

Het vaststellen van de betekenis van relevante informatie

Een methode voor het opstellen van definities van belangrijke begrippen voor de bedrijfsvoering

UNIVERSITEIT TWENTE.

Afstudeerscriptie Jurgen Meinen

Master Business Information Technology

Het vaststellen van de betekenis van relevante informatie

Een methode voor het opstellen van definities van belangrijke begrippen voor de bedrijfsvoering

Augustus 2010

Afstudeerscriptie

Student Jorgen Meinen (j.meinen@alumnus.utwente.nl)
Opleiding Master Business Information Technology
Studentnummer 0067873
Instelling Universiteit Twente

Afstudeercommissie

Eerste begeleider Fons Wijnhoven (a.b.j.m.wijnhoven@utwente.nl)
Vakgroep Information Systems & Change Management
Faculteit Management & Bestuur

Tweede begeleider Pascal van Eck (p.a.t.vaneck@utwente.nl)
Vakgroep Information Systems
Faculteit Elektrotechniek, Wiskunde & Informatica

Opdrachtgever

Eerste begeleider Geert Benjamins (g.benjamins@scholenaanzee.nl)
Functie Secretaris College van Bestuur, Hoofd Algemene Zaken

Tweede begeleider Yanaika Zomer (y.zomer@scholenaanzee.nl)
Functie Beleidsmedewerker Kwaliteitszorg

Management Samenvatting

Aanleiding

Scholen aan Zee is een onderwijsorganisatie die bezig zich te ontwikkelen tot een transparante maatschappelijke onderneming. Dit houdt in dat de organisatie steeds meer functioneert als een onderneming. De transparantie blijkt in de verantwoording naar de omgeving toe. Om dit te realiseren heeft men de planning en control cyclus ingevoerd. Deze kwam maar moeilijk van de grond omdat het rapporteren niet goed verloopt.

Bij het rapporteren loopt men tegen het probleem van de betekenis van informatie aan. Doordat dezelfde indicator in verschillende rapportages iets anders betekent, zijn de rapportages niet onderling vergelijkbaar. Het gevolg is dat er geen goed zicht kan worden verkregen in de stand van de organisatie. Het is dus belangrijk de rapportages op een lijn te krijgen. Een van de benodigdheden hiervoor is dat de indicatoren worden gedefinieerd en dat deze definities worden nageleefd.

Echter is het zo dat de behoefte aan informatie verandert. Dit geldt ook voor terminologie. Doordat deze veranderen is het zo dat definities van indicatoren ook zullen veranderen. Als er definities zijn, zullen deze op een later tijdstip geëvalueerd moeten worden en als deze niet voldoen is het nodig dat deze worden bijgesteld. Er is dus een noodzaak voor een middel om al deze activiteiten uit te voeren.

Vindingen

Om de activiteiten van het opstellen en later evalueren van definities uit te voeren is er een methode voor het opstellen en evalueren van definities ontworpen. Deze is ontwikkeld voor de bedrijfsvoering van Scholen aan Zee. Deze is generiek opgezet, zodat deze ook bruikbaar is voor andere organisaties.

Deze methode voor het opstellen en evalueren van definities bestaat uit de volgende activiteiten:

- Begrip specificatie
- Bestaande definities evalueren
- Context nieuwe definities identificeren
- Nieuwe definities opstellen
- Definities vaststellen
- Definities evalueren en bijstellen

Deze methode wordt ondersteund door een criteria vragenlijst en een checklist. De criteria vragenlijst is een hulpmiddel voor het bepalen van de kwaliteit van definities. De checklist begeleidt de uitvoer van de methode. Hierin staan alle activiteiten beschreven en worden ook aandachtspunten genoemd bij de uitvoer hiervan. De uitvoer van deze methode resulteerde in een verzameling definities die het Bedrijfswoordenboek van Scholen aan Zee vormt. Door hantering van deze definities zullen de rapportages vergelijkbaar zijn en zullen communicatieproblemen hierover tot het verleden behoren.

Aanbevelingen

De eerste aanbeveling aan Scholen aan Zee is het aanstellen van een definitiebeheerder. Deze persoon is verantwoordelijk voor het beheer en onderhoud van de definities. Voor de definities is er dus een probleemeigenaar. De definitiebeheerder kan het best iemand zijn die tussen verschillende partijen in staat en een overzicht heeft over de organisatie. Hierdoor kunnen de verschillende perspectieven die in de organisatie van een indicator bestaan worden meegenomen.

Een tweede aanbeveling voor Scholen aan Zee is om oog te hebben voor de semantiek van de informatie systemen of applicaties. Op dit moment is er een applicatie aanwezig waarbij de semantiek niet overeenkomt met wat nodig is. Hierdoor is informatie over een bepaalde indicator nauwelijks aan te leveren. Ook is het belangrijk om in de toekomst hier naar te kijken bij de aanschaf van nieuwe applicaties, zeker omdat Scholen aan Zee bezig is met het vervangen van enkele van de huidige applicaties.

De methode is zo opgezet dat deze inpasbaar is in verschillende soorten beleidscycli. Hieronder valt ook de planning en control cyclus zoals deze bij Scholen aan Zee wordt gehanteerd. Dit betekent dat op bepaalde momenten bijeenkomsten dienen te worden gepland waarbij definities worden geëvalueerd, mogelijk bijgesteld en later wellicht ook opgesteld als er nieuwe definities dienen te komen.

