

2011

Phine van Doorne

Master Facility Management 17

AOG School of Management

25-5-2011

Onderzoekend vermogen, dé brandstof
voor de reis naar de toekomst!

 Onderzoek naar het gewenste Onderzoekend Vermogen van een
HBO-geschoolde medewerker in de beroepspraktijk

Magneettrein in Shanghai

Onderzoekend vermogen, dé brandstof voor
de reis naar de toekomst!

Onderzoek naar het gewenste Onderzoekend Vermogen van een
HBO-geschoolde medewerker in de beroepspraktijk

 Master Facility Management (MFM 17)
 School of Management AOG

Onderzoeksperiode: november 2010-mei 2011

Student
Mevrouw S.H. van Doorne (Phine)

 Teamleider
Academie voor Facility Management

Haagse Hogeschool

 Begeleidend docenten
De heer drs. Ph.E. Wagner (Philip)

 De heer dr. R.M. van Zonneveld (Ron)

Voorwoord
 Het masterprogramma Facility Management van School of Management AOG is
 gericht op kenniscreatie. Voor de deelnemer ligt de nadruk binnen deze studie op het
 zelfstandig kunnen conceptualiseren en uitwerken van een vraagstuk door middel
 van onderzoek. Momenteel is een actueel onderwerp binnen het Nederlandse HBO-
 onderwijs de significatie van Onderzoekend Vermogen in de beroepspraktijk en het
 onderwijs. Alleen al binnen de Haagse Hogeschool, waar ik werkzaam ben als
 teamleider van de Academie voor Facility Management, zijn hier diverse zienswijzen
 en ontwikkelideeën over. In lijn met de doelstelling van de masteropleiding is deze
 afstudeerscriptie gericht op kenniscreatie naar het gewenste Onderzoekend
 Vermogen.

 Voor de titel van dit rapport Onderzoekend Vermogen, dé brandstof voor de reis naar
 de toekomst ben ik geïnspireerd door de visie van Hamel en Prahalad. Zij stellen dat
 bedrijven de strijd om de toekomst behoren aan te gaan door hun concurrentie voor
 te zijn. Hun overtuiging is dat de emotionele en intellectuele energie van alle
 werknemers de brandstof levert voor de reis naar de toekomst. Een strategische
 architectuur is volgens Hamel en Prahalad niet voldoende om als eerste in de
 toekomst aan te komen. Deze visie spreekt mij als leidinggevende van een
 onderwijsteam bijzonder aan omdat het in een professionele beroepsomgeving zoals
 het onderwijs mijns inziens dé kracht is om met gemotiveerde mensen te
 werken die beschikken over beroeps- en onderzoekskennis, (basis)vaardigheden en
 een onderzoekende houding.

 De magneettrein op de voorkant van dit rapport symboliseert de noodzakelijke
 vernieuwing van een (facilitaire) organisatie in de beroepspraktijk en de reis van een
 teamleider van de Academie voor Facility Management Haagse Hogeschool naar
 het behalen van de doelstelling van deze masterstudie. In werkelijkheid is het de
 snelle treinverbinding tussen het vliegveld van Shanghai en het centrum. Vorig jaar
 heb ik deze indrukwekkende treinreis beleefd tijdens onze China-studiereis van de
 masteropleiding Facility Management.

 De strijd naar en om de toekomst is voor diegenen die niet tevreden zijn met
 een tweede plaats, voor diegenen die menen dat de beste manier om te winnen het
 herschrijven van de regels is, voor diegenen die niet bang zijn gevestigde opvattingen
 aan te vechten, voor diegenen die liever opbouwen dan afbreken, voor diegenen die
 zich meer bekommeren om het te bereiken resultaat dan om hun carrière en voor
 diegenen die absoluut van plan zijn als eerste hun plaats in de toekomst af te
 bakenen (citaat voorwoord Hamel en Prahalad, De strijd om de toekomst).

 Ik adviseer u na het lezen van dit onderzoeksrapport goed na te denken over de
 conclusies en aanbevelingen. Deze kritisch te beoordelen en u af te vragen wat
 Onderzoekend Vermogen voor u en uw (beroeps)omgeving kan betekenen. Ik
 vertrouw op uw Onderzoekende Vermogen. Ik wens u een spannende exploratieve
 reis!

 Phine van Doorne Zevenhuizen, mei 2011

Samenvatting
In de Strategie van Lissabon is door de Europese Unie vastgesteld dat Europa een van de meest
kennisintensieve economieën van de wereld wil zijn in 2010. Cruciaal voor het succes van een
kenniseconomie is dat bedrijven en onderwijs serieus omgaan met vernieuwing en kennis. Ondanks de
inspanning en beweging in de beroepspraktijk en het HBO-onderwijs laat de voortgangsrapportage van de
Kennis en Innovatie Agenda (KIA) 2010-2020 een gemengd beeld zien van de vooruitgang van de
Nederlandse kennissamenleving. Gesteld wordt dat onderzoek en delen van het onderwijs nog behoren tot
de wereldtop terwijl de Nederlandse innovatiekracht achterblijft bij die van andere landen. Opgeroepen
wordt tot betere en meer samenwerking tussen bedrijven, scholen en onderzoeksinstellingen op het
gebied van kennis en innovatie.

In het verlengde hiervan heeft de Algemene Vergadering van de HBO-raad (vereniging van hogescholen)
besloten om Onderzoekend Vermogen te formaliseren en op te nemen in de HBO-standaard. Alle
beroepsprofielen dienen ervoor zorg te dragen dat studenten het Onderzoekend Vermogen verwerven dat
hen in staat stelt om bij te dragen aan de ontwikkeling van het beroep.

Het belang van Onderzoekend Vermogen lijkt vooral aangedragen te worden door gereputeerde
commissies en deskundigen afkomstig uit het onderwijs. In de huidige dynamische beroepsomgeving is het
kunnen inspelen op ontwikkelingen en invloeden uit de beroepsomgeving essentieel voor het
bestaansrecht van de organisatie. Het vermogen om in staat te zijn in te spelen kan bepaald worden door
het Onderzoekend Vermogen van de HBO-geschoolde medewerker. Het is echter onduidelijk of het begrip
Onderzoekend Vermogen bij de beroepspraktijk als zodanig bekend is. En zo ja, of men Onderzoekend
Vermogen opportuun vindt en waartoe het eventueel kan leiden.

Om Onderzoekend Vermogen op te nemen in de curricula is afstemming met de beroepspraktijk over het
gewenste Onderzoekend Vermogen noodzakelijk. Dit leidt tot de kennisvraag van het onderzoek.

Waaruit bestaat volgens de beroepspraktijk het Onderzoekend Vermogen van een HBO-geschoolde

medewerker om in te kunnen spelen op de ontwikkelingen uit de beroepsomgeving?

De doelstelling van dit onderzoek is om met de verkregen informatie over het gewenste Onderzoekend
Vermogen van de HBO-geschoolde medewerker de curricula te kunnen actualiseren en hiermee een
bijdrage te leveren aan de ontwikkeling van de beroepspraktijk. Tot de doelgroep van het onderzoek
behoren beleidsmakers in organisaties in de beroepspraktijk, beleidsmakers en curriculumontwikkelaars in
HBO-onderwijs instellingen en de HBO-student.

Het onderzoek is kwalitatief en exploratief. Het vooronderzoek en het theoretisch kader leidt naar vijf
waarnemingseenheden die als basis dienen voor de open-interviews. Bij zeven beleidsmakers in
dynamische organisaties is gevraagd naar het gewenste Onderzoekend Vermogen van een HBO-geschoolde
medewerker.

Volgens de respondenten van dit onderzoek bestaat het gewenste Onderzoekend Vermogen van een HBO-
geschoolde medewerker uit een bundeling van beroeps- en onderzoekskennis, (basis)vaardigheden en een
onderzoekende houding. Bij Onderzoekende houding ligt de focus op kritisch willen zijn, iets willen
begrijpen, willen delen, willen vernieuwen en willen weten. Een HBO-geschoolde medewerker dient
realistisch en onderbouwd te communiceren, te oordelen en besluiten te nemen. De drive naar
kwaliteitsverbetering, efficiency en excelleren is een wenselijk onderdeel.

Volgens de respondenten ligt bij beroepskennis de focus op klant- en leveranciersverhoudingen,
klantgerichtheid, rollen binnen het beroep, omgevingsvariabelen, ethiek van het vak en vraag- en

aanbodgestuurdheid. Onderzoek wordt gezien als een instrument dat door de HBO-geschoolde
medewerker gebruikt kan worden bij de beroepsbeoefening. Kennis van de methoden en technieken over
het verrichten van onderzoek zijn onderdeel van Onderzoekend Vermogen.

Uit de bevindingen van de respondenten en de theorie kan worden geconcludeerd dat bij vaardigheden de
focus ligt op reflectie op handelen. Indien een organisatie wil kunnen inspelen op de ontwikkelingen uit de
samenleving is het noodzakelijk dat gereflecteerd wordt op het proces, de persoon en op de maatschappij.
Geconcludeerd wordt dat de vaardigheden en houding die een professional én een kenniswerker bezitten,
behoren tot het gewenste Onderzoekend Vermogen van een HBO-geschoolde medewerker. Deze taken zijn
het verwerven van kennis en informatie, deze interpreteren, ontwikkelen, gebruiken en distribueren op een
onderbouwde wijze. Alle respondenten geven aan dat de HBO-geschoolde medewerker dient te beschikken
over Ondernemend Vermogen.

De HBO-geschoolde medewerker met Onderzoekend Vermogen dient volgens de respondenten in staat te
zijn de ontwikkelingen en invloeden uit de beroepsomgeving proactief te signaleren. HBO-geschoolde
medewerkers die beschikken over Onderzoekend Vermogen leveren op deze wijze een bijdrage aan het
bestaansrecht van een organisatie.

De wijze waarop in een organisatie wordt omgegaan met kennis, leren en kennismanagement kan invloed
hebben op het gewenste Onderzoekend Vermogen van een HBO-geschoolde medewerker. De
respondenten zien kennis niet als grondstof of als stroom. Men maakt in de organisaties van de
respondenten geen duidelijk verschil tussen kennis en kenniscreatie. De respondenten zijn onbewust
onbekwaam over de toegevoegde waarde van kennis, kenniscreatie en leren in een organisatie.
Waarschijnlijk wordt door deze bevinding kennis niet consistent gefaciliteerd in de organisatiearchitectuur
van de bevraagde organisaties. Een gevolg van het niet consistent inbedden van kennis kan zijn dat ook
leren vertaald wordt naar separate elementen in de bedrijfsvoering. De respondenten zien leren vooral als
het vernieuwen, verbeteren en veranderen van bedrijfsprocessen en het bijblijven van de beroepskennis.

Als gevolg van bovenstaande constateringen lijkt er kennis verloren te gaan en heeft de (financiële)
investering om kennis te verwerven of om te leren geen optimaal rendement binnen de organisaties van de
respondenten. De respondenten lijken niet bekend te zijn met de waarde van kennisproductiviteit en de
wijzen waarop kennis gefaciliteerd kan worden. Volgens de respondenten behoort kennis gefaciliteerd te
worden door het management van de organisatie.

Voor de gehele doelgroep is de belangrijkste aanbeveling Onderzoekend Vermogen als kerncompetentie te
identificeren, op te nemen in de strategie en het onderwijsmodel en integraal te vertalen naar
respectievelijk de bedrijfsvoering en het curriculum. Met deze kerncompetentie kan zowel de (facilitaire)
organisatie in de beroepspraktijk als de onderwijsinstelling zich projecteren op de toekomst.

 De onderzoeker heeft bewust gekozen dit onderzoek buiten het facilitaire domein te verrichten om
hiermee vakoverstijgende inzichten te vergaren en een bijdrage te kunnen leveren aan de professionele
identiteit van het facilitaire beroepenveld. Door het gewenste Onderzoekend Vermogen van de facilitaire
HBO-geschoolde medewerker zoals geformuleerd in de conclusies kan de HBO-geschoolde medewerker
een betere bijdrage leveren aan de missie zoals vermeld in het landelijk beroepsprofiel: Facility
Management creëert en voegt waarde toe aan organisaties, door het gastvrij, flexibel en optimaal
faciliteren van werk en verblijf van individuen en groepen op het gebied van services en huisvesting.

 De conclusies en aanbevelingen worden gedetailleerd uitgewerkt op een indicatorenkaart. De
indicatorenkaart geeft de doelgroep handreikingen om Onderzoekend Vermogen als kerncompetentie te
zien van de organisatie en het curriculum.

Inhoudsopgave
Hoofdstuk 1. Gewenst Onderzoekend Vermogen in de beroepspraktijk en het HBO-onderwijs 1

Aanleiding .. 1

Kader ... 2

Doelstelling .. 2

Type / Onderzoeksstrategie ... 3

Kennisvraag.. 3

Onderzoeksmodel .. 4

Toelichting model .. 4

Vragen bij het onderzoeksmodel .. 5

Leeswijzer .. 6

Hoofdstuk 2. Theoretisch kader ... 7

Conceptueel model .. 9

Hoofdstuk 3.Bevindingen en conclusies ... 10

3.1. Bevindingen .. 10

3.2. Conclusies ... 14

3.3. Conclusies invloeden op het gewenste Onderzoekend Vermogen .. 16

Hoofdstuk 4.Geadresseerde aanbevelingen ... 18

4.1 Aanbevelingen beleidsmakers in de beroepspraktijk... 18

4.2 Aanbevelingen voor de beleidsmakers van de HBO-onderwijsinstelling .. 19

4.3. Aanbevelingen voor Facilitair beroepenveld en Academie voor Facility Management Haagse
Hogeschool .. 21

Hoofdstuk 5. Indicatorenkaart: Ver weg was nog nooit zo dichtbij! .. 22

Onderzoekend Vermogen in de beroepspraktijk en het HBO-onderwijs .. 22

Hoofdstuk 6. Validatie en generalisatie .. 24

6.1 Validatie van het onderzoek Onderzoekend Vermogen in de beroepspraktijk 24

6.2. Generalisatie ... 25

6.3. Tot slot .. 26

Nawoord.. 27

Bronnen ... 28

Bijlage 1. Begripsomschrijvingen .. 31

Bijlage 2. Bevindingen .. 33

Bijlage 3. Samenvattingen interviews ... 40

Bijlage 4. Ontwikkelingsmodel kennis .. 59

Bijlage 5. Kenniswaardeketen .. 60

Bijlage 6. Leerfuncties binnen het Corporate Curriculum .. 61

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 1

Hoofdstuk 1. Gewenst Onderzoekend Vermogen

in de beroepspraktijk en het HBO-onderwijs

 Aanleiding

 In de Strategie van Lissabon (2000) is door de Europese Unie vastgesteld dat Europa
 één van de meest kennisintensieve economieën van de wereld wil zijn in 2010.
 Kennis en innovatie zijn belangrijke vereisten om internationaal concurrentievoordeel
 te verkrijgen en te versterken. Het is belangrijk dat organisaties zowel in de
 beroepspraktijk als in het onderwijs serieus omgaan met kennis en innovatie.

Het HBO-onderwijs heeft als kerntaak ervoor te zorgen dat een HBO-bachelor in staat is een
bijdrage te leveren aan vernieuwingen in de beroepspraktijk. Hiervoor is volgens
deskundigen waaronder de commissie Abrahamsen1 en Van Oostrom 2 Onderzoekend
Vermogen wenselijk. Onderzoekend Vermogen leidt volgens hen tot reflectie, evidence
based practice en innovatie. Rutte3 onderstreepte in 2005 dat Onderzoekend Vermogen niet
alleen wenselijk is bij onderzoeksomgevingen in organisaties maar ook in gehele
organisaties en zelfs in heel de samenleving.

In 2010 geeft Leijnse4 aan dat er binnen het HBO-onderwijs een bezinning op gang komt op
het belang van kennis voor de vernieuwing van de beroepspraktijk. De professie wordt niet
langer gedefinieerd als een gesloten geheel van kennis en vaardigheden. Centraal staat
openheid naar nieuwe kennis en ontwikkeling. Van den Steenhoven5 vult hierbij aan dat
deze openheid geldt voor zowel afgestudeerde HBO’ers als academici.

 Ondanks de inspanning en beweging in het HBO laat de voortgangsrapportage van de
 Kennis en Innovatie Agenda (KIA) 2010-2020 een gemengd beeld zien van de
 vooruitgang van de Nederlandse kennissamenleving. Gesteld wordt dat de Nederlandse
 innovatiekracht achterblijft bij die van andere landen. Opgeroepen wordt tot betere en
 meer samenwerking tussen bedrijven, scholen en onderzoeksinstellingen op het gebied van
 kennis en innovatie.

In het verlengde hiervan heeft de Algemene Vergadering van de HBO-raad (vereniging van
hogescholen) besloten om Onderzoekend Vermogen te formaliseren en op te nemen in de
HBO-standaard6. Alle beroepsprofielen dienen ervoor zorg te dragen dat studenten het
Onderzoekend Vermogen verwerven dat hen in staat stelt om bij te dragen aan de
ontwikkeling van het beroep. De standaard is richtpunt voor de ontwikkeling van landelijke

1 De commissie schetst in dit rapport een indringende analyse van de actuele stand van zaken van het hogeronderwijsbestel in
Nederland (2005) Bridging the gap between theory and practice.
2
 Oostrom,voorzitter van Koninklijke Nederlandse Akademie va Wetenschappen, KNAW

3 Rutte (2005), toenmalig staatsecretaris.
4 Leijnse , geestelijk vader van de lectoraten, oud voorzitter HBO-raad 2000, lector Hogeschool Utrecht, Hoogleraar Open
Universiteit.
5 Van den Steenhoven (2010), voorzitter en oprichter Kennisland.
6 Zie bijlage 1. Begripsomschrijvingen.

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 2

opleidingsprofielen en vervolgens voor de invulling daarvan in de curricula7 van de
afzonderlijke opleidingen. Het is de taak van het HBO-onderwijs ervoor te zorgen dat
ingrijpende veranderingen in de beroepspraktijk en maatschappij zoals openheid naar
kennis en innovatie hun weerslag vinden in het onderwijs. Afstemming en aansluiting
vinden met de beroepspraktijk waar de HBO-bachelor gaat werken is noodzakelijk.

Het belang van Onderzoekend Vermogen lijkt vooral aangedragen te worden door
gereputeerde commissies en deskundigen afkomstig uit het onderwijs. In de huidige
dynamische beroepsomgeving is het kunnen inspelen op ontwikkelingen en invloeden uit
de beroepsomgeving essentieel voor het bestaansrecht van de organisatie. Het vermogen
om in staat te zijn in te kunnen spelen worden bepaald door de mate van Onderzoekend
Vermogen van de HBO-geschoolde medewerker. Het is echter onduidelijk of het begrip
Onderzoekend Vermogen bij de beroepspraktijk als zodanig bekend is. En zo ja, of men
Onderzoekend Vermogen opportuun vindt en waartoe het kan leiden.

In lijn met de eerdergenoemde onderwijstaken en de oproep van het KIA om meer en beter
samen te werken met de bedrijven is het aanbevelingswaardig voor het onderwijs om te
onderzoeken wat de beroepspraktijk zou wensen waaruit het Onderzoekend Vermogen van
een HBO-geschoolde medewerker bestaat. Dit onderzoek richt zich dan ook op gewenst
Onderzoekend Vermogen door de beroepspraktijk.

 Kader
Ondanks dat de HBO-raad Onderzoekend Vermogen heeft opgenomen in de HBO-standaard
heeft iedere betrokkene heeft zijn eigen interpretaties bij Onderzoekend Vermogen. Door
de eerdergenoemde instanties en beleidsfunctionarissen wordt niet duidelijk omschreven
wat men verstaat onder Onderzoekend Vermogen. Ook in de literatuur bestaat een
kennishiaat over het begrip, waardoor een onduidelijk beeld ontstaat.

Ter afbakening van het onderzoek omschrijft de onderzoeker Onderzoekend Vermogen als
volgt: Een HBO-geschoolde medewerker met Onderzoekend Vermogen is iemand die
moeite wilt doen om te leren hoe iets werkt, een onderzoekende houding heeft en op
deskundige wijze probeert te verbeteren, te vernieuwen en te veranderen.

 Doelstelling
De doelstelling van dit onderzoek is om informatie te vergaren met beleidsmakers uit de
beroepspraktijk over de gewenste competenties van het Onderzoekende Vermogen van een
HBO-geschoolde medewerker om deze te kunnen vertalen in een actueel
onderwijsprogramma. Hiermee levert het HBO-onderwijs een bijdrage aan de ontwikkeling
van de beroepspraktijk.

De resultaten van het onderzoek zijn bestemd voor de curriculumontwikkelaars en
beleidsmakers in een HBO-onderwijsinstelling. Vervolgens zijn de resultaten bestemd voor
de beleidsmakers en leidinggevende functionarissen in organisaties van de beroepspraktijk.
Tot slot zijn de resultaten bestemd voor de HBO-bachelor.

De onderzoeker streeft ernaar om met de resultaten van dit onderzoek conform de visie
van Hamel en Prahalad (2006) een vooruitziende blik op de facilitaire bedrijfstak te
ontwikkelen die nodig is om de bedrijfstak proactief gestalte te geven.

7 Zie bijlage 1. Begripsomschrijvingen.

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 3

 Type / Onderzoeksstrategie
Dit onderzoek is een kwalitatief onderzoek. Het onderzoek wordt op systematische wijze
verricht. Het onderzoek is toetsbaar en de uitspraken zijn controleerbaar. Het onderzoek
levert een inhoudelijke bijdrage aan een actueel vraagstuk uit het onderwijs en de
beroepspraktijk. Met de informatie van het onderzoek kunnen beide hun voordeel doen.

Het onderzoek is een praktijkgericht exploratief onderzoek. De meningen van verschillende
respondenten ten aanzien van Onderzoekend Vermogen worden geïnventariseerd om deze
vervolgens te gebruiken bij het ontwerpen van een ontwikkelconcept Onderzoekend
Vermogen voor curricula. Er wordt onderzocht volgens de opensysteembenadering. Het
onderzoek is hierdoor ontwikkelingsgericht. Voor dit onderzoek is geen formele
opdrachtgever vastgesteld.

De objecten binnen het onderzoek zijn organisaties die onderhevig zijn aan invloeden uit de
beroepsomgeving. Het onderzoek beoogt een bijdrage te leveren aan de professionele
identiteit van het facilitaire beroepenveld door het onderzoek juist buiten het facilitaire
domein te verrichten. De onderzoeker stelt dat nieuwe kennis afkomstig uit andere
domeinen het eigen domein kan versterken en verrijken. De onderzoeksmethodiek wordt
nader toegelicht bij de onderzoeksopzet.

 Kennisvraag
Op basis van bovenstaande is de volgende kennisvraag geformuleerd:

Waaruit bestaat volgens de beroepspraktijk het gewenste Onderzoekend Vermogen van

een HBO-geschoolde medewerker om in te kunnen spelen op de ontwikkelingen en
invloeden uit de beroepsomgeving?

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 4

Conclusies en

aanbevelingen

vertaald naar

Indicatoren-

kaart voor HBO

–onderwijs

instelling en

beroepspraktijk

Analyse-

resultaten

Analyse-

resultate

n

Gevraagde

meningen 3.

Gevraagde

meningen 5.

Onderzoekend Vermogen

Invloeden

beroeps-

omgeving

Kennismanage-

ment

Innovatie

Evidence based
practice

Reflectie

Vooronderzoek

Gevraagde

meningen 1.

Gevraagde

meningen 6.

Gevraagde

meningen 7.

Gevraagde

meningen 2.

Analyse-

resultaten

Analyse-

resultaten

Analyse-

resultaten

Afstemming

expert

Afstemming

expert

Analyse-

resultaten

Gevraagde

meningen 4.

Analyse-

resultaten

Afstemming

expert

 Onderzoeksopzet
 De onderzoeksopzet is hieronder schematisch weergegeven. Bij het bepalen van de opzet is
 gebruikgemaakt van het stappenplan van Verschuren en Doorewaard (2007).

