

Faalkostenreductie, laten we bij het begin beginnen.

Het faciliteren van kennisoverdracht binnen de
projectorganisatie van KWS Noord-Brabant/Zeeland.

A.T.A.P. ADRIAANSEN

Colofon

Titel:	Faalkostenreductie, laten we bij het begin beginnen.
Subtitel:	Het faciliteren van kennisoverdracht binnen de projectorganisatie van KWS Noord-Brabant/Zeeland
Status:	Definitief
Versie:	1.0 Openbaar
Datum:	08 mei 2006
Pagina's:	63
Instelling:	Universiteit Twente
Faculteit:	Construerende technische wetenschappen
Opleiding:	Civiele technologie en management
Bedrijf:	Koninklijke Wegenbouw Stevin bv
District:	Noord-Brabant/Zeeland
Adres:	Kwartelweg 2 4791 RP Klundert
Begeleiding:	J. van Gils
Auteur:	A.T.A.P. Adriaansen
Studentennummer:	s 0045950
Contact:	adriaansen_atap@yahoo.com
Commissie:	dr.ir. A. Hartmann (Universiteit Twente) prof.dr.ir. J.I.M. Halman (Universiteit Twente)

Voorwoord

Na het afstuderen aan de Hogeschool Tilburg had niet iedereen mijn stap naar de Universiteit Twente verwacht. Ik moet toegeven ikzelf in eerste instantie ook niet. Toch is de keuze bewust gemaakt, de colleges op de hogeschool waren zeker interessant maar hadden een hoog technisch karakter. Op zich niet merkwaardig want de sector bouwnijverheid bestaat nu eenmaal voor een groot deel uit techniek. Echter tijdens stages zie je zaken fout gaan, die rationeel gezien niet fout zouden mogen gaan. Al snel trok ik de conclusie, dat een bouwproces uit meer moet bestaan dan alleen de technische component. Het was tijd voor een andere kijk op de zaak.

De opleiding Bouwprocesmanagement aan de Universiteit Twente leek interessant en uiteindelijk heeft ze mijn verwachtingen waar gemaakt. Colleges waren oprecht boeiend en de behandelde materie was prikkelend voor de geest. De tijd ging snel, en voor ik het door had, was er het afstuderen. In de keuze van het onderwerp ben je vrij en ik greep terug naar mijn stage-ervaringen: "Vanwaar toch zoveel faalkosten binnen bouwprojecten?" Het antwoord ligt voor u.

Mijn bedankronde begint bij mijn begeleiders. Beste heer Hartmann, Andreas, mijn afstuderen zag ik als de afronding van een mooie studietijd, ik wilde er iets moois van maken en mijn eigen ding kunnen doen. Hierbij keek ik vooral naar de kwaliteit en niet naar de tijd. U gaf mij die tijd en ik kon naar eigen inzicht te werk gaan. De goede begeleiding, snelle antwoorden op mijn vragen en vooral geen sturing, precies zoals ik het had willen zien, bedankt.

Beste heer Halman, Joop, u werd in een later stadium betrokken in het afstudeerproces. Onze eerste afspraak verliep niet helemaal zoals ik had verwacht. Achteraf gezien waren uw katekeningen bij mijn onderzoek meer dan terecht en had ik deze 'shok' nodig om de ogen te openen. Mede door uw advies is de kwaliteit van het onderzoek niet een klein beetje toegenomen. De vervolgspraken verliepen dan ook zeer prettig, bedankt.

Beste heer van Gils, Jack, de Koninklijke Wegenbouw Stevin heeft mij de mogelijkheid geboden om dit onderzoek te doen. Hierbij kreeg ik volledige medewerking en was ik vrij om zelf invulling aan het onderzoek te geven. Alle middelen en informatie stonden tot mijn beschikking, er was altijd tijd en mijn vragen werden snel beantwoord. Bedankt voor de begeleiding en het vertrouwen.

Iets leren tijdens je studie is fijn, een vriendschap eraan overhouden is nog mooier. Wat dat betreft ben ik goed bedeed. Ik was al met een mooie club vanuit Tilburg richting Twente gegaan maar heb ook nieuwe mensen leren kennen. Bram, Mark en Saco wil ik in het bijzonder noemen. Het afstuderen was een mooie tijd, jullie vormden niet alleen een basis voor veel lol, maar waren ook een steun en een bron van inspiratie. Omstanders konden onze discussies niet altijd waarderen, voor mij waren ze gemakkelijk en leerzaam. Bedankt, en wie weet gaan we nog eens invulling geven aan onze vooruitstrevende plannen.

Heel deze 'story' had niet plaats kunnen vinden zonder de motivatie en de ondersteuning door mijn ouders. Ze hebben me op alle fronten de mogelijkheid geboden deze opleiding te volgen. Uiteindelijk is het één van de belangrijkste beslissingen in mijn leven geweest. Bedankt voor de liefde, de hulp, het vertrouwen en geduld.

Als laatste mijn vriendin, Jorien, mijn lieve meisje, ik heb je helemaal in het Oosten van het land moeten vinden, al het goede komt van ver. Het is onmogelijk te beschrijven wat voor positieve impact je hebt op mijn leven. Sommige dingen zijn nu eenmaal niet te leren op school, ook niet aan een Universiteit. Bedankt voor je liefde.

Rogier Adriaansen
8 mei 2006

Samenvatting

Faalkosten binnen bouwprojecten vormen al langer een punt van aandacht binnen de bouwnijverheid. Logisch want wanneer we het percentage faalkosten, schattingen variëren van 7 tot 20 % op de omzet, afzetten tegen het gemiddelde winstpercentage van 2,6% over de omzet zijn de mogelijkheden tot rendementsverbeteringen overduidelijk: één procent minder faalkosten betekent al snel een rendementsverbetering van dertig procent. Door de aandacht voor faalkosten op zowel nationaal als internationaal niveau bestaat er een pluriformiteit aan remedies tegen faalkosten: risicomanagement, kwaliteitsmanagement, kwaliteitszorg, design management, integrale samenwerking etc. zijn voorbeelden van remedies die in de literatuur voorkomen waarbij het gros van de voorbeelden sterk leunen op het gebruik van ICT.

Toch zijn er weinig voorbeelden van een succesvolle implementatie van deze remedies binnen een bouworganisatie. Veelbelovende initiatieven worden niet succesvol geïmplementeerd of leveren niet het verwachte resultaat, kwaliteitsplannen blijven ongebruikt in de kast liggen, ICT levert niet de resultaten waarop iedereen heeft gehoopt en databases worden niet geraadpleegd. Een aantal auteurs plaatsen zelf kantekening bij de aangedragen remedies: eerste zal de 'mindset' van een organisatie moeten veranderen, heel de cultuur van de bouw moet om.

Constateren dat een bedrijf eerst moet omschakelen en een ware cultuurverandering moet ondergaan is niet voldoende. Naast het aandragen van procesverbeteringen moet tevens aandacht worden besteed aan het management, de cultuur, training, educatie, samenwerking en de betrokkenheid van de medewerkers binnen een organisatie.

Dit rapport draagt het managen van projectgegenereerde kennis aan als middel tegen faalkosten binnen het primaire bouwproces van KWS Noord-Brabant/Zeeland en geeft vervolgens aan waarop managementinitiatieven zich moeten richten wil de aangedragen remedie succesvol worden geïmplementeerd binnen de organisatie van KWS Noord-Brabant/Zeeland.

Hoofdstuk 1 geeft een algemeen beeld van de sector inclusief de problematiek omtrent faalkosten. De aandacht voor faalkosten in de literatuur wordt besproken en KWS Noord-Brabant/Zeeland wordt geïntroduceerd als zijnde onderzoeksomgeving. Op basis van een viertal oriënterende interviews wordt het probleem faalkosten geanalyseerd en worden een drietal probleemgebieden onderscheiden die ten grondslag liggen aan het ontstaan van faalkosten i.e. kennis minder uitwisselbaar, verlies van kennis en kennisfragmentatie. Op basis van de probleemanalyse wordt de volgende probleemstelling geformuleerd: *Hoe kan KWS Noord-Brabant/Zeeland kennisuitwisseling faciliteren? Zodat medewerkers, binnen het primaire bouwproces, kunnen leren van fouten en de mogelijkheid hebben expertise te ontwikkelen.*

Ondanks de ruime aandacht voor kennismanagement in de literatuur kan een kant en klare oplossing voor het managen van project gegenereerde kennis niet worden gegeven doordat iedere organisatie uniek is in zowel bedrijfsactiviteiten als cultuur. Voor iedere organisatie moet een 'tailor made' strategie worden ontwikkeld. Hierdoor is als doelstelling van het onderzoek geformuleerd: 'Het ontwikkelen van een strategie voor het managen van project gegenereerde kennis op basis van de specifieke bedrijfsactiviteiten en de cultuur van KWS Noord-Brabant/Zeeland'. De doelstelling is vervolgens vertaald naar een onderzoeksmodel en onderzoeksvragen.

Hoofdstuk 2 vormt het theoretische deel van het onderzoek. Hier wordt kennismanagement als middel tegen faalkosten geanalyseerd door het onderzoek van de kernbegrippen (faalkosten, kennis, projectomgeving en kennismanagement) en het vaststellen van de onderlinge verbanden. Op basis van de resultaten wordt in hoofdstuk 3 een theoretische raamwerk voor het reduceren van faalkosten binnen een projectomgeving geconstrueerd. Het raamwerk wordt in figuur 1 weergegeven.

Figuur 1: Theoretische raamwerk voor het managen van projectgegenereerde kennis teneinde het reduceren van faalkosten

Succesvolle projecten zijn sterk gerelateerd aan het vermogen om te leren van elkaar in en tussen projecten. In het leerproces vormt kennis een sleutelbegrip doordat kennis de basis vormt voor het eigen handelen. Centraal in het raamwerk staat de operationalisatievoorwaarde voor dit leerproces: het ontwikkelen van reflecterende routines op individueel en groepsniveau. Om dit punt bevindt zich de kenniscirkel. In dit cirkelvormige proces vormen data en informatie de bouwstenen voor kennis en komt deze kennis weer terug in de vorm van nieuwe data en informatie door middel van individuele en organisatorische processen. Tijdens iedere circulaire beweging wordt impliciete dan wel expliciete kennis gecreëerd en neemt de totale kennis (individueel en/of organisatorisch) toe.

Kennisoverdracht kan echter niet worden opgedragen en het proces in de kenniscirkel dient spontaan en ongestructureerd plaats te vinden. Hierdoor is kennisoverdracht nauwelijks te managen. Het management dient dit proces te stimuleren door de creatie van een faciliterende omgeving welke bestaat uit enabling condities. Door het stimuleren van deze enabling condities kan het proces in de kenniscirkel indirect worden gemanaged.

De buitenste ring bevat de kennismanagement strategie welke initiatieven bevat voor de creatie van een faciliterende omgeving. Fundamenteel kan gekozen worden uit twee basisstrategieën i.e. de codificatie en de personalisatiestrategie. De codificatie strategie omvat het vastleggen en opslaan van expliciete kennis in een bepaalde vorm van database, zodat andere toegang hebben tot en gebruik kunnen maken van deze kennis. De personalisatie strategie legt de nadruk op het managen van impliciete kennis en de wijze waarop deze wordt gedeeld via menselijke interactie. De keuze voor een bepaalde strategie hangt af van specifieke eigenschappen van het product en/of dienst dat wordt aangeboden, de wijze waarop medewerkers omgaan met kennis tijdens hun dagelijkse werkzaamheden, specifieke eigenschappen van het project en de omvang van de organisatie.

Hoofdstuk 4 omvat de casestudie. Hier worden de verschillende vragen uit het theoretische raamwerk onderzocht. Door de wederzijdse afhankelijkheid tussen de organisatie en de kennismanagement strategie i.e. de organisatie stelt eisen aan de strategie maar de gekozen strategie stelt vervolgens weer eisen aan de organisatie (enabling condities), bestaat de casestudie uit twee fasen.

In de eerste fase van de casestudie worden de operationele eisen bepaald aan de hand van vrije individuele interviews. Op basis van de uitkomsten wordt een keuze gemaakt tussen de personalisatie of codificatie strategie als basis strategie. Met de keuze voor een bepaalde basisstrategie zijn tevens de enabling condities bekend.

Gedurende de tweede fase van de casestudie wordt de mate van aanwezigheid van de enabling condities binnen de organisatie van KWS Noord-Brabant/Zeeland gemeten met behulp van een schriftelijk enquête onder de medewerkers. Onvoldoende aanwezigheid van bepaalde enabling condities worden gezien als knelpunten voor de ontwikkelen van kennisoverdracht binnen de organisatie.

In hoofdstuk 5 wordt de derde hoofdvraag, *welke strategie dient KWS Noord-Brabant/Zeeland te volgen voor het managen van projectgegenereerde kennis binnen primaire bouwproces?*, beantwoord door het samenvoegen resultaten van de casestudie. Vanwege de gevoeligheid van deze bedrijfsinformatie is dit deel van het verslag gecensureerd.

Inzicht geven in de problematiek achter faalkosten en het aandragen van een oplossingsrichting is niet voldoende om tot een daadwerkelijke reductie van faalkosten binnen de projectomgeving van KWS Noord-Brabant/Zeeland te komen. De gewenste cultuurverandering kan niet van buiten af worden bewerkstelligd maar dient door de organisatie zelf, van binnen uit, te worden ingezet. Daarom worden de resultaten van het onderzoek gespiegeld met het management van KWS Noord-Brabant/Zeeland en is aan de hand van een brainstormsessie tot een interventieplan gekomen. Vanwege de gevoeligheid van deze bedrijfsinformatie is dit deel van het verslag gecensureerd.

Hoofdstuk 6 is een concluderend hoofdstuk waar de resultaten van het onderzoek worden samengevat en geëvalueerd. Vanwege de gevoeligheid van deze bedrijfsinformatie is dit deel van het verslag gecensureerd.

Inhoudsopgave

COLOFON.....	II
VOORWOORD	III
SAMENVATTING	IV
INHOUDSOPGAVE.....	VII
OVERZICHT VAN FIGUREN	IX
OVERZICHT VAN TABELLEN	X
1 INLEIDING	1
1.1 AANLEIDING	1
1.2 AANDACHT VOOR FAALKOSTEN	2
1.3 ONDERZOEKSOMGEVING	5
1.4 PROBLEEMANALYSE	6
1.4.1 Probleemstelling	9
1.5 DOELSTELLING	9
1.6 ONDERZOEKSMODEL	10
1.7 ONDERZOEKSVRAGEN	12
2 KENNISMANAGEMENT VERSUS FAALKOSTEN.....	13
2.1 FAALKOSTEN EN KENNIS	13
2.1.1 Kennis	16
2.1.2 Situation-handling	19
2.1.3 Resumé	21
2.2 PROJECT-BASED LEARNING	22
2.2.1 Resumé	24
2.3 KENNISMANAGEMENT	25
2.3.1 Kennismanagementstrategieën	27
2.3.2 Enabling condities	29
2.3.3 Resumé	32
3 THEORETISCH RAAMWERK.....	33
3.1 CONSTRUEREN VAN HET RAAMWERK	33
4 CASESTUDIE.....	35
4.1 INTRODUCTIE PRIMAIRE BOUWPROCES	35
4.2 1 ^E FASE CASESTUDIE: OPERATIONELE EISEN.	37
4.2.1 Resultaten interviews	37
4.2.2 Kenniscirkel	37
4.2.2.1 Elementen in de kenniscirkel	37
4.2.2.2 Kennis transformatieprocessen	37
4.2.2.3 Begrenzings binnen de kenniscirkel	37
4.2.2.4 Management initiatieven	37
4.2.3 Conclusie.	37
4.2.3.1 Operationele eisen	37

4.3	SYNTHESE	38
4.3.1	Kernvragen	38
4.3.2	Conclusie	39
4.4	2E FASE CASESTUDIE: AANWEZIGHEID ENABLING CONDITIES	40
4.4.1	Schriftelijke enquête.	40
4.4.2	Resultaten	40
4.4.3	Conclusie	40
5	CONCLUSIE.	41
5.1	BEANTWOORDING ONDERZOEKSVRAGEN	41
5.2	SPIEGELEN VAN ONDERZOEKSRESULTATEN	41
5.3	INTERVENTIEPLAN	41
6	EVALUATIE, AANBEVELINGEN EN DISCUSSIE	42
6.1	EVALUATIE	44
6.1.1	Afbakening tot traditionele RAW opdrachten	44
6.1.2	Gebruik van de enquête	44
6.1.3	Meetbaarheid resultaten	45
6.2	AANBEVELINGEN VOOR VERVOLGONDERZOEK	45
6.2.1	Onderzoek op landelijk niveau	45
6.2.2	Gebruik van Balanced Scorecard	46
6.2.3	De nieuwe rol van de projectleiding.	46
6.2.4	Het rendement van kennismanagement	46
6.3	DISCUSSIE OMTRENT FAALKOSTEN.	46
7	LITERATUURLIJST	48
	BIJLAGEN.....	

Overzicht van figuren

Figuur 1	Evolutie van TQM binnen een organisatie	4
Figuur 2	Organisatiestructuur KWS Noord-Brabant/Zeeland	5
Figuur 3	Structuur overzicht volkerWessels	6
Figuur 4	Ontwikkeling van expertise door middel van continu leerproces	7
Figuur 5	Probleemanalyse middels oorzaak-gevolg diagram	7
Figuur 6	Onderzoeksmodel	10
Figuur 7	Embedded Single-case design	11
Figuur 8	Wederzijdse afhankelijkheid tussen KWS Noord-Brabant/Zeeland en de strategie voor het managen van project gegenereerde kennis	12
Figuur 9	Juran's model van optimum kwaliteitskosten	14
Figuur 10	Oorzaak faalkosten versus manifestatie faalkosten	14
Figuur 11	Ervaringsleren op individueel niveau volgens Kolb	15
Figuur 12	Ervaringsleren op groepsniveau	15
Figuur 13	Conceptueel beeld van het kennisraamwerk	17
Figuur 14	Model van Wiig (2002): Omgaan met situaties	19
Figuur 15	Herhaling model van Wiig per fase	20
Figuur 16	Sneeuwbal effect door het doorgeven van fouten/nalatigheden naar een volgende fase	21
Figuur 17	Te onderscheiden 'Learning landscape' patronen in tabel 5	23
Figuur 18	Mogelijke implicaties van beide kennismanagementstrategieën	28
Figuur 19	Enabling condities in de faciliterende omgeving	29
Figuur 20	Enabling condities (Brink, 2003)	30
Figuur 21	Fase van kennisdeling en 'enabling' condities onder een codificatie en personalisatie strategie volgens Brink (2003).	31
Figuur 22	Raamwerk voor het managen van projectgegenereerde kennis teneinde het reduceren van faalkosten.	34
Figuur 23	Primair bouwproces voor een traditionele besteksvorm	36
Figuur 24	Raamwerk voor het managen van projectgegenereerde kennis teneinde het reduceren van faalkosten.	43

Overzicht van tabellen

Tabel 1	Studies met betrekking tot faalkosten: Oorzaken van en remedies voor faalkosten.	2
Tabel 2	Fasering, instrumenten en resultaten	11
Tabel 3	Kenmerken van impliciete en expliciete kennis	18
Tabel 4	Transformatie en interactie tussen de twee vormen van kennis	18
Tabel 5	Leernormen in en tussen projecten	22
Tabel 6	Karakteristieken van codificatie- en personalisatiestrategie	27
Tabel 7	Fasering in de ontwikkeling van kennisoverdracht volgens Brink (2003).	31
Tabel 8	Methoden van aanbesteding.	35

1 Inleiding

*When faced with new questions,
do you reply with old answers? Or new ones?
Mirko Dier (2005).*

Het eerste hoofdstuk beschrijft het onderwerp en de vormgeving van het onderzoek. De problematiek omtrent 'faalkosten' binnen de sector bouwnijverheid wordt besproken en literatuur met betrekking tot faalkosten wordt behandeld. KWS Noord-Brabant/Zeeland wordt geïntroduceerd als zijnde opdrachtgever en onderzoeksomgeving. Vervolgens wordt in paragraaf 1.4 tot en met 1.7 respectievelijk de probleemstelling, de doelstelling, het onderzoeksmodel en de onderzoeksvragen beschreven.

1.1 Aanleiding

De bouw wordt beschreven als een bedrijfstak die door middel van projectgewijze voortbrenging, unieke producten op klant specificatie levert, hierbij worstelend met de locatiegebondenheid van de productie (Dorée, 2001). Projectgewijze voortbrenging maakt het mogelijk de inzet van mens en middel zodanig te combineren dat kan worden ingespeeld op de veranderende specificaties van de klant en variërende omstandigheden op de bouwlocatie.

Door deze wisselende factoren wordt de bouw veelal gekenmerkt door levering van unieke, eenmalige producten. In tegenstelling tot bijvoorbeeld een automobiellindustrie, waar van ieder nieuw model eerst vele prototypen worden vervaardigd die vervolgens op ieder detail kunnen worden getest, is er in de bouw vaak geen sprake van een prototype. Het prototype is simpelweg het eindproduct. Hierdoor dient vrijwel voor ieder product een nieuw ontwerp te worden gemaakt en de productie opnieuw worden te gestart. Door het ontbreken van een prototype kan een ontwerp niet worden 'proefgedraaid' om fouten in het ontwerp en/of productieproces op te sporen. Gemaakte fouten hebben direct effect op het eindproduct en herstellkosten kunnen niet worden uitgesmeerd over een groot aantal objecten.

Het maken van fouten kost niet alleen veel geld, maar gaat ook ten koste van de kwaliteit. En dit raakt niet alleen de bouwpartners maar ook de afnemers en eindgebruikers. Gevolg is dat het imago van de bouw er in de loop der tijd niet beter op geworden is. We hebben het over een sector die structureel te kampen heeft met een imago van slechte kwaliteit en hoge kosten. Misschien wel terecht, want Nederlandse bouwprojecten hebben te maken met een hoog percentage faalkosten. Schattingen variëren van 7 tot 20 procent van de omzet (Bos, 2005; Love et al., 2002; Schop, 2001; Smit & Hamberg, 1994).

Vaak wordt de bouw afgeschilderd als een weinig innovatieve bedrijfstak, toch hebben de laatste decennia een groot aantal innovaties plaatsgevonden op zowel object- als procesniveau (Halman, 2004). Door prefabricage en standaardisatie van het eindproduct kan het ontstaan van faalkosten worden beperkt en kunnen de risico's worden verschoven van eindgebruiker naar bouwpartners. 'Catalogusbouw'¹ en 'consument gericht bouwen'² zijn voorbeelden van deze richting. Ook zijn er veranderingen in de manier van aanbesteden waarneembaar, waarbij de selectie plaatsvindt op basis van kwaliteit en innovatie en niet puur op de laagste prijs.

Faalkosten blijken echter een hardnekkig verschijnsel te zijn, waarmee 'de bouw' tot op heden worstelt. De Cobouw van 18 oktober 2005 (Heijbrock, 2005) stelt, op basis van de uitkomsten van een onderzoek onder ruim 600 directeuren van bouwbedrijven (Bos, 2005), dat de bouw weinig leert van zijn fouten.

¹ Catalogusbouw: De particulier zoekt in een catalogus de gewenste woning uit of stelt aan de hand van voorbeelden de woning samen.

² Consument gericht bouwen: Binnen seriematige bouw, de woning zoveel mogelijk af te stemmen op de gebruiker. De projectontwikkelaar koopt de kavels, ontwerpt en bouwt de woningen. De consument heeft de keuze uit verschillende variaties op gevel, kleurstelling, materiaal en woninggrootte, en er zijn mogelijkheden om inbouw te bepalen.

Het percentage faalkosten werd door de directeuren geschat op 10,3 procent van de omzet. Dit betekent dat per jaar zo'n 5 miljard euro wordt verspild! Tijdens een soortgelijk onderzoek in 2001 (Schop, 2001) schatten de ondervraagde directeuren de faalkosten nog op 7,7 procent. Onderzoeksbureau USP tekent hier bij aan dat de stijging te maken kan hebben met een toenemende aandacht voor het onderwerp.

Als de recente parlementaire enquête³ naar misstanden in de bouwnijverheid één ding heeft aangetoond, dan is het wel de noodzaak van het doorbreken van de patronen waarlangs het bouwproces in Nederland is ingericht (Hommelberg, 2003). Innovatie is hard nodig om de bouw transparant, kwaliteitsbewust en kostenefficiënt te maken. Een onderzoek naar faalkostenreductie past binnen deze gedachtegang, het is immers de sector zelf die de stelling niet schuwt, dat faalkosten in de bouw sterk gereduceerd kunnen worden. En de mogelijkheden voor rendementsverbeteringen zijn overduidelijk. Met een verwachte gemiddelde winstmarge van 2,6 procent over de omzet voor het jaar 2005 (EIB, 2004) betekent één procent minder faalkosten een rendementsverbetering van dertig procent!

1.2 Aandacht voor faalkosten

Op zowel nationaal als internationaal niveau wordt veel aandacht aan het onderwerp faalkosten geschonken, met een pluriformiteit aan oorzaken van faalkosten en mogelijke remedies tot gevolg. Een samenvatting van de in de literatuur genoemde oorzaken van faalkosten en aangedragen remedies is opgenomen in bijlage I en worden in tabel 1 geïllustreerd.

Bron	Oorzaak faalkosten	Remedie
Cobouw, 2001a	Onduidelijkheid over de hoogte en de oorzaken van faalkosten.	Plan van aanpak op basis van analyse succesfactoren voor projecten.
Cobouw, 2001b	Huidige kwaliteitszorg is gericht op de borging van de processen met de nadruk op procedures en minder op resultaat.	Kwaliteitszorg nieuwe stijl
Cobouw, 2001c	Niet tijdig onderkennen of beheersen van bedreigingen	Risicomangement in combinatie met kennismanagement.
Huijbregts, 2001	Gebrek aan integrale samenwerking.	Met nieuwe ICT middelen komt gezamenlijke planning, kwaliteits- en kostenbewaking binnen handbereik.
Mensink, 2004	Door onvoldoende terugkoppeling van leerzame ervaringen die zijn opgedaan tijdens de totstandkoming van een project.	Systeem op basis van 'Kennismanagement en ICT management'.
Schijns, 1999	Onvoldoende vastlegging, analyse en evaluatie van leermomenten.	Verbeterde procedure voor het registreren van tekortkomingen
Smit & Hamberg, 1995	Dure inkoop, wachten, opnieuw bestellen, norm overschrijding, tijdsverlies door discussie, zoekuren, wachten, en corrigeren.	Werken met de juiste gegevens, gegevens tijdig aanwezig, duidelijke afspraken, motivatie medewerkers.
Wichers & Fleuren, 2001	Ontwerp niet goed uitvoerbaar, onvoldoende competentie, zwakke coördinatie, onduidelijkheden, foutieve en ontoereikende gegevens, tijdsdruk, logistieke tekortkomingen.	Gebruik van standaard protocollen, professionele projectmanagement, flexibel proces, risico analyse, betere planning en procesbeheersing.
Barber, 2000	Gestremde toegang tot de bouwplaats en het uitvallen van machines.	Onderhoudprogramma voor machines, informatievoorziening met betrekking tot toegang tot de bouwplaats.
Love & Edwards, 2004	Gebrek aan coördinatie van het ontwerp, onduidelijke en vermiste documentatie, onvoldoende vakmanschap, veranderingen van klantspecificatie, inefficiënt gebruik van ICT	Design Management, Constructability and Value management, identificatie van klantspecificaties, controle documentatie en risico beoordeling, Quality Management, opleiding en training medewerkers.
Love et al., 2002	Slechte documentatie, inefficiënte planning, communicatieproblemen, slecht projectmanagement.	Een model ter reductie van 'rework' voor de ontwerp-fase gebaseerd op Valuemangement en ICT gebruik.
Love et al., 2003	Slechte documentatie, inefficiënte planning, communicatieproblemen, slecht projectmanagement.	Quality management, Quality assurance, Total Quality management, Organizational learning.
Love & Li, 1999	Ontwerp- en constructie fouten, ontwerp- en constructie wijzigingen, constructie schade, incomplete en verkeerde informatie voorziening tijdens uitvoering.	Quality management, juiste en complete tekeningen en specificaties, coördineren en controleren van ontwerp documentatie, ontwerp verificatie door ontwerp analyse en review, het gecontroleerd doorvoeren van veranderingen, toewijding aan de levering van kwaliteit
Love et al., 1998	Door focus op omzet komt in economische moeilijke tijden het budget voor training, opleiding en het kwaliteitsprogramma onder druk.	Implementatie van Quality management, training en opleiding personeel
Ortega & Bisgaard, 2000	75% van de gevallen veroorzaakt door een menselijke fout, 35% van de menselijke fouten worden veroorzaakt door een gebrek aan kennis.	Combinatie van Sequentiële Macro- en microscopisch analyses naar de basisprincipes van leren van het verleden. Methodologisch onderzoek naar bewezen succesvolle methoden.

Tabel 1 Studies met betrekking tot faalkosten: Oorzaken van en remedies voor faalkosten.

³ Parlementaire enquête bouwnijverheid (2002-2003). In november 2001 onthulde het tv-programma Zembla illegale prijsafspraken in de bouwnijverheid. PvdA'er Rob van Gijssel en CDA'er Gerd Leers vroegen hierop de betrokken minister om uitleg. Op 5 februari 2002 werd besloten tot een parlementaire enquête. <http://www.parlement.com/9291000/modules/g8qkdvhl>

De in de literatuur voorgestelde oplossingsrichtingen lijken relatief eenvoudig. Stichting Bouwresearch (SBR) ziet in het rapport 'De bouw moet om, op weg naar een feilloos Bouwen' (Wichers & Fleuren, 2001) vooral een oplossing in een betere planning en procesbeheersing. Cobouw denkt faalkosten te kunnen reduceren door het invoeren van 'kwaliteitszorg nieuwe stijl'⁴ (Cobouw, 2001b) en het gebruik risicomangement⁵ in combinatie met kennismanagement⁶ (Cobouw, 2001c). Love et al. (2004) beschrijven procesverbeteringen als Value Management⁷, Quality Management⁸ en Total Quality Management⁹ als oplossingsrichting.

Het gros van de oplossingen leunen sterk op het gebruik van Informatie en Communicatie Technologie (ICT). Cobouw (2001a) en Mensink (2004) stellen voor, ervaringen en leermomenten op te slaan in een 'kennisbank'¹⁰. Vervolgens is de 'kennisbank' toegankelijk voor iedereen binnen de organisatie waardoor eenieder gebruik kan maken van de kennis en ervaring van zijn of haar collega's. Schijns (1999) stelt een procedure voor het registreren van tekortkomingen op basis van ICT voor en Huijbregts (2001) ziet mogelijkheden in het gebruik van ICT voor een gezamenlijke planning, kwaliteit- en kostenbewaking.