Als laatste aanbeveling dient er aandacht te worden besteed aan de consistente invoer van gegevens in de applicaties en informatie systemen. Als gegevens niet consequent op de juiste manier worden ingevoerd, dan zullen de opgeslagen gegevens vervuild raken en hun betekenis verliezen. Er zal hier dan ook aandacht aan besteed moeten worden, anders heeft het opstellen van definities ook niet veel zin als de betekenis alsnog afwijkt van de definitie.

Consequenties

Voor het uitvoeren van de aanbevelingen is tijd nodig. Definities ontstaan niet vanzelf. Dit geldt ook voor het evalueren ervan. Er zal dus tijd vrij gemaakt moeten worden voor de uitvoer ervan. Het opstellen van definities is nu eenmaal een intensieve taak. Het definiëren zal dan ook terug dienen te komen in het takenpakket van medewerkers die zich bezig gaan houden met de uitvoer van de methode. De grootste taak is hierbij weggelegd voor de definitiebeheerder. De definities zullen dan op vaste momenten terug dienen te komen op de agenda. Een evaluatie van de definities kan het beste jaarlijks of halfjaarlijks worden uitgevoerd.

Door het hebben van een methode is Scholen aan Zee goed in staat het bedrijfswoordenboek te onderhouden. Ook is het duidelijk wanneer dit in de planning en control cyclus moet plaatsvinden. Zal er een ander soort beleidsmatige cyclus worden ingevoerd, dan zal dit niet veranderen. De voorwaarde hiervoor is dat er wel indicatoren van het beleid zijn. De uitvoer van de methode zorgt voor goede definities en dat het probleem van niet vergelijkbare rapportages verdwijnt. Voorwaarde is wel dat er ook op de invoer van gegevens wordt gelet.

Management Summary

Background

Scholen aan Zee is an educational institute that provides secondary education. Scholen aan Zee is developing towards a so called transparent social enterprise. This means that a public organization is functioning like a business. The organisation is transparent as it shows responsibility to the outer world by providing information. To realise this ambition, a planning and control cycle has been implemented. This cycle does not work very well as the required reporting fails to meet the expectations.

One of the most important problems regarding the reports is the meaning of the information it contains. The same indicator can have multiple meanings in different reports. This causes the reports to be incomparable. As a consequence the state of the organisation is not clear. The reports need to be standardised in order to counter this problem. It is necessary to create definition of the important indicators. These definitions need to be respected.

The demands for information change. This also goes for terminology. This makes it necessary to change existing indicators and definitions. If definitions are present, they need to be evaluated at a later stage and if they do not suffice adjustment is required. An method to execute these activities would be very useful.

Findings

To execute the activities of creating and evaluating of definiens a method has been designed. This method has been designed for Scholen aan Zee. It is a generic method however. Therefore it is also usable for other organisations.

This method consists of the following activities:

- Concept specification
- Evaluation of existing definitions
- Identification of the context of possible new definitions
- Creation of new definitions
- Determination of new definitions
- Evaluation and adjustment of definitions

This method is supported by a criteria survey and a checklist. This criteria survey is a tool to determine the quality of definitions. The checklist guides the execution of the method. It describes all activities and provide points of interest. The execution of this method resulted in a collection of definitions which will form the dictionary of Scholen aan Zee. The application of the definitions will cause the reports to be comparable. Communication problems about these reports and its indicators will cease to exist.

Recommendations

The first recommendation is to appoint a definition administrator. This person is responsible for maintaining the definitions. The maintenance of the definitions will have a problem owner in this way. The definition administrator should be a person with overview of the whole organisation and who can connect various viewpoints.

The second recommendation is to pay more attention to the semantics of their applications and information systems. At the moment there is an applications where the semantics does not match the requirements of Scholen aan Zee. This causes problems in the delivery of information. It is important to pay attention to semantics in the future. Scholen aan Zee is busy replacing some of the applications at the moment.

The method is created to be applicable to various kinds of management cycles. One of these cycles is the existing planning of control cycle of Scholen aan Zee. This means that on various moments meetings need to be planned. At these meetings the definitions will be evaluated or possibly adjusted. It also can be needed to create definitions in the future as well.

The last recommendation is to pay attention to the consistency of input of data into applications and information systems. If this does not happen, the data will get polluted and lose its meaning. This makes it necessary to pay this attention otherwise the creation of definition will have no use as the definitions do not match with the semantics of the data.

Consequences

The execution of all these recommendation will require an investment of time. Definitions will not appear spontaneously. This also counts for the evaluation and adjustment of definitions. The creation of definitions is a time intensive task. These tasks need to be assigned to people. The largest task is the task of maintaining the definitions. The agenda will have to contain fixed moments when the definitions require attention. The evaluation of definition can be performed annually or semi-annually.

Scholen aan Zee will be able to maintain their definitions by executing the method that resulted from this research. It makes it clear when to execute which task in their planning and control cycle. The execution of the method will cause Scholen aan Zee to have quality definitions in the future. The problem of incomparable reports will cease to exist. It is required however that attention will be paid to the input of data.