 Toelichting model
Ter afbakening van het theoretisch kader is tijdens het vooronderzoek bij een
Academieteam van een HBO-onderwijsinstelling aan vijfenvijftig (hogeschool)docenten en
vier velddeskundigen8 de vraag gesteld wat zij verstaan onder Onderzoekend Vermogen.
Hieruit kwam naar voren dat Onderzoekend Vermogen te maken heeft met de mate van
intellectuele begaafdheid van een persoon, persoonlijkheidskenmerken, onderzoekende
houding, vaardigheden en met de bereidheid om te willen leren.

Begrippen zoals leren, kennis, kennismanagement, innovatie, evidence based practice,
reflecteren, vernieuwingen in de beroepspraktijk kwamen tijdens deze gesprekken naar
voren. Men zag een relatie tussen deze begrippen en Onderzoekend Vermogen. Deze
begrippen zijn elementen voor het theoretisch kader. De begrippen zijn meerzinnig en
worden in de spreektaal ook wel containerbegrippen genoemd. In het theoretisch kader

8
 Directeur centrum Lectoraten en Onderzoek HBO-onderwijsinstelling, voorzitter van de branchevereniging Facility Management

Nederland, facilitair adviseur en directeur innovatief facilitair adviesbureau.

Gewenst

Onderzoekend

Vermogen

a

b

c

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 5

worden de begrippen kort en zakelijk en beschreven met als doel een eenduidig beeld te
scheppen.

Het theoretisch kader dient als fundament voor de kennisvraag en bevordert de
deskundigheid van de onderzoeker over het onderwerp. Aan het einde van het theoretisch
kader wordt het conceptueel model opgesteld en vijf waarnemingseenheden ten behoeve
van de interviews geformuleerd.

Bij zeven respondenten die werkzaam zijn in organisaties met een dynamische
beroepsomgeving worden open-interviews afgenomen. De organisaties zijn onderhevig aan
uiteenlopende veranderingen in de beroepsomgeving zoals heftige concurrentie,
bezuinigingsmaatregelingen, regionalisering en reorganisatie. De functionarissen die
worden geïnterviewd zijn beleidsmakers in de organisatie. Zij ervaren de kwaliteiten,
aandachtspunten en omissies van de HBO-geschoolde medewerker. De respondenten
hebben een mening over het Onderzoekend Vermogen van de huidige HBO-geschoolde
medewerker binnen hun organisatie. Gekozen is voor een interview met een korpschef van
de politie, een directeur Veiligheidsregio, een HRM manager van de omroepstichting, een
directeur ICT databeveiliging, een voorzitter van College van Bestuur van een zorginstelling,
een operationeel manager van een handels- en aannemingsbedrijf en een lid van het
College van Bestuur van een HBO-onderwijsinstelling.

 De opgenomen interviews zijn uitgeschreven. De uitgeschreven interviews zijn ter
 herkenning aan de respondenten voorgehouden en door de respondenten
 geaccordeerd. Vervolgens zijn de data gelabeld aan de hand van de waarnemingseenheden.
 De grote hoeveelheid details die hieruit voort kwamen is veralgemeniseerd en
 samengevat.

 Gezien het exploratieve karakter van dit onderzoek en de open
 systeembenadering wordt bij de analyse gebruikgemaakt van complementaire theorie die
 niet vermeld is in het theoretisch kader.

 Aansluitend doet de onderzoeker aanbevelingen naar de doelgroep en naar de facilitaire
 beroepspraktijk.

Kritische succesfactoren uit de conclusies en de aanbevelingen zijn de basis voor het
ontwerp van de indicatorenkaart. De indicatorenkaart wordt ter validatie besproken met
drie experts. Tot slot wordt de indicatorenkaart aangeboden aan de doelgroep, de
facilitaire beroepspraktijk en de branchevereniging FMN.

 Vragen bij het onderzoeksconcept
a) gedeelte van het onderzoeksmodel: Wat is de relatie tussen de begrippen kennis,

leren, kennismanagement, kenniswerker en professional en inspelen op
ontwikkelingen en invloeden uit de beroepsomgeving met Onderzoekend
Vermogen?

b) gedeelte van het onderzoeksmodel: Wat is de mening van de zeven betrokken
leidinggevende functionarissen over het gewenst Onderzoekend Vermogen van
HBO-geschoolde medewerker?

c) gedeelte van het onderzoeksmodel: Antwoord op de kennisvraag.

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 6

 Leeswijzer
Aan het begin van ieder hoofdstuk wordt een korte uitleg gegeven over wat besproken
wordt in het desbetreffende hoofdstuk. Ter afsluiting van ieder hoofdstuk wordt een
samenvatting gegeven en indien van toepassing een relatie gelegd met het navolgende
hoofdstuk. Om begripsverwarring bij het lezen van dit rapport te voorkomen worden
onderzoeksrelevante begrippen omschreven zoals geïnterpreteerd tijdens dit onderzoek in
bijlage 1. Begripsomschrijvingen.
In hoofdstuk 2 komt het theoretisch kader aan bod. Dit theoretisch kader leidt tot het
conceptueel model en geeft handvatten voor het formuleren van vijf
waarnemingseenheden. In hoofdstuk 3 worden de geanalyseerde bevindingen van de
respondenten gepresenteerd. Aansluitend worden conclusies getrokken en wordt
antwoord gegeven op de kennisvraag.
De aanbevelingen naar de beleidsmakers van de organisaties in de beroepspraktijk en de
beleidsmakers van de HBO-onderwijsinstelling worden in hoofdstuk 4 vermeld. Het
hoofdstuk wordt afgesloten met aanbevelingen voor het facilitaire beroepenveld en het
facilitaire onderwijs. De conclusies en aanbevelingen gelden als kritische succesfactoren
voor het bewustwordingsmodel zoals vermeld in hoofdstuk 5. Tot slot wordt in hoofdstuk 6
het onderzoek gevalideerd en gegeneraliseerd.

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 7

Hoofdstuk 2. Theoretisch kader

 In dit hoofdstuk wordt antwoord gegeven op de eerste centrale vraag van het
 onderzoeksmodel te weten wat is de relatie tussen de begrippen kennis, leren,
 kennismanagement, kenniswerker, professional en inspelen op de beroepsomgeving
 met Onderzoekend Vermogen? Deze begrippen zijn meerzinnig en worden in de
 spreektaal ook wel containerbegrippen genoemd. De onderzoeker heeft gekozen
 voor de meest praktische omschrijvingen om hiermee een duidelijke basis te leggen
 voor het formuleren van de waarnemingseenheden.

 Inspelen op ontwikkelingen en invloeden uit de beroepsomgeving Er

 bestaat een verscheidenheid aan ontwikkelingen en invloeden uit de beroepsomgeving die
 gevolgen heeft voor de bedrijfsvoering van een organisatie. Het is belangrijk om als
 organisatie deze ontwikkelingen en veranderingen te signaleren.

Het behalen van concurrentievoordeel is voor vele organisaties essentieel voor het
bestaansrecht. Volgens Senge (1992) ligt de bron van concurrentievoordeel voor een
organisatie in de bekwaamheid sneller dan de concurrentie te leren, kennis te delen en in
het vermogen om constant verbeteringen door te voeren. Een organisatie is hierdoor
volgens Senge continu in staat zich aan te passen aan de steeds sneller ontwikkelende,
veranderende en onvoorspelbare omgeving. Senge noemt deze organisatie een lerende
organisatie.

Volberda (2007) sluit aan op de aanleiding van dit onderzoek door te stellen dat het van
belang is dat een organisatie nieuwe kennis en vaardigheden ontwikkelt om daarmee te
kunnen reageren op veranderingen in de omgeving of om proactief veranderingen te
kunnen bewerkstelligen. Aanvullend en in lijn met de veronderstelling van Leijnse stelt
Amidon (1997) dat complexe, snel veranderende bedrijfsprocessen hoge eisen stellen aan
het kennisniveau van de organisatie. Afhankelijkheden tussen organisaties,
internationalisering van markten, de noodzaak van innovatie en toepassing van nieuwe
technologieën en de toename van verantwoordelijkheden op lagere niveaus zijn
voorbeelden van ontwikkelingen die nieuwe en hogere eisen stellen aan de
beschikbaarheid en uitwisselbaarheid van kennis in een organisatie. Organisaties worden
steeds afhankelijker van hoog opgeleide medewerkers.

De snelheid waarmee organisaties moeten kunnen reageren, maakt het noodzakelijk om
grote hoeveelheden informatie in korte tijd te verwerken om snel en adequaat te kunnen
inspelen op veranderingen in de omgeving. Organisaties moeten in staat zijn om te
anticiperen op veranderingen.

 Kennis en leren Kennis is zoals hierboven ook wordt benadrukt een belangrijke

 productiefactor om in te kunnen spelen op ontwikkelingen en invloeden uit de
 beroepsomgeving. Er wordt onderscheid gemaakt tussen expliciete kennis en impliciete
 kennis. Expliciete kennis zit in de hoofden van mensen en is door middel van taal over te
 brengen op anderen. Expliciete kennis is gecodeerde kennis en overdraagbaar. Impliciete
 kennis is persoonsgebonden en heeft te maken met waarden, ervaringen, overtuigingen en
 attitudes. Kessels en Poell (2001) stellen net zoals Weggeman (1997) dat kennis een

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 8

 persoonlijke bekwaamheid is. Kennis is een vermogen waarin weten en toepassen zijn
 geïntegreerd. Deze kennis kunnen medewerkers in een organisatie opdoen door het
 uitvoeren van taken in organisaties. Verder zien Kessels en Poell kennis als een
 veranderlijke combinatie van ervaringen, waarde, contextuele informatie en
 vakkundig inzicht dat een kader vormt waarmee nieuwe ervaringen en informatie
 geëvalueerd en geïntegreerd kunnen worden. Davenport & Prusak (1998) geven aan
 dat kennis binnen organisaties wordt vastgelegd in documenten, in informatiecentra en
 in de routines, werkwijzen, gewoontes en regels.

Bertrams (2003) voegt aan de definitie van kennis toe dat impliciete kennis niet alleen
persoonsgebonden is maar ook groepsgebonden of situatiegebonden. Alleen wanneer de
ontvanger van die kennis goed op de hoogte is van de context is impliciete kennis deelbaar.

 Leren, in de zin van het zich eigen maken van reeds bestaande kennis is nodig voor
 vernieuwing en verbetering. Leren, in de zin van creatie van nieuwe kennis is nodig
 voor het uitvinden van nieuwigheden. Inspelen op ontwikkelingen en veranderingen
 uit de beroepsomgeving vergt dan ook voortdurend leren.
 Bolhuis en Simons (2001) stellen dat leren in hoge mate gebaseerd is op ervaringen in
 educatieve context én sociale context. Deze kenmerken leiden volgens hen tot
 verschillende leerreacties in een organisatie.

 Kennismanagement Kennismanagement wordt gezien als een aanpak die kennis en leren

 in en voor de organisatie centraal stelt. Het doel is om kenniswerk aan te sturen en te
 ondersteunen om daarmee de meerwaarde van kennis optimaal te benutten. Voor
 kennismanagement is het nodig dat impliciete kennis wordt gedeeld om die kennis
 vervolgens expliciet te kunnen maken en in systemen vast te leggen. De basis van
 kennismanagement is de beweging die zichtbaar wordt in een kennisstroom waarin
 kennis wordt ontwikkeld, gedeeld en benut.

Volgens Sprenger en Van Oort (1998) later uitgewerkt door Bertrams (2003) ligt de
essentie van kennismanagement in het geven van sturing aan deze stroom van kennis en
informatie in een organisatie. Informatiemanagement is gefocust op systemen en
apparaten die het werken makkelijker maken. Kennismanagement is gericht op de wijze
waarop informatie het gedrag en handelen van mensen beïnvloedt en het leren van
medewerkers bevordert.

Drucker en Kessels (2001) hebben de opvatting dat het faciliteren en inrichten van een
stimulerende leeromgeving de verantwoordelijkheid is van het management. Het
kennispotentieel van medewerkers kan volgens Kessels niet worden ontwikkeld of
productief worden gemaakt door formele planning, controle en beheersing.

 HBO-geschoolde medewerker: kenniswerker en professional In

 organisaties waar kennis als belangrijk wordt ervaren werken kenniswerkers. Deze
 kenniswerkers houden zich bezig met het inventariseren, ontwikkelen, integreren,
 delen, toepassen en evalueren van kennis.

Volgens Drucker is een kenniswerker iemand wiens primaire taak het is om met informatie
te werken, informatie te produceren en toe te passen. Volgens Van Amelsvoort (2007) zijn
kenniswerkers medewerkers die op basis van kennis, ervaring, en inzichten vraagstukken
formuleren, beoordelen en oplossen, diensten verlenen en producten creëren. Kessels

http://nl.wikipedia.org/wiki/Ervaring
http://nl.wikipedia.org/wiki/Evaluatie
http://nl.wikipedia.org/w/index.php?title=Integratie_(geheugen)&action=edit&redlink=1

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 9

(1996) voegt aan deze definitie toe dat ook talent en vaardigheden behoren tot het
repertoire van een kennismedewerker.
Weggeman (2000) onderscheidt de kenniswerker van de professional. Een kenniswerker is
volgens Weggeman iemand die voor het goed kunnen uitvoeren van zijn primaire taak
voortdurend relatief veel moet leren. De professional oefent een specifiek beroep uit,
waarvoor een gespecialiseerde vakopleiding nodig is en een breed gedragen beroepscode
bestaat. In lijn hiermee kan gezegd worden dat een professional een kenniswerker kan zijn,
maar dat een kenniswerker niet altijd een professional is.

Het antwoord op vraag a) van het onderzoeksconcept is dat de begrippen kennis, leren,

kennismanagement, kenniswerker, professional en inspelen op ontwikkelingen en invloeden
uit de beroepsomgeving onlosmakelijk met Onderzoekend Vermogen verbonden zijn.
De HBO-geschoolde medewerker kan gezien worden als een professional met taken van
een kenniswerker die inspeelt op ontwikkelingen en invloeden uit de beroepsomgeving.
Het is wenselijk dat de HBO-geschoolde medewerker beschikt over Onderzoekend
Vermogen zoals verwoord door de onderzoeker in hoofdstuk 1.

Verwacht wordt dat kennis, leren en kennismanagement een positieve en of negatieve
invloed kan hebben op het gewenste Onderzoekend Vermogen in een organisatie.
Kennismanagement reguleert de aanwezige kennis en leerstroom in de werk- en
leeromgeving die de professional en kenniswerker in staat stelt zich bezig te kunnen
houden met het inventariseren, ontwikkelen, integreren, delen, toepassen en evalueren
van kennis.

Conceptueel model
Uit het theoretisch kader volgt het onderstaand conceptueel model van dit onderzoek.

Conform het stappenplan van Verschuren en Doorewaard (2007) worden

 uit het theoretisch kader vijf waarnemingseenheden geformuleerd. De vijf
 waarnemingseenheden zijn omgaan met veranderingen in de beroepsomgeving,
 Onderzoekend Vermogen van een HBO-geschoolde medewerker, kennis en leren in de
 organisatie, faciliteren en managen van Onderzoekend Vermogen en opleidbaarheid
 van Onderzoekend Vermogen en vormen de basis voor de zeven open-interviews van het
 empirisch onderzoek.

In het volgende hoofdstuk worden de bevindingen van de zeven open-interviews
 geanalyseerd om hier vervolgens conclusies uit te trekken.

Het kunnen inspelen op

ontwikkelingen en invloeden uit

de beroepsomgeving

Onderzoekend Vermogen

van HBO-geschoolde medewerker

Kennis

Leren

Kennismanagement

Leren

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 10

Hoofdstuk 3.Bevindingen en conclusies
 Na het afnemen van de zeven opgenomen interviews zijn deze uitgeschreven. Vervolgens
 zijn de bevindingen aan de hand van de waarnemingseenheden gelabeld zoals
 weergegeven in bijlage 2. De geaccordeerde samenvattingen zijn per respondent en
 waarnemingseenheid terug te lezen in bijlage 3.

 De grote hoeveelheid details die voort kwamen uit het labelen zijn veralgemeniseerd en
 vermeld in paragraaf 3.1. Gezien het exploratieve karakter van dit onderzoek en de
 opensysteembenadering wordt bij de analyse van de bevindingen gebruik gemaakt van
 complementaire theorie ten opzichte van de theorie uit het theoretisch kader. De
 bevindingen geven antwoord op vraag b) van het onderzoekconcept te weten wat is de
 mening van de zeven betrokken leidinggevende functionarissen over het gewenst
 Onderzoekend Vermogen van HBO-geschoolde medewerker?

 In paragraaf 3.2. worden de conclusies geformuleerd. De conclusies geven antwoord op de
 kennisvraag: Waaruit bestaat volgens de beroepspraktijk het Onderzoekend Vermogen van
 een HBO-geschoolde medewerker om in te kunnen spelen op de ontwikkelingen en
 invloeden uit de beroepsomgeving? In paragraaf 3.3 worden de invloeden van kennis, leren
 en kennismanagement beschreven op het gewenste Onderzoekend Vermogen in een
 organisatie.

3.1. Bevindingen

 Onderzoekend Vermogen De respondenten denken bij Onderzoekend Vermogen van

 een HBO-geschoolde medewerker aan drie elementen namelijk beroepskennis,
 vaardigheden en houding. In tegenstelling tot de theorie zien de respondenten het begrip
 kennis niet als een bundeling van informatie, talent, vaardigheden en houding maar alleen
 als inhoudelijke beroepskennis.

 De respondenten zien conform de visie van Weggeman (2000) een WO-geschoolde
 medewerker vooral als een kenniswerker. Een HBO-geschoolde medewerker zien de
 respondenten als een professional eventueel aangevuld met taken van een kenniswerker.

 De respondenten geven aan dat beroepskennis een belangrijk onderdeel is van
 Onderzoekend Vermogen. De HBO-geschoolde medewerker behoort volgens hen op hoog
 niveau te beschikken over kennis van het vakgebied. Aandachtsgebieden binnen de
 beroepskennis die genoemd worden zijn klant- en leveranciersverhoudingen, rollen binnen
 het beroep, omgevingsvariabelen, ethiek van het vak, vraag- en aanbodgestuurdheid en
 klantgerichtheid. Algemene Kennis van de methoden en technieken van onderzoek is een
 gewenst onderdeel van Onderzoekend Vermogen. Theorie over onderzoek kan volgens de
 respondenten worden geleerd in het onderwijs maar ook in de beroepspraktijk. Enkele
 respondenten bevestigen dat kennis persoonsgebonden, groepsgebonden of
 situatiegebonden is in de organisatie. Andere respondenten geven overeenkomstig
 Davenport & Prusak aan dat kennis alleen een persoonlijke bekwaamheid is.

 Houding associëren de respondenten met mentaliteit, de wijze waarop een medewerker
 naar de wereld kijkt, hoe de medewerker naar andere mensen kijkt en hoe de medewerker
 feiten beschouwt. Men ervaart een verschil in de onderzoekende houding van een HBO-
 geschoolde medewerker ten opzichte van een WO-geschoolde medewerker. Zij herkennen

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 11

 de onderzoekende houding zoals Van der Rijst (2010) deze omschrijft. De WO-geschoolde
 medewerker heeft volgens Van der Rijst van nature een onderzoekende houding die bestaat
 uit kritisch willen zijn, willen begrijpen, iets willen bereiken, willen delen, willen
 vernieuwen, willen weten.

 De respondenten ervaren bij de WO-geschoolde medewerker ook een andere wijze van
 communiceren. In tegenstelling tot de HBO-geschoolde medewerker communiceert de
 WO-geschoolde medewerker volgens de respondenten onderbouwd zich baserend op
 bronnen. Tevens beschikken de WO-geschoolde medewerkers over een drive naar
 excelleren. Deze onderzoekende houding, de wijze van communiceren en de drive naar
 excelleren ervaren de respondenten als plezierig en als wenselijk voor een HBO-geschoolde
 medewerker.

 Onder vaardigheden verstaan de respondenten vooral praktijkgerelateerde vaardigheden
 zoals reflecteren, observeren, problemen kunnen identificeren en analyseren,
 waaromvragen kunnen stellen en efficiënt en effectief werken. De vaardigheden die nodig
 zijn voor het verrichten van onderzoek zijn volgens de respondenten aan te leren in het
 onderwijs maar ook in de beroepspraktijk.

 De respondenten zien reflectie en evidence based practice als onderdelen van
 Onderzoekend Vermogen. De meeste respondenten zien innovatie in hun organisatie als het
 vernieuwen, veranderen en verbeteren van processen en diensten maar vrijwel niet als het
 ontwikkelen van nieuwe markten en nieuwe producten. Hiervoor is volgens de
 respondenten wetenschappelijk onderzoek noodzakelijk dat voornamelijk verricht wordt
 door WO-geschoolde medewerkers. De respondenten zien het kunnen verrichten van
 wetenschappelijk onderzoek niet als een wezenlijk onderdeel van Onderzoekend Vermogen
 van een HBO-geschoolde medewerker.

 De respondenten zien reflecteren vooral als reflecteren op het proces9. Zij verwachten van
 hun medewerkers dat men reflecteert op het arbeidsproces. Het kunnen reflecteren op je
 eigen functioneren wordt bij een aantal respondenten vertaald naar een
 functioneringscyclus. Het reflecteren op de maatschappij wordt bijna niet herkend bij HBO-
 geschoolde medewerkers.

 De respondenten geven aan dat de HBO-geschoolde medewerker in staat dient te zijn
 realistische en onderbouwde oplossing- en verbetervoorstellen te formuleren ter
 verbetering van de interne bedrijfsvoering. De respondenten geven aan dat dit niet per se
 volgens de methode evidence based practice10 hoeft te geschieden. De respondenten
 vinden conform Ofringa (2000) dat de focus ligt op het gewetensvol, expliciet en
 oordeelkundig gebruikmaken van het huidige beste bewijsmateriaal. Dit materiaal hoeft
 niet per se wetenschappelijk onderzocht en bewezen te zijn. Er wordt aangegeven dat het
 wenselijk is dat de HBO-geschoolde medewerker uitspraken en besluiten kan
 onderbouwen met één of meerdere bronnen. Van elkaar leren, elkaar verrijken en slimmer
 worden wordt als belangrijk ervaren. Argumenteren oftewel de wijze waarop je met elkaar
 communiceert, hoe je tot meningen komt, en waar je de mening op baseert vinden de
 geïnterviewden eveneens belangrijk.

9
 Omschrijving Reflectie op handelen zie bijlage 1. Begripsomschrijvingen.

10 Zie bijlage 1. Begripsomschrijvingen.

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 12

 Inspelen op de ontwikkelingen en invloeden uit de beroepsomgeving De

 respondenten benoemen een diversiteit aan actuele ontwikkelingen, invloeden en
 veranderingen uit de beroepsomgeving. Reorganisatie, interne en externe
 ketenorganisatie, integraal management, cultuurverschillen, concurrentiestrijd,
 communicatiegap tussen dienstverlener en klant, invloeden primair proces en
 overheidsmaatregelen worden door de respondenten genoemd. De respondenten vinden
 allen dat zij als organisatie proactief ontwikkelingen moeten kunnen signaleren. Zij geven
 niet aan hoe organisaties proactiever kunnen zijn. De respondenten geven wel aan dat
 proactief signaleren van ontwikkelingen, invloeden en veranderingen een gewenst
 onderdeel is van Onderzoekend Vermogen.

 De geïnterviewden zijn met Senge en Volberda van mening dat naarmate de turbulentie in
 de omgeving van organisaties toeneemt een grotere nadruk op strategische vernieuwing
 noodzakelijk is. De respondenten lijken zich niet bewust te zijn van de visie van Volberda
 e.a. (2005) dat bij vernieuwing en verbetering nieuwe managementvaardigheden en
 organisatieprincipes topprioriteit hebben.

 De respondenten benoemen efficiency en kwaliteit als actuele aandachtsgebieden bij de
 interne bedrijfsvoering. De HBO-geschoolde manager behoort volgens de respondenten
 bekwaam en intrinsiek gemotiveerd te zijn om in de organisatie een efficiency- en
 kwaliteitsverbetering te bewerkstelligen.

 Kennis en leren De respondenten geven aan kennis belangrijk te vinden maar lijken zich

 niet bewust zoals Salipante, Biddle en Volberda aangeven dat het van belang is voor een
 organisatie nieuwe kennis en vaardigheden te ontwikkelen om daarmee te kunnen
 reageren op veranderingen in de omgeving of om proactief veranderingen te
 bewerkstelligen of om kracht te geven aan het primaire proces.