De beschreven verbetervoorstellen kunnen een bijdrage leveren aan de reductie van faalkosten, echter de implementatie van de verbetervoorstellen blijkt problematisch. Love et al. (1999) concludeert dat de principes van TQM nog niet effectief binnen de bouw zijn geïmplementeerd en constateert zelfs veel weerstand tegen de implementatie. Love en Li (1999) stellen dat ingenieurbureaus en aannemers onvoldoende de nadruk op kwaliteit leggen; kwaliteits-, inspectie- en evaluatieplannen worden niet doorgevoerd. Love et al. (2003) stellen dat mogelijkheden van procesverbeteringen voor het reduceren van faalkosten sterk worden gelimiteerd wanneer men niet eens aan projectevaluatie doet.

Een aantal auteurs plaatsen zelf kanttekeningen bij de aangedragen verbetervoorstellen. Love (1999) stelt dat de 'mindset' van organisaties en klanten binnen de bouwnijverheid fundamenteel moet veranderen, wil men de principes van TQM succesvol implementeren binnen de projectomgeving. Barber (2000), Smit & Hamberg (1995) en Wichers & Fleuren (2001) constateren een acceptatiecultuur rond faalkosten, om faalkosten daadwerkelijk te beïnvloeden zou eerst deze 'acceptatiecultuur' moeten veranderen. Huijbregts (2001) stelt dat het al langer duidelijk is dat samenwerking een belangrijke bijdrage kan leveren aan succesvolle projecten. Echter het bekendste Nederlandse initiatief hiertoe, 'bouwen nieuwe stijl'¹¹, is na ± 10 jaar in 1999 een stille dood gestorven. Het denken en handelen vanuit het belang van het samenwerkingsverband vraagt om een werkelijke omschakeling van het bedrijf.

Mensink (2004), Ortega & Bisgaard (2000) en Schijns (1999) constateren angstgevoelens bij medewerkers. Medewerkers moeten er van overtuigd zijn dat geen represailles volgens uit het melden van 'falen'. Mensink (2004) stelt tevens dat het toegeven van fouten niet in de menselijke aard ligt, het openlijk discussiëren over gemaakte fouten wordt hierdoor bemoeilijkt.

⁴ Kwaliteitszorg nieuwe stijl: De bestaande systemen voor kwaliteitszorg zijn opgezet vanuit de optiek van borging vande processen. Dit heeft ertoe geleid dat de nadruk ligt op procedures en minder op resultaat. Kwaliteitszorg Nieuwe Stijl legt de nadruk op het voortdurend verbeteren van de kwaliteit van de organisatie.

⁵ Risicomangement: Het geheel van activiteiten en maatregelen gericht op het voorkomen of minimaliseren van de nadelige effecten die het optreden van risico's met zich mee kunnen brengen.

⁶ Kennismanagement: Een organisatorisch gespecificeerd proces voor het verwerven, het organiseren en het communiceren van zowel impliciete als expliciete kennis van medewerkers, zodat anderen gebruik ervan kunnen maken om efficiënter en productiever te werken.

⁷ Value Management: Optimaliseert de waarde van uw product door aandacht te besteden aan de structuur in het productontwikkelfproces. Value Management is een verzameling van vaak al decennia lang toegepaste methoden die gericht zijn op specifieke aspecten van productontwikkelfprocessen namelijk Functionaliteit, Kosten en Kwaliteit

⁸ Quality Management: Het intern borgen en continu verbeteren van de kwaliteit van een organisatie en daarmee de kwaliteit van de producten of diensten van die organisatie. Dat begint meestal met het vastleggen van de structuur, taken en bevoegdheden, processen, etc. en men werkt geleidelijk naar de gestelde doelen.

⁹ Total Quality Management: Is een managementstroming die zich richt op kwaliteitsverbetering in het gehele productieproces. Het is een bedrijfsfilosofie, waarbinnen het er op neer komt dat alles wat een organisatie doet, er op gericht moet zijn om alle belanghebbenden op een zo efficiënt mogelijke manier tevreden te stellen. Tot belanghebbende behoren: bestuur en financiers, klanten en leveranciers, medewerkers en de maatschappij.

¹⁰ Kennisbank: Systeem van kunstmatige intelligentie waarin gegevens oproepbaar zijn opgeslagen

¹¹ Via de subsidieregeling Telematica Gidsprojecten een gesubsidieerd project in de utiliteitsbouw om via engineering data management de samenwerking op het gebied van productie te verbeteren.

Geconstateerd kan worden dat veelbelovende initiatieven niet succesvol worden geïmplementeerd en/of leveren niet het verwachte resultaat. Kwaliteitsplannen (op basis van de ISO-certificering¹²) blijven ongebruikt, ICT middelen leveren niet het verwachte rendement, databases worden niet aangevuld en/of geraadpleegd. De initiatieven worden eerder gezien als een noodzakelijk kwaad en niet als een middel om continue verbetering in kwaliteit te bereiken. Mogelijk hebben voorgaande studies teveel de nadruk gelegd op het kwantificeren en identificeren van (de oorzaken van) faalkosten en het aandragen van proces verbeteringen, waarbij de 'achterliggende' oorzaak van faalkosten onvoldoende is belicht.

Constateren dat bedrijven éérst moeten omschakelen en een ware cultuurverandering moeten ondergaan is niet voldoende. Zoals Schein (1997) benadrukt: *Je kunt cultuur niet creëren of veranderen, in het gunstigste geval kan je factoren stimuleren waardoor cultuur zich kan ontwikkelen.* Wil men faalkosten daadwerkelijk reduceren dan dient men niet alleen oog voor procesverbeteringen te hebben, maar moet tevens aandacht aan respectievelijk het management, de cultuur, het opleidingsniveau, de samenwerking, en de betrokkenheid binnen een organisatie worden besteed (figuur 1). *Laten we bij het begin beginnen.*

Figuur 1 Evolutie van TQM binnen een organisatie. (Nesan & Holt, 1999)

¹² Bevat eisen voor een kwaliteitsmanagementsysteem waarmee u uw klanttevredenheid verhoogt. Wordt door interne en externe partijen (waaronder certificatie-instellingen) gebruikt om te beoordelen of de organisatie in staat is te voldoen aan eisen van klanten, wet- en regelgeving en de eigen eisen van de organisatie.

1.3 Onderzoeksomgeving

Dit onderzoek vindt plaats in opdracht van Koninklijke Wegenbouw Stevin 🍌 (KWS) district Noord-Brabant/Zeeland. KWS is een project georiënteerde organisatie die jaarlijks zo'n vierduizend projecten uitvoert binnen de Nederlandse Grond, Weg en Waterbouw (GWW) sector. De kern van het werk wordt gevormd door aanleg, reconstructie en onderhoud van verhardingen (wegen, paden, bedrijfsterreinen, vliegvelden), riolering en grondverzet.

KWS opereert vanuit negen districten met in totaal vijftienvestigingen en heeft 2100 medewerkers in dienst. Qua organisatie en het aanbod van producten en diensten vertonen de afzonderlijke districten sterke overeenkomsten. KWS heeft circa twintig deelnemingen, die net als de dochterbedrijven specialistische producten en diensten leveren, bijvoorbeeld geluidsschermen, voegconstructies, sportvelden, hergebruik van lichtverontreinigde grond en het opsporen niet gesprongen explosieven. KWS werkt niet alleen volgens traditionele aanbesteding, maar werkt ook op basis van innovatievere contractvormen (bouwteamverband, design & construct, turnkey, PPS-constructies, etc).

Het district Noord-Brabant/Zeeland beschikt over een hoofdkantoor en twee nevenvestigingen. In totaal telt het district 120 medewerkers (figuur 2). Het merendeel van de opdrachten bestaat uit traditionele RAW (Rationalisatie en Automatisering in de grond-, water- en Wegenbouw) besteksvormen, het vormt het grootste gedeelte (70%) van de omzet.

Figuur 2 Organisatiestructuur KWS Noord-Brabant/Zeeland (Bron: Organisationschema district Noord-Brabant/Zeeland 2005, peildatum 02-11-2005)

KWS is een VolkerWessels onderneming. Dit bouwconcern telt zo'n veertienduizend medewerkers verdeeld over honderdvijftig verschillende bedrijven in binnen- en buitenland. VolkerWessels richt zich op bouw, vastgoed, infrastructuur en aanverwante specialisme. Het concern realiseerde in 2004 een bedrijfsopbrengst van ruim 3,8 miljard euro. De nettowinst was dat jaar evenals in 2003 62 miljoen euro. De organisatie is decentraal opgezet met een minimum aan bestuurslagen. VolkerWessels-bedrijven functioneren in de markt als zelfstandige ondernemingen onder een eigen naam en met eigen identiteit, winst- en omzetverantwoordelijkheid.

Figuur 3 Structuur overzicht volkerWessels. (Bron: Structuur overzicht Juni 2004 http://www.volkerwessels.com/vw_shared/Static_Binaries/VW_DOCUMENTEN/Structuuroverzicht_LR_def_decemb04_0.pdf)

1.4 Probleemanalyse

Paragraaf 1.1 en 1.2 geven een algemeen beeld van de sector en de problematiek omtrent faalkosten. Deze informatie ligt ten grondslag aan het starten van dit onderzoek. Nu de onderzoeksomgeving bekend is, moet de problematiek op een meer specifiekere wijze worden benaderd. Aan de hand van een viertal oriënterende interviews (directeur KWS Nederland, directeur KWS Noord-Brabant/Zeeland, bedrijfsleider KWS Zeeland, projectleider KWS Noord-Brabant) kan een beeld worden geschetst van de manifestatie van de beschreven problematiek binnen de projectorganisatie van KWS Noord-Brabant/Zeeland.

De resultaten van de interviews zijn schematisch weergegeven in een oorzaak-gevolg diagram (bijlage II). In het schema komen een aantal directe oorzaken van faalkosten naar voren, zoals geen dekkende vergoeding voor uitgevoerde werkzaamheden, inefficiënte uitvoeringsmethoden, inefficiëntie op de bouwplaats en onopgemerkt meerwerk. Het oplossen van (één van) de directe oorzaken van faalkosten kan een bijdrage leveren aan het verlagen van het percentage faalkosten binnen infrastructurele projecten. Het is echter de vraag of dit het probleem structureel oplost. Mogelijk toekomstige veranderingen in contractvormen, uitvoeringstechnieken de organisatiestructuur, het opleidingsniveau e.d. kan nieuwe oorzaken voor faalkosten introduceren. Tevens blijkt uit paragraaf 1.2 dat het oplossen van de directe oorzaken van faalkosten niet automatisch tot een reductie van faalkosten leidt wanneer er achter de oorzaak een 'diepliggend' probleem verscholen gaat.

Naast de directe oorzaken van faalkosten komen, gedurende de interviews, indirecte oorzaken van faalkosten naar voren. Hierbij wordt het probleem bekeken vanuit een andere invalshoek. Tijdens ieder werk worden fouten gemaakt. Door te leren van deze fouten, kan men ervaring opdoen en expertise ontwikkelen. Naarmate men ervaring opdoet en expertise ontwikkelt neemt de kans op het maken en/of herhalen van fouten af (figuur 4). Verschillende onderzoekers zijn al langer overtuigd dat de bouw moet leren wil men fouten reduceren (Heijbrock, 2005; Love et al., 2003; Mensink, 2004). Stata (1989) claimt dat de snelheid waarmee individuen en organisaties leren misschien wel het enige duurzame competitie voordeel is.

Figuur 4 Ontwikkeling van expertise door middel van continu leerproces

Nu blijkt het 'leren van fouten' binnen het bouwproces problematisch. Drie probleemgebieden komen in het oorzaak-gevolg diagram naar voren, en worden middels een afgeslankte vorm van het oorzaak-gevolg diagram weergegeven in figuur 5. Het diagram is gebaseerd op meningen van personen en wordt niet gesteund door kwantitatieve data, hierdoor is het diagram van kwalitatieve aard. Het diagram wordt niet aangenomen als zijnde 'correct' of 'compleet'. Het geeft alleen de relaties weer tussen de meningen van de geïnterviewde personen.

In het schema wordt een oorzaak en/of gevolg weergegeven met behulp van een blok. Een blok kan, afhankelijk van de onderlinge relatie, een oorzaak, een gevolg of beide weergeven. De onderlinge relaties worden weergegeven door middel van een pijl.

Figuur 5 Probleemanalyse middels oorzaak-gevolg diagram.

De sector bouwnijverheid wordt hoofdzakelijk gekenmerkt door de levering van unieke eenmalige producten en diensten. Deze uniciteit vraagt om een projectmatige manier van werken omdat juist dan de inzet van mens en middel zodanig gecombineerd kan worden om in te spelen op de veranderende specificaties van de klant en variërende omstandigheden op de bouwlocatie. Het projectteam is gefragmenteerd op basis van de verschillende disciplines (calculatie, werkvoorbereiding en uitvoering). Iedere discipline heeft een eigen kennisdomein, bekijkt problemen op zijn of haar eigen wijze, maakt verschillend gebruik van technieken en spreekt vaak een 'andere' taal. Tevens verlaat een lid van het projectteam vaak het project wanneer zijn of haar specifieke taak is volbracht, nog voor voltooiing van het project. Hierdoor ontstaan drie probleemgebieden die de kennisoverdracht binnen het bouwproces negatief beïnvloeden:

1. Kennis minder uitwisselbaar: Doordat iedere discipline een eigen kennisdomein heeft, problemen op zijn of haar eigen manier benadert en vaak een eigen taal spreekt, is het niet vanzelfsprekend dat kennis één op één tussen de verschillende disciplines kan worden uitgewisseld. Communicatie tussen de verschillende disciplines wordt hierdoor bemoeilijkt;
2. Verlies van kennis: Op het moment dat een individu het project voortijdig verlaat en zijn/of haar kennis is onvoldoende vastgelegd of verspreid binnen de projectorganisatie, gaat de kennis (voor de projectorganisatie) verloren. Men is niet op de hoogte van het bestaan van de kennis, waardoor het fragment aan kennis niet wordt gebruikt tijdens het evalueren en/of beoordelen afwegen van bepaalde situaties.
3. Kennisfragmentatie: Doordat een lid van het projectteam vaak het project verlaat nog voor voltooiing van het project, is zijn of haar kennis niet direct binnen het project beschikbaar. Het fragment aan kennis bevindt zich elders in de organisatie. Het fragment aan kennis is dan niet of minder beschikbaar tijdens het evalueren en/of beoordelen van bepaalde situaties;

De prijsdruk binnen de sector levert een belangrijke bijdrage aan het ontstaan van de drie probleemgebieden. Binnen de sector vindt selectie vooral plaats op basis van prijs en capaciteit en niet op kwaliteit en waarde; op het moment van aanbesteden geldt veelal de laagste prijs. Hierdoor kan een korte termijn focus ontstaan en komen de aandacht en budgetten voor kwaliteitssystemen onder druk te staan. Met het gevolg dat procedures onvoldoende worden gebruikt, projecten onvoldoende worden geëvalueerd en er onvoldoende aandacht is voor de problematiek omtrent kennisoverdracht.

En 'Kennis' vormt een belangrijk bestandsdeel binnen de projectomgeving. KWS voert door middel van projectgewijze voortbrenging, opdrachten op klantspecificatie uit. Of het nu het asfalteren van een weg, het bouwrijp maken van een bedrijventerrein of het vervangen van een riolering betreft, de projecten worden ter plaatse uitgevoerd. Hierbij moet flexibel en inventief worden ingespeeld op variërende omstandigheden op de bouwlocatie. Deze werkwijze leunt sterk op de kennis en expertise van haar medewerkers.

Onvoldoende evaluatie en communicatie leiden tot onvoldoende generatie van nieuwe kennis. Bestaande kennis, normen en referentiekaders worden niet aangevuld en/of vernieuwd en raken verouderd. In het verleden gemaakte fouten kunnen zich herhalen en medewerkers zijn een groot deel van hun tijd kwijt aan het herontdekken van kennis, het opnieuw leren van lessen en het uitvinden van bestaande oplossingen. Dit is duidelijk een inefficiënte manier van werken, en werkt het ontstaan van faalkosten in de hand.

1.4.1 Probleemstelling

Inzetten op het oplossen van de drie indirecte oorzaken van faalkosten lijkt een meer structurele oplossing voor het probleem 'faalkosten'. Door middel van een continu leerproces, met hieraan gekoppeld de ontwikkeling van expertise, kan een organisatie zich steeds aanpassen aan een veranderende omgeving. Er is dan sprake van een 'lerende organisatie'. Pedler et al. (1998) definieert een lerende organisatie als: '.....een organisatie die het leren van haar leden faciliteert en zichzelf continu transformeert'. Aan de hand van dit uitgangspunt kan de volgende probleemstelling worden formuleert.

'Hoe kan KWS Noord-Brabant/Zeeland kennisuitwisseling faciliteren? Zodat medewerkers, binnen het primaire bouwproces, kunnen leren van fouten en de mogelijkheid hebben expertise te ontwikkelen'.

De probleemstelling dient als uitgangspunt voor het huidige onderzoek. Nadeel van deze methode is wel dat eerst een fout moet worden gemaakt voordat expertise kan worden ontwikkeld. Op basis van dit principe zal het maken van fouten niet volledig worden voorkomen, en zal het percentage faalkosten niet tot nul worden gereduceerd. Echter ondanks de uniciteit van bouwprojecten, ten gevolge van de klantspecificatie en locatiegebondenheid, vertonen ze sterke gelijkenissen nb. het asfalteren van een weg voor klant A verschilt niet veel met het asfalteren van een weg voor klant B. Hierdoor kan een groot deel van de expertise opgedaan in voorgaande projecten worden gebruikt tijdens nieuwe projecten, en biedt de methode van een continu leerproces op basis van gemaakte fouten, met hieraan gekoppeld de ontwikkeling van expertise, zeker potentie voor faalkostenreductie. Alleen wanneer men in aanraking komt met nieuwe zaken, blijft de kans op het maken van fouten gelijk.

1.5 Doelstelling

De uiteindelijke doelstelling van het onderzoek luidt: *Het faciliteren van kennisoverdracht binnen het primaire bouwproces van KWS Noord-Brabant/Zeeland.* Het managen van project gegenereerde kennis kan leiden tot rendementsverbeteringen voor bouwprojecten. Ondanks de ruime aandacht voor kennismangement in de literatuur, kan een kant en klare oplossing voor het managen van project gegenereerde kennis niet worden gegeven. Iedere organisatie is uniek in zowel de bedrijfsactiviteiten als de cultuur (Kazi, 2005). Een gouden regel voor het managen van kennis kan hierdoor niet worden beschreven. Op basis van de algemene beginselen voor het managen van kennis moet voor iedere organisatie een 'tailor made' strategie worden ontwikkeld. De doelstelling in het onderzoek luidt als volgt:

'Het ontwikkelen van een strategie voor het managen van project gegenereerde kennis op basis van de specifieke bedrijfsactiviteiten en de cultuur van KWS Noord-Brabant/Zeeland'.

Afbakening:

Het huidige onderzoek richt zich op het primaire bouwproces behorende bij de traditionele RAW opdrachten. Doordat het grootste gedeelte (70%) van de omzet van KWS Noord-Brabant/Zeeland wordt gevormd door traditionele RAW opdrachten, biedt dit het grootste verbeterpotentieel. Externe faalkosten die veroorzaakt worden door de samenwerking tussen participanten (opdrachtgever, toeleverancier, onderaannemers ed.) worden buiten beschouwing gelaten.

Paragrafen 1.1 en 1.2 beschrijven de problematiek omtrent faalkosten binnen de sector bouwnijverheid. Verschillende onderzoeken doen uitspraken over de hoogte van het percentage faalkosten binnen bouwprojecten (Bos, 2005; Love et al., 2002; Schop, 2001; Smit & Hamberg, 1994). In het kader van het huidige onderzoek wordt aan de aanwezigheid van faalkosten binnen bouwprojecten niet getwijfeld, er wordt geen poging gedaan deze stelling aan te tonen noch wordt getracht de hoogte van faalkosten zichtbaar te maken in de vorm van een percentage of bedrag.

Kennismanagement wordt gezien als een middel tegen faalkosten, het is echter niet het wondermiddel om faalkosten volledig uit te bannen. Het vaststellen van een eventuele daling van het percentage faalkosten valt buiten de scope van dit onderzoek.

Kennismanagement is een universeel hulpmiddel en kent meerdere toepassingsmogelijkheden, bijvoorbeeld het stimuleren van innovatie of het vastleggen van kennis voordat medewerkers de organisatie verlaten (door ontslag, pensioen e.d.). Gedurende het onderzoek zal kennismanagement puur en alleen worden ingezet met als doel: het reduceren van faalkosten.

1.6 Onderzoeksmodel

Het onderzoeksmodel (figuur 6) is een schematische weergave van het doel van het onderzoek en de globale stappen die gezet gaan worden om dit doel te bereiken. Het onderzoek richt zich op het primaire bouwproces van KWS Noord-Brabant/Zeeland en alleen op de traditionele RAW aanbestedingsvorm. De externe geldigheid speelt in deze een ondergeschikte rol; het onderzoek doet geen uitspraken voor de overige KWS districten of over de GWW sector. De kleinschaligheid gaat ten koste van de generaliseerbaarheid maar komt ten gunste van de diepgang en detaillering. Hierbij vraagt het beperkte aantal onderzoekseenheden en de 'zachte aard' van de gegevens om een kwalitatieve manier van onderzoeken.

Figuur 6 Onderzoeksmodel

Het onderzoek volgt een mix van een theoretische en een praktische onderzoeksmethode. De methoden zijn gebaseerd op richtlijnen voor het ontwerp van een onderzoek volgens Verschuren en Doorewaard (2000). Kennismanagement is een veel beschreven onderwerp, echter de theorie sluit niet naadloos aan op de problematiek binnen KWS Noord-Brabant/Zeeland. Op basis van de randvoorwaarden en uitgangspunten wordt de literatuur gescreend, kernbegrippen uitgewerkt en worden onderlinge verbanden onderzocht. Dit heeft als doel: het komen tot functionele eisen ten aanzien van de te formuleren kennismanagement strategie. Door het combineren van de randvoorwaarden, uitgangspunten en functionele eisen wordt een theoretisch raamwerk gevormd. Het theoretisch raamwerk dient als basis voor de casestudie.

Het primaire bouwproces van KWS Noord-Brabant/Zeeland vormt de casus voor het onderzoek. Een casestudie bestudeert een object of fenomeen in zijn natuurlijke omgeving (Yin, 2003). Met behulp van een embedded single casestudie (figuur 7) wordt het theoretisch raamwerk doorlopen waarbij de verschillende disciplines de subunits voor analyse vormen. Aan de hand van de casestudie kunnen de operationele eisen worden bepaald. Op basis van de synthese tussen het theoretische kader en de operationele eisen kan een basisstrategie voor managen van project gegenereerde kennis worden geformuleerd

Figuur 7 Embedded Single-case design.

Tussen de 'strategie voor het managen van kennis' en KWS Noord-Brabant/Zeeland heerst een wederzijdse afhankelijkheid. Enerzijds wordt de strategie gebaseerd op de specifieke problematiek (randvoorwaarden en uitgangspunten), de bedrijfsactiviteiten (functionele eisen) en de cultuur (operationele eisen) binnen KWS Noord-Brabant/Zeeland. Anderzijds stelt de 'strategie voor het managen van kennis', voor een succesvolle implementatie, eisen (enabling condities) aan KWS Noord-Brabant/Zeeland (figuur 8). De (mate van) aanwezigheid van de 'enabling' condities binnen KWS Noord-Brabant/Zeeland wordt met behulp van een schriftelijke enquête getoetst. Op basis van de uitkomsten kan een interventieplan worden geformuleerd. Het onderzoek wordt chronologisch in vijf fasen doorlopen, waarbij het resultaat en de gebruikte instrumenten per fase variëren (tabel 2).

Fase 1: Theoretisch deel	
Instrument	Theoriebenadering: De kernbegrippen (en onderlinge verbanden) faalkosten, projectomgeving, kennis, kennisoverdracht en kennismangement worden onderzocht. Het is een vooral 'zoekende' methode waarbij voortdurend empirische gegevens en theoretische concepten met elkaar worden vergeleken en langzaam maar zeker een theoretisch kader ontstaat (Verschuren & Doorewaard, 2000).
Resultaat	Functionele eisen ten aanzien van de te formuleren kennismangement strategie. Op basis van de functionele eisen, randvoorwaarden en uitgangspunten wordt een theoretisch raamwerk opgesteld. Het theoretische kader dient als fundament voor de casestudie.
Fase 2: Praktisch deel, diagnose	
Instrument	Het vrije individuele interview dient als dataverzamelmethode. Deze methode is uitermate geschikt voor het stellen van open en ingewikkelde vragen, hierbij speelt vooral de houding en opinie van de geïnterviewde ten opzichte van kennisoverdracht een belangrijke rol.
Resultaat	Operationele eisen ten aanzien van de te formuleren kennismangementstrategie.
Fase 3 Praktisch deel, synthese	
Instrument	Door middel van synthese worden het theoretisch raamwerk en de operationele eisen samengevoegd tot een nieuw geheel.
Resultaat	Basis strategie voor het managen van project gegenereerde kennis inclusief de bijbehorende 'enabling' condities.
Fase 4: Praktische deel, diagnose	
Instrument	Met behulp van een schriftelijke enquête, een vorm van kwantitatief onderzoek, wordt een representatief beeld van de opvattingen van medewerkers van KWS Noord-Brabant/Zeeland ten aanzien van de aanwezigheid van de 'enabling' condities geschetst.
Resultaat	Overzicht van te stimuleren 'enabling' condities
Fase 5: Conclusie	
Instrument	De resultaten van de casestudie worden samengevoegd tot een conclusie en worden vervolgens gepresenteerd aan het management van KWS Noord-Brabant/Zeeland gevolgd door een brainstormsessie.
Resultaat	Strategie en interventieplan voor de het faciliteren van kennisoverdracht binnen het primaire bouwproces van KWS Noord-Brabant/Zeeland.

Tabel 2 Fasering, instrumenten en resultaten

Figuur 8 Wederzijdse afhankelijkheid tussen KWS Noord-Brabant/Zeeland en de strategie voor het managen van project gegenereerde kennis

1.7 Onderzoeksvragen

Uit de doelstelling en het onderzoeksmodel kunnen onderzoeksvragen worden afgeleid. Voor iedere onderzoeksvraag kunnen een aantal deelvragen worden gedefinieerd. Teneinde het bereiken van de doelstelling, dienen de onderzoeksvragen te worden beantwoord. De volgende onderzoeksvragen worden gedefinieerd:

1. De eerste centrale vraag heeft betrekking op het theoretische deel:

Wat is het theoretische raamwerk voor het bepalen van een strategie voor het managen van projectgegenereerde kennis teneinde het reduceren van faalkosten?

- 1.1. Wat is de relatie tussen faalkosten en kennis?
- 1.2. Wat zijn de leermechanisme in een projectomgeving?
- 1.3. Welke strategieën voor het managen van kennis kunnen worden gevolgd?

2. De tweede centrale vraag heeft betrekking op de Praktische deel:

Welke operationele eisen stellen medewerkers van het primaire bouwproces aan de wijze van kennisoverdracht?

- 2.1. Hoe verloopt de huidige kennisoverdracht?
- 2.2. Wat zijn de beperkingen voor de kennisoverdracht?
- 2.3. Aan welke kennis is behoefte?

3. De derde centrale vraag heeft betrekking op de verbetermogelijkheden:

Welke strategie dient KWS Noord-Brabant/Zeeland te volgen voor het managen van projectgegenereerde kennis binnen primaire bouwproces?

- 3.1. Welke basisstrategie komt in aanmerking voor KWS Noord-Brabant/Zeeland?
- 3.2. Welke condities stelt de gekozen basisstrategie aan de organisatie?
- 3.3. Welke 'enabling' condities zijn onvoldoende binnen KWS Noord-Brabant/Zeeland vertegenwoordigd?

2 Kennismanagement versus faalkosten

Quick ± in 25 words or less, define knowledgemanagement.

Can't do it? You're not alone.

Charles Despres & Daniele Chauvel (1999)

Paragraaf 1.4 suggereert een verband tussen faalkosten en kennisoverdracht. Door de kernbegrippen (faalkosten, kennis, projectomgeving en kennismanagement) te onderzoeken en onderling verbanden vast te stellen kan een theoretische basis voor het te formuleren theoretische raamwerk worden gecreëerd.

Doel: Theoretische basis ten behoeven van het raamwerk voor faalkostenreductie door middel van het managen van projectgegenereerde kennis.

Methode: Theoriebenadering.

Onderzoeksvragen:

- 1.1. Wat is de relatie tussen faalkosten en kennis?
- 1.2. Wat zijn de leermechanismen in een projectomgeving?
- 1.3. Welke strategieën voor het managen van kennis kunnen worden gevolgd?

2.1 Faalkosten en kennis

De literatuur kent een ruim aanbod van definities voor het begrip 'faalkosten' (Huijbregts, 2001; Mulder, 1976; Neven, 2002; Schijns, 1999; Straatman, 2001). Echter binnen de bouwnijverheid ontbreekt overeenstemming over een sluitende definitie. SBR heeft met het rapport 'de bouw moet om' (Wichers & Fleuren, 2001) een definitie voor het begrip 'faalkosten' neergezet. Het rapport is tot stand gekomen op initiatief van het ministerie van Economische Zaken (eenheid bouw) en de Vereniging van Grootbedrijf-Bouw (vgBouw). Veel organisaties (Aedes, BNA, NVOBM, NVTB, ONRI, UnETO, VNI, de Federatie Afbouw en het ministerie van VROM) hebben aan het project deelgenomen en waren vertegenwoordigd in de stuurgroep. Daarnaast werd een klankbordgroep geformeerd waar deskundigen uit de bouwpraktijk zitting hebben genomen. De definitie is tot stand gekomen na het uitvoeren van een literatuurstudie, het plaatsvinden van een expert-brainstormsessie en het houden van diepte-interviews.

- *Extra kosten die ontstaan door afwijkingen in het bouwproces. Het toont zich in het negatieve verschil tussen begrote en bestede eigen productiekosten (Huijbregts, 2001).*
- *De kosten en gederfde opbrengsten, die ontstaan door kwaliteitsafwijkingen die nog vóór de levering aan de afnemer in het eigen bedrijf worden geconstateerd of die ná de levering door de afnemer worden bemerkt (Mulder, 1976)*
- *Kosten die ontstaan als gevolg van fouten die gemaakt worden gedurende het bouwproces (Neven, 2002).*
- *Alle kosten en gederfde opbrengsten die ontstaan ten gevolge van activiteiten die niet in één keer goed gaan (Schijns, 1999).*
- *De kosten als gevolg van kwaliteitsafwijkingen (Smit & Hamberg, 1994).*
- *Alle extra kosten die tijdens het bouwproces ontstaan door onduidelijkheden, miscommunicatie, tijdgebrek, onvoldoende informatie, verkeerde handelingen en/of leveringen, ontbreken van vergunningen, wijzigingen in een laat stadium, werkonderbrekingen/wachttijden, enzovoort, die gaande het bouwproces moeten worden opgevangen (Straatman, 2001).*

De door SBR geformuleerde definitie voor faalkosten wordt in dit rapport overgenomen en luidt:

"Alle kosten die ten behoeve van het eindproduct zijn gemaakt, ontstaan door vermijdbaar tekortschieten" (Wichers & Fleuren, 2001).

