Wat zijn de 5 Organisatiecultuurprofielen van Organiscoop?

Dr. Amand Dewaele

Inhoud

1.
Beschrijving van de 5 organisatiecultuurprofielen

1.1
Personencultuur

1.2
Takencultuur

1.3
Machtscultuur

1.4
Functiecultuur

1.5
Empowermentcultuur

2.
Schematische samenvatting van de organisatiecultuurprofielen

*

1
Beschrijving van de 5 organisatiecultuurprofielen

1.1
Personencultuur:

Deskundigen ontwikkelen hun kennis en talenten, maar staan ook onder druk om te presteren. Professionele organisaties hebben zeer veel ruimte voor zelfstandigheid maar kunnen ook uitmonden in een ‘eilandcultuur’. Volgens Van Delden
 is de kwaliteit van het professioneel werk niet vanzelfsprekend, noch voor de beroepsbeoefenaar, noch voor de klant, noch voor hun leidinggevenden. De personencultuurorganisatie is als een ‘black box’ die voor de leidinggevende(n) en de klanten ontoegankelijk kan geraken. Er bestaat een soort instinctieve afkeer tussen het werk van deskundigen en een bureaucratische organisatie. De leiding functioneert als een incidentele leiding, die alleen op specifieke punten op het werk ingrijpt, zoals beleid, middelen en eventuele conflicten. De deskundige kiest en bouwt zelf zijn loopbaan op, voornamelijk in termen van het traject van zijn deskundigheidsbevordering en eigen ontwikkeling. Soms werken de deskundigen in teams. Het projectteam wordt dan het ideaal. Het team werkt op basis van opdrachten uit de omgeving (klanten of leiding) en is gevoelig voor de reacties en weerstanden van niet-deelnemende collega’s. Het team mikt op praktisch resultaat dat veel inzet en energie van de teamleden vraagt.

De visie van een personencultuurorganisatie is het motiveren van het werk van de organisatie via de inzichten van het beroepsveld. Deze organisaties hebben soms een zeer sterke ideële of disciplinaire achtergrond. De ideologie van het vak overheerst. Medewerkers hebben nog steeds volgens Van Delden het volgende gedachtepatroon: “Wij werken veel, de sfeer is goed. Klanten begrijpen onze aanpak niet altijd zo goed, maar het zijn ook complexe zaken. Na verloop van tijd zullen zij het wel verstaan”. Personencultuurorganisaties zijn steeds bezig met kennisverruiming. Deze verruiming wordt heel veel op individuele wijze aangepakt, via selectie van medewerkers op basis van hun kennis, eigen kennisontwikkeling, opleidingen en externe consultancy, indien de kennis niet ‘in huis’ is.

De fundamenten van een personencultuurorganisatie berusten op volgende componenten:

-
De visie geeft de medewerkers richting door de maatschappelijke functie van de organisatie als een uitdaging te formuleren.

-
De medewerkers weten welke specifieke diensten of producten zij voortbrengen.

-
Een belangrijk maatschappelijk of zakelijk probleem wordt professioneel geïnterpreteerd en verschaft de bestaansredenen van de organisatie.

De personencultuurorganisatie is noch echt extern noch intern gericht en flexibel.

[image: image1.wmf]Organiscoop

0

10

20

30

40

50

Personencultuur

Takencultuur

Machtscultuur

Functiecultuur

Empowermentcultuur

Organiscoop

0

10

20

30

40

50

Personencultuur

Takencultuur

Machtscultuur

Functiecultuur

Empowermentcultuur

Bij een sterkere personencultuur past goed het IKZ-model van Van Delden
.

1.2
Takencultuur:

Takencultuur is kenmerkend voor organisaties die snel inspelen op de veranderingen en evoluties van de huidige maatschappij. Zij vertrekken van de veronderstelling dat de basis voor succes ligt bij vernieuwing van producten en diensten. Het management heeft dus als belangrijkste taak er voor te zorgen dat de organisatie aan de top van de vernieuwing blijft. De leiding stimuleert de creativiteit en activiteiten die de voorsprong en de vernieuwing op het veld behouden en vergroten. De naam ‘takencultuur’ komt van het feit dat de organisatie veel werkt met taakgroepen of tijdelijke werkgroepen die het dynamisme en de creativiteit van de organisatie weerspiegelen. In deze optiek zijn takenculturen gekenmerkt door: aanpassingsvermogen, flexibiliteit en creativiteit.