Voorwoord

Na iets meer dan zeven maanden zit deze afstudeeropdracht erop. Ik heb er enorm veel van geleerd. Als buitenstaander komen kijken in een dynamische organisatie geeft veel indrukken. Ik had van tevoren niet kunnen denken dat de betekenis van informatie zo belangrijk zou zijn. Aanvankelijk zag ik het als iets triviaals, iets wat vrij eenvoudig op te lossen is. Maar ik zat er naast, het is juist erg complex zoals uit deze scriptie wel zal blijken.

Het realiseren van deze opdracht was mij niet gelukt zonder de hulp van een aantal mensen. Deze ben ik dan ook dank verschuldigd. Allereerst wil ik Scholen aan Zee bedanken voor dat zij mij de mogelijkheid boden om bij hen af te studeren. De medewerkers ben ik echt als collega's gaan zien. Verschillende collega's hebben mij bijzonder geholpen en ook veel input geleverd. Ook was het erg leerzaam om een aantal andere taken uit te voeren waarmee ik de organisatie vooruit kon helpen. In het bijzonder wil ik Geert Benjamins en Yanaika Zomer bedanken voor de begeleiding binnen Scholen aan Zee. Dankzij hen leerde ik de publieke sector goed kennen en zij gaven mij inzicht in de organisatie.

Ook wil ik Fons Wijnhoven en Pascal van Eck bedanken. Zij zijn de begeleiders vanuit de Universiteit Twente. Ik wil heb voor al het commentaar en geduld dat zij hebben geleverd bedanken. Zij hebben mij geholpen richting te kiezen en ook om scherp te blijven in de alsmaar groeiende scriptie. Hierbij wil ik Fons Wijnhoven nog in het bijzonder noemen omdat brede interesses vaak voor vernieuwende inzichten zorgden. Ook heb ik dankzij hun inzichten een compleet andere kant van wat er speelt rondom informatie systemen leren kennen.

Ik wil ook Integrand bedanken voor het helpen bij het regelen van deze opdracht. Ten slotte wil ik mijn familie en vrienden bedanken voor al hun interesse en steun tijdens deze tijd.

Jurgen Meinen

Hengelo, augustus 2010

Inhoudsopgave

1.	Inleiding.....	17
1.1	Informatie	17
1.2	De betekenis van informatie.....	18
1.3	Het probleem van het vaststellen van betekenis	19
1.4	De organisatie Scholen aan Zee	20
1.5	Leeswijzer.....	21
2.	Probleemstelling en onderzoeksopzet	23
2.1	Doelstelling	23
2.2	Probleemstelling	24
2.3	Onderzoeksvragen	24
2.4	Methodologie.....	25
2.5	Afbakening	27
2.6	Relevantie	27
3.	De noodzaak tot het hebben van definities.....	29
3.1	Verantwoording	29
3.2	Planning en Control.....	30
3.3	Monitoren	32
3.4	Conclusie	32
4.	Kwaliteit van definities.....	33
4.1	Definities	33
4.2	Begrippen.....	34
4.3	Kwaliteitsaspecten	35
4.4	Criteria en aanbevelingen	36
4.5	Conclusie	37
5.	Methoden uit de theorie	38
5.1	Inleiding op methoden.....	38
5.2	Concept management.....	39
5.3	Het vaststellen van bestuurlijke informatie.....	40
5.4	FRISCO	42
5.5	Het opstellen van een ontologie	43
5.6	Andere inzichten uit de literatuur.....	43
5.7	Globale methode aan de hand van literatuur.....	45

5.8	Conclusie	47
6.	Uitwerking.....	49
6.1	Elementen uit de praktijk.....	49
6.2	Verdere uitwerking	50
6.3	Integratie van de methode in bestaande cycli van beleid	57
6.4	Conclusie	58
7.	Validatie van de methode.....	60
7.1	Richtlijnen voor validatie	60
7.2	Toepassing van de richtlijnen.....	61
7.3	Validatie door toepassing	63
7.4	Externe geldigheid	66
7.5	Conclusie	66
8.	Conclusies en aanbevelingen	68
8.1	Aanbevelingen voor Scholen aan Zee	68
8.2	Conclusies	69
8.3	Beperkingen	70
8.4	Verder onderzoek	71
	Referenties.....	73
	Bijlage 1: Begrippen- en afkortingenlijst	76
	Bijlage 2: Geschiedenis Scholen aan Zee	78
	Bijlage 3: Organisatorische beschrijving Scholen aan Zee.....	80
	Bijlage 4: Criteria Vragenlijst	82
4.1	De criteria.....	82
4.2	De lijst.....	82
	Bijlage 5: Checklist definities opstellen	84
5.1	Uitgangspunten.....	84
5.2	Algemene aanbevelingen.....	84
5.3	Checklist	84
5.4	Tijdpad.....	89
	Bijlage 6: Interview Methodologie	90
6.1	Keuze van methoden	90
6.2	Interview aanpak.....	90
6.3	Lijst geïnterviewde personen.....	91
6.4	Bevindingen.....	91

Bijlage 7: Vensters voor Verantwoording.....	93
7.1 Vensters voor Verantwoording.....	93
7.2 Methodologie.....	94
7.3 Bevindingen.....	94
Bijlage 8: Opzet workshop.....	96
8.1 Doelen van de workshop	96
8.2 Methode zoals deze getest werd.....	96
8.3 Opzet.....	98
8.4 Aanwezigen	100
8.5 Bevindingen.....	100
8.6 Discussie.....	102
8.7 Presentatie slides	104
Bijlage 9: Definities van enkele begrippen	112