Faalkosten worden veroorzaakt doordat het bouwproces onnodig inefficiënt verloopt, het eindproduct niet aan de afgesproken kwaliteitseisen voldoet of door het feit dat er zaken moeten worden hersteld of vervangen. Faalkosten kunnen worden onderverdeeld in interne- en externe faalkosten:

- Interne faalkosten worden gedefinieerd als alle vermijdbare kosten die intern bij participanten ontstaan;
- Externe faalkosten worden gedefinieerd als alle vermijdbare kosten die ontstaan door de samenwerking tussen participanten.

Faalkosten maken tezamen met de beoordelings- en preventiekosten deel uit van de groep kwaliteitskosten. Kwaliteitskosten zijn te definiëren als de kosten voor het voorkomen, respectievelijk het vaststellen van ongewenste kwaliteitsafwijkingen, alsmede de kosten als gevolg van kwaliteitsafwijkingen (Mulder, 1989). Preventie- en beoordelingskosten zijn doelbewuste uitgaven ten behoeve van geplande maatregelen om het risico van verliezen te verlagen. De samenhang tussen de drie genoemde kwaliteitskosten wordt weergegeven door middel van het model van Juran (figuur 9).

Figuur 9 Juran's model van optimum kwaliteitskosten (Smit en Hamberg, 1995).

Het projectteam is gefragmenteerd op basis van de verschillende disciplines (ontwerp, calculatie, inkoop, productie etc.). Een belangrijk deel van de faalkosten manifesteert zich niet op het moment van veroorzaking, maar op een later moment in het bouwproces (Hamberg en Smit 1994). Het grootste gedeelte van de faalkosten komt pas in de uitvoeringsfase tot uiting terwijl de oorzaak eerder in het bouwproces is te vinden. Dit wordt geïllustreerd aan de hand van figuur 10.

Figuur 10 Oorzaak faalkosten versus manifestatie faalkosten (Smit en Hamberg, 1995).

Succesvolle projecten (weinig faalkosten) zijn vaak sterk gerelateerd aan het vermogen en de bereidheid van projectleden om te leren van elkaar binnen en tussen projecten (Cimil, 2005). Bertrams (1999) en Kolb (1984) beschrijven dat professionals leren op basis van de dagelijkse praktijk. Door observatie van de dagelijkse praktijk en reflectie op het eigen handelen, aan de hand van de professionele normen, kan ontbrekende kennis en expertise worden ontwikkeld. Pas wanneer de professional zich voornemt deze expertise ook daadwerkelijk te gaan gebruiken en het toepast in de dagelijkse praktijk, is de leercyclus rond (figuur 11). Dit vormt de basis voor wat Kolb het 'ervaringsleren' noemt. Ervaringsleren op groepsniveau volgt een soortgelijk patroon (figuur 12).

Figuur 11 Ervaringsleren op individueel niveau volgens Kolb (1984).

Figuur 12 Ervaringsleren op groepsniveau (Brown, B., Lakehead University¹³).

Wanneer iemand kennis toepast, zal een gevolg optreden. Ziet de betrokkene dat dit gevolg niet is zoals het zou moeten zijn, dan leert hij hiervan (Bertrams, 1999). Volgens Bertrams kunnen ongewenste gevolgen om een aantal redenen niet tot het gewenste leereffect leiden:

1. Onduidelijkheid over de persoon die verantwoordelijk is voor het resultaat;
2. Onduidelijkheid over de gewenste resultaten, of onduidelijkheid over (tijds)limieten;
3. De betrokken persoon wordt niet geconfronteerd met de resultaten/gevolgen van zijn werk.

Een organisatie moet op deze drie punten duidelijkheid verschaffen om ervoor te zorgen dat fouten zoveel mogelijk worden gesignaleerd, en het leereffect kan worden geoptimaliseerd. Maar veel beslissingen genomen aan het begin van het bouwproces, worden pas aan het eind van het bouwproces geoperationaliseerd. Pas op dit moment is het gevolg van de genomen beslissing zichtbaar en is reflectie mogelijk. De professional heeft hierdoor geruime tijd onduidelijkheid over de gevolgen van zijn werk.

Leden van het projectteam verschuiven van project naar project, zijn werkzaam in verschillende teamverbanden, werken aan meerdere projecten tegelijkertijd en verdelen de aandacht over de diverse projecten. Dit maakt reflectie niet eenvoudiger. Op het moment dat de professional na geruime tijd feedback ontvangt met betrekking tot de gevolgen van zijn werk, dan is het moeilijker om zich te verplaatsen naar het destijds genomen besluit doordat hij in tussentijd aan andere projecten heeft gewerkt en zijn aandacht niet meer gericht is op het betreffende project.

Tevens maakt de lange doorlooptijd van een bouwproject het benoemen van de oorzaken van faalkosten, na de signalering, problematisch. Leden van het projectteam verlaten vaak het project nadat zijn of haar specifieke taak is volbracht maar voordat het project is afgeëindigd. Een terugkoppeling van de plaats van manifestering naar de plaats van veroorzaking wordt hierdoor bemoeilijkt. De professional wordt hierdoor niet automatisch geconfronteerd met de resultaten van zijn werk.

¹³ Informatie beschikbaar: http://flash.lakeheadu.ca/~kbrown/F2250%20Webpages/kolbs_learning_cycle.html

Hierdoor is het reflecteren op eigen handelen problematisch. De leercyclus kan niet worden doorlopen en de gewenste leereffect wordt niet gemaximaliseerd. Mensen reageren niet op fouten of nalatigheden door hun aanpak te corrigeren (single-loop learning) en achterliggende normen en referentiekaders worden niet bijgesteld en/of aangevuld (double-loop learning). Hierdoor kunnen in het verleden gemaakte fouten zich in de toekomst herhalen, met faalkosten tot gevolg.

Het leerproces wordt vormgegeven door bestaande kennis en is een bron voor nieuwe kennis (Scarborough, 2004). In het leerproces vormt kennis een sleutelbegrip omdat kennis de basis vormt voor het eigen handelen (Sprengers et al., 1995). Voor een 'kenniswerker' ligt, binnen de leercyclus van Kolb (figuur 11), de focus op de ontwikkeling van kennis en expertise. Sprenger (1995) ziet een 'kenniswerker' als een persoon die zijn vak gemaakt heeft van het gebruiken van kennis in allerlei werksituaties. Daarbij heeft hij een grote mate van autonomie om te besluiten hoe hij zijn werk invult. De grote hoeveelheid kennis die daarbij nodig is, verschaft de professional niet alleen handelingsvrijheid maar ook verantwoordelijkheid. Weinig bedrijfsregels of procedures vertellen hem hoe hij moet handelen en hij kan niet altijd met anderen overleggen over de beste oplossing voor zijn vraagstukken.

Binnen de bouwnijverheid, vormt het zogenaamde 'kenniswerk' een belangrijk deel van de inspanningen van bedrijven. Het primaire product van een bouwonderneming is mogelijk eerder intellectueel, de specialistische kennis binnen het bedrijf, dan fysiek. Fysieke output zoals bouwwerken, tekeningen en werkplannen representeren juist de specialistische kennis die wordt 'verkocht' (Kretser en Wilkinson, 2004). Het gebied waar organisaties op kunnen concurreren is een effectieve inzet van 'kennis' (Carver, 2001). Door het belang van kennis voor de 'kenniswerker' en de cruciale positie van kennis in het leerproces is een verdieping in dit begrip wenselijk.

2.1.1 Kennis

Medewerkers dienen voldoende kennis te bezitten om werkzaamheden effectief en bekwaam uit te kunnen voeren. Wanneer een persoon veel expertise kennis bezit kan hij, op een effectieve en routinematige basis, met werkzaamheden omgaan (Wiig, 2002). Maar het werk is niet altijd eenvoudig, routinematige en repetitief. Werknemers worden geconfronteerd met een breed scala aan opdrachten variërend van routinematig, via variaties op routinematige taken tot complexe en nieuwe uitdagingen die buiten de reikwijdte van het normale werk gaan. De hoeveelheid kennis, noodzakelijk voor de succesvolle afwikkeling van een project, hangt af van de mate van complexiteit, innovativiteit en de uniciteit van het product dat wordt gecreëerd (Pohjola, 2003).

Binnen iedere organisatie is veel data en informatie aanwezig, maar het wordt pas kennis op het moment dat een individu of een groep een bepaalde betekenis eraan toekent en het gaat gebruiken (Elliot, 1996). Op het moment dat informatie geschikt is gemaakt voor gebruik heeft een transformatie van informatie naar kennis plaatsgevonden. Elliot (1996) onderstreept dat: "*Knowledge for one person is just somebody else's information*".

Het onderscheid tussen data, informatie en kennis komt naar voren in de volgende definities.

Data

Ruwe discrete en objectieve gegevens. Door de objectiviteit geven ze alleen maar "wat" aan, en ontbreekt het "hoe" of "waarom" deel (Parikh, 2001)

Informatie

Data die op een bepaalde manier is verwerkt, waardoor er een bepaald niveau van betekenis aan wordt toegekend. De ruwe data zijn bijvoorbeeld berekend, gecorrigeerd, gecategoriseerd of samengevat in de vertalingslag van data naar informatie. (Davenport & Prusak, 1998)

Kennis

Kennis is een vloeibare mix van afgebakende ervaringen, normen, contextuele informatie en expertise dat een kader vormt voor het evalueren en opnemen van nieuwe ervaringen en informatie. (Davenport & Prusak, 1998)

De transformatie van data, via informatie, naar kennis (figuur 13) verloopt door middel van processen zoals vergelijken, uitwerken, in verband brengen, en bespreken. Data bestaat uit van elkaar te onderscheiden elementen. Wanneer deze elementen op een bepaalde manier worden verwerkt of geordend, transformeert de ruwe data in informatie. Door informatie te gebruiken transformeert informatie naar kennis, in principe is kennis een vorm van informatie in actie. Via individuele en organisatorische processen komt de kennis terug in vormen van data en informatie. Tijdens de circulaire beweging wordt bij iedere stap impliciete dan wel expliciete kennis gecreëerd, waardoor de totale kennis (individueel en organisatorisch) toeneemt en zowel het individu als organisatie leert (Nonaka en Takeuchi, 1995).

Figuur 13 Conceptueel beeld van het kennisraamwerk (Liebowitz, 2005).

Kennis kan worden opgedeeld in impliciete- en expliciete kennis. Impliciete kennis is persoonsgebonden, context-specifiek en zit ingebed in mensen. Het is afgeleid van ervaringen en inzichten van de kennishouder (Kretser & Wilkinson, 2005). Het is onzichtbaar en vaak onbewust aanwezig: We weten meer dan dat we weten. De ontastbaarheid van impliciete kennis komt naar voren in een citaat van Snowden (2002): "We can always know more than we can tell, and we will always tell more than we can write down". Impliciete kennis wordt ook wel aangeduid als 'verborgen' kennis (Sprenger et al., 1995) en bestaat uit cognitieve en technische elementen (Nonaka, 1994; Nonaka & Takeuchi, 1995).

De cognitieve elementen bevatten mentale modellen van waaruit mensen, door creatie en manipulatie van de analogieën in het menselijke brein, beelden van de wereld vormen. Voorbeelden hiervan zijn schema's, opvattingen en paradigma. Ze helpen een individu bij het aanschouwen en het beschrijven van de wereld. De technische elementen van impliciete kennis bevatten concrete Know-how, ervaring en vaardigheden.

Expliciete kennis is dat wat is geschreven, gecodificeerd of vastgelegd in een bepaalde format en kan overgedragen door middel van documenten, afbeeldingen en andere bewuste communicatie processen (Kretser & Wilkinson, 2005; Nonaka & Takeuchi, 1995). Opgeslagen in bijvoorbeeld databases, wiskundige formules, specificaties of gebruiksaanwijzingen is expliciete kennis toegankelijk voor iedereen. Expliciete kennis vertegenwoordigd echter het figuurlijke 'puntje van de ijsberg' als het gaat om de totale hoeveelheid kennis (Dainty et al., 2005). De kenmerken van impliciete en expliciete kennis worden nogmaals overzichtelijk weergegeven in tabel 3.

Kenmerken	Impliciete kennis (i.e. ervaringen en inzichten van medewerkers)	Expliciete kennis (i.e. documenten, normen en tools)
Inhoud (Polanyi, 1967; Hu, 1995; Nonaka & Kanno, 1998)	Niet gecodificeerd	Gecodificeerd
Articulatie (Spender, 1995)	Moeilijk	Makkelijk
Locatie (Polanyi, 1958, 1967)	Menselijk brein	Computer, database, documenten
Communicatie (Ambrosini & Bowman, 2001)	Moeilijk	Makkelijk
Media (Boje, 1991; Connell et al., 2003; Johannessen et al., 2001)	Face-to face contacten, storytelling, dialoog	Informatie en Communicatie Technologie, archieven
Opslag (Boiral, 2002; Connell et al., 2003)	Moeilijk	Makkelijk
Eigenaar	Organisatie en medewerkers	Organisatie

Tabel 3 Kenmerken van impliciete en expliciete kennis (Jasimuddin et al., 2005).

Impliciete en expliciete kennis moeten niet als afzonderlijke, maar als wederzijdse aanvullende entiteiten worden gezien. De processen van transformatie en interactie tussen de twee vormen van kennis worden beschreven door Allee (1997) en Roos et al. (1998) en is samengevat in tabel 4.

	transformatie	Transformatie methode	Toelichting
1	Impliciet - Impliciet	Socialisatie	Impliciete – Impliciete interactie creëert kennis door dialoog, reflectie, evaluatie, conversatie etc.
2	Impliciet - Expliciet	Uitdragen	Bestaat uit het codificeren van iemands impliciete kennis zodat het beschikbaar wordt voor anderen
3	Expliciet - Impliciet	Opnemen	Bestaat uit de toegang tot en het leren van gecodificeerde documenten door bijvoorbeeld het lezen van documenten
4	Expliciet - Expliciet	Combineren	Bestaat uit het verwerken, organiseren en schikken van gecodificeerde elementen

Tabel 4 Transformatie en interactie tussen de twee vormen van kennis (Roos et al., 1998; Allee, 1997).

Roos et al. (1998) onderkennen dat het vierde transformatie proces (expliciet - expliciet) niet kan bestaan doordat het puur een vorm van data of informatie overdracht betreft. Omdat het hier gaat om de transformatie van 'kennis' moet in dit proces een bepaalde vorm van menselijke interpretatie aanwezig zijn. Met andere woorden de vierde vorm kan alleen bestaan door middel van een Expliciete – Impliciete – Expliciete transformatieproces, zodat de menselijke factor binnen het proces aanwezig is.

Kennis kan worden gezien als een middel om waarde te creëren, als een productiefactor net zoals kapitaal, arbeid en materiaal. Het is een vorm van intellectuele rijkdom voor zowel het individu als de organisatie (Carver, 2001; Drucker, 1993; Stewart, 1997). Toffler (1991) en Wijk (2002) stellen dat 'kennis' een validerend platform vormt voor het nemen van beslissingen en het ondernemen van acties. Na het toepassen van kennis, het nemen van een beslissing, treedt een gevolg op (Bertrams, 1999). Wanneer dit gevolg niet is zoals het zou moeten zijn, bijvoorbeeld de beoogde efficiëntie of het gewenste kwaliteitsniveau wordt niet behaald, leert men hier van (§ 2.1).

Volgens Wiig (2002) is het nemen van een beslissing slechts een deelproces van totale 'situation-handling'. Situation-handling (het omgaan met nieuwe situaties) is een proces waarbij een persoon informatie met betrekking tot een situatie ontvangt, de situatie beoordeelt, een beslissing neemt en beoordeelt of het resultaat bevredigend is. Gedurende een normale werkdag, gaan werknemers honderden misschien wel duizenden situation-handling sessie aan. De meeste nemen niet meer dan zes seconden in beslag. Inzicht in persoonlijke en organisatorische situation-handling is van belang voor het succesvol kunnen managen van kennis.

2.1.2 Situation-handling

Situation-handling is door Wiig (2002) beschreven en gemodelleerd (figuur 14) en is opgedeeld in vier primaire taken: bewustwording, beslissen en probleem oplossen, implementatie en monitoring. In deze paragraaf worden verschillende mentale modellen genoemd. Deze modellen worden in bijlage III nader toegelicht.

Figuur 14 Model van Wiig (2002): Omgaan met situaties¹⁴

Voor het nemen van een beslissing is een zekere hoeveelheid kennis noodzakelijk (Leenders, 2005; Tang, 2001) en de verschillende type kennis (impliciet-expliciet) hebben ieder een verschillend effect op het nemen van beslissingen (Nicolas, 2004; Raju et al., 1995). Wanneer een persoon informatie ontvangt met betrekking tot een nieuwe situatie gebruikt hij zijn kennis om inzicht in de situatie te verkrijgen (bewustwording). Deze fase berust op het gebruik van 'situatie-herkenningsmodellen'. Voor een individu worden deze modellen primair gevormd door mentale referentie modellen. Op organisatorisch niveau worden de modellen gevormd door gedeelde opvattingen of zijn ze ingebed in organisatorische systemen en procedures.

Wanneer begrip voor de situatie en het probleem aanwezig is kan een beslissing worden genomen om de situatie te veranderen/het probleem op te lossen. In de actieruimte is een individu gewillig, comfortabel of bereid om tot actie te komen of een besluit te nemen. De actie ruimte wordt gevormd door een functie van persoonlijke kennis, expertise en de manier waarom de situatie wordt begrepen.

¹⁴ Bron: A 2002 Short Note from Knowledge Research Institute, Inc.
By Karl M. Wiig, origineel model Engelstalig (bijlage IV).

Tevens wordt de actie ruimte beïnvloed door de beschikbare resources en de autoriteit/toestemming die is gedelegeerd door het management. Het nemen van een beslissing/het oplossen van een probleem is gefundeerd op kennis in de vorm van 'besluitvormings- en probleemoplossings-modellen'. Net als tijdens de bewustwordingsfase zijn dit voor individuen mentale modellen en bestaan ze voor een organisatie in gedeelde opvattingen en verhalen of kunnen ze zijn ingebed in organisatorische systemen en procedures.

Wanneer een beslissing is genomen dient deze te worden uitgevoerd (implementatie). De effectiviteit van implementatie hangt af van het uitvoerende vermogen van een individu of groep. Dit vermogen hangt sterk af van het begrip voor het besluit, kennis met betrekking tot de doelstelling van het besluit, de beschikbaarheid van resources en kennis ten aanzien van het implementeren van acties geïnitieerd door het besluit en. Een succesvolle implementatie berust op kennis in de vorm van 'uitvoerings-modellen'.

Het situation-handling proces wordt gemonitord door een leidinggevende die feedback ontvangt vanuit de verschillende fasen. Hij begeleidt en stuurt (desnoods). De effectiviteit van de monitoring is afhankelijk van de competenties van de leidinggevende.

Data en informatie vormen de input voor het besluitvormingsproces. Een slechte kwaliteit van data en informatie leidt tot een slechte beslissing. Een breed geaccepteerde spreuk luidt: *Beslissingen zijn niet beter dan de data waarop ze zijn gebaseerd* (Redman, 1998). Het bouwproces is een gefaseerd proces waarbij de output van een bepaalde fase de input vormt voor de volgende fase. Gedurende het bouwproces wordt het model van Wiig (figuur 14) in iedere fase doorlopen waarbij de concrete acties aan het eind van het model resulteren in een gewijzigde situatie. Deze gewijzigde situatie dient vervolgens als startpunt voor de volgende fase (figuur 15).

Figuur 15 Herhaling model van Wiig per fase.

Onopgemerkte fouten of nalatigheden, ontstaan aan het begin van het bouwproces, worden doorgegeven aan de volgende fase. Die persoon analyseert de nieuwe situatie en neemt een beslissing om de situatie te veranderen/het probleem op te lossen. Hij baseert zijn besluiten echter op een basis (de aanvankelijke situatie) die onvolkomenheden (fouten of nalatigheden) bevat. In wezen probeert hij de verkeerde situatie te veranderen/het verkeerde probleem op te lossen.

Tevens bestaat het projectteam uit verschillende experts met ieder een eigen kennisdomein of achtergrond. Ze spreken een andere 'taal', gebruiken techniek op verschillende manieren en bekijken problemen vanuit een andere optiek (Brensen, 1990). Hierdoor wordt de Communicatie tussen de verschillende disciplines bemoeilijkt. Data en informatie uit een voorgaande fase kan in een volgende fase door de expert aldaar op een andere manier worden geïnterpreteerd dan aanvankelijk was bedoeld door de schepper. De expert baseert zijn besluit op een verkeerde interpretatie van de aanvankelijke situatie. Hierdoor zal de uitkomst van de besluitvorming niet optimaal zijn (Carver, 2001b).

Qua faalkosten kan nu een soort 'sneeuwbal' effect ontstaan: doordat de output van een bepaalde fase dient als input voor een volgende fase, worden fouten, nalatigheden, verkeerde besluiten etc. steeds opnieuw meegenomen in het besluitvormingsproces. De afwijking tussen de beoogde- en de werkelijke situatie neemt naar mate het bouwproces vordert als maar toe. Op het moment dat de onvolkomenheden worden geconstateerd, zijn vaak meer corrigerende maatregelen noodzakelijk dan wanneer de afwijking bij de bron was gecorrigeerd (figuur 16). Hierdoor kan het percentage faalkosten stijgen.

Figuur 16 Sneeuwbal effect door het doorgeven van fouten/naligheden naar een volgende fase.

2.1.3 Resumé

Paragraaf 2.1 beantwoordt de eerste deelvraag van de theoretische onderzoeksfase: Wat is de relatie tussen faalkosten en kennis? Succesvolle projecten zijn sterk gerelateerd aan het vermogen en de bereidheid van projectleden om te leren van elkaar binnen en tussen projecten. De dagelijkse praktijk vormt de basis voor dit leerproces. Bertrams (1999) noemt drie criteria (wie is verantwoordelijk voor het resultaat, wat is het beoogde resultaat en feedback op het uiteindelijke resultaat) waarin een organisatie duidelijkheid moet verschaffen, wil men het gewenste leereffect bereiken (§ 2.1). Maar juist de specifieke eigenschappen van projecten (een unieke tijdelijke unit, multifunctionele/multidisciplinaire teams, klant gericht, met een managementfocus op het beheersen van tijd, geld en kwaliteit) die het mogelijk maken om de inzet van mens en middel zodanig te combineren dat kan worden ingespeeld op de veranderende specificaties van de klant en variërende omstandigheden op de bouwlocatie, vormen gelijktijdig een obstakel voor het leerproces (Prencipe et al., 2005).

Veel beslissingen genomen aan het begin van het bouwproces worden pas later in het bouwproces geoperationaliseerd, hierdoor bestaat geruime tijd onduidelijkheid over de gevolgen van de beslissing. Tevens verlaten leden van het projectteam vaak het project, nadat zijn of haar specifieke taak is volbracht, nog voordat het is afgerond. Op het moment dat faalkosten zich manifesteren is een terugkoppeling naar de plaats van veroorzaking moeilijk. Hierdoor worden de betrokken personen niet altijd geconfronteerd met de resultaten/gevolgen van zijn werk. Het reflecteren op het eigen handelen verloopt hierdoor problematisch en het leereffect kan niet worden gemaximaliseerd (ervaringsleren § 2.1).

Medewerkers kunnen niet reageren op fouten of naligheden door hun aanpak te corrigeren en achterliggende normen en referentiekaders (o.a. mentale modellen § 2.1.2) worden niet bijgesteld en/of aangevuld. Hierdoor kunnen in het verleden gemaakte fouten zich in de toekomst herhalen, met faalkosten tot gevolg.

In het leerproces vormt kennis een sleutel begrip, omdat kennis de basis vormt voor het nemen van beslissingen en het eigen handelen. Medewerkers dienen voldoende kennis te bezitten om werkzaamheden effectief en bekwaam uit te kunnen voeren. De hoeveelheid kennis, noodzakelijk voor de succesvolle afwikkeling van een project, hangt af van de mate van innovativiteit en de uniciteit van het product dat wordt gecreëerd (§ 2.1.1).

Doordat het bouwproces een gefaseerd proces is, waarbij de output van een bepaalde fase de input vormt voor de volgende fase, ontstaat qua faalkosten een 'sneeuwbal' effect. Onvolkomenheden worden overgedragen naar een volgende fase en verstoren aldaar het besluitvormingsproces. Op het moment dat de onvolkomenheden worden geconstateerd, zijn vaak meer corrigerende maatregelen noodzakelijk dan wanneer de fouten of naligheden bij de bron waren gecorrigeerd. Hierdoor kan het percentage faalkosten stijgen (§ 2.1.2).

2.2 Project-based learning

Project-based learning verwijst naar de theorie en praktijk ten aanzien van het gebruik van concrete opdrachten in tijd-gelimiterde projecten voor het behalen van voorafgestelde doelen en het faciliteren van individueel en collectief leren (Smith & Dodds, 1997). Dit principe heeft als uitgangspunt dat mensen effectiever leren op het moment dat men geconfronteerd wordt met concrete 'real-time' problemen die voorkomen in hun eigen werkomgeving.

Flyvberg et al. (2003) wijten de schaarste aan project-based learning aan het gebrek aan project evaluaties, want zonder evaluatie is leren onmogelijk. Permanente organisaties ondersteunen het leerproces door middel van structuren en routines. Projecten zijn van nature tijdelijk en ontwikkelen hierdoor geen natuurlijke mechanisme (Love et al, 2002; Prencipe et al., 2005). Daarom adviseert Raelin (2000) dat de focus van project-based learning in een werkomgeving moet liggen op de ontwikkeling van evaluerende routines door de leden van het projectteam. Volgens hem is evaluatie essentieel voor het omzetten van impliciete kennis (ervaringen) naar expliciete kennis. Door het delen van individuele ervaringen en het vergelijken van meningen en opvattingen met die van collega's, kunnen medewerkers een beter begrip ontwikkelen voor de benodigde inspanning voor en de uitkomst van een bepaalde activiteit.

Bovendien levert alleen al de poging tot het articuleren en evalueren van project gegenereerde kennis met collega's en andere geïnteresseerde een bijdrage aan het overdragen en bewaren van impliciete kennis voor de toepassing in toekomstige projecten want: *Learning principles are realized through knowledge and wisdom sharing with colleagues,..... Hong en Kuo (1999)*. Evaluerende routines kunnen de kwaliteit van 'het leren' binnen projecten verbeteren en het 'lerend vermogen' van het individu verhogen (DeFillippi, 2001; Scarbrough et al., 2004).

Niveau van analyse	Leerprocessen		
	Ervaring accumulatie	Kennis articulatie	Kennis codificatie
Individueel	<ul style="list-style-type: none"> • On- the-job training • Job rotation • Specialisatie • Hergebruik van experts 	<ul style="list-style-type: none"> • Figuurlijk denken • Hardop denken • Kladblok 	<ul style="list-style-type: none"> • Dagboek • Rapportage • Individuele systemen
Groep/project	<ul style="list-style-type: none"> • Groepsdenken • Een op een communicatie • Informele ontmoetingen • Navolging 	<ul style="list-style-type: none"> • Brainstorm sessies • Formele project reviews • Vraaggesprek • Ad-hoc vergaderingen • Lessons learned overleg • Intra project correspondentie 	<ul style="list-style-type: none"> • Project plan/audit • Mijlpalen/deadlines • Vergader minuten • Case studie • Project archief • Intra project lessons learned database
Organisatorisch	<ul style="list-style-type: none"> • Informele organisatorische routines, regels en selectieprocessen • Clustering en specialisatie • Gilde 	<ul style="list-style-type: none"> • Projectmanager overleg • Kennis • Netwerk van professionals • Kennis facilitator en manager • Interproject correspondentie • Interproject meetings 	<ul style="list-style-type: none"> • Tekeningen • Proces schema • Project management • Lessons learned database

Tabel 5 Leermechanisme in en tussen projecten (Prencipe et al.,2005).

Afhankelijk van de fase waarin het project zich bevindt en de kennis die wordt vertegenwoordigd, bestaan verschillende mechanismen voor het leren in en tussen projecten (tabel 5) (Prencipe et al., 2005). Afhankelijk van de leerprocessen en organisatorische niveaus, kunnen verschillende patronen ('learning landscapes') voor het leren in een projectomgeving worden geïdentificeerd. Een 'learning landscape' wordt gedefinieerd als de mix van leermechanismen, die door een bedrijf zijn aangenomen en geïmplementeerd (Prencipe et al., (2005). Ze worden gekarakteriseerd door een gevarieerde hoeveelheid kennis gerelateerde activiteiten, niveau van formaliteit, technologieën, sociale relaties en communicatieve interacties. Leermechanisme ontstaan in feitelijke praktijksituaties zoals, 'lessons learned' vergaderingen, databases of informele ontmoetingen (Prencipe et al., 2005).

Prencipe et al. (2005) identificeren in tabel 5 (volgens figuur 17) drie ideële patronen voor het leren in een projectomgeving. Ieder patroon representeert een bepaald karakter van een bedrijf. Het L-vormige patroon behoort bij een sociaal gedreven organisatie. Dergelijke organisaties vertrouwen voor een groot deel op de impliciete kennis opgeslagen in de hoofden van haar medewerkers. Hier ligt de nadruk op de creatie en het delen van impliciete kennis (vooral ervaring) door middel van samenwerking. Face-to face communicatie en interactie door middel van sociale netwerken is hier belangrijk. Project-based learning heeft hier een informeel karakter en omvat het vertalen van nieuwe ervaringen in de vorm van routine (Prencipe et al., 2005).

Het T-vormige patroon karakteriseert een organisatie met een socio-technologische aanpak, waar een gezamenlijke optimalisatie van de sociale en technische elementen en de omgeving centraal staan. De nadruk ligt op articulatie van kennis op alle organisatorische niveaus. Vergaderingen, brainstormsessie en andere vormen van hogere communicatie zijn bedoeld als middel voor het overdragen van projectgegenereerde kennis tussen projecten (Prencipe et al., 2005).

Het ladder-vormige patroon karakteriseert een technologische gedreven organisatie. De nadruk ligt op het codificeren, het opslaan en verspreiden van projectgegenereerde kennis (door middel van geavanceerde op ICT gebaseerde tools), zodat het beschikbaar is voor en kan worden gebruikt door anderen (Prencipe et al., 2005). Het leren is vooral gericht op het creëren en updaten van formele procedures.