Takenculturen komen veel voor in snel veranderende industrieën en diensten zoals: film, softwareontwikkeling, hardware en… beleidsadviserende organisaties. Er is in tegenstelling met machts- en functieculturen geen centrale machtspositie, maar de macht vloeit over van de ene taakgroep naar de andere volgens het op te lossen probleem. Bij takencultuur is de betrokkenheid groot en de multidisciplinariteit is troef. In consultancyorganisaties wordt voor elke klant een nieuwe aangepaste werkgroep opgericht die het probleem of de vraag van de klant tailor-made oplost, waarna de werkgroep wordt opgeheven. Takencultuur is een organisatiecultuur die eveneens veelvuldig voorkomt in symbiose met een andere cultuur. Het is bijvoorbeeld best mogelijk dat in een functiecultuur tijdelijk wordt gewerkt met een takensubcultuur.

De takencultuur is erg extern gericht en flexibel.

[image: image2.wmf]Organiscoop

0

10

20

30

40

50

Personencultuur

Takencultuur

Machtscultuur

Functiecultuur

Empowermentcultuur

Organiscoop

0

10

20

30

40

50

Personencultuur

Takencultuur

Machtscultuur

Functiecultuur

Empowermentcultuur

Bij een sterkere takencultuur past goed het IKZ-model: ISO 9000 en BSC.

1.3
Machtscultuur:

Macht staat hier voor financiële en economische macht, ook macht over de concurrent. Machtscultuur is kenmerkend voor een snel groeiende organisatie, startend uit één of enkele (familie) machtshebbers. Winst, kwartaalcijfers, sterke posities, grote en ambitieuze doelstellingen en vaste klanten zijn kenmerkend voor deze organisatie.

Leiderschap is zeer sterk gecentraliseerd en bewerkstelligt het concurrentievermogen zowel extern als intern. Werken in de organisatie is stresserend door de niet-aflatende druk van de leiding. De organisatie vertrekt vanuit de filosofie dat de omgeving niet vriendelijk en vol concurrenten is en dat de klant een veeleisende consument is. De concurrentiepositie moet steeds worden versterkt en de leiding stuurt de organisatie in de richting van productiviteit, resultaat en winst. De leiding is hard en veeleisend. De strategie is uiterst agressief. Succes staat gelijk met winnen.

De machtscultuur is extern gericht en niet flexibel.

[image: image3.wmf]Organiscoop

0

10

20

30

40

50

Personencultuur

Takencultuur

Machtscultuur

Functiecultuur

Empowermentcultuur

Organiscoop

0

10

20

30

40

50

Personencultuur

Takencultuur

Machtscultuur

Functiecultuur

Empowermentcultuur

Bij een sterkere machtscultuur past goed het IKZ-model: EFQM/INK.

1.4
Functiecultuur:

Kenmerkend hier zijn: hiërarchie, respect voor de regels, formele procedures waarvan niet wordt afgeweken, onpersoonlijkheid, verantwoordelijkheid, gescheiden eigendommen. Deze cultuur leidt tot zeer stabiele, efficiënte en uiterst consistente organisaties. Deze organisaties werken goed voor zover hun omgeving stabiel is. De leiders zijn coördinatoren en organisatoren. Zij moeten de organisatie in stand houden. De organisatie wordt bijeengehouden door regels en procedures. Grote organisaties met heel veel managementslagen zijn kenmerkend voor deze cultuur. Jonge onervaren medewerkers beginnen aan de basis met één enkele kleine taak. Er is weinig eigen inbreng. Geleidelijk aan kunnen zij groeien naar hogere lagen. Voor elke zelfs zeer kleine handeling, is een procedure uitgeschreven om deze handeling soepel te laten verlopen. Medewerkers weten precies wat ze hoe en wanneer moeten doen. Kennis van deze procedures is belangrijk voor promotie. Promotie gebeurt in verschillende stappen tot een redelijk hoog managementsniveau bereikt wordt.

