijker voor intern gegenereerde kennis dan voor kennis die van buitenaf komt (Leeuw, Rist en Sonnichsen, 1994). Een verklaring hiervoor is de overmoedige houding van medewerkers van een organisatie. Zij denken: ‘wij doen dit al zo lang, dus wij weten wel hoe het moet’ (Bron: persoonlijke communicatie). Daardoor is er toch sprake van een soort concurrentiestrijd tussen overheden.
	Dit heeft gevolgen voor de verwachting van de invloed van intern en extern organisatieleren op de organisatieprestaties. Verwacht wordt dat publieke organisaties hun kennis zowel intern genereren als van buitenaf de organisatie in halen. Echter, vanwege het feit dat publieke organisaties ontvankelijker zijn voor de intern gegenereerde kennis, wordt verwacht dat dit een grotere invloed op de prestaties van de organisatie heeft.
Hypothese 3: Intern organisatieleren heeft een grotere invloed op organisatieprestaties ten opzichte van de invloed van extern organisatieleren op de organisatieprestaties.

2.3. [bookmark: _Toc437959350]Potentieel modererende variabelen
In deze paragraaf worden de potentieel modererende variabelen geïntroduceerd en hun relatie met de overige variabelen beargumenteerd. Paragraaf 2.3.1 bevat uitleg over de variabele centralisatie en paragraaf 2.3.2 over organisatiegrootte. Tot slot wordt in paragraaf 2.3.3 ingegaan op de interactie tussen deze potentieel modererende variabelen.
2.3.1. [bookmark: _Toc437959351]Centralisatie
De definitie van centralisatie in dit onderzoek luidt: “the concentration of administrative power in a single executive at whichever level” (Denhardt en Catlaw, 2015, p. 63). Met andere woorden, centralisatie houdt in dat bestuurlijke macht uit verschillende organisaties wordt gehaald en in één centrale organisatie wordt ondergebracht. In dit onderzoek gaat het om publieke organisaties die alles in eigen huis organiseren en zogeheten ‘shared service centra’. In het tweede geval is sprake van een samenwerkingsverband tussen twee of meerdere publieke organisaties waarin bepaalde afdelingen geclusterd zijn. Met motieven van schaalvoordelen worden ondersteunende afdelingen, zoals human resource management, ICT en de facilitaire dienst, vaak samengevoegd (Schulz, Hochstein, Ubernickel en Brenner, 2009; Wagenaar, 2006). Centralisatie is dan ook “een natuurlijk en onvermijdelijk gegeven, zoals in het menselijke organisme de zintuiglijke indrukken samenkomen in het brein en vandaar de instructies vertrekken die de delen van het organisme in beweging zetten” (Nelissen et al., 2004, p. 98).
	Door centralisatie vindt differentiatie en specialisatie plaats (Moch en Morse, 1977). Zo kan een shared service centrum zich focussen op de aan haar gedelegeerde taken en de andere organisaties op hun hoofdtaken. Daarmee houdt centralisatie verband met organisatieleren. In bijvoorbeeld een shared service centrum op het gebied van ICT vindt geconcentreerde kennisaccumulatie op dat gebied plaats (Schulz et al., 2009). Tevens is in de eerste periode na de oprichting van een dergelijk centrum sprake van het samenbrengen van kennis uit verschillende organisaties. Hierdoor is mogelijk het ‘beste van beide’ te combineren.
	Centralisatie heeft ook effect op de prestaties, maar het is niet duidelijk of dit verband positief of negatief is. Door middel van centralisatie kunnen personeelskosten worden verlaagd, omdat de organisaties samen hun ondersteunende diensten organiseren. In het shared service centrum is bijvoorbeeld maar één netwerkbeheerder nodig (Schulz et al., 2009). Daarnaast blijven bestaande systemen beter behouden en worden zodoende verder ontwikkeld. Dit betekent dat er ook minder innovaties worden doorgevoerd (Andrews, Boyne, Law en Walker, 2009). Een mogelijke verklaring hiervoor is dat een grotere mate van autonomie leidt tot meer verantwoordelijkheid, waardoor bewustere keuzes worden gemaakt (Tompkins, 2005).
	Op basis van de besproken relaties wordt verwacht dat het verband tussen organisatieleren en organisatieprestaties sterker is in een shared service centrum dan in een organisatie die alles in eigen huis heeft. Centralisatie heeft daarmee een positief modererend effect.
Hypothese 4: In shared service centra heeft organisatieleren een positievere invloed op organisatieprestaties dan in organisaties die alles in eigen huis hebben.

2.3.2. [bookmark: _Toc437959352]Organisatiegrootte
Een tweede potentieel modererende variabele is organisatiegrootte, in dit onderzoek gedefinieerd als het aantal medewerkers dat werkzaam is bij één organisatie (Kimberly, 1976). Er is gekozen voor deze definitie, omdat het bij organisatieleren gaat om het verzamelen, interpreteren en toepassen van kennis. Systemen kunnen kennis nog wel verzamelen, maar verondersteld wordt dat het interpreteren en beoordelen in hoeverre bepaalde kennis bruikbaar is, mensenwerk is. Tevens hangt dit sociologische uitgangspunt sterk samen met de andere aspecten van organisatiegrootte, namelijk de fysieke capaciteit, organisatorische input en output en beschikbare discretionaire ruimte (o.a. Gupta, 1980; Robbins, 1983). De scheidslijn tussen ‘kleine’ en ‘grote’ organisaties ligt bij de door de EU gehanteerde norm voor midden en kleinbedrijf van 250 medewerkers. Organisaties die minder dan dat aantal werknemers hebben, behoren in dit onderzoek tot de ‘kleine’ organisaties en wanneer er 250 mensen of meer in een organisatie werken, dan is het te typeren als een ‘grote’ organisatie (Europa, 2015).
	Organisatiegrootte houdt verband met organisatieleren. De onderzochte literatuur toont een negatieve relatie. In kleine organisaties is er meer ruimte voor persoonlijk contact en circuleert kennis makkelijker naar andere medewerkers en afdelingen (Bontis, Crossan en Hulland, 2002; Crossan, Lane en White, 1999). Echter, vanuit een economisch perspectief valt voor een positieve relatie te pleiten. Twee mensen kunnen meer leren dan één. Hoe meer mensen, des te meer er geleerd kan worden. Onder de veronderstelling dat goedwerkende communicatiemiddelen bijdragen aan circulatie van kennis, kan het argument voor een negatieve relatie worden verweerd.
	Daarnaast bestaat er een relatie tussen organisatiegrootte en de prestaties van een organisaties. Uit een onderzoek in Amerikaanse ziekenhuizen blijkt dat er een positief verband bestaat tussen het aantal bedden en de hoeveelheid innovatie. Doordat het ziekenhuis meer patiënten op kan nemen, kunnen meerdere, potentieel werkende behandelingen worden toegepast (Kimberly en Evanisko, 1981). Voor organisaties betekent het dat meer medewerkers meer werkzaamheden kunnen verrichten. Een ander onderzoek voegt daar een optimum aan toe. In Australische postsorteerbedrijven is gebleken dat er een optimum is voor het aantal medewerkers en de organisatieprestaties. Dat optimum ligt bij 450 medewerkers (Smyth, 1982). Echter, beargumenteerd kan worden dat dit optimum per organisatie variabel is.
	Op basis van de onderzochte literatuur en overtuigingen van de onderzoeker wordt een positief, modererend effect verwacht van organisatiegrootte op de relatie tussen organisatieleren en organisatieprestaties.
Hypothese 5: In grote organisaties is de relatie tussen organisatieleren en organisatieprestaties sterker, dan in kleine organisaties.

2.3.3. [bookmark: _Toc421704977][bookmark: _Toc422212627][bookmark: _Toc422221816][bookmark: _Toc422229542][bookmark: _Toc422291701][bookmark: _Toc421704978][bookmark: _Toc422212628][bookmark: _Toc422221817][bookmark: _Toc422229543][bookmark: _Toc422291702][bookmark: _Toc421704979][bookmark: _Toc422212629][bookmark: _Toc422221818][bookmark: _Toc422229544][bookmark: _Toc422291703][bookmark: _Toc421704980][bookmark: _Toc422212630][bookmark: _Toc422221819][bookmark: _Toc422229545][bookmark: _Toc422291704][bookmark: _Toc421704981][bookmark: _Toc422212631][bookmark: _Toc422221820][bookmark: _Toc422229546][bookmark: _Toc422291705][bookmark: _Toc421704984][bookmark: _Toc422212634][bookmark: _Toc422221823][bookmark: _Toc422229549][bookmark: _Toc422291708][bookmark: _Toc421704985][bookmark: _Toc422212635][bookmark: _Toc422221824][bookmark: _Toc422229550][bookmark: _Toc422291709][bookmark: _Toc437959353]Interactie tussen modererende variabelen
De twee controlevariabelen centralisatie en de grootte van de organisatie interacteren met elkaar. In verschillende onderzoeken is aangetoond dat in grote organisaties meestal decentrale besluitvorming plaatsvindt (Haverman, 1993; Mansfield, 1973; Moch en Morse, 1977). Echter, deze onderzoekers hebben gekeken naar de mate van centralisatie binnen één organisatie. In dit onderzoek heeft centralisatie een andere betekenis, namelijk een samenwerkingsverband tussen meerdere publieke organisaties in de vorm van een shared service centrum. Toch wordt verwacht dat deze variabelen interacteren, omdat shared service centra ook onderling verschillen qua aantal medewerkers. Daarbij bouwt hypothese 6 voort op de vierde en de vijfde hypothese.
Hypothese 6: De modererende variabelen interacteren met elkaar op de relatie tussen organisatieleren en organisatieprestaties.

2.4. [bookmark: _Toc437959354]Conceptueel model
In dit hoofdstuk zijn een aantal verwachtingen opgesteld, die zijn samengevat in het conceptueel model. De eerste hypothese heeft betrekking op de multidimensionaliteit van het begrip organisatieleren. In het model zijn de verwachte dimensies weergegeven. De tweede hypothese heeft betrekking op de directe relatie tussen organisatieleren en organisatieprestaties. De derde verwachting heeft betrekking op de relatie tussen enerzijds intern en extern organisatieleren en anderzijds organisatieprestaties, maar deze is niet in het model opgenomen, omdat het onmogelijk in één model aan te geven is of de ene relatie groter is dan de andere. De vierde en vijfde hypothesen hebben betrekking op de invloed van de modererende variabelen centralisatie en organisatiegrootte op de relatie tussen organisatieleren en organisatieprestaties. De laatste verwachting heeft betrekking op de interactie tussen de modererende variabelen, maar ook deze relatie is niet in het model weer te geven. Figuur 2.1 bevat een schematische weergave van het conceptueel model.
[image:]
[bookmark: _Toc420567034][bookmark: _Toc420567043][bookmark: _Toc420567047][bookmark: _Toc420567048][bookmark: _Toc420567049][bookmark: _Toc417551080][bookmark: _Toc417566121][bookmark: _Toc417551081][bookmark: _Toc417566122][bookmark: _Toc417551082][bookmark: _Toc417566123][bookmark: _Toc417551083][bookmark: _Toc417566124][bookmark: _Toc417551084][bookmark: _Toc417566125][bookmark: _Toc417551085][bookmark: _Toc417566126][bookmark: _Toc417551086][bookmark: _Toc417566127][bookmark: _Toc417551087][bookmark: _Toc417566128][bookmark: _Toc417487038][bookmark: _Toc417551090][bookmark: _Toc417566131][bookmark: _Toc417487039][bookmark: _Toc417551091][bookmark: _Toc417566132][bookmark: _Toc417487040][bookmark: _Toc417551092][bookmark: _Toc417566133]Figuur 2.1: Conceptueel model

[bookmark: _Toc418077706]

3. [bookmark: _Toc437959355]Methodologisch kader
In dit hoofdstuk wordt de gehanteerde methoden verantwoord. Paragraaf 3.1 bevat een beschrijving van de aard en het design van het onderzoek. In paragraaf 3.2 wordt uitgelegd welke organisaties aan dit onderzoek hebben meegewerkt en op welke manier de selectie heeft plaatsgevonden. Vervolgens is de wijze van dataverzameling uitgewerkt in paragraaf 3.3. De operationalisaties van de relevante begrippen is te vinden in paragraaf 3.4. In paragraaf 3.5 wordt ingegaan op de preparatie en analyse van de data. Ten slotte wordt dit hoofdstuk afgesloten met uitleg over de betrouwbaarheid en validiteit (paragraaf 3.6).

3.1. [bookmark: _Toc437959356]Kwantitatieve aard van het onderzoek en design
Dit kwantitatieve onderzoek heeft een deductief, toetsend karakter dat aansluit bij het onderzoeksprobleem. In dit onderzoek zijn op basis van bestaande literatuur hypothesen met betrekking tot de variabelen en hun potentiële relaties geformuleerd en middels een survey empirisch getoetst in meerdere publieke organisaties. Met behulp van een gestructureerde vragenlijst in een online onderzoek heeft de dataverzameling plaatsgevonden. Vervolgens is de verzamelde data met een softwareprogramma met statistische toetsen geanalyseerd. Hiermee sluit het aan bij eerdere studies op het gebied van organisatieleren.
	In dit onderzoek is een 2x2 onderzoeksdesign gehanteerd, zoals te zien is in tabel 3.1, waarbij de twee modererende variabelen tegenover elkaar staan. De modererende variabelen centralisatie en organisatiegrootte zijn als kenmerken van organisaties tegen elkaar afgezet om een indeling te maken in vier groepen. De multipele regressievergelijkingen hebben uitgewezen dat voor elke groep ander wetmatigheden gelden.

Tabel 3.1 2x2 onderzoeksdesign
	
	Eigen ICT-afdeling
	Shared service center ICT

	Kleine organisaties
	Een organisatie met minder dan 250 medewerkers en een eigen ICT-afdeling (= groep 1)
	Een shared service center met minder dan 250 medewerkers (= groep 2)

	Grote organisaties
	Een organisatie met minimaal 250 medewerkers en een eigen ICT-afdeling (= groep 3)
	Een shared service center met minimaal 250 werknemers (= groep 4)

3.2. [bookmark: _Toc422212675][bookmark: _Toc422221864][bookmark: _Toc422229590][bookmark: _Toc422291749][bookmark: _Toc422212676][bookmark: _Toc422221865][bookmark: _Toc422229591][bookmark: _Toc422291750][bookmark: _Toc422212677][bookmark: _Toc422221866][bookmark: _Toc422229592][bookmark: _Toc422291751][bookmark: _Toc422212678][bookmark: _Toc422221867][bookmark: _Toc422229593][bookmark: _Toc422291752][bookmark: _Toc422212679][bookmark: _Toc422221868][bookmark: _Toc422229594][bookmark: _Toc422291753][bookmark: _Toc422212680][bookmark: _Toc422221869][bookmark: _Toc422229595][bookmark: _Toc422291754][bookmark: _Toc422212681][bookmark: _Toc422221870][bookmark: _Toc422229596][bookmark: _Toc422291755][bookmark: _Toc422212682][bookmark: _Toc422221871][bookmark: _Toc422229597][bookmark: _Toc422291756][bookmark: _Toc422212708][bookmark: _Toc422221897][bookmark: _Toc422229623][bookmark: _Toc422291782][bookmark: _Ref418172186][bookmark: _Toc418077708][bookmark: _Toc437959357]Casebeschrijving
3.2.1. [bookmark: _Toc437959358]Populatie en steekproef
In dit onderzoek is getracht uitspraken te doen over de relatie tussen organisatieleren en organisatieprestaties bij Nederlandse publieke organisaties. Er is onderscheid gemaakt tussen organisaties die acteren op lokaal, regionaal en nationaal niveau. Op lokaal niveau beperkt het onderzoek zich tot gemeenten, op regionaal niveau tot provincies en waterschappen en op rijksniveau tot ministeries en zelfstandige bestuursorganen. Specifiek gaat het om de 393 gemeenten (CBS, 2015), twaalf provincies en 26 waterschappen, elf ministeries en 110 zelfstandige bestuursorganen (Overheid.nl, 2015); in totaal 552 publieke organisaties.
	Aan dit onderzoek hebben 41 publieke organisaties meegewerkt. Daarbij gaat het om 32 organisaties op lokaal niveau, drie organisaties op regionaal niveau en zes organisaties op rijsniveau. Het percentage van de steekproef is daarmee gemiddeld 7%. In tabel 3.2 is een overzicht weergegeven van de absolute en relatieve aantallen van de populatie en de steekproef. Uit de percentages van de steekproef blijkt voor zowel lokale als regionale en nationale organisaties dat de steekproef een redelijke verhouding heeft. Dit komt ten goede aan de representativiteit van het onderzoek.