Niveau van analyse	Leerproces	Kennis articulatie	Kennis codificatie
Individueel	<ul style="list-style-type: none"> On-the-job training Job rotation Specialisatie Hergebruik van experts 	<ul style="list-style-type: none"> Figuratief denken Handop denken Kaartboek 	<ul style="list-style-type: none"> Daagboek Rapportage Individuele systemen
Groep/project	<ul style="list-style-type: none"> Groepdenken Een op een communicatie Informele ontmoetingen Navigering 	<ul style="list-style-type: none"> Brainstorm sessies Formele project reviews Vraaggesprek Ad-hoc vergaderingen Lessons learned overleg Intra project correspondentie 	<ul style="list-style-type: none"> Project plan/audit Mijlen/roadlines Vergader minuten Case studie Project archief Intra project lessons learned database
Organisatorisch	<ul style="list-style-type: none"> Informele organisatorische routines, regels en selectieprocessen Clustering en specialisatie Gilde 	<ul style="list-style-type: none"> Projectmanager overleg Netwerk van professionals Kennis facilitator en manager Interproject correspondentie Interproject meetings 	<ul style="list-style-type: none"> Tekeningen Proces schema Project management Lessons learned database

L-vorm

T-Vorm

Ladder vorm

Figuur 17 Te onderscheiden 'Learning landscape' patronen in tabel 5 (Prencipe et al., 2005).

Naast de drie ideële patronen komen meerdere variëteiten aan 'Learning-landscapes' voor. Het principe van learning-landscapes moet niet als een gefixeerde vertegenwoordiging van de verschillende mechanismen worden gezien, maar eerder als een metafoor ter ondersteuning van het denkproces.

Prencipe et al. (2005) identificeren condities die van belang zijn in de relatie tussen een organisatie en haar learning-landscape. De vier meest dominante factoren (i.e. technische complexiteit, technische noviteit, project timing en omvang van de organisatie) worden besproken:

1. Technische complexiteit: Wanneer de complexiteit van projecten toeneemt, is het waarschijnlijker dat evaluatie en feedback loops onverwachte resultaten opleveren. Met een hogere complexiteit neemt de problematiek met betrekking tot kennisoverdracht toe. Organisatie werkende in technisch complexe projecten kiezen eerder voor een informele mechanisme zoals face-to-face communicatie;
2. Technische noviteiten: De technische noviteit in een project heeft betrekking op in hoeverre ieder project behoefte heeft aan 'customized' technische oplossingen die afwijken van voorgaande projecten. Een indicatie van het niveau is de hoeveelheid ontwerp gerelateerde activiteiten die het project bevat. De potentie voor een continu leerproces is hoger voor de meer repetitieve projecten dan voor projecten met een hoog niveau aan noviteiten, omdat projectgegenereerde kennis kan worden hergebruikt in toekomstige projecten;

3. Project timing: De duur van een project en de mate van onderlinge overlap hebben een cruciaal effect op project-based learning. Wanneer tussen projecten een aanzienlijke hoeveelheid tijd verstrijkt is het moeilijk om continuïteit in expertise en ervaring te waarborgen doordat 'Lessons learned' uit een voorgaand project van minder waarde zijn voor toekomstige projecten wanneer dramatische technologische veranderingen in de tussenliggende periode hebben plaatsgevonden. De 'lessons learned' zijn dan niet meer 'up to date'.
Aan de andere kant kunnen vrijwel identieke projecten parallel (of met significante overlap) plaatsvinden. Hier vormt het interproject leren de uitdaging, want de aandacht is meestal gericht op de interne project activiteiten waardoor potentiële leermomenten niet worden gecommuniceerd naar andere projecten;
4. Omvang van de organisatie: Een kleinere organisatie bestaat vaak uit een vestiging en bezit minder differentiatie in het kader van het aantal en de diversiteit van functies en activiteiten. Wanneer alle medewerkers op één locatie zijn gesitueerd en de organisatie van een dermate beperkte omvang is dat vrijwel iedereen elkaar persoonlijk kent, verloopt de communicatie meestal face-to-face en is er spraken van een informele managementstijl. Formele procedures voor het uitvoeren van projecten bestaan wel, maar het gebruik wordt niet opgedrongen en vaak is men minder bewust van de eigenlijke inhoud en functie van de procedures. Dit vormt over het algemeen geen handicap doordat personeel voor langere tijd in dienstverband blijft en hierdoor op effectieve wijze de werkwijze binnen de organisatie eigen maakt. Gezien deze karakteristieken past een personaliserende managementstijl, vertrouwend op individuele ervaringen die wordt verspreid via een gevestigd sociaal netwerk, het beste bij dergelijke organisaties. Grotere organisaties hebben vaak meerdere vestigingen en een grotere variëteit in functies. Hier ligt de nadruk meer op formele processen om harmonisatie tussen de verschillende (geografisch verspreide) vestigingen te bewerkstelligen. ICT wordt aangewend voor de opslag en verspreiding van informatie en gecodificeerde kennis, en ter ondersteuning van de interactie tussen geografisch verspreide groepen waar face-to-face communicatie niet mogelijk is.

Het concept van 'learning landscapes' en de vier factoren kunnen worden gebruikt voor de analyse van de leercapaciteiten van een organisatie. Voorts kan deze informatie worden gebruikt tijdens de ontwikkeling van een kennismanagementstrategie.

2.2.1 Resumé

Paragraaf 2.1 beantwoordt de tweede deelvraag van de theoretische onderzoeksfase: Wat zijn de leermechanisme in een projectomgeving? Paragraaf 2.1 stelt dat evaluatie en reflectie de basis vormt voor 'het leren'. Maar projecten zijn van nature tijdelijk en ontwikkelen hierdoor geen natuurlijke mechanisme, daarom dient de focus van project-based learning te liggen op de ontwikkeling van mechanismen ter ondersteuning van het evalueren en reflecteren.

Afhankelijk van de fase waarin het project zich bevindt en de kennis die wordt vertegenwoordigd, bestaan verschillende mechanismen voor het leren in en tussen projecten (tabel 5). Een organisatie's 'learning landscape' kan de zoektocht de meest geschikte leermechanismen ondersteunen. Vier factoren (i.e. technische complexiteit, technische noviteit, project timing en omvang van de organisatie) kunnen worden gebruikt voor de analyse van een organisatie's 'learning landscape'.

2.3 Kennismanagement

Ondanks de uniciteit van projecten binnen de bouwnijverheid bevatten projecten ook routinematige en repetitieve werkzaamheden. Het asfalteren van een weg voor klant A verschilt bijvoorbeeld niet veel met het asfalteren van een weg voor klant B. Hierdoor hoeven de meeste projecten niet vanaf 'nul' te beginnen daar gebruik kan worden gemaakt van processen en leermomenten uit voorgaande projecten. Zonder het hergebruik van bestaande kennis of de mogelijkheid om nieuwe kennis te creëren vanuit bestaande oplossingen en ervaringen moet een projectteam een oplossing creëren voor ieder probleem dat zich voordoet tijdens een project. Dit is overduidelijk een inefficiënte manier van werken (Kasiv et al., 2003).

Het belang van Kennismanagement is de laatste jaren toegenomen door snellere technologische veranderingen, toenemend aanbod van informatie, globalisatie, heviger concurrentie, toenemende deskundigheid en hogere verwachtingen van de opdrachtgever (Argote, 1999). Werd in het industriële tijdperk kapitaal (opgeslagen waarde) omgezet in productiemiddelen (machines en fabrieken) en gebruikt voor de beheersing van fysieke middelen als ijzer, steenkool en olie. Nu bestaat het grootste deel van de waarde van een geproduceerd goed niet uit fysieke middelen maar uit de kennis en informatie die nodig zijn voor het vervaardigen van het product (Carver, 2001a).

Toegang tot grondstoffen, de beschikbaarheid van financiële middelen, een goed distributienetwerk, 'state of the art' productiemiddelen? Al deze elementen vertegenwoordigen het concurrentie voordeel niet meer, omdat "iedereen ze kan krijgen". Het gebied waar organisaties op kunnen concurreren is een effectieve inzet van kennis (Carver, 2001). Wanneer kennis als een activa wordt beschouwd, dan is het duidelijk dat verlies van kennis, of inefficiënt gebruik ervan, een grote impact heeft op de rentabiliteit van een bedrijf (Kamara et al., 2002; Sarvary, 1999).

Maar zonder management support en effort om kennis te managen gedurende een project 'levenscyclus', kan kennis verloren gaan wanneer een project is afgerond. Dit resulteert in organisatorische kennis fragmentatie en verlies van lerend vermogen (Kortnour, 2000). Het identificeren en gebruik maken van kritische kennis is de uitdaging voor iedere project georiënteerde organisatie (Kasiv et al., 2003). Het kan een organisatie, opererend in een turbulente markt, helpen haar kennis te mobiliseren om een continue innovatie binnen projecten te bewerkstelligen (Scarborough et al., 1999).

Binnen de project georiënteerde industrie wordt kennismanagement gezien als een methode om in de behoefte naar innovatie en rendementsverbetering te voorzien (Egan, 1998; Egbu et al., 1999). Door middel van het effectief managen van kennis kan de uitvoeringsduur van projecten worden teruggebracht, de kwaliteit worden verbeterd, de klanttevredenheid worden verhoogd en het 'herhalen van fouten' worden geminimaliseerd (Love et al., 2003). Door kennis te gebruiken en het in te bedden in zowel individuele als organisatorische processen, neemt de waarde van kennis toe voor zowel het individu als de organisatie (Liebowitz, 2005).

Kennismanagement kan worden gedefinieerd als:

Een organisatorisch gespecificeerd proces voor het verwerven, het organiseren en het communiceren van zowel impliciete als expliciete kennis van medewerkers, zodat anderen het kunnen gebruiken om efficiënter en productiever te werken.
(Alavi & Leidner, 1999)

Kennismanagement heeft betrekking op het delen en het overdragen van kennis binnen een organisatie. Het is een verzameling van beleid, organisatorische structuren, applicaties en technologieën die een systematisch, sociaal en technologisch proces definieert voor het creëren, evalueren, organiseren, classificeren, opslaan, onderhouden, nuanceren, distribueren, gebruiken, toegankelijk maken en toepassen van organisatorische kennis als een resource (Brink 2003). Kennismanagement draait om het stimuleren van kennisdeling (Huysman & De Wit, 2000), met als ultieme doel niet 'harder' maar 'slimmer' te werken.

Door de jaren heen is het inzicht in Kennismanagement geëvolueerd en is de denkwijze achter Kennismanagement verschoven. De eerste generatie kennismanagement richtte zich op het managen van de informatievoorziening ten behoeve van het nemen van beslissingen en het herontwikkelen van bedrijfsprocessen Snowden (2002). De focus lag op het structureren van de informatiestromen tussen de bron en de kennisvrager. Hierbij is een technologische revolutie ontstaan waarbij belangrijke bedrijfstoeepassingen werden gedigitaliseerd in de drang naar efficiency verbetering door middel van het optimaliseren en sturen van bedrijfsprocessen. De eerste generatie kennismanagement hield onvoldoende rekening met de ervaring en het talent van de medewerkers binnen een organisatie; vitaal voor het succes van de organisatie.

De tweede generatie kennismanagement richt zich op het managen van de interactie tussen impliciete-expliciete kennis via de vier transformatieprocessen: socialisatie, uitdragen, opnemen en combineren. Hierbij ligt de nadruk op het omzetten van impliciete kennis naar expliciete kennis zodat de kennis voor iedereen beschikbaar kon worden gemaakt. Deze 'opslagbenadering' probeerde kennis te objectiveren en lost te koppelen van zijn oorspronkelijke drager (een persoon) (Swaak, 2004). Door kennis op te slaan en beschikbaar te stellen aan de gehele organisatie kan het gebruikt worden als een asset. De tweede generatie hield onvoldoende rekening met de persoonsgebondenheid en onzichtbaarheid van impliciete kennis (Snowden, 2002).

Beide methoden hebben uiteindelijk gefaald haar beloftes waar te maken (Snowden, 2002), ze hielden onvoldoende rekening met de wijze waarop vakmensen tijdens hun dagelijkse werkzaamheden omgaan met kennis en informatie en de rol van persoonlijke- en ervaringsaspecten. Ze negeren of, in minst slechtste geval, rationaliseren menselijk gedrag (want dan is het immers goed pasbaar in bedrijfsprocessen en spreadsheets en is het goed te ondersteunen met ICT systemen) maar het werkgedrag van mensen is vanuit de organisatie geredeneerd irrationeel (Swaak, 2004).

Nu (derde generatie) worden de fundaties van Kennismanagement ter discussie gesteld. Bijvoorbeeld door Stacy (2001): *"Kennis is geen 'ding' of systeem! Het is een kortstondig actief proces van zaken met elkaar in verband brengen. Vanuit dit oogpunt kan niemand, laat staan een organisatie, kennis bezitten. Kennis kan niet worden opgeslagen, kan niet worden gemeten als intellectueel kapitaal en kan zeker niet worden gemanaged"*.

De derde generatie staat in het perspectief van 'de lerende organisatie' en gaat men ervan uit dat mensen continu willen leren. De centrale vraag is hoe teams en organisaties hier beter van kunnen profiteren (Swaak, 2004). Deze benadering benadrukt vooral de leerpotentie of competenties van mensen en onderkent dat mensen veel van elkaar leren zonder dat kennis geëxpliciteerd is. Want binnen een organisatie vindt kennisoverdracht plaats ook zonder managementsupport (Davenport & Prusak, 1998). Davenport & Prusak (1998) maken onderscheid tussen opgedragen en spontane kennisoverdracht. Juist de spontane en ongestructureerde kennisoverdracht is vitaal voor het succes van een organisatie. Binnen de wetenschappen ontstaat een groeiende overtuiging dat kennis de uitkomst is van sociale processen (Brink, 2003; Egbu et al., 2005; Leenders, 2005). Kennisoverdracht is een complex sociaal proces met cultuur, mensen, financiën, technologieën en organisatorische structuren als basis (Egbu et al., 2005). Het kan niet kan worden opgedragen (Brink, 2003; Snowden, 2002), echter het bedrijfsmanagement moet kennisoverdracht stimuleren en motiveren (zowel financieel als moreel) door de creatie van een faciliterende omgeving waar spontane kennisoverdracht kan plaatsvinden (Brink, 2003; Hartmann & Naaranoja, 2006; Liebowitz, 2005; Snowden, 2002; Turner, 2005).

Met de komst van de derde generatie kennismanagement wil het niet zeggen dat de eerste en tweede generatie Kennismanagement kunnen worden verworpen. De principes zijn nog steeds goed bruikbaar wanneer men rekening houdt met de beperkingen van de beide methoden.

Ondanks de ruime aandacht voor kennismanagement in de literatuur, kan een kant en klare oplossing voor het managen van project gegenereerde kennis niet worden gegeven. Iedere organisatie is uniek in zowel de bedrijfsactiviteiten als de cultuur (Kazi, 2005), hierdoor kan afhankelijk van het type organisatie en de markt waarin het opereert kunnen verschillende strategische benaderingen voor het managen van kennis worden geformuleerd.

2.3.1 Kennismanagementstrategieën

Ondanks de uniciteit van iedere organisatie, en dus een pluriformiteit aan strategische benaderingen, maken verschillende onderzoekers zoals Connell et al. (2003), Hansen et al. (1999) en Sanchez (1997) een duidelijk onderscheid tussen twee hoofdstromen:

1. Codificatiestrategie: Omvat het vastleggen en opslaan van expliciete kennis in een bepaalde vorm van database, zodat anderen toegang hebben tot en gebruik kunnen maken van deze kennis. De kennis kan onafhankelijk van de kenniscreëerder worden gebruikt;
2. Personalisatiestrategie: Legt de nadruk op het managen van impliciete kennis en de wijze waarop deze wordt gedeeld via menselijke interactie. Deze kennis is moeilijk te codificeren en op te slaan doordat database's niet in staat zijn de menselijke kwaliteiten, gebruikt bij het oplossen van vraagstukken, te dupliceren.

Het verschil in karakteristiek tussen de twee strategieën komt naar voren in tabel 6. Deze tweedeling in strategische benaderingen is ruime vertegenwoordigd in recente literatuur (Brink, 2003; Haggie & Kingston, 2003; Hartmann & Naaranoja, 2006; Jasimuddin, 2005; Kasvi et al., 2002; Kretser en Wilkinson, 2005; Laak, 2004; Smith, 2004). Daarnaast komen verschillende variaties op het thema voor, zoals de 'aanbod en vraag' en de 'mechanische en organische' gedreven benaderingen (Scarborough et al., 1999). Beide methoden komen grotendeels overeen met de beschreven tweedeling in codificatie- en personalisatiestrategie. Net als de codificatiestrategie richten de 'aanbod' en 'mechanische' benaderingen zich op het managen van expliciete kennis en omvatten de 'vraag' en 'organische' benaderingen het managen van impliciete kennis.

	Codificatiestrategie	Personalisatiestrategie
Medewerkers	Beloon medewerkers voor het gebruik en hun bijdrage aan de documenten database.	Beloon medewerkers voor het direct delen van kennis met anderen
Organisatie	Lever producten en diensten van een hoge kwaliteit door het hergebruik van gecodificeerde kennis; gebruik de gecodificeerde kennis vele malen. Medewerkers-naar-documenten: Ontwikkel een elektronische documenten systeem, dat kennis codificeert, het opslaat, het verspreidt en het hergebruik mogelijk maakt.	Zorg voor creatieve oplossingen door middel van het combineren van individuele expertise. Bied toegang tot experts, voor het creëren van maatwerk oplossingen voor unieke problemen. Ontwikkel gemeenschappen zodat medewerkers elkaar kunnen ontmoeten en impliciete kennis kunnen delen.
Technologie	Investeer veel in de informatie en communicatie technologie; Met als doel het aan elkaar koppelen van medewerkers voor het hergebruik van gecodificeerde kennis.	Investeer gematigd in Informatie en communicatie technologie: het doel is medewerkers met elkaar in contact brengen zodat conversaties ontstaan en impliciete kennis kan worden gedeeld.

Tabel 6 Karakteristieken van codificatie- en personalisatiestrategie (Hansen et al., 1999).

Beide strategieën hebben hun specifieke voor- en nadelen (figuur 18). Volgens Sprender (1995) vormt impliciete kennis de meeste betrouwbare en strategisch belangrijkste vorm van kennis voor een organisatie omdat de concurrentie deze vorm van kennis moeilijk kunnen begrijpen, kopiëren en imiteren. Alvesson (2001) stelt dat vooral impliciete kennis van belang is voor het bereiken van innovatie, en volgens Vijverberg (2001) is een bouwbedrijf voor een groot deel (59%) afhankelijk van impliciete kennis. Vanuit dit oogpunt zal het managen van impliciete kennis op basis van een personalisatiestrategie het meeste voordeel voor een organisatie opleveren. Maar het is niet alles goud dat blinkt.

Impliciete kennis is onzichtbaar en zit (vaak onbewust, § 2.1.1) opgeslagen in de hoofden van medewerkers. Het is moeilijk te communiceren en codificeren ("*We can always know more than we can tell, and we will always tell more than we can write down*" Snowden, 2002), het gebruik is moeilijk te meten en de overdracht ervan is moeilijk te managen (want onzichtbaar). Impliciete kennis is contextueel en wordt geactiveerd door gebeurtenissen: "*We only now, What we know, When we need to know*" (Snowden, 2002). Om inzicht te krijgen in wat medewerkers 'weten' moet men de context waarin de kennis zich voordoet recreëren. Simpelweg vragen wat iemand weet, staat gelijk aan het stellen van onzinnige vragen in een betekenisloze context (Snowden, 2002).

Daarbij bestaat een bepaalde weerstand tegen het delen van (impliciete) kennis. Kennis is iets persoonlijks waarin mensen hebben geïnvesteerd (Swaak, 2004) en 'kennis is macht'. Door het delen van kennis verliest de medewerker zijn kennisvoorsprong op zijn collega's en beperkt hij zijn meerwaarde voor de organisatie. Hiermee tast hij zijn status (ik ben de expert) en ondermijnd hij zijn machtspositie (Szulanski, 1996). En doordat impliciete kennis moeilijk is op te slaan buiten de kennishouder, bestaat het gevaar dat wanneer een medewerker de organisatie verlaat, een deel de organisatorische kennis verloren gaat dit maakt een organisatie kwetsbaar (Boiral, 2002).

Expliciete kennis is daarentegen gemakkelijker te communiceren en op te slaan in de organisatorische vergaarbakken (database, archief) doordat het een gecodificeerde vorm van betreft. Hierdoor kan expliciete kennis gemakkelijker beschikbaar worden gesteld aan een ieder binnen de organisatie en is de kans op verlies van kennis, wanneer een medewerker de organisatie verlaat, beperkt (Jasimuddin et al., 2005). Echter de opslag en verspreiding van expliciete kennis via digitale weg vraagt om aanzienlijke investering in ICT technologie en in het geval van de traditionele hardcopy is een aanzienlijke ruimte voor de opslag van documenten noodzakelijk. Expliciete kennis is makkelijker te kopiëren en imiteren door de concurrentie, wat kan leiden tot verlies van concurrentievermogen. Daarentegen kan expliciete kennis makkelijker worden beschermd met behulp van octrooien en copyrights.

Figuur 18 Mogelijke implicaties van beide kennismanagementstrategieën (Jasimuddin et al., 2005).
Note: de (+) en (-) representeren positieve respectievelijk negatieve effecten.

Opgemerkt dient te worden dat de keuze voor een bepaalde kennismanagement strategie dient niet op basis van de praktische voor- en/of nadelen worden gemaakt. Volgens Hansen et al. (1999) moet de kennismanagementstrategie in het verlengde liggen van de bedrijfsstrategie. Een organisatie moet een strategie kiezen op basis van het type product of dienst dat ze aanbiedt. Voorts kunnen de volgende drie vragen worden gesteld (Hansen et al., (1999).

1. Biedt de organisatie een standaard of een uniek product aan?
2. Biedt de organisatie een volgroeid en/of een innovatief product aan?
3. Maken de medewerkers gebruik van impliciete of expliciete kennis om problemen op te lossen?

ad 1) Organisatie biedt maatwerk aan op het moment dat het grootste gedeelte van de inspanningen wordt gependend aan het tegemoetkomen van unieke behoeften van bepaalde klanten. Doordat de wensen van de klant sterk kunnen variëren heeft gecodificeerde kennis een beperkte waarde. Organisaties die vooral maatwerk leveren moeten de personalisatie strategie overwegen.

- Ad 2) Een organisatie die vooral volgroeide producten en/of diensten aanbiedt heeft meestal het meeste voordeel bij hergebruik van kennis. De processen voor het ontwikkelen en verkopen van dergelijke producten bevat veel standaard taken die eenvoudig gecodificeerd kunnen worden. Daarentegen vraagt het aanbieden van innovatieve producten en diensten om een personalisatie strategie. Medewerkers opzoek naar innovatieve oplossingen hebben de behoefte aan het delen van kennis en expertise die in documentvorm verloren zal gaan.
- Ad 3) Expliciete kennis kan gemakkelijk worden gecodificeerd. Wanneer medewerkers van een organisatie veel expliciete kennis gebruiken tijdens het uitvoeren van de werkzaamheden ligt de medewerkers-naar-document aanpak voor de hand. Impliciete kennis is daarentegen moeilijk te codificeren doordat het veel persoonlijke expertise en ervaring bevat. Wanneer medewerkers veel gebruik maken van impliciete kennis tijdens het uitvoeren van de werkzaamheden ligt de medewerker-naar-medewerker aanpak voor de hand.

Hansen et al. (1999) benadrukken dat bij een keuze voor een bepaalde strategie de andere niet volledig afvalt. De primaire strategie is dominant en de secundaire strategie dient ter ondersteuning van de primaire strategie. Wanneer beide strategieën naast elkaar worden gebruikt, bestaat de kans dat beide strategieën falen.

Aan het begin van de paragraaf is beargumenteerd dat kennisoverdracht de uitkomst is van een sociaal en spontaan proces dat nauwelijks direct te managen is. Een organisatie dient een omgeving te creëren en te onderhouden waarbinnen het delen van kennis wordt aangemoedigd. Hiertoe dient een organisatie aan bepaalde condities (enabling condities) te voldoen waardoor mensen elkaar kunnen vertrouwen, kunnen samenwerken, gemotiveerd worden om ideeën met elkaar te delen en in dialoog kunnen treden (Brink, 2003).

2.3.2 Enabling condities

'Enabling' condities zijn de voorwaarden voor het bestaanrecht van een bepaald proces i.e. ze maken het proces mogelijk. Kennisoverdracht wordt gezien als een sociaal en spontaan proces, dat nauwelijks te managen is (§ 2.3). Echter door het managen van de condities in de faciliterende omgeving kan het proces van kennisoverdracht indirect beïnvloeden (figuur 19).

Figuur 19 Enabling condities in de faciliterende omgeving

Voor de 'enabling' condities voor het proces van kennisoverdracht verwijzen we naar het werk van Paul van den Brink (Brink, 2003): "*Social, Organizational and Technological Conditions that enable Knowledge Sharing*". Het betreft een proefschrift ter verkrijging van de graad van doctor aan de Technische Universiteit Delft. Het proefschrift is één van de weinige stukken dat niet op de breedte van onderwerp 'Kennismangement' blijft steken maar op een afgebakend deel, i.e. de condities die kennisoverdracht mogelijk maken, diepgang biedt. Van den Brink identificeert vierentwintig enabling condities onderverdeeld in drie hoofdcategorieën i.e. Sociale, Organisatorische en Technologische condities. Een overzicht van de enabling condities wordt weergegeven in figuur 20. De punten worden individueel toegelicht in bijlage V.

Naast een overzicht van de 'enabling' condities geeft de studie een mogelijkheid voor het bepalen van de mate van aanwezigheid van de condities binnen een organisatie in de vorm van een 'an instrument for assessment' (bijlage VI). Aan de hand van deze tool kan worden bepaald in hoeverre de 'enabling' condities binnen een organisatie zijn vertegenwoordigd. Van den Brink neemt als uitgangspunt de tweedeling in strategieën volgens Hansen et al (1999) i.e. de codificatie en de personalisatie strategie. Op basis van de keuze tussen de twee strategieën bestaat er een onderscheid in rangorde van de enabling condities. Daarnaast beschrijft van den Brink een fasering in de ontwikkeling van kennisoverdracht binnen een organisatie. Per fase verschilt de, via kennismangement te bereiken, doelstelling (tabel 7). De volgorde van fasering is afhankelijk van de gekozen strategie en iedere fase vraagt om stimulatie van verschillende 'enabling' condities (figuur 21).

Figuur 20 Enabling condities (Brink, 2003).

Fase	Toelichting
Onbewuste fase	De organisatie is onbewust van de mogelijke bijdrage van Kennismanagement aan het versterken van de concurrentiepositie.
Samenwerkings-platform fase	De organisatie is zich bewust geworden van de mogelijke waarde van kennis voor het versterken van de concurrentiepositie en maakt gebruik van kennis om direct concurrentiemiddel. De focus ligt op het participeren in besluitvorming, samenwerking en collectief leren.
Kennis atlas fase	De organisatie is zich bewust geworden van de mogelijke waarde van kennis voor het versterken van de concurrentiepositie en richt zich op het beschikbaar maken van bronnen van kennis.
Kennis opslag fase	De organisatie is zich bewust geworden van de mogelijke waarde van informatie en expliciete kennis voor het versterken van de concurrentiepositie en richt zich op de management van informatie stromen en het managen van expliciete kennis.
Lerende organisatie fase	De organisatie maakt op dermate schaal gebruik van kennis dat een continu leerproces is ontstaan, waarbij de organisatie in staat is zich aan te passen aan een veranderende omgeving.

Tabel 7 Fasering in de ontwikkeling van kennisoverdracht volgens Brink (2003). Note: de volgorde van fasering is afhankelijk van de gekozen strategie (zie figuur 21).

Figuur 21 Fase van kennisdeling en 'enabling' condities onder een codificatie en personalisatie strategie volgens Brink (2003).

Volgens Brink (2003) wordt het niveau van kennisdeling binnen een organisatie gevormd door een functie van de 'enabling' condities.

$$Indication_of_the_level_of_Knowledge_Sharing = f(Conditions)$$

Brink (2003) geeft een formule waarin de mate van vertegenwoordiging van iedere 'enabling' conditie is opgenomen en een weegfactor om de significantie van iedere conditie aan te geven. Om een te groot effect van een verandering van één van de 'enabling' condities op het totale niveau van kennisdeling te voorkomen, wordt gebruik van een logaritmische functie. De formule voor de beoordeling van het niveau van kennisdeling volgens Brink (2003) is als volgt:

$$Indication_of_the_level_of_Knowledge_Sharing = \sum_{k=1}^n \frac{n-k+1}{\frac{1}{2} * n * (n+1)} * \log(conditie_k) \in [0,1]$$

n	=	Aantal 'enabling' condities
k	=	Gemeten 'enabling' conditie op volgorde van significantie, beginnend bij de meest essentiële.
conditie _k	=	Mate van vertegenwoordiging van de 'enabling' conditie $\in [1,10]$

Brink (2003) benadrukt dat de uitkomst van de formule een hoge mate van exactheid suggereert, die door het abstracte karakter van het onderzoeksobject (i.e. kennisoverdracht), in de praktijk niet kan worden waargemaakt. Echter het instrument kan goed worden gebruikt om inzicht te krijgen in de condities die in relatie staan tot kennisoverdracht en een oplossingsrichting geven voor het managen van kennis binnen een organisatie.

2.3.3 Resumé

Paragraaf 2.3 beantwoordt de derde deelvraag van de theoretische onderzoeksfase: Welke strategieën voor het managen van kennis kunnen worden gevolgd? Als basis kunnen twee strategieën voor het managen van kennis worden gevolgd: De codificatie- en de personalisatiestrategie (§ 2.3.1.) Grofweg probeert de codificatiestrategie expliciete kennis onafhankelijk van de kenniscreëerder op te slaan in een bepaalde vorm van database, zodat anderen toegang hebben tot en gebruik kunnen maken van deze kennis. De personalisatiestrategie legt de nadruk op het managen van impliciete kennis en de wijze waarop deze wordt gedeeld via menselijke interactie.

Iedere strategie heeft zowel praktische voor- als nadelen (figuur 18), maar de keuze voor een bepaalde kennismangementstrategie dient niet op basis van de praktische voor- en/of nadelen worden gemaakt maar dient in het verlengde van de bedrijfsstrategie (standaard of unieke producten, volgroeide innovatieve producten en het gebruik van impliciete of expliciete kennis) te liggen.

Daarnaast blijkt kennisoverdracht een complex sociaal proces met cultuur, mensen, financiën, technologieën en organisatorische structuren als basis. Kennisoverdracht is niet op te dragen nog is het proces van kennisoverdracht volledig te managen. Kennisoverdracht kan wel worden gestimuleerd en gemotiveerd door de creatie van een Faciliterende omgeving welke is opgebouwd uit 'enabling' condities. Door beïnvloeding van de 'enabling' condities kan kennisoverdracht indirect worden gemanaged (§ 2.3.2).