Lijst tabellen

Tabel 1: Onderzoeksmethodologie	27
Tabel 2: Legenda voor het stroomschema	55
Tabel 3: Voorbeeld van een opgestelde definitie	66
Tabel 4: Checklist voor het uitvoeren van de methode	88
Tabel 5: Tijdpad van de methode	89
Tabel 6: Lijst geïnterviewde personen.....	91
Tabel 7: Opzet validatie workshop	100
Tabel 8: Details aanwezig.....	100
Tabel 9: Definitie onderwijstijd	113
Tabel 10: Definitie ziekteverzuim	113
Tabel 11: Definitie ziekteverzuimpercentage	113
Tabel 12: Definitie uitstroom.....	113

Lijst figuren

Figuur 1: Probleemkluwen	23
Figuur 2: Het onderzoek ingedeeld in het model van Maes (Maes, 2008)	25
Figuur 3: Globaal overzicht methode aan de hand van de literatuur	47
Figuur 4: De methode weergegeven als beslisboom	56
Figuur 5: De methode ingebed in de cyclus van strategisch management.....	58
Figuur 6: De geteste onderdelen van de methode.....	62
Figuur 7: Organigram scholen aan zee	81
Figuur 8: Methode zoals deze is getest tijdens de workshop	97

1. Inleiding

Goede informatie is erg belangrijk voor iedere organisatie. Informatie wordt weleens gezien als het belangrijkste bezit wat een organisatie kan hebben (Drucker, 1999; Redman, 2008). Hierover valt natuurlijk te discussiëren. Het grote belang van informatie kan echter niet ontkend worden. Toch is het vaak een pijnpunt voor veel organisaties (Spoor, 2005). Een van de belangrijke problemen met informatie is de betekenis ervan (Davenport & Prusak, 1997; Maes, 2008). Stel dat een rapport zegt dat er 100 grote klanten zijn. Wanneer is een klant een grote klant, en wie is de klant? En dan is er de vraag wie dat vindt. Een bekend gezegde uit de semantiek (betekenisleer) luidt: "*Een klant is geen klant is geen klant*". Hiermee wordt bedoeld dat er verschillende opvattingen bestaan over wie een klant nu is binnen de organisatie. Iedere afdeling kan daar anders tegenaan kijken (Davenport, Harris, De Long, & Jacobson, 2001).

Deze inleiding is als volgt opgebouwd. Eerst wordt er aandacht besteed aan wat informatie is. Dit zal in paragraaf 1.1 aan de orde komen. Vervolgens komt de betekenis van informatie aan de orde en ook waarom dit juist een probleem is en wel in paragraaf 1.2. Vervolgens wordt behandeld waardoor dit probleem veroorzaakt wordt in paragraaf 1.3. Hierna volgt een beschrijving van Scholen aan Zee, de organisatie waar dit onderzoek heeft plaatsgevonden, in paragraaf 1.4. Ten slotte volgt er een leeswijzer. Dit is paragraaf 1.5.

1.1 Informatie

Informatie wordt vaak gezien als gegevens die betekenis hebben. Hierbij zijn gegevens dan observaties (van toestanden) van de wereld (Daft, 2001). Gegevens hebben op zichzelf geen waarde. Als gegevens gefilterd, verwerkt of geïnterpreteerd worden en hierdoor betekenis krijgen dan is er sprake van informatie (Laudon & Laudon, 2004). Informatie heeft daarentegen wel waarde. Kennis bestaat uit vervolgens uit waardevolle informatie waarin ook samenstelling, context en reflectie zijn verwerkt (Daft, 2001; Davenport & Prusak, 1997).

Deze beschrijvingen zijn echter beperkt. Gegevens zijn namelijk representaties van toestanden in de wereld. Niet de toestanden zelf of een observatie ervan. Informatie is juist een betekenisvolle representatie (Falkenberg et al., 1996; Wijnhoven, 2009). Er is een betekenis in de zin van inhoud. Informatie heeft semantiek. Daarnaast is er de toegevoegde waarde omdat informatie de kennis laat toenemen, het is informerend. Er zijn dan ook eisen te stellen aan informatie. De volgende elementen dient informatie te bezitten (Floridi, 2005):

- Betekenis
- Correctheid
- Relevantie

Kennis wordt dus gevoed door informatie. Kennis bestaat namelijk uit abstracties van de werkelijkheid in de gedachten van mensen. Het is een beeld van de werkelijkheid (Falkenberg, et al., 1996). Om tot informatie te komen zullen er dus gegevens zijn die informerend zijn. Het is alleen zo dat er meerdere soorten gegevens zijn, en dat maakt het er niet makkelijker op. De manier waarop gegevens informerend kunnen zijn verschilt namelijk. Deze vier soorten zijn (Floridi, 2005):

- Primaire gegevens, gegevens opgeslagen in een database die kan worden aangeleverd aan de gebruiker
- Metadata, beschrijft de eigenschappen van de primaire gegevens zoals herkomst, formaat en beschikbaarheid. Dit zijn gegevens over primaire gegevens

- Operationele gegevens, gegevens over het gebruik van de primaire gegevens
- Afgeleide gegevens, data afgeleid van de bovengenoemde 3 bronnen. Beurssystemen kunnen analyses geven van de primaire gegevens

Doordat er meerdere soorten gegevens zijn, is het lang niet zo dat er slechts een selectie of filtering hoeft plaats te vinden van gegevens om informerend te zijn. De genoemde gegevens kunnen allen op een andere manier informerend zijn. Interpretatie is daarbij een belangrijke activiteit. Het vertalen van gegevens naar informatie is namelijk een menselijke taak (Eppler, 2006; Laudon & Laudon, 2004). De mens bepaald namelijk of gegevens informerend zijn. Daarnaast is het zo dat er tegenwoordig vaak een overvloed aan gegevens is (Maes, 2008). Hierdoor is het vaak lastig te bepalen welke gegevens relevant zijn en dus informerend kunnen zijn.