Tabel 3.2 Absolute en relatieve populatie- en steekproefomvang
	
	Populatie
	Steekproef
	Percentage steekproef

	Lokale organisaties
	393 (71%)
	32 (78%)
	8%

	Regionale organisaties
	38 (7%)
	3 (7%)
	8%

	Nationale organisaties
	121 (22%)
	6 (15%)
	5%

	Totaal

	552 (100%)
	41 (100%)
	7%

Bij de steekproef is in het kader van de context van het onderzoek, het Programma Consolidatie Datacenters van de rijksoverheid (Rijksoverheidictdashboard, 2015), gekozen om ICT als selectiecriterium te nemen, omdat alle publieke organisaties ICT-ondersteuning hebben ten behoeve van hun processen. Zoals aangegeven in de vorige paragraaf, hebben sommige organisaties een eigen ICT-afdeling en sommige organisaties hebben hun ICT-afdeling geclusterd in een shared service centrum. Vanwege het feit dat alle organisaties met ICT te maken hebben, is het mogelijk de conclusie te generaliseren naar de onderzoekspopulatie.
3.2.2. [bookmark: _Toc437959359]Caseselectie
In eerste instantie was een selectie gemaakt met een steekproefpercentage van bijna 10 procent, waarvan een overzicht is opgenomen in bijlage 1. Deze organisaties zijn gekozen, omdat ze voor de onderzoeker interessant leken. Voor tien van die organisaties gold dat de onderzoeker een mogelijke ingang had via het eigen netwerk. Daarnaast waren 43 organisaties random uit de lijst van 552 publieke organisaties geselecteerd en vervolgens is gecontroleerd of er een redelijke verdeling tussen lokale, regionale en nationale organisaties was. Deze organisaties zijn verzocht deel te nemen aan het onderzoek. De respons was tegenvallend laag; slechts tien organisaties waren bereid mee te werken. Daarvan behoorde 60% tot de organisaties op het nationale niveau, waardoor zou de steekproef niet representatief zijn.
	Ten behoeve van de representativiteit is vervolgens een verzoek verstuurd naar alle organisaties op lokaal en regionaal niveau. Dit heeft geleid tot 53 vrijwillige aanmeldingen tot medewerking. Van die 53 aanmeldingen[footnoteRef:2] hebben uiteindelijk 31 organisaties daadwerkelijk aan het onderzoek deelgenomen. De overige hebben niet voor de sluitingsdatum de vragenlijst ingevuld. De uiteindelijke lijst van deelnemende organisaties is opgenomen in bijlage 2. [2: Opvallend is dat de onderzoeker een maand na sluiting van de dataverzameling nog steeds reacties van bereidwillige organisaties heeft ontvangen.]

3.2.3. [bookmark: _Toc437959360]Respondenten
In dit onderzoek is de organisatie de ‘unit of analysis’, maar een organisatie is geen persoon en kan geen antwoord geven op gestelde vragen. Daarom hebben medewerkers van de organisatie de vragenlijst ingevuld. Indirect zijn daarmee uitspraken te doen over de relevante variabelen. De survey is voorgelegd aan managers van de ICT-afdeling, omdat verwacht is dat zij uitspraken kunnen doen over aanwezige kennis- en leerprocessen, organisatieprestaties en organisatiekenmerken als centralisatie en organisatiegrootte. Respondenten hebben een e-mail ontvangen met een link naar de online enquête en een code. Met behulp van de code is gekeken of meerdere personen van een organisatie de vragenlijst hebben ingevuld. Wanneer dit het geval was, zijn de scores gemiddeld. Een toelichting van de middeling van scores is te vinden in paragraaf 3.5.1.

3.3. [bookmark: _Toc420567068][bookmark: _Ref418172195][bookmark: _Toc418077709][bookmark: _Toc437959361]Dataverzameling
3.3.1. [bookmark: _Toc437959362]Pilot
Voordat de eigenlijke dataverzameling heeft plaatsgevonden, is een pilotversie van de vragenlijst aan een aantal collega’s van het Centrum voor Infrastructuur en Exploitatie van de Belastingdienst voorgelegd. Deze pilotversie is opgenomen in bijlage 3. De ontvangen feedback heeft geleid tot een aantal aanpassingen. Zo zijn bijvoorbeeld de vragen over kenmerken van de respondent – zoals geslacht en werkgever – verwijderd, omdat het onderzoek zich richt op organisaties en niet op haar werknemers. In sommige gevallen is gekozen om een andere, meer heldere formulering te gebruiken, omdat de vraag niet goed werd begrepen. Bijvoorbeeld de vraag ‘wat is de gemeenschappelijkheid van de tooling?’ is gewijzigd naar de stelling: ‘alle organisatieleden maken gebruik van dezelfde tools’. Daarnaast zijn een algemene introductie en een nawoord toegevoegd om de respondenten wat meer te begeleiden. De definitieve versie is opgenomen in bijlage 4.
3.3.2. [bookmark: _Toc437959363]Meetinstrument
De data is verzameld middels een elektronische survey via het softwareprogramma Qualtrics. Er is gekozen voor een gestructureerde vragenlijst, omdat daarmee iedere respondent dezelfde vragen en antwoordmogelijkheden voorgelegd heeft gekregen, zodat van elke deelnemende organisatie dezelfde relevante data is verzameld. Daarnaast is de anonimiteit van de respondenten gewaarborgd. Bovendien is in de steekproef gekozen voor managers van ICT-afdelingen; daarbij is verondersteld dat respondenten om kunnen gaan met een dergelijke enquêtevorm. Tevens heeft deze methode ervoor gezorgd dat de data niet handmatig ingevoerd hoefde te worden, waarmee betrouwbaarheidsfouten zijn voorkomen.
	In het theoretisch kader is gesteld dat organisatieleren gerelateerd is aan kennis. Organisatieleren wordt gezien als het doel van kennismanagement. Door het kennismanagement goed in te richten, is een organisatie in staat om kennis te genereren en op te slaan en vervolgens te gebruiken. Door die kennis in te zetten, kunnen bijvoorbeeld processen en producten verbeteren (King, 2009). Met inachtneming van deze veronderstelling, is gekozen om de items te baseren op een samengestelde kennismanagement-schaal.
	De enquête bestond uit een afwisseling van stellingen en gesloten vragen, waarvan enkele negatief geformuleerd. Hiermee is getracht antwoordtendenties te voorkomen, hetgeen mogelijk ten goede komt aan de representativiteit. De vragenlijst bestond uit 42 items, waarvan 39 een ordinaal en drie controle-items een nominaal meetniveau hebben. Voor het ordinale meetniveau is een vijfpuntsschaal gebruikt, waardoor het mogelijk was de schaalscores op aspecten van de onderzoeksvariabelen van verschillende organisaties met elkaar te vergelijken.

3.4. [bookmark: _Ref418172205][bookmark: _Toc418077710][bookmark: _Toc437959364]Operationalisaties
3.4.1. [bookmark: _Toc437959365]Organisatieleren
In dit onderzoek luidt de definitie van organisatieleren als “het vermogen van organisaties, teams en individuen tot het signaleren, verzamelen en interpreteren van relevante informatie, het genereren van nieuwe kennis met behulp van deze informatie en het toepassen van deze kennis in het stapsgewijs verbeteren en vernieuwen van processen, producten en diensten” (Kessels, 2001). In het vorige hoofdstuk is beargumenteerd dat organisatieleren uit verschillende dimensies is opgebouwd en in dit onderzoek zijn vijf dimensies onderscheiden. De scores op de dimensies bepalen de score op het construct. Binnen de dimensies bepalen de onderliggende items de dimensiescore. De dimensie processen is ook weer onder te verdelen in een vijftal subdimensies. Tabel 3.3 bevat het operationalisatieschema van organisatieleren.
[bookmark: _GoBack]	De surveyvragen zijn afgeleid uit een kwalitatief praktijkonderzoek op het gebied van kennismanagement van een anonieme organisatie (persoonlijke communicatie, 2015). De semigestructureerde vragenlijst is als leidraad gebruikt in de interviews met verschillende respondenten van die organisatie. De vragenlijst bevat diverse dimensies om het kennisprobleem vanuit een vijftal invalshoeken te belichten. De dimensies komen overeen met de in dit onderzoek onderscheiden dimensies en daarom is gekozen om die vragenlijst als uitgangspunt voor de opgestelde items te gebruiken.
	De items van de dimensie kennis zijn gebaseerd op het SECI-model van Nonaka, dat de cyclische ontwikkeling van impliciete naar expliciete kennis en omgekeerd, verklaart (Hislop, 2013, p. 108). De items van cultuur zijn gebaseerd op de studie van Gruber (2000). De surveyvragen van processen komen voort uit de onderscheiden processen van organisatieleren van Dixon (1992). De surveyvragen van ICT-tools komen voort uit Bennet en Shane Tomblin (2006) en van de dimensie structuur zijn de items gebaseerd op Pisano, Bohmer en Edmondson (2001). De verschillende aspecten zijn tevens terug te vinden in theorieën met betrekking tot ‘de lerende organisatie’ (Pedler, Burgoyne, & Boydell, 1997 in Hislop, 2013, p. 91).
Tabel 3.3 Operationalisatieschema organisatieleren
	Concept
	Dimensie
	Subdimensie
	Indicator
	Code
	Item
	Categorisering

	Organisatieleren
	Kennis
	Er is zicht op kennisbezit
	OLken01
	Mijn organisatie heeft zicht op de kennis die in de organisatie aanwezig is.
	Per item score 1 tot 5. Som itemscores delen door aantal items. Score tussen 1 en 5. Hoe hoger score, des te meer zicht op kennis in en om de organisatie.

	
	
	Er is zicht op kennisbehoeften voor komende vijf jaar
	OLken02
	Mijn organisatie weet voor de komende vijf jaar welke kennis nodig is.
	

	
	
	Kennis is zowel impliciet als expliciet aanwezig
	OLken03
	Van 'expliciete kennis' wordt gesproken, wanneer de kennis op expliciete wijze is vastgelegd. Bijvoorbeeld in (officiële) documenten of plannen. 'Impliciete kennis' is kennis die aanwezig is in hoofden van mensen. In hoeverre is de kennis in uw organisatie expliciet of impliciet aanwezig?
	

	Organisatieleren
	Cultuur
	Beloning kennisdeling
	OLcul01
	In mijn organisatie wordt kennisdeling beloond.
	Per item score 1 tot 5. Let op: label OLcul06 gevormd uit twee items bij elkaar opgeteld, gedeeld door twee en vervolgens scores gespiegeld. Som itemscores delen door aantal items. Score tussen 1 en 5. Hoe hoger score, des te meer de organisatiecultuur organisatieleren toelaat.

	
	
	Open en transparante communicatie
	OLcul02
	In mijn organisatie communiceren de organisatieleden open en transparant met elkaar.
	

	
	
	Vertrouwen onder medewerkers
	OLcul03
	Binnen mijn organisatie hebben de organisatieleden gedeelde doelen en iedereen vertrouwt elkaar volledig.
	

	
	
	Topmanagement ondersteunt leren op verschillende niveaus
	OLcul04
	In hoeverre stimuleert het top management het leren op verschillende niveaus in de organisatie?
	

	
	
	Kritisch kijken naar plannen
	OLcul05
	In mijn organisatie staan organisatieleden kritisch tegenover plannen.
	

	
	
	Balans tussen interne en externe gerichtheid
	OLcul06_1
	Mijn organisatie richt zich enkel en alleen maar op wat er binnen de organisatie gebeurt.
	

	
	
	
	OLcul06_2
	Mijn organisatie richt zich enkel en alleen maar op wat er buiten de organisatie gebeurt.
	

	
	
	Stimulans leren binnen verschillende vakgebieden
	OLcul07
	De organisatieleden worden gestimuleerd om zich te ontwikkelen op zowel het eigen als op andere vakgebieden.
	

	Organisatieleren
	Processen
	Acquisitie
	Structurele zoektocht nieuwe kennis
	OLprAc01
	Mijn organisatie is constant op zoek naar nieuwe kennis.
	Per item score 1 tot 5. Let op: label OLprAc02 gevormd uit twee items bij elkaar opgeteld, gedeeld door twee en vervolgens scores gespiegeld. Som itemscores per subdimensie delen door aantal items per subdimensie. Score tussen 1 en 5. Som scores subdimensies delen door aantal subdimensies. Score tussen 1 en 5. Hoe hoger score, des te meer kennismanagement-processen in de organisatie aanwezig.

	
	
	
	Balans tussen interne acquisitie en externe acquisitie
	OLprAc02_1
	In mijn organisatie wordt kennis voornamelijk binnen in de organisatie verkregen.
	

	
	
	
	
	OLprAc02_2
	In mijn organisatie wordt kennis voornamelijk van buitenaf de organisatie in gebracht.
	

	
	
	Verspreiding
	Circulatie van kennis naar andere afdelingen
	OLprDe01
	In mijn organisatie circuleert kennis gemakkelijk door naar andere afdelingen.
	

	
	
	
	Proactieve houding medewerkers m.b.t. kennisdeling
	OLprDe02
	In hoeverre wordt kennis proactief binnen de organisatie verspreid?
	

	
	
	
	Integratie van kennis uit verschillende afdelingen bij besluitvorming
	OLprDe03
	In mijn organisatie wordt bij de besluitvorming kennis uit de verschillende afdelingen geïntegreerd.
	

	
	
	Betekenisgeving aan
	Gezamenlijke bepaling waarde van kennis
	OLprBe01
	In mijn organisatie bepaalt enkel het top management wat de waarde is van bepaalde kennis.
	

	
	
	
	Gezamenlijke bepaling impact van kennis
	OLprBe02
	Mijn organisatie bepaalt consistent wat de impact is van nieuwe kennis op de eigen organisatie.
	

	
	
	Opslag
	Algemeen structureel documentatiesysteem
	OLprOp01
	Mijn organisatie hanteert een documentatiesysteem bij de opslag van documenten, zodat een ander organisatielid gemakkelijk het werk op ieder gewenst moment kan hervatten.
	

	
	
	
	Balans interne en externe opslag kennis
	OLprOp02
	In hoeverre wordt kennis buiten de organisatie opgeslagen?
	

	
	
	Terugvinden
	Kennis is voor iedereen toegankelijk
	OLprTv01
	In mijn organisatie is kennis voor niemand toegankelijk.
	

	
	
	
	Inzichtelijk welke persoon welke kennis bezit
	OLprTv02
	Voor alle leden van de organisatie is het overzichtelijk wie welke kennis bezit.
	

	Organisatieleren
	ICT-tools
	Bereik van toepassing van hulpmiddelen
	OLtls01
	Als uw organisatie tools heeft, waartoe kunnen deze tools dan worden gebruikt? (Meerdere antwoorden mogelijk)
	Per item score 1 tot 5. Let op: label OLtls02 gevormd uit twee items bij elkaar opgeteld, gedeeld door twee en vervolgens scores gespiegeld. Som itemscores delen door aantal items. Score tussen 1 en 5. Hoe hoger score, des te meer informatie-systemen en communicatie-technologieën aanwezig en gebruikt.

	
	
	Zowel informatie-systemen als communicatie-middelen
	OLtls02_1
	Mijn organisatie maakt alleen maar gebruik van harde IT-tools ten behoeve van de kennisprocessen - bijvoorbeeld een tool die bijhoudt hoe vaak er op een bepaalde zoekterm wordt gezocht of bepaalde button wordt geklikt.
	

	
	
	
	OLtls02_2
	Mijn organisatie maakt alleen maar gebruik van softe interpersoonlijke tools ten behoeve van de kennisprocessen - bijvoorbeeld een mailsystemen of '(online) communities'.
	

	
	
	Daadwerkelijk gebruik
	OLtls03
	In hoeverre worden de aanwezige tools voor kennismanagement in uw organisatie ook daadwerkelijk gebruikt?
	

	
	
	Gemeenschappelijkheid van gebruik
	OLtls04
	Alle organisatieleden maken gebruik van dezelfde tools voor kennismanagement.
	

	Organisatieleren
	Structuur
	Inrichting maakt kennisbezit inzichtelijk
	OLstr01
	Door de structuur van mijn organisatie - uitgedrukt in bijvoorbeeld een organigram - is inzichtelijk waar zich welke kennis bevindt.
	Per item score 1 tot 5. Som itemscores delen door aantal items. Score tussen 1 en 5. Hoe hoger score, des te meer structuur in de organisatie aanwezig.

	
	
	Periodieke bijscholing medewerkers
	OLstr02
	Alle leden van mijn organisatie moeten periodieke bijscholingscursussen volgen om van de laatste ontwikkelingen in het vakgebied op de hoogte te zijn.
	

	
	
	Cross-functioneel overleg tussen medewerkers van verschillende afdelingen
	OLstr03
	In mijn organisatie vinden structureel overleggen plaats tussen medewerkers uit verschillende afdelingen.
	

	
	
	Linking-pin t.b.v. het bij elkaar brengen en verspreiden van kennis
	OLstr04
	Mijn organisatie heeft speciaal aangewezen functionarissen die zorgen voor het verzamelen en verspreiden van kennis.
	

	
	
	Stabiliteit van teams wordt gewaarborgd
	OLstr05
	Mijn organisatie doet er alles aan om de stabiliteit van teams te waarborgen.
	

	Berekening score organisatieleren = Som scores dimensies optellen / aantal dimensies. Score tussen 1 en 5. Hoe hoger de score, des te meer organisatieleren er mogelijk is.

3.4.2. [bookmark: _Toc437959366]Intern en extern organisatieleren
Intern organisatieleren heeft betrekking op het organisatieleren binnen één organisatie. Extern organisatieleren heeft betrekking op het organisatieleren buiten de organisatie. De schalen zijn samengesteld op basis van een aantal items uit de schaal voor organisatieleren. Tabel 3.4 toont het operationalisatieschema van deze variabelen.

Tabel 3.4 Operationalisatieschema intern en extern organisatieleren
	Concept
	Indicator
	Code
	Item
	Categorisering

	Intern organisatieleren
	Interne gerichtheid
	InOL01
	Mijn organisatie richt zich enkel en alleen maar op wat er binnen de organisatie gebeurt.
	Spiegelen score InOL3. Per item score 1 tot 5. Som itemscores / aantal items geeft score concept.

	
	Interne acquisitie
	InOL02
	In mijn organisatie wordt kennis voornamelijk binnen in de organisatie verkregen.
	

	
	Interne opslag
	InOL03
	In hoeverre wordt kennis buiten de organisatie opgeslagen?
	

	
	Interne kennisdeling
	InOL04
	Mijn organisatie heeft speciaal aangewezen functionarissen die zorgen voor verzameling en verspreiding van kennis.
	

	Extern organisatieleren
	Externe gerichtheid
	ExOL01
	Mijn organisatie richt zich enkel en alleen maar op wat er buiten de organisatie gebeurt.
	Per item score 1 tot 5. Som itemscores / aantal items geeft score concept.

	
	Externe acquisitie
	ExOL02
	In mijn organisatie wordt kennis voornamelijk van buitenaf de organisatie in gebracht.
	