3 Theoretisch raamwerk

*When you put a good performer in a bad system,
the system will win anyway'.
(Rummler & Brache, 1995)*

De inzet op de ontwikkeling van een continu leerproces, met hieraan gekoppeld de ontwikkeling van expertise, als middel tegen faalkosten dient als uitgangspunt voor het huidige onderzoek (§ 1.4). Tevens dient 'het ontwikkelen van een tailor made strategie op basis van de specifieke bedrijfsactiviteiten en cultuur van KWS Noord-Brabant/Zeeland' als randvoorwaarde (§ 1.5). Het theoretische deel van het onderzoek (hoofdstuk 2) heeft functionele eisen opgeleverd. Door het combineren van de uitgangspunten, randvoorwaarden en functionele eisen kan de eerste centrale vraag van het onderzoek worden beantwoordt: Wat is het theoretisch raamwerk voor faalkostenreductie op basis van het managen van projectgegenereerde kennis? Het theoretisch raamwerk dient als fundament voor de casestudie.

Doel: Theoretisch raamwerk voor faalkostenreductie door middel van het managen van projectgegenereerde kennis.
Methode: Synthese
Onderzoeksvraag: 1. *Wat is het theoretische raamwerk voor het bepalen van een strategie voor het managen van projectgegenereerde kennis teneinde het reduceren van faalkosten?*

3.1 Construeren van het raamwerk

Figuur 22 presenteert het theoretische raamwerk voor het bepalen van een strategie voor het managen van projectgegenereerde kennis teneinde het reduceren van faalkosten. Centraal in het raamwerk staat de operationalisatie voorwaarde voor het ervaringsleren: het (gezamenlijk en/of individueel) reflecteren (§ 2.1 en § 2.2). Zonder (gezamenlijke)reflectie op het eigen handelen treed het gewenste leereffect niet op en wordt expertise onvoldoende ontwikkeld. Het onvoldoende reflecteren wordt gezien als de achterliggende oorzaak van faalkosten (§ 2.1.3). Doordat projecten van nature tijdelijk zijn en hierdoor geen natuurlijke leermechanisme ontwikkelen met de focus van project-based learning op de ontwikkeling van evaluerende en reflecterende routines liggen (§ 2.2).

Om het centrale punt bevindt zich het kennisraamwerk volgens Liebowitz (figuur 13, pagina 17). Binnen een organisatie is veel data en informatie aanwezig, maar het wordt pas kennis als een individu of groep een betekenis eraan toekent en het gaat gebruiken (§ 2.1.1). In cirkelvormige proces vormen data en informatie de bouwstenen voor kennis en via individuele en organisatorische processen komt de kennis terug in vormen van data en informatie. Tijdens de circulaire beweging wordt bij iedere stap impliciete dan wel expliciete kennis gecreëerd, waardoor de totale kennis (individueel en organisatorisch) toeneemt en zowel het individu als organisatie leert (§ 2.1.1). In het leerproces vormt kennis een sleutel begrip, omdat kennis de basis vormt voor het eigen handelen (§ 2.1).

In het kader van de casestudie is het van belang na te gaan in hoeverre de kenniscirkel efficiënt en effectief wordt doorlopen. Door te onderzoeken in hoeverre de afzonderlijke elementen zijn vertegenwoordigd, op welk van de vier kennistransformatieprocessen (tabel 4, pagina 18) de nadruk ligt, welke grenzen het proces beïnvloeden en wat de initiatieven van het management zijn in het kader van de stimulatie van het proces, kunnen mogelijke hiaten in het proces worden geïdentificeerd.

In paragraaf 2.3 is beargumenteerd dat Kennisoverdracht een spontaan, complex, ongestructureerd en sociaal proces is met cultuur, mensen, financiën, technologieën en organisatorische structuren als basis dat nauwelijks te managen is. Het kan niet kan worden opgedragen integendeel het bedrijfsmanagement moet kennisoverdracht stimuleren en motiveren door de creatie van een faciliterende omgeving. Voor het bereiken van het gewenste leereffect en de ontwikkeling van expertise dient het proces in de kenniscirkel gestimuleerd worden door middel van beïnvloeding van de faciliterende omgeving.

De faciliterende omgeving bestaat uit de vierentwintig 'enabling' condities volgens paragraaf 2.3.2. Door middel van een schriftelijke enquête wordt de aanwezigheid van de condities binnen KWS Noord-Brabant/Zeeland beoordeeld. Op basis van de mate van vertegenwoordigen kan worden bepaald in welke fase van de ontwikkeling van kennisoverdracht (tabel 7, pagina 31) KWS Noord-Brabant/Zeeland zich bevindt en kan worden bepaald welke condities versterkt dienen te worden.

De buitenste ring bevat de strategie voor het managen van de projectgegenereerde kennis. De strategie bestaat uit initiatieven voor het managen van de faciliteren omgeving. Door het managen van deze omgeving zal het proces in de Kenniscirkel indirect worden gestimuleerd. De strategie wordt bepaald aan de hand van de drie kernvragen volgens Hansen et al. (standaard of unieke producten?, volgroeide of innovatieve producten?, gebruik van impliciete of expliciete kennis?) (§ 2.3.1, pagina 28) en aan de hand van de principes van de 'learning landscapes' volgens paragraaf 2.2 (op basis van de technische complexiteit, technische noviteit, project timing, omvang van de organisatie).

Figuur 22 Raamwerk voor het managen van projectgegenereerde kennis teneinde het reduceren van faalkosten.

4 Casestudie

*Employees don't resist changes,
but resist being changed.
(Lewis)*

Aan de hand van het theoretische raamwerk (figuur 22, pagina 38) wordt het primaire bouwproces voor een traditionele besteksvorm binnen KWS Noord-Brabant/Zeealand bestudeerd teneinde het beantwoorden van de tweede en derde hoofdvraag van het onderzoek.

Door de wederzijdse afhankelijkheid tussen KWS Noord-Brabant/Zeealand en de kennismanagementstrategie (i.e. enerzijds wordt de strategie gebaseerd op de specifieke problematiek, de bedrijfsactiviteiten en de cultuur binnen KWS Noord-Brabant/Zeealand, anderzijds stelt de 'strategie voor het managen van kennis' eisen aan KWS Noord-Brabant/Zeealand (figuur 8, pagina 15)), is de casestudie opgedeeld in twee fasen.

Gedurende de eerste fase worden de operationele eisen die KWS Noord-Brabant/Zeealand stelt aan de wijze van kennisoverdracht onderzocht aan de hand van vrije individuele interviews. Op basis van de operationele eisen kan een keuze worden gemaakt tussen de twee basisstrategieën i.e. personalisatie of codificatie.

Gedurende de tweede fase wordt gemeten in hoeverre KWS Noord-Brabant/Zeealand voldoet aan eisen (enabling condities) die voortvloeien uit de gekozen basisstrategie door middel van een schriftelijke enquête. Op basis van de mate van vertegenwoordiging van de 'enabling condities' wordt bepaald in welke fase van ontwikkeling KWS Noord-Brabant/Zeealand zich bevindt en welke condities dienen te worden gestimuleerd.

4.1 Introductie primaire bouwproces

Het primaire bouwproces ten behoeven van een traditionele besteksvorm is opgedeeld in vijf fasen (figuur 23). Bij een traditionele besteksvorm wordt het project door de (veelal publieke) opdrachtgever zelf voorbereid en ontworpen. De opdrachtgever werkt het ontwerp tot in detail uit en legt dit vast in een specificatie, in de vorm van een bestek volgens de RAW systematiek en tekeningen. De uitvoering van een bestek wordt door een aannemer gedaan, op basis van een aanbesteding. Door middel een uitnodiging of advertentie vraagt de opdrachtgever één of meerdere aannemingsbedrijven een prijsaanbieding te doen voor de uitvoering van het werk. De gebruikelijke methoden van aanbesteding zijn weergegeven in tabel 8.

Methode	Omschrijving
Openbaar	- Algemene bekendmaking - Inschrijving voor iedereen
Met voorafgaande selectie	- Algemene bekendmaking - Aanmelding als gegadigde voor iedereen - Inschrijving op uitnodiging voor één of meer van de gegadigden
Onderhands	- Inschrijving op uitnodiging voor ten minste twee daartoe uitgenodigden
Onderhands na selectie	- Aanmelden op uitnodiging van ten minste twee potentiële gegadigden - Inschrijving op uitnodiging van één of meer van hen

Tabel 8 Methoden van aanbesteding.

Figuur 23 Primair bouwproces voor een traditionele besteksvorm

Indien KWS interesse heeft in de opdracht vraagt ze het bestek en de tekeningen aan bij de opdrachtgever. Deze informatie wordt overgedragen naar de calculatiefase. In deze fase bepaalt een calculator, noodzakelijk met het oog op de prijsvorming, de uitvoeringsmethode. Aanvullende gegevens ontvangt de calculator door middel van een 'nota van inlichtingen'. Bepalend voor de aanbiedingsprijs is de wijze waarop de calculator denkt het werk in te richten en uit te voeren en de wijze waarop hij de uitvoeringsmiddelen beschikbaar denkt te krijgen. Bij het bepalen van de aanbiedingsprijs (offerte) spelen tevens de inschattingen van risico's, verbonden aan de uitvoering en de beoordeling van de marktsituatie een rol.

Als de opdrachtgever zich met de aanbieding van KWS kan verenigen wordt de opdracht tot het werk verleend. De opdracht gaat over in de werkvoorbereidingsfase. Hier wordt een gedetailleerd werkplan ontwikkeld en worden maatregelen getroffen om het werk op efficiënte en verantwoorde wijze tot stand te brengen. Gegevens uit de vorige fase van het bouwproces vormen hierbij het uitgangspunt. Na de voorbereiding start de uitvoering van het werk. Hier komt het product tot stand volgens de gekozen uitvoeringsmethode, het werkplan en de specificaties in het bestek. Tijdens de uitvoering vindt een administratieve begeleiding van het werk plaats ten behoeven van de inkoop en aanvoer van bouwstoffen, regeling van materieel en arbeid. Bovendien worden de bestede tijd en kosten bewaakt met behulp van een periodieke vergelijking tussen de geplande en de gerealiseerde 'stand van het werk'. De uitvoeringsfase wordt afgesloten met de oplevering van het werk.

4.2 1^e Fase casestudie: Operationele eisen.

Gedurende de eerste fase van de casestudie wordt de tweede hoofdvraag van het onderzoek beantwoordt aan de hand van de resultaten uit de vrije individuele interviews. In totaal zijn twaalf medewerkers betrokken bij het primaire bouwproces, verdeelt over de verschillende disciplines, geïnterviewd.

Doel:	Operationele eisen	
Methode:	Vrije individuele interviews	
Onderzoeksvraag:	2	Welke eisen stellen medewerkers(operationele eisen) van het primaire bouwproces aan de wijze van kennisoverdracht?
	2.1.	Hoe verloopt de huidige kennisoverdracht?
	2.2.	Wat zijn de beperkingen voor de kennisoverdracht?
	2.3.	Aan welke kennis is behoefte?

4.2.1 Resultaten interviews

In totaal zijn twee projectleiders, drie calculatoren, drie werkvoorbereiders en vier uitvoerders geïnterviewd. Vanwege de gevoeligheid van deze bedrijfsinformatie is dit deel van het verslag gecensureerd.

4.2.2 Kenniscirkel

Gedurende de casestudie wordt nagegaan in hoeverre de kenniscirkel (figuur 13, pagina 17) efficiënt en effectief wordt doorlopen. Geïdentificeerde hiaten kunnen vervolgens worden vertaald naar eisen die de medewerkers van KWS Noord-Brabant/Zeeland stellen (operationele eisen) aan de te formuleren kennismanagementstrategie. Vanwege de gevoeligheid van deze bedrijfsinformatie is dit deel van het verslag gecensureerd.

4.2.2.1 Elementen in de kenniscirkel

4.2.2.2 Kennis transformatieprocessen

4.2.2.3 Begrenzungen van de kenniscirkel

4.2.2.4 Management initiatieven

4.2.3 Conclusie.

Vanwege de gevoeligheid van deze bedrijfsinformatie is dit deel van het verslag gecensureerd.

4.2.3.1 Operationele eisen

Vanwege de gevoeligheid van deze bedrijfsinformatie is dit deel van het verslag gecensureerd.

4.3 Synthese

Door de resultaten van de eerste fase van de casestudie te combineren met het theoretische raamwerk kan een gefundeerde keuze worden gemaakt tussen de twee basisstrategieën i.e. personalisatie of codificatie. Vervolgens kan worden bepaald welke eisen de gekozen basisstrategie stelt (enabling condities) aan KWS Noord-Brabant/Zeeland.

Doel: Basisstrategie voor het managen van project gegenereerde kennis in de projectomgeving van KWS Noord-Brabant/Zeeland.

Methode: Synthese tussen theoretisch raamwerk en Operationele eisen.

Onderzoeksvraag: 3.1 Welke basisstrategie komt in aanmerking voor KWS Noord-Brabant/Zeeland?
3.2 Welke condities stelt de gekozen basisstrategie aan de organisatie?

4.3.1 Kernvragen

De kennismanagementstrategie moet aansluiten bij de specifieke bedrijfsactiviteiten en cultuur van KWS Noord-Brabant/Zeeland. Aan de hand van een zevental kernvragen kan inzicht in deze aspecten worden verkregen. Vanwege de gevoeligheid van deze bedrijfsinformatie is dit deel van het verslag gecensureerd.

Standaard of unieke producten en/of diensten;

Deze vraag kan op twee manieren worden geïnterpreteerd:

1. Analyseer van buiten af de producten en/of diensten die een organisatie levert;
2. Analyseer hoe de medewerkers zelf denken over de producten en/of diensten die de organisatie levert (van binnen uit).

De discussie met betrekking tot de uniciteit dan wel standaardheid staat niet op zich. Volgens Flyvbjerg (2004) bijvoorbeeld bestaan er geen unieke projecten, want uit statistieken blijkt dat ze allemaal op elkaar lijken en dat bijkomende problemen voorspelbaar zijn. Daarentegen stelt Hommelberg (2003) dat projecten juist een unieke optelsom zijn van mensen, kennis, kwaliteiten, processen, techniek, materialen, etc. etc. Geen twee aanbiedingen voor hetzelfde project zijn maar enigszins vergelijkbaar.

Het van buiten af analyseren van de producten of diensten die een organisatie levert kan resultaten opleveren die niet overeenkomen met het gevoel van medewerkers (bijvoorbeeld een medewerkers levert unieke prestaties terwijl hij het zelf ervaart als eenvoudig en standaard werk). In het kader van kennisoverdracht is de eerste interpretatiemogelijkheid (van buiten af) niet zinvol. Een strategie voor het managen van kennis moet aansluiten bij de cultuur van een organisatie.

Een cultuur wordt gevormd door de medewerkers en uiteindelijk zijn het ook de medewerkers die de kennis daadwerkelijk moeten overdragen. Het volgen van een strategie die niet aansluit bij de gevoelens en opvattingen van de medewerkers, zal leiden tot weerstand en geen bijdrage leveren aan het overdragen van impliciete kennis door middel van sociale, spontane kennisoverdracht. Kennisoverdracht is immers niet op te leggen of te forceren. Hierdoor is het zinvoller om niet van buitenaf te analyseren wat voor producten en/of diensten een bedrijf levert, maar na te gaan hoe medewerkers zelf naar hun eigen organisatie, werkzaamheden en prestaties kijken (van binnen uit).

Mogelijk past (theoretisch gezien) een bepaalde strategie beter bij de karakteristieken van het product of dienst, maar bestaat hiervoor geen draagvlak bij de medewerkers. Acceptatie van een dergelijke strategie kan echter niet worden opgedrongen, om dat het vraagt om veranderingen van denkbeelden (paradigma). Het herschrijven van een paradigma kan alleen de persoon zelf, van binnen uit, het kan niet van buitenaf worden geforceerd (Covey, 2005). Alleen wanneer medewerkers zelf, door actief met kennis, kennisoverdracht en kennismanagement bezig te zijn, de conclusie trekken dat initiële wijze van kennisoverdracht mogelijk niet de efficiëntste is, kan een verschuiving in paradigma plaatsvinden. Dit is een

later stadium in de ontwikkeling van kennisoverdracht binnen een organisatie, op dit moment is het zaak dat de initiële methode van kennisoverdracht aansluit bij de paradigma van de medewerkers binnen de organisatie.

4.3.2 Conclusie

Vanwege de gevoeligheid van deze bedrijfsinformatie is dit deel van het verslag gecensureerd.

2° Fase casestudie: Aanwezigheid enabling condities

Gedurende de tweede fase van de casestudie wordt de mate van vertegenwoordiging van de enabling condities binnen de organisatie van KWS Noord-Brabant/Zeeland gemeten aan de hand van een schriftelijk enquête. Door het meten van de mate van aanwezigheid van deze enabling condities kan worden bepaald ik welke fase van de ontwikkeling van kennisoverdracht KWS Noord-Brabant/Zeeland zich bevindt en welke condities dienen te worden gestimuleerd.

Doel: Overzicht van de te stimuleren enabling condities.
Methode: Schriftelijke enquête
Onderzoeksvraag: 3.3 Welke 'enabling' condities zijn onvoldoende binnen KWS Noord-Brabant/Zeeland vertegenwoordigt?

4.3.3 Schriftelijke enquête.

De mate van vertegenwoordiging van de vierentwintig door Brink (2003) gedefinieerde enabling condities wordt gemeten aan de hand van een schriftelijke enquête onder dertig werknemers betrokken bij het primaire bouwproces (gehele populatie). Door middel van vierentwintig vragen (onderverdeeld in sociale, organisatorische en technologische factoren) is, op een schaal van één tot tien, de mate van vertegenwoordiging gemeten. Hierbij staat één voor de meest minimale en tien voor de maximale aanwezigheid. De enquête is opgenomen in bijlage IX.

De enquête is opgedeeld in twee groepen naar gelang degene die de 'enabling' condities moeten stimuleren (bedrijfsmanagement) en degene die door de 'enabling' condities worden gestimuleerd (de medewerkers). Zodoende kan een verschil in visie tussen de medewerkers en het management worden vastgesteld. De projectleiding kan tot de groep 'medewerkers' worden gerekend. Echter de projectleiding vervult een belangrijke rol met betrekking tot het stimuleren van de 'enabling' condities binnen de tijdelijke projectorganisatie. In zekere zin kan de projectleiding als bedrijfsleiding van de tijdelijke projectorganisatie worden gezien en wordt de projectleiding in het kader van de enquête tot de bedrijfsleiding gerekend.

4.3.4 Resultaten

Vanwege de gevoeligheid van deze bedrijfsinformatie is dit deel van het verslag gecensureerd.

4.3.5 Conclusie

Vanwege de gevoeligheid van deze bedrijfsinformatie is dit deel van het verslag gecensureerd.

5 Strategische oplossingen.

*Alle poorten naar verandering bewaken we zelf
en kunnen alleen van binnenuit worden geopend
(Mary Ferguson)*

Op basis van de beantwoording van de drie laatste subvragen kan de derde en laatste centrale vraag van het onderzoek worden beantwoordt waarmee de doelstelling van het onderzoek is bereikt.

Inzicht geven in de problematiek achter faalkosten en het aandragen van een oplossingsrichting is niet voldoende om tot een daadwerkelijke reductie van faalkosten binnen de projectomgeving van KWS Noord-Brabant/Zeeland te komen. De gewenste cultuurverandering kan niet van buiten af worden bewerkstelligd maar dient door de organisatie zelf, van binnen uit, te worden ingezet. Aan de basis van een cultuurverandering staat immers leiderschap en management commitment. Daarom zijn de resultaten van het onderzoek gespiegeld met het management van KWS Noord-Brabant/Zeeland en is aan de hand van een brainstormsessie tot een interventieplan gekomen.

Doel: Het ontwikkelen van een strategie voor het managen van project gegenereerde kennis op basis van de specifieke bedrijfsactiviteiten en de cultuur van KWS Noord-Brabant/Zeeland’.

Methode: Synthese tussen de onderzoeksvragen

Onderzoeksvraag: 3: Welke strategie dient KWS Noord-Brabant/Zeeland te volgen voor het managen van projectgegenereerde kennis binnen primaire bouwproces?

5.1 Strategie voor het managen van projectgegenereerde kennis.

Vanwege de gevoeligheid van deze bedrijfsinformatie is dit deel van het verslag gecensureerd.

5.2 Spiegelen van onderzoeksresultaten

Vanwege de gevoeligheid van deze bedrijfsinformatie is dit deel van het verslag gecensureerd.

5.3 Interventieplan

Vanwege de gevoeligheid van deze bedrijfsinformatie is dit deel van het verslag gecensureerd.

6 Conclusie.

Doubt grows with knowledge.
J.W. von Goethe

Concluderend worden de resultaten van de drie onderzoeksvragen samengevat. Vervolgens wordt het onderzoek gevaluteerd. Een volmaakt onderzoek zal waarschijnlijk tot in de lengte der tijd een utopie blijven. Ieder onderzoek kent haar eigen uitgangspunten, randvoorwaarden afbakening en onvolkomenheden. De resultaten van een onderzoek blijven goed bruikbaar wanneer men inzicht heeft in de beperkingen van het onderzoek.

Voorts worden aanbevelingen gedaan voor vervolg onderzoek en is er een toegift in de vorm van een discussie omtrent faalkosten.

6.1 Resultaten

1. *Wat is het theoretische raamwerk voor het bepalen van een strategie voor het managen van projectgegenereerde kennis teneinde het reduceren van faalkosten?*

Figuur 24 presenteert het in hoofdstuk 3 tot stand gekomen theoretische raamwerk voor het bepalen van een strategie voor het managen van projectgegenereerde kennis teneinde het reduceren van faalkosten. Centraal in het raamwerk staat de operationaliseringsvoorwaarde voor het ervaringsleren binnen een projectomgeving; het ontwikkelen van (gezamenlijk en/of individueel) reflecterende routines.

Om het centrale punt bevindt zich het cirkelvormige kennisraamwerk waarin data en informatie de bouwstenen voor kennis vormen. Via individuele en organisatorische processen komt deze kennis weer terug in vormen van nieuwe data en informatie. Tijdens de circulaire beweging wordt bij iedere stap impliciete dan wel expliciete kennis gecreëerd, waardoor de totale kennis (individueel en organisatorisch) toeneemt en zowel het individu als organisatie leert. In het leerproces vormt kennis een sleutel begrip, omdat kennis de basis vormt voor het eigen handelen.

Om dit kennisraamwerk bevindt zich de faciliterende omgeving die het complexe, sociale, spontane en ongestructureerde proces van kennisoverdracht mogelijk maakt. Kennisoverdracht kan niet worden opgedragen integendeel het bedrijfsmanagement moet kennisoverdracht stimuleren en motiveren door de creatie van deze faciliterende omgeving.

De buitenste ring bevat de strategie voor het managen van de projectgegenereerde kennis. De strategie bestaat uit initiatieven voor het managen van de faciliteren omgeving. Door het managen van deze omgeving zal het proces in de Kenniscirkel indirect worden gestimuleerd.

Figuur 24 Raamwerk voor het managen van projectgegenereerde kennis teneinde het reduceren van faalkosten.

2. Welke operationele eisen stellen medewerkers van het primaire bouwproces aan de wijze van kennisoverdracht?

Vanwege de gevoeligheid van deze bedrijfsinformatie is dit deel van het verslag gecensureerd.

3. Welke strategie dient KWS Noord-Brabant/Zeeland te volgen voor het managen van projectgegenereerde kennis binnen primaire bouwproces?

Vanwege de gevoeligheid van deze bedrijfsinformatie is dit deel van het verslag gecensureerd.

6.2 Evaluatie

6.2.1 Afbakening tot traditionele RAW opdrachten

Het onderzoek heeft alleen het primaire bouwproces voor de traditionele RAW aanbestedingsvormen in ogenschouw genomen. Innovatievere aanbestedingsvormen als bouwteam, design & construct, turnkey en PPS-constructies kennen een afwijkende projectorganisatie en fasering van het bouwproces. Doordat in dergelijke aanbestedingsvormen veel verantwoordelijkheden verschuiven van de opdrachtgever naar aannemer neemt het risico op faalkosten voor de aannemende partij sterk toe. Wanneer bijvoorbeeld een aannemer naast de verantwoordelijkheid voor de uitvoering ook de verantwoordelijkheid draagt voor het ontwerp komen de kosten voortvloeiend uit ontwerpfouten volledig voor rekening van de aannemende partij.

Dit in tegenstelling tot de traditionele aanbestedingsvormen waar de verantwoordelijkheid voor het ontwerp wordt gedragen door de opdrachtgever en eventuele ontwerpwijzigingen juist kunnen leiden tot extra inkomsten voor de aannemer in de vorm van meerwerk. Doordat een groot deel van de faalkosten juist worden veroorzaakt door ontwerpfouten neemt het risico op faalkosten voor de aannemende partij, bij de innovatievere aanbestedingsvormen, sterk toe.

Het huidige onderzoek is gericht op de rol van het management in het doorvoeren van procesverbeteringen in de vorm van het managen van projectgegenereerde kennis binnen het primaire bouwproces van traditionele RAW opdrachten. De rol van kennismanagement als middel tegen faalkosten en de positie van kennis in het proces van ervaringsleren veranderen echter niet wanneer men innovatievere aanbestedingsvormen in ogenschouw neemt.

Tevens is de rol van het management in het stimuleren en motiveren van medewerkers niet exclusief toebedeeld aan het doorvoeren van kennismanagement maar geldt dit voor het doorvoeren van iedere vorm van procesverbetering. Het behoeft geen toelichting dat bijvoorbeeld zaken als onderlinge interesse, waardering, betrokkenheid, vertrouwen, intergratie in het dagelijkse werkproces, voorbeeldfunctie etc. gelden tijdens het doorvoeren van iedere verandering binnen elke organisatie.

Hierdoor zijn de resultaten van het onderzoek niet alleen van belang voor het doorvoeren van kennismanagement binnen het primaire bouwproces van traditionele RAW opdrachten maar zijn ze zeker van waarde voor het doorvoeren van eventuele procesverbeteringen in het kader van de innovatievere aanbestedingsvormen.

6.2.2 Gebruik van de enquête

In het huidige onderzoek is gebruik gemaakt van een kwantitatieve onderzoeksmethode. De tweede fase van de casestudie bestond uit het meten van de aanwezigheid van de enabling condities binnen de organisatie van KWS Noord-Brabant/Zeeland middels een schriftelijke enquête als dataverzameling methode. De enquête doet onderzoek naar de attitude van de respondent i.e. de respondent geeft aan hoe een situatie door hem/haar wordt beleefd. Hierdoor komen het perspectief, de mening, de houding en het oordeel van de respondent in beeld.

Idealiter dienen enquêtes anoniem ingevuld. Enquêtes hebben over het algemeen echter een niet al te hoog response percentage. In het geval van een grote populatie hoeft dit geen probleem te vormen doordat het onderzoek een toch bruikbare steekproef oplevert. Maar op een populatie van dertig medewerkers levert een laag responsepercentage geen representatief beeld op van de organisatie.

Daarom is ervoor gekozen de enquête niet anoniem te versturen maar ze te voorzien van een naam. Op deze manier konden de medewerkers die in eerste instantie de enquête niet hebben ingevuld worden herinnerd aan het belang van het onderzoek en worden verzocht de enquête als nog in te vullen.

Echter doordat de respondenten de enquêtes niet anoniem hebben ingevuld, kan het zijn dat ze antwoorden hebben gegeven die sociaal wenselijk zijn omdat ze zichzelf in een zo gunstig mogelijk daglicht willen stellen of vrezen voor eventuele represailles op het geven van negatieve antwoorden. Hierdoor kunnen de uitkomsten een positiever beeld opleveren dan in werkelijkheid het geval is.

De invloed op de resultaten van het onderzoek zijn echter marginaal. De keuze voor de basis strategie hangt niet af van de resultaten van de enquêtes en de toedeling van KWS Noord-Brabant/Zeeland tot de eerste fase van ontwikkeling van kennisoverdracht blijft gehandhaafd ook wanneer de resultaten van de enquêtes naar beneden worden bijgesteld. Alleen de vijf geïdentificeerde knelpunten zijn onderhevig aan verandering wanneer de resultaten van de enquêtes naar beneden worden bijgesteld. In die zin dat de huidige knelpunten blijven gehandhaafd maar dat extra knelpunten worden geïdentificeerd.

Wanneer de enquête jaarlijks wordt herhaald, in het kader van de monitoring van de vooruitgang in de ontwikkeling van kennisoverdracht, dient men:

- Of de enquête wederom te voorzien van een naam zodat de omgevingsvariabelen gelijk blijven en de resultaten van de enquêtes onderling zijn te vergelijken;
- Of de enquêtes anoniem af te nemen om de representativiteit van de resultaten te verhogen. In dit geval zijn echter de uitkomsten minder goed vergelijkbaar met de huidige resultaten.

6.2.3 Meetbaarheid resultaten

Idealiter worden verbetervoorstellen gekoppeld aan een businesscase waarin de verwachte investeringen worden gerechtvaardigd door ze uit te zetten tegen de verwachte opbrengsten. Tevens worden de verbetervoorstellen vertaald naar concrete tastbare doelstellingen inclusief bijbehorende toetsingscriteria en succesindicatoren. Het management kan dan een zorgvuldige afweging maken tussen de investeringen en de verwachte opbrengsten, kan concrete targets stellen en kan vervolgens door het meten van de succesindicatoren bepalen of de targets worden behaald.

Maar wat is het rendement van kennismanagement? Wanneer men het geschatte percentage faalkosten (variërend van 7-20%) afweegt ten opzichte van het gemiddelde winstmarge op bouwprojecten (circa 3 %) dan zijn de mogelijkheden van rendementsverbeteringen overduidelijk. Maar tegenover welke investeringen? En tot in hoeverre kan het percentage faalkosten dalen door het managen van kennis?

Het bepalen van de hoogte van het percentage faalkosten en een eventuele daling in het percentage faalkosten behoorde niet tot de scope van het onderzoek. En de vraag is of dit op dit moment überhaupt mogelijk is want voor beide gevallen is een open cultuur, een gedegen projectevaluatie en een sluitend kostensysteem noodzakelijk. Al deze zaken zijn op dit moment niet of onvoldoende aanwezig binnen het primaire bouwproces van KWS Noord-Brabant/Zeeland.

Een aantal verbeterpunten heeft een hoog sociaal karakter en hebben betrekking op de houding van het management ten opzichte van de medewerkers. Hier zijn niet altijd concrete verbeterpunten voor aan te dragen. Hierdoor kan geen sluitende businesscase voor de aangedragen verbetervoorstellen worden gegeven en komt het aan op de ondernemerskwaliteiten om een inschatting te maken van de investeringen versus de opbrengsten.