[image: image4.wmf]Organiscoop

0

10

20

30

40

50

Personencultuur

Takencultuur

Machtscultuur

Functiecultuur

Empowermentcultuur

Organiscoop

0

10

20

30

40

50

Personencultuur

Takencultuur

Machtscultuur

Functiecultuur

Empowermentcultuur

Functiecultuur is intern gericht en niet flexibel.

Bij een sterkere functiecultuur past goed het IKZ-model: Balanced Scorecard en ISO 9000.

1.5
Empowermentcultuur:
Kenmerkend hier zijn: inspraak, participatie, autonomie, verschuivingen in verantwoordelijkheid, zelfevaluatie. Deze cultuur leidt tot gemotiveerde medewerkers die de organisatie trouw zijn. Deze cultuur leidt ook naar een grote klantentevredenheid. De leiders zijn ondersteunende facilitators, mentors, die hun medewerkers helpen en begeleiden om het gewenste resultaat te bereiken. De organisatie is zeer vlak gestructureerd en iedereen is belangrijk. Er heerst een groot ‘wij-gevoel’. Human resource management neemt een belangrijke plaats in. Procedures zijn er niet echt, behalve regels om de medewerkers te betrekken en om de zelfsturende teams te belonen voor de resultaten. De ontwikkeling van de medewerkers staat centraal. In het algemeen hecht de organisatie zeer veel aandacht aan teamwerk, participatie en consensus.

[image: image5.wmf]Organiscoop

0

10

20

30

40

50

Personencultuur

Takencultuur

Machtscultuur

Functiecultuur

Empowermentcultuur

Organiscoop

0

10

20

30

40

50

Personencultuur

Takencultuur

Machtscultuur

Functiecultuur

Empowermentcultuur

Empowermentcultuur is intern gericht en licht flexibel.

Bij een sterkere empowermentcultuur past goed het IKZ-model: EFQM/INK en van Delden.

2.
Schematische samenvatting van de organisatiecultuurprofielen:

Personencultuur
Leiderschap:

incidenteel

Kenmerken:

kennisverruiming, vakideologie overheerst, weinig klantgericht

Favoriete werkvorm:
denktank

Managementtheorie:
kennismanagement, projectmanagement

IKZ-systeem:

Van Delden

Takencultuur
Leiderschap:

vernieuwer, ondernemer, visionair

Kenmerken:
produceren, creativiteit, groei, ontwikkeling nieuwe diensten of producten

Favoriete werkvorm:
kwaliteitskring

Managementtheorie:
vernieuwings- en verandermanagement, projectmanagement

IKZ-systeem:

ISO 9000/ BSC

Machtscultuur

Leiderschap:

opjager, concurrent, producent

Kenmerken:

marktbetrokkenheid, doelstellingen, winnen

Favoriete werkvorm:
task-force

Managementtheorie:
concurrentie, procesmanagement

IKZ-systeem:

EFQM/INK

Functiecultuur

Leiderschap:

coördinator, organisator

Kenmerken:

efficiëntie, soepele werking, procedures en regels

Favoriete werkvorm:
overlegorgaan, adviesraad

Managementtheorie:
hiërarchie en regels, procesmanagement

IKZ-systeem:

Balanced Scorecard/ISO 9000

Empowermentcultuur:
Leiderschap:

ondersteunend, facilitator, mentor

Kenmerken:

cohesie, medewerkersgericht, inspraak en participatie, autonomie

Favoriete werkvorm:
werkmolecule

Managementtheorie:
empowerment, projectmanagement

IKZ-systeem:

INK/Van Delden/EFQM

� Delden, Van, P.J., Professionals,Kwaliteit van het beroep, Amsterdam, Veen, 1991.

� Caals, A., Zelfevaluatie… het begin van wijsheid, Kwasimodo, Brussel, 2003.

PAGE
1
[image: image6.png]Dewaele Consultancy
Power for your Organisation

amand_dewaele@hotmail.com
www.dewaeleconsultancy.com