	
	Externe opslag
	ExOL03
	In hoeverre wordt kennis buiten de organisatie opgeslagen?
	

3.4.3. [bookmark: _Toc437959367]Organisatieprestaties
In dit onderzoek luidt de definitie van organisatieprestaties als “de uitkomsten van bepaalde acties” (Lebas en Euske, 2007). De schaal is gemeten aan de hand van vier items. Tabel 3.5 bevat een overzicht van de operationalisatie.

Tabel 3.5 Operationalisatieschema organisatieprestaties
	Concept
	Indicator
	Code
	Item
	Categorisering

	Organisatieprestaties
	Werkzaamheden binnen tijdsplanning
	PRES01
	Mijn organisatie levert haar werkzaamheden op het van tevoren afgesproken tijdstip op.
	Per item score 1 tot 5. Som itemscores / aantal items geeft score concept.

	
	Werkzaamheden binnen budgetkader
	PRES02
	Mijn organisatie volbrengt haar werkzaamheden met de vooraf vastgestelde budgetkaders.
	

	
	Werkzaamheden van voldoende kwaliteit
	PRES 03
	In hoeverre voldoen de resultaten van de werkzaamheden van de organisatie aan de vooraf gestelde kwaliteitseisen?
	

	
	Succesvolheid van de organisatie
	PRES 04
	Mijn organisatie is succesvol.
	

3.4.4. [bookmark: _Toc437959368]Modererende variabelen
De nominale controlevariabelen in dit onderzoek zijn centralisatie en organisatiegrootte. Deze variabelen bevatten beide twee antwoordcategorieën en op basis daarvan is een indeling te maken in vier groepen. In tabel 3.6 zijn deze variabelen uitgewerkt.

Tabel 3.6 Operationalisatieschema centralisatie en organisatiegrootte
	Concept
	Indicator
	Code
	Item
	Categorisering

	Centra-lisatie

	Shared service centrum
	CEN01
	Mijn organisatie is een shared service centrum op het gebied van ICT.
	1: Organisatie heeft eigen ICT-afdeling.
2: Organisatie is shared service centrum voor ICT.

	Organisatie-grootte
	250 medewerkers
	GRO01
	In mijn organisatie werken minder dan 250 personen.
	1: Organisatie is ‘klein’, want <250 medewerkers.
2: Organisatie is ‘groot’, want 250 of meer medewerkers.

3.4.5. [bookmark: _Toc437959369]Schaalvalidatie
Om te bepalen of bovenstaande meetschalen valide en betrouwbaar zijn, is een betrouwbaarheidsanalyse uitgevoerd. Tabel 3.7 geeft de betrouwbaarheden van de schalen weer. Opvallend zijn de betrouwbaarheden van organisatieleren en organisatieprestaties; beide schalen kunnen als betrouwbaar worden beschouwd. De schalen van intern en extern organisatieleren zijn op basis van deze analyse onvoldoende betrouwbaar geacht.
In de analyse is organisatieleren als unidimensionele schaal meegenomen. Echter, in het theoretisch kader is beargumenteerd dat organisatieleren een multidimensionaal begrip is. Om te bepalen of de genoemde dimensies onderscheiden kunnen worden, is getracht een exploratieve factoranalyse uit te voeren. Op basis van de KMO-waarden van de factoranalyse, gegeven in tabel 3.8, is geconcludeerd dat het niet wenselijk is om een factoranalyse uit te voeren. Dit is mogelijk veroorzaakt doordat het onderzoek te weinig cases bevat. Om toch uitspraken te kunnen doen met betrekking tot de multidimensionaliteit van het begrip organisatieleren, zijn de betrouwbaarheidscoëfficiënten van de onderliggende dimensies met elkaar vergeleken. De resultaten hiervan zijn weergeven in paragraaf 4.2.
Een ander opvallend punt zijn de betrouwbaarheden van de schalen van intern en extern organisatieleren. De onderliggende items correleren zodanig met elkaar, dat er een negatief gemiddelde is uitgekomen. Ondanks de betrouwbaarheden zijn deze getransformeerde variabelen toch meegenomen in de regressievergelijking, omdat ze een theoretisch veronderstelde invloed tonen. Echter, in de discussie (paragraaf 5.2) wordt dit punt verder besproken.

Tabel 3.7 Schaalbetrouwbaarheden
	Schaal
	Aantal items
	Cronbach’s Alpha

	Organisatieleren (unidim.)
	30
	0,749

	Intern organisatieleren
	4
	-0,093

	Extern organisatieleren
	3
	-0,051

	Organisatieprestaties
	4
	0,702

Tabel 3.8 KMO en Bartlett’s Toets
	KMO en Bartlett's Test

	Kaiser-Meyer-Olkin meting toereikendheid van steekproef
	0,342

	Bartlett's Test op bolvormigheid
	Verwachte Chi-kwadraat
	574,028

	
	Vrijheidsgraden
	435

	
	Significantie
	0,000

3.5. [bookmark: _Ref418172214][bookmark: _Toc418077711][bookmark: _Toc437959370]Data-analyse
In dit deel van de tekst wordt uitgelegd op welke manier de geobserveerde data is bewerkt om een regressievergelijking mogelijk te maken. Paragraaf 3.5.1 bevat een overzicht van de organisaties waarin meer dan één respondent de enquête heeft ingevuld. De manier waarop met ontbrekende en buitenproportionele waarden is omgegaan, wordt uitgelegd in paragraaf 3.5.2. Vervolgens wordt ingegaan op de dummyvariabelen en de moderatoreffecten (paragraaf 3.5.3). Ten slotte wordt dit deel afgesloten met de assumpties voor een regressievergelijking (paragraaf 3.5.4).
3.5.1. [bookmark: _Toc437959371]Gemiddelden
Bij zeven organisaties is de enquête door meer dan één persoon ingevuld. De scores op de items van de verschillende respondenten zijn bij elkaar opgeteld en gedeeld door het aantal respondenten. Tabel 3.7 geeft overzicht van de organisaties en het aantal respondenten. Ten behoeve van de anonimiteit van de respondenten zijn de organisaties genummerd van 1 tot en met 7. Ook bevat de tabel een kolom met items waarbij de antwoorden van de respondenten uit één organisatie drie punten of meer uit elkaar lagen. Dit is afgezet tegen een kolom met de gemiddelde itemscores en de standaarddeviaties. Daaruit blijkt dat deze uiteenlopende antwoorden geen gevaar vormden voor de totale score, omdat ze allemaal binnen de 1 standaarddeviatie van het totaal vielen.

Tabel 3.7 Organisatiegemiddelden
	Org.a
	# resp.b
	Moeilijke itemsc
	Gem. score org.d
	Gem. itemscoree

	1
	2
	OLcul04
OLstr02
	3,5
3,5
	3,28 (0,80)
3,06 (0,86)

	2
	2
	OLcul07
OLstr01
OLstr02
	3
2,5
2,5
	2,4 (1,25)
3,03 (0,79)
3,06 (0,86)

	3
	2
	OLcul07
	3,5
	2,4 (1,25)

	4
	2
	OLtls01
	3
	2,53 (1,24)

	5
	3
	OLcul06
PRES04
	2,17
3,67
	1,92 (0,49)
3,61 (0,53)

	6
	5
	OLcul07
OLcul06
	2,4
2
	2,4 (1,25)
1,92 (0,49)

	7
	3
	OLtls02
	1,83
	2,39 (0,61)

a. Organisaties waar meerdere respondenten de vragenlijst hebben ingevuld
b. Aantal respondenten uit één organisatie
c. Items waar gegeven antwoorden twee of meer punten verschilden
d. Gemiddelde score op item per organisatie
e. Gemiddelde itemscore totaal en standaarddeviatie

3.5.2. [bookmark: _Toc437959372]Missings en outliers
In het softwareprogramma Qualtrics is de optie van ‘verplicht antwoorden’ aangevinkt, zodat alle respondenten de gehele vragenlijst zouden invullen. Echter, een aantal respondenten heeft de vragenlijst maar gedeeltelijk ingevuld. Eén respondent heeft enkel de startpagina geopend en twee respondenten hebben slechts 62% van de items beantwoord en vervolgens de pagina verlaten. Het was mogelijk om deze op een later tijdstip te hervatten, maar zij hebben dat niet gedaan. Daarom zijn deze drie cases verwijderd. Eén case is wel opgenomen, want deze respondent had enkel de laatste pagina (nawoord) niet gezien en heeft de onderzoeker daar persoonlijk van op de hoogte gebracht.
	Op basis van vergelijking van gemiddelde scores is gebleken dat één case een buitenproportionele score – buiten de twee standaarddeviaties – voor organisatieleren had. Daardoor zou de verklaringskracht van het model aanzienlijk (2%) lager zijn. Uit verdere analyse is gebleken dat deze case een private organisatie betreft. Daarom is gekozen om deze case uit het databestand te verwijderen. In de discussie (paragraaf 5.2) wordt dit punt in een bredere context besproken.
3.5.3. [bookmark: _Toc437959373]Dummyvariabelen en moderatoreffecten
Voor de potentiële moderatoren, centralisatie en organisatiegrootte, zijn dummyvariabelen gemaakt, omdat op die manier variabelen met een nominale schaalverdeling wel in een multipele regressieanalyse kunnen worden meegenomen.
3.5.4. [bookmark: _Toc437959374]Assumpties ten behoeve van data-analyse
In alle gevallen is voldaan aan de assumpties van normaliteit, lineariteit en homoscedasticiteit (De Vocht, 2011). Echter, zowel bij de regressievergelijkingen tussen intern organisatieleren en organisatieprestaties als extern organisatieleren en organisatieprestaties is gebleken dat er maar nauwelijks sprake is van lineariteit. Toch is uitgegaan van een lineair verband, omdat de genoemde variabelen ordinale meetniveaus hebben. Dit punt wordt verder besproken in de discussie (paragraaf 5.2).

3.6. [bookmark: _Toc437959375]Betrouwbaarheid en validiteit
In dit onderzoek is getracht rekening te houden met de validiteit en betrouwbaarheid. De interne validiteit van het onderzoek is verhoogd door het uitvoeren van een pilot en het gebruik van een gestructureerde vragenlijst. Zodoende is ambiguïteit van de items zoveel mogelijk voorkomen en heeft elke respondent dezelfde vragen en antwoorden voor zich gekregen. Daarbij is een afwisseling van vragen en stellingen gebruikt, teneinde antwoordtendenties te voorkomen. Ook zijn de missende en buitenproportionele waarden verwijderd, omdat zij voor structurele meetfouten kunnen zorgen. Daarnaast komen ook de betrouwbaarheidsanalyses van de schalen ten goede aan de interne validiteit.
	De keuze om de vragenlijst voor te leggen aan managers van de ICT-afdeling, komt ten goede aan de externe validiteit. In alle organisaties wordt gebruik gemaakt van informatie-systemen en communicatietechnologieën, wat betekent dat in iedere organisatie ten minste één persoon aansprakelijk is hiervoor. Zodoende is de vragenlijst in verschillende organisaties door dezelfde type functionaris ingevuld. Daarnaast zijn in het onderzoek verschillende publieke organisaties op verschillende bestuursniveaus meegenomen. Daarom is dit onderzoek generaliseerbaar.
	Ten aanzien van de betrouwbaarheid is dit onderzoek representatief. De steekproefomvang bedraagt 7% van de populatie, maar de steekproefverdeling sluit goed aan bij de werkelijke situatie. Daarnaast heeft de keuze om contactpersonen uit het eigen netwerk te gebruiken niet geleid tot een beperking van de betrouwbaarheid, omdat deze contactpersonen enkel zijn gebruikt om de organisatie binnen te komen. Vervolgens zijn via deze personen de beoogde respondenten gevraagd mee te werken aan het onderzoek.

4. [bookmark: _Toc418077712][bookmark: _Toc437959376]Analyse
In dit hoofdstuk zijn de resultaten van de statistische toetsen met bijbehorende tabellen en figuren weergegeven. In paragraaf 4.1 is een overzicht van de scores op de variabelen gegeven aan de hand van de beschrijvende statistiek. De resultaten die betrekking hebben op de veronderstelde dimensies van organisatieleren worden besproken in paragraaf 4.2. Paragraaf 4.3 bevat de resultaten ten aanzien van de verwachte relatie tussen organisatieleren en organisatieprestaties. Ook worden intern en extern organisatieleren besproken. Tot slot zijn de resultaten van de moderator effecten op de relatie tussen organisatieleren en organisatieprestaties weergegeven in paragraaf 4.4.

4.1. [bookmark: _Toc437959377]Beschrijvende statistiek
In tabel 4.1 is een overzicht gegeven van de schaalfactoren en variabelen die in dit onderzoek zijn onderzocht. Naast de gemiddelde scores en de standaard deviaties zijn de correlaties tussen de factoren en variabelen opgenomen. De schaalfactoren kennen een gemiddelde waarde tussen de 1 en de 5, omdat dit een gemiddelde is van de scores op de onderliggende items. De variabelen hebben een score tussen de 1 en de 2, omdat dit een dichotome nominale schaal is. Uit de gemiddelden van de variabelen kan opgemaakt worden dat er iets meer ‘grote organisaties’ en ook dat er meer organisaties met een ‘eigen ICT-afdeling’ aan het onderzoek hebben mee gedaan. Wat verder uit de tabel opvalt, is dat er één significante correlatie tussen variabelen bestaat. Dit is de correlatie tussen organisatieleren en organisatieprestaties. Hieruit blijkt dat het waarschijnlijk is dat er wel een statistisch significante relatie bestaat tussen organisatieleren en organisatieprestaties, maar ook dat er geen significante relatie te vinden is tussen enerzijds intern en extern organisatieleren en anderzijds organisatieprestaties. Tevens is het mogelijk dat er geen significante invloed is van de modererende variabelen organisatiegrootte en centralisatie op de relatie tussen organisatieleren en organisatieprestaties. Een nadere uitwerking volgt in dit hoofdstuk.
Tabel 4.1 Beschrijvende statistiek factoren en variabelen
	Factorend en variabelene
	Na
	Gem.b
	Std.dev.c
	1
	2
	3
	4
	5
	6

	Organisatieleren
	41
	3,06
	0,29
	1
	-,066
	-,048
	,520**
	-,088
	-,167

	Intern organisatieleren
	41
	2,60
	0,36
	
	1
	-,162
	-,048
	,221
	-,077

	Extern organisatieleren
	41
	2,22
	0,39
	
	
	1
	-,002
	-,250
	,063

	Organisatieprestaties
	41
	3,50
	0,43
	
	
	
	1
	,176
	,055

	Organisatiegrootte
	41
	1,56
	0,50
	
	
	
	
	1
	-,042

	Centralisatie
	41
	1,37
	0,49
	
	
	
	
	
	1

a. N = aantal valide cases.	
b. Gem.= gemiddelde (schaal)score.
c. Std.dev.= standaarddeviatie.
d. Schaalfactoren: Organisatieleren, Intern organisatieleren, Extern organisatieleren, Organisatieprestaties. 	
e. Variabelen: Organisatiegrootte, Centralisatie.
Noot: * p < .05; ** p < .01

4.2. [bookmark: _Toc437959378]Betrouwbaarheidsanalyse
De eerste hypothese die in het theoretisch kader is opgesteld, heeft betrekking op de verwachte onderliggende dimensies van organisatieleren en luidt: organisatieleren is een multidimensionaal begrip, waarbij de verwachting is dat kennis, cultuur, processen, tools en structuur deze dimensies zijn. In deze paragraaf wordt per theoretisch veronderstelde dimensies de schaalbetrouwbaarheid besproken en afgesloten met een deelconclusie in hoeverre organisatieleren een multidimensionaal begrip betreft.

Kennis
Hypothese 1a luidt: als organisatieleren een multidimensionaal begrip is, dan is kennis daar een van. De betrouwbaarheidscoëfficiënten zijn weergeven in tabel 4.2. Van de theoretisch veronderstelde dimensie kennis is de Cronbach’s Alpha lager dan 0,5 en daarmee onvoldoende betrouwbaar om een schaal te vormen. Echter, wanneer het item ‘balans tussen impliciete en expliciete kennis’ wordt weggelaten, dan is deze schaal betrouwbaar genoeg om als dimensie van organisatieleren te onderscheiden. Dus, zonder dit item hoeft hypothese 1a niet verworpen te worden.

Tabel 4.2 Beschrijvende statistiek dimensie kennis
	Item
	Gem.a
	Std.dev.b
	1
	2
	3
	Cronbach’s Alphac
	Cr.A. del.d

	Zicht op kennisbezit
	3,15
	0,84
	1
	0,574**
	0,088
	0,433
	0,072

	Zicht op benodigde kennis
	2,88
	0,80
	
	1
	0,038
	
	0,159

	Balans impliciete en expliciete kennis
	4,17
	0,99
	
	
	1
	
	0,729

a. Gem.= gemiddelde itemscore.
b. Std.dev.= standaarddeviatie.
c. Cronbach’s Alpha = schaalbetrouwbaarheid
d. Cr.A. del.= schaalbetrouwbaarheid zonder betreffend item
Noot: * p < .05; ** p < .01

Cultuur
De verwachting 1b luidt: als organisatieleren een multidimensionaal begrip is, dan is cultuur daar een van. In tabel 4.3 is de betrouwbaarheid weergegeven. De theoretische dimensie cultuur mag met een Cronbach’s Alpha van 0,252 niet als een eigen schaal worden beschouwd. Na het achtereenvolgens verwijderen van de items ‘het topmanagement ondersteunt leren op verschillende niveaus’, ‘balans tussen interne en externe gerichtheid’ en ‘medewerkers worden gestimuleerd op verschillende vakgebieden te ontwikkelen’ scoort deze schaal niet hoger dan 0,544. Dat betekent dat cultuur niet als een dimensie van organisatieleren mag worden onderscheiden. Daarmee moet hypothese 1b verworpen worden.