6.3 Aanbevelingen voor vervolgonderzoek

6.3.1 Onderzoek op landelijk niveau

Het huidige onderzoek heeft zich beperkt tot het district KWS Noord-Brabant/Zeeland en doet geen uitspraken over de overige districten. Door de enquête vanuit KWS-Nederland binnen de overige districten af te nemen kan worden bepaald of de geïdentificeerde knelpunten behoren tot een structureel probleem

binnen KWS of zich alleen voordoen bij KWS Noord-Brabant/Zeeland. Indien het een structureel probleem betreft kan de aanpak van de knelpunten vanuit het landelijke niveau worden aangestuurd.

6.3.2 Gebruik van Balanced Scorecard

Door het opnemen van indicatoren die in het kader staan van samenwerking, kennisoverdracht en persoonlijke ontwikkeling in de balanced scorecard, kan een financiële prikkel de ontwikkeling van kennisoverdracht en het ontstaan van samenwerking stimuleren. Door het hoge sociale karakter van kennisoverdracht en het ontbreken concrete indicatoren is de beoordeling van dergelijk indicatoren mogelijk onderhevig aan subjectiviteit. Een onderzoek naar de wijze waarop de strategie voor het managen van projectgegenereerde kennis kan worden vertaald naar indicatoren ten behoeven van de balanced scorecard. Kan het functioneren van medewerkers in het kader van kennisoverdracht mogelijk objectiever worden beoordeeld.

6.3.3 De nieuwe rol van de projectleiding.

De bouw is aan het veranderen, in hoeverre voldoet de huidige functieomschrijving en het opleidingsniveau van de projectleiding nog. Moet de projectleiding als schakel tussen bedrijfsleiding en het projectteam anders gaan functioneren, mist de huidige projectleiding bepaalde competenties, kunnen deze worden aangevuld door middel van cursussen en/of training?

Een onderzoek naar de huidige en toekomstige rol van projectleiding kan mogelijk ontbrekende competenties identificeren, waardoor deze kan worden aangevuld middel opleidingen en/of cursussen, en kan de functieomschrijving worden aangepast aan de toekomstig maatstaven. Nieuwe projectleiders kunnen dan op basis van deze omschrijving worden geselecteerd.

6.3.4 Het rendement van kennismanagement

Wat levert de investering in kennismanagement eigenlijk op? Het huidige onderzoek ontbeert een sluitende businesscase. Een onderzoek naar de bedrijfseconomische effecten, waarbij bedrijfsmatige indicatoren per gebruiksgroep worden geïdentificeerd en gekwantificeerd, kan uitspraken doen over de opbrengsten versus investeringen van kennismanagement. Monitoring van de indicatoren kan vervolgen worden gebruikt om de geboekte vooruitgang inzichtelijk te maken. De behaalde resultaten rechtvaardigt de investering die medewerkers moeten leverenten behoeven van kennisoverdracht en kweekt hiermee enthousiasme voor de verdere ontwikkeling van kennisoverdracht binnen de organisatie.

6.4 *Discussie omtrent faalkosten.*

Veel discussie bestaat over de definitie van faalkosten. Stichting Bouwresearch heeft met het onderzoek 'de bouw moet om' een definitie voor het begrip faalkosten neergezet. Dit in samenwerking met verschillende partijen en afgevaardigde uit de bouwwereld. Voorts ontstaat er kritiek op de definitie bijvoorbeeld door Aalbers (2001) die constateert een gebrek aan marketingperspectief in de discussie omtrent faalkosten of Buur (2001) die stelt dat de definitie niet deugt.

Het ontbreken van een sluitende definitie van faalkosten wordt vaak gebruikt als een excuus voor het gebrek aan de aanpak van faalkosten: *Door het ontbreken van een sluitende definitie kunnen faalkosten niet worden gemeten, en zonder inzicht in de hoogte faalkosten is men zich niet bewust voor de noodzaak van faalkostenreductie.*

Ik stel dat een sluitende discussie, zonder een grijs gebied, zodat een concrete scheiding bestaat tussen welke kosten wel dan wel niet tot faalkosten worden gerekend geeneens wenselijk is. Faalkosten kunnen alleen voorkomen worden wanneer alle leden van het projectteam actief met kwaliteit bezig zijn. Tijdens projectevaluaties moeten leden van het projectteam juist brainstormen en discussiëren over welke kosten wel dan wel niet tot de groep faalkosten worden gerekend.

Juist dan komt het spontane en sociale proces van kennisoverdracht op gang en worden kennis, ervaringen, opvattingen, inzichten enzovoorts gedeeld. Alleen al het nadenken over het feit dat bepaalde kosten wel dan wel niet tot de faalkosten worden gerekend levert een cruciale bijdrage aan het leerproces.

Stel: Tijdens een evaluatie concludeert men aan het eind van een discussie dat een bepaalde kostenoverschrijding echt niet voorkomen had kunnen worden en dus niet tot de groep faalkosten behoren. Denkt u dat de medewerkers deze discussie dan meteen vergeten (want het is toch niet te voorkomen) en geen enkele wijze les uit deze discussie meenemen naar een toekomstig project?

In de drang naar de sturing van processen, met als doel efficiency verbetering, kost het keer op keer discussiëren over wat wel dan wel geen faalkosten zijn alleen maar tijd. En tijd is geld. Uit het oogpunt van efficiency verbetering is een perfect sluitende discussie wenselijk dan past het immers binnen een boekhoudkundig programma en kunnen we, door de kosten weg te schrijven onder zijn eigen boekingscode, inzicht krijgen in de hoogte van faalkosten. Deze methode ontbeert juist de discussie met betrekking tot het onderwerp faalkosten, faalkosten verdwijnen uit de aandacht van de medewerkers en geraakt niets meer dan een post op de nacalculatie. Kennisuitwisseling ontbreekt en het leerproces stagneert, met als gevolg het herhalen van fouten en het ontstaan van faalkosten.

7 Literatuurlijst

- Aalbers, D.W. (2001). In de discussie over faalkosten ontbreekt het marketingperspectief. *Building Business*, December 2001.
- Alavi, M., & Leidner, D. (1999). Knowledge management systems: issues, challenges and benefits. Communications of the association of information. *Communications of the Association of Information Systems*. 1(7). In: Love, P.E.D., Irani, Z., & Fong, S. W. (2005). Introduction. *Managing Knowledge in Project Environments*. Oxford: Elsevier Limited, pp. xiii-xvi.
- Allee, V. (1997). The knowledge evolution: expanding organisational intelligence. Newton, MA: Butterworth-Heinemann. In: Kazi, A.S. (2005).
- Alvesson, M. (2001). Knowledge work: ambiguity, image and identity. *Human Relations*. Vol. 54 No. 7, pp. 863-96. In: Jasimuddin, S. M., Klein, J. H., & Connell, C. (2005). The paradox of using tacit and explicit knowledge: Strategies to face dilemmas. *Journal of Management Decision*. Vol. 43, pp. 102-112.
- Ambrosini, V. & Bowman, C. (2001). Tacit knowledge: some suggestions for operationalization. *Journal of Management Studies*. Vol. 38 No. 6, pp. 811-29. In: Jasimuddin, S. M., Klein, J. H., & Connell, C. (2005). The paradox of using tacit and explicit knowledge: Strategies to face dilemmas. *Journal of Management Decision*. Vol. 43, pp. 102-112.
- Antonelli, C. (1997). New information technology and the knowledge-based economy: the Italian Evidence. *Review of Industrial Organisation*. Vol. 12 No. 4, pp. 593-607. In: Jasimuddin, S. M., Klein, J. H., & Connell, C. (2005). The paradox of using tacit and explicit knowledge: Strategies to face dilemmas. *Journal of Management Decision*. Vol. 43, pp. 102-112.
- Argote, L. (1999). *Organizational learning: creating, retaining and transferring knowledge*. Boston: Kluwer Academic. In: Kretser, S. de, & Wilkinson, S. (2005). Strategies for managing Project Generated Knowledge: A New Zealand Case Study. *Knowledge management in the construction industry: a socio-technical perspective*. London: Idea Group Publishing.
- Ayas, K. & Zeniuk, N. (2001). Project-based learning: Building communities of reflective practitioners. *Management Learning*, Vol. 32(1), pp. 61-67.
- Barber, P. (2000). Quality failure costs in civil engineering projects. *International Journal of Quality & Reliability Management*. Vol. 17 Nos 4/5, 2000, pp. 479-492.
- Bertrams, J. (1999). *De kennisdelende organisatie, kunst en praktijk van het hergebruik van kennis*. Schiedam: Scriptum Management.
- Boiral, O. (2002). Tacit knowledge and environmental management. *Long Range Planning*. Vol. 35, pp. 291-317. In: Jasimuddin, S. M., Klein, J. H., & Connell, C. (2005). The paradox of using tacit and explicit knowledge: Strategies to face dilemmas. *Journal of Management Decision*. Vol. 43, pp. 102-112.
- Boje, D.M. (1991). The storytelling organisation: a study of story performance in an office supply firm. *Administrative Science Quarterly*. Vol. 36, pp. 106-26. In: Jasimuddin, S. M., Klein, J. H., & Connell, C. (2005). The paradox of using tacit and explicit knowledge: Strategies to face dilemmas. *Journal of Management Decision*. Vol. 43, pp. 102-112.

-
- Bos, R., van den (2005). Verspilling in de bouw gaat door. USP Marketing Consultancy, oktober 2005.
Available: <http://www.usp-mc.nl/grafieken/bouwsignalen/okt%202005.2.pdf>
- Bresnen, M. (1990). *Organising construction: project organisation and matrix management*. London: Routledge.
- Brink, P. van den (2003). Social, organizational and technological conditions that enable knowledge sharing. Unpublished doctoral dissertation. Delft: Technische Universiteit.
- Buur, A.P. (2001). Faalkosten, er bestaat geen model voor het optimale bouwproces. *Bouw/werk*, 2001-3, pp. 16-17.
- Carver, J. (2001a). Knowledge Flow. It's not how much you've got, it's where it's going that counts. Seradigm: Christchurch. Information available: <http://www.seradigm.com/resources/knowledgeflow.html>.
- Carver, J. (2001b). Connection not just collection, Why a knowledge focused strategy for Intranet development makes sense. Seradigm knowledge management. Information available: <http://www.seradigm.com/resources/knowledgefocusedstrategy.pdf>
- Cobouw (2001a). Bestrijding faalkosten vereist gedegen analyse. *Cobouw 21-08-2001*. Den Haag: Sdu Uitgevers BV.
- Cobouw (2001b). Reductie faalkosten door goed bouwproces. *Cobouw 23-08-2001*. Den Haag: Sdu Uitgevers BV.
- Cobouw (2001c). Risicomanagement tegen faalkosten. *Cobouw 30-08-2001*. Den Haag: Sdu Uitgevers BV.
- Connell, N.A.D., Klein, J.H. & Powell, P.L. (2003). It's tacit knowledge but not as we know it: redirecting the search for knowledge. *Journal of Operational Research Society*. Vol. 54, pp. 140-52. In: Jasimuddin, S. M., Klein, J. H., & Connell, C. (2005). The paradox of using tacit and explicit knowledge: Strategies to face dilemmas. *Journal of Management Decision*. Vol. 43, pp. 102-112.
- Covey, S.R. (2005). *De zeven eigenschappen van effectief leiderschap*. Amsterdam: Business Contact.
- Cicmil, S. (2005). Reflection, participation and learning in project environments: a multiple perspective agenda. *Managing Knowledge in Project Environments*. Oxford: Elsevier Limited, pp. 155-180.
- Dainyt, A.R.J., Qin, J. & Carrillo, P.M. (2005). HRM Strategies for promoting Knowledge Sharing within Construction Project Organisation: A Case study. *Knowledge management in the construction industry: a socio-technical perspective*. London: Idea Group Publishing, pp. 18-30.
- Davenport, T. H. & Prusak, L. (1998). *Kennismanagement in de praktijk*. Amsterdam: Business Contact.
- Davenport, T. H., & Prusak, L. (1998). *Working knowledge: How organizations manage what they know*. Boston: Harvard Business School Press. In: Laak, M. van (2004). Knowledge management at Siemens VDO. Unpublished manuscript. Eindhoven: Technische Universiteit Eindhoven.
- DeFillippi, R. J. (2001). Introduction: Project-based Learning, Reflective Practices and learning Outcomes. *Management Learning*, Vol. 32(1), pp. 5-10.
- Dorée, A. G. (2001). *Dobberen tussen concurrentie en co-development*. Intreerede. Enschede: Universiteit Twente

- Drost, I., Van Beek, H. & Weda, S. (2003). Een riskante onderneming? *Controllersmagazine*. Vol. 7, pp. 32-35.
- Drucker, P. F. (1993). Post-capitalist society. New York: HarperCollins Publishers. In: Pedreños A. (1998).
- Egan, J. (1998). Rethinking construction: report of the construction task force on the scope for improving the quality and efficiency of UK construction. London: Department of the Environment, Transport and the Regions. In: Kamara et al. (2002).
- Egbu, C.O., Sturgesand, J. & Bates, B. (1999). Learning from knowledge management and transorganisational innovations in diverse project management environments. In: Kamara et al. (2002).
- Egbu, C.O., Subashini, H. & Suresh, S.H. (2005). Knowledge management for sustainable competitiveness in small and medium surveying. *Structural Survey*. Vol. 23 (1), pp. 7-21.
- Eginton, K. (1998). Knowledge management – law firms can do it too. *Australian Law Librarian*. Vol. 6, pp. 247-55. In: Jasimuddin, S. M., Klein, J. H., & Connell, C. (2005). The paradox of using tacit and explicit knowledge: Strategies to face dilemmas. *Journal of Management Decision*. Vol. 43, pp. 102-112.
- EIB (2004). Prognose Bouwbedrijven zijn iets minder somber over 2005, Economisch instituut voor de Bouwnijverheid. Available: <http://www.eib.nl/blz30.pdf>
- Elliot, S. (1996). "APQC Conference attendees discover the value of successful KM program". *Journal of Knowledge Management*, 5, pp. 1-8. In: Brink, P. van den (2003).
- Flyvbjerg, B. (2004). Hoogleraar: Er bestaat geen uniek infrastructuurproject. *Cobouw 24-08-2004*. Den Haag: Sdu Uitgevers BV.
- Grant, R.M. (1996). Toward a knowledge based theory of the firm. *Strategic Management Journal*. Vol. 17, Special issue, pp. 109-22. In: Jasimuddin, S. M., Klein, J. H., & Connell, C. (2005). The paradox of using tacit and explicit knowledge: Strategies to face dilemmas. *Journal of Management Decision*. Vol. 43, pp. 102-112.
- Haggie, K., & Kingston, J. (2003). Choosing your knowledge management strategy. *Journal of knowledge management practice*. Vol. 4.
- Hall, R. & Andriani, P. (2003). Managing knowledge associated with innovation. *Journal of Business Research*. Vol. 56, pp. 145-52. In: Jasimuddin, S. M., Klein, J. H., & Connell, C. (2005). The paradox of using tacit and explicit knowledge: Strategies to face dilemmas. *Journal of Management Decision*. Vol. 43, pp. 102-112.
- Halman, J.I.M. (2004). *Platformgedreven innoveren in de bouw*. Intreerede. Universiteit Twente, Enschede.
- Hartmann, A. & Naaranoja, M. (2006). Improving the conditions for knowledge sharing within construction firms. Information available: <http://www.icccbexi.ca/program/Abstracts/tp529.pdf>
- Heijbrock, F. (2005). Bouw leert weinig van zijn fouten. *Cobouw 18-10-2005*. Den Haag. Sdu Uitgevers BV.
- Hommelberg, H. (2003). Bouwen na de enquête. Aan de andere kant van de bouwfraudemeditaille [online]. information available: www.hevo.nl/download/BouwenNaDeEnquete.pdf
- Hong, J.C., & Kuo, C.L. (1999). Knowledge management in the learning organization. *The Leadership and Organization Development Journal*, 20, 20-21.

-
- Hu, Y.S. (1995). The international transferability of the firm's advantages. *California Management Review*. Vol. 37 No. 4, pp. 73-88. In: Jasimuddin, S. M., Klein, J. H., & Connell, C. (2005). The paradox of using tacit and explicit knowledge: Strategies to face dilemmas. *Journal of Management Decision*. Vol. 43, pp. 102-112.
- Huijbregts, P. (2001). Samen faalkosten reduceren. *Cobouw 28-08-2001*. Den Haag: Sdu Uitgevers BV.
- Huysman, M., & Wit, D. De, (2000). "Knowledge Management in Practice", Proceedings of the Knowledge Management Conference 2000. Birmingham: Operational Research Society. In: Brink, P. van den (2003). Social, organizational and technological conditions that enable knowledge sharing. Unpublished doctoral dissertation. Delft: Technische Universiteit
- Jasimuddin, S. M., Klein, J. H., & Connell, C. (2005). The paradox of using tacit and explicit knowledge: Strategies to face dilemmas. *Journal of Management Decision*. Vol. 43, pp. 102-112.
- Johannessen, J., Olaisen, J. & Olsen, B. (2001). Mismanagement of tacit knowledge: the importance of tacit knowledge, the danger of information technology, and what to do about it. *International Journal of Information Management*, Vol. 21, pp. 3-20. In: Jasimuddin, S. M., Klein, J. H., & Connell, C. (2005). The paradox of using tacit and explicit knowledge: Strategies to face dilemmas. *Journal of Management Decision*. Vol. 43, pp. 102-112.
- Kazi, A.S. (2005). *Knowledge management in the construction industry: a socio-technical perspective*. London: Idea Group Publishing.
- Kamara, J. M., Anumba, C. J., & Carrilo, P. (2002). A Clever approach to selecting a knowledge management strategy. *International Journal of projectmanagement*, Vol. 20, pp. 205-211.
- Kamara, J. M., Augenbroe, G., Anumba, C. J. & Carrillo, P. M. (2002). Knowledge management in the architecture, engineering and construction industry. *Construction Innovation*. Vol. 2, pp. 53-67.
- Hansen, M. T., Nohria, N., & Tioney, T. (1999). What's your strategy for managing knowledge? *Harvard Business Review*, 106-116.
- Kasvi, J.J.J., Vartiainen, M. & Hailikari, M. (2002). Managing knowledge and knowledge competences in projects and project organizations. *International Journal of Project Management*. Vol. 21, pp. 571-582.
- Kolb, D. A. (1984). *Experiential Learning, experience as the source of learning and development*. Englewood-Cliffs, NJ: Prentice Hall.
- Kortnour, T. (2000). Organisational learning practices in the project management environment. *International Journal of quality and reliability management* . Vol. 17(4/5), pp. 393-406. In: Love, P.E.D., Irani, Z., & Fong, S. W. (2005). Introduction. *Managing Knowledge in Project Environments*. Oxford: Elsevier Limited, pp. xiii -xvi.
- Kretser, S. de, & Wilkinson, S. (2005). Strategies for managing Project Generated Knowledge: A New Zealand Case Study. *Knowledge management in the construction industry: a socio-technical perspective*. London: Idea Group Publishing.
- Laak, M. van (2004). Knowledge management at Siemens VDO. Unpublished manuscript. Technische Universiteit Eindhoven, Eindhoven.
- Leenders, M. (2005). Matching van vraag en aanbod van expert kennis, ervaringen uit de praktijk. Information available :http://www.eur.nl/fsw/english/research/cpm/cbpm/De_kennismakelaar_Michiel_Leenders_2.pdf

- Liebowitz, J. (2005). Conceptualizing and implementing knowledge management. *Managing Knowledge in Project Environments*. Oxford: Elsevier Limited, pp. 1-18.
- Love, P.E.D. (1999). Foreword. *Empowerment in construction: the way forward for performance Improvement*. Baldock, Hertfordshire: Research Studies Press LTD.
- Love, P.E.D., Mandal, P., Li, H. (1998). Determining the causal structure of rework influences in construction. *Construction Management and Economics*. Vol 17, year 1999, pp. 505-517.
- Love, P.E.D. & Edwards, D.J. (2004). Forensic project management: the underlying causes of rework in construction projects. *Civil Engineering and environmental Systems*. Vol. 21, No. 3, September 2004, pp. 207-228.
- Love, P.E.D., Irani, Z., Edwards, D.J. (2002). A rework reduction model for construction projects. *Transactions on engineering management*. Vol. 51. No 4. November 2004, pp. 426-440.
- Love, P.E.D., Irani, Z. Edwards, D.J. (2003). Learning to reduce rework in projects: Analysis of firm's organizational learning and quality practices *Project management journal*. Vol. 34, year 2003, issue 3, pp. 13-25.
- Love, P.E.D., Irani, Z., & Fong, S. W. (2005). *Managing Knowledge in Project Environments*. Oxford: Elsevier Limited.
- Love, P.E.D. & Li, H. (1999). Quantifying the causes and costs of rework on construction. *Construction Management and Economics*. Vol. 18, year 2000, pp. 479-490.
- Matousek, M. & Schneider, J. (1976). Untersuchungen zur Struktur des Sicherheitsproblems bei Bauwerken Basel, Birkhauser.
- Mensink, E. (2004). Gedeelde kennis is dubbele kennis. Unpublished manuscript. Technische Universiteit Delft, Delft, information available: http://cms1.tudelft.nl/live/binaries/8194a165-0d43-4d7a-9a20-f41461ce37c2/doc/Ellener_Mensink_Eindrapport.pdf
- Mulder, F.A. (1976). *Kwaliteitsbeheer*, Elsevier, Amsterdam-Brussel. In: Smit & Hamberg (1995).
- Mulder, F.A. (1989). *Kwaliteitskunde; Manager en productkwaliteit*, Deventer- Antwerpen: kluwer technische boeken. In: Smit, G. & Hamberg J. (1995).
- Nesa, L.J. & Holt, G.D. (1999). *Empowerment in construction: the way forward for performance Improvement*. Baldock, Hertfordshire: Research Studies Press LTD.
- Neven, M.J.S. (2002). Faalkosten in het bouwbedrijf, Unpublished manuscript., Technische Universiteit Eindhoven, Eindhoven. information available: www.bwk.tue.nl/ut/CT/NL/afstudeerverslagen/afstudeerverslagen/338.htm
- Nicolas, R. (2004). Knowledge management impacts on decision making process. *Journal of Knowledge Management*, 8, 20-31.
- Nonaka, I. (1994). A dynamic theory of organizational knowledge creation. *Organization Science*, vol. 5, pp. 14-37. In: Dainyt et al. (2005).

-
- Nonaka, I. & Kanno, N. (1998). The concept of 'Ba': building a foundation for knowledge creation. *California Management Review*. Vol. 40 No. 3, pp. 40-54. In: Jasimuddin, S. M., Klein, J. H., & Connell, C. (2005). The paradox of using tacit and explicit knowledge: Strategies to face dilemmas. *Journal of Management Decision*. Vol. 43, pp. 102-112.
- Nonaka, I., & Takeuchi, H. (1995). *The knowledge creating company*. Oxford: Oxford University Press. In: Kazi, A.S. (2005).
- Ortega, I. & Bisgaard, s. (2000). Quality improvement in the construction industry: three systematic approaches. *Total quality Management*, Vol. 11, Nos. 4/5&6, 2000, pp. 383-392.
- Parikh, M. (2001). Knowledge management framework for high-tech research and development. *Engineering Management*, 13,pp. 27-33. In: Kazi, A.S. (2005).
- Pedler, M., Boydell, T., Burgoyne, J. (1998). *Learning Company Project Report*. Sheffield: Manpower Services Commission (1988). In: Sprenger et al. (1995).
- Pedreños A. (1998). The relationship between universities and public and private sectors. Eisenhower Exchange Fellowship: [Relationship Between public and private sectors](#), EEE Conference, 1998.
- Pohjola, M. (2003). Knowledge managements in projects. TU-55.165 Seminar in Industrial Management. In: Love, P.E.D., Irani, Z., & Fong, S. W. (2005). Introduction. *Managing Knowledge in Project Environments*. Oxford: Elsevier Limited, pp. xiii –xvi.
- Polanyi, M. (1958). *Personal Knowledge: Towards a Post-Critical Philosophy*, Routledge & Kegan Paul Ltd, London. In: Jasimuddin, S. M., Klein, J. H., & Connell, C. (2005). The paradox of using tacit and explicit knowledge: Strategies to face dilemmas. *Journal of Management Decision*. Vol. 43, pp. 102-112.
- Polanyi, M. (1967). *The Tacit Dimension*, Routledge & Kegan Paul Ltd, London. In: Jasimuddin, S. M., Klein, J. H., & Connell, C. (2005). The paradox of using tacit and explicit knowledge: Strategies to face dilemmas. *Journal of Management Decision*. Vol. 43, pp. 102-112.
- Prencipe, A., Brady, T., Marshall, N. & Tell, F. (2005). Making sense of learning landscapes in project based organizations. *Managing Knowledge in Project Environments*. Oxford: Elsevier Limited, pp. 197-217.
- Raelin, J.A. (2000). *Work-based learning: The new frontier of management Development*. Englewood cliffs, NJ: Prentice Hall. In: Scarbrough et al. (2004).
- Raju, P. S., Lonial, S. C., & Mangold, W.G. (1995) Differential Effects of subjective Knowledge, Objective Knowledge and Usage Experience on Decision Making: An Exploratory Investigation. *Journal of Hospitality & Tourism Research*, 29, pp. 3-19.
- Redman, T.C. (1998). The Impact of Poor Data Quality on the Typical Enterprise. *Communications of the ACM*, february 1998, Vol. 41, No. 2.
- Roos, J. et al. (1998). *Intellectual capital: Navigating in the new business landscape*. New York: New York University Press. In: Kazi, A.S. (2005).
- Sanchez, R. (1997). Managing articulated knowledge in competence-based competition. In: Jasimuddin, S. M., Klein, J. H., & Connell, C. (2005). The paradox of using tacit and explicit knowledge: Strategies to face dilemmas. *Journal of Management Decision*. Vol. 43, pp. 102-112.

- Sarvary, M. (1999). Knowledge management and competition in the consulting industry. *California Management Review*. Vol. 41(2), pp. 95-107. In: Kretser, S. de, & Wilkinson, S. (2005). Strategies for managing Project Generated Knowledge: A New Zealand Case Study. *Knowledge management in the construction industry: a socio-technical perspective*. London: Idea Group Publishing.
- Scarborough, H., Bresnen, M., Laurent, S., Newell, S. & Swan, J. (2004). The processes of Project-based learning: An exploratory Study. *Management learning*, Vol. 35 (4), pp. 491-506.
- Scarborough, H., Swan, J. & Preston, J. (1999). Knowledge management: a literature review. London: Institute of Personnel and Development. In: Kamara, J. M., Augenbroe, G., Anumba, C. J. & Carrillo, P. M. (2002). Knowledge management in the architecture, engineering and construction industry. *Construction Innovation*. Vol. 2, pp. 53-67
- Schein, E.H. (1997). *Organizational Culture and leadership*, 2nd edn. San Francisco: Jossey-Bass. In: Ayas & Zeniuk (2001).
- Schijns, M. (1999) Faalkosten. Unpublished manuscript., Technische Universiteit Eindhoven, Eindhoven. information available: <http://www.bwk.tue.nl/ut/CT/NL/afstudeerverslagen/afstudeerverslagen/313.htm>
- Schop, J.P., (2001). Bouw denkt jaarlijks 6 miljard te verspillen door faalkosten. *Marktonderzoek faalkosten*. USP Marketing Consultancy, Juni 2001.
- Smit, G. & Hamberg J. (1994). Uitvoeringsfouten kosten jaarlijks enkele miljarden. *Bouwmarkt*. oktober 1994.
- Smit, G. & Hamberg J. (1995). Faalkosten bij middelgrote aannemersbedrijven. Unpublished manuscript. HTO, Zwolle. Instituut Midden en Kleinbedrijf Nederland.
- Smith, A. D. (2004.) Knowledge management strategies: a multi-case study Department of management and marketing. *Journal of Knowledge Management*. Vol, 8.
- Smith, B. & Dodds, R. (1997). *Developing Managers Through Project-based learning*. Aldershot/Vermont: Gower.
- Snowden, D. J. (2002). Complex acts of knowing: paradox and descriptive self-awareness. *Special Edition Journal of Knowledge Management*, Vol. 6, pp. 1-28.
- Spender, J.C. (1995). Organizational knowledge, collective practice and Penrose rents. *International Business Review*. Vol. 3/4, pp. 1-5. In: Jasimuddin, S. M., Klein, J. H., & Connell, C. (2005). The paradox of using tacit and explicit knowledge: Strategies to face dilemmas. *Journal of Management Decision*. Vol. 43, pp. 102-112.
- Sprenger, C. C., Eijdsen, C. H. van, Ossel, F. (1995). *Vier competenties van de lerende organisatie*. 's-Gravenhage: Delwel Uitgeverij B.V.
- Stacy, R. (2001). *Complex responsive processes in organisations: learning and knowledge creation*. London: Routledge. In: Snowden, D. J. (2002). Complex acts of knowing: paradox and descriptive self-awareness. *Special Edition Journal of Knowledge Management*, 6, 1-28.
- Stata, R. (1989). Organization Learning — The Key to Management Innovation, *Sloan Management Review*, Spring, pp. 63-74, 1989.

- Stewart, T. A. (1997). Intellectual capital: The new wealth of organizations. New York: Currency/Doubleday. In: Kazi (2005).
- Straatman, J.T.H. (2001). Bouwbrede aanpak van faalkosten, Stichting Bouwresearch. information available: <http://www.sbr.nl/bouwbeter/raamartikel.pdf>
- Swaakm, J. (2004). Overleven in de kenniseconomie. *Management team 03-12-2004*, pp. 68-77.
- Szulanski, G. (1996). Exploring internal stickiness: impediments to the transfer of best practice within the firm. *Strategic Management Journal*. Vol. 17, Winter special issue, pp. 24-43. In: Jasimuddin, S. M., Klein, J. H., & Connell, C. (2005). The paradox of using tacit and explicit knowledge: Strategies to face dilemmas. *Journal of Management Decision*. Vol. 43, pp. 102-112.
- Tang, F. J. (2001). "Business intelligence", je kunt er niet meer omheen! Almere-Haven: Piramide Groep. Information available: <http://www.piramide.nl/upload2/BrabantManagement-BusinessIntelligence-NietOmheen-dec2001.pdf>
- Teece, D.J. (1986). Profiting from technology innovation: implications for integration, collaboration, licensing and public policy. *Research Policy*. Vol. 15 No. 6, pp. 285-305. In: Jasimuddin, S. M., Klein, J. H., & Connell, C. (2005). The paradox of using tacit and explicit knowledge: Strategies to face dilemmas. *Journal of Management Decision*. Vol. 43, pp. 102-112.
- Toffler, A. (1991). *Powershift: Knowledge, Wealth, and Violence at the Edge of the 21st Century*. New York: Bantam Books. In: Brink, P. van den (2003).
- Turner, J. R. (2005). Forewords. *Managing Knowledge in Project Environments*. Oxford: Elsevier Limited, pp. viiii-xii.
- Verschuren, P. J. M., & Doorwaard, H. (2000). *Het ontwerpen van een onderzoek*. Utrecht: Lemma.
- Vijverberg, G.(2001). *Kennismanagement in de bouw: onderzoeksrapportage*. Rotterdam: Stichting Bouwresearch (SBR 493), 2001. In: Mensink, E. (2004).
- Wichers, H. A. W., & Fleuren, K. G. A. (2001). *De bouw moet om, op weg naar een feilloos Bouwen*. Stichting Bouw Research. Available: <http://www.sbr.nl/bouwbeter/sbrrapport4.pdf>
- Wiel, H. van de (2004). *Symposiumverslag: Risico nemen en (toch) krediet krijgen*. Hivos: Den Haag.
- Wiig, K. M. (2002). Situation Handling: A 2002 Short Note from Knowledge Research Institute, Texas: Knowledge Research Institute Inc.
- Yin, R. K. (2003). *Case study research: design and methods Edition*. California: Sage Publications.