1.2 De betekenis van informatie

Een van de eigenschappen van informatie is dat het betekenis heeft (Floridi, 2005). De betekenis wordt vastgelegd door een definitie (Longworth, 2005). Informatie gaat meestal over een of meerdere begrippen (Falkenberg, et al., 1996). Alle begrippen die in een bepaalde context worden gebruikt vormen samen de terminologie (Van Dale, 2008). Een voorbeeld van een begrip is ziekteverzuim. Als begrippen niet worden gedefinieerd, dus als de betekenis niet wordt vastgelegd, ontstaan vaak verschillende interpretaties (Eppler, 2006). Dit komt door de verschillende referentiekaders die mensen hebben. (Hamers, 1996). Organisaties zullen juist een context moeten bieden voor de interpretatie van de terminologie, zodat de informatie erover op consistente manier geïnterpreteerd wordt. Dit kan door een gemeenschappelijk referentiekader (Falkenberg, et al., 1996).

Verschillen in referentiekaders komen vooral tot uiting als er nuances spelen met betrekking tot een begrip. Zo is bij Scholen aan Zee de vraag wat tot ziekteverzuim wordt gerekend. Hoort bijvoorbeeld zwangerschapsverlof er wel of niet bij? Of wat is lang, middelmatig of kort ziekteverzuim? Hierover kunnen meningen verschillen en als ziekteverzuim niet duidelijk is gedefinieerd, dan kan het zo zijn dat de ene manager bij het ziekteverzuimpercentage zwangerschapsverlof wel meerekent en de andere niet. De informatie is dan niet meer te vergelijken omdat het een andere betekenis heeft, in feite is het dan niet eens informatie. De semantiek is dan verschillend. Door dit soort onduidelijkheden gaat de discussie over wat het betekent en niet over de inhoud. Het gevolg is dat over ziekteverzuim geen goed geïnformeerde beslissing kan worden genomen.

De situatie die in de vorige alinea aan de orde kwam, is een situatie waar verschillende partijen elkaars "taal niet spreken". Hoewel hetzelfde woord wordt gebruikt, wordt iets anders bedoeld. Voor informatie is het van belang dat het consistent is (Davenport & Prusak, 1997; Lee, Strong, Kahn, & Wang, 2002). Als het niet te vergelijken is, verliest het ook relevantie voor besluitvorming, en kan de vraag worden gesteld of het nog informatie is en niet slechts gegevens zijn. De "informatie" is immers niet informerend meer (Floridi, 2005; Wijnhoven, 2009).

Het feit dat niet vaststaat wat belangrijke begrippen betekenen en dit voor problemen zorgt, komt nog steeds veel voor (Maes, 2008). Dit is ook een probleem dat niet wordt verholpen door betere informatietechnologie (Davenport & Prusak, 1997). Het vertalen van gegevens naar informatie is namelijk een menselijke taak. Hier zit ook een belangrijk element van beoordeling in (Floridi, 2005). In de volgende paragraaf wordt dieper ingegaan op dit probleem van het vaststellen van de betekenis van informatie en waarom dit zo is en waarom dit juist een groot probleem is.

Tegenwoordig wordt de term Business Intelligence gebruikt voor de technologieën en processen voor het verzamelen, rapporteren en managen van informatie (Davenport & Harris, 2007; Hamers, 2004). Dit is eigenlijk de hele informatievoorziening van een organisatie. Het vastleggen van de definities van belangrijke begrippen is een van de onderdelen ervan (Davenport & Harris, 2007; Hamers, 2004). Toch wordt vaak de nadruk gelegd op de technologische kant van het verhaal. In dit onderzoek is dat niet gedaan. In dit onderzoek ligt de nadruk vooral op het vastleggen van definities van belangrijke begrippen waartoe ook prestatie-indicatoren behoren dus het vastleggen van de betekenis van de informatie afkomstig uit de informatiesystemen. Dit komt omdat de mens de scheidslijn is tussen gegevens en informatie en niet de technologie (Eppler, 2006; Laudon & Laudon, 2004).

1.3 Het probleem van het vaststellen van betekenis

Het kan dan wel zo zijn dat het belangrijk is om belangrijke begrippen te definiëren en er daarmee voor te zorgen dat de betekenis helder is, maar waarom is dit dan zo moeilijk? Het geven van een definitie lijkt namelijk vrij eenvoudig (Longworth, 2005). Het probleem is echter dat ieder domein, iedere omgeving zijn "eigen taal" heeft. Er worden verschillende terminologieën gehanteerd die niet met elkaar overeenkomen (Hamers, Weigand, & Verharen, 1997). Om te zorgen dat de verschillende partijen met elkaar kunnen communiceren zullen de betekenissen die worden gehanteerd op een lijn moeten komen te liggen (Hoppenbrouwers, 2003). De vraag is nu wat de oorzaak is van het feit dat communicatie tussen verschillende domeinen dan zo lastig is.