Tabel 4.3 Beschrijvende statistiek dimensie cultuur
	Item
	Gem.a
	Std.dev.b
	1
	2
	3
	4
	5
	6
	7
	Cr. Alphac
	Cr.A. del.d

	Beloning kennisdeling
	2,82
	0,86
	1
	0,336*
	0,250
	-0,045
	0,157
	-0,058
	0,334*
	0,252
	0,073

	Transparante communicatie
	3,20
	0,74
	
	1
	0,229
	0,103
	0,228
	-0,109
	-0,162
	
	0,108

	Vertrouwen onder mdw’s
	3,66
	0,55
	
	
	1
	0,046
	0,224
	0,044
	-0,093
	
	0,143

	Steun leren van topmanagement
	2,40
	1,25
	
	
	
	1
	-0,172
	-0,224
	-0,060
	
	0,469

	Kritisch kijken naar plannen
	3,28
	0,80
	
	
	
	
	1
	0,270
	0,047
	
	0,154

	Balans in-/ex. gerichtheid
	3,55
	0,68
	
	
	
	
	
	1
	0,070
	
	0,312

	Stimulans leren div vakgebieden
	1,92
	0,49
	
	
	
	
	
	
	1
	
	0,249

a. Gem.= gemiddelde itemscore.
b. Std.dev.= standaarddeviatie.
c. Cronbach’s Alpha = schaalbetrouwbaarheid
d. Cr.A. del.= schaalbetrouwbaarheid zonder betreffend item
Noot: * p < .05; ** p < .01
Processen
Hypothese 1c luidt: als organisatieleren een multidimensionaal begrip is, dan is processen daar een van. In tabel 4.4 is de betrouwbaarheid van de dimensie processen weergegeven. Na de items ‘bepaling kenniswaarde’ en ‘balans tussen interne en externe kennisopslag’ te verwijderen, bevat de schaal een Cronbach’s Alpha van 0,700. Dat betekent dat met de negen resterende items een schaal gevormd mag worden en dat processen daarmee tot een dimensie van organisatieleren berekend mag worden. Dus, zonder de twee genoemde items, mag hypothese 1c aangenomen worden.
	In dezelfde tabel hebben de gekleurde vakken betrekking op de subdimensies van processen. Vanwege het feit dat de tabel gedraaid is, gaat het van linksonder naar rechtsboven boven om de processen acquisitie, verspreiding, betekenisgeving aan, opslag en terugvinden van kennis. Het proces verspreiding, weergeven met een groene kleur, bevat een betrouwbaarheidscoëfficiënt van 0,598 en zonder het item ‘proactieve kennisdeling’ is deze 0,616. De overige subdimensies scoren lager dan 0,5. Op basis van deze resultaten kan gesteld worden dat er geen dimensies onder processen te onderscheiden zijn.

Tabel 4.4 Beschrijvende statistiek dimensie processen

	Cr. Alp. del.d
	0,596
	0,612
	0,525
	0,543
	0,572
	0,692
	0,565
	0,551
	0,594
	0,602
	0,512

	Cr. Alp.c
	0,607
	
	
	
	
	
	
	
	
	
	

	11
	0,227
	-0,077
	0,578**
	0,431**
	0,419**
	-0,203
	0,267
	0,477**
	0,315*
	0,127
	1

	10
	0,020
	0,330*
	0,073
	0,094
	0,024
	-0,100
	0,049
	0,325*
	-0,083
	1
	

	9
	0,132
	-0,079
	0,288
	0,221
	-0,022
	-0,112
	0,116
	0,195
	1
	
	

	8
	0,094
	0,033
	0,318*
	0,170
	0,281
	-0,132
	0,061
	1
	
	
	

	7
	0,200
	0,226
	0,357*
	0,262
	0,271
	0,039
	1
	
	
	
	

	6
	-0,212
	-0,161
	-0,244
	-0,326*
	-0,397*
	1
	
	
	
	
	

	5
	0,089
	-0,078
	0,446**
	0,337*
	1
	
	
	
	
	
	

	4
	0,135
	0,181
	0,384*
	1
	
	
	
	
	
	
	

	3
	0,192
	-0,032
	1
	
	
	
	
	
	
	
	

	2
	0,080
	1
	
	
	
	
	
	
	
	
	

	1
	1
	
	
	
	
	
	
	
	
	
	

	St. dev.b
	0,71
	0,54
	0,75
	1,40
	0,81
	0,76
	0,66
	1,02
	1,05
	0,71
	0,74

	Gem.a
	3,10
	3,61
	2,60
	2,90
	3,29
	2,15
	2,45
	3,51
	2,43
	4,20
	2,35

	Item
	Zoektocht nieuwe kennis
	Balans in-/ex. acquisitie
	Circulatie kennis
	Proactieve kennisdeling
	Integratie bij besluit-vorming
	Bepaling kenniswaarde
	Bepaling impact kennis
	Documentatiesysteem
	Balans in-/ex. kennisopslag
	Toegankelijkheid kennis
	Inzichtelijk pers. kennisbezit

a. Gem.= gemiddelde itemscore.
b. Std.dev.= standaarddeviatie.
c. Cronbach’s Alpha = schaalbetrouwbaarheid
d. Cr.A. del.= schaalbetrouwbaarheid zonder betreffend item
Noot: * p < .05; ** p < .01
ICT-Tools
De verwachting 1d luidt: als organisatieleren een multidimensionaal begrip is, dan is ICT-tools daar een van. De items onder de veronderstelde dimensie tools hebben tezamen een betrouwbaarheidscoëfficiënt van 0,430. Dit is niet betrouwbaar genoeg om een schaal te vormen. In tabel 4.5 is wel te zien dat de items ‘het daadwerkelijke gebruik van hulpmiddelen’ en ‘de gemeenschappelijkheid van het gebruik van hulpmiddelen’ significant met elkaar samenhangen. Uit de betrouwbaarheidsanalyse van enkel deze twee items komt een Cronbach’s Alpha van 0,675. Strikt genomen betekent dit dat tools niet als een dimensie van organisatieleren gezien kan worden. Dat betekent dat hypothese 1d verworpen dient te worden.

Tabel 4.5 Beschrijvende statistiek dimensie ICT-tools
	Item
	Gem.a
	Std.dev.b
	1
	2
	3
	4
	Cr. Alphac
	Cr.A. del.d

	Bereik toepassing hulpmiddelen
	2,53
	1,24
	1
	0,124
	0,304
	0,104
	0,430
	0,399

	Zowel informatiesystemen als communicatiemiddelen
	3,78
	0,61
	
	1
	-0,01
	0,008
	
	0,490

	Daadwerkelijke gebruik hulpmiddelen
	2,96
	0,67
	
	
	1
	0,523**
	
	0,204

	Gemeenschappelijkheid van gebruik hulpmiddelen
	2,85
	0,84
	
	
	
	1
	
	0,324

a. Gem.= gemiddelde itemscore.
b. Std.dev.= standaarddeviatie.
c. Cronbach’s Alpha = schaalbetrouwbaarheid
d. Cr.A. del.= schaalbetrouwbaarheid zonder betreffend item
Noot: * p < .05; ** p < .01

Structuur
Hypothese 1e luidt: als organisatieleren een multidimensionaal begrip is, dan is structuur daar een van. In tabel 4.6 is te zien dat de schaal van structuur een betrouwbaarheid kent van 0,535. Door het item ‘in de organisatie is een vaste functionaris voor het verzamelen en verspreiden van kennis’ weg te laten, stijgt de betrouwbaarheid niet genoeg om structuur als dimensie te kunnen onderscheiden. Dit betekent dat hypothese 1e verworpen dient te worden.

Tabel 4.6 Beschrijvende statistiek dimensie structuur
	Item
	Gem.a
	Std.dev.b
	1
	2
	3
	4
	5
	Cr. Alphac
	Cr.A. del.d

	Inrichting maakt kennisbezit inzichtelijk
	3,03
	0,79
	1
	0,187
	0,471**
	0,149
	0,101
	0,535
	0,428

	Periodieke bijscholing medewerkers
	3,06
	0,86
	
	1
	0,219
	-0,220
	0,360*
	
	0,545

	Cross-functioneel overleg tussen afdelingen
	3,26
	0,94
	
	
	1
	0,294
	0,162
	
	0,337

	Linking-pin t.b.v. verzamelen en verspreiden kennis
	2,14
	0,90
	
	
	
	1
	0,173
	
	0,573

	Stabiliteit van teams wordt gewaarborgd
	3,10
	0,72
	
	
	
	
	1
	
	0,470

a. Gem.= gemiddelde itemscore.
b. Std.dev.= standaarddeviatie.
c. Cronbach’s Alpha = schaalbetrouwbaarheid
d. Cr.A. del.= schaalbetrouwbaarheid zonder betreffend item
Noot: * p < .05; ** p < .01

Multidimensionaliteit
Uit de analyse van de betrouwbaarheidscoëfficiënten van de veronderstelde dimensies van organisatieleren blijkt dat een aantal dimensies geen betrouwbare schaal bevatten. Voor zowel cultuur als structuur komt de Cronbach’s Alpha niet boven de 0,6; zelfs niet wanneer één of een aantal items worden weggelaten. Door de twee significant correlerende items van de dimensie ICT-tools te nemen, stijgt de schaalbetrouwbaarheid naar 0,675. Dit is niet voldoende om te stellen dat ICT-tools als dimensie van organisatieleren opgenomen mag worden. Voor de schalen van kennis en processen geldt dat zij na één of een aantal items weg te laten, voldoende betrouwbaar zijn om als schaal te gebruiken.
Om te bepalen of er werkelijk sprake is van multidimensionaliteit, is gekeken naar de mate waarin de theoretische dimensies onderling samenhangen. In tabel 4.7 is een overzicht weergeven van de beschrijvende statistiek en de correlaties. Daaruit valt op te maken dat de dimensie processen significant met de dimensies van kennis, ICT-tools en structuur samenhangt. Op basis van de correlatiecoëfficiënten kan gesteld worden dat de relaties matig sterk positief zijn.

Tabel 4.7 Beschrijvende statistiek dimensies organisatieleren
	Factorena
	Gem.b
	Std.dev.c
	1
	2
	3
	4
	5

	Kennis
	3,40
	0,61
	1
	0,162
	0,447**
	0,064
	0,110

	Cultuur
	2,97
	0,34
	
	1
	0,169
	-0,021
	0,140

	Processen
	2,96
	0,37
	
	
	1
	0,354*
	0,522**

	ICT-Tools
	3,03
	0,53
	
	
	
	1
	0,283

	Structuur
	2,92
	0,50
	
	
	
	
	1

a. Veronderstelde dimensies.	
b. Gem.= gemiddelde schaalscore.
c. Std.dev.= standaarddeviatie.
Noot: * p < .05; ** p < .01

Deelconclusie
Ondanks de lage betrouwbaarheden van een aantal dimensies, blijken de veronderstelde dimensies onderling matig sterk te correleren. Dat betekent dat er waarschijnlijk sprake is van multidimensionaliteit. Op basis daarvan mag geconcludeerd worden dat organisatieleren een multidimensionaal begrip is en dat de hypothese niet verworpen hoeft te worden. Dit punt wordt verder uitgediept in de discussie (paragraaf 5.2).

4.3. [bookmark: _Toc437959379]Regressievergelijkingen
In het theoretisch kader zijn de volgende hypothesen opgesteld met betrekking tot de directe relatie tussen organisatieleren en organisatieprestaties. Paragraaf 4.3.1. bespreekt de relatie tussen organisatieleren en organisatieprestaties en paragraaf 4.3.2. gaat in op het theoretische onderscheid tussen intern en extern organisatieleren en hun verhouding tot organisatieprestaties.
4.3.1. [bookmark: _Toc437959380]Organisatieleren en organisatieprestaties
Hypothese 2 luidt: organisatieleren heeft een positieve invloed op de prestaties van een organisatie. Uit de regressievergelijking blijkt dat het theoretische model een verklaringskracht heeft van 23,4%, wat betekent dat organisatieleren net iets minder dan één vierde deel van de prestaties van een organisatie verklaart. Dit is te zien in tabel 4.8. Uit de variantieanalyse valt te stellen dat het model met een significantie van 0,001 geldig is. Het blijkt, zoals verwacht, dat organisatieleren op een positieve manier bijdraagt aan de organisatieprestaties. Wanneer de score van organisatieleren met een waarde van 1 toeneemt, gaan de prestaties van een organisatie met 0,731 punten omhoog op de prestatieschaal.

Tabel 4.8 Enkelvoudige regressievergelijking tussen organisatieleren en organisatieprestaties
	
	Enkelvoudig
	
	
	

	
	Organisatieprestaties
	
	

	
	Ba
	SE Bb
	Βetac
	Δ R2 (d)

	Organisatieleren
	0,731**
	0,212
	0,484
	0,234

	Noot: * p < .05; ** p < .01
	
	
	
	

a. Ongestandaardiseerde regressiecoëfficiënt(en) onafhankelijke variabele(n)
b. Standaard error van regressiecoëfficiënt(en)
c. Gestandaardiseerde regressiecoëfficiënt(en)
d. Verklaringskracht model

Multivariate regressie
In bovenstaande vergelijking is uitgegaan dat organisatieleren een unidimensionele schaal bevat. Echter, in het theoretisch kader is beargumenteerd dat er het construct uit meerdere dimensies bestaat. Door de dimensies als subconstructen in een multipele regressievergelijking mee te nemen, met als afhankelijke variabele organisatieprestaties, is inzichtelijk wat de afzonderlijke dimensies bijdragen aan het model. De uitwerking hiervan is te vinden in tabel 4.9. Door organisatieleren als multidimensionele schaal te beschouwen en deze dimensies afzonderlijk mee te nemen in de regressievergelijking, blijkt het model met een significantie van 0,035 4,6 procent meer verklaringskracht te hebben dan wanneer organisatieleren als unidimensionele schaal wordt beschouwd. Hoewel het model significant is, zijn de regressiecoëfficiënten dat niet. Dit wordt mogelijk veroorzaakt door het lage aantal cases.

Tabel 4.9 Multipele regressievergelijking met dimensies van organisatieleren
	
	Meervoudig
	
	
	

	
	Organisatieprestaties
	
	

	
	B
	SE B
	Βeta
	Δ R2

	Kennis
	0,134
	0,117
	0,188
	0,280

	Cultuur
	0,221
	0,187
	0,173
	

	Processen
	0,070
	0,232
	0,059
	

	ICT-Tools
	0,210
	0,127
	0,257
	

	Structuur
	0,182
	0,149
	0,209
	

	Noot: * p < .05; ** p < .01
	
	
	
	

Tevens is beargumenteerd dat de dimensie processen uit vijf subdimensies bestaat. De uitwerking van de multipele regressievergelijking waarin deze subdimensies zijn meegenomen, is te vinden in tabel 4.10. Wanneer de afzonderlijke subdimensies van de dimensie processen van organisatieleren worden meegenomen, stijgt de verklaringskracht van het model naar 35,3%. Echter, met een significantie van 0,092 moet geconcludeerd worden dat dit model niet significant is. Dit betekent dat de subdimensies van processen niet afzonderlijk meegenomen hoeven te worden in de regressievergelijking.

Tabel 4.10 Multipele regressievergelijking met dimensies en subdimensies
	
	Meervoudig
	
	
	

	
	Organisatieprestaties
	
	

	
	B
	SE B
	Βeta
	Δ R2

	Kennis
	0,171
	0,124
	0,239
	0,353

	Cultuur
	0,219
	0,192
	0,172
	

	Acquisitie
	0,117
	0,144
	0,125
	

	Verspreiden
	-0,123
	0,114
	-0,217
	

	Betekenis geven
	-0,144
	0,130
	-0,170
	

	Opslaan
	0,032
	0,089
	0,058
	

	Terugvinden
	0,101
	0,154
	0,127
	

	ICT-Tools
	0,233
	0,136
	0,285
	

	Structuur
	0,238
	0,161
	0,274
	

	Noot: * p < .05; ** p < .01
	
	
	
	

Deelconclusie
Uit de regressievergelijkingen tussen organisatieleren en organisatieprestaties komen statistisch significante relaties. Wanneer organisatieleren als multidimensionele schaal wordt meegenomen, heeft het model iets meer (4,6%) verklaringskracht dan wanneer organisatieleren als unidimensionele schaal wordt meegenomen. De verwachting dat organisatieleren een positieve invloed heeft op de prestaties van een organisatie, is dan ook uitgekomen en de hypothese hoeft niet verworpen te worden.
4.3.2. [bookmark: _Toc437959381]Intern en Extern organisatieleren
Hypothese 3 luidt: intern organisatieleren heeft een grotere invloed op organisatieprestaties ten opzichte van de invloed van extern organisatieleren op de organisatieprestaties. Tabel 4.11 toont de regressiecoëfficiënten van de genoemde relaties. Hieruit blijkt dat de invloed op de organisatieprestaties van intern organisatieleren groter is dan de invloed van extern organisatieleren. Echter, de tabel toont ook dat de relaties niet significant zijn. Daardoor is het enkel waarschijnlijk dat de invloed van intern organisatieleren groter is.