Faalkostenreductie, laten we bij het begin beginnen.

Het faciliteren van kennisoverdracht binnen de
projectorganisatie van KWS Noord-Brabant/Zeeland.

Bijlage

8 mei 2006

A.T.A.P. ADRIAANSEN

Inhoudsopgave

Bijlage I	Overzicht literatuur met betrekking tot faalkosten
Bijlage II	Volledig oorzaak/gevolg diagram op basis van vier oriënterende interviews.
Bijlage III	Mentale modellen
Bijlage IV	Originele model van Wiig, Engelstalig.
Bijlage V	Toelichting enabling condities
Bijlage VI	An instrument for assessment
Bijlage VII	Uitwerking verdiepende interviews
Bijlage VIII	KWS Brochure gewoon mensenwerk
Bijlage IX	Schriftelijke enquête

Bijlage **I**

Overzicht literatuur met betrekking tot faalkosten

Aantal pagina's: 7

Nationaal

Bron	Cobouw (2001a). Bestrijding faalkosten vereist gedegen analyse. <i>Cobouw 21-08-2001</i>
Oorzaak faalkosten	Onduidelijkheid over de hoogte en de oorzaken van faalkosten werkt het ontstaan van faalkosten in de hand.
Remedie	Ontwikkel een eigen plan van aanpak, op basis van een gedegen analyse van de omstandigheden waaronder projecten succesvoller kunnen. Een simpel procesmodel, dat uitgaat van de gedachte dat ieder proces een schakel is tussen in- en output, is hiervoor bruikbaar. De kwaliteit van de output is afhankelijk van enkele randvoorwaarden. Zoals interne randvoorwaarden (bijvoorbeeld vakmanschap, motivatie en de kwaliteit van hun tool), externe randvoorwaarden (samenwerking met de alle participanten en belanghebbende) en het procesmanagement.
Kanttekening	Verbeterpotentieel is nog geen verbeterrendement, daarvoor is een goed plan, investeringen en tijd nodig

Bron	Cobouw (2001b). Reductie faalkosten door goed bouwproces. <i>Cobouw 23-08-2001</i>
Oorzaak faalkosten	Huidige kwaliteitszorg is opgezet vanuit de optiek van borging van de processen. Hierdoor teveel de nadruk op procedures en minder op resultaat, met een zekere starheid en bureaucratie tot gevolg die niet past bij de dynamiek van het bouwproces. In de praktijk leidt dit 'doe alsof gedrag', papierwerk ervaart men als ballast in plaats van steun voor het dagelijkse werk. De bijdrage van het kwaliteitssysteem aan een beter product en proces is hierdoor beperkt.
Remedie	Kwaliteitszorg nieuwe stijl: Kern hiervan is het voortdurend verbeteren van de kwaliteit van de organisatie.
Kanttekening	Implementatie van kwaliteitszorg nieuwe stijl vraagt om voortdurende aandacht van de leiding. Delegatie naar een kwaliteitscoördinator volstaat niet. Voor draagvlak is een goed plan en zichtbare betrokkenheid nodig.

Bron	Cobouw (2001c). Risicomanagement tegen faalkosten. <i>Cobouw 30-08-2001</i>
Oorzaak faalkosten	Het niet tijdig onderkennen of beheersen van bedreigingen, leiden tot afwijkingen in het bouwproces en daarmee tot faalkosten
Remedie	Risicomanagement in combinatie met kennismanagement. Risicomanagement omvat een totaaltraject: van het verwerven van een project tot en met de evaluatie en terugkoppeling. Doel is beter ontwerpen, scherper calculeren, een meer volledige werkvoorbereiding en een gecontroleerde uitvoering. Elk bedrijf moet een kennisbank aanleggen, die wordt gevuld met checks om risico's te inventariseren en instructies met voorbeelden om vervolgens doelmatig in te grijpen. Daarom eindigt professionele risicobeheersing met evaluatie: terugkoppeling van de opgedane ervaringen en aanvulling van de kennisbank.
Kanttekening	Risicomanagement omvat een totaaltraject: van het verwerven van een project tot en met de evaluatie en terugkoppeling. Introductie van professioneel risicomanagement beïnvloedt nagenoeg iedereen in de organisatie. Naast aanpassing van de bestaande werkprocessen is versterking van het ondernemerschap in alle geledingen nodig. De lol van geld verdienen én het tevreden stellen van de klant vragen om alertheid en vooruitkijken, openheid en vertrouwen, de bereidheid elkaar te ondersteunen én, niet op de laatste plaats, (zelf)discipline. De leiding moet hierin het voorbeeld geven.

Bron	Huijbregts, P. (2001). Samen faalkosten reduceren. <i>Cobouw 28-08-2001</i>
Oorzaak faalkosten	Door het gebrek aan integrale samenwerking wordt het bouwproces niet gezamenlijk beheerst en ontstaat er geen 'win-win' effect. De eindgebruiker wordt niet door iedere schakel in het proces gezien als hun klant.
Remedie	Verbetering van samenwerking in de bouw levert een belangrijke bijdrage aan succesvolle projecten. Met nieuwe ICT middelen komt gezamenlijke, planning en kwaliteits- en kostenbewaking binnen handbereik.
Kanttekening	Het is al langer duidelijk dat samenwerking een belangrijke bijdrage kan leveren aan succesvolle projecten. Het bekendste Nederlandse initiatief hiertoe, was 'bouwen nieuwe stijl'. Na ± 10 jaar is dit in 1999 een stille dood gestorven. Ondanks de aantrekkelijke perspectieven staat werkelijke samenwerking nog aan het begin. Men is niet overtuigd van het 'win-win' effect en kiest liever voor het eigen belang op korte termijn. De angst controle te verliezen in het eigen deel van de keten is groot. Denken en handelen vanuit het belang van het samenwerkingsverband vraagt om een werkelijke omschakeling van het bedrijf. De sleutelfiguren moeten elkaar als partner willen en kunnen samenwerken in een sfeer van respect openheid en vertrouwen (Huijbregts, 2001)

Bron	Mensink, E. (2004). Gedeelde kennis is dubbele kennis. Unpublished doctoral dissertation. Technische Universiteit Delft, Delft
Oorzaak faalkosten	Door onvoldoende terugkoppeling van leerzame ervaringen die zijn opgedaan tijdens de totstandkoming van een project. Successen en mislukkingen blijven vaak hangen binnen de context van een project waardoor niet de hele organisatie van deze nuttige informatie kan leren en profiteren. Het onvoldoende uitwisselen van kennis en ervaringen draagt bij aan het telkens weer ontstaan van vermijdbare kosten, oftewel faalkosten, bij het bouwbedrijf.
Remedie	Systeem om het 'leerproces' op gang te brengen op basis van 'Kennismanagement en ICT management'. Om leermomenten op te slaan, leermomenten te ordenen, Relevante leermomenten overzichtelijk aan te dragen, statistieken te genereren.
Kanttekening	Bij het doorvoeren van een nieuw systeem waarin menselijke fouten worden opgenomen, gaan een aantal bemoeilijkende factoren een rol spelen. Een belangrijk knelpunt is dat het toegeven van fouten niet in de menselijke aard ligt, waardoor het openlijk discussiëren over gemaakte fouten bemoeilijkt zal worden.

Bron	Schijns, M. (1999) Faalkosten. Unpublished doctoral dissertation, Technische Universiteit Eindhoven, Eindhoven
Oorzaak faalkosten	Tekortkomingen worden onvoldoende vastgelegd, geanalyseerd en geëvalueerd. Vervolgens wordt er onvoldoende van tekortkomingen geleerd.
Remedie	Verbeterde procedure voor het registreren van tekortkomingen
Kanttekening	Angstgevoelens, tijdsdruk, onvoldoende feedback en motivatie zijn beperkende factoren voor het gebruik van de procedure.

Bron	Smit, G., & Hamberg J. (1995). <i>Faalkosten bij middelgrote aannemersbedrijven</i> . Instituut Midden en Kleinbedrijf Nederland.
Oorzaak faalkosten	Dure inkoop, wachten, opnieuw bestellen, langere bewerkingstijd dan norm, tijdsverlies door verloren uren/ zoekuren, tijdverlies door wachten, tijdverlies door te veel discussie intern c.q. het oplossen van problemen, tijdverlies door corrigeren.
Remedie	Werken met de juiste gegevens, gegevens tijdig aanwezig, duidelijke afspraken, motivatie medewerkers.
Kanttekening	De cultuur met betrekking tot faalkosten is nog maar weinig veranderd. Faalkosten worden nog steeds als behorende bij het werkproces beschouwd en daardoor geaccepteerd. Om faalkosten daadwerkelijk te beïnvloeden is het noodzakelijk deze "acceptatie-cultuur" te veranderen. Deze cultuurverandering kan alleen plaatsvinden als iedereen in het bedrijf gemotiveerd achter de cultuurverandering staat.

Bron	Wichers, H. A. W., & Fleuren, K. G. A. (2001). <i>De bouw moet om, op weg naar een feilloos Bouwen</i> . Stichting Bouw Research. Available: http://www.sbr.nl/bouwbeter/sbrrapport4.pdf
Oorzaak faalkosten	Het ontwerp is niet goed uitvoerbaar, onvoldoende competentie, zwakke coördinatie, onduidelijkheden, foutieve gegevens, tijdsdruk, ontoereikende gegevens logistieke tekortkomingen
Remedie	Gebruik van standaard protocollen, management van grotere projecten in handen van een professional, proces zodanig inrichten dat bij voorbaat goed omgegaan kan worden met de wijzigingen, betere risico analyse, betere planning en procesbeheersing.
Kanttekening	Zowel het vermijden van onnodige kosten als het op peil brengen van de kwaliteit vraagt om een twee-spoor-aanpak. Er is in de bouw een veranderingsproces nodig om te zorgen voor een cultuur waarin ieder pal staat voor de eigen beginselen van kwaliteit en die wil realiseren in een sfeer van partnership op basis van wederzijdse respect, met de klant centraal. Daarnaast zijn er hulpmiddelen nodig om dit proces te ondersteunen.

Internationaal

Bron	Barber, P. (2000). Quality failure costs in civil engineering projects. <i>International Journal of Quality & Reliability Management</i> . Vol. 17 Nos 4/5, 2000, pp. 479-492.
Oorzaak faalkosten	De 80/20 regel van Pareto is van toepassing, dit wil zeggen dat omvangrijke fouten voor het grootste gedeelte van faalkosten zorgen. Echter deze omvangrijke fouten worden meestal veroorzaakt door een serie van onopgemerkte en niet gecorrigeerde kleine fouten. Een veelvoud aan kleine fouten vormen gecombineerd een omvangrijke fout in een later fase van het bouwproces. Twee belangrijke factoren komen herhaaldelijk terug als oorzaak: Gestremde toegang tot de bouwplaats, en het uitvallen van machines.
Remedie	Onderhoudprogramma voor machines, informatievoorziening met betrekking tot toegang tot de bouwplaats.
Kanttkening	Fundamenteel ligt de diepliggende oorzaak achter faalkosten eerder in de basisnormen en de manier van werken. Een verandering in de cultuur is nodig om de behoefte naar kwaliteit en foutreductie in te bedden in het bewustzijn van managers en medewerkers op alle niveau, binnen iedere schakel van het bouwproces.

Bron	Love, P.E.D. & Edwards, D.J. (2004). Forensic project management: the underlying causes of rework in construction projects. <i>Civil Engineering and environmental Systems</i> . Vol. 21, No. 3, September 2004, pp. 207-228
Oorzaak faalkosten	Onvoldoende begrip behoeften klant, Onvoldoende kwaliteit contract documentatie, Onvoldoende kwaliteit werknemers, gebrek aan focus op kwaliteit, gebrekkige supervisie en inspecties.
Remedie	Design Management, Constructability and value management, Begrip voor en het identificeren van klantspecificaties, controle contract documentatie en risico beoordeling, Quality Management, opleiding en training medewerkers.
Kanttkening	Op het eerste gezicht lijken de oorzaken van 'rework' relatief voor-de-hand-liggend, echter een nadere beschouwing laat een complex en in elkaar verweven hoeveelheid aan factoren zien die bijdragen aan het bestaansrecht van 'rework'. Het was zelf onmogelijk om een oorzaak-gevolg relatie te identificeren binnen de case studies, door de verbondenheid van de werkwijzen, dynamische sociale interacties tussen participanten en de socio-economische en politieke structuren die bestaan tussen klant en opdrachtnemer.

Bron	Love, P.E.D., Irani, Z., Edwards, D.J. (2002). A rework reduction model for construction projects. <i>Transactions on engineering management</i> . Vol. 51. No 4. November 2004, pp. 426-440
Oorzaak faalkosten	Gebrek aan coördinatie van het ontwerp, onduidelijke en vermiste documentatie, onvoldoende vakmanschap, veranderingen van klantspecificatie, inefficiënt gebruik van ICT
Remedie	Een model ter reductie van 'rework' voor de ontwerpfase vooral gebaseerd op Valuemanagement en ICT gebruik.
Kanttkening	Ondanks het verbeterpotentieel zijn design management en procesverbeteringen nog steeds niet succesvol binnen de bouw geïmplementeerd. Het voorgestelde model moet door de opdrachtgever geïnitieerd worden. Hiervoor is het noodzakelijk de opdrachtgever te overtuigen van de potentiële tijds- en kostenbesparingen.

Bron	Love, P.E.D., Irani, Z., Edwards, D.J. (2003). Learning to reduce rework in projects: Analysis of firm's organizational learning and quality practices <i>Project management journal</i> . Vol. 34, year 2003, issue 3, page 13-25
Oorzaak faalkosten	Note: het onderzoek heeft zelf geen oorzaken geïdentificeerd maar alleen onderzoek gedaan naar het gebruik van Learning and quality practices binnen de organisaties. In de inleiding worden op basis van voorgaande studie de volgende oorzaken genoemd: Slechte documentatie, inefficiënte planning, communicatieproblemen, slecht projectmanagement.
Remedie	Quality management, Quality assurance, Total Quality management, Organizational learning.
Kanttekening	De kosten van rework worden zelden tot nooit gemeten door bouwbedrijven. Er bestaat een duidelijke restrictie op verbetermogelijkheden om faalkosten te reduceren wanneer bedrijven niet eens de moeite nemen om projecten te evalueren. Het grootste verbeterpotentieel ligt in de herkenning en begrip van bestaande routines en verandering van deze routines door de implementatie van betere managementinitiatieven.

Bron	Love, P.E.D. & Li, H. (1999). Quantifying the causes and costs of rework on construction. <i>Construction Management and Economics</i> . Vol. 18, year 2000, pp. 479-490
Oorzaak faalkosten	Ontwerp- en constructie fouten, ontwerp- en constructie wijzigingen, constructie schade, incomplete en verkeerde informatie voorziening tijdens uitvoering.
Remedie	Quality management t.a.v. klant behoefte, productie van juiste en complete tekeningen en specificaties, coördineren en controleren van ontwerp documentatie, ontwerp verificatie door ontwerp analyse en review, het gecontroleerd doorvoeren van veranderingen, toewijding aan de levering van kwaliteit
Kanttekening	Ingenieurbureaus en aannemers leggen tot op heden onvoldoende de nadruk op kwaliteit. Ze hadden de kwaliteits-, inspectie en evaluatieplannen niet doorgevoerd. Dit heeft een significant negatief effect op het rendement van projecten. Het voorkomen van slechte kwaliteit werd niet opgevat als een issue.

Bron	Love, P.E.D., Mandal, P., Li, H. (1998). Determining the causal structure of rework influences in construction. <i>Construction Management and Economics</i> . Vol 17, year 1999, pp. 505-517
Oorzaak faalkosten	Door focus op omzet komt in economische moeilijke tijden het budget voor training, opleiding en het kwaliteitsprogramma onder druk. Hierdoor ontstaan constructie fouten, slechte kwaliteit documentatie, ontwerp fouten, ontwerp wijzigingen, tijdsoverschrijdingen.
Remedie	Implementatie van Quality management, training en opleiding personeel
Kanttekening	De principes van Total Quality Management zijn nog steeds niet succesvol binnen de bouw geïmplementeerd. 'Om faalkosten werkelijk te kunnen reduceren moeten we ons richten op het hele systeem en niet op de individuele onderdelen.

Bron	Ortega, I. & Bisgaard, s. (2000). Quality improvement in the construction industry: three systematic approaches. <i>Total quality Management</i> , Vol. 11, Nos. 4/5&6, 2000, S383 ± S392
Oorzaak faalkosten	Geven zelf geen oorzaken maar maken gebruik van een studie van Matousek en Schneider (1976). Volgens dit onderzoek wordt 75% van de gevallen veroorzaakt door een menselijke fout, en 25% door bewust genomen risico's. 35% van de menselijke fouten worden veroorzaakt door een gebrek aan kennis.
Remedie	Sequentiële Macro- en microscopisch analyses naar de basisprincipes van leren van het verleden. En een Methodologisch onderzoek naar de principes en toepassingen van reeds bewezen succesvolle methoden. Het beste resultaat geeft een combinatie van deze drie methoden.
Kanttekening	Aan drie voorwaarden moet worden voldaan willen deze methoden succesvol zijn: (1) Anonimiteit: Om de bereidheid van medewerkers om 'falen' te melden te stimuleren. (2) Vergevingsgezindheid: Medewerkers moeten er van overtuigd zijn dat geen represailles volgens uit het melden van 'falen'. (3) Feedback: Om medewerkers te motiveren en om het gebruik van de methode te rechtvaardigen is het noodzakelijk dat medewerkers feedback krijgen over de resultaten die zijn behaald door de toepassing van de methode.

Bijlage **II**

Volledig oorzaak/gevolg diagram op basis van vier oriënterende interviews.

Aantal pagina's: 6
Geïnterviewde: directeur KWS Nederland, directeur KWS
Noord-Brabant/Zeeland, bedrijfsleider KWS
Zeeland, projectleider KWS Noord-Brabant

Vanwege de gevoeligheid van deze bedrijfsinformatie is dit deel van het verslag gecensureerd.

Bijlage **III**

Mentale modellen

Aantal pagina's:

1

Bron:

Wiig, K. M. (2002). Situation Handling: A
2002 Short Note from Knowledge Research
Institute, Texas: Knowledge Research
Institute Inc.

Mensen beschikken over kennis, in de vorm van mentale modellen, met betrekking tot hoe te handelen in een situatie. De vier typen mentale modellen zijn:

Situatie-herkenningsmodellen: Deze worden gebruikt voor de bewustwording (sensemaking) en het verschaffen van herkenningspunten van gememoriseerde gebeurtenissen. Ze worden opgeroepen wanneer zich vergelijkbare situaties zich voordoen. Mensen bezitten een grote opslagcapaciteit met tienduizenden situatie-herkenningmodellen die de gecodeerde informatie van situaties bevatten die zij in hun leven zijn tegengekomen. Het zijn als het ware systeemkaartjes die naar reeksen herinneringen verwijzen.

Besluitvormings- en probleemoplossingmodellen: De mentale 'bibliotheek' (menselijk geheugen) met referentie modellen beslaat een breed domein en begeleidt de besluitvormings- en probleemoplossingsprocessen. Deze mentale referentiemodellen reiken van hele concrete actiemodellen tot abstracte metakennis modellen. Ze bevatten eenvoudige regels voor het behandelen van routinesituaties tot procedures voor complexere besluitvorming die mogelijk om een creatieve en innovatieve oplossing vraagt, tot methodologie voor de aanpak van nieuwe problemen. De keuze uit de verschillende mentale modellen hangt af van de mate van herkenning van de situatie en de resultaten van de bewustwordingsfase.

Uitvoeringsmodellen: Worden gebruikt tijdens de implementatie van de genomen besluiten en begeleiding de te nemen acties. Vele uitvoeringsmodellen zijn complex en maken continu een afweging tussen de beschikbare hulpbronnen en beoogde doelstelling. Sommige bevatten zelfs aspecten met betrekking tot het omgaan met en het inspelen op externe invloeden. Ze bevatten allemaal perspectieven die het ontwikkelende implementatieproces dynamische te ondersteunen.

Monitoringsmodellen: Bevatten principes voor decontrole, evaluatie en begeleiding van de voortgang van het besluitvormingsproces. Deze modellen bevatten doel en doelstellingen voor de betreffende situatie die wordt behandeld. Ze bevatten verwachtingen en meta-methodes met betrekking tot bewustwording, besluitvorming- en probleemoplossingsproces en implementatie van gewenste acties. Daarnaast zijn er meta-monitoring modellen die het monitoringsproces zelf controleren.

Bijlage **IV**

Originele model van Wiig, Engelstalig.

Aantal pagina's:

2

Bron:

Wiig, K. M. (2002). Situation Handling: A
2002 Short Note from Knowledge Research
Institute, Texas: Knowledge Research
Institute Inc.

Figure 1. Personal Situation-Handling – from Sensemaking to Effective Action. A Model of the Four Situation-Handling Tasks of Sensemaking; Decision-Making/Problem-Solving; Implementation; and Monitoring.

Bijlage **V**

Toelichting enabling condities

Aantal pagina's:

4

Bron:

Brink, P. van den (2003). Social, organizational and technological conditions that enable knowledge sharing. Unpublished doctoral dissertation. Delft: Technische Universiteit.

Sociale condities	
Zorgdragen	In een organisatorische context staat zorgdragen voor oprechte interesse van een bepaalde werknemer in een andere werknemer, waarbij deze aandacht aan de andere schenkt, hem/of haar helpt wanneer nodig en hem of haar stimuleert in zijn of haar persoonlijke groei en ontwikkeling. Het zorgdragen kan het delen van kennis stimuleren doordat er een warme, sociale relatie ontstaat binnen de organisatie wat kan bijdragen aan een open dialoog tussen werknemers, men open gaat staan voor elkaar ideeën en na gaat denken over zijn of haar eigens standpunten.
Waardering	Mensen stimuleren om hun gedrag te veranderen: "Mensen zouden het delen van kennis als een intergraal deel van hun dagtaak moeten zien". Waardering belooft en stimuleert dergelijk gedrag.
Empowerment	Mensen betrekken bij veranderingen die effect hebben op hun functioneren. Het stimuleert het "delen van kennis" doordat het de nadruk legt op de verantwoordelijkheid van een individu voor de reacties die ontstaan op nieuwe situaties. Individuen leren op zichzelf in plaats van dat ze worden verteld wat ze moeten doen. Het stimuleert eigen initiatief van werknemers.
Individueel voordeel	Geeft een indicatie voor "Wat schiet ik er mee op" factor. Het "delen van kennis" moet naast het collectieve voordeel ook een individueel voordeel hebben om zodoende de bereidheid tot het "delen van kennis" vast te leggen.
Vertrouwen	Vertrouwen is de primaire basis voor een sociale relatie en kan doordoor een voorwaarde zijn voor mensen om ideeën, informatie en kennis te delen. Vertrouwen kan leiden tot een coöperatieve houding onder individuen, groepen en organisaties.
Opwaarderen bekwaamheid	Bekwaamheid kan worden gediffundeerd als het vermogen van een persoon taken te volbrengen (Weggeman, 1997). De snelheid waarmee individuen en organisaties leren bepaald mede het competitieve voordeel. Het opwaarderen van de bekwaamheid van het personeel stimuleert het delen van kennis omdat de creatie van kennis intentioneel wordt aangemoedigd. Door de focus te leggen op het opwaarderen van de bekwaamheden voor het "delen van kennis" zoals technieken voor vergaderen, presenteren en discussiëren,
Kennis team	Nonaka and Takeuchi (1995) beschouwen een kennisteam als projectleiders voor de kenniscreatie processen binnen een organisatie. Het kennis team structureert en onderhoud een platform voor de creatie en verspreiding van kennis naar individuen, en controleert de kwaliteit en integriteit van de kennis. Een kennisteam kan het "delen van kennis" op gang brengen omdat deze werknemers een specifieke verantwoordelijkheid hebben stimuleren en verbeteren van de kennisoverdracht binnen de organisatie.

Organisatorische condities	
Strategische focus	De strategie en de inspanningen voor het "delen van kennis" en moet op één lijn liggen met de algemene strategie van de organisatie. Voor het beste resultaat moet er een duidelijke match zijn tussen de twee strategieën.
Collectieve ambitie	Wat individuen gezamenlijk willen bereiken of welk doel men wilt nastreven, met een ietwat emotionele ondertoon.
Klantvoordeel	Kennis management activiteiten moeten een doel nastreven bijvoorbeeld om sneller te kunnen reageren op de behoefte van een klant of om de omgang met een klant te bevorderen.
Gedeelde interesses	Wanneer individuen elkaar niet begrijpen, zal er geen kennis worden uitgedeeld omdat kennis context specifiek is.
Operationeel doel	Activiteiten voor het "delen van kennis" zullen worden aangemoedigd op het moment dat dit helpt een probleem binnen de organisatie op te lossen.
Voorbeeldfunctie	Wanneer de werkwijze van het hogere management het goede voorbeeld geeft voor het "delen van kennis" heeft dit een positieve impuls voor het invoeren van deze processen binnen de rest van de organisatie.

Een organisch gestructureerde onderneming	Organisatie kan worden vergeleken met een levend organisme: Een levend systeem dat afhankelijk is van de omgeving waarin het leeft. Dergelijke organisaties hebben een open en flexibele structuur en zijn continu in interactie met hun omgeving. Door deze structuur kan een organisatie beter omgaan met grote hoeveelheden van onzekerheid. Een organisch gestructureerde onderneming ondersteunt het "delen van kennis" doordat juist de open structuur uitermate geschikt is voor een vrije stroming van gedachte en ideeën.
Speling	Werknemers hebben het druk en het "delen van kennis" neemt tijd in beslag. In plaats van deze activiteiten op te tellen bij de bestaande werklust moet er tijd worden reserveert voor deze nieuwe activiteiten. Op deze manier worden werknemers in staat gesteld om te experimenteren met nieuwe processen, systemen en technieken. En ontstaat er de mogelijkheid voor reflectie en discussie.
Integratie in het dagelijkse werkproces	Systemen ondersteunen het "delen van kennis" het beste wanneer deze geen extra werklust veroorzaken voor de gebruikers in zijn of haar dagelijks gang van zaken. Het moet naadloos aansluiten op de andere elementen van het dagelijkse werkproces. Het "delen van kennis" moet nauw worden geïntegreerd in de dagelijkse activiteiten en routines. (Vogel, 1996; Gephart et al.,1996) Op deze manier zal het "delen van kennis" geen extra last vormen of zorgen voor een verandering in de manier van werken, maar zal het mensen helpen in het bereiken van hun doel.
Monitoren	Omdat iemand automatisch zal vragen wat voor voordelen de investeringen in kennis management opleveren, zal men de waarde en de impact vanaf het begin moeten monitoren. Monitoring kan het "delen van kennis" stimuleren omdat het een indicatie kan geven voor de vooruitgang van de organisatie op het gebied van kennismanagement, wat vervolgens de investeringen kan rechtvaardigen, enthousiasme kweekt en verbeterpunten kan identificeren.
Kennisambassadeur	Een kennis beheerder is iemand van het hogere management die de noodzaak van kennismanagement ziet. Hij of zij heeft de autoriteit en invloed om middelen (zoals mankracht en budget) beschikbaar te stellen om de noodzakelijke veranderingen binnen de organisatie door te voeren. Door zijn of haar verbintenis met het "delen van kennis" en daarmee gerelateerde activiteiten kan een kennisambassadeur het "delen van kennis" direct stimuleren.
Open klimaat	Een open klimaat kan het "delen van kennis" stimuleren doordat het een vrije en onbeperkte uitwisseling van meningen, ideeën, gedachte, informatie en kennis mogelijk maakt.
Gemeenschap	Een gemeenschap brengt mensen samen om te discussiëren, te reviewen en te debatteren over gemeenschappelijke problemen. Ze brengt mensen met gemeenschappelijke interesse samen zodat ze door middel van kruisbestuiving hun persoonlijke oplossingen voor problemen, informatie en kennis kunnen delen.
Samenwerkingsverbanden	Samenwerkingsverbanden staan in sterk verband met een gemeenschap. Individuen binnen een samenwerkingsverband delen activiteiten, processen, ontwikkelen producten samen en delen verantwoordelijkheid. Het doel van een samenwerkingsverband is samen tot een oplossingen komen of het doen van een ontdekking door interactie tussen twee of meer mensen waardoor er een gezamenlijke intelligentie ontstaat die niemand van het samenwerkingsverband had of had kunnen hebben op zichzelf. Door het nauwe samenwerkingsverband kan er een relatie ontstaan gebaseerd op vertrouwen en de motivatie om elkaar te helpen. Dit kan leiden tot een bepaalde openheid ten opzichte van de ander en vind er eerder acceptatie plaats van zijn of haar ideeën opvattingen en gedachten.
Dialog	Dialog is een vrije stroom van gedachte binnen een groep. Het helpt het "delen van kennis" doordat er een gezamenlijke inhoud ontstaat waarbinnen mensen elkaars mentale modellen en kijk op de wereld kunnen begrijpen.

Technologische condities	
Kennis opslag	Kennis opslag kan het "delen van kennis" bevorderen doordat de opslag informatie en expliciete kennis bevat die voor iedereen binnen de organisatie toegankelijk is.
Kennis atlas	Een kennis atlas kan het "delen van kennis" bevorderen doordat het de bron voor kennis aangeeft en waardoor het de zoektocht naar kennis of expert bevordert.
Samenwerkingsplatform	Een samenwerkingsplatform is een functionaliteit van informatie en communicatie technologie dat op elektronische wijze groep of teamwork faciliteert en samenwerkingsverbanden mogelijk maakt ongeacht de geografische spreiding en tijd. Het biedt individuen de mogelijkheid tot interactie en uitwisseling van opvattingen en gedachten met elkaar.