 De respondenten maken geen onderscheid tussen expliciete en impliciete kennis. Kennis
 creëren en kenniscirculatie worden niet genoemd als onderdeel in de strategie van de
 bevraagde organisatie. Door enkele respondenten wordt een relatie gelegd tussen het
 verwerven van kennis en het borgen van dit aandachtsgebied in de functioneringscyclus van
 de organisatie. Bij deze respondenten wordt kennis vertaald naar resultaatgebieden in de
 functioneringsgesprekken.

 Leren wordt in de organisaties van de respondenten zoals Bolhuis en Simons beweren in
 hoge mate gebaseerd op leren in een educatieve context zoals opleiden, long life learning,
 training, en scholing. Een lerende organisatie wordt door de respondenten niet gezien zoals
 Senge aangeeft als een organisatie die sneller dan de concurrentie leert, kennis deelt en
 constant verbeteringen doorvoert. Twee respondenten zien een lerende organisatie als
 achterhaald en ouderwets. De respondenten lijken niet bewust te strijden met de
 concurrentie om het intellectuele leiderschap zoals Hamel en Prahalad (2006) aanhangen.

 Er wordt door de respondenten aangegeven dat mensen altijd leren en dat er verschillende
 manieren van leren zijn, zoals bijvoorbeeld bijblijven. Bijblijven wordt bij een aantal
 respondenten geborgd in de functioneringscyclus of vertaald in een digitaal mobiliteitsplan.
 Verschillende respondenten geven aan dat men leert door samen te werken en kennis te
 delen.

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 13

Faciliteren en managen in organisatie Zoals bij eerdere waarnemingseenheden

 vermeld ervaren de respondenten kennis niet zoals Kessels en Poels als een veranderlijke
 situatie van ervaringen, waarde, contextuele informatie en vakkundig inzicht dat als kader
 dient waar nieuwe ervaringen en informatie geëvalueerd en geïntegreerd kunnen worden.
 De respondenten lijken kennis niet te zien als grondstof zoals Weggeman11 stelt in de
 kenniswaarde keten of als stroom van kennis en informatie zoals Sprenger en van Oort
 (2003) aangeven. Dit is terug te zien in de diversiteit aan manieren waarop kennis
 gefaciliteerd wordt in de organisaties. Voorbeelden van faciliteren binnen de ondervraagde
 organisaties zijn een kenniscentrum, een afdeling kennis en ontwikkeling, een
 kennisdatanetwerk, kennislunches, netcentrisch werken, het binnenhalen van kennis op
 sleutelposities en kennis delen door ontmoetingen. De respondenten benoemen
 verschillende doelstellingen van een kenniscentrum. Het centrum kan een bijdrage leveren
 aan de verbeterdynamiek in de organisatie maar kan ook opgericht zijn o productonderzoek
 en –ontwikkeling.

 In lijn met de kern van de contingentiebenadering waar gesteld wordt dat effectiviteit van
 een organisatie afhankelijk is van de mate van congruentie tussen de structuur en de
 omgeving wordt door de respondenten aangegeven dat het afhankelijk is van de heersende
 cultuur in een organisatie of men medewerkers met Onderzoekend Vermogen individueel in
 een afdeling plaatst of juist groepeert in een speciale afdeling. Ook geven de respondenten
 aan dat de organisatiecultuur bepalend is voor het imago van onderzoek binnen een
 organisatie. De mate van Onderzoekend Vermogen wordt bepaald door het imago van het
 secundaire proces binnen het primaire proces, aldus de ondervraagden. Het model primaire
 proces met geldstromen van De Leeuw (2010) geeft aan dat het primaire proces uit diverse
 perspectieven kan worden gedefinieerd. Bij ondersteunende diensten binnen de
 ondervraagde organisaties zoals HRM, ICT en FB is Onderzoekend Vermogen niet altijd
 herkenbaar of zichtbaar. De respondenten geven aan dat de organisatiearchitectuur van
 invloed is op welke groep of afdeling Onderzoekend Vermogen toont of zou behoren te
 tonen. Volgens enkele respondenten dient Onderzoekend Vermogen vertaald te worden in
 het sturingsconcept van de organisatie.

 De respondenten vinden het belangrijk om intern samen te werken en te participeren in
 netwerken. Het verschilt per organisatie op welke wijze dit wordt gefaciliteerd en welk
 rendement wordt behaald. Dit is volgens de geïnterviewden afhankelijk van de belangen
 die spelen bij de samenwerkende en netwerkende partijen. De respondenten geven aan
 dat zij samenwerken zien als een iteratief proces waarmee je elkaar slimmer maakt. De
 respondenten stellen dat kennis tegenwoordig ook regelmatig van buiten gehaald wordt
 door mensen aan te nemen uit een ander vakgebied en deze medewerkers te plaatsen op
 sleutelposities in de organisatie.

 Het wordt in grote organisaties door de geïnterviewden als moeilijk ervaren om de
 aanwezige kennis in een organisatie te traceren en te gebruiken. Het merendeel van de
 organisaties heeft een kennisdatabank of -net. Door de grote hoeveelheid kennis op de
 databank wordt de validiteit en vindbaarheid door de respondenten ter discussie gesteld.
 Kennismanagement heeft als uitgangspunt dat kennis en kenniswerk kunnen worden
 geïdentificeerd en in kaart worden gebracht, dat er procedures voor het genereren,
 beheren en toepassen van kennis kunnen worden ontwikkeld en dat kennis daartoe kan

11 Kenniswaardemodel van Weggeman zie bijlage 5.

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 14

 worden vastgelegd. De respondenten lijken geen duidelijk onderscheid te maken zoals
 Bertrams (2003) stelt tussen kennismanagement en informatiemanagement.

 Volgens de respondenten behoort kennis gefaciliteerd te worden door het management
 van een organisatie. In een steeds veranderende omgeving is de onderlinge communicatie
 tussen managementteamleden belangrijk geven zij aan. Belangrijke indicatoren voor het
 managen van kennis zijn volgens de respondenten de ambities van de organisatie en de
 medewerker. Zij vinden dat het management zelf het goede voorbeeld behoort te geven.

 Door de respondenten wordt niet gesproken over een consistent beleid in het faciliteren en
 managen van kennis en leren. Als organisaties succesvol willen zijn dan is de mate waarin
 organisaties in staat zijn kennis productief te maken belangrijk. De respondenten lijken niet
 bewust te zijn dat kennisproductiviteit een bijdrage kan leveren aan het verbeteren,
 vernieuwen van werkprocessen, producten en diensten.

 Opleidbaarheid in de HBO-onderwijsinstelling De respondenten geven conform

 de recentelijk opgestelde HBO-standaard 12aan dat zij het wenselijk vinden dat de HBO-
 geschoolde medewerker tijdens de studie specifieke beroepskennis op niveau oftewel een
 gedegen theoretische basis met focus op professioneel vakmanschap krijgt aangereikt.
 Enkele respondenten geven aan dat ook kennis en vaardigheden met betrekking tot de
 beroepsethiek wenselijk zijn.

 De respondenten achten het noodzakelijk conform het rapport Kwaliteit als opdracht 13 dat
 de focus binnen het HBO ligt op de bewaking van het kwaliteitsniveau van de HBO-
 bachelor.

 De respondenten geven aan dat docenten een voorbeeldfunctie hebben en net zoals de
 studenten dienen te beschikken over Onderzoekend Vermogen.

 De respondenten geven aan niet geheel op de hoogte te zijn van de veranderingen die
 plaatsvinden in het onderwijs, zoals lectoraten en de major- en minorstructuur. De
 respondenten geven aan dat zij niet altijd op de hoogte zijn van de processen, procedures
 en de actuele theorieën waar in het HBO-onderwijs mee wordt gewerkt.

3.2. Conclusies
 Waaruit bestaat volgens de beroepspraktijk het gewenste Onderzoekend Vermogen van

 een HBO-geschoolde medewerker om in te kunnen spelen op de ontwikkelingen en
 invloeden uit de beroepsomgeving?

 Volgens de respondenten van dit onderzoek bestaat het gewenste Onderzoekend
 Vermogen van een HBO-geschoolde medewerker uit een bundeling van beroeps- en
 onderzoekskennis, (basis)vaardigheden en een onderzoekende houding. Het is niet
 significant aantoonbaar maar de respondenten vinden houding de belangrijkste
 component. Bij Onderzoekende houding ligt de focus op kritisch willen zijn, willen begrijpen,
 willen delen, willen vernieuwen en willen weten. Een HBO-geschoolde medewerker dient
 realistisch en onderbouwd te communiceren, te oordelen en besluiten te nemen. De

12

 Zie bijlage 1 Begripsomschrijvingen.
13 HBO-raad (2009).

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 15

 respondenten vinden het niet per se noodzakelijk dat gebruik wordt gemaakt van
 wetenschappelijke onderzochte en bewezen bronnen. Het is wenselijk dat de drive naar
 kwaliteitsverbetering, efficiency en excelleren gekoppeld wordt aan het Onderzoekend
 Vermogen van de HBO-geschoolde medewerker. Bij vernieuwing, verandering en
 verbetering hoort een nieuwsgierige houding.

 Volgens de respondenten ligt bij beroepskennis de focus op klant- en
 leveranciersverhoudingen, klantgerichtheid, rollen binnen het beroep,
 omgevingsvariabelen, ethiek van het vak en vraag- en aanbodgestuurdheid. Onderzoek
 wordt gezien als een instrument dat door de HBO-geschoolde medewerker gebruikt kan
 worden bij de beroepsbeoefening. Kennis van de methoden en technieken over het
 verrichten van onderzoek zijn onderdeel van Onderzoekend Vermogen.

 Uit de bevindingen van de respondenten en de theorie kan worden
 geconcludeerd dat bij vaardigheden de focus ligt op reflectie op handelen. Indien een
 organisatie wil kunnen inspelen op de ontwikkelingen uit de samenleving is het
 noodzakelijk dat gereflecteerd wordt op het proces, de persoon en op de maatschappij. De
 HBO-basisvaardigheden zoals observeren, problemen identificeren, analyseren,
 waaromvragen kunnen stellen, argumenteren en efficiënt en effectief werken worden door
 de respondenten als belangrijk onderdeel van Onderzoekend Vermogen benoemd. De
 vaardigheden die nodig zijn voor het verrichten van onderzoek zijn volgens de
 respondenten aan te leren in het onderwijs maar ook in de beroepspraktijk. Bij
 vernieuwing, verandering en verbetering hoort volgens de respondenten een creatieve
 benadering.

 Volgens deskundigen14 zoals vermeld in de aanleiding van dit onderzoek leidt
 Onderzoekend Vermogen tot innovatie, reflectie en evidence based practice.
 Geconcludeerd wordt dat reflecteren en evidence based practice vaardigheden zijn die
 gebruikt kunnen worden om in te kunnen inspelen op ontwikkelingen en invloeden uit de
 beroepsomgeving. Innovatie wordt voornamelijk gezien als het vernieuwen, veranderen en
 verbeteren van processen en diensten.

 De respondenten zien een HBO-geschoolde medewerker als een professional met taken
 van een kenniswerker. Geconcludeerd wordt dat de vaardigheden en houding die een
 professional én een kenniswerker bezitten, behoren tot het gewenste Onderzoekend
 Vermogen van een HBO-geschoolde medewerker. Deze taken zijn het verwerven van kennis
 en informatie, deze interpreteren, ontwikkelen, gebruiken en distribueren op een
 onderbouwde wijze.

 Geconcludeerd wordt dat er verschillend gedacht wordt of Onderzoekend Vermogen een
 onderdeel is van het karakter van een persoon of persoonlijke competenties zijn van een
 persoon. Enkele respondenten geven aan dat Onderzoekend Vermogen kan worden
 aangeleerd. Alle respondenten geven aan dat de HBO-geschoolde medewerker als manager
 dient te beschikken over Ondernemend Vermogen.

Inspelen op de ontwikkelingen en invloeden uit de beroepsomgeving De

 respondenten geven aan dat diverse ontwikkelingen uit de beroepsomgeving van invloed
 zijn op de interne en externe slagkracht van hun organisatie. De HBO-geschoolde
 medewerker met Onderzoekend Vermogen dient volgens de respondenten in staat te zijn

14 Van den Steenhoven, Rutte, en Leijnse.

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 16

 deze ontwikkelingen en invloeden proactief te signaleren. Aansluitend de kan
 worden geconstateerd dat door druk uit de interne en externe beroepsomgeving
 strategische vernieuwing soms noodzakelijk is. Gesteld kan worden dat het proactief
 signaleren van deze interne en externe ontwikkelingen wenselijk is voor de organisatie. Dit
 leidt naar nieuwe kennis en nieuwe vaardigheden. Onderzoekend Vermogen kan leiden tot
 strategische vernieuwing waardoor organisaties de strijd kunnen aangaan met het
 intellectueel leiderschap. HBO-geschoolde medewerkers die beschikken over Onderzoekend
 Vermogen leveren op deze wijze een bijdrage aan het bestaansrecht van een organisatie.

3.3. Conclusies invloeden op het gewenste Onderzoekend Vermogen
 Zoals verwacht in hoofdstuk 2 blijkt uit de bevindingen dat kennis, leren en
 kennismanagement invloed kunnen hebben op het gewenste Onderzoekend Vermogen van
 een HBO-geschoolde medewerker.

 Kennis en leren Geconcludeerd wordt dat de respondenten kennis voornamelijk zien als

 beroepskennis en daarmee een andere interpretatie hebben dan in de vakliteratuur
 gevonden is. De geïnterviewden geven aan niet altijd op de hoogte te zijn van theorieën die
 in de literatuur wordt benoemd. De organisaties van de geïnterviewden hanteren geen
 consistent beleid voor het omgaan met expliciete en impliciete kennis van het individu,
 groep en of organisatie.

 De respondenten zien kennis niet als grondstof of als stroom. Men maakt in de organisaties
 van de respondenten geen duidelijk verschil tussen kennis en kenniscreatie. Door enkele
 respondenten wordt het verwerven van kennis opgenomen in de functioneringscyclus. Het
 signaleren van ontwikkelingen en invloeden uit de beroepsomgeving lijkt niet te worden
 herkend als kenniscreatie. De respondenten zijn onbewust onbekwaam over de
 toegevoegde waarde van kennis, kenniscreatie en leren in een organisatie. Waarschijnlijk
 wordt door deze bevinding kennis niet consistent gefaciliteerd in de organisatiearchitectuur
 van de bevraagde organisaties.

 Een gevolg van het niet consistent inbedden van kennis kan zijn dat ook leren vertaald
 wordt naar separate elementen in de bedrijfsvoering. De respondenten zien leren vooral als
 het vernieuwen, verbeteren en veranderen van bedrijfsprocessen en het bijblijven van de
 beroepskennis. Verschillende respondenten geven aan dat leren kan door middel van
 samenwerken. Twee respondenten zien een lerende organisatie als achterhaald en
 ouderwets. De respondenten zijn waarschijnlijk niet bekend met de overige kenmerken van
 leren zoals Bolhuis en Simons omschrijven.

 Als gevolg van bovenstaande constateringen lijkt er kennis verloren te gaan en heeft de
 (financiële) investering om kennis te verwerven of om te leren geen optimaal rendement
 binnen de organisaties van de respondenten. De respondenten lijken niet bekend te zijn
 met de waarde van kennisproductiviteit en de wijzen waarop kennis gefaciliteerd kan
 worden. Gebruikmakend van de bevindingen uit de theorie kan een leerstrategie zoals
 bijvoorbeeld het Corporate Curriculum van Kessels (2001) als basis dienen voor een
 consistente vertaling van kennis, leren en kenniscreatie in de organisatie.
 Aandachtsgebieden bij dit Corporate Curriculum zijn leerfuncties zoals het verwerven van
 materiedeskundigheid en vakkennis, het opsporen van nieuwe problemen, te verwerven en
 toe te passen, sociale en communicatieve vaardigheden om toe te treden tot
 kennisnetwerken. Gesteld kan worden dat deze kenmerken ook gewenste onderdelen zijn
 van Onderzoekend Vermogen.

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 17

 Aangevuld met de bevindingen uit de theorie kan worden gesteld dat als kennis
 beschouwd wordt als een belangrijke productiefactor en als een stroom binnen de
 organisatie het kennisontwikkelingsmodel15 van Nonaka en Takeuchi bruikbaar is bij
 de bedrijfsvoering. Zij beschrijven in dit cyclische model vier processen die van
 belang zijn voor de continue ontwikkeling van kennis namelijk internalisatie,
 socialisatie, externalisatie en de combinatie van deze drie. Bij de respondenten
 wordt voornamelijk geïnternaliseerd en gesocialiseerd.

 Volgens de respondenten zijn de organisatiecultuur en het soort primaire proces van
 invloed op de wijze waarop kennis en leren worden vertaald in de organisatiearchitectuur
 en bedrijfsvoering. De invloed van de organisatiecultuur is te herleiden naar de visie van
 Stacey (1993) die kenniscreatie als een proces ziet waarin sociale patronen veranderen en
 kennis nauw verbonden is met macht en emotie.

 Het imago van het primaire proces is te herleiden naar de theorie van De Leeuw. In het
 model primaire proces met geldstromen geeft De Leeuw aan dat het primaire proces uit
 diverse perspectieven kan worden gedefinieerd. Gebruikmakend van dit model kan worden
 geconcludeerd dat een ondersteunende dienst ook een onderhoudende activiteit genoemd
 kan worden en hierdoor een ander imago zou kunnen krijgen.

 Geconcludeerd wordt dat Onderzoekend Vermogen systeem-, groeps- én
 persoonsgebonden is. De respondenten vinden het wenselijk dat alle HBO-geschoolde
 medewerkers beschikken over Onderzoekend Vermogen onafhankelijk of de
 beroepsbeoefenaar werkzaam is in het primaire of secundaire proces en onafhankelijk van
 het profiel van het beroep.

 Kennismanagement Volgens de respondenten behoort kennis gefaciliteerd te worden door

 het management van de organisatie. Een kritische succesfactor voor het managen van
 kennis is volgens de respondenten de ambitie van de organisatie en van de medewerkers.
 Deze indicatoren zijn te herleiden naar de visie van Hamel en Prahalad (2006) waar zij
 stellen dat de emotionele en intellectuele energie van alle werknemers de brandstof
 leveren voor de reis om de toekomst.

 Opleidbaarheid in de onderwijsinstelling Op grond van de interviews kan worden

 geconcludeerd dat de beroepspraktijk zoals wordt vermeld in het rapport Kwaliteit als
 Opdracht van de HBO-raad een hoog niveau beroepskennis van de HBO-geschoolde
 bachelor wenst. Daarnaast vragen de respondenten zoals in de HBO-standaard staat
 aangegeven aandacht voor Onderzoekend Vermogen met de focus op onderzoekende
 houding en de bijbehorende HBO-basisvaardigheden. Volgens de respondenten dient de
 HBO-onderwijsinstelling hiermee bij het ontwikkelen en actualiseren van het curriculum
 consequent rekening te houden.

 De respondenten zijn niet altijd op de hoogte van de ontwikkelingen in het onderwijs en de
 theorieën uit de literatuur die de studenten leren op het HBO. Refererend aan de kerntaak
 van de HBO-onderwijsinstelling is het wenselijk dat naar een structurele en betere
 aansluiting gezocht wordt met de beroepspraktijk.

15 Ontwikkelingsmodel kennis van Nonaka en Takeuchi zie Bijlage 4.

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 18

Hoofdstuk 4.Geadresseerde aanbevelingen

 De aanbevelingen zijn gericht op de beleidsmakers en leidinggevende functionarissen van
 de organisatie in de beroepspraktijk en op curriculumontwikkelaars en beleidsmakers van
 de HBO-onderwijsinstelling. Aan het einde van dit hoofdstuk worden aanbevelingen
 geformuleerd voor de branchevereniging FMN en de Academie voor Facility Management
 van de Haagse Hogeschool. Alle aanbevelingen zijn bestemd voor de HBO-bachelor student
 die volgens de onderzoeker nooit over genoeg kennis beschikt over het beroep
 waarvoor de student wordt opgeleid.

 De aanbevelingen zijn aandachtsgebieden voor het bewustwordingsproces van de
 doelgroep om Onderzoekend Vermogen op de juiste wijze en op het juiste moment te
 introduceren en te implementeren in hun organisatie. Geadviseerd wordt om de
 indicatorenkaart hierbij te gebruiken.

4.1 Aanbevelingen beleidsmakers in de beroepspraktijk
 Als een organisatie bewust om wil gaan met kennis, leren en kenniscreatie en hiermee
 optimaal rendement wil behalen dan adviseert de onderzoeker de beleidsmakers om
 Onderzoekend Vermogen als kerncompetentie te identificeren en op te nemen in de
 strategie van de organisatie. De organisatie kan zich met deze kerncompetentie projecteren
 op de toekomst.

 De onderzoeker adviseert Onderzoekend Vermogen integraal te vertalen in de
 bedrijfsvoering door middel van het opstellen van een leerstrategie en het vastleggen van
 een gewenste kennisstroom. Het beheren van Onderzoekend Vermogen is een continu
 cyclisch proces. De onderzoeker adviseert om Onderzoekend Vermogen te borgen in
 bedrijfsvoering. Het borgen kan door Onderzoekend Vermogen te vertalen naar een
 bepaalde organisatiearchitectuur en door het op te nemen in het kwaliteitsbeleid en het
 strategische personeelsplan van de organisatie.

 De onderzoeker adviseert de beleidsmakers om als eerste stap Onderzoekend Vermogen te
 definiëren en vast te stellen wat de organisatie met Onderzoekend Vermogen wil bereiken.
 Bij de definiëring is het aan te bevelen rekening te houden met de vraag op welke laag of
 lagen in de organisatie zich wil richten. Nonaka en Takeuchi (1994) beschrijven de
 hypertekstorganisatie die bestaat uit drie lagen: de kennislaag, de bedrijfssysteemlaag en
 de projectteamlaag. De kennislaag is voor het lerend vermogen van een organisatie van
 groot belang. Het proces van de kenniscreatie van Nonaka en Takeuchi wordt gezien als een
 dynamische cyclus tussen de drie lagen en wordt dan ook geadviseerd.

 Vervolgens adviseert de onderzoeker om leren te definiëren en met elkaar vast te stellen
 wat de organisatie hiermee wil bereiken. De onderzoeker adviseert de organisatie leren
 vooral te blijven zien als verwerven van nieuwe kennis ten behoeve van het verbeteren van
 processen. Aansluitend kan de organisatie faciliteiten creëren om de kenniscreatie- en
 leerprocessen van groepen en medewerkers te ondersteunen en te bevorderen. Hiervoor
 is het wenselijk dat de organisatie beschikt over een leerstrategie en flexibele
 organisatiestructuur.

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 19

 Het creëren en faciliteren van ontmoetingen en het aangaan van de dialoog zijn bij de
 vertaling naar de bedrijfsvoering kritische succesfactoren. De onderzoeker adviseert de
 beroepspraktijk de drive om te willen excelleren te bevorderen door in hun bedrijfsvoering
 een speciaal talent traject aan te bieden, zodat de HBO-geschoolde medewerker wordt
 beloond om te excelleren. Dit traject kan gekoppeld worden aan de functionerings- en
 beoordelingscyclus in de organisatie. Bij de integrale vertaling van Onderzoekend Vermogen
 naar een goede leer- en werkomgeving kan talentmanagement toegevoegde waarde
 leveren. De onderzoeker adviseert het management zich te verdiepen in het begrip
 talentmanagement en de succesfactoren hiervan op te nemen in het HRM-beleid.

 De onderzoeker adviseert het contact met het onderwijs te zien als een maatschappelijke
 verantwoordelijkheid en als zodanig op te nemen in de strategie van de organisatie.
 Hierdoor leveren beroepspraktijk en onderwijs gezamenlijk een bijdrage aan de
 professionalisering van het beroepenveld. Uitwerkingsvoorbeelden zijn het aangaan van
 samenwerkingscontracten waar HBO-geschoolde medewerkers, samenwerken met
 studenten en docenten om hierdoor kennis te creëren en te laten circuleren. Het aanbieden
 van traineeprogramma’s en het gezamenlijk opstellen van een onderzoeksagenda zijn
 andere voorbeelden.