Tabel 4.11 Enkelvoudige regressievergelijkingen van intern en extern organisatieleren
	
	Enkelvoudig
	
	
	

	
	Organisatieprestaties
	
	

	
	B
	SE B
	Βeta
	Δ R2

	Intern organisatieleren
	-0,058
	0,194
	-0,048
	0,002

	Extern organisatieleren
	-0,003
	0,176
	-0,002
	0,000

	Noot: * p < .05; ** p < .01
	
	
	
	

4.4. [bookmark: _Toc437959382]Moderator effecten
In deze paragraaf zijn de effecten van de modererende variabelen uitgewerkt. Paragraaf 4.4.1 bespreekt de modererende invloed van centralisatie op de relatie tussen organisatieleren en organisatieprestaties. De volgende paragraaf (4.4.2) geeft inzicht in het effect van organisatiegrootte op de relatie tussen organisatieleren en de prestaties van een organisatie en vervolgens bespreekt de laatste paragraaf (4.4.3) de interactie-effecten tussen de modererende variabelen.
4.4.1. [bookmark: _Toc437959383]Effect van centralisatie
Met betrekking tot de modererende variabele centralisatie is de volgende hypothese opgesteld: in shared service centra heeft organisatieleren een positievere invloed op organisatieprestaties dan in organisaties die alles in eigen huis hebben. In de regressievergelijking is de dummyvariabele gebruikt waarbij de categorie ‘shared service centra’ in het model is opgenomen en de categorie ‘eigen ICT-afdeling’ als referentiegroep gebruikt. Voor de onafhankelijke en modererende variabelen zijn de gestandaardiseerde waarden meegenomen. In tabel 4.12 zijn de regressiecoëfficiënten te vinden die bij het model horen. De interactie-coëfficiënt is 0,576. Dit betekent dat de relatie tussen organisatieleren en organisatieprestaties in shared service centra 0,576 schaalpunten hoger ligt dan in organisaties met een eigen ICT-afdeling. Echter, vanwege het feit dat deze relatie niet significant is, mag enkel geconcludeerd worden dat de hypothese waarschijnlijk niet verworpen hoeft te worden.

Tabel 4.12 Moderator effect van centralisatie
	
	Meervoudig
	
	
	

	
	Organisatieprestaties
	
	

	
	B
	SE B
	Βeta
	Δ R2

	Organisatieleren (Gestandaardiseerd)
	0,814**
	0,208
	0,543
	0,290 (.001)

	Centralisatie (Gestandaardiseerd)
	0,127
	0,123
	0,143
	

	Organisatieleren (Gestandaardiseerd)
	0,844**
	0,207
	0,563
	0,321 (.002)

	Centralisatie (Gestandaardiseerd)
	0,145
	0,123
	0,162
	

	Interactie Organisatieleren-Centralisatie
	0,576
	0,443
	0,178
	

	Noot: * p < .05; ** p < .01
	
	
	
	

4.4.2. [bookmark: _Toc437959384]Effect van organisatiegrootte
In grote organisaties is de relatie tussen organisatieleren en organisatieprestaties sterker dan in kleine organisaties, zo luidt de vijfde hypothese. In tabel 4.13 zijn de regressiecoëfficiënten weergegeven. Uit de coëfficiënt van het interactie-effect blijkt dat de relatie tussen organisatieleren en de prestaties van een organisatie in ‘grote organisaties’ 0,369 schaalpunten lager ligt dan in ‘kleine organisaties’. Met andere woorden, de relatie tussen organisatieleren en organisatieprestaties ligt tegen de verwachting in hoger in kleine organisaties. Echter, vanwege de niet-significante relatie, mag enkel geconcludeerd worden dat de hypothese waarschijnlijk verworpen dient te worden.

Tabel 4.13 Moderator effect van organisatiegrootte
	
	Meervoudig
	
	
	

	
	Organisatieprestaties
	
	

	
	B
	SE B
	Βeta
	Δ R2

	Organisatieleren (Gestandaardiseerd)
	0,810**
	0,201
	0,540
	0,320 (.001)

	Organisatiegrootte (Gestandaardiseerd)
	0,194
	0,116
	0,224
	

	Organisatieleren (Gestandaardiseerd)
	0,766**
	0,208
	0,511
	0,335 (.002)

	Organisatiegrootte (Gestandaardiseerd)
	0,194
	0,116
	0,224
	

	Interactie Organisatieleren-Organisatiegrootte
	-0,369
	0,406
	-0,125
	

	Noot: * p < .05; ** p < .01
	
	
	
	

4.4.3. [bookmark: _Toc437959385]Interactie-effecten centralisatie en organisatiegrootte
De zesde en laatste hypothese is: de modererende variabelen interacteren met elkaar op de relatie tussen organisatieleren en organisatieprestaties. Uit tabel 4.14 blijkt dat de relatie tussen organisatieleren en de prestaties van een organisatie in shared service centra met 250 medewerkers of meer 0,113 schaalpunten hoger ligt dan in kleine organisaties met een eigen ICT-afdeling. Echter, deze relatie is niet significant bevonden en daarom mag enkel van waarschijnlijkheid worden gesproken dat de modererende variabelen met elkaar interacteren.

Tabel 4.14 Interactie-effecten tussen moderatoren
	
	Meervoudig
	
	
	

	
	Organisatieprestaties
	
	

	
	B
	SE B
	Βeta
	Δ R2

	Organisatieleren (Gestandaardiseerd)
	0,839**
	0,200
	0,560
	0,356 (.001)

	Centralisatie (Gestandaardiseerd)
	0,620
	0,443
	0,191
	

	Organisatiegrootte (Gestandaardiseerd)
	0,215
	0,116
	0,248
	

	Organisatieleren (Gestandaardiseerd)
	0,839**
	0,203
	0,559
	0,356 (.003)

	Centralisatie (Gestandaardiseerd)
	0,635
	0,454
	0,196
	

	Organisatiegrootte (Gestandaardiseerd)
	0,217
	0,119
	0,251
	

	Interactie Organisatieleren-Centralisatie-Organisatiegrootte
	0,113
	0,882
	0,018
	

	Noot: * p < .05; ** p < .01
	
	
	
	

5. [bookmark: _Toc418077713][bookmark: _Toc437959386]Conclusie
Dit hoofdstuk is een vervolg op het resultatenhoofdstuk. Paragraaf 5.1 gaat in op het antwoord op de hoofdvraag in relatie tot het theoretisch model, aan de hand van de deelconclusies uit het voorgaande hoofdstuk. Vervolgens vindt een discussie plaats waarin de resultaten in een bredere bestuurskundige context worden geplaatst (paragraaf 5.2). Ten slotte wordt in paragraaf 5.3 aangegeven wat de implicaties van dit onderzoek voor de bestuurskundige praktijk zijn.

5.1. [bookmark: _Toc437959387]Beantwoording hoofdvraag
De centrale vraagstelling die als een rode draad door dit onderzoek loopt, is: in hoeverre zijn centralisatie en organisatiegrootte van invloed op de relatie tussen organisatieleren en organisatieprestaties?
	In het theoretisch kader zijn op basis van de onderzochte literatuur een zestal hypothesen opgesteld. Deze hebben betrekking op de relatie tussen de onafhankelijke variabele organisatieleren en de afhankelijke variabele organisatieprestaties. Uit de resultaten blijkt dat er een significante, positieve relatie bestaat tussen organisatieleren en organisatieprestaties. Hieruit kan geconcludeerd worden dat de prestaties van een organisatie omhoog gaan, wanneer het organisatieleren verbetert. Door bewust gebruik van kennis en het verzamelen of genereren van nieuwe kennis, kunnen werkzaamheden in een organisatie efficiënter of effectiever uitgevoerd worden. Daarbij is het van belang dat de kennishuishouding in een organisatie op orde is, want dan hoeft reeds opgedane kennis niet verloren te gaan.
	Vervolgens is gekeken naar de mate waarin de factoren centralisatie en organisatiegrootte van invloed zijn op de hiervoor genoemde significante relatie. Voor centralisatie geldt, zoals verwacht, dat de relatie tussen organisatieleren en organisatieprestaties in shared service centra hoger ligt dan in organisaties die een eigen ICT-afdeling hebben. Door taakdifferentiatie is er meer specialistische kennis nodig. Daarnaast zorgt het samenbrengen van kennis voor accumulatie op een specifiek gebied (Moch en Morse, 1977; Schulz et al., 2009).
Voor organisatiegrootte geldt, tegen de verwachting in, dat juist in kleine organisaties de relatie tussen organisatieleren en organisatieprestaties sterker is dan in grote organisaties. De redenering dat in grote organisaties meer mensen werken waardoor meer kennis kan worden verzameld, is daarmee onjuist. Eerder geldt dat in kleine organisaties meer open communicatie plaatsvindt, waardoor kennis makkelijker circuleert (Bontis et al., 2002; Crossan et al., 1999).
Voor het gecombineerde effect van de factoren centralisatie en organisatiegrootte geldt dat de relatie tussen organisatieleren en organisatieprestaties in grote shared service centra iets sterker is dan in kleine organisaties met een eigen ICT-afdeling. Daarmee interacteren de modererende variabelen met elkaar (Haverman, 1993; Mansfield, 1973; Moch en Morse, 1977).
Echter, voor zowel de effecten van centralisatie en organisatiegrootte afzonderlijk, als voor het gecombineerde effect van die twee factoren, blijken de regressiecoëfficiënten niet significant te zijn. Daarmee kan niet worden uitgesloten of en in hoeverre deze variabelen daadwerkelijk van invloed zijn. Een mogelijke verklaring voor het niet vinden van significante relaties, is het beperkte aantal cases. Hierdoor kunnen toevallige meetfouten zijn opgetreden. De invloed van de factoren mag slechts als waarschijnlijk worden aangenomen.
	Met deze bevindingen luidt het antwoord op de hoofdvraag: centralisatie en organisatiegrootte hebben geen significante invloed op de relatie tussen organisatieleren en organisatieprestaties.

5.2. [bookmark: _Toc437959388]Discussie
Het antwoord op de hoofdvraag geeft de gelegenheid om te reflecteren op de resultaten van het onderzoek en de wijze waarop dit is verricht. In paragraaf 5.2.1 wordt stilgestaan bij de impact van de methodologische keuzes en vervolgens bij de resultaten op de theorie (paragraaf 5.2.2). Daaruit volgen een aantal aanbevelingen voor vervolgonderzoek. Ten slotte wordt in paragraaf 5.2.3 teruggeblikt op de bestuurskundige relevantie.
5.2.1. [bookmark: _Toc437959389]Methodologische impact
In dit onderzoek is vanuit een intra-organisationele perspectief naar publieke organisaties gekeken. Hierdoor hebben de resultaten van het onderzoek betrekking op het leren in publieke organisaties en ook op de resultaten van die organisaties. De gedachte dat de organisatie goed moet presteren, past daarmee in de stroming van het New Public Management. Maar in hoeverre gelden deze resultaten in andersoortige samenwerkingsverbanden dan shared service centra? Hoe staat het ervoor met leren in ‘joint-ventures’ of organisatievormen waarin een publieke organisatie samenwerkt met andere overheden, bedrijven of (groepen) burgers? In dit onderzoek ontbreekt dit inter-organisationele perspectief en dat biedt mogelijkheden voor vervolgonderzoek.
	Sommige onderzoekers stellen dat er geen verschillen zijn tussen publieke en private organisaties, wanneer er vanuit een intra-organisationeel perspectief naar organisaties wordt gekeken. Dit onderzoek laat zien dat publieke en private organisaties wel degelijk anders zijn en werken. Eén van de verwijderde cases bleek een private organisatie te betreffen en zonder het verwijderen van die case, zou de sterkte van het verband en de verklaringskracht aanzienlijk lager liggen. Daarmee is duidelijk dat de uitkomsten van bestuurskundige en bedrijfskundige onderzoeken niet zomaar naar ‘alle organisaties’ gegeneraliseerd kunnen worden. Op basis hiervan is het mogelijk om in vervolgonderzoek de verschillen tussen organisatieleren in publieke en private organisaties nader te belichten.
	Het middelen van scores heeft mogelijk geleid tot een minder betrouwbaar beeld van de werkelijkheid. De vraag is in hoeverre er sprake is van interbeoordelaarsbetrouwbaarheid. Met andere woorden, in hoeverre komen de antwoorden van verschillende respondenten uit één organisatie met elkaar overeen? In dit onderzoek hebben voor slechts zeven organisaties meer dan één persoon de enquête ingevuld. Vanwege het feit dat de steekproef klein is, is besloten om geen multilevel analyse te doen. In deze thesis is een begin gemaakt met een vergelijking tussen organisatieleren in verschillende publieke organisaties. Vervolgend onderzoek kan uitwijzen of het benaderen van meerdere respondenten uit één organisatie, leidt tot een betrouwbaarder beeld van de werkelijkheid.
	Het fenomeen organisatieleren is in dit onderzoek gemeten aan de hand van een samengestelde kennismanagementschaal. In vele andere onderzoeken is eenzelfde soort schaal gebruikt. Echter, het is de vraag in hoeverre een kennismanagementschaal organisatieleren inzichtelijk maakt. Staat kennismanagement gelijk aan organisatieleren? Er zijn onderzoekers die beweren dat organisatieleren het doel van kennismanagement is, omdat processen als opslag en delen van kennis ervoor zorgen dat er geleerd kan worden (King, 2009). Dat leidt tot de vraag of organisatieleren niet breder is dan enkel kennismanagementprocessen? Gaan er geen sociale, culturele aspecten ten grondslag aan leren? En in hoeverre is leren op organisatieniveau af te leiden uit individuele en groepsprocessen? Toekomstig onderzoek zou gericht kunnen zijn op het formeren van een schaal om organisatieleren in kaart te brengen.	
5.2.2. [bookmark: _Toc437959390]Theoretische impact
Naast de methodologische aspecten bieden ook de uitkomsten mogelijkheden voor vervolgonderzoek. In dit onderzoek is gekeken naar de multidimensionaliteit van het begrip organisatieleren. Sommige onderzoekers onderscheiden vanuit een leerperspectief diverse leerniveaus, -modi en -typen (Bapuji en Crossan, 2004). Andere onderzoekers maken vanuit een organisatie-perspectief onderscheid tussen de verschillende kennisprocessen – acquisitie, verspreiding, opslag en toepassen – als dimensies (Dixon, 1992). In dit onderzoek zijn op basis van de onderzochte literatuur een aantal dimensies onderscheiden, waarvan een aantal betrouwbare schalen zijn aangetoond. De lage correlaties daartussen wijzen erop dat er wel degelijk meerdere dimensies te noemen zijn, die anders dan vanuit een leer- of organisatieperspectief zijn gevonden. Vervolgonderzoek zou moeten uitwijzen in hoeverre de in deze thesis genoemde dimensies juist zijn en tevens nieuwe potentiële dimensies moeten aandragen.
	De fenomenen intern en extern organisatieleren zijn onvoldoende uitgediept om zekere uitspraken met betrekking tot de verwachte relaties te kunnen doen. De lage samenhang tussen de onderliggende items biedt mogelijkheden om te onderzoeken of deze begrippen, net als organisatieleren, multidimensionaliteit bevatten. Als blijkt dat sprake is van multidimensionele begrippen, zijn dan dezelfde dimensies als onder organisatieleren te onderscheiden? Of blijkt uit de lage samenhang dat er slechts sprake is van een theoretisch onderscheid tussen intern en extern organisatieleren, zonder empirische grondslag? Dat leidt dan wederom tot de discussie of kennismanagement een juiste graadmeter is voor organisatieleren. In de toekomst moeten complementariteit tussen en wederzijdse afhankelijkheid van intern en extern organisatieleren nader onderzocht worden.
	In dit onderzoek zijn organisatieprestaties gedefinieerd als uitkomsten van acties van een organisatie, waarbij een sterk intern gericht perspectief gehanteerd is. Uit de analyse blijkt een positief verband tussen organisatieleren en organisatieprestaties, maar publieke organisaties worden geacht publieke waarden te creëren. In hoeverre de prestaties van één organisatie bijdragen aan het creëren van een publieke waarde, is niet bekend en moeilijk te onderzoeken vanwege diverse contextfactoren die van invloed kunnen zijn. Een mogelijkheid voor toekomstig onderzoek is te kijken naar de maatschappelijke effecten als uitkomsten van acties van een organisatie. Daarbij kunnen de organisatieprestaties, zoals in dit onderzoek gedefinieerd, mogelijk als mediërende of modererende variabelen worden meegenomen.
	Een ander punt van discussie is de ICT in overheidsorganisaties. In het verleden is veel geld verspilt aan mislukte ICT-projecten (Elsevier, 2015). Echter, in dit onderzoek scoren respondenten van ICT-afdelingen de prestaties gemiddeld hoog. Dat kan twee zaken betekenen; respondenten verdraaien de werkelijkheid of het valt allemaal wel mee met de verspilling van geld aan ICT-projecten. Hoe dan ook, deze scriptie biedt een uitgangspunt voor vervolgonderzoek naar ICT in overheidsorganisaties. Welke ICT-tools leiden tot verbeterde prestaties en waarom juist die? In hoeverre bevorderen ICT-tools leren op organisatieniveau en tussen organisaties? En in hoeverre kunnen ICT-tools leiden tot vernauwing van de kloof tussen burger en overheid?
5.2.3. [bookmark: _Toc437959391]Bestuurskundige relevantie
Het huidige politieke en publieke debat gaat over het verbeteren van de prestaties van publieke organisaties. Dit onderzoek laat zien dat organisatieleren een middel is om de prestaties van een organisatie te verbeteren. Een belangrijker punt is dat organisatieleren in samenwerkingsverbanden een groter effect heeft op de prestaties van dat samenwerkingsverband. Daaruit kan geconcludeerd worden dat publiek-publieke samenwerking bijdraagt aan de organisatieprestaties. De Vereniging van Nederlandse Gemeenten heeft onlangs een handreiking voor publiek-publieke samenwerking gepubliceerd, waarin verschillende vormen van samenwerking – horizontaal en verticaal – worden toegelicht aan de hand van praktijkvoorbeelden (VNG, 2015). Als gevolg van de decentralisaties in het sociale domein neemt het aantal samenwerkingsverbanden toe. Door deze samenwerkingen kunnen organisaties beter presteren en daarmee meer publieke waarden creëren dan wanneer een organisatie het zonder hulp zou doen.