Een van deze oorzaken is differentiatie. Differentiatie is het ontstaan van verschillen tussen afdelingen door andere structuren, maar ook door de gerichtheid die er heerst en wordt nagestreefd (Daft, 2001). Afdelingen specialiseren zich dan juist. De coördinatie tussen de afdelingen wordt dan juist moeilijker. Er kan dan wel gesteld worden dat "men elkaars taal niet spreekt". Hiermee wordt bedoeld dat er misverstanden ontstaan in de communicatie. Hierdoor kunnen verschillende interpretaties van begrippen ontstaan. Het gevolg is dat er van deze begrippen inconsistente ontstaan. Verschillende interpretaties van hetzelfde begrip zijn dan in omloop (Davenport & Prusak, 1997; Hamers, et al., 1997). Integratie is de kwaliteit van de samenwerking tussen de verschillende afdelingen (Daft, 2001). Soms is het nodig dat er speciaal personeel is aangesteld om de integratie te bevorderen. Veel differentiatie vraagt ook veel integratie (Daft, 2001).

Binnen organisaties bestaat vaak veel differentiatie. Maar dit bestaat in feite ook tussen verschillende organisaties. Doordat organisaties een verschillende focus en achtergrond hebben zullen ze ook verschillende terminologieën hanteren. Dus ook verschillende talen spreken (Hamers, et al., 1997). Doordat er tussen organisaties gecommuniceerd wordt, kan dit een probleem worden. Dit speelt ook bij fusies, wanneer twee of meer organisaties zich combineren tot één, dan zal er ook enige vorm van integratie moeten plaatsvinden en daarbij hoort dat de talen op elkaar worden afgestemd (Wijnhoven, Spil, Stegwee, & Fa, 2006).

Davenport schrijft dat het hebben van inconsistente definities een groot probleem is voor organisaties (Davenport, et al., 2001; Davenport & Prusak, 1997). Hij stelt dat een definitielijst moet worden opgesteld om dit tegen te gaan. Ditzelfde geldt ook voor een aantal andere auteurs (Maes, 2008; Redman, 2008). Er is behoefte aan een manier om definities op te stellen en vast te leggen. Een concrete methode hiervoor ontbreekt. Veel organisaties kampen met het feit dat er misinterpretaties ontstaan door niet goed vastgelegde definities (Eppler, 2006). Dit geldt ook voor Scholen aan Zee, de organisatie waar dit onderzoek heeft plaatsgevonden. In de volgende alinea komt het probleem van Scholen aan Zee aan de orde en wordt er meer informatie gegeven over deze organisatie.

1.4 De organisatie Scholen aan Zee

Scholen aan Zee is een onderwijsorganisatie. Onderwijsorganisaties behoren tegenwoordig verantwoording af te leggen over het gevoerde beleid aan de overheid. Dit zodat de overheid niet alles hoeft voor te schrijven. Hiervoor is het nodig dat informatie wordt gerapporteerd. Het rapporteren komt bij Scholen aan Zee echter nog niet goed van de grond, omdat er impliciet inconsistente definities worden gehanteerd. Er zijn geen definities vastgelegd en begrippen worden anders geïnterpreteerd en daarom kan hetzelfde begrip in de ene rapportage iets anders betekenen dan in de andere. Eerst volgt een beschrijving van Scholen aan Zee, waarna het probleem verder wordt uitgediept.

Scholen aan Zee is een scholengemeenschap voor voortgezet onderwijs en is gevestigd in de stad Den Helder. Den Helder ligt in het noorden van de provincie Noord-Holland en in het noordwesten van Nederland. Er wonen ongeveer 44.000 mensen op dit moment. In de gehele gemeente Den Helder wonen ongeveer 58.000 mensen. De plaats Julianadorp met 14.000 inwoners behoort ook tot de gemeente Den Helder en ligt ten zuiden van de stad. Scholen aan Zee richt zich op het geven van middelbaar onderwijs aan leerlingen uit Den Helder en omgeving (RPO, 2008; Scholen aan Zee, 2009). Hier valt ook het naburige Julianadorp onder; uit andere plaatsen in de buurt wordt een klein aantal leerlingen bereikt. Eind 2008 had Scholen aan Zee 2821 leerlingen en 346 medewerkers (Scholen aan Zee, 2009).

In 2006 is Scholen aan Zee ontstaan uit SAVO. SAVO staat voor Samenwerking Voortgezet Onderwijs Den Helder. SAVO is opgericht in 1996 na de fusie van twee middelbare scholengemeenschappen. In 2005 is deze gereorganiseerd tot Scholen aan Zee. Bij het opzetten van Scholen aan Zee is gekozen voor de binnen de publieke sector gangbare scheiding van bestuur en toezicht. Dit wordt meestal gerealiseerd door middel van een College van Bestuur en Raad van Toezicht (De Vijlder, 2008; Onderwijsraad, 2008). Het College van Bestuur wordt geïnformeerd door middel van rapportages.