4.2 Aanbevelingen voor de beleidsmakers van de HBO-onderwijsinstelling

 Curriculumontwikkelaars Geadviseerd wordt om het bestaande curriculum op basis

 van de conclusies van dit onderzoek te herijken en indien van toepassing te actualiseren.
 Voor de basisvaardigheden wordt geadviseerd het belang van deze vaardigheden in het
 curriculum te benadrukken. Bij Onderzoekende houding ligt de focus op proactief en de
 aandachtsgebieden van Van Rijst. Geadviseerd wordt de reflectievaardigheden te
 verbreden naar reflecteren op methoden en maatschappij en de persoon. De onderzoeker
 adviseert om kennis over kennis en het belang van kennis te vertalen naar het curriculum.

 De onderzoeker adviseert om bij het ontwikkelen van het de Onderzoekend Vermogen in
 het curriculum een juiste balans te vinden in beroeps- en onderzoekskennis,
 (basis)vaardigheden en houding. In de universitaire omgeving wordt een onderscheid
 gemaakt in wetenschappelijke materie (vak), methodologie en methoden. Methoden is een
 separaat vak en functioneert als een ondersteunende dienst naar het vak en de
 methodologie. Geadviseerd wordt om deze constructie hierbij als voorbeeld te gebruiken.

 Voor de HBO-geschoolde medewerker als manager zijn het kunnen coachen en
 faciliteren van kennis en leren nieuwe managementvaardigheden. De onderzoeker
 adviseert de managementvaardigheden in het huidige curriculum aan de hand van de
 conclusies te actualiseren

 De onderzoeker adviseert de drive om te willen excelleren bij studenten te bevorderen door
 het aanbieden van een excellent traject. Dit soort trajecten zijn momenteel al onderwerp
 van gesprek in het HBO-onderwijs. Dit onderzoek benadrukt de noodzaak van het
 implementeren. Het excellent traject kan gezien worden als middel om studenten verder te
 bekwamen in Onderzoekend Vermogen.

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 20

 Geadviseerd wordt om Onderzoekend Vermogen als kerncompetentie in het curriculum te
 benoemen en Onderzoekend Vermogen in alle modules, projecten, stages te integreren. De
 student wordt hierdoor bewust bekwaam over het belang van Onderzoekend Vermogen. De
 onderzoeker adviseert de curriculumontwikkelaars om in het curriculum te spreken over
 Onderzoekend Vermogen en niet over Onderzoekslijn. Onderzoekslijn impliceert een lijn in
 het curriculum waar onderzoek centraal staat. Onderzoekend Vermogen is juist een
 bundeling van beroeps- en onderzoekskennis, (basis)vaardigheden en houding.
 Geadviseerd wordt een leeromgeving te creëren voor de student waar Onderzoekend
 Vermogen centraal staat.

 De onderzoeker adviseert de HBO-onderwijsinstelling duidelijk te formuleren wat zij onder
 onderzoek verstaan, rekening houdend met de wens uit de beroepspraktijk dat de HBO-
 geschoolde medewerkers tijdens de dagelijkse beroepsuitoefening onderzoek moet kunnen
 verrichten dat een praktische bijdrage levert aan het vernieuwen, veranderen en
 verbeteren van diensten en producten.

 De onderzoeker beveelt aan het niveau van de beroepskennis te verhogen. De onderzoeker
 pleit voor een major met beroepsopleiding van hoog niveau. Dit advies staat haaks op de
 ontwikkeling om een algemene HBO-gerichte propedeuse te ontwikkelen waar de focus ligt
 op de generieke HBO-vaardigheden, houding en kennis. Volgens de onderzoeker krijgen
 deze generieke vaardigheden, houding en kennis pas toegevoegde waarde als ze
 contextueel in het beroepsdomein worden gebruikt en toegepast.

 Geadviseerd wordt om zoveel mogelijk beroepsbeoefenaren uit het eigen beroepsdomein
 én uit andere domeinen te laten participeren bij het ontwikkelen en geven van onderwijs.
 De onderzoeker adviseert het aantal contactmomenten met de beroepspraktijk zoals
 excursies stages, projecten, gastcolleges, expertisekringen voor zowel studenten als
 docenten te verhogen. Het is van belang dat een HBO-onderwijs instelling veranderingen en
 wensen uit de beroepspraktijk proactief signaleert om hiermee nieuwe kennis en
 vaardigheden te ontwikkelen ten behoeve van een actueel curriculum.

 Beleidsmakers De onderzoeker adviseert de beleidsmakers van een HBO-onderwijs

 instelling om Onderzoekend Vermogen op te nemen in het beleid van de HBO-
 onderwijsinstelling. Het is ook voor een HBO-onderwijsinstelling wenselijk om in te kunnen
 spelen op de ontwikkelingen en veranderingen die plaatsvinden in de beroepspraktijk om
 hierdoor een actueel curriculum te kunnen aanbieden. De beleidsmakers van de HBO-
 onderwijs instelling kunnen Onderzoekend Vermogen zien als een kerncompetentie die
 waarde creëert voor de onderwijsinstelling. Geadviseerd wordt om deze kerncompetentie
 integraal te vertalen naar de bedrijfsvoering waaronder het HRM- en kwaliteitsbeleid van
 de onderwijsinstelling.

 De onderzoeker adviseert de beleidsmakers van de HBO-onderwijsinstelling een werk- en
 leeromgeving te creëren voor docent en student waarin optimaal contact wordt gelegd met
 de beroepspraktijk waardoor de mogelijkheid wordt geboden om kennis met elkaar te
 delen en door de dialoog elkaar te versterken.

 De onderzoeker adviseert het management van een HBO-onderwijs instelling de kwaliteit
 van docenten en de wijze waarop de borging plaatsvindt te monitoren. Aansluitend wordt
 geadviseerd om de kwaliteit en het niveau van het beroep docent te koesteren want het
 doceren van kennis over het beroep is een kernkwaliteit van de organisatie.

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 21

4.3. Aanbevelingen voor Facilitair beroepenveld en Academie voor Facility
Management Haagse Hogeschool

 De onderzoeker adviseert de branchevereniging FMN zich bewust te zijn dat Onderzoekend
 Vermogen een kerncompetentie kan zijn voor Facility Management Nederland. Het advies
 is toepasbaar op het gehele facilitaire werkveld zoals geformuleerd in het landelijk Facility
 Management Competentieprofiel 2010. Onderzoekend Vermogen kan als toegevoegde
 waarde dienen voor het primaire proces in de moederorganisatie en ook als
 kerncompetentie voor de aanbieders van facilitaire producten en diensten.

 De onderzoeker richt zich met de conclusies tot de HBO-opleidingen Facility Management
 in Nederland. Kijkend naar het nieuwe beroepsprofiel Facility Management, opgesteld door
 het LOOFD wordt iedere competentie uitgewerkt naar vereiste kennis, vaardigheden en
 houding. De onderzoeker stelt dat het gewenst Onderzoekend Vermogen zoals
 geformuleerd in de conclusies gedeeltelijk is terug te vinden bij de negen competenties. De
 onderzoeker adviseert de negen competenties te complementeren met de conclusies van
 dit onderzoek. Onderzoekend Vermogen wordt echter niet als zodanig in het beroepsprofiel
 benoemd. De onderzoeker adviseert Onderzoekend Vermogen als kerncompetentie te zien
 van het facilitaire beroepsprofiel en op te nemen in het beroepsprofiel. Dit kan worden
 bewerkstelligd door Onderzoekend Vermogen op te nemen in de missie.

 De onderzoeker beveelt de Academie voor Facility Management van de Haagse Hogeschool
 aan om Onderzoekend Vermogen als kerncompetentie te benoemen en integraal te
 vertalen in het curriculum en de organisatie. Aanbevolen wordt om het huidige
 onderzoeksmodel van de Academie De ondernemend dienstverlener aan te vullen met
 Onderzoekend Vermogen hetgeen betekent dat Academie volgens het nieuwe
 onderwijsmodel Ondernemende dienstverleners met Onderzoekend Vermogen gaat
 opleiden.

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 22

Hoofdstuk 5. Indicatorenkaart

 De indicatorenkaart is een enneagram. Dit model geeft de doelgroep handreikingen
 om Onderzoekend Vermogen als kerncompetentie te zien van de organisatie en het
 curriculum.

Onderzoekend Vermogen in de beroepspraktijk en het HBO-onderwijs
Ver weg was nog nooit zo dichtbij! Van Doorne 2011

HBO-geschoolde medewerker:
Professional met taken van een
kenniswerker.

Management: Optimale productiviteit
Onderzoekend Vermogen, integrale
vertaling Onderzoekend Vermogen in
bedrijfsvoering (leer- en
werkomgeving), faciliteren van dialoog
en ontmoeting, kennis en leren
managen in organisatie.

Organisatie architectuur:
Onderzoekend Vermogen als
kerncompetentie in strategie, sociaal
proces.

Beroeps- en Onderzoekskennis:
Cultuur, omgevingsmechanismen,
reorganisatie, concurrentietheorieën,
interne en externe ketenorganisatie,
relatie klant en dienstverlener,
herkennen van omgevingsvariabelen,
beroepsethiek, balans tussen vak,
methoden en methodiek, kennis over

het belang van kennis en leren in een organisatie.

Onderzoekende houding: Proactief, intrinsieke motivatie, kritische houding: kritisch willen zijn, willen begrijpen, iets
willen begrijpen, willen delen, willen vernieuwen en willen weten, nieuwsgierig.

(Basis)vaardigheden: Samenwerken, observatie, reflectie op handelen, juiste vraag stellen, kennis kunnen verwerven,
interpreteren, ontwikkelen, gebruiken en op onderbouwde wijze laten circuleren, kennis en leren kunnen managen in
een organisatie, drive om te excelleren, drive naar kwaliteitsverbetering en efficiency, het kunnen managen van
kennis en leren in een organisatie, realistisch haalbaar en onderbouwde oordeel- en besluitvorming, argumenteren,
creatief zijn, verrichten van onderzoek en ondernemend vermogen.

Onderzoekend Vermogen: Verantwoording concernleiding, continu cyclisch proces, systeem-, groeps- en
persoonsgebonden. Leidt tot het kunnen inspelen op ontwikkelingen en invloeden uit de beroepsomgeving.

De buitenste ring van het model symboliseert de ontwikkelingen en invloeden uit de samenleving die gevolgen
hebben voor de beroepspraktijk en het onderwijs. De binnenste ring is de samenwerking met het onderwijs en
de beroepspraktijk. De mate waarin een organisatie kan inspelen op de ontwikkelingen en invloeden uit de
beroepsomgeving wordt bepaald door het Onderzoekend Vermogen van de HBO-geschoolde medewerker, de

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 23

wijze waarop Onderzoekend Vermogen vertaald is in de organisatiearchitectuur en van de wijze waarop het
management omgaat met Onderzoekend Vermogen. Deze drie beïnvloedende factoren van Onderzoekend
Vermogen bestaan alle drie uit beroeps- en onderzoekskennis, (basis)vaardigheden en een onderzoekende
houding. De verbindende lijnen van het model symboliseren de kennisstroom, de dialoog en de ontmoeting die
plaatsvinden tussen de genoemde stakeholders. De ronde vorm van het model symboliseert de beweging, het
continue proces dat noodzakelijk is voor het optimaal kunnen inspelen op de ontwikkelingen en invloeden uit
de beroepspraktijk en samenleving.

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 24

Hoofdstuk 6. Validatie en generalisatie
 Na het formuleren van de aanbevelingen is met een expert uit de
 beroepspraktijk, het onderwijs en de branchevereniging gesproken. De reacties van
 deze drie experts zijn verwerkt in dit hoofdstuk. In de eerste paragraaf van dit hoofdstuk
 wordt gekeken of de gebruikte data en methoden aansluiten bij de resultaten. In de tweede
 paragraaf wordt de reikwijdte van de conclusies besproken. Tot slot een terugblik naar de
 masterstudie in relatie met de ontwikkeling van het beroepenveld.

6.1 Validatie van het onderzoek Onderzoekend Vermogen in de
beroepspraktijk
 Bij deze validatie wordt de methodiek van reflectie op het handelen toegepast op de
 stappen van het onderzoeksconcept.

 Tijdens het vooronderzoek heeft een oriëntatie in het onderwijs en het facilitaire
 beroepenveld plaatsgevonden door middel van gesprekken met velddeskundigen en het
 verrichten van deskresearch. Het begrip Onderzoekend Vermogen bleek vooral onderzoek
 op te roepen bij de gesprekspartners. Er werd aangegeven dat onderzoek niet altijd nodig
 was in het beroepenveld. De onbekendheid met het begrip Onderzoekend Vermogen
 legitimeert mijns inziens de kennisvraag. Het conceptueel model dient als basis
 voor de waarnemingseenheden en is zo beknopt mogelijk gehouden. Een uitdaging gezien
 de grote hoeveelheid informatie, definities, visies van de begrippen kennis, leren, en
 kennismanagement.

 Een sterk punt – volgens een van de experts – is dat uit het theoretisch kader vijf
 waarnemingseenheden zijn geformuleerd, zodat de open interviews niet onderscheidend
 van elkaar zijn. Tegelijkertijd zijn de waarnemingseenheden zo nauw met elkaar verweven,
 dat er bij het labelen een overlap aan data ontstond die bij meerdere
 waarnemingseenheden toepasbaar was. Desondanks is de methode die gebruikt is
 toetsbaar en zijn de gegevens controleerbaar.

 Bij de keuze van de organisaties voor de interviews is rekening gehouden met een breed
 spectrum van soorten invloeden waaraan de organisaties onderhevig zijn. De onderzoeker
 is zich ervan bewust dat niet alle ontwikkelingen en invloeden zijn benoemd en bevraagd.
 Gezien het tijdspad van dit onderzoek was dit niet mogelijk. Er is bewust gekozen voor
 organisaties buiten het facilitaire domein om hiermee nieuwe kennis te kunnen genereren
 voor het facilitaire beroepenveld.

 De onderzoeker heeft vanwege het tijdspad van het onderzoek bij het kiezen van de
 organisaties bewust gebruikgemaakt van haar netwerk. Hierdoor is niet alleen gesproken
 met beleidsmakers van het primaire proces maar ook van het ondersteunende proces.
 Echter alle respondenten hadden een visie over het gewenst Onderzoekend Vermogen. Er is
 met veel enthousiasme meegewerkt door de respondenten aan de interviews. De
 samenvattingen zijn door de respondenten geaccordeerd.

 De onderzoeker heeft genoten van het onderzoeksproces om vanuit een kennisvraag op
 een wetenschappelijk, systematische wijze bevindingen te formuleren, te analyseren en te
 concluderen. Vooral de dialoog met collegae en geïnteresseerden en de ontmoeting met
 deskundigen uit een ander domein dan haar eigen domein hebben de onderzoeker verrast

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 25

 en verrijkt. Een boeiend proces hetgeen zij zo zorgvuldig mogelijk heeft proberen uit te
 voeren. Je kunt stellen dat oefening meer kunst zal baren. De onderzoeker kijkt uit naar
 een volgend onderzoek. Een onderzoek waar zij vooral aaneengesloten de tijd heeft om het
 onderzoek te verrichten. In samenwerking met de planner van haar Academie wordt
 momenteel gekeken naar het vrijmaken van aaneengesloten docenturen die besteed
 kunnen worden aan het verbeteren van het Onderzoekend Vermogen van de medewerkers
 van haar team.

 Gedurende het onderzoek is de onderzoeker steeds enthousiaster geworden over de
 resultaten en bestaat de neiging om de data en conclusies als ultieme waarheid te gaan
 beschouwen. De onderzoeker is zich bewust van haar eigen paradigma. Om deze reden zijn
 de conclusies aangeboden aan drie experts en het managementteam van de Academie voor
 Facility Management van de Haagse Hogeschool. Het managementteam heeft besloten om
 de conclusies van dit onderzoek ter harte te nemen en Onderzoekend Vermogen op te
 nemen in het Academieplan 2012-2015. Het huidige onderwijsmodel De Ondernemender
 Dienstverlener wordt aangepast. De Academie gaat de HBO-bachelor opleiden tot
 Ondernemende Dienstverlener met Onderzoekend Vermogen. Deze visie zal het komend
 jaar nader worden uitgewerkt in het curriculum en de bedrijfsvoering van de Academie.

 Reflecterend op de maatschappij is een interessante constatering dat gedurende het
 onderzoek de status van Onderzoekend Vermogen is veranderd. Bij de start van het
 onderzoek in november had Onderzoekend Vermogen een politieke en maatschappelijke
 status. Deskundigen meenden dat Onderzoekend Vermogen opgenomen zou kunnen
 worden in de diverse curricula van de beroepsopleidingen. Gedurende het tijdspad van dit
 onderzoek heeft de HBO-raad Onderzoekend Vermogen geformaliseerd als HBO-standaard.
 Deze formalisering benadrukt de noodzaak van Onderzoekend Vermogen in de
 beroepspraktijk en het onderwijs. De conclusie van dit onderzoek levert hierdoor een reële
 bijdrage aan de ontwikkeling van de beroepspraktijk.

 In dit onderzoek wordt gesproken over de HBO-geschoolde medewerker onafhankelijk van
 specifieke doelgroepkenmerken zoals leeftijd, vooropleiding, anciënniteit in een
 organisatie, levensstijl e.d. De onderzoeker heeft geen rekening gehouden met invloeden
 die generaties kunnen hebben op de wijze van kennis verwerven en leren. Bontekoning
 (2008) heeft in een veldonderzoek naar generatiekenmerken en effecten van
 generatieverschillen geconcludeerd dat iedere opvolgende generatie in iedere levensfase
 gericht is op het evolutionair vernieuwen van de organisatiecultuur. De onderzoeker vindt
 het interessant om deze informatie bij een vervolgonderzoek in de facilitaire
 beroepsomgeving te gebruiken.

 Naar aanleiding van bovengenoemde reflectie vindt de onderzoeker dat zij de doelstelling
 van dit onderzoek heeft bereikt en een valide onderzoek heeft verricht. De onderzoeker
 levert met dit onderzoek een bijdrage aan de professionalisering van het (facilitaire)
 beroepenveld. Een concreet voorbeeld is de publicatie van een artikel in het meinummer
 van FMI het vakblad van FMN Typologie van de vakbekwame opleider dat zij heeft
 geschreven met een collega.

6.2. Generalisatie
 De conclusies van het onderzoek kunnen volgens de onderzoeker gelden voor alle

 organisaties in de beroepspraktijk en de Hogere Beroeps Opleidingen onafhankelijk de
 cultuur en het beroepsprofiel. Op de indicatorenkaart staan aandachtsgebieden vermeld
 die ter overweging dienen voor de beleidsmakers van een organisatie in de (facilitaire)
 beroepspraktijk en HBO-onderwijs instelling. Zoals Escher zegt heeft ieder mens een andere

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 26

 visie en ander beeld van de wereld. Iedere beleidsmaker kan met de conclusies en
 aanbevelingen zijn eigen keuzes in maken.

 De conclusies van dit onderzoek kunnen ook toegepast worden in het MKB. Van den
 Steenhoven stelt dat er al jarenlang in discussies over innovatie wordt gesteld dat het MKB
 hierin achterblijft. Innovatie wordt volgens Van den Steenhoven vaak gezien als investeren
 in technologische Research & Development. Volgens Van den Steenhoven doet het MKB dit
 minder, maar het zijn vaak kleinere, jonge bedrijven die met nieuwe toepassingen,
 producten en diensten komen. Het is wenselijk dat binnen het MKB HBO-geschoolde
 medewerkers werken die kunnen beschikken over Onderzoekend Vermogen.

Tot slot…

 De masterstudie Facility Management biedt facilitaire managers en professionals de
 mogelijkheid zich verder te ontwikkelen op strategisch niveau. Binnen de opleiding wordt
 de dialoog aangegaan met hoogleraren, praktijkprofessionals afkomstig uit andere
 domeinen dan het facilitaire domein. Hierdoor verwerven de deelnemers vakoverstijgende
 inzichten zodat zij in staat zijn betere strategische keuzes te onderbouwen. Door deze
 verdieping van inzichten kunnen de deelnemers hun leiderschap ontwikkelen.

 De onderzoeker heeft bewust ervoor gekozen dit onderzoek buiten het facilitaire domein
 te verrichten om hiermee vakoverstijgende inzichten te vergaren en een bijdrage
 te kunnen leveren aan de professionele identiteit van het facilitaire beroepenveld. Door het
 gewenste Onderzoekend Vermogen van de facilitaire HBO-geschoolde medewerker zoals
 geformuleerd in de conclusies kan de HBO-geschoolde medewerker een betere bijdrage
 leveren aan de missie zoals vermeld in het landelijk beroepsprofiel: Facility Management
 creëert en voegt waarde toe aan organisaties, door het gastvrij, flexibel en optimaal
 faciliteren van werk en verblijf van individuen en groepen op het gebied van services en
 huisvesting.

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 27

Nawoord
 Mijn onderzoek tijdens de masteropleiding Facility Management naar Onderzoekend
 Vermogen in de beroepspraktijk is voor mij dé brandstof voor de reis naar de toekomst. Ik
 heb - conform de doelstellingen van deze masteropleiding Facility Management - een
 andere wijze van denken, kijken en handelen ontwikkeld.

 Mensen in mijn omgeving hebben mij tijdens het traject zien groeien en
 ontwikkelen. Ik heb genoten van de zoektocht naar Onderzoekend Vermogen, een ervaring
 die ik niet heb willen missen. Tijdens dit onderzoek heb ik mijn bagage aangevuld met meer
 beroeps- en onderzoekskennis, meer vaardigheden en een betere onderzoekende houding.
 Oftewel de bagage is aangevuld met Onderzoekend Vermogen.

 Ik dank iedereen die ik op het traject ben tegengekomen. Zij waren bereid hun kennis
 met mij te delen en hebben mij laten leren door de spiegel op het juiste moment voor te
 houden. Bedankt, Aad, Youp, Yet, Karin, velddeskundigen, respondenten, experts, collegae
 Academie voor FM, Philip, Ron, Henri, medestudenten masteropleiding MFM, Ron, Ingrid,
 Matti en Lisette. Tot slot bedank ik Aad Otto, als Academiedirecteur en vertegenwoordiger
 van mijn werkgever de Haagse Hogeschool die mij conform het beleid van de Haagse in de
 gelegenheid heeft gesteld deze masteropleiding te volgen.

 Phine van Doorne

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 28

Bronnen

 Abrahamsen, R., 2005) Bridging the gap between theory and practice, Internationale commissie
 titulatuur.

 Amelsvoort, P., 2007, Als het hek van de dam is, lopen de schapen overal. Afscheidsrede. Nijmegen:
 Radbout Universiteit Nijmegen.

 Amidon, D.M., 1997, Creating the Knowledge-based Business, Key lessons from an international
 study best practice.

 Baarda, B., 2009, Dit is onderzoek!, Houten: Noordhoff Uitgevers Groningen.

 Biemans, P.J., 2001, Professionalisering van de personeelsfunctie: een empirisch onderzoek bij
 twintig organisaties. Delft: Eburon.

 Bertrams, J., 2003, De 49 basisregels voor het delen, benutten en belonen van kennis. Schiedam:
 Scriptum.

 Bezemer, P.J., H.W. Volberda, F. A.J. van den Bosch en J.J.P. Jansen, Strategische vernieuwing in
 Nederlandse non-profitorganisatie, Organisatie en Management.

 Bolhuis, S. en R. Simons, 1999, Leren en werken, Opleiden en leren. Alphen aan den Rijn: Kluwer.

 Bolhuis, S., en P.R.J. Simons, 2001, Naar een breder begrip van leren. In J. W. M. Kessels & R. Poell
 (Eds.), Human Resource Development. Organiseren van het leren (pp. 37-51). Alphen aan den Rijn:
 Samson

 Bontekoning, A.C., 2007, Generaties in organisaties: een onderzoek naar generatieverschillenen de
 effecten daarvan op de van organisaties. Academisch proefschrift. Tilburg: Universiteit van Tilburg.