5.3. [bookmark: _Toc437959392]Implicaties voor de bestuurskundige praktijk
Op basis van de resultaten van het onderzoek kan gesteld worden dat publieke organisaties hun interne kennishuishouding op orde moeten hebben om organisatieleren mogelijk te maken en daarmee hun prestaties te verhogen. Door ‘leren’ in de cultuur, strategie of structuur van een organisatie in te bouwen, moet er een urgentie ontstaan dat kennis belangrijk is voor de ontwikkeling van de organisatie. Daarnaast dient het management bij strategische keuzes het aspect van kennisinzicht mee te nemen. Als er uit wordt gegaan van de kennis die aanwezig en benodigd is, kunnen bewustere keuzes worden gemaakt.
	Daarnaast is het van belang dat samenwerking wordt gezocht met verschillende publieke organisaties ten behoeve van kennisdeling. Samen met een andere organisatie kunnen publieke waarden beter worden gecreëerd. Door bijvoorbeeld de ondersteunende afdelingen , zoals ICT, HRM of FD, van meerdere organisaties in één shared service centrum te centraliseren, kan de organisatie zich focussen op haar taken om publieke waarden te creëren. Samenwerking is dan ook voor een groot deel dé sleutel tot succes. Niemand heeft tenslotte álle kennis in pacht, dus waarom zouden we niet van en met elkaar leren?!

[bookmark: _Toc418077714]

Literatuur
Ahuja, G., & Lampert, C. (2001). Entrepreneurship in the large corporation: a longitudinal study of how established firms create breakthrough inventions. Strategic Management Journal, 22(6-7), 521-543.
Andrews, R., Boyne, G., Law, J., & Walker, R. (2009). Centralization, organizational strategy, and public service performance. Journal of Public Administration, 19(1), 57-80.
Argyris, C., & Schön, D. (1978). Organizational learning. Reading: MA: Addison-Wesley.
Baker, W., & Sinkula, J. (1999). The synergetic effect of market orientation and learning orientation on organizational performance. Journal of Academic Marketing Science, 27(4), 411-427.
Bapuji, H., & Crossan, M. (2004). From questions to answers: reviewing organizational learning research. Management Learning, 35(4), 397-417.
Belastingdienst. (2015, november 25). Aangifte doen met de aangifte-app. Opgehaald van Belastingdienst.nl: http://www.belastingdienst.nl/wps/wcm/connect/bldcontentnl/belastingdienst/prive/aangifte_doen/aangifte_inkomstenbelasting/aangifte_doen_over_2014/aangifte_doen_met_app/aangifte_doen_met_app
Bennet, A., & Shane Tomblin, M. (2006). A learning network framework for modern organizations: organizational learning, knowledge management and ICT support. VINE: The journal of information and knowledge management systems, 36(3), 289-303.
Bierly, P., & Hämäläinen, T. (1995). Organizational learning and strategy. Scandinavian Journal of Management, 11(3), 209-224.
Binnenlandse Zaken en Koninkrijksrelaties, M. v. (2015, mei 6). SSC-ICT Haaglanden. Opgehaald van SSC-ICT Haaglanden: http://www.sscicthaaglanden.nl/
Bontis, N., Crossan, M., & Hulland, J. (2002). Managing an organizational learning system by aligning stocks and flows. Journal of Management Studies, 39(4), 437-469.
Bresman, H. (2010). External learning activities and team performance: a multimethod field study. Organization Science, 21(1), 81-96.
Bultje, H. (2015, mei 6). ODC-Noord, de Noordelijke zichtbaarheid van samenwerking. Opgehaald van Samenwerking Noord: http://www.samenwerkingnoord.nl/over-samenwerking-noord/odc-noord
CBS. (2015, juni 14). Gemeentelijke indeling 1 januari 2015. Opgehaald van Centraal Bureau voor de Statistiek: http://www.cbs.nl/nl-NL/menu/methoden/classificaties/overzicht/gemeentelijke-indeling/2015/default.htm
Cohen, W., & Levinthal, D. (1990). Absoptive capacity: A new perspective on learning and innovation. Administrative Science Quarterly, 35(1), 128-152.
Computable. (2015, maart 17). Computable. Opgehaald van Computable: http://www.computable.nl/artikel/magazine/5227241/5215853/fiscus-rondt-militaire-operatie-datacenters-af.html
Crossan, M., Lane, H., & White, R. (1999). An organizational learning framework: From intuition to institution. Academy of Management Review, 24(3), 522-537.
Crossan, M., Lane, H., White, R., & Djurfeldt, L. (1995). Organizational learning: Dimensions for a theory. The International Journal of Organizational Analysis, 3(4), 337-360.
Cummings, S. (1995). Centralization and decentralization: the neverending story of separation and betrayal. Scandinavian Journal of Management, 11(2), 103-117.
Daft, R., & Weick, K. (1984). Toward a model of organizations as interpretation systems. Academy of Management Review, 9, 284-295.
Darroch, J., & McNaugton, R. (2003). Beyond market orietation: knowledge management and the innovativeness of New Zealand firms. European Journal of Marketing, 37(3/4), 572-593.
De Vocht, A. (2011). Basishandboek SPSS 19 IBM statistics. Utrecht: Bijleveld Press.
Denhardt, R., & Catlaw, T. (2015). Theories of public organizations. Seventh edition. Stamford: Cengage Learning.
Dixon, N. (1992). Organizational learning: a review of the literature with implications for HRD professionals. Human Resource Development Quarterly, 3(1), 29-49.
Dodgson, M. (1993). Organizational learning: a review of some literatures. Organization Studies, 14(3), 375-394.
Donner, J. (2015, mei 6). Uitvoeringsprogramma Compacte Rijksdienst. Opgehaald van Rijksoverheid.nl: http://www.rijksoverheid.nl/documenten-en-publicaties/jaarplannen/2011/02/14/uitvoeringsprogramma-compacte-rijksdienst.html
Elsevier. (2015, 11 24). Overheid verspilt miljarden euro's aan mislukte ICT-projecten. Opgehaald van Elsevier.nl: http://www.elsevier.nl/Economie/nieuws/2014/4/Overheid-verspilt-miljarden-euros-aan-mislukte-ICT-projecten-1509910W/
Europa. (2015, juni 9). Samenvatting van de EU-wetgeving. Opgehaald van Europa: http://europa.eu/legislation_summaries/other/n26001_nl.htm
Fiol, M., & Lyles, M. (1985). Organizational learning. Academy of Management Review, 10(4), 803-813.
García-Morales, V., Jiménez-Barrionuevo, M., & Gutiérrez-Gutiérrez, L. (2012). Transformational leadership invluence on organizational performance through organizational learning and innovation. Journal of Business Research, 65(7), 1040-1050.
Gruber, H. (2000). Does organizational culture affect the sharing of knowledge? (Master's thesis, Carleton University). Opgehaald van: https://curve.carleton.ca/system/files/etd/806face2-3cf7-4404-ba4c-713e1798be24/etd_pdf/bcff959619957033e05135b2c1ea778b/gruber-doesorganisationalcultureaffectthesharing.pdf.
Hage, J., & Aiken, M. (1967). Relationship of centralization to other structural properties. Administrative Science Quarterly, 12(1), 72-92.
Haverman, H. (1993). Organizational size and change: Diversification in the savings and loan industry after deregulation. Administrative Science Quarterly, 38(1), 20-50.
Hendriks, P. (1999). Why share knowledge? The influence of ICT on the motivation for knowledge sharing. Knowledge and Process Management, 6(2), 91-100.
Hislop, D. (2013). Knowledge management in organizations: a critical introduction. Oxford: Oxford University Press.
Huber, G. (1991). Organizational learning: the contributing processes and the literatures. Organization Science, 2(1), 88-115.
Jain, A., & Moreno, A. (2015). Organizational learning, knowledge management practices and firm's performance: an empirical study of heavy engineering firm in India. The Learning Organization, 22(1), 14-39.
Janssen, M., & Joha, A. (2006). Motives for establishing shared service centers in public administrations. International Journal of Information Management, 26, 102-115.
Jiménez-Jiménez, D., & Cegarra-Navarro, J. (2007). The performance effect of organizational learning and market orientation. Industrial Marketing Management, 36(6), 694-708.
Jiménez-Jiménez, D., & Sanz-Valle, R. (2011). Innovation, organizational learning, and performance. Journal of Business Research, 64(4), 408-411.
Keskin, H. (2006). Market orientation, learning orientation, and innovation capabilities in SMEs. European Journal of Innovation Management, 9(4), 396-417.
Kessels, J. (2001, februari 8). Verleiden tot kennisproductiviteit. Opgehaald van josephkessels.com: http://josephkessels.com/sites/default/files/oratie_kessels_twente_2001.pdf
Kessler, E., Bierly, P., & Gopalakrishnan, S. (2000). Internal vs. external learning in new product development: effects on speed, costs and competitive advantage. R&D Management, 30(3), 213-224.
Kimberly, J. (1976). Organizational size and the structuralist perspective: a review, critique and proposal. Administrative Science Quarterly, 21, 571-597.
Kimberly, J., & Evanisko, M. (1981). Organizational innovation: the influence of individual, organizational, and contextual factors on hospital adoption of technological and administrative innovations. Academy of Management Journal, 24, 689-713.
King, W. (2009). Knowledge Management and Organizational Learning. In W. King, Knowledge Management and Organizational Learning (pp. 3-14). Pittsburgh: Springer.
Koninkrijksrelaties, M. v. (2015, juli 10). Over. Opgehaald van Beter werken in het openbaar bestuur: https://beterwerkeninhetopenbaarbestuur.pleio.nl/over
Lane, P., & Lubatkin, M. (1998). Relative absorptive capacity and interorganizational learning. Strategic Management Journal, 19, 461-477.
Lebas, M., & Euske, K. (2007). A conceptual and operational delineation of performance. In A. Neely, Business performance measurement: unifying theory and integrating practice (pp. 125-140). Edinburgh: Cambridge.
Leeuw, F., Rist, R., & Sonnichsen, R. (1994). Can governments learn? Comparative perspectives on evaluation and organizational learning. New Brunswick: NJ: Transaction Publisher.
Levitt, B., & March, J. (1988). Organizational learning. Annual Review of Sociology, 14, 319-340.
Mansfield, R. (1973). Bureaucracy and centralization: an examination of organizational structure. Administrative Science Quarterly, 18(4), 375-392.
March, J., & Olsen, J. (1975). The uncertainty of the past: organizational learning under ambiguity. European Journal of Political Research, 3, 147-171.
Marche, S., & McNiven, J. (2003). E-government and e-governance: The future isn't what is used to be. Canadian Journal of Administrative Sciences, 20(1), 74-86.
McKee, D. (1992). An organizational learning approach to product innovation. Journal of Product Innovation Management, 9(3), 232-245.
Mezias, S., & Glynn, M. (1993). The 3 faces of corporate renewal - Instituion, revolution and evolution. Strategic Management Journal, 14(2), 77-101.
Millian.nl. (sd). Leren komt dichter bij de organisatie. Leren komt dichter bij de organisatie. Millian.nl, n.b.
Moch, M., & Morse, E. (1977). Size, centralization and organizational adoption of innovations. American Sociological Review, 42, 716-725.
Nelissen, N., De Goede, P., & Van Twist, M. (2004). Oog voor openbaar bestuur. Een beknopte geschiedenis van de bestuurskunde. Den Haag: Reed Business Information bv.
Nelson, R., & Winter, S. (1982). The Schumpeterian tradeoff revisited. American Economic Review, 72(1), 114-132.
Noord-Brabant. (2015, mei 6). Clusters. Opgehaald van Provincie Noord-Brabant: https://www.brabant.nl/organisatie/organisatiestructuur/clusters.aspx
Overheid.nl. (2015, juni 29). Overheidsorganisaties. Opgehaald van Overheid.nl: https://almanak.overheid.nl/
Pedler, M., Burgoyne, J., & Boydell, T. (1997). The learning company: a strategy for sustainable development. Londen: McGraw-Hill.
Pérez Lopéz, S., Montes Peón, J., & Vazquez Ordás, C. (2005). Organizational learning as a determing factor in business perfomance. The Learning Organization, 12(3), 227-245.
Pisano, G., Bohmer, R., & Edmondson, A. (2001). Organizational differences in rates of learning: Evidence from the adoption of minimally invasive cardiac surgery. Management Science, 47(6), 752-768.
Randall, R. (1976). The consequences of centralization for welfare policy. Western Political Quarterly, 29(3), 353-363.
Rashman, L., Withers, E., & Hartley, J. (2009). Organizational learning and knowledge in public service organizations: a systematic review of the literature. International Journal of Management Reviews, 11(4), 463-494.
Rijksoverheidictdashboard. (2015, maart 18). Rijksoverheidictdashboard. Opgehaald van Rijksoverheid ICT-dashboard: https://www.rijksictdashboard.nl/projecten/180746
Rijkswaterstaat. (2015, maart 18). Rijkswaterstaat. Opgehaald van Rijkswaterstaat: http://rijkswaterstaat.nl/actueel/nieuws_en_persberichten/2013/april2013/rijksoverheid_brengt_ictinfrastructuur_onder_in_duurzame_datacenters.aspx
Robey, D., Boudreau, M., & Rose, G. (2000). Information technology and organizational learning: a review and assessment of research. Accounting, Management and Information Technologies, 10(2), 125-155.
RuimtevoordeRivier. (2015, juli 14). Ruimte voor de Rivier. Opgehaald van Ruimte voor de Rivier: https://www.ruimtevoorderivier.nl/
Santos-Vijande, M., Lopéz-Sánchez, J., & Trespalacios, J. (2012). How organizational learning affects a firm's flexibility, competitive strategy and performance. Journal of Business Research, 65(8), 1079-1089.
Schulz, V., Hochstein, A., Ubernickel, F., & Brenner, W. (2009). Definition and classification of IT-shared-service-center. Americas Conference on Information Systems (p. 12). San Francisco: AISeL.
Smyth, D. (1982). The relationship between size and performance of mail sorting offices. Human Relations, 35(7), 567-586.
Tilburg University. (2015, mei 12). Regressie-analyse. Opgehaald van Tilburg Universiteit: http://www.tilburguniversity.edu/upload/cb598c59-5ab5-44cc-ac7b-598b07103d51_regressie.pdf
Tippins, M., & Sohi, R. (2003). IT competency and firm performance: is organizational learning a missing link? Strategic Management Journal, 24(8), 745-761.
Tompkins, J. (2005). Organization theory and public management. Wadsworth: Cengage Learning.
Tsang, E. (1997). Organizational learning and the learning organization: a dichotomy between descriptive and prescriptive research. Human Relations, 50(1), 73-89.
Ussahawanitchakit, P. (2008). Impacts of organizational learning on innovation orientation and firm efficiency: an empirical assessment of accounting firms in Thailand. International Journal of Business Resources, 8(4), 1-12.
Visser, M., & Brouwer, J. (2007). Enkelslag in de veldslag. Organisatieleren onder condities van hiërarchie en discipline. M&O, 5, 21-33.
VNG. (2015, november 1). Gemeentelijke samenwerking. Opgehaald van VNG: https://vng.nl/onderwerpenindex/bestuur/gemeentelijke-samenwerking/nieuws/vng-presenteert-handreiking-publiek-publieke-samenwerking
VVD-CDA. (2010, mei 6). Vrijheid en verantwoordelijkheid. Regeerakkoord VVD-CDA. Opgehaald van Rijksoverheid.nl: http://www.rijksoverheid.nl/documenten-en-publicaties/rapporten/2010/09/30/regeerakkoord-vvd-cda.html
Wagenaar, R. (2006). Governance of shared service centers in public administration: Dilemma's and trade-offs. International Conference on Electronic Commerce, (p. 10). New York.
Waterschapshuis, H. (2015, mei 6). Het Waterschapshuis. Opgehaald van Het Waterschapshuis: http://www.hetwaterschapshuis.nl/index.html
Wikipedia. (2015, mei 12). ANOVA Assumpties. Opgehaald van Methodologie Wiki: https://methodologiewinkel.webhosting.rug.nl/index.php?title=ANOVA_Assumpties
WMO-Wijzer. (2015, juni 6). Miljardentekort gemeenten als gevolg van decentralisaties. Opgehaald van WMO Wijzer: http://www.wmo-wijzer.nl/wmo-landelijk/miljardentekort-gemeenten-als-gevolg-van-decentralisaties/
Zietsma, C., Winn, M., Branzei, O., & Vertinsky, I. (2002). The war of the woods: facilitators and impediments of organizational learning processes. Britisch Academy of Management, 13, 61-74.