Bij het opzetten van Scholen aan Zee is de organisatie drastisch gereorganiseerd. Hierbij was de ambitie om een transparante maatschappelijke onderneming te worden. Dit houdt in dat de organisatie kenmerken heeft van een onderneming zoals een goed georganiseerde bedrijfsvoering. De transparantie komt tot uiting in het verantwoorden naar de omgeving toe. Dit betekent dat er beleid werd gevormd en informatie wordt verzameld om te bepalen in hoeverre dit beleid wordt gerealiseerd. De omschakeling werd beschreven in het Strategisch Meerjarenplan (SMP). Hierin werden doelen en bijbehorende prestatie-indicatoren in geformuleerd. Om ervoor te zorgen dat de doelen uit het SMP gerealiseerd werden werd de planning en control cyclus ingevoerd. Deze cyclus bevatte rapportages op vastgestelde momenten, echter werd de inhoud ervan pas eind 2009 definitief vastgelegd. De prestatie-indicatoren werden soms gebruikt, maar bestonden vaak alleen nog maar binnen het SMP.

Onderwijsorganisaties in het voortgezet onderwijs hadden tot voor kort niet te maken met het verzamelen van informatie en het rapporteren ervan. Ook hebben scholen vaak een grote scheiding tussen het onderwijsgevende en –ondersteunende personeel. Scholen aan Zee was dan ook een erg gedifferentieerde organisatie. Zo bestond de organisatie SAVO destijds uit diverse scholen en een onderwijskantoor voor het administratieve personeel. Tussen de verschillende groepen personeelsleden bestond dan ook enige afstand en de groepen hadden ook een verschillende focus. Deze afstand wordt ook nu nog steeds ervaren.

Om een transparante maatschappelijke onderneming te worden is het nodig dat er goede informatie is. Deze informatie verschaft inzicht in de staat van de organisatie. Er zijn nu indicatoren

vastgelegd waarover informatie wordt verzameld. Dit gebeurt echter nog niet gestructureerd. Over de betekenis van deze informatie behoort dan ook geen misverstand te zijn (Hamers, 1996). Echter is dit nu wel het geval. Het is dus nodig dat de betekenis van belangrijke begrippen wordt vastgelegd. Dit zijn met name de begrippen waarover de informatie in de rapportages gaat. Er is namelijk vaak veel onduidelijkheid over wat er wel en niet onder een bepaald begrip valt. Er is dus een behoefte aan duidelijke definities van de begrippen die belangrijk zijn voor de bedrijfsvoering van Scholen aan Zee. Zo lang deze definities ontbreken, ontstaan er misinterpretaties en zijn rapportages niet vergelijkbaar. Dus kan het CvB niet goed geïnformeerd worden en dus ook geen goed geïnformeerde beslissingen nemen. Dit was dan ook de reden om in te grijpen.

Naast het niet hebben van definities, zullen deze ook veranderen in de toekomst. Dit komt omdat informatiebehoefte veranderen, terminologie verandert, maar ook omdat de IT verandert. Het eenmalig definiëren zal het probleem voor een korte tijd oplossen. Om ook het probleem ook op lange termijn op te lossen is een methodiek nodig voor het opstellen en evalueren van definities.

Een van de belangrijkste problemen is dus dat de vertaling van gegevens naar informatie niet goed gaat. Door een onduidelijke betekenis zijn de gegevens in de rapportages vaak niet informerend. Om dit te illustreren wordt er een aantal begrippen genoemd waarover onduidelijkheid is. Deze zullen later in deze scriptie weer terug komen. Deze begrippen zijn:

- Onderwijstijd: wat mag er wel en niet onder gerekend worden. Daarnaast levert het roosterbureau alleen maar gegevens aan over lessen. Het is dus een behoorlijke opgave om dit aan te kunnen leveren.
- Ziekteverzuim: het is de vraag of zwangerschapsverlof er wel of niet onder wordt gerekend of niet. Ook is het de vraag wat kort, gemiddeld of lang ziekteverzuim is.
- Schoolverlater: hoewel het in principe heel simpel lijkt als een leerling die de school verlaat is het toch ingewikkelder dan het lijkt. Scholen aan Zee heeft qua registratie een wat aparte positie, (zie ook bijlage 3) wat het lastig maakt om te bepalen wanneer iemand de school verlaat en wanneer niet. Dit lijkt ook te botsen met wat het Ministerie van OCW vindt.

Bijlage 2 geeft een beschrijving van de geschiedenis van Scholen aan Zee. Bijlage 3 geeft een uitvoerige beschrijving van de structuur van Scholen aan Zee. Het verantwoordende van publieke organisaties krijgt meer aandacht in hoofdstuk 3. Hier komt ook het fenomeen planning en control meer naar voren.

1.5 Leeswijzer

Deze scriptie bevat acht hoofdstukken. Elk hoofdstuk bestaat uit een aantal paragrafen. Na de beschrijving van dit onderzoek in hoofdstuk 2 heeft elk hoofdstuk een onderzoeksvraag die wordt beantwoord in een korte conclusie. Deze conclusie sluit het hoofdstuk af. Hoofdstuk 2 beschrijft de opzet van dit onderzoek. Hierin komen de probleemstelling, doelen, vragen en methodologie van dit onderzoek aan de orde.