 Bontekoning, A.C., 2008, Generatiegolven als vernieuwingsimpulsen, over de verborgen kracht van
 generaties, gevonden op http://www.aartbontekoning.com/downloads/M&O0108.pdf.

 Davenpoort, H., en L. Prusak, 1998, Kennismanagement in de praktijk. Amsterdam: Contact.

 Drucker, P., 1993, De post kapitalistische maatschappij: onze maatschappij van organisaties, het
 staatsbestel van kennis. Schiedam: Scriptum.

 Hamel, G., en C.K. Prahalad, 2006, De strijd om de toekomst. Schiedam: Scriptum Books.

 HBO-raad, 2009, Kwaliteit als opdracht. Leiden: Leids.motief.

 Kessels, J. W. M., 1995, Opleidingen in arbeidsorganisaties. Het ambivalente perspectief van de
 kennisproductiviteit. Comenius

 Kessels, J.W.M., 1996, Het Corporate Curriculum. Oratie. Leiden: Universiteit Leiden.

 Kessels, J.W.M., 2001, Verleiden tot Kennisproductiviteit. Oratie: Enschede: Universiteit Twente.

 Kessels, J., en P. Keursten, 2001, Opleiden en leren in een kenniseconomie: vormgeven aan een
 Corporate Curriculum. Verschenen in HRD Handboek. Alphen ad Rijn: Samson.

 Kessels, J.W.M., en R.F. Poell, 2001 Human Resource Development. Organiseren van het leren.
 Alphen aan den Rijn: Samsom.

 Kessels, J.W.M., en C.A. Smit, 2007, Opleidingskunde. Alphen aan den Rijn: Kluwer.

http://www.aartbontekoning.com/downloads/M&O0108.pdf

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 29

 Korten, Frits, Jolink Joost, Verhiel Thomas, 2009, Duurzaam talentmanagement, de match tussen
 organisatie X en generatie Y. Alphen aan den Rijn: Kluwer.

 Leeuw, A.C.J. de, 2010, Bedrijfskundig management: primair proces, strategie en organisatie. Assen:
 Koninklijke Van Gorcum BV.

 Leeuw, A.C.J. de, 2003, Bedrijfskundige methodologie. Assen: Koninklijke Van Gorcum BV.

 LOOFD, Landelijk Facility Management competentieprofiel, 2010.

 Leijnse, F., 2010, Toegepast onderzoek onmisbaar voor de beroepspraktijk, Opening Hogeschool
 jaar Windesheim.

 Maas, G.W.A. en J.W. Pleunis, 2006, Facility Management, strategie en bedrijfsvoering van de
 facilitaire organisatie. Alphen aan den Rijn: Kluwer.

 Nonaka, I., en H.Takeuchi, 1995, The knowledge-creating company : how Japanese companies
 create the dynamics of innovation, Oxford: Oxford University Press

 Offringa, M., W.J.J. Assendelft, en R.J.P.M. Scholten, R, 2008, Inleiding in evidence-based medicine.
 Klinisch handelen gebaseerd op bewijsmateriaal. Houten: Bohn, Stafleu van Loghum.

 Rijst, R.M. van der, 2010, Aspecten van een wetenschappelijk onderzoekende houding, Leiden:
 ICLON, Universiteit van Leiden.

 Senge, P., 1992, De vijfde discipline, de kunst en de praktijk van de lerende organisatie. Schiedam:
 Scriptum.

 Sprenger, C. en W.J. Van Oort, Naar een markt van kennis en leren. Kennismanagement als
 organisatieprincipe. Den Haag: Elsevier.

 Stacey, R.D, 1993, Strategic Management and Organisational Dynamics. London: Pitma, gevonden
 in Organiseren in het levende heden: het radicale proces denken van Ralph Stacey en zijn collega’s,
 Recensie door dr. Huibert de Man, Open Universiteit Nederland, augustus, 2001

 Steenhoven, J. van den, 2010, Kennisland: Over kenniswerkers, kwaliteit en identiteit,
 openingspeech lectorenconferentie.

 Veerman, C.P., 2010, Differentiëren in drievoud, commissie toekomstbestendig hoger-
 onderwijsstelsel.

 Verschuren,P, en H. Doorewaard, 2007, Het ontwerpen van een onderzoek. Den Haag: LEMMA.

 Volberda, H.W., 2007, De flexibele onderneming, Deventer: Kluwer.

 Volberda, H.W., en F.A.J. van den Bosch, 2005, Ruim baan voor de Nederlandse Innovatie Agenda.

 Weggeman, M., 2000, Kennismanagement: de praktijk. Schiedam: Scriptum.

 Internetpagina’s
 www.competentieweb.nl

 www.cpb.nl

 www.erasmusinnovatiemonitor.nl

 www.eurofm.org

 www.ec.europa.eu/archives/growthandjobs_2009

 www.fmn.nl

 www.hbo-raad.nl

http://www.competentieweb.nl/
http://www.cpb.nl/
http://www.erasmusinnovatiemonitor.nl/
http://www.eurofm.org/
http://www.ec.europa.eu/archives/growthandjobs_2009
http://www.fmn.nl/
http://www.hbo-raad.nl/

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 30

 www.ifma-holland.nl

 www.innovatieplatform.nl

 www.intellectualcapital.nl

 www.iva.nl

 www.kennisland.nl

 www.kenniseninnovatieagenda.nl

 www.ncsi.nl/kennisbank

 www.onderwijsraad.nl

 www.studentalent.nl/cunews

 www.twijnstragudde.nl

 www.rijksoverheid.nl

http://www.ifma-holland.nl/
http://www.innovatieplatform.nl/
http://www.intellectualcapital.nl/
http://www.iva.nl/
http://www.kennisland.nl/
http://www.kenniseninnovatieagenda.nl/
http://www.ncsi.nl/kennisbank
http://www.onderwijsraad.nl/
http://www.studentalent.nl/cunews
http://www.twijnstragudde.nl/
http://www.rijksoverheid.nl/

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 31

Bijlage 1. Begripsomschrijvingen
HBO-standaard voor bachelor opleidingen

 Tijdens de ALV van de HBO-raad 15 oktober is besloten de HBO-standaard vast te
 stellen als reactie op het rapport Kwaliteit als opdracht.

De standaard houdt in dat een opleiding er zorg voor dient te dragen dat – gevat in een
zowel nationale als internationale context – studenten:
1. een gedegen theoretische basis verkrijgen,
2. het Onderzoekend Vermogen verwerven dat hen in staat stelt om bij te kunnen dragen

aan de ontwikkeling van het beroep
3. over voldoende professioneel vakmanschap beschikken
4. de beroepsethiek en maatschappelijke oriëntatie ontwikkelen die past bij een

verantwoordelijke professional.
 De standaard houdt rekening met de zogenoemde Dublin-Descriptoren en met de
 criteria die ten grondslag liggen aan de accreditatie. De HBO-standaard dient ter
 explicatie van de kern van de hbo-bachelor. De standaard is richtpunt voor de
 ontwikkeling van landelijke opleidingsprofielen en vervolgens voor de invulling
 daarvan in de curricula van de afzonderlijke opleidingen.

Curriculum
 Taba (1902-1967) is curriculum theoreticus die curriculum definieert als ‘a plan for
 learning’. Het fundament voor een curriculum van een bestaat uit De Dublin
 Descriptoren16. Er zijn vijf Dublin Descriptoren die richting geven aan het HBO bachelor
 niveau. De student heeft na het volgen van een HBO-opleiding kennis en inzicht van een
 vakgebied, kan deze kennis toepassen, kan een oordeel vormen, is in staat om te
 communiceren beschikt over een leervaardigheid

De HBO-raad oordeelt dat de Descriptoren voor de Nederlandse situatie een te laag niveau
beschrijven en ze worden te algemeen gevonden om het opleidingsniveau mee te kunnen
typeren. De HBO-raad heeft in samenwerking met werkgevers tien HBO-kernkwalificaties 17
vastgesteld. De HBO-kernkwalificaties vormen met elkaar een lijst van normen en zijn
daarmee het referentiekader voor het HBO-niveau. In het competentieprofiel van een
opleiding worden de HBO-kernkwalificaties zichtbaar gemaakt.

 Kader Onderzoekend Vermogen
 Een persoon met Onderzoekend Vermogen is iemand die moeite doet om te leren
 hoe iets werkt; een onderzoekende houding heeft; op deskundige wijze uitvoert om
 een doel te bereiken; praktische, cognitieve (het kennen, het waarnemen en
 overdenken van de buitenwereld) , interactieve en reactieve vaardigheden bezit ,
 wetenschappelijke interesses heeft, in het bezit is van een breder algemene
 ontwikkeling , talent heeft, die het recht heeft en / of neemt zelf te bepalen wat hij
 doet, creatief, evenwichtig, zelfstandig, en zorgvuldig is en zelfvertrouwen heeft 18.

Innoveren
Innovatie betreft alle activiteiten die gericht zijn op vernieuwing in een bedrijf.

16

 http://www.nvao.net gevonden 4 februari 2011
17 www.hbo-raad.nl gevonden 4 februari 2011.
18 Woordenboeken

http://thesaurus.politieacademie.nl/word.php?id=4673
file:///C:/Users/Phine/Documents/AOG%20FM%2017/Hoofdstukken/zelfvertrouwen
http://www.nvao.net/
http://www.hbo-raad.nl/

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 32

Bij technologische innovatie gaat het om het vernieuwen dan wel sterk verbeteren van
producten of diensten of de processen waarmee producten en diensten worden
voortgebracht. Bij niet-technologische innovatie gaat het om vernieuwingen in de
organisatie. 19

Reflecteren
Reflectie is het (her) interpreteren van ervaring en kennis. Het doel van reflectie is dat de
HBO-bachelor en/of de HBO-geschoolde beroepsoefenaar bewust bekwaam zullen
handelen, weten wat ze doen, hoe ze het doen, waarom ze het doen en wat de gevolgen
zijn van hun handelen 20. Er worden drie soorten reflectie onderscheiden: reflectie op jezelf
(leerdoelen articuleren, leerstrategieën ontwikkelen en toepassen en het eigen leerproces
begrijpen) reflectie op de methode (de koppeling tussen de praktijkervaring en theorie
maken, informatie kunnen schatten en kennis van onderzoeksmethoden verwerven) en
reflectie op de maatschappij (bewust zijn van de verantwoordelijkheid voor het
professionele handelen in de maatschappelijke context).

Evidence based practice (EBP)
Onder EBP wordt verstaan: het handelen op resultaten van wetenschappelijk onderzoek
naar effectiviteit van behandelingen.21 Higgs en Jones (2000) stellen dat Evidence kennis is,
gebaseerd op verschillende bronnen, die getoetst is en die betrouwbaar is bevonden.

De onderzoeker maakt gebruik van de definitie van Offringa (2008) het gewetensvol,
expliciet en oordeelkundig gebruikmaken van het huidige beste bewijsmateriaal om
beslissingen te nemen en hiernaar te handelen. EBP wordt in dit onderzoek niet beperkt tot
een praktijk en handelwijze die alleen maar gebaseerd is op wetenschap. De kennis en
kunde die in de praktijk niet per se wetenschappelijk onderzocht en bewezen is, heeft een
kwalitatieve waarde heeft voor dienstverleners, hulpverleners en of patiënten .

19 http://www.cbs.nl/nl-NL/menu/methoden/begrippen/default.htm?conceptid=2703, gevonden 6 februari 2011.
20

 Lectoraat Reflectie op handelen, HVA.
21 Gevonden op http://www.thesauruszorgenwelzijn.nl/evi, gevonden 6 februari 2011.

http://www.cbs.nl/nl-NL/menu/methoden/begrippen/default.htm?conceptid=2703
http://www.thesauruszorgenwelzijn.nl/evidencebasedpractice.htm

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 33

Bijlage 2. Bevindingen
In deze bijlage worden de bevindingen tijdens de open interviews van de zeven respondenten vermeld.
Allereerst zijn de opgenomen interviews uitgeschreven. Hierna zijn de interviews nader uitgewerkt aan de
hand van de waarnemingseenheden. De bevindingen per respondent zijn ter herkenning naar de
respondent toegestuurd.

De bevindingen zijn veralgemeniseerd om een zo breed mogelijk spectrum te formuleren. Om de data
afkomstig uit de interviews optimaal te gebruiken is aan het einde van het hoofdstuk een paragraaf
aandachts- en verwonderpunten toegevoegd.

De waarnemingseenheden zijn:

 Omgaan met veranderingen in de beroepsomgeving
 Onderzoekend Vermogen van een HBO-geschoolde medewerker
 Kennis en leren in de organisatie
 Faciliteren en managen van Onderzoekend Vermogen en benodigde vaardigheden en

attitude
 Opleidbaarheid van Onderzoekend Vermogen.

Bevindingen Onderzoekend Vermogen van een HBO-geschoolde
medewerker

 Diegene moet kunnen zoeken; dient in rollen en wisselingen te kunnen denken; klantleveranciers
verhoudingen te beheersen; adviseren; adviseren en uitvoeren niet door elkaar wisselen.

 Onderzoekskracht is kunnen meedenken waar behoefte naar is; ze moeten kunnen zoeken,
nadenken, zich af vragen hoe je kunt zoeken en wat zijn hiervoor de criteria. Onderbouwing zoeken
en per dienst/product kunnen doordenken, deze naast elkaar zetten en bepalen wat de variabelen
zijn.

 Wenselijk dat ze een zelfstartend vermogen hebben,vanuit een ordenend vermogen,
doelformulering is noodzakelijk, wat is de gewenste situatie, wat willen we kunnen, wanneer
vinden we dit goed, wat is de kwaliteitskant hiervan. Het herkennen van verschillen waarin je
werkt. Het herkennen van variabelen is basiskennis. Nadenken wat de vraag is, hoe ziet de
omgeving eruit, waarom het toepassen van welke variabelen. Samenwerken.

 De studenten met lef, zelfstandigheid, verbinden vermogen en die vervolgens blijk geven dat ze
hun vakgebied beheersen vallen op. Het is voor mij logisch dat een Incidentbestrijder op HBO-
niveau extern kijkt al dan niet op NVBRverband.

 Er is een onderscheid tussen Onderzoekend Vermogen van WO en HBO. HBO is praktischer
ingesteld en WO meer op onderzoek en achtergronden. Associatie: In praktijk HBO-gedrag worden
dingen gedaan en bij WO-gedrag wordt creatief opgetreden.

 Probleem signaleren, kijken wat er gebeurt, je hersens gebruiken en verbeteren. Nadenken over
wat je doet, kritisch kijken wat je opdracht is, zelf verbeteren. Efficiënt en effectief werken.

 Focussen op kunnen leren. Bijblijven is op niveau blijven. Jezelf de vraag kunnen stellen: hoe hou ik
rekening met de dynamiek van de omgeving. Je moet dingen weten. Nieuwsgierig zijn. Je dient de
theorie te gebruiken. Kritisch zijn.

 Onderzoekend Vermogen heeft te maken met mentaliteit, houding, daadkracht, dingen doen.
Vaardigheden en houding. De mentaliteit van mensen is het allerbelangrijkste.

 Wij doen uitspraken zonder te staven. In de cultuur van het HBO ontbreekt onderzoekend
vermogen. Ontwikkelen van vermogen om op te lossen, om verder te komen, oplossingen op basis

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 34

van goede analyse van de feitelijke situatie. In beweging komen, structuren aanbrengen, hoe kom
je tot wegingen. Het gaat om attitude. Je moet denken als je oplossingen bedenkt: zijn er nog
andere manieren.

 Refereren naar bronnen. Hoe kom je tot meningen. Het gaat om begrijpen hoe dingen in elkaar
zitten in een specifieke situatie, begrijpen wat er gebeurt, en wat jij daar in kan betekenen, het gaat
om beweging, verandering. Met de kennis die je hebt kun je verschil maken in de praktijk.
Onderzoekende houding: wat kan IK daar aan bijdragen. Kritisch vermogen.

 Reflectie: observatie vooraf, feitelijk beschrijven wat je ziet, dan neem je al afstand van je oordeel.
Je dient meer de tijd te nemen.

 Het zijn eigenschappen, competenties van iemand. Hangt dicht tegen het karakter aan van een
medewerker. Bepaalde mate van abstractievermogen. Het is meer dan het doen van een kunstje.
Problemen kunnen identificeren, herkennen, er de tijd, geduld en energie voor nemen.
Intellectueel vermogen. Problemen kunnen analyseren.

 Nieuwsgierig zijn ook naar andere opvattingen dan de context waar je inzit; over grenzen heen
stappen; uit je eigen wereld stappen; 10x de waarom vraag stellen. Verbinding kunnen maken met
andere partijen. Je dient je als mens met OV niet te snel aan te passen aan de heersende cultuur.
(zelfbewustzijn). Je dient je zelfs af te zetten tegen de heersende cultuur. Je dient in jezelf te
kunnen investeren. Intrinsieke motivatie. Neem jezelf en anderen de maat, jezelf beoordelen.

 De vaardigheid te hebben om problemen op te lossen in het primaire proces (organisatie) en
daarbuiten. Sensiviteit is oppikken wat er in je omgeving speelt en naar de toekomst. Bronnen
gebruiken. Kennis over de ethiek van het vak, waar liggen de grenzen van het vak.

 In hoeverre is men zelf kritisch naar wat men doet. Niet alles klakkeloos aanemen. Kritische
houding is wenselijk voor HBO’ers maar voor iedereen. Heeft te maken met de
karaktereigenschappen van de HBO’er. Persoonlijke drive. Op zoek gaan naar kennis. Gemotiveerd
zijn om in je eigen omgeving te zoeken naar de juiste oplossing. Kritisch kijken naar werkomgeving
en verbeterpunten aandragen.

 Ik vind FM geen academisch vak en laten we het er vooral niet van maken. Ik ben het er mee eens
dat het (Onderzoekend Vermogen) een belangrijk onderdeel is als het gaat om het stellen van de
juiste diagnose om de juiste oplossing van een bestaand probleem. Omdat ik denk dat er een groot
risico is ook bij de vakken als FM die zo multidisciplinair zijn dat de oplossing die je als eerste
bedenkt te pragmatisch is . Dat je dingen over het hoofd ziet, dat het geen integrale oplossing is.
Heel vaak worden er dingen bedacht om de gevolgen een beetje te maskeren. Door goed diagnose
te stellen, lukt het je beter op de oorzaken op te lossen en dus een robuustere oplossing. Analytisch
vermogen, de samenhang der dingen, die goed overzien en ook een paar stappen vooruit
redeneren om tot een samenhangend geheel van oplossingen te komen. Inter-persoonlijke
sensitiviteit, zodat je met elkaar kunt communiceren.

 Managers zijn geneigd vanuit zichzelf te redeneren en niet vanuit de klant. Anticiperen op de
nieuwe werkelijkheid. Hoe zou je kunnen ontwerpen als je vandaag opnieuw mag bedenken.
Innovatie is vernieuwing plus, het is meer dan vernieuwing, meer dan creativiteit, het is het beste
van verschillende werelden creëren en dan iets erboven op. Het zit dicht tegen excelleren aan.
Proberen trendsetter te zijn maar met beide benen op de grond blijven staan Cultuur is een
belangrijk aspect bij Onderzoekend Vermogen.

 Het is een attitude, een opstelling, de wijze waarop je naar de wereld kijkt, hoe je naar andere
mensen kijkt, hoe je naar feiten kijkt. Vaardigheden over hoe pleeg je onderzoek zijn redelijk
eenvoudig aan te leren. Niet alleen een nieuwsgierige houding, maar juist om niet alles te slikken,
om achter dingen te kijken. Het is te stimuleren, zeker voor HBO studenten. Je moet voortdurend
weten: slaat dit aan bij de klant. Wij werken voor het publiek. Kijken naar de weg er naar toe is
vreselijk belangrijk.’ Imagination is more important than knowledge’ (Albert Einstein). Ook bij
personeelsbeleid kun je creatief zijn. Roep niet direct het kan niet, er zijn geen regels voor. Hoort
bij Onderzoekend Vermogen. Ik betitel het als creativiteit. Out of the box denken, denk breder, doe

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 35

een stap terug, ga erboven hangen, laat je niet in de huidige processen trekken. Laat je niet leiden
door de regels, waar is iemand het meest bij gebaat. Vernieuwend, kan het ook anders, dan dat we
tot nu toe doen? Dit is voor HBO’ers wenselijk in het algemeen, niet alleen voor managers. Mag je
verwachten op ieder niveau. Dat hoort bij een onderzoekende houding van een HBO’er. Dit is bij
veel ondersteunde diensten wenselijk. In zijn algemeenheid, wat wil de klant, klantgerichtheid,
vraag- en aanbodgestuurd, dat kennen we allemaal wel. Misschien is Onderzoekend Vermogen wel
de basis. FM is een vak aan het leren en niet aan het promoveren. FM leert een vak en geen
onderzoeker.

Bevindingen Omgaan met veranderingen in de beroepsomgeving
 Momenteel zitten we midden in een reorganisatieproces. Er dient een geheel nieuwe organisatie

neergezet te worden die geen eigen bedrijfsvoering had. We zijn een regio geworden om op
kwaliteit en efficiency te verbeteren. Er zijn medewerkers nodig met Onderzoekend Vermogen.

 Belangrijk is dat de verschillen in de omgeving worden opgemerkt/herkend. Als er in een bedrijf
geen efficiency drive is, dan komt er ook geen onderzoeksvraag.

 Interne veranderingen ontstaan door de wens naar kwaliteits- en efficiencyverbetering. In de
omgeving is steeds meer sprake van ketenorganisatie. Samenwerken is hiervoor noodzakelijk. In de
toekomst worden wij afgerekend op de kwaliteit van onze samenwerking. Als wij status en
waardering willen oogsten als brandweer, dienen wij voorop te lopen met samenwerken en
initiatief nemen. Wij worden steeds afhankelijker om ons werk goed te doen. Wat heb ik van
anderen nodig om mijn primaire proces beter uit te voeren. Afhankelijkheden expliciet maken, daar
maken we afspraken voor. Alles wat niet hoort tot het primaire proces, kun je juist samen doen. De
kwaliteit van de mens is erg belangrijk. Bij iedere kans die je krijgt als bedrijf blijft kwaliteit van de
mens belangrijk.

 De bevindingen van de zeven respondenten geven aan dat zij op diverse wijzen onderhevig zijn aan
veranderingen uit de beroepsomgeving: reorganisatie, cultuurwisselingen uit andere vestigen van
de wereld, de concurrentie voorblijven. Het is afhankelijk van het soort primaire proces en de
omgeving die hierbij hoort welke gevolgen dit heeft voor de organisatie.

 De (beroeps) omgeving wordt steeds dynamischer, ontwikkelingen gaan tegenwoordig sneller en
staat onder druk van reorganisatie, concurrentiestrijd , politiek en maatregelen van de overheid.

 Het soort primaire proces is bepalend voor de wijze waarop een organisatie omgaat met
veranderingen. Bij reorganisatie is het belangrijk dat medewerkers over Onderzoekend Vermogen
beschikken om de interne bedrijfsvoering in gang te zetten. Participatie in de keten steeds
belangrijker wordt om het niveau en kwaliteit van het primaire proces van een organisatie te
verhogen. Bij een internationaal bedrijf ontstaat er automatisch een diversiteit aan opgeleide
mensen. Het is mogelijk dat er een gap ontstaat tussen de niveaus van de medewerkers, afkomstig
uit de diverse landen.

 Het is belangrijk dat er vanuit het management een drive aanwezig is om in te spelen om te willen
verandering (zowel intern als extern). Hierdoor wordt een onderzoeksvraag gecreëerd.

 Innovatie wordt gezien als nieuwe dingen bedenken en het verbeteren van de processen om meer
slagkracht te bewerkstelligen. Onderzoekend Vermogen is de basis om in te spelen op de
veranderingen in de beroepomgeving. De huidige organisatie dient meer slagkracht te hebben om
de kerntaken zo goed mogelijk uit te voeren. Om een goed product te produceren of dienst te
verlenen dien je als organisatie afstemming, aansluiting te vinden met je afnemer / klant. Er dient
geen gap te ontstaan.