[bookmark: _Toc437959394]

Bijlage I. Oorspronkelijke caseselectie

	Case
	Organisatie
	Case
	Organisatie

	1
	Gemeente Aalsmeer
	31
	Sociaal Economische Raad

	2
	Autoriteit Consument en Markt
	32
	Sociale Verzekeringsbank**

	3
	Algemene Rekenkamer*
	33
	Gemeente Sliedrecht

	4
	Gemeente Apeldoorn*
	34
	Gemeente Sluis

	5
	Belastingdienst / CIE*
	35
	SSC-ICT Haaglanden**

	6
	Gemeente Blaricum
	36
	Gemeente Wijdemeren

	7
	College voor Rechten van de Mens
	37
	Gemeente Texel

	8
	College voor Toetsen en Examens
	38
	Gemeente Tynaarlo

	9
	Gemeente Cromstrijen
	39
	Gemeente Uitgeest

	10
	Gemeente Deventer*
	40
	UWV

	11
	DICTU (ministerie E,L&I)
	41
	Gemeente Utrecht

	12
	Gemeente Enschede
	42
	Gemeente Veere

	13
	Provincie Gelderland**
	43
	Veiligheidsregio Noord- en Oost GLD

	14
	Gemeente Gilze en Rijen
	44
	Gemeente Venlo

	15
	Het Waterschapshuis
	45
	Gemeente Venray

	16
	Gemeente Houten
	46
	Gemeente Voerendaal

	17
	ICT Regio Noord-Midden Limburg
	47
	Gemeente Werkendam

	18
	Kamer van Koophandel
	48
	Gemeente Wijchen

	19
	Politie / KLPD**
	49
	Gemeente Woensdrecht

	20
	Gemeente Lochem
	50
	Gemeente Zaltbommel

	21
	Nationale Ombudsman
	51
	Gemeente Zeist

	22
	Nederlandse Publieke Omroep
	52
	Provincie Zuid-Holland*

	23
	Nederlandse Zorgautoriteit
	53
	Kadaster*

	24
	Gemeente Nijmegen*
	
	

	25
	Provincie Noord-Brabant
	
	

	26
	DUO / ODC Noord**
	
	

	27
	Raad van State
	
	

	28
	Gemeente Rheden
	
	

	29
	Samenwerking Noord-Oost Twente
	
	

	30
	Gemeente Schijndel
	
	

Legenda
* 	: Contactpersoon in organisatie uit eigen netwerk
**	: Contactpersoon in organisatie via netwerk collega
	: Lokale organisaties
	: Regionale organisaties
	: Nationale organisaties

[bookmark: _Toc437959395]Bijlage II. Overzicht meewerkende organisaties

	Lokale organisaties
	Regionale organisaties
	Nationale organisaties

	Almelo
	Friesland
	B/CAO

	Almere
	Noord-Brabant
	B/CIE

	Apeldoorn
	Zuid-Holland
	College voor Rechten van de Mens

	Baarn
	
	Kadaster

	Borsele
	
	Nederlandse Publieke Omroep

	De Waddeneilanden
	
	SSC-I/DJI

	De Wolden
	
	

	Doetinchem
	
	

	Groesbeek
	
	

	Groningen (stad)
	
	

	Haarlem
	
	

	Heemskerk
	
	

	Heerhugowaard
	
	

	Heumen
	
	

	Huizen
	
	

	Losser
	
	

	Maasdriel
	
	

	Menameradiel
	
	

	Mook en Middelaar
	
	

	Nijmegen
	
	

	Nissewaard
	
	

	Oegstgeest
	
	

	Oirschot
	
	

	Oldenzaal
	
	

	Oostgelre
	
	

	Sudwest Fryslân
	
	

	Utrechtse Heuvelrug
	
	

	Veere
	
	

	Wassenaar
	
	

	Westervoort
	
	

	Winsum
	
	

	Zaltbommel
	
	

[bookmark: _Toc437959396]Bijlage III. Pilot versie surveyvragen
	
	

	Blok 1: Kennis

	1.1
	Is het voor u inzichtelijk welke kennis in uw organisatie aanwezig is?

	1
	Nee, ik weet het niet.

	2
	Binnen mijn afdeling.

	3
	Deels bij andere afdelingen.

	4
	Binnen de hele organisatie.

	5
	Ja en zelfs welke kennis buiten de organisatie te vinden is.

	1.2
	Is het voor u duidelijk welke kennisbehoeften er in de toekomst (in de komende 5 jaar) kunnen ontstaan?

	1
	Nee, het is onduidelijk aan welke kennisgebieden we in de toekomst behoefte hebben.

	2
	Minimaal, we hebben een vaag idee wat onze behoefte in de toekomst zal zijn.

	3
	Deels, we weten ongeveer wat de behoefte is, maar het is onduidelijk hoe we deze kunnen invullen.

	4
	Ja, we hebben onze behoefte in kaart gebracht en een plan gemaakt hoe we dit kunnen realiseren.

	5
	Ja, we hebben onze behoefte in kaart gebracht, vastgelegd in een plan van aanpak en sturen hierop.

	1.3
	In hoeverre is de kennis in uw organisatie expliciet of impliciet aanwezig?

	1
	Alle kennis in mijn organisatie is geëxpliciteerd, bijvoorbeeld in documenten of plannen.

	2
	De meeste kennis is geëxpliciteerd, maar een klein deel is impliciet.

	3
	Deels is kennis geëxpliciteerd, deels is kennis impliciet aanwezig.

	4
	De meeste kennis is impliciet aanwezig, maar een klein deel is geëxpliciteerd.

	5
	Alle kennis in mijn organisatie is impliciet aanwezig, bijvoorbeeld in hoofden van mensen.

	1.4
	Waar bevindt de kennis zich in uw organisatie? (Meerdere antwoorden mogelijk)

	1
	In de hoofden van mensen.

	2
	In documenten/plannen van de organisatie zelf.

	3
	In studieboeken/handboeken.

	4
	Anders, nl.:

	Blok 2: Cultuur

	2.1
	In hoeverre wordt kennisdeling beloond binnen de organisatie?

	1
	Kennisdelen wordt niet beloond.

	2
	Kennisdelen wordt beloond, op individueel niveau.

	3
	Kennisdeling wordt beloond op afdelingsniveau.

	4
	Kennisdeling wordt beloond op procesniveau.

	5
	Kennisdeling wordt beloond op organisatorisch niveau.

	2.2
	Wat is de mate van openheid binnen de organisatie? (spiegelen)

	1
	De manier van werken is volledig transparant en er zijn geen verborgen agenda's.

	2
	We zijn wel open naar elkaar, maar er is wel eens sprake van verborgen agenda's.

	3
	We zijn wel open, maar laten niet echt het achterste van onze tong zien.

	4
	We zijn alleen open als het echt nodig is.

	5
	Transparantie is ver te zoeken, iedereen lijkt een verborgen agenda te hebben.

	

	

	2.3
	Binnen mijn organisatie hebben medewerkers gedeelde doelen en vertrouwt iedereen elkaar volledig.

	1
	Er zijn geen gedeelde doelen en er is geen vertrouwen.

	2
	Er is weinig vertrouwen en er zijn weinig gedeelde doelen.

	3
	We hebben deels gedeelde doelen, en vertrouwen vooral personen van de eigen afdeling.

	4
	We hebben deels gedeelde doelen, vertrouwen is er alleen met bepaalde afdelingen.

	5
	We hebben gedeelde doelen en vertrouwen elkaar volledig.

	2.4
	Is er support van het top management? (spiegelen)

	1
	Het top management stimuleert het delen van kennis zowel top-down als bottom-up.

	2
	Het top management stimuleert top-down kennisdeling, maar geen bottom-up kennisdeling.

	3
	Het top management stimuleert het bottom-up delen van kennis, maar deelt geen kennis top-down.

	4
	Het top management besteedt er incidenteel aandacht aan.

	5
	Nee, het top mangement stimuleert geen kennisdeling.

	2.6
	In mijn organisatie ligt de focus op:

	1
	Continuïteit.

	2
	Grotendeels op continuïteit.

	3
	Beide.

	4
	Grotendeels op innovatie.

	5
	Innovatie.

	Blok 3: Processen

	3.1
	Wat triggert het zoeken naar nieuwe kennis?

	1
	Problemen in de organisatie, waar een oplossing voor gevonden moet worden.

	2
	Er komt op ad hoc basis een signaal vanuit de ogranisatie.

	3
	We krijgen op structurele basis (bijvoorbeeld eens per jaar) een signaal van het top management.

	4
	Medewerkers initiëren zelf op structurele basis het zoeken naar nieuwe kennis.

	5
	Wij zoeken continu naar nieuwe kennis.

	3.2
	Hoe wordt kennis vastgelegd die uit de eigen organisatie wordt verkregen?

	1
	Niet.

	2
	Op ad hoc basis, verschilt per afdeling.

	3
	Op ad hoc basis in een centraal kennismanagement-systeem.

	4
	Op regelmatige basis, in een per afdeling verschillend systeem.

	5
	Op regelmatige basis in een centraal kennismanagement-systeem.

	3.3
	Geef voor elk van onderstaande onderdelen (op een schaal van 1 tot 5, waarbij 1 staat voor 'helemaal niet' en 5 voor 'zo goed als alle kennis komt daar vandaan') aan in hoeverre uw organisatie kennis van hen verkrijgt:

	1
	Research & Development (of een vergelijkbare afdeling die nieuwe producten/diensten ontwikkelt).

	2
	Door middel van experimenten/pilots uitgevoerd in de organisatie.

	3
	Systemen en procedures die kennis aanleveren.

	4
	Anders, nl.:

	
	

	
	

	
	

	
	

	3.4
	Hoe wordt kennis vastgelegd die uit de omgeving is verkregen?

	1
	Niet.

	2
	Op ad hoc basis,in een per afdeling verschillend systeem.

	3
	Op ad hoc basis in een centraal KM-systeem.

	4
	Op regelmatige basis, in een per afdeling verschillend systeem.

	5
	Op regelmatige basis in een centraal KM systeem.

	3.5
	Geef voor elk van onderstaande onderdelen (op een schaal van 1 tot 5, waarbij 1 staat voor 'helemaal niet' en 5 voor 'zo goed als alle kennis komt daar vandaan') aan in hoeverre uw organisatie kennis van hen verkrijgt:

	1
	Leveranciers.

	2
	Gebruikers van systemen (klanten/burgers).

	3
	Ingehuurde personeelsleden.

	4
	Vergelijkbare organisaties.

	5
	Onderzoeksinstellingen.

	6
	Opleidingen en cursussen medewerkers.

	7
	Formele bijeenkomsten als congressen/conferenties.

	8
	Anders, nl.:

	3.6
	Geef aan in hoeverre u het eens bent met de volgende stelling: in mijn organisatie worden vaardigheden van medewerkers in lijn met de organisatiedoelen ontwikkeld.

	1
	Helemaal oneens.

	2
	Oneens.

	3
	Niet eens, niet oneens.

	4
	Eens.

	5
	Helemaal eens.

	3.7
	Wie bepaalt of kennis van waarde is voor de organisatie? (spiegelen)

	1
	Samengestelde groepen op wie de kennis effect kan hebben (over verschillende afdelingen).

	2
	Door de afdelingen waarbinnen kennis verkregen is.

	3
	De Raad van Bestuur/directie/Management Team.

	4
	Door degenen die de kennis verkrijgt.

	5
	Niemand specifiek.

	3.8
	Vindt er kennisdeling binnen en tussen afdelingen plaats?

	1
	Niet.

	2
	Vooral binnen de eigen afdeling, op ad hoc basis.

	3
	Vooral binnen de eigen organisatie, op regelmatige basis.

	4
	Binnen de afdeling en met enkele andere afdelingen, op ad hoc basis.

	5
	Zowel binnen als buiten de afdeling op regelmatige basis.

	3.9
	Wordt kennis proactief verspreid?

	1
	Nee.

	2
	Kennis wordt in een systeem vastgelegd en beschikbaar gesteld voor de eigen afdeling.

	3
	Kennis wordt in een systeem vastgelegd en beschikbaar gesteld voor zowel de eigen als andere afdelingen.

	4
	Kennis wordt gericht naar doelgroepen verspreid via verschillende media.

	5
	Kennis wordt organisatiebreed verspreid via verschillende media.

	
	

	
	

	
	

	3.10
	Wordt kennis van verschillende afdelingen geïntegreerd om tot 1 strategie te komen?

	1
	Nee, afdelingen werken los van elkaar en leveren los van elkaar kennis op.

	2
	Nee, integratie zit vooral op Raad van Bestuursniveau [RvB]/directie/Management Team [MT].

	3
	In zekere mate, tussen sommige afdelingen wel.

	4
	Afdelingen maken samen een voorstel tot geïntegreerde strategie; de RvB/directie/MT finaliseert.

	5
	Ja, de afdelingen komen in samenspraak met de RvB/directie/MT tot een finale strategie.

	3.11
	Geef aan in hoeverre kennis voor een ieder in de organisatie toegankelijk is? (spiegelen)

	1
	Alle medewerkers in mijn organisatie hebben toegang tot alle kennis.

	2
	Deels, maar de meeste medewerkers hebben toegang tot alle kennis.

	3
	Deels, een aantal medewerkers hebben toegang tot alle kennis.

	4
	Deels, maar een paar medewerkers hebben toegang tot alle kennis.

	5
	Niemand in mijn organisatie heeft toegang tot alle kennis.

	3.12
	Geef aan in hoeverre u het eens bent met de volgende stelling: mijn organisatie hanteert een documentatiesysteem bij de opslag van documenten, zodat op ieder tijdstip door iedereen elk issue kan worden hervat.

	1
	Helemaal mee oneens.

	2
	Mee oneens.

	3
	Niet eens, niet oneens.

	4
	Mee eens.

	5
	Helemaal mee eens.

	3.13
	Hoe is kennisdeling georganiseerd?

	1
	Kennis wordt gedeeld op een ad-hoc basis, niet systematisch.

	2
	Kennis wordt in sommige delen van de organisatie systematisch gedeeld.

	3
	Intern wordt kennis systematisch gedeeld in de gehele organisatie.

	4
	Intern wordt kennis systematisch gedeeld. Kennis deling met extra partners vindt incidenteel plaats.

	5
	Zowel intern als extern kennisdelen vindt continu plaats en wordt goed ondersteund.

	Blok 4: Hulpmiddelen / Tools

	4.1
	Geef aan in hoeverre u het eens bent met de volgende stelling: mijn organisatie heeft tools op het gebied van kennismanagement.

	1
	Helemaal oneens; in mijn organisatie hanteren medewerkers geen tools voor kennismanagement.

	2
	Oneens; mijn organisatie heeft enkele tools voor kennismanagement.

	3
	Niet eens, niet oneens; mijn organisatie heeft een aantal tools voor kennismanagement.

	4
	Eens; mijn organisatie heeft meerdere tools voor kennismanagement, maar niet voor alle processen.

	5
	Helemaal eens; in mijn organisatie hanteren medewerkers alle tools voor kennismanagement.

	4.2
	Wat is de gemeenschappelijkheid van de tooling?

	1
	Niet iedereen heeft tools.

	2
	Mensen gebruiken vooral eigen tools.

	3
	Gemeenschappelijkheid per afdeling.

	4
	Gemeenschappelijkheid in het proces (enkele afdelingen gebruiken dezelfde tooling).

	5
	Er is een organisatiebreed gemeenschappelijke tooling.

	
	

	
	

	4.3
	Waarvoor kan de huidige tooling worden gebruikt? (Meerdere antwoorden mogelijk)

	1
	Kennis vastleggen.

	2
	Kennis verkrijgen van buiten de organisatie.

	3
	Kennis delen en verspreiden.

	4
	Kennis toepassen.

	5
	Kennis creëren binnen de organisatie.

	4.4
	In hoeverre wordt de huidige tooling voor kennismanagement in uw organisatie gebruikt?

	1
	Helemaal niet.

	2
	Nauwelijks.

	3
	Soms.

	4
	Meestal.

	5
	Altijd.

	Blok 5: Structuur

	5.1
	Geef aan in hoeverre u het met de volgende stelling eens bent: mijn organisatie heeft een structuur waarbij inzichtelijk wordt waar zich welke kennis bevindt.

	1
	Helemaal mee oneens.

	2
	Mee oneens.

	3
	Niet eens, niet oneens.

	4
	Mee eens.

	5
	Helemaal mee eens.

	5.2
	Geef aan in hoeverre u het met de volgende stelling eens bent: mijn organisatie hanteert formele leerprocedures, zoals opleidingen en een functie-roulatiesysteem.

	1
	Helemaal mee oneens.

	2
	Mee oneens.

	3
	Niet eens, niet oneens.

	4
	Mee eens.

	5
	Helemaal mee eens.

	5.3
	Geef aan in hoeverre u het met de volgende stelling eens bent: in mijn organisatie vinden structureel overleggen plaats tussen medewerkers uit verschillende afdelingen.

	1
	Helemaal mee oneens.

	2
	Mee oneens.

	3
	Niet eens, niet oneens.

	4
	Mee eens.

	5
	Helemaal mee eens.

	5.4
	Geef aan in hoeverre u het met de volgende stelling eens bent: mijn organisatie doet er alles aan om stabiliteit in teams te waarborgen.

	1
	Helemaal mee oneens.

	2
	Mee oneens.

	3
	Niet eens, niet oneens.

	4
	Mee eens.

	5
	Helemaal mee eens.

	
	

	
	

	5.5
	Geef aan in hoeverre u het met de volgende stelling eens bent: mijn organisatie heeft speciaal aangewezen personen die zorgen voor het verzamelen en verspreiden van kennis.

	1
	Helemaal mee oneens.

	2
	Mee oneens.

	3
	Niet eens, niet oneens.

	4
	Mee eens.

	5
	Helemaal mee eens.

	5.6
	Geef aan in hoeverre u het met de volgende stelling eens bent: in mijn organisatie beslist het centrale managementteam als het gaat om verbetering/vernieuwing van processen/producten/diensten.

	1
	Helemaal mee oneens.

	2
	Mee oneens.

	3
	Niet eens, niet oneens.

	4
	Mee eens.

	5
	Helemaal mee eens.

	Blok 6: Organisatieprestaties

	6.1
	Geef aan in hoeverre u het met de volgende stelling eens bent: mijn organisatie heeft haar werkzaamheden altijd binnen de afgesproken tijdsplanning voldaan.

	1
	Helemaal mee oneens.

	2
	Mee oneens.

	3
	Niet eens, niet oneens.

	4
	Mee eens.

	5
	Helemaal mee eens.

	6.2
	Geef aan in hoeverre u het met de volgende stelling eens bent: mijn organisatie heeft haar werkzaamheden altijd binnen het vooraf vastgestelde budget uitgevoerd.

	1
	Helemaal mee oneens.

	2
	Mee oneens.

	3
	Niet eens, niet oneens.

	4
	Mee eens.

	5
	Helemaal mee eens.

	6.3
	Geef aan in hoeverre u het met de volgende stelling eens bent: de resultaten van de werkzaamheden in mijn organisatie voldoen aan de vooraf gestelde kwaliteitseisen.

	1
	Helemaal mee oneens.

	2
	Mee oneens.

	3
	Niet eens, niet oneens.

	4
	Mee eens.

	5
	Helemaal mee eens.

	Blok 7: Controlevragen

	7.1
	Hoeveel werknemers telt uw organisatie?

	1
	Minder dan 250 personen.

	2
	250 personen of meer.