Bijlage **VI**

AN INSTRUMENT FOR ASSESSMENT

Aantal pagina's:

7

Bron:

Brink, P. van den (2003). Social, organizational and technological conditions that enable knowledge sharing. Unpublished doctoral dissertation. Delft: Technische Universiteit.

D AN INSTRUMENT FOR ASSESSMENT

In this appendix we describe an instrument that may help to indicate the level of knowledge sharing in an organization. We comment that the outcomes of this instrument may suggest an exactness that — due to the nature of our research subject — does not hold in practice. However, considering the primary objective of this dissertation (to understand and gain insight into conditions related to knowledge sharing in an organization), we developed a hands-on approach to try to make knowledge sharing more tangible.

First we present the basic formula of this instrument. Next we propose a ranking of the enabling conditions to indicate a possible difference in the significance of these conditions for knowledge sharing. This ranking takes the knowledge sharing strategy — codification or personalization — of the organization at hand into account. We also calculate minimum, maximum, and threshold values for each knowledge sharing phase that we identified in our prescriptive conceptual model.

Using our formula, the ranking, a pragmatic assessment of the fulfillment of the existing conditions, and the intervals for the knowledge sharing phases, we can derive — for the organization under study — the applicable knowledge sharing phase.

D.1 The basic formula

Our formula for assessment is constructed from the conditions that facilitate knowledge sharing as identified in the preceding chapters, and which are listed in Table 6.3 (on page 111).

$$\text{Indication_of_the_Level_of_Knowledge_Sharing} = f(\text{Conditions})$$

We define the indication of the level of knowledge sharing in an organization as determined by a function of its enabling conditions. Multiplication of (the value of) these enabling conditions implies that all conditions contribute to knowledge sharing, and it also shows that a low score on one condition significantly reduces the overall level of knowledge sharing. However, in order to damp a perhaps too strong propagation of a change in a condition we propose to use the logarithm function, which is of a slowly increasing nature. In this respect a useful property of the logarithm function is the following:

$$\log(\text{Condition}_i \times \text{Condition}_j) = \log \text{Condition}_i + \log \text{Condition}_j, \quad i, j \geq 1$$

When we thereby choose to assess all conditions in the closed interval of 1 to 10, the logarithm function results in a value that falls in the closed interval of 0 to 1 (that we consider to be of practical value in our arithmetic operations):

$$\text{Condition}_i \in [1, 10] \Rightarrow \log \text{Condition}_i \in [0, 1], \quad i \geq 1$$

Because we want to create a possibility to indicate a possible variance in significance of these enabling conditions, we associate weights (i.e. coefficients) to these conditions. This results in our basic formula:

$$\text{Indication_of_the_Level_of_Knowledge_Sharing} = \sum_{i=1}^n \lambda_i \cdot \log \text{Condition}_i$$

When we rank the enabling conditions, we can arrange the coefficients in an ordinal scale:

$$\lambda_1 > \lambda_2 > \dots > \lambda_k > \dots > \lambda_n, \quad k \in \{1..n\}$$

Because they are all weights, we define the sum of these coefficients as equal to 1:

$$\sum_{i=1}^n \lambda_i = 1$$

And applying the expression:

$$1 + 2 + \dots + n = \frac{1}{2} \cdot n \cdot (n + 1)$$

Gives the following ordinal value for an arbitrary coefficient:

$$\lambda_k = \frac{n - k + 1}{\frac{1}{2} \cdot n \cdot (n + 1)}, \quad k \in \{1..n\}$$

The minimum value of our basic formula is 0 and the maximum value equals 1:

$$\forall_{i=1..n} \text{Condition}_i = 1 \Rightarrow \forall_{i=1..n} \log \text{Condition}_i = 0 \Rightarrow$$

$$\text{Indication_of_the_Level_of_Knowledge_Sharing} = \sum_{i=1}^n \lambda_i \cdot 0 = 0 \Leftrightarrow \min$$

$$\forall_{i=1..n} \text{Condition}_i = 10 \Rightarrow \forall_{i=1..n} \log \text{Condition}_i = 1 \Rightarrow$$

$$\text{Indication_of_the_Level_of_Knowledge_Sharing} = \sum_{i=1}^n \lambda_i \cdot 1 = 1 \Leftrightarrow \max$$

D.2 Ranking of the social, organizational, and technological conditions

In this section we propose a ranking of the nineteen enabling conditions that we identified in Chapter 5 (on page 65). This ranking indicates a difference in the significance of these conditions for knowledge sharing. We use Table 6.3 (on page 111) to establish this ranking. We propose to cluster the conditions according to their perceived motivational, cultural, or instrumental nature. We argue that conditions that are focused on motivational aspects bear the most significance on knowledge sharing because when people are not motivated to participate, any knowledge sharing program will most likely fail. And we consider conditions of a cultural nature to have more impact on knowledge sharing than instrumental

conditions, because we regard these instrumental conditions in the sense that was given in the description of the model of Orlikowski (see Section 3.4 on page 28): as a facilitator or medium of human action, and when the environment is not conducive to knowledge sharing there is no human action to facilitate.

This means that the motivational conditions: appraisal, care, and competence leverage will have the highest ranking. The cultural conditions: empowerment, trust, climate of openness, collaboration, community, dialogue, learning organization, organically structured organization, and slack come — with respect to ranking — after that. The lowest ranking will be held by the instrumental conditions: knowledge crew, knowledge champion, metric, system integrated into daily workprocess, collaborative platform, knowledge repository, and knowledge routemap.

We detail this ranking using the sequence of the knowledge sharing phases, because knowledge sharing in phase_{*i*} builds on knowledge sharing in phase_{*i-1*}. This sequence is not the same for the two types of knowledge sharing strategy (see Figure 6.1 on page 102). In addition, we use the positioning of the conditions in each matrix-cell of Table 6.3, because (as mentioned in Section 6.9 on page 102) this order also indicates an influence on knowledge sharing relative to the other conditions in this matrix-cell. We resolve conflicts (where more than one condition will end up with the same ranking) by considering the type of these conditions (social, organizational, and technological) and we apply the same reasoning as above to define which condition has more significance to knowledge sharing: in this view social conditions rank higher than organizational conditions, which in their turn rank higher than technological conditions.

For a codification strategy we establish the ranking (from highest to lowest) of the enabling conditions as follows: appraisal, competence leverage (both are motivational conditions and are also both related to the first, i.e. the knowledge repository phase, therefore we use the sequence as given in the respective matrix-cell of Table 6.3), care (a singular motivational condition linked to the collaborative platform phase), slack (a solitary cultural condition associated with the knowledge repository phase), trust, empowerment, climate of openness, dialogue, community, collaboration (these six cultural conditions are all related to the collaborative platform phase, but trust and empowerment are social conditions, therefore they rank higher as the other four — organizational — conditions), organically structured organization, learning organization (two cultural conditions associated with the organizational learning phase), system integrated into daily workprocess, knowledge repository (both are instrumental conditions related to the knowledge repository phase, but the knowledge repository is a technological condition and therefore ranks lower), knowledge crew, knowledge champion, metric, knowledge routemap (all six are instrumental conditions associated with the knowledge routemap phase, but we take into account that the knowledge crew is a social condition, the knowledge champion and metric are organizational conditions, and the knowledge routemap is a technological condition), and collaborative platform.

The ranking in a personalization strategy is determined in the following way: care, appraisal, competence leverage (all three are motivational conditions related to the initial, collaborative platform phase, we therefore use the sequence as given in the respective matrix-cell of Table 6.3), trust, empowerment, climate of openness, slack, dialogue, community, collaboration (all seven conditions are of a cultural nature and linked to the collaborative platform phase, but trust and empowerment are social conditions and for that

reason are given a higher ranking than the other five — organizational — conditions), organically structured organization, learning organization (two cultural conditions associated with the organizational learning phase), knowledge champion, collaborative platform (both conditions are instrumental and related to the collaborative platform phase, but knowledge champion is an organizational condition and collaborative platform a technological condition), knowledge crew, metric, knowledge routemap (all three are instrumental conditions and associated with the knowledge routemap phase, though knowledge crew is a social condition, metric is an organizational condition, and the knowledge routemap is a technological condition), system integrated into daily workprocess, and knowledge repository (these are both instrumental conditions linked to the knowledge repository phase, but the condition system integrated into daily workprocess is an organizational condition).

We can summarize our ranking method as follows: we rank the enabling conditions differently for the two types of knowledge sharing strategy. We first consider the motivational, cultural, or instrumental nature of a condition. Subsequently we take the knowledge sharing phase of that condition into account and use the relative importance of that condition. If necessary, we also consider the type of a condition (whether it is social, organizational, or technological).

D.3 Definition of knowledge sharing phase intervals

In this section we will derive — for each knowledge sharing phase — an interval that gives an upper and lower limit of the level of knowledge sharing in that phase. We therefore divide the interval of $[0, 1]$ of the basic formula into intervals associated with the knowledge sharing phases. For each phase we will derive its interval using the ranking of the most appropriate conditions for this phase (exactly as we defined in Table 6.3 on page 111), where the ranking is indicated by the ordinal number.

Since the number of identified enabling conditions is 19, we have the following ordinal value for an arbitrary coefficient (as shown above):

$$\lambda_k = \frac{20 - k}{190}, \quad k \in [1, 19]$$

When we apply the ranking as defined in the previous section, we can write our basic formula as a scalar product of two vectors in a 19-dimensional space: the coefficients are multiplied with the log function of the ranked conditions.

The vector that arranges the coefficients in an ordinal scale is as follows:

$$\left(\frac{19}{190} \frac{18}{190} \frac{17}{190} \frac{16}{190} \dots \frac{4}{190} \frac{3}{190} \frac{2}{190} \frac{1}{190} \right)$$

The vector that consists of the ranked conditions, for a codification or personalization strategy respectively, is presented below:

In the Table D.1 below we propose indicative values for knowledge sharing phase intervals. We present this for both — codification and personalization — strategies. The table lists the conditions most appropriate to a certain phase (as defined in Table 6.3 on page 111), and all social, organizational, and technological conditions have the numerator of their ordinal number attached (which is derived from the vectors above).

To calculate the maximum value of an interval we assign each condition — that we defined most appropriate to this phase — its maximum value of 10, which results in a value of 1 for its logarithm function. Subsequently we add all ordinal numbers of these conditions to yield the maximum value. This result is used to calculate the threshold of the phase at hand. We choose the threshold to be 75% of this maximum value, but this percentage may be adapted to fit specific characteristics of an organization. This maximum value is also used to determine the upper limit of the phase at hand: it is added to the lower limit (which is the upper limit of the preceding phase). The lower limit of the first phase is 0, for this is the minimum value of the interval of the basic formula.

As an illustration, let us derive the maximum value for the knowledge repository phase under a codification strategy. In Table 6.3 (on page 111) we related five conditions with this phase: appraisal, competence leverage, slack, system integrated into daily workprocess, and knowledge repository. The ordinal numbers of these conditions are: $\frac{19}{190}, \frac{18}{190}, \frac{16}{190}, \frac{7}{190}, \frac{6}{190}$ respectively.

When we sum these ordinal numbers we get approximately 0.35 as the maximum value. This figure is subsequently used to calculate the threshold and the upper limit of the knowledge repository phase.

CODIFICATION STRATEGY						
Phase	People	Organiza- tion	Technology	Maximum	Threshold	Interval
Unawareness phase	none	none	none	not applicable	not applicable	not applicable
Knowledge repository phase	appraisal = 19 competence leverage = 18	slack = 16 system integrated into daily workprocess = 7	knowledge repository = 6	$66/190 \cong 0.35$	0.26	[0 , 0.35)
Knowledge routemap phase	knowledge crew = 5	knowledge champion = 4 metric = 3	knowledge routemap = 2	$14/190 \cong 0.07$	0.06	[0.35 , 0.42)
Collaborative platform phase	trust = 15 care = 17 empowerment = 14	climate of openness = 13 dialogue = 12 community = 11 collaboration = 10	collaborative platform = 1	$93/190 \cong 0.49$	0.37	[0.42 , 0.91)
Organizational learning phase		organically structured organization = 9 learning organization = 8		$17/190 \cong 0.09$	0.07	[0.91 , 1]
PERSONALIZATION STRATEGY						
Phase	People	Organiza- tion	Technology	Maximum	Threshold	Interval
Unawareness phase	none	none	none	not applicable	not applicable	not applicable
Collaborative platform phase	trust = 16 care = 19 appraisal = 18 competence leverage = 17 empowerment = 15	climate of openness = 14 slack = 13 dialogue = 12 community = 11 knowledge champion = 7 collaboration = 10	collaborative platform = 6	$158/190 \cong 0.83$	0.62	[0 , 0.83)
Knowledge routemap phase	knowledge crew = 5	metric = 4	knowledge routemap = 3	$12/190 \cong 0.06$	0.05	[0.83 , 0.89)
Knowledge repository phase		system integrated into daily workprocess = 2	knowledge repository = 1	$3/190 \cong 0.02$	0.01	[0.89 , 0.91)
Organizational learning phase		organically structured organization = 9 learning organization = 8		$17/190 \cong 0.09$	0.07	[0.91 , 1]

Table D.1: Knowledge sharing phase intervals

We use this table to determine which knowledge sharing phase is applicable to the organization at hand, i.e. which phase — with its specific characteristics — typifies the development of the organization with respect to knowledge sharing.

We use the assessed value of all the conditions (as they are present in the organization) to derive an indication of the level of knowledge sharing. However, the resulting overall value is constructed from conditions that are related to different knowledge sharing phases. To be able to determine the phase that is applicable to this organization, we apply the thresholds as defined in Table D.1. We consider a phase ‘fulfilled’ when the actual value of the conditions related to that phase yield a value greater than or equal to its threshold. Because

knowledge sharing in phase_{*i*} builds on knowledge sharing in phase_{*i-1*} we always check the first phase (in case of a codification strategy this is the knowledge repository phase, in a personalization strategy this is the collaborative platform phase) to see whether it is fulfilled. If so, we check the next phase until the threshold of the phase under scrutiny can not be passed. The last fulfilled knowledge sharing phase is the phase applicable to the organization at hand.

D.4 An illustration

Let us illustrate this instrument for assessment with an example. Suppose organization *O* operates under a codification strategy. We assessed the degree of fulfillment of the enabling conditions in this organization as it is at this moment as follows: appraisal = 2, competence leverage = 5, care = 3, slack = 1, , system integrated into daily workprocess = 3, , knowledge repository = 6, knowledge routemap = 3, and collaborative platform = 6. In order to derive the overall level of knowledge sharing, we calculate the scalar product (as defined above):

$$\frac{19}{190} \cdot \log 2 + \frac{18}{190} \cdot \log 5 + \dots + \frac{2}{190} \cdot \log 3 + \frac{1}{190} \cdot \log 6 = 0.54$$

To determine which phase is applicable to organization *O*, we verify whether the first phase (the knowledge repository phase) is fulfilled:

$$\frac{19}{190} \cdot \log 2 + \frac{18}{190} \cdot \log 5 + \frac{16}{190} \cdot \log 1 + \frac{7}{190} \cdot \log 3 + \frac{6}{190} \cdot \log 6 = 0.14$$

This value is below the threshold of 0.26, which implies that the unawareness phase is applicable to organization *O*. Subsequently, Table 6.3 (on page 111) shows us the conditions that are most eligible to stimulate (using the suggestions that are mentioned in Table 7.2) in order to support a transition into the knowledge repository phase: appraisal, competence leverage, slack, system integrated into daily workprocess, and knowledge repository.

Bijlage **VII**

Uitwerking verdiepende interviews

<u>Aantal pagina's:</u>	3
<u>Geïnterviewde:</u>	2 Projectleiders
	3 Calculatoren
	3 Werkvoorbereiders
	4 Uitvoerders

Vanwege de gevoeligheid van deze bedrijfsinformatie is dit deel van het verslag gecensureerd.

Bijlage **VIII**

KWS Brochure gewoon mensenwerk

Aantal pagina's

Bijlage **IX**

Schriftelijke enquête

Aantal pagina's: 12

Enquête ten behoeven van het management

Enquête inzake “het delen van kennis en ervaring”

Naam:

Functie:

Sociale factoren

1. **Onderlinge interesse:** In hoeverre is er volgens u sprake van deze onderlinge interesse waarbij men aandacht aan elkaar schenkt, een collega helpt wanneer nodig, er ruimte is voor een goed gesprek, men open staat voor elkaars ideeën en men na gaat denken over zijn of haar eigen standpunten?

Geen enkele interesse	1	2	3	4	5	6	7	8	9	10	Zeer sterke interesse
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

2. **Waardering:** In hoeverre ontvangt een medewerker waardering vanuit het management voor de inspanningen die hij of zij levert om kennis met zijn of haar collega's te delen?

Geen waardering	1	2	3	4	5	6	7	8	9	10	Volledige waardering
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

3. **Betrokkenheid:** In hoeverre wordt een medewerker betrokken bij het doorvoeren van veranderingen die effect hebben op zijn of haar dagelijkse functioneren en werkzaamheden?

Niet betrokken	1	2	3	4	5	6	7	8	9	10	Volledig betrokken
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

4. **Individueel voordeel:** De “Wat schiet ik ermee op factor”. In hoeverre leveren de huidige inspanningen voor “kennisoverdracht” (zoals de overdrachtsvergaderingen of op- en aanmerkingsformulieren etc.) een voordeel op voor een medewerker?

Geen enkel voordeel	1	2	3	4	5	6	7	8	9	10	Zeer veel voordelen
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

5. **Vertrouwen:** In hoeverre is er in het algemeen sprake van onderling vertrouwen binnen het projectteam?

Niet aanwezig	1	2	3	4	5	6	7	8	9	10	Zeer sterk aanwezig
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

6. **Vaardigheden:** In hoeverre wordt een medewerker de mogelijkheid geboden om zijn of haar vaardigheden op te waarderen door een bepaalde vorm van opleiding. Bijvoorbeeld cursussen vergadertechnieken, communicatietechnieken of cursussen voor het gebruik van bepaalde computerprogrammatuur?

Geen mogelijkheid	1	2	3	4	5	6	7	8	9	10	Zeer veel mogelijkheden
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

7. **Kennis verantwoordelijke:** Heeft iemand de verantwoordelijkheid voor het kennismanagement binnen KWS op districts niveau?

Niemand	1	2	3	4	5	6	7	8	9	10	Iemand met volledige verantwoordelijkheid
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

Organisatorische factoren

8. **Strategische focus:** In hoeverre speelt Kennismanagement een rol in het bereiken van de algemene doelstellingen van KWS?

Geen rol	1	2	3	4	5	6	7	8	9	10	Noodzakelijk voor bereiken van doelstelling
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

9. **Gezamenlijke doelstelling:** In hoeverre is er in het algemeen duidelijkheid over de gezamenlijke projectdoelstellingen binnen het projectteam?

Geen duidelijkheid	1	2	3	4	5	6	7	8	9	10	Volledige helderheid over doelstelling
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

10. **Klantvoordeel:** In hoeverre bestaat er duidelijkheid over het klantvoordeel (zoals lagere prijs, hogere kwaliteit of een snellere reactie op de markt) dat kennismanagement kan opleveren?

Geen duidelijkheid	1	2	3	4	5	6	7	8	9	10	Duidelijkheid over Klantvoordeel
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

11. **Gedeelde interesse:** In hoeverre bestaat er in het algemeen onder de leden van het projectteam interesse voor elkaars vakgebied?

Geen interesse	1	2	3	4	5	6	7	8	9	10	Zeer veel interesse
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

12. Operationeel voordeel: In hoeverre leveren de huidige inspanningen voor kennismanagement een bijdrage aan het oplossen van bepaalde problemen binnen het bouwproces?

Geen Bijdrage	1	2	3	4	5	6	7	8	9	10	Zeer grote bijdrage
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

13. Voorbeeldfunctie: In hoeverre geeft het management volgens u het goede voorbeeld met betrekking tot het gebruik van nieuwe werkwijzen, methoden, procedures, software e.d.?

Geen enkel voorbeeld	1	2	3	4	5	6	7	8	9	10	Geven het juist voorbeeld
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

14. Speling: In hoeverre krijgt een medewerker de tijd om te experimenteren en gewend te raken met nieuwe processen, methoden, procedures, software e.d.?

Geen tijd	1	2	3	4	5	6	7	8	9	10	Ik krijg zeker de gelegenheid
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

15. Deel van het dagelijkse werkproces: In hoeverre veroorzaken volgens u de activiteiten voor kennisoverdracht een extra werklast bij (uw) medewerkers?

Niet geïntegreerd en een extra werklast	1	2	3	4	5	6	7	8	9	10	Volledig geïntegreerd waardoor geen extra werklast
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

16. Monitoring: In hoeverre wordt aan medewerkers duidelijk gemaakt wat de investeringen in kennismanagement tot nu toe hebben opgeleverd?

Niet aangegeven	1	2	3	4	5	6	7	8	9	10	Wordt volledig duidelijk gemaakt
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

17. Kennis ambassadeur: Is er iemand van het management die de noodzaak van kennismanagement inziet en middelen (zoals mankracht en budget) beschikbaar stelt om de noodzakelijke veranderingen binnen de organisatie door te voeren?

Niet aanwezig	1	2	3	4	5	6	7	8	9	10	Iemand functioneert als volmaakt ambassadeur
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

18. Open klimaat: In hoeverre is een vrije en onbeperkte uitwisseling van meningen, ideeën, gedachten, informatie en kennis binnen KWS mogelijk?

Zeer gesloten klimaat	1	2	3	4	5	6	7	8	9	10	Zeer open klimaat
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

19. Gemeenschap: In hoeverre komen medewerkers met een gezamenlijke interesse (bijv. hetzelfde vakgebied) samen om ideeën uit te wisselen? Deze samenkomst is niet aan een project gerelateerd en dient niet om een probleem op te lossen!

Nooit	1	2	3	4	5	6	7	8	9	10	Zeer regelmatig
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

20. Samenwerkingsverbanden binnen projectteam: In hoeverre wordt er binnen een projectteam samengewerkt om tot de oplossing van een projectspecifiek probleem te komen?

Nooit	1	2	3	4	5	6	7	8	9	10	Zeer goede samenwerking
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

21. Samenwerkingsverbanden buiten projectteam: In hoeverre wordt er samengewerkt met collega's die buiten het projectteam staan om tot de oplossing van een projectspecifiek probleem te komen?

Nooit	1	2	3	4	5	6	7	8	9	10	Zeer goede samenwerking
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

Technologische factoren

22. Informatie opslag: In hoeverre wordt informatie en kennis opgeslagen (bijvoorbeeld het archief, projectmap of Network) zodat het voor iedereen toegankelijk en goed bruikbaar is?

Op geen enkele wijze	1	2	3	4	5	6	7	8	9	10	De huidige methode voldoet perfect
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

23. Kennis atlas: In hoeverre is het binnen KWS eenvoudig om te achterhalen wie bepaalde expertise of kennis bezit?

Niet te achterhalen	1	2	3	4	5	6	7	8	9	10	Zeer eenvoudig te achterhalen.
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

24. Samenwerkingsplatform: In hoeverre kan gebruik worden gemaakt van informatie- en communicatietechnologie (bijvoorbeeld E-mail, intranet, etc.) om groep- en teamwork te vergemakkelijken?

Onmogelijk	1	2	3	4	5	6	7	8	9	10	De opties worden optimaal benut
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

Einde

Eventuele op en/of aanmerkingen:

Enquête ten behoeven van het medewerkers

Enquête inzake “het delen van kennis en ervaring”

Naam:

Functie:

Sociale factoren

25. Onderlinge interesse: In hoeverre is er in je dagelijkse werk sprake van onderlinge interesse waarbij je aandacht aan elkaar schenkt, een collega helpt wanneer nodig, er ruimte is voor een goed gesprek, je open staat voor elkaars ideeën en je gaat denken over je eigen standpunten?

Geen enkele interesse	1	2	3	4	5	6	7	8	9	10	Zeer sterke interesse
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

26. Waardering: In hoeverre ontvang je waardering vanuit het management voor de inspanningen die je levert om kennis met je collega's te delen?

Geen waardering	1	2	3	4	5	6	7	8	9	10	Volledige waardering
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

27. Betrokkenheid: In hoeverre wordt je betrokken bij het doorvoeren van veranderingen die effect hebben op jouw dagelijkse functioneren en werkzaamheden?

Niet betrokken	1	2	3	4	5	6	7	8	9	10	Volledig betrokken
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

28. Individueel voordeel: De “Wat schiet ik ermee op factor”. In hoeverre leveren de huidige inspanningen voor “kennisoverdracht” (zoals de overdrachtsvergaderingen of op- en aanmerkingsformulieren etc.) een voordeel op voor jezelf?

Geen enkel voordeel	1	2	3	4	5	6	7	8	9	10	Zeer veel voordelen
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

29. Vertrouwen: In hoeverre is er in het algemeen sprake van onderling vertrouwen binnen het projectteam?

Niet aanwezig	1	2	3	4	5	6	7	8	9	10	Zeer sterk aanwezig
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

- 30. Vaardigheden:** In hoeverre wordt je de mogelijkheid geboden om je vaardigheden op te waarderen door een bepaalde vorm van opleiding. Bijvoorbeeld cursussen vergadertechnieken, communicatietechnieken of cursussen voor het gebruik van bepaalde computerprogrammatuur?

Geen mogelijkheid	1	2	3	4	5	6	7	8	9	10	Zeer veel mogelijkheden
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

- 31. Kennisverantwoordelijke:** Heeft iemand de verantwoordelijkheid voor het kennismanagement binnen KWS op districtsniveau?

Niemand	1	2	3	4	5	6	7	8	9	10	Iemand met volledige verantwoordelijkheid
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

Organisatorische factoren

- 32. Strategische focus:** In hoeverre speelt Kennismanagement een rol in het bereiken van de algemene doelstellingen van KWS?

Geen rol	1	2	3	4	5	6	7	8	9	10	Noodzakelijk voor bereiken van doelstelling
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

- 33. Gezamenlijke doelstelling:** In hoeverre is er in het algemeen duidelijkheid over de gezamenlijke projectdoelstellingen binnen het projectteam?

Geen duidelijkheid	1	2	3	4	5	6	7	8	9	10	Volledige helderheid over doelstelling
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

- 34. Klantvoordeel:** In hoeverre bestaat er duidelijkheid over het klantvoordeel (zoals lagere prijs, hogere kwaliteit of een snellere reactie op de markt) dat kennismanagement kan opleveren?

Geen duidelijkheid	1	2	3	4	5	6	7	8	9	10	Duidelijkheid over Klantvoordeel
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

- 35. Gedeelde interesse:** In hoeverre bestaat er naar jouw mening in het algemeen onder de leden van het projectteam interesse voor elkaars vakgebied?

Geen interesse	1	2	3	4	5	6	7	8	9	10	Zeer veel interesse
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

36. Operationeel voordeel: In hoeverre leveren de huidige inspanningen voor kennismanagement een bijdrage aan het oplossen van bepaalde problemen binnen het bouwproces?

Geen Bijdrage	1	2	3	4	5	6	7	8	9	10	Zeer grote bijdrage
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

37. Voorbeeldfunctie: In hoeverre geeft het management het goede voorbeeld met betrekking tot het gebruik van nieuwe werkwijzen, methoden, procedures, software e.d.?

Geen enkel voorbeeld	1	2	3	4	5	6	7	8	9	10	Geven het juist voorbeeld
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

38. Speling: In hoeverre krijg je de tijd om te experimenteren en gewend te raken met nieuwe processen, methoden, procedures, software e.d.?

Geen tijd	1	2	3	4	5	6	7	8	9	10	Ik krijg zeker de gelegenheid
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

39. Deel van het dagelijkse werkproces: In hoeverre veroorzaken de activiteiten voor kennisoverdracht een extra werklast?

Niet geïntegreerd en een extra werklast	1	2	3	4	5	6	7	8	9	10	Volledig geïntegreerd waardoor geen extra werklast
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

40. Monitoring: In hoeverre wordt duidelijk gemaakt wat de investeringen in kennismanagement tot nu toe hebben opgeleverd?

Niet aangegeven	1	2	3	4	5	6	7	8	9	10	Wordt volledig duidelijk gemaakt
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

41. Kennis ambassadeur: Is er iemand van het management die de noodzaak van kennismanagement inziet en middelen (zoals mankracht en budget) beschikbaar stelt om de noodzakelijke veranderingen binnen de organisatie door te voeren?

Niet aanwezig	1	2	3	4	5	6	7	8	9	10	Iemand functioneert als volmaakt ambassadeur
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

42. Open klimaat: In hoeverre is een vrije en onbeperkte uitwisseling van meningen, ideeën, gedachten, informatie en kennis binnen KWS mogelijk?

Zeer gesloten klimaat	1	2	3	4	5	6	7	8	9	10	Zeer open klimaat
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

43. Gemeenschap: In hoeverre komen medewerkers met een gezamenlijke interesse (b.v. hetzelfde vakgebied) samen om ideeën uit te wisselen? Deze samenkomst is niet aan een project gerelateerd en dient niet om een probleem op te lossen!

Nooit	1	2	3	4	5	6	7	8	9	10	Zeer regelmatig
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

44. Samenwerkingsverbanden binnen projectteam: In hoeverre wordt er in het algemeen binnen een projectteam samengewerkt om tot de oplossing van een projectspecifiek probleem te komen?

Nooit	1	2	3	4	5	6	7	8	9	10	Zeer goede samenwerking
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

45. Samenwerkingsverbanden buiten projectteam: In hoeverre wordt er in het algemeen samengewerkt met collega's die buiten het projectteam staan om tot de oplossing van een projectspecifiek probleem te komen?

Nooit	1	2	3	4	5	6	7	8	9	10	Zeer goede samenwerking
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

Technologische factoren

46. Informatie opslag: In hoeverre word informatie en kennis opgeslagen (bijvoorbeeld het archief, projectmap of Netwerk) zodat het voor iedereen toegankelijk en goed bruikbaar is?

Op geen enkele wijze	1	2	3	4	5	6	7	8	9	10	De huidige methode voldoet perfect
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

47. Kennis atlas: In hoeverre is het binnen KWS eenvoudig om te achterhalen wie bepaalde expertise of kennis bezit?

Niet te achterhalen	1	2	3	4	5	6	7	8	9	10	Zeer eenvoudig te achterhalen.
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

48. Samenwerkingsplatform: In hoeverre kan gebruik worden gemaakt van informatie- en communicatietechnologie (bijvoorbeeld E-mail, intranet, etc.) om groep- en teamwork te vergemakkelijken?

Onmogelijk	1	2	3	4	5	6	7	8	9	10	De opties worden optimaal benut
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

of

Weet het niet	<input type="radio"/>
---------------	-----------------------

Einde

Eventuele op en/of aanmerkingen:

Bijlage **X**

Resultaten Schriftelijke enquête

Aantal pagina's: 1

Vanwege de gevoeligheid van deze bedrijfsinformatie is dit deel van het verslag gecensureerd.