 Een professionele organisatie reflecteert, acteert proactief naar de omgeving en naar de toekomst.
Een organisatie laat zich inspireren door expertise vanuit andere domeinen. Het management van
een organisatie dient het geduld te hebben om stil te staan bij de ontwikkelingen in de omgeving.
Kennis is belangrijk in een organisatie om in te kunnen spelen op veranderingen. De omgeving
wordt steeds dynamischer.

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 36

Bevindingen Kennis en leren in de organisatie
 Kennis is belangrijk in een organisatie om in te kunnen spelen op veranderingen.

 We blijven denken aan gezamenlijke slagkracht. We hebben er een Kenniscentrum overheen
gelegd. Het is belangrijk dat het Kenniscentrum de externe en interne omgeving scant. Het centrum
is evaluatieverantwoordelijk. Het kenniscentrum dient de systeemclub te versterken.
Kenniscentrum zit in multi-projectvorm, andere afdelingen dienen betrokken te worden. Juist
vanuit de processen zijn onderzoeksvragen. Kenniscentrum mag niet opleggen. Het kenniscentrum
is verantwoordelijk voor de verbeterdynamiek binnen de kolommen. Kenniscentrum zit als
organisatie entiteit geborgd bij de directie Operationele Aanvoering als ondersteunend. De
inhoudelijke kennis geeft de brandweer kracht. De Kennis wordt hergebruikt en aanpast.

 Opleiden: het gaat om de nuances en het spelen met.

 Long life learning is een van de 10 aandachtspunten om te werken bij Irdeto. Leren en bijblijven.
Job knowledge. Je geeft mensen training, je helpt mensen. We leren van elkaar. Kennis gaat over
feiten, daar hoef je niet over te discussiëren.

 Wat constateer je als bestuurder als er een gebrek is aan Onderzoekend Vermogen in een
organisatie? Benader je het vanuit een lerende organisatie of ga je uit van scholing van
medewerkers.

 Je dient reflectie altijd te verbinden aan kennis. Wij hebben een verantwoordelijkheid voor het
leerproces op alle niveaus van de medewerkers. De docent moet ook leren.

 Er is wel sprake van netwerkorganisaties, netcentrisch werken. Er wordt informatie gedeeld en
problemen opgelost met partners. Wij spreken over Lang Leven Leren en verstaan hieronder dat je
je hele leven lang ontwikkelt, energie instopt, opleidingen volgt. Vooral scholing over bijvoorbeeld
de veranderingen in de wet, eigenlijk veel vakmatige modules. Het is een traditionele wijze van
opleiden.

 Wij hebben een landelijk politie kennisnet. Dit is een gedeeltelijk open en gedeeltelijk gesloten
databestand. Veel korpsen hebben nog een eigen databank. Het beheer is de uitdaging: er staat zo
veel op, dat je het niet meer kunt vinden. De validatie van kennis is ook lastig. Er staat veel
vakkennis op, terwijl je problemen ook met kennis van andere domeinen kunt oplossen.

 Binnen de organisatie bestaat een afdeling Ontwikkeling die de aanjager is van kennis, en
ontwikkeling vooral gericht op productverbetering. Voert pilots uit en daarna wordt het pas
toegepast bij de operationele afdelingen. Ontwikkeling heeft een voorbeeldfunctie, willen
vooruitlopen. Onze organisatie vindt kennis delen heel erg belangrijk.

 We organiseren kennislunches (6x per jaar). In onze organisatie werken 1850 mensen, werkzaam in
verschillende disciplines. Het is belangrijk om te weten bij wie je moet zijn voor welke kennis. Dit is
in een groot bedrijf lastig. Het zou mooi zijn om dit in kaart te brengen.

 Je dient elkaar te ontmoeten, dan kun je kennis delen. Ik merk dat de medewerkers genegen zijn
om kennis te delen, dat is al een prettige voorwaarde. Dit komt doordat er geen afrekencultuur
binnen dit bedrijf is, je wordt niet onderuit geschoffeld en je mag fouten maken. Het is een sociaal
bedrijf.

 Wij dienen echter meer te gaan samenwerken. Een van de directeuren wil naar een lerende
organisatie. Je moet echter wel zicht hebben hoe dit werkt. Wij zijn nu bezig met
verbeterprogramma’s: we willen dat iedereen kritisch kijkt naar zijn werkomgeving en een
verbeterpunt aandraagt. Dit is ook een vorm van leren. Moet je dit van bovenaf opdringen of leer je
dit vanzelf? Een HBO’er kan hiervoor een aanzet geven. Slechts 10% van de mensheid wilt zich
verrijken en de overigen niet. Je moet leren dus stimuleren.

 Binnen Florence hebben wij geen echt kennissysteem. We hebben wel intranet, waar protocollen
en dat soort dingen vanaf te halen zijn. Wij hebben geen dynamisch instrument om kennis mee te
delen. We doen wel aan kennisontwikkeling. Dat noemen we de Florence Academie.

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 37

 Als je het hebt over kennis delen, dan gebeurt dit te weinig. Er wordt hard gewerkt om het centraal
apparaat te versterken en gezorgd voor verbinding. Bestaat uit een kennisdeel en structuurdeel
maar heeft ook zeker een cultuur. Dat is het meest hardnekkig.

 Op centrale sleutelposities hebben we nieuwe kennis binnengehaald zoals bijvoorbeeld vastgoed.
Naast de directie van Internet, radio en tv is er ook een directie Kennis en Ontwikkeling
verantwoordelijk voor de distributie van kennis. De medewerkers zijn hier veelal WO geschoold en
verrichten kwantitatief onderzoek (KIO). Je merkt bij alles in een gesprek dat het om een andere
houding gaat. Er wordt gelijk gekeken wat zit er in, wat zit er achter.

 We zijn bezig met het ontwikkelen van een kenniscentrum. Er is al een experiment Innovatie en
Nieuwe media. We denken aan een shared service gestuurde constructie. Er is geen onderling
contact in een klein bedrijf.

 De medewerkers leren door samen te werken in een organisatie. Samenwerken is nodig om de
eilandcultuur te doorbreken, waardoor je beter bij elkaar in de keuken kunt kijken. We hebben
bijvoorbeeld een introductiedag om elkaar beter te leren kennen.

 Voor de rest zijn er zwaarwegende employability afspraken gemaakt met de vakbonden in de cao.
Er is veel geld apart gehouden voor dit gebied. Iedere medewerker heeft 1x in de vijf jaar recht op
een loopbaantraject. Het is nog niet gericht op bezuinigingen.

Bevindingen Faciliteren en managen van Onderzoekend Vermogen in een
organisatie en de benodigde vaardigheden en attitude

 Het Onderzoekend Vermogen wordt geborgd door het sturingsconcept van onze organisatie. De
directeuren zijn resultaatverantwoordelijk voor het proces. We blijven denken aan gezamenlijke
slagkracht. Als de leiding niets wilt, dan zakken de anderen in. In een omgeving waar de structuur
erg veranderd is, is het schouwen van informatie met je MT belangrijk, wat zijn onze ambities en
van individuen, hoe kijken we naar elkaar: informatie delen met leidinggevenden. Je leert van
elkaar. Je wordt het met elkaar eens over meetlatten, met elkaar kijken wie er goed is voor
plaatsingsbeleid. Ga geen dingen beloven als je niet verantwoordelijk bent, sondeer en bespreek
met anderen. Eerst elkaar verrijken en probeer slimmer te worden. Kijken wat er in je / ons
vermogen ligt. Open communicatie.

 Het gaat om de kwaliteit van de interactie. Hierbij komen managementvaardigheden kijken. Het is
noodzakelijk om elementen van je omgeving te kennen, hoe werken de mechanismen, hoe
organiseer ik mijn support en als ik een kans zie, hoe verkoop ik een kans.

 Als medewerker wordt er van je verwacht dat je kritisch naar jezelf en opdrachten kijkt, zelf
verbeteren, efficiënt en effectief werkt. Deze bewustwording wordt vanuit de organisatie gecoacht
en gefaciliteerd. Leiding van een organisatie stuurt mensen in gedrag. In de beoordelingsmethodiek
wordt dit mooi vertaald: innovation: we fix things that are broken, and break things work well to
further improve them. Vaardigheden is toepassen. Attitude heeft te maken wat je er mee kunt en
doet. Verschillende begrippen, wel gerelateerd maar niet hetzelfde. Het is cultureel bepaald.

 Hoe kom je tot meningen. Hoe praat je met elkaar? Interessant hoe je dit bewerkstelligt. Te
beginnen bij de Body of Knowlegde & Skills van de docent. In onderwijs zowel medewerkers als
studenten kritisch aan het denken zetten.

 Wat constateer je als bestuurder als er een gebrek is aan Onderzoekend Vermogen in een
organisatie?

 Daar hoort in dat een nieuwe docent moet weten waar het in het onderwijs en in de praktijk over
gaat. Bijvoorbeeld: groepsdynamica, hoe werkt een groep? Vertalen in de besturingsfilosofie.

 Onderzoekend Vermogen is te weinig herkenbaar in de politie organisatie. Onderzoekend Vermogen
hangt dicht bij het karakter van mensen aan of vergt een lange oefening. Het moet gedrild worden
net zoals bij de Marechaussee. Het dient ingesleten te worden, het je eigen maken. Het dient
geïnternaliseerd te worden. De vraag is of je Onderzoekend Vermogen moet verdunnen (dus dat

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 38

het bij iedereen wenselijk is) of dat je het op een kluitje bij elkaar moet organiseren. Bij de politie
moet je het door de cultuur verschillen niet verdunnen. Er is een verscheidenheid van cultuur
binnen de politie. Politie is een vrij traditionele bedrijfstak.

 Er komt een nieuw functiehuis. Van 7000 functies naar ongeveer 100 functies met actie
intelligentie als achterliggende filosofie. Een tak met leidinggevenden en een tak met operationeel
experts. Het gedrag beloont actie intelligentie (beloning in loopbaan). Landelijk wordt binnen de
bedrijfsvoering van de politie een Shared Service Centre ingevoerd. Gevaar kan zijn dat het SSC een
machtige club wordt en zich naar ‘boven richt’. Focus moet zijn op de diender. Je wordt dus min of
meer gedwongen je te richten op de diender.

 Het management dient voor Onderzoekend Vermogen ruimte te geven en te creëren. De
management invloed is dat wij de academisch en HBO geschoolden plaatsen. Volume maken met
gelijkgestemden.

 Betreft informatiemanagement: wij groeien tegen de grens aan. We selecteren nu bij de aanname
op competenties en daar zit geen Onderzoekend Vermogen bij. Wij hebben een landelijk politie
kennisnet. Dit is gedeeltelijk op en gedeeltelijk gesloten databestand. Veel korpsen hebben nog een
eigen databank. Het beheer is de uitdaging: er staat zo veel op, dat je het niet meer kunt vinden. De
validatie van kennis is ook lastig. Er staat veel vakkennis op, terwijl je problemen ook met kennis
van andere domeinen kunt oplossen.

 Binnen de organisatie hebben we een afdeling Ontwikkeling en is de aanjager van kennis, en
ontwikkeling vooral gericht op productverbetering. Voert pilots uit en daarna wordt het pas
toegepast bij de operationele afdelingen. Ontwikkeling heeft een voorbeeldfunctie, willen
vooruitlopen. Wellicht om het later uit te laten rollen als een olievlek. De cultuur van de organisatie
heeft geen invloed op Onderzoekend Vermogen. Het gaat op basis van je eigen doelstellingen. Je
eigen drive gaat boven de cultuur van het bedrijf. Je zoekt een bedrijf waar je Onderzoekend
Vermogen kunt toepassen, gebruiken.

 Het is belangrijk om als organisatie ‘in control’ te zijn, dan kun je mensen de ruimte geven om te
ondernemen. Andersom werkt het niet. Mensen durven los te laten, te stimuleren. Wij hebben een
netwerk van stakeholders. Wij zijn altijd onderdeel van een keten. Ondernemersgedrag is
wenselijk, managers zou je iedere dag af moeten rekenen op hun toegevoegde waarde. Het is een
verschil dan alleen maar op de winkel passen. Binnen de cultuur van Florence is zichtbaarheid van
managers heel belangrijk.

 De afdeling media, onderzoek en advies (MOA) doet kwalitatief onderzoek. Hier komen pilot
groepen, testgroepen en focusgroepen waar de data wordt gebruikt bij de programmering. Beide
afdelingen geven advies aan de omroepen maar behoren tot andere directies.

 Ik ben vreselijk trots op ons digitaal werkstation dat per mei gaat functioneren, en het boegbeeld is
waaruit blijkt dat mensen moeten blijven ontwikkelen en de regie zelf in eigen handen nemen.

Bevindingen Opleidbaarheid van Onderzoekend Vermogen
 Het vinden van aansluiting van het beroepenveld en onderwijs is een iteratief proces. Je moet

elkaar slimmer maken. Ik durf de stelling wel aan dat je betreffende beroepskennis de kritische
succesfactoren van het beroep dient te kennen.

 Er is een verschil in enthousiasme bij goede begeleiders vanuit het onderwijs. In het onderwijs
moet meer gefocust worden om ook docenten wakker te houden. Hou ook de docenten een
spiegel voor.

 Kennis kunnen verbinden met de praktijk. Als onderwijs moet je eigenstandigheid hebben, je moet
je tijd vooruit zijn. Tijd vooruit zijn, dingen doen, waar men nog niet op zit te wachten. Beetje
voeling houden, anders wordt het onderwijs wereldvreemd. Je kunt elkaar inspireren.

 Het wordt op het HBO te makkelijk gemaakt, er wordt te veel gefaciliteerd. Soms lijkt het of
iedereen een papiertje wordt gegeven, ongeacht wat de studenten kunnen en kennen. De
studenten dienen niveau te hebben. Kwaliteitseisen stellen. Hoger niveau in basisvaardigheden.

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 39

 Ik mis soms een stukje volwassenheid, niveau. Je wilt neem ik aan als HBO goede kandidaten
afleveren. Hoe kritisch ben je naar iemand zijn eindopdracht.

 ‘Elke student dient te beschikken over Onderzoekend Vermogen’. Dit moet je kunnen zeggen als
Haagse Hogeschool. Het is een ander niveau van onderzoek doen. Noem het anders nieuwsgierige
houding. En daar kun je je ook nog op onderscheiden, dat je studenten aflevert met Onderzoekend
Vermogen, dat ze nieuwsgierig gedrag tonen en open staan voor dingen. Dat doe je door een
onderzoekende houding aan te leren.

 Aandachtspunten voor het HBO zijn volgens de respondenten: de begeleiding van de studenten,
het meeliften van minder goede studenten met goede studenten.

Bevindingen Aandachts- en verwonderpunten
 We hebben een procesordening gemaakt, een verdeling tussen primaire en ondersteunende

processen waarvan Facilitair er een van is. Incidentbestrijding en risicobeheersing is primair.
Interne ondersteunende brandweerkennis is ook ondersteunend.

 Beter wordt niet altijd gevraagd: het moet nodig zijn voor de klus. Vanuit het vak wordt nog wel
eens gedacht dat het beste niet goed genoeg is. Als het resultaat het niet nodig heeft, dan is het
soms zonde van het geld (gouden brandkraan, wel mooi maar niet nodig)

 Geef mensen die eager zijn een kans, beloon deze mensen. Daar geloof ik in. Er zitten kanjers
tussen die echt willen. Ik merk dat aan mezelf, ik vind dat leuk. Zitten als gelijkwaardige aan tafel.
Trek niet aan een dood paard. Probeer anderen die wel wat willen.

 Reflectie is ook cultuurgebonden.

 Je dient geduld te hebben om stil te staan bij ontwikkelingen. Tegenwoordig is dit moeilijker,
vroeger was er meer tijd.

 Ik vind dat je niet meer moet bouwen hoe het ooit in het verleden is bedacht en
geïnstitutionaliseerd is. Hoe zou je ontwerpen als je vandaag opnieuw mag bedenken.

 Het calimero effect is ook het risico bij P&O. P&O’ers hebben vaak de neiging om alleen maar ‘ja
maar’ zeggers te zijn. Als een directeur roept, ik wil graag ondersteund worden, dan roept P&O
altijd ‘ja maar’. Dat is niet het antwoord wat je aan directeuren moet geven. Je moet vragen
waarom, waar wil je naar toe, wat wil je bereiken. En dan gaan we kijken of er een weg naar toe is.
Roep niet direct: het kan niet. Dit probeer ik er bij P&O uit te rammen. Sta voor je expertise, sta
voor je professionaliteit. Het zou leuk zijn als ook FM er op een goede manier over beschikt en er
mee omgaat.

 Lectoraten spelen een belangrijke rol ten goede van het onderwijs, het primaire proces. Lectoraten
moeten helpen aan het verhogen van het onderzoeksgedrag, de onderzoekshouding.

 Toen ik hier binnenkwam moest er een mobiliteitspunt komen. Ik ben een enorme motor geweest
voor het nieuwe project. Het moest iets dynamisch worden. Mobiliteitspunt. Het is de plek die je
dingen letterlijk en figuurlijk geeft. Niet een gebouw met een bordje erop en niet een paar P&O
adviseurs erbij waarmee je niet weet wat te doen. Het is niet iets om vanuit negatieve
overwegingen te benaderen. Het moet iets zijn waar mensen met plezier naar toe vliegen.

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 40

Bijlage 3. Samenvattingen interviews

 Interview Directeur Veiligheidsregio Hollands Midden

 Interview Global IT Director Irdeto

 Interview Lid College van Bestuur Haagse Hogeschool

 Interview Korpschef Politie Brabant Noord

 Interview Operationeel manager Visser & Smit Hanab

 Interview Voorzitter Raad van Bestuur Florence

 Interview Hoofd Personeel, Organisatie & arbeidsvoorwaarden NPO

Samenvatting interview Directeur Veiligheidsregio Hollands Midden
(M)
10-15% HBO geschoold van de 400 beroepsmedewerkers. Veel redelijk laag geschoold

uitrukpersoneel en een beetje MBO.

Datum vrijdag 4 maart 2011

Interviewer Phine van Doorne (P)

Korte uitleg van aanleiding en doelstelling onderzoek door interviewer.

Omgaan met veranderingen in de beroepsomgeving
M: Momenteel zitten we midden in een reorganisatieproces. Er dient een geheel

nieuwe organisatie neergezet te worden die geen eigen bedrijfsvoering had. We zijn
een regio geworden om op kwaliteit en efficiency te verbeteren. Er zijn medewerkers
nodig met Onderzoekend Vermogen. Organisatie gaat naar vraaggestuurd en
integraal management, de rolverdeling is heel belangrijk. Om de regionalisering
soepel te laten verlopen worden routines en rolverdeling afgesproken. Belangrijk is
dat de verschillen in de omgeving worden opgemerkt/herkend. Als er in een bedrijf
geen efficiency drive is, dan komt er ook geen onderzoeksvraag. Interne
veranderingen ontstaan door de wens naar kwaliteits- en efficiencyverbetering. In de
omgeving is steeds meer sprake van ketenorganisatie. Samenwerken is hiervoor
noodzakelijk. In de toekomst worden wij afgerekend op de kwaliteit van onze
samenwerking. Als wij status en waardering willen oogsten als brandweer, dienen wij
voorop te lopen met samenwerken en initiatief nemen. Wij worden steeds
afhankelijker om ons werk goed te doen. Wat heb ik van anderen nodig om mijn
primaire proces beter uit te voeren. Afhankelijkheden expliciet maken, daar maken
we afspraken voor. Alles wat niet hoort tot het primaire proces, kun je juist samen
doen. De kwaliteit van de mens is erg belangrijk. Bij iedere kans die je krijgt als bedrijf
blijft kwaliteit van de mens belangrijk.

Managen van Onderzoekend vermogen in de organisatie en de skills
die hiervoor nodig zijn

M: Interne ketenorganisatie. Directeuren van de diverse afdelingen hebben twee

rollen. Rol één: zorg dragen voor de totale slagkracht van het bedrijf, dat is hun
eerste verantwoordelijkheid. Twee: het zoeken naar het optimum met elkaar,
oftewel integraal management. Ik hou van congruentie, tussen de
verantwoordelijkheden, bevoegdheid en budget, anders krijg ik eilandgedrag. Als ik
dit wil voorkomen, dan moeten mensen gefaciliteerd worden met de klus die ik van
ze vraag. Dit is mijn concept. Betrouwbaar zijn als directeur. Alle leidinggevenden
moeten in deze reorganisatie bij het aannamebeleid medewerkers selecteren. Het
Onderzoekend Vermogen wordt geborgd door het sturingsconcept van onze
organisatie. De directeuren zijn resultaatverantwoordelijk voor het proces. We
blijven denken aan gezamenlijke slagkracht. We zullen heel veel moeten innoveren
door een efficiency slag. Hier en daar met een echte doorbraak. Het meeste moet
komen uit verbetering van processen. We hebben er een Kenniscentrum overheen
gelegd. Zij scannen de externe en interne omgeving. Zij zijn ook
evaluatieverantwoordelijk: verantwoordelijk voor de verbeterdynamiek binnen de
kolommen. Het kenniscentrum dient de systeemclub te versterken. Als de leiding

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 42

niets wilt, dan zakken de anderen in. Kenniscentrum zit in multi projectvorm, andere
afdelingen dienen betrokken te worden. Juist vanuit de processen zijn
onderzoeksvragen. Kenniscentrum mag niet opleggen. Kenniscentrum zit als
organisatie entiteit geborgd bij de directie Operationele Aanvoering als
ondersteunend. Het moet werken, inhoudelijke kennis geeft de brandweer kracht.
Het scannen van de interne en externe omgeving is belangrijk. Het is een kleine
groep die gerichter leert van buiten naar binnen. Kennis hergebruikt en aanpast. Wij
leren te langzaam. De vraag is hoe zorgen wij dat er in de oefen- en werkomgeving
meegewerkt wordt. Ik kan het als Directeur Veiligheidsregio niet alleen. Je dient als
Directeur en je MT de mensen wakker te houden. Basis voor integraal management.

In een omgeving waar de structuur erg veranderd is, is het schouwen van informatie
met je MT belangrijk, wat zijn onze ambities en van individuen, hoe kijken we naar
elkaar: informatie delen met leidinggevenden. Je leert van elkaar. Je wordt het met
elkaar eens over meetlatten, met elkaar kijken wie er goed is voor plaatsingsbeleid.
Ga geen dingen beloven als je niet verantwoordelijk bent, sondeer en bespreek met
anderen. Eerst elkaar verrijken en probeer slimmer te worden. Kijken wat er in je /
ons vermogen ligt. Open communicatie. Opleiden: het gaat om de nuances en het
spelen met. Het gaat om de kwaliteit van de interactie. Het moet geen duiventil zijn,
zeker als je iets gaat opbouwen. Hierbij komen managementvaardigheden kijken. Het
is noodzakelijk om elementen van je omgeving te kennen, hoe werken de
mechanismen, hoe organiseer ik mijn support en als ik een kans zie, hoe verkoop ik
een kans.

Onderzoekend Vermogen van een HBO-geschoolde medewerker
M: Diegenen moeten kunnen zoeken; dienen in rollen en wisselingen te kunnen

denken; klantleveranciers verhoudingen te beheersen; adviseren; adviseren en
uitvoeren niet door elkaar wisselen.

Onderzoekskracht is kunnen meedenken, waar behoefte naar is; ze moeten kunnen
zoeken, nadenken, zich af vragen hoe je kunt zoeken en wat zijn de criteria hiervoor.
Onderbouwing zoeken en per dienst/product kunnen doordenken, deze naast elkaar
zetten en bepalen wat de variabelen zijn.

Wenselijk dat ze een zelfstartend vermogen hebben, vanuit een ordenend vermogen,
doelformulering is noodzakelijk, wat is de gewenste situatie, wat willen we kunnen,
wanneer vinden we dit goed, wat is de kwaliteitskant hiervan. Het herkennen van
verschillen waarin je werkt. Het herkennen van variabelen is basiskennis. Nadenken
wat is de vraag, hoe ziet de omgeving eruit, waarom het toepassen van welke
variabelen. Onderscheidend vermogen, informatie verzamelen. Samenwerken.

Beter wordt niet altijd gevraagd, het moet nodig zijn voor de klus. Soms is het beste
niet genoeg, als het resultaat het niet nodig heeft dan is het soms zonde van het geld.