	7.2
	Hoeveel werknemers telt uw ICT-afdeling?

	1
	Minder dan 250 personen.

	2
	250 personen of meer.

	
	

	7.3
	Wat is uw geslacht?

	1
	Man

	2
	Vrouw

	7.4
	Wat is uw leeftijd?

	
	Antwoord:

	7.5
	Wat is uw hoogst genoten opleidingsniveau? (Wanneer u met een opleiding bezig bent, geef dan dat niveau aan)

	1
	MBO

	2
	HBO

	3
	WO

	4
	Niet van toepassing

	7.6
	Bij welke organisatie bent u werkzaam?

	
	Antwoord:

[bookmark: _Toc437959397]Bijlage IV. Definitieve vragenlijst

	Introductie

	Beste meneer/mevrouw,

	Bedankt voor uw bereidheid mee te werken aan mijn afstudeeronderzoek voor de masteropleiding Bestuurskunde aan de Radboud Universiteit te Nijmegen.

	Het onderwerp betreft organisatieleren en is in dit onderzoek gedefinieerd als: het vermogen van organisaties, teams en individuen tot het signaleren, verzamelen en interpreteren van relevante informatie, het genereren van nieuwe kennis met behulp van deze informatie en het toepassen van deze kennis in het stapsgewijs verbeteren en vernieuwen van processen, producten en diensten. U bent een informant van de organisatie waarvoor u werkt, omdat 'de organisatie' het onderzoeksobject is. De vragen zijn zo gesteld dat u ze vanuit organisatieperspectief kunt beantwoorden.

	De vragen zijn gebaseerd op wetenschappelijke literatuur. De antwoorden die u geeft zijn niet goed of fout en worden niet beoordeeld. Invullen van de survey neemt ongeveer 15 minuten in beslag en geschiedt volledig anoniem. De datagegevens worden vertrouwelijk beheerd en uitsluitend voor eigen gebruik geanalyseerd. Als u vragen heeft over deze enquête of het onderzoek, dan kunt u een e-mail met uw vraag sturen naar michaelbosman@student.ru.nl

	Bent u geïnteresseerd in de onderzoeksresultaten? Na beantwoording van de vragen kunt u uw e-mailadres achterlaten, zodat ik u op de hoogte kan houden.

	Met vriendelijke groeten,

	Michael Bosman

	Blok 1: Kennis

	1
	Mijn organisatie heeft zicht op de kennis die in de organisatie aanwezig is.

	1
	Helemaal mee oneens

	2
	Mee oneens

	3
	Niet eens, niet oneens

	4
	Mee eens

	5
	Helemaal mee eens

	2
	Mijn organisatie heeft zicht op de kennisbehoeften voor de komende vijf jaar is.

	1
	Helemaal mee oneens

	2
	Mee oneens

	3
	Niet eens, niet oneens

	4
	Mee eens

	5
	Helemaal mee eens

	3
	Van 'expliciete kennis' wordt gesproken, wanneer de kennis op expliciete wijze is vastgelegd. Bijvoorbeeld in documenten of plannen. 'Impliciete kennis' is kennis die aanwezig is in de hoofden van mensen. In hoeverre is de kennis in uw organisatie expliciet of impliciet aanwezig?

	1
	Alle kennis in mijn organisatie is geëxpliciteerd.

	2
	De meeste kennis is geëxpliciteerd, maar een klein deel is impliciet aanwezig.

	3
	Deels is kennis geëxpliciteerd, deels is kennis impliciet aanwezig.

	4
	De meeste kennis is impliciet aanwezig, maar een klein deel is geëxpliciteerd.

	5
	Alle kennis in mijn organisatie is impliciet aanwezig.

	Blok 2: Cultuur

	4
	In mijn organisatie wordt kennisdeling beloond.

	1
	Helemaal mee oneens

	2
	Mee oneens

	3
	Niet eens, niet oneens

	4
	Mee eens

	5
	Helemaal mee eens

	5
	In mijn organisatie communiceren de organisatieleden open en transparant met elkaar.

	1
	Helemaal mee oneens

	2
	Mee oneens

	3
	Niet eens, niet oneens

	4
	Mee eens

	5
	Helemaal mee eens

	6
	Binnen mijn organisatie hebben medewerkers gedeelde doelen en vertrouwt iedereen elkaar volledig.

	1
	Er zijn geen gedeelde doelen en er is geen vertrouwen.

	2
	Er zijn weinig gedeelde doelen en er is weinig vertrouwen.

	3
	Er zijn deels gedeelde doelen en organisatieleden vertrouwen vooral personen van hun eigen afdeling.

	4
	Er zijn deels gedeelde doelen en organisatieleden vertrouwen alleen personen van bepaalde afdelingen.

	5
	Alle organisatieleden hebben gedeelde doelen en vertrouwen elkaar volledig.

	7
	In hoeverre stimuleert het top management het leren op verschillende niveaus in de organisatie? (Meerdere antwoorden mogelijk)

	1
	Het management stimuleert leren op individueel niveau.

	2
	Het management stimuleert leren in teamverband.

	3
	Het management stimuleert leren op afdelingsniveau.

	4
	Het management stimuleert leren op organisatieniveau.

	5
	Het management stimuleert leren tussen organisaties (op interorganisationeel niveau).

	8
	De organisatieleden worden gestimuleerd om zich te ontwikkelen op zowel het eigen als op andere vakgebieden.

	1
	Helemaal mee oneens

	2
	Mee oneens

	3
	Niet eens, niet oneens

	4
	Mee eens

	5
	Helemaal mee eens

	9
	In mijn organisatie staan organisatieleden kritisch tegenover plannen.

	1
	Helemaal mee oneens

	2
	Mee oneens

	3
	Niet eens, niet oneens

	4
	Mee eens

	5
	Helemaal mee eens

	
	

	
	

	
	

	
	

	10
	Mijn organisatie richt zich enkel en alleen maar op wat er binnen de organisatie gebeurt.

	1
	Helemaal mee oneens

	2
	Mee oneens

	3
	Niet eens, niet oneens

	4
	Mee eens

	5
	Helemaal mee eens

	11
	Mijn organisatie richt zich enkel en alleen maar op wat er buiten de organisatie gebeurt.

	1
	Helemaal mee oneens

	2
	Mee oneens

	3
	Niet eens, niet oneens

	4
	Mee eens

	5
	Helemaal mee eens

	Blok 3: Processen

	12
	Mijn organisatie is constant op zoek naar nieuwe kennis.

	1
	Helemaal mee oneens

	2
	Mee oneens

	3
	Niet eens, niet oneens

	4
	Mee eens

	5
	Helemaal mee eens

	13
	In mijn organisatie wordt kennis voornamelijk binnenin de organisatie verkregen.

	1
	Helemaal mee oneens

	2
	Mee oneens

	3
	Niet eens, niet oneens

	4
	Mee eens

	5
	Helemaal mee eens

	14
	Wanneer kennis intern wordt gegenereerd, waar wordt deze kennis dan ontwikkeld? (Meerdere antwoorden mogelijk)

	1
	Nieuwe kennis is afkomstig uit de afdeling Research&Development (of een vergelijkbare afdeling die nieuwe producten/diensten ontwikkelt).

	2
	Nieuwe kennis wordt gehaald uit experimenten of pilots uitgevoerd, in de organisatie.

	3
	Nieuwe kennis wordt door systemen en procedures aangeleverd.

	4
	Anders, namelijk:……………….

	15
	In mijn organisatie wordt kennis voornamelijk van buitenaf de organisatie in gebracht.

	1
	Helemaal mee oneens

	2
	Mee oneens

	3
	Niet eens, niet oneens

	4
	Mee eens

	5
	Helemaal mee eens

	
	

	
	

	
	

	16
	Wanneer kennis van externe partijen wordt verkregen, waar komt deze kennis dan vandaan? (Meerdere antwoorden mogelijk)

	1
	Leveranciers

	2
	Gebruikers van systemen (klanten/burgers)

	3
	Ingehuurde personeelsleden

	4
	Vergelijkbare organisaties

	5
	Onderzoeksinstellingen

	6
	Opleidingen en cursussen medewerkers

	7
	Formele bijeenkomsten als congressen/conferenties

	8
	Anders, namelijk:……………….

	17
	In mijn organisatie circuleert kennis gemakkelijk door naar andere afdelingen.

	1
	Helemaal mee oneens

	2
	Mee oneens

	3
	Niet eens, niet oneens

	4
	Mee eens

	5
	Helemaal mee eens

	18
	In hoeverre wordt kennis proactief binnen de organisatie verspreid?

	1
	Niet.

	2
	Kennis wordt in een systeem vastgelegd en beschikbaar gesteld voor de eigen afdeling.

	3
	Kennis wordt in een systeem vastgelegd en beschikbaar gesteld voor zowel de eigen als de andere afdelingen.

	4
	Kennis wordt gericht naar doelgroepen verspreid via verschillende informatiekanalen.

	5
	Kennis wordt organisatiebreed verspreid via verschillende informatiekanalen.

	19
	In mijn organisatie wordt bij de besluitvorming kennis uit de verschillende afdelingen geïntegreerd.

	1
	Helemaal mee oneens

	2
	Mee oneens

	3
	Niet eens, niet oneens

	4
	Mee eens

	5
	Helemaal mee eens

	20
	In mijn organisatie bepaalt enkel het top management wat de waarde is van bepaalde kennis.

	1
	Helemaal mee oneens

	2
	Mee oneens

	3
	Niet eens, niet oneens

	4
	Mee eens

	5
	Helemaal mee eens

	21
	Mijn organisatie bepaalt consistent de impact van nieuwe kennis op de eigen organisatie.

	1
	Helemaal mee oneens

	2
	Mee oneens

	3
	Niet eens, niet oneens

	4
	Mee eens

	5
	Helemaal mee eens

	
	

	22
	Mijn organisatie hanteert een documentatiesysteem bij de opslag van documenten, zodat een ander organisatielid gemakkelijk het werkt op ieder gewenst moment kan hervatten.

	1
	Helemaal mee oneens

	2
	Mee oneens

	3
	Niet eens, niet oneens

	4
	Mee eens

	5
	Helemaal mee eens

	23
	In hoeverre wordt kennis buiten de organisatie opgeslagen?

	1
	Helemaal niet.

	2
	Over het algemeen wordt kennis intern opgeslagen, enkel een klein deel wordt buiten de organisatie opgeslagen.

	3
	Ongeveer de helft van de kennis wordt bijvoorbeeld in de 'cloud' opgeslagen en de andere helft blijft intern.

	4
	Een aanzienlijk deel van de kennis wordt buiten de organisatie opgeslagen.

	5
	Zo goed als alle kennis wordt in hoofden van mensen of database-systemen buiten de organisatie opgeslagen.

	24
	In mijn organisatie is kennis voor niemand toegankelijk.

	1
	Helemaal mee oneens

	2
	Mee oneens

	3
	Niet eens, niet oneens

	4
	Mee eens

	5
	Helemaal mee eens

	25
	Voor alle leden van de organisatie is het overzichtelijk wie welke kennis bezit.

	1
	Helemaal mee oneens

	2
	Mee oneens

	3
	Niet eens, niet oneens

	4
	Mee eens

	5
	Helemaal mee eens

	Blok 4: Hulpmiddelen / Tools

	26
	Als uw organisatie tools heeft, waartoe kunnen deze tools dan worden gebruikt? (Meerdere antwoorden mogelijk)

	1
	Kennis vastleggen

	2
	Kennis verkrijgen van buiten de organisatie

	3
	Kennis delen en verspreiden

	4
	Kennis toepassen

	5
	Kennis creëren binnen de organisatie

	27
	Mijn organisatie maakt alleen maar gebruik van harde IT-tools ten behoeve van de kennisprocessen - bijvoorbeeld een tool die bijhoudt hoe vaak er op een bepaalde zoekterm wordt gezocht of bepaalde button wordt geklikt.

	1
	Helemaal mee oneens

	2
	Mee oneens

	3
	Niet eens, niet oneens

	4
	Mee eens

	5
	Helemaal mee eens

	
	

	28
	Mijn organisatie maakt alleen maar gebruik van softe interpersoonlijke tools ten behoeve van de kennisprocessen - bijvoorbeeld een mailsystemen of 'online communities'.

	1
	Helemaal mee oneens

	2
	Mee oneens

	3
	Niet eens, niet oneens

	4
	Mee eens

	5
	Helemaal mee eens

	29
	In hoeverre worden de aanwezige tools voor kennismanagement in uw organisatie ook daadwerkelijk gebruikt?

	1
	Helemaal niet

	2
	Nauwelijks

	3
	Soms, maar niet structureel

	4
	Meestal

	5
	Altijd

	30
	Alle organisatieleden maken gebruik van dezelfde tools voor kennismanagement.

	1
	Helemaal mee oneens

	2
	Mee oneens

	3
	Niet eens, niet oneens

	4
	Mee eens

	5
	Helemaal mee eens

	Blok 5: Structuur

	31
	Door de structuur van mijn organisatie - uitgedrukt in bijvoorbeeld een organigram - is inzichtelijk waar zich welke kennis bevindt.

	1
	Helemaal mee oneens

	2
	Mee oneens

	3
	Niet eens, niet oneens

	4
	Mee eens

	5
	Helemaal mee eens

	32
	Alle leden van mijn organisatie moeten periodieke bijscholingscursussen volgen om van de laatste ontwikkelingen in het vakgebied op de hoogte te zijn.

	1
	Helemaal mee oneens

	2
	Mee oneens

	3
	Niet eens, niet oneens

	4
	Mee eens

	5
	Helemaal mee eens

	33
	In mijn organisatie vinden structureel overleggen plaats tussen medewerkers uit verschillende afdelingen.

	1
	Helemaal mee oneens

	2
	Mee oneens

	3
	Niet eens, niet oneens

	4
	Mee eens

	5
	Helemaal mee eens

	
	

	34
	Mijn organisatie heeft speciaal aangewezen functionarissen die zorgen voor het verzamelen en verspreiden van kennis.

	1
	Helemaal mee oneens

	2
	Mee oneens

	3
	Niet eens, niet oneens

	4
	Mee eens

	5
	Helemaal mee eens

	35
	Mijn organisatie doet er alles aan om de stabiliteit van teams te waarborgen.

	1
	Helemaal mee oneens

	2
	Mee oneens

	3
	Niet eens, niet oneens

	4
	Mee eens

	5
	Helemaal mee eens

	Blok 6: Organisatieprestaties

	36
	Mijn organisatie levert haar werkzaamheden op het van tevoren afgesproken tijdstip op.

	1
	De werkzaamheden worden nooit op tijd opgeleverd.

	2
	In een groot deel van de gevallen worden de werkzaamheden op een later tijdstip opgeleverd.

	3
	Soms niet, soms wel.

	4
	In een groot deel van de gevallen worden de werkzaamheden wel op tijd opgeleverd.

	5
	De werkzaamheden worden bijna altijd op tijd opgeleverd.

	37
	Mijn organisatie volbrengt haar werkzaamheden met de vooraf vastgestelde budgetkaders.

	1
	Helemaal mee oneens

	2
	Mee oneens

	3
	Niet eens, niet oneens

	4
	Mee eens

	5
	Helemaal mee eens

	38
	In hoeverre voldoen de resultaten van de werkzaamheden van de organisatie aan de vooraf gestelde kwaliteitseisen?

	1
	De resultaten voldoen nooit aan de gestelde kwaliteitseisen.

	2
	In een groot deel van de gevallen voldoen de resultaten niet aan de gestelde kwaliteitseisen.

	3
	Soms niet, soms wel.

	4
	In een groot deel van de gevallen voldoen de resultaten wel aan de gestelde kwaliteitseisen.

	5
	De resultaten voldoen altijd aan de gestelde kwaliteitseisen.

	39
	Mijn organisatie is succesvol.

	
	Helemaal mee oneens

	2
	Mee oneens

	3
	Niet eens, niet oneens

	4
	Mee eens

	5
	Helemaal mee eens

	Blok 6: Controlevragen

	40
	Hoeveel werknemers telt uw organisatie?

	1
	Minder dan 250 personen

	2
	250 personen of meer

	
	

	
	

	41
	Hoeveel werknemers telt uw ICT-afdeling?

	1
	Minder dan 250 personen

	2
	250 personen of meer

	42
	Geef aan welke van de volgende stellingen het best op uw organisatie van toepassing is:

	1
	Mijn organisatie heeft een eigen ICT-afdeling.

	2
	Mijn organisatie is een 'shared service center' op het gebied van ICT, dat voor meerdere organisaties diensten levert.

	3
	Mijn organisatie heeft haar ICT uitbesteed aan een externe marktpartij.

	4
	Ander, namelijk:……………………………………….

	Nawoord

	Dit is het einde van de survey. Hartelijk dank voor het invullen van de vragenlijst! Eventuele vragen of opmerkingen over het onderzoek of de vragenlijst kunt u sturen naar michaelbosman@student.ru.nl. Onderstaande vragen zijn optioneel te beantwoorden.

	Het risico, dat mogelijk kan optreden wanneer meerdere mensen van dezelfde organisatie de vragenlijst invullen, is dat er uiteenlopende antwoorden worden gegeven. Dit kan komen door interpretatie van de vraag. Het zou voor de analyse helpen dat ik in dat geval één van u kan vragen om een toelichting. Wanneer u bereid bent eventueel uw antwoorden mondeling toe te lichten, dan kunt u hier uw telefoonnummer achterlaten: ..

	Bent u geïnteresseerd in dit onderzoek? Laat dan hier uw e-mailadres achter, zodat ik u hierover kan informeren. …………………………………………………………@………………………………………………………….

image1.png

image2.png
Kennis

Cultuur

Processen

Tools

Structuur

Hia

Organisatieleren

Centralisatie

Has)

T

Organisatieprestaties

Hsi)

Organisatiegrootte