Stel vragen waarom we dit doen, of dit past bij de vraag hoor je als HBO’er te doen.
De studenten met lef, zelfstandigheid, verbinden vermogen en die vervolgens blijk
geven dat ze hun vakgebied beheersen vallen op. Het is voor mij logisch dat een
Incidentbestrijder op HBO niveau extern kijkt al dan niet op NVBRverband.

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 43

Opleidbaarheid van Onderzoekend Vermogen in de HBO-
onderwijsinstelling

M: Doorgronden, bouwen, analysekracht, probleem en gewenste situatie

definiëren. Het vinden van aansluiting van het beroepenveld en onderwijs is een
iteratief proces. Je moet elkaar slimmer maken. Ik durf de stelling wel aan dat je
betreft beroepskennis de kritische succesfactoren van het beroep dient te kennen.
Beroepskennis is over het algemeen een klein gebiedje. Je moet als manager wel iets
met het beroepenveld hebben. Er is een verschil in enthousiasme bij goede
begeleiders vanuit het onderwijs. In het onderwijs moet meer gefocust worden om
ook docenten wakker te houden. Hou ook de docenten een spiegel voor. Als de
kwaliteit van de studenten belangrijk is, dan is dus ook de kwaliteit van de docenten
belangrijk. En… natuurlijk is er drempelvrees.

Aandachts- en verwonderpunten
M: In de brandweer waren stapelfuncties in 25 locaties verdeeld over de koude taak

(rood preparatie facilitair) en generiek facilitair. Dit is nu in de nieuwe organisatie
geknipt: rode kennis zit bij elkaar en we hebben een generiek facilitair bedrijf
opgericht. We hebben een procesordening gemaakt, een verdeling tussen primaire
en ondersteunende processen waarvan Facilitair er een van is. Incidentbestrijding en
risicobeheersing is primair. Interne ondersteunende brandweerkennis is ook
ondersteunend. Dit heeft te maken met wie is de behoeftesteller en wie is de
leverancier. Binnen de rode en facilitaire processen is er momenteel geen kennis of
ze de kosten inzichtelijk hebben.

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 44

Samenvatting Interview Global IT Director Irdeto (H)
Datum : 3 maart 2011

Interviewer : Phine van Doorne (P)

Tijdsduur : 58 minuten

Korte uitleg van aanleiding en doelstelling onderzoek door interviewer.

Omgaan met veranderingen in de beroepsomgeving
H: Irdeto is gezien de samenstelling van de medewerkers een internationaal bedrijf.

Kantoor in China is groter dan het hoofdkantoor. Er zijn in China genoeg Academisch
geschoolde medewerkers. Er is ongelooflijk veel kennis in China. Een bedrijf dat in de
Security (van content beveiliging) is het belangrijk om constant de concurrenten
(hackers) voor te blijven om het beveiligingssysteem niet kapot te laten maken. Door
ons primaire proces worden we gedwongen om voor te blijven. Onderzoekend
vermogen is nodig om voor te blijven. Hoeft niet zoveel naar de buitenwereld te
kijken, maar om het product beter te maken. In de business case is vooruit kijken
zeer belangrijk. In een kennisintensieve industrie is dat wat je moet doen om voor te
blijven op je concurrenten altijd blijven leren, kritisch te blijven en niets voor waar
aannemen.

Managen van Onderzoekend vermogen in de organisatie en de skills
die hiervoor nodig zijn

H: Als medewerker wordt er van je verwacht dat je kritisch naar jezelf en opdrachten

kijkt, zelf verbeteren, efficiënt en effectief werkt. Deze bewustwording wordt vanuit
de organisatie door mij als leidinggevende gecoacht en gefaciliteerd. Leiding van een
organisatie stuurt mensen in gedrag. In de beoordelingsmethodiek wordt dit mooi
vertaald: innovation: we fix things that are broken, and break things work well to
further improve them. Long life learning is een van de 10 aandachtspunten om te
werken bij Irdeto. Dit leeft sterk bij ons in het bedrijf. Leren en bijblijven. Job
Knowledge. Het is mijn werk om projecten op een hoger niveau te brengen. Ik ben
verantwoordelijk voor de ondersteuning van de bedrijfsvoering. Je geeft mensen
training, je helpt mensen. Ten behoeve van bijvoorbeeld projectmanagement: op een
speciale wijze de spiegel voorhouden tijdens een training Noord Spanje. We leren van
elkaar. Kennis is ook hoe je over kennis denkt en innovatie is ook hoe je over
innovatie denkt. Het is cultureel bepaald. Je hebt kennis en je hebt vaardigheden en
je hebt houding. Kennis gaat over feiten, daar hoef je niet over te discussiëren.
Vaardigheden is toepassen. Attitude heeft te maken wat je er mee kunt.
Verschillende begrippen, wel gerelateerd maar niet hetzelfde.

Onderzoekend Vermogen van een HBO-geschoolde medewerker
H: Er is een onderscheid tussen Onderzoekend Vermogen van WO en HBO. HBO is

praktischer ingesteld en WO meer op onderzoek en achtergronden. Associatie: In
praktijk HBO-gedrag worden dingen gedaan en bij WO-gedrag wordt creatief
opgetreden.

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 45

Probleem signaleren, kijken wat er gebeurt, je hersens gebruiken en verbeteren.
Nadenken over wat je doet, kritisch kijken wat je opdracht is, zelf verbeteren.
Efficiënt en effectief werken.

Kunnen leren, omdat dat je een stap verder brengt. Bijblijven is op niveau blijven. Je
zelf de vraag kunnen stellen: hoe hou ik rekening met de dynamiek van je omgeving.
Je moet dingen weten. Nieuwsgierig zijn. Kritisch zijn.

Onderzoekend Vermogen heeft te maken met mentaliteit, houding, daadkracht,
dingen doen. Vaardigheden en houding. De mentaliteit van mensen is het
allerbelangrijkste.

Focussen op leren en bijblijven. We fix what is broken and we break what works to
further improve it. Toepassen wat ze geleerd hebben, de weetjes toepassen, je dient
de theorie te gebruiken.

Opleidbaarheid van Onderzoekend Vermogen in de HBO-
onderwijsinstelling

H: Nieuwsgierig zijn, kritisch zijn. De bachelor is tegenwoordig niet nieuwsgierig

genoeg. Het wordt op het HBO te makkelijk gemaakt, er wordt teveel gefaciliteerd.
Soms lijkt het of iedereen een papiertje wordt gegeven, ongeacht wat de studenten
kunnen en kennen. De studenten dienen niveau te hebben. Kwaliteitseisen stellen.
Mensen afleveren die kunnen leren en bijblijven. Het niveau van de examens is
verlaagd. Je kunt tegenwoordig geen baan krijgen zonder HBO-diploma. De
maatschappij roept dit over zichzelf af. Het niveau moet hoger. Onderwijsinstellingen
moet accepteren dat als er 10 binnenkomen er maar 6 de eindstreep halen en daar
ook vooral kritisch op zijn. Dit geldt ook voor het WO. Ik heb nu 30 jaar ervaring met
het aannemen van mensen. Het valt mij op dat er te veel zijn die niets kunnen. Hoger
niveau in basisvaardigheden. Leren en bijblijven. Strenger zijn. Focussen op leren en
bijblijven. We fixe what is broken and we break what Works to further improve it.
Toepassen wat ze geleerd hebben, de weetjes toepassen, je dient de theorie te
gebruiken. Studenten stop je vol met Kennis, met feiten, met praktijk, je brengt ze
vaardigheden bij en houding. Basisvaardigheden daar moeten jullie veel strenger op
zijn. Misschien hier nog iets te weinig houding.

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 46

Samenvatting interview lid College van Bestuur Haagse Hogeschool
(E)
Datum : maandag 28 februari 2011

Interviewer : Phine van Doorne (P)

Tijd : 40.51 uur

Korte uitleg van aanleiding en doelstelling onderzoek door interviewer.

Omgaan met veranderingen in de beroepsomgeving
E: Voorheen ging het vaak om de kloof tussen theorie en praktijk (onderwijs en

beroepenveld). Nu hebben we het er minder over. In het HBO is het nog steeds
actueel. Het gaat over Onderzoekend Vermogen, het gaat om begrijpen wat er
gebeurt, en wat jij daar in kan betekenen, het gaat om beweging en verandering. Wij
werden gedwongen met theorie en praktijk aan de gang te gaan.

Managen van Onderzoekend vermogen in de organisatie en de skills
die hiervoor nodig zijn

E: Het is een interessante vraag hoe alle medewerkers Onderzoekend Vermogen

krijgen. Allereerst is het interessant om te kijken hoe het is. Wordt er bijvoorbeeld
anders met elkaar gesproken dan in een omgeving zoals de Universiteit. Hoe kom je
tot meningen. Hoe praat je met elkaar? Interessant hoe je dit bewerkstelligt. Te
beginnen bij de Body of Knowlegde & Skills van de docent. In onderwijs zowel
medewerkers als studenten aanzetten tot kritisch denken. In HOP 7(Haagse
OpleidingsPlan) wordt gesproken over veel kennis en veel lezen. Tegenwicht op hoe
voel je je en hoe gaat het met je. Een goede mix van medewerkers WO en HBO
geschoold is noodzakelijk. Vertalen in de besturingsfilosofie.

Wat constateer je als bestuurder als er een gebrek is aan Onderzoekend Vermogen in
een organisatie? Benader je het vanuit een lerende organisatie of ga je uit van
scholing van medewerkers.

Je dient reflectie altijd te verbinden aan kennis. Dit doen we ook met jonge docenten
door middel van cursus didactische vaardigheden. Wij hebben een
verantwoordelijkheid voor het leerproces op alle niveaus van de medewerkers. De
docent moet ook leren. Ik ben bezig dit als een keten uit te rollen. Daar hoort in dat
een nieuwe docent moet weten waar het in het onderwijs over gaat. Bijvoorbeeld:
groepsdynamica, hoe werkt een groep?

Onderzoekend Vermogen van een HBO-geschoolde medewerker
E: Wat mij opvalt binnen onze organisatie: hoe gaan wij als medewerkers om met

analyses, meningen, waarheden en ervaringen; wij doen uitspraken zonder te staven.
In de cultuur van het HBO ontbreekt onderzoekend vermogen. Ontwikkelen van
vermogen om op te lossen, om verder te komen, oplossingen op basis van goede
analyse van de feitelijke situatie. In beweging komen, structuren aanbrengen, hoe
kom je tot wegingen. Het gaat om attitude. Je moet denken als je oplossingen
bedenkt: zijn er nog andere manieren.

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 47

Eerst onderbouwen dan roepen. Refereren naar bronnen. Hoe kom je tot meningen.
Hoe praat je bijvoorbeeld alleen al met elkaar. Het gaat om begrijpen hoe dingen in
elkaar zitten in een specifieke situatie, begrijpen wat er gebeurt en wat jij daar in kan
betekenen, het gaat om beweging, verandering. Met de kennis die je hebt kun je
verschil maken in de praktijk. Onderzoekende houding: wat kan IK daar aan
bijdragen. Kritisch vermogen.

Reflectie: observatie vooraf, feitelijk beschrijven wat je ziet, dan neem je al afstand
van je oordeel. Navertellen wat diegene zegt. Wat zie je, wat gebeurt er, wat neem je
waar.

We moeten weg uit de vanzelfsprekendheid en de oplossingsgerichtheid al dan niet
uit ons eigen domein. Op korte termijn word je hier blij van, maar je blijft met hagel
schieten. Je dient meer de tijd te nemen. Dit is soms weer niet goed voor de lange
termijn.

Opleidbaarheid van Onderzoekend Vermogen in de HBO-
onderwijsinstelling

E: Analytische vragen laten stellen, oplossingen doordacht hebben. Groot

beroepsbewustzijn is noodzakelijk. Goed de rollen in de gaten houden. Kennis over
groepsdynamica is noodzakelijk: hoe werkt een groep. Reflectie verbinden aan kennis
die je hebt. We zouden meer vakdeskundigen op reflectie moeten ‘loslaten’. Vragen
uit de theorie reflecteren op de praktijk. Het reflecteren in een bredere context zien,
dan alleen de zelfreflectie. Nu wordt de reflectie vaak alleen ingevuld door de socio’s.
We dienen studenten aan het denken te zetten, kritisch te leren denken. Welke
handelingsconcepten zijn er wenselijk voor een oplossing. Je moet een ‘diagnose’
kunnen stellen. Rust in het oplossen nemen, meer tijd nemen om keuzes te maken in
de wijze van aanpak.

Betreffende de discussie over de juiste definitie van onderzoek: die is enerzijds nodig.
Anderzijds als we in de ‘oude taal’ blijven spreken, dan redden we het niet. Logisch
nadenken. Het wordt geen wetenschappelijke scholing. Het is HBO gevormd. Goed
voor de mix in beroepenveld, docententeam, studenten en ook het CvB. Beslissingen
nemen en met verstand uitvoeren. Mensen uit de praktijk moeten er wel boven
hangen. Bij het volgen van masterstudies gaat het er om dat je een opleiding volgt
bovenop de basisopleiding.

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 48

Samenvatting interview Korpschef Politie Brabant Noord (B)
Globaal: 60% mavo opleiding; 5-10% academisch geschoold en 30% havo/HBO geschoold.

Datum woensdag 2 maart 2011

Interviewer Phine van Doorne (P)

Duur 56 minuten

Korte uitleg van aanleiding en doelstelling onderzoek door interviewer.

Omgaan met veranderingen in de beroepsomgeving
B: Politie heeft geen predicaat om innovatief te zijn. We moeten wel professioneel

zijn. Iedereen noemt zich professioneel, maar dat zijn we helemaal niet.
Professioneel: bereid om in jezelf te investeren, intrinsieke motivatie, niet
gedwongen. Neem jezelf de maat en anderen. Beoordeel jezelf. Niet
geïnternaliseerd, maar men doet kunstjes. Wij als politie spelen vrij laat in op
veranderingen in de omgeving. Wij lopen niet voorop, zijn reactief. Als we hebben
ingezet, het licht hebben gezien, dan gaan we en dan heeft de omgeving er last van
en trekken we weer anderen mee. Sensiviteit is oppikken wat er in je omgeving
speelt en vertalen naar de toekomst. Ik vind dat we te weinig contact hebben met
echte wetenschappers. We laten ons te weinig beïnvloeden, prikkelen. Deze tijd
vraagt om Onderzoekend Vermogen. Het is veel complexer, gaat sneller, er is meer
aan de orde. Je kunt tegenwoordig geen receptenboekje meer schrijven. Je moet
basisdingen kennen en waar je het moet halen.

Je dient geduld te hebben om stil te staan bij ontwikkelingen. Tegenwoordig is dit
moeilijker, vroeger was er meer tijd.

Managen van Onderzoekend vermogen in de organisatie en de skills
die hiervoor nodig zijn

B: Onderzoekend Vermogen is te weinig herkenbaar in de politie organisatie.

Onderzoekend Vermogen hangt dicht tegen het karakter van mensen aan of vergt
een lange oefening. Het moet gedrild worden net zoals bij de Marechaussee. Het
dient ingesleten te worden, het je eigen maken. Het dient geïnternaliseerd te
worden. De vraag is of je Onderzoekend Vermogen moet verdunnen (dus dat het bij
iedereen wenselijk is) of dat je het op een kluitje bij elkaar moet organiseren. Bij de
politie moet je het door de cultuurverschillen niet verdunnen. Er is een
verscheidenheid van cultuur binnen de politie. Politie is een vrij traditionele
bedrijfstak. Het is lastig om je af te zetten tegen de cultuur die er heerst. Je moet
namelijk wel verbinding krijgen met je omgeving en een kans krijgen. Binnen een jaar
is een ‘nieuwe medewerker’ echter aangepast en dan is de ‘eigenheid’ weg. Het
management bepaalt waar de mensen met Onderzoekend Vermogen worden
geplaatst. De macht van het getal gaat meespelen. Volume maken met
gelijkgestemden. We selecteren nu bij de aanname op competenties en daar zit geen
Onderzoekend Vermogen bij.

Het management dient voor Onderzoekend Vermogen ruimte te geven en te creëren.
De management invloed is dat wij de academisch en HBO geschoolden plaatsen.

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 49

Volume maken met gelijkgestemden. Betreft informatiemanagement: wij groeien
tegen de grens aan. Wij gebruiken kennis uit andere domeinen dan de politie, echter
te weinig.

Er is wel sprake van netwerkorganisaties, netcentrisch werken. Er wordt informatie
gedeeld en problemen opgelost met partners. Men moet naar buiten. Wij spreken
over Lang Leven Leren en verstaan hieronder dat je je hele leven lang ontwikkelt,
energie instopt, opleidingen volgt. Vooral scholing over bijvoorbeeld de
veranderingen in de wet, eigenlijk veel vakmatige modules. Het is een traditionele
wijze van opleiden.

Het management dient voor Onderzoekend Vermogen ruimte te geven en te creëren.
Betreft informatiemanagement: wij groeien tegen de grens aan. Wij hebben een
landelijk politie kennisnet. Dit is een gedeeltelijk open en gedeeltelijk gesloten
databestand. Veel korpsen hebben nog een eigen databank. Het beheer is de
uitdaging: er staat zo veel op, dat je het niet meer kunt vinden. De validatie van
kennis is ook lastig. Er staat veel vakkennis op, terwijl je problemen ook met kennis
van andere domeinen kunt oplossen.

Er komt een nieuw functiehuis. Van 7000 functies naar ongeveer 100 functies met
actie intelligentie als achterliggende filosofie. Een tak met leidinggevenden en een
tak met operationeel experts. Het gedrag beloont actie intelligentie (beloning in
loopbaan). Binnen vier jaar staat er een organisatie die ‘state of the art’ levert en
focust op het primaire proces. Landelijk wordt binnen de bedrijfsvoering van de
politie een Shared Service Centre ingevoerd. Gevaar kan zijn dat het CDC een
machtige club wordt en zich naar ‘boven richt’. Focus moet zijn op de diender. Je
wordt dus min of meer gedwongen je te richten op de diender.

Onderzoekend Vermogen van een HBO-geschoolde medewerker
B: Het zijn eigenschappen, competenties van iemand. Hangt dicht tegen het karakter

aan van een medewerker. Bepaalde mate van abstractievermogen. Het is meer dan
het doen van een kunstje. Problemen kunnen identificeren, herkennen, er de tijd,
geduld en energie voor nemen. Intellectueel vermogen. Problemen kunnen
analyseren. Nieuwsgierig zijn ook naar andere opvattingen dan de context waar je
inzit; over grenzen heen stappen; uit je eigen wereld stappen; 10x de waarom vraag
stellen. Verbinding kunnen maken met andere partijen. Het zit dicht bij persoonlijke
eigenschappen. Het heeft te maken met lef en nieuwsgierig. Je bent vaak anders.
Kennis kunnen verbinden met de praktijk. Je dient je als mens met OV niet te snel
aan te passen aan de heersende cultuur (zelfbewustzijn). Je dient je zelfs af te zetten
tegen de heersende cultuur. Proberen op 10 manieren problemen op te lossen, er
dus partners bij te betrekken. Je dient in jezelf te kunnen investeren. Intrinsieke
motivatie. Neem jezelf en anderen de maat, jezelf beoordelen. De vaardigheid te
hebben om problemen op te lossen in het primaire proces (organisatie) en
daarbuiten. Sensiviteit is oppikken wat er in je omgeving speelt en naar de toekomst.
Bronnen gebruiken. Misschien neemt het Onderzoekend Vermogen wel toe
naarmate je ouder wordt. Je bent (eind)verantwoordelijk en je hebt behoefte aan
kennis. Je moet wel basis dingen kennen.

Onderzoekend Vermogen is ook noodzakelijk voor MBO’ers. Bijvoorbeeld in het kader
van Opsporing moet 20% van het plan van aanpak komen van academisch
geschoolden. Dit past niet in het denken van een diender. Bij grootschalig recherche

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 50

onderzoek heb je mensen nodig die kunnen coördineren, administratie bijhouden.
Als je in iedere afdeling een of twee academici of mensen met Onderzoekend
Vermogen bij elkaar zet dan lukt het niet. We zetten ze nu bij elkaar.

Wat mij opvalt is dat er veel gecreëerd wordt uit wantrouwen (waarom moeten
bijvoorbeeld verhoren worden opgenomen?). Kennis over de ethiek van het vak,
waar liggen de grenzen van het vak. Wordt in de opleiding maar een beetje aan
besteedt. Te minimaal.

Opleidbaarheid van Onderzoekend Vermogen in de HBO-
onderwijsinstelling

B: Kennis kunnen verbinden met de praktijk. Zonder te willen polderen: een

combinatie van praktijk en onderwijs bepaalt de inhoud van een curriculum, echter
onderwijs is wel eigenstandig. Als onderwijs moet je eigenstandigheid hebben, je
moet je tijd vooruit zijn. Tijd vooruit zijn, dingen doen, waar men nog niet op zit te
wachten. Beetje voeling houden, anders wordt het onderwijs wereldvreemd. Je kunt
elkaar inspireren. En.. vorm van concurrentie is goed.

Aandachts- en verwonderpunten
B: Je dient geduld te hebben om stil te staan bij ontwikkelingen. Tegenwoordig is dit

moeilijker, vroeger was er meer tijd.

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 51

Samenvatting interview Operationeel manager, Visser & Smit Hanab
(I)
Datum woensdag 23 maart 2011

Interviewer Phine van Doorne (P)

Korte uitleg van aanleiding en doelstelling onderzoek door interviewer.

Omgaan met veranderingen in de beroepsomgeving
I: We zijn een technisch bedrijf. Met een technisch bedrijf heb je bedrijfskundig

onderzoek (hoe communiceer ik, hoe richt ik een bedrijf in) niet overal voor iedereen
nodig. Hangt van de definitie van Onderzoekend Vermogen af. Kennis is vooral
belangrijk en de kennis komt binnen via het kenniscentrum. De omgeving wordt
steeds dynamischer.

Managen van Onderzoekend vermogen in de organisatie en de skills
die hiervoor nodig zijn

I: Er is een zeshoofdige directie. Binnen de organisatie hebben we een afdeling

Ontwikkeling. Dit is de aanjager van kennis, en ontwikkeling vooral gericht op
productverbetering. Voert pilots uit en daarna wordt het pas toegepast bij de
operationele afdelingen. Ontwikkeling heeft een voorbeeldfunctie, willen
vooruitlopen en hebben bijvoorbeeld als enige afdeling flexplekken. Wellicht om het
later uit te laten rollen als een olievlek. We wilden een andere afdeling vooruit
brengen, door iemand (met Onderzoekend Vermogen) die kon ontwikkelen aan te
nemen. Dit is echter niet gelukt. De cultuur van de organisatie heeft geen invloed op
Onderzoekend Vermogen. Het gaat op basis van je eigen doelstellingen. Je eigen drive
gaat boven de cultuur van het bedrijf. Je zoekt een bedrijf waar je Onderzoekend
Vermogen kunt toepassen, gebruiken. Onze organisatie vindt kennis delen heel erg
belangrijk. We organiseren kennislunches (6x per jaar). Tijdens de lunch wordt kennis
gedeeld over een bepaald thema, je kunt je vrijwillig aanmelden.

In onze organisatie werken 1850 mensen, werkzaam in verschillende disciplines. Het
is belangrijk om te weten bij wie je moet zijn voor welke kennis. Dit is in een groot
bedrijf lastig. Het zou mooi zijn om dit in kaart te brengen. Je dient elkaar te
ontmoeten, dan kun je kennis delen. Ik merk dat de medewerkers genegen zijn om
kennis te delen, dat is al een prettige voorwaarde. Dit komt doordat er geen
afrekencultuur binnen dit bedrijf is, je wordt niet onderuit geschoffeld en je mag
fouten maken. Het is een sociaal bedrijf. Wij dienen echter meer te gaan
samenwerken.

Een van de directeuren wil naar een lerende organisatie. Je moet echter wel zicht
hebben hoe dit werkt. Wij zijn nu bezig met verbeterprogramma’s: we willen dat
iedereen kritisch kijkt naar zijn werkomgeving en een verbeterpunt aandraagt. Dit is
ook een vorm van leren. Moet je dit van bovenaf opdringen of leer je dit vanzelf? Een
HBO’er kan hiervoor een aanzet geven. Slechts 10% van de mensheid wilt zich
verrijken en de overigen niet. Je moet leren dus stimuleren.

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 52

Onderzoekend Vermogen van een HBO-geschoolde medewerker
I: In hoeverre is men zelf kritisch naar wat men doet. Niet alles klakkeloos aanemen.

Kritische houding is wenselijk voor HBO’ers maar voor iedereen. Heeft te maken met
de karaktereigenschappen van de HBO’er. Bedrijfskundig onderzoeker: Hoe
communiceer ik, hoe richt ik organisaties in. Onderdeel van het
persoonlijkheidsprofiel. Persoonlijke drive. Op zoek gaan naar kennis. Gemotiveerd
zijn om in je eigen omgeving te zoeken naar de juiste oplossing. Kritisch kijken naar
werkomgeving en verbeterpunten aandragen. Je als je ergens in een organisatie start
rustig opstellen en daarna gedoseerd aan de slag. Politiek komt erbij kijken. Balans
vinden tussen ontwikkeling en de dagelijkse werkzaamheden. Het zit in de balans.
HBO’ers hoeven geen wetenschappelijk onderzoek te verrichten.

Opleidbaarheid van Onderzoekend Vermogen in de HBO-
onderwijsinstelling

I: Ik mis soms een stukje volwassenheid, niveau. Iemand bij zijn eindopdracht

toetsen of iemand in staat is los van de theorie een opdracht te maken. Als HBO’er
dien je een betere bijdrage te leveren aan je werk. Keuze voor onderwijsinstelling: wil
je leidinggevenden (managers) produceren of onderzoekers af leveren. Ik kan niet
inschatten hoe HBO’ers aan hun diploma komen. Je wilt neem ik aan als HBO goede
kandidaten afleveren. Hoe kritisch ben je naar iemand zijn eindopdracht.

Aandachts- en verwonderpunten
I: Ik heb het als positief ervaren om samen met het onderwijs (in dit geval toevallig

de HHS) samen te werken in een project innovatie geïnitieerd door de opleiding
commercieel ingenieur. Juist binnen deze opleiding richt men zich naast het product
ook buiten dit profiel. Binnen onze organisatie wordt via kenteq de
praktijkbegeleiders gecertificeerd. Helaas zijn deze medewerkers vaak iets ouder,
kunnen niet meer optimaal participeren in het arbeidsproces, zijn vaak fysiek
belemmerd. Je krijgt dus niet altijd de meest kritische praktijkbegeleider die eigenlijk
een student die stage loopt nodig heeft. Het zou in de techniek wenselijk zijn om juist
niet de praktijkbegeleiders de stage te laten begeleiden.

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 53

Samenvatting interview Voorzitter Raad van Bestuur Florence (J)
Datum Maandag 28 maart 2011

Interviewer Phine van Doorne (P)

Duur 45 minuten

Korte uitleg van aanleiding en doelstelling onderzoek door interviewer.

Omgaan met veranderingen in de beroepsomgeving
G: Momenteel reageren mensen veel te veel vanuit hun eigen wereld, ze dienen zich

meer te verdiepen in een proces van een ander. Dit leidt tot andere vragen. Geldt
voor ICT, P&O en andere ondersteunende diensten. Dit zou een absolute
meerwaarde dienen te zijn voor een ondersteunende dienst. We dienen als
zorginstelling te anticiperen op de nieuwe werkelijkheid. Op sleutelposities, zowel
operationeel, tactisch, strategisch dienen we de juiste competenties in huis te
hebben. Innovatie zien wij als vernieuwing plus, het is meer dan vernieuwing, meer
dan creativiteit, het is het beste van twee werelden creëren en er dan iets bovenop
ontwikkelen. Innoveren zit dicht tegen excelleren aan. Ook een zorginstelling is
tegenwoordig een gewoon bedrijf, we dienen gewoon rendement te halen, een goed
bedrijf te zijn. Innoveren is ook realisme, haalbaar laten zijn, dus er dient
bijvoorbeeld een business plan te zijn, goed onderbouwd incl. dekkingsparagraaf.
Lijkt heel vanzelfsprekend. In de zorg was veel vanuit idealen geboren en soms niet
realistisch en haalbaar. We proberen in de keten en met onze concurrenten goede
contacten te onderhouden. Wij zijn namelijk altijd onderdeel van de keten. In de zorg
is een groot gedeelte van het facilitaire proces het primaire proces. Inspelen op
ontwikkelingen in je omgeving, daar ben je continu mee bezig. Je kijkt naar buiten
maar ook naar binnen. Hoeveel mensen kijken er ook op sleutelposities door een
kokertje naar hun eigen proces. Integrale blik, en de beste oplossingen voor zaken
bedenken. Het is ondernemersgedrag.

Managen van Onderzoekend vermogen in de organisatie en de skills
die hiervoor nodig zijn

Binnen Florence hebben wij geen echt kennissysteem. We hebben wel intranet, waar
protocollen en dat soort dingen vanaf te halen zijn. Wij hebben geen dynamisch
instrument om kennis mee te delen. We doen wel aan kennisontwikkeling. Dat
noemen we de Florence Academie. Daar ontwikkelen we opleidingen, doen we zeker
aan kennisoverdracht. Als je het hebt over kennis delen, dan gebeurt dit te weinig. Er
wordt hard gewerkt om het centraal apparaat te versterken en gezorgd voor
verbinding. Bestaat uit een kennisdeel en structuurdeel maar heeft ook zeker een
cultuur. Dat is het meest hardnekkig. We maken goede stappen voorwaarts: op
centrale sleutelposities hebben we nieuwe kennis binnengehaald zoals bijvoorbeeld
vastgoed. Nieuwe kennis vanuit een ander domein dan de zorg. Bijvoorbeeld
manager Vastgoed & Facilitair. Bewust van buiten naar binnen gehaald om op
centraal niveau kennis te hebben op het gebied van vastgoed. De competenties die
een manager dient te hebben om om te gaan mensen met een Onderzoekend
Vermogen zijn hetzelfde als een medewerker met Onderzoekend Vermogen. Focus,
kijken naar de problemen van een ander en die integraal oplossen. Probeer een
cultuur te bewerkstelligen waarin je beslissingen durft te nemen over bijvoorbeeld

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 54

niet presteerders. Ik ben een voorstander om daar wat nadrukkelijker mee om te
gaan. We gaan binnen Florence voor herkenbaarheid, stimuleren, niet alleen aan de
control kant. Het is belangrijk om als organisatie ‘in control’ te zijn, dan kun je
mensen de ruimte geven om te ondernemen. Andersom werkt het niet. Mensen
durven los te laten, te stimuleren. Wij hebben een netwerk van stakeholders. Wij zijn
altijd onderdeel van een keten. Ondernemersgedrag is wenselijk, managers zou je
iedere dag af moeten rekenen op hun toegevoegde waarde. Het is een verschil dan
alleen maar op de winkel passen. Binnen de cultuur van Florence is zichtbaarheid
van managers heel belangrijk.

Onderzoekend Vermogen van een HBO-geschoolde medewerker
G: Ik vind FM geen academisch vak en laten we het er vooral niet van maken. Ik ben

het er mee eens dat Onderzoekend Vermogen een belangrijk onderdeel is als het gaat
om het stellen van de juiste diagnose om de juiste oplossing van een bestaand
probleem. Omdat ik denk dat er een groot risico is ook bij de vakken als FM die zo
multidisciplinair zijn dat de oplossing die je als eerste bedenkt te pragmatisch is . Dat
je dingen over het hoofd ziet, dat het geen integrale oplossing is. Het verschil tussen
echt goed FM en gewoon FM is dat je tot een integrale oplossing komt die echt het
probleem oplost. Heel vaak worden er dingen bedacht om de gevolgen een beetje te
maskeren. Door goed diagnose te stellen, lukt het je beter op de oorzaken op te
lossen en dus een robuustere oplossing. Het er niet mee eens zijn als het er om gaat
dat Onderzoekend Vermogen alleen wetenschappelijk moet worden. Op de dijk
blijven staan om het probleem te zien en niet alleen maar een academisch stuk
schrijven. Analytisch vermogen, de samenhang der dingen, die goed overzien en ook
een paar stappen vooruit redeneren om tot een samenhangend geheel van
oplossingen te komen. Inter-persoonlijke sensitiviteit, zodat je met elkaar kunt
communiceren. FM fungeert nu op een eilandje. Zeker waar FM zo verweven is met
het primaire proces zal dat nooit gaan werken. Je zult je integraal moeten opstellen.
Managers zijn geneigd vanuit zichzelf te redeneren en niet vanuit de klant. Analytisch
daar hoort een integrale benadering bij. Anticiperen op de nieuwe werkelijkheid. Hoe
zou je kunnen ontwerpen als je vandaag opnieuw mag bedenken. Innovatie is
vernieuwing plus, het is meer dan vernieuwing, meer dan creativiteit, het is het beste
van verschillende werelden creëren en dan iets erboven op. Het zit dicht tegen
excelleren aan. Proberen trendsetter te zijn maar met beide benen op de grond
blijven staan. Het is niet moeilijk om te gaan luchtfietsen, ook in de zorg moeten we
een gewoon bedrijf zijn. We moeten om een goed bedrijf te zijn een goed rendement
behalen. Realisme, het moet haalbaar zijn, onderbouwd met een business plan.
Cultuur is een belangrijk aspect bij Onderzoekend Vermogen.

Opleidbaarheid van Onderzoekend Vermogen in de HBO-
onderwijsinstelling

G: Ik vind het heel goed dat men de laatste jaren in het onderwijs nadrukkelijk bezig

is met onderwijs dat gelinkt is aan casuïstiek, dit prikkelt het integraal benaderen.
Storend vind ik dat de goeden onder de kwaden lijden. En dat de kwaden profiteren
van de goeden. Op die manier lever je als instituut grijze muizen. En het vertraagt het
excelleren. Men mag het individueel wel voor de kiezen krijgen. Het kaf van het
koren moet scheiden.

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 55

Aandachts- en verwonderpunten
G: Ik heb mij ooit kritisch uitgelaten over de academische opleiding voor FM die in

Wageningen ontstond en nog steeds is. Ik heb toen gezegd dat ik FM geen
academisch vak vind en dat we het er vooral niet van moeten maken.

Ik vind dat je niet meer moet bouwen hoe het ooit in het verleden is bedacht en
geïnstitutionaliseerd is. Hoe zou je ontwerpen als je vandaag opnieuw mag
bedenken.

Juist de praktische toepasbaarheid is goed voor het vakgebied FM.

Als bestuurder ga ik het gesprek aan. Van oudsher is ons vakgebied in hokjes gedeeld
(zelf gedaan) en de kracht van ons vakgebied is om dat juist niet te doen. Je
organiseert het niet voor jezelf. Als je er anders ingaat staan, dan kun je veel meer
betekenen voor die organisatie. Ga het gesprek aan. Het leuke is dat je ook met de
Ondernemingsraad van Florence over kunt praten hoe je mensen kunt aanspreken op
hun verantwoordelijkheden. Het gaat om goede gesprekken voeren. Vaak zijn er
foute gesprekken, verkeerde vragen worden gesteld, dit moeten we juist niet doen.

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 56

Samenvatting interview Hoofd Personeel, Organisatie &
arbeidsvoorwaarden NPO (A)
Datum Woensdag 30 maart 2011

Interviewer Phine van Doorne (P)

Duur 1.14 minuten

Korte uitleg van aanleiding en doelstelling onderzoek door interviewer.

Omgaan met veranderingen in de beroepsomgeving
A: NPO is deel van een behoorlijk politieke werkomgeving. Invloed van de politiek is

merkbaar. We zitten behoorlijk in een glazen huis. We moeten een kwart van ons
budget (200 miljoen) bezuinigen. Er worden mij als Hoofd regelmatig vragen gesteld
door Kamerleden. Omroepland heeft een speciale cultuur waar de familielijn
belangrijke rol in lijkt te spelen. Er vindt veel uitwisseling plaats op het gebied van
arbeidsvoorwaarden tussen de NPO en EBU en met name binnen de NORDIC Group
(Noord-Europa). Er bestaat op dit gebied geen concurrentie. Je kunt dus makkelijk
casus uitwisselen. Bezuinigsmaatregelen zijn hetzelfde op Europees gebied. Er is een
onderzoekende houding binnen deze branche, omdat je als NPO voortdurend wilt
weten wat de kijker wilt. We worden eigenlijk gedwongen door het primaire proces.
We moeten voortdurend weten en toetsen. Onder innovatie – hebben er net een
groot deel gisteren over gesproken – verstaan we nieuwe dingen bedenken en
gebruikmaken van de ontwikkelingen die er zijn binnen het brede medialandschap.
Het volgen van conceptuele formats en toepassen van ook de technologische
ontwikkelingen. Bijvoorbeeld de rol van Twitter. We dienen – zoals vermeld in onze
conceptnotitie – meer slagkracht te hebben, meer kostenbewust te zijn en meer
samen te werken om onze kerntaken zo goed mogelijk uit te voeren.

Managen van Onderzoekend vermogen in de organisatie en de skills
die hiervoor nodig zijn

A: Naast de directie van Internet, Radio en TV en Distributie is er een aantal

stafafdelingen waaronder KLO (Kijk en Luisteronderzoek). Medewerkers zijn hier
veelal WO geschoold en verrichten kwantitatief onderzoek (KIO). Je merkt bij alles in
een gesprek dat het om een andere houding gaat. Er wordt gelijk gekeken wat zit er
in, wat zit er achter. De afdeling media, onderzoek en advies (MOA) doet kwalitatief
onderzoek. Hier komen pilotgroepen, testgroepen en focusgroepen waar de data
worden gebruikt voor de (bijstelling van) programmering. Daarnaast is er binnen de
directie Distributie een afdeling R&D, waar met name de technologische
ontwikkelingen worden gevolgd. De ontwikkelingen op het terrein van internet en
social media worden met name gevolgd binnen de afdeling Innovatie en Nieuwe
Media. Alle vier de afdelingen geven advies zowel aan de Raad van Bestuur als aan de
omroepen maar behoren tot andere directies/afdelingen. We zijn bezig met het
samenvoegen van de laatste twee afdelingen. In de praktijk blijkt dat deze twee
verwante afdelingen nauwelijks contact met elkaar hebben.

De medewerkers leren door samen te werken in een organisatie. Samenwerken is
nodig om de eilandcultuur te doorbreken, waardoor je beter bij elkaar in de keuken

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 57

kunt kijken. We hebben bijvoorbeeld een introductiedag om elkaar beter te leren
kennen: om te ontdekken dat sommige rollen belangrijk zijn voor je werk of dat
iemand iets doet met jouw werk. Hebben we ook gedaan met het management. Zij
moesten aangeven wat hun collega’s op hun eigen werkterrein zouden merken
indien zij hun taken c.q. hun afdeling niet zouden uitvoeren. Wat is hun bijdrage aan
de NPO? er zou gebeuren als ze er niet meer waren. Of ze gemist werden. Voor de
rest zijn er zwaarwegende employability afspraken gemaakt met de vakbonden in de
cao. Er is veel geld gereserveerd vanuit de loonsom voor dit gebied. Iedere
medewerker heeft 1x in de vijf jaar recht op een loopbaantraject. Het is nog niet
gericht op bezuinigingen. Ik ben vreselijk trots op ons digitaal werkstation dat per mei
gaat functioneren, en het boegbeeld is waaruit blijkt dat mensen moeten blijven
ontwikkelen en zelf de regie in eigen handen nemen.

Onderzoekend Vermogen van een HBO-geschoolde medewerker
A: Het is een attitude, een opstelling, de wijze waarop je naar de wereld kijkt, hoe je

naar andere mensen kijkt, hoe je naar feiten kijkt. Vaardigheden over hoe pleeg je
onderzoek zijn redelijk eenvoudig aan te leren. Niet alleen een nieuwsgierige
houding, maar juist om niet alles te slikken, om achter dingen te kijken. Het is te
stimuleren, zeker voor HBO-studenten. Je moet voortdurend weten: slaat dit aan bij
de klant. Wat ik doe, slaat dit nu aan. Wij werken voor het publiek. We kunnen niet
onze eigen hobby uitoefenen. We moeten steeds wel weten wat het publiek wilt.
Kijken naar de weg er naar toe is vreselijk belangrijk.’ Imagination is more important
than knowledge’ (Albert Einstein). Hij reist op een poster altijd met mijn werk mee.
Waarom reist hij mee? Ook bij personeelsbeleid kun je creatief zijn. Roep niet direct
het kan niet, er zijn geen regels voor. Je kunt me niet bozer maken. Hoort bij
Onderzoekend Vermogen. Ik betitel het als creativiteit. Out of the box denken, denk
breder, doe een stap terug, ga erboven hangen, laat je niet in de huidige processen
trekken. Laat je niet leiden door de regels, waar is iemand het meest bij gebaat.
Vernieuwend, kan het ook anders, dan dat we tot nu toe doen? Dit is voor HBO’ers
wenselijk in het algemeen, niet alleen voor managers. Mag je verwachten op ieder
niveau. Dat hoort bij een onderzoekende houding van een HBO’er. Dit is bij veel
ondersteunde diensten wenselijk. In zijn algemeenheid, wat wil de klant,
klantgerichtheid, vraag- en aanbodgestuurd, dat kennen we allemaal wel. Misschien
is Onderzoekend Vermogen wel de basis. FM is een vak aan het leren en niet aan het
promoveren. FM leert een vak en geen onderzoeker. Onderzoekend

Opleidbaarheid van Onderzoekend Vermogen in de HBO-
onderwijsinstelling

A: Ik denk als ik heel eerlijk ben omdat ik natuurlijk van de Haagse Hogeschool kom

bij Onderzoekend Vermogen aan de presentatie van René Diekstra: het aanleren van
Onderzoekend Vermogen bij studenten. We nemen vaak dingen aan omdat het
bijvoorbeeld staat in een gezaghebbende krant. Dat zou je bij studenten vanaf de
basisschool moeten stimuleren. Trek je eigen conclusies, ga goed kijken, wat staat er
nu, verder kijken dan de eerste regel, niet alles aannemen. Vooral het gemak waar
cijfers mee worden gepresenteerd en er mee aan het werk gaan, als je het goed
onderzoekt, dan blijkt het niet te kunnen of het klopt helemaal niet. ‘Elke student
dient te beschikken over Onderzoekend Vermogen’. Dit moet je kunnen zeggen als
Haagse Hogeschool. Het is een ander niveau van onderzoek doen. Noem het anders
nieuwsgierige houding. En daar kun je je ook nog op onderscheiden, dat je studenten

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 58

aflevert met Onderzoekend Vermogen, dat ze nieuwsgierig gedrag tonen en open
staan voor dingen. Dat doe je door een onderzoekende houding aan te leren.

Aandachts- en verwonderpunten
A: Ik herken het Calimero effect dat hier is. Hoofd FM roept ik heb het alleen maar

uitgevoerd, maar is wel trots als mensen het mooi vinden. Het Calimero effect is ook
het risico bij P&O. P&O’ers hebben vaak de neiging om alleen maar ‘ja maar’ zeggers
te zijn. Als een directeur roept ik wil graag ondersteund worden, dan roept P&O altijd
‘ja maar’. Dat is niet het antwoord wat je aan directeuren moet geven. Je moet
vragen waarom, waar wil je naar toe, wat wil je bereiken. En dan gaan we kijken of er
een weg naar toe is. Roep niet direct: het kan niet. Dit probeer ik er bij P&O uit te
rammen. Sta voor je expertise, sta voor je professionaliteit. Het zou leuk zijn als ook
FM erop een goede manier over beschikt en er mee omgaat.

Hoe verwerk ik Onderzoekend Vermogen in advertenties? Dat is een hele goeie, nog
nooit over nagedacht. Ik weet het niet, je confronteert me er nu mee. Ik heb het
altijd betiteld als creativiteit, breed denken. Een hele goede vraag. Ik ga me afvragen
of ik nu wel consistent ben hierin. Wij zijn geen lerende organisatie. Dat zijn we zeker
niet en dat willen we ook niet. Het is een beetje een oude term. Ik gebruik hem nooit
meer.

Toen ik hier binnenkwam moest er een mobiliteitspunt komen. Ik ben een enorme
motor geweest voor het nieuwe project. Het moest iets dynamisch worden.
Mobiliteitspunt. Het is de plek die je dingen letterlijk en figuurlijk geeft. Niet een
gebouw met een bordje erop en niet een paar P&O-adviseurs erbij waarmee je niet
weet wat te doen. Het is niet iets om vanuit negatieve overwegingen te benaderen.
Het moet iets zijn waar mensen met plezier naar toe vliegen. Grote klankbordgroep
van iedereen uit de organisatie. Steeds getoetst gedurende het gehele proces. ING
heeft ook programma, dat heet IK. Het wordt nu een uithangbord dat wij constant
aan het leren en ontwikkelen zijn.

Lectoraten spelen een belangrijke rol ten goede van het onderwijs, het primaire
proces. Lectoraten moeten helpen aan het verhogen van het onderzoeksgedrag, de
onderzoekshouding.

Ik ga nu weer zelf nadenken, wat vind ik van een onderzoekende houding, ben ik wel
even consistent met mijn advertenties, het Calimero effect heeft mij getriggerd.

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 59

Bijlage 4. Ontwikkelingsmodel kennis

Toelichting model
Internalisatie is het proces waarin expliciete kennis ‘eigen’ gemaakt wordt. Dit kan
door het volgen van een training of cursus en het toepassen van het geleerde in de
dagelijkse praktijk. Het gaat hier om ‘leren door doen’. Socialisatie is het delen van
kennis door met elkaar ervaring op te doen (samen werken) of ervaringen tot
uitgangspunten van intercollegiaal overleg te maken. Door samen te werken wordt
kennis gedeeld, vaak zonder dat deze expliciet onder woorden gebracht wordt.
Bij externalisatie gaat het om het expliciteren van impliciete kennis. Het is ondoenlijk
om impliciete kennis alleen via socialisatie met anderen te delen. Door het
expliciteren van kennis, wordt deze kennis gemakkelijker grijpbaar en toegankelijk
voor anderen. Dat maakt het delen en benutten van kennis eenvoudiger. Het gaat
hier om het publiceren van ervaringskennis, het doen van beschrijvend onderzoek.
Resultaat van deze fase is altijd tastbaar: er staat iets op papier. Combinatie vindt
plaats door expliciete kennis uit verschillende bronnen samen te voegen en
opnieuw te ordenen. Het maken van combinaties kan leiden tot nieuwe
overdraagbare kennis in de vorm van richtlijnen en standaarden, of cursussen. Deze
producten vormen vervolgens weer de ingang voor de internalisatie. Daarmee is het
proces rond. Het cyclisch doorlopen van deze vier processen is noodzakelijk voor de
verdere ontwikkeling van het handelen.

Figuur 1 Ontwikkelingsmodel kennis22

22 Nonaka en Takeuchi (1997)

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 60

Bijlage 5. Kenniswaardeketen
De Kenniswaardeketen ontleent zijn naam aan het feit dat de waarde van de kennis toeneemt
naarmate deze zich meer rechts in het model bevindt.

Figuur 2 Kenniswaardeketen Weggeman

Onderzoekend Vermogen, dé brandstof voor de reis naar de toekomst! 61

Bijlage 6. Leerfuncties binnen het Corporate

Curriculum
Toelichting

1. Verwerven van materiedeskundigheid en vakkennis die verband houden met de
kerncompetenties van de organisatie.

2. Met behulp van vakkennis leren opsporen en aanpakken van nieuwe problemen.
3. Het ontwikkelen van reflectieve vaardigheden die helpen bij het vinden van

wegen om nieuwe kennis op het spoor te komen, te verwerven en toe te passen.
4. Het verwerven van sociale en communicatieve vaardigheden die medewerkers

helpen bij het toegang krijgen tot kennisnetwerken van anderen en die het
werkklimaat veraangenamen.

5. Het verwerven van vaardigheden voor het zelfreguleren van motivatie, de
intrinsieke motivatie van medewerkers.

6. Het bevorderen van rust en stabiliteit, zodat verbetering en verdieping mogelijk
wordt en medewerkers de kans krijgen zich een nieuwe werkwijze eigen te
maken.

7. Het veroorzaken van creatieve onrust die aanzet tot innovatie.