De hoofdstukken 3 tot en met 5 zijn theoretische beschouwingen. Hoofdstuk 3 gaat over de noodzaak tot het hebben van definities. Hoofdstuk 4 gaat over definities en begrippen en sluit af met criteria voor definities. In hoofdstuk 5 wordt aan de hand van de theorie een vroege versie van de methode opgesteld.

De methode is vervolgens uitgewerkt in hoofdstuk 6. In dit hoofdstuk worden ook inzichten uit de praktijk toegevoegd aan de methode zoals deze is ontstaan uit de literatuur. De methode die in dit hoofdstuk is beschreven is reeds aangepast aan latere inzichten die zijn opgedaan uit de validatie.

Deze validatie is beschreven in hoofdstuk 7. In hoofdstuk 7. is ook een validatie door toepassing beschreven. In hoofdstuk 8 volgen de conclusies en aanbevelingen die na aanleiding van dit onderzoek zijn te doen.

2. Probleemstelling en onderzoeksopzet

In dit hoofdstuk wordt de opzet van het onderzoek dat tot deze scriptie heeft geleid beschreven. Als eerste wordt de doelstelling van dit onderzoek uiteengezet. Dit vindt plaats in paragraaf 2.1. Vervolgens komt de probleemstelling aan de orde in paragraaf 2.2. De probleemstelling diept het doel wat verder uit door er wat meer context aan te geven. Hierbij zullen ook probleemkluwen worden gegeven. Aan de hand hiervan zijn dan ook de onderzoeksvragen opgesteld. Deze zijn te vinden in paragraaf 2.3. In paragraaf 2.4 wordt de methodologie van dit onderzoek besproken, het soort onderzoek komt daarbij ook aan de orde. Vervolgens volgt de afkadering van dit onderzoek. Dit wordt in paragraaf 2.5 besproken. Ten slotte wordt ingegaan op de relevantie van dit onderzoek in paragraaf 2.6.

2.1 Doelstelling

In paragraaf 1.4 is aan de orde gekomen dat het probleem dat zich bij Scholen aan Zee afspeelt te maken heeft met de betekenis van belangrijke begrippen. Het probleem is, dat de betekenis van belangrijke begrippen niet vast ligt. Er zijn geen definities van deze begrippen en er is ook geen overeenstemming over, wel discussie. Hierdoor worden deze begrippen nogal eens op een andere manier geïnterpreteerd. Dit komt tot uiting in de planning en control cyclus waar de rapportages die hiervan onderdeel zijn niet met elkaar te vergelijken zijn. Het gevolg is dat de rapportages niet informerend zijn, de planning en control cyclus functioneert zo niet goed. Figuur 1 geeft deze problematiek weer als probleemkluwen.

Figuur 1: Probleemkluwen

Dit is een praktisch probleem, ook wel handelingsprobleem genoemd. De werkelijkheid wijkt af van zoals men de werkelijkheid zou willen zien (Heerkens, 1999; Wieringa, 2007). Definities kunnen de betekenis vastleggen van begrippen, waartoe indicatoren dus ook behoren. De vastgelegde definities worden dan verzameld in een bedrijfswoordenboek zodat deze op een later moment op een enkele plaats geraadpleegd kunnen worden. Omdat het nodig is om de definities in de toekomst actueel te houden is het nodig dat er een middel is om definities mee te kunnen opstellen, evalueren en bij te stellen. Een methode is dan een geschikt middel om zorg te dragen dat er altijd een goed en actueel bedrijfswoordenboek is.

De doelstelling van dit onderzoek luidt dan ook:

Het geven van een methode waarmee belangrijke begrippen eenduidig gedefinieerd kunnen worden.

Het woord eenduidig is expliciet opgenomen omdat in zowel paragraaf 1.4 als in deze doelstelling aan de orde komt dat er geen vergelijkbare rapportages zijn. Eenduidigheid betekent niet voor meerdere uitleg vatbaar. Als informatie niet eenduidig is, is deze niet te vergelijken.

2.2 Probleemstelling

Een methode is dus een geschikt middel om ervoor te zorgen dat er goede definities zijn voor belangrijke begrippen. De vraag dient zich aan waarom er juist nu een behoefte is aan een methode voor het opstellen van definities van belangrijke begrippen. Waarom is het nu noodzakelijk dat er een methode voor komt? Wat zijn dus de factoren die het noodzakelijk maken dat er wordt ingegrepen? Daarnaast is het de vraag hoe generiek deze fenomenen zijn. Hiervoor zal er ook naar de planning en control cyclus worden gekeken. Is het namelijk zo dat definities bijdragen aan het functioneren ervan? Het is belangrijk dat de aanleiding goed wordt onderzocht, dit veroorzaakt namelijk dat de ingreep noodzakelijk is (Wieringa, 2007).

De methode zal dus goede definities moeten leveren. De vraag is nu echter wat de kwaliteit van een definitie bepaalt. De gangbare definitie van kwaliteit is de mate van geschiktheid voor gebruik (Van Dale, 2008). Dit helpt echter niet bij het bepalen van de kwaliteit, deze beschrijving is namelijk best vaag. Het zal duidelijk moeten zijn wat de kwaliteit van een definitie bepaalt. Aan de hand hiervan kan dit geoperationaliseerd worden door middel van criteria die als toets dienen voor op te stellen definities.

In de inleiding is aan de orde gekomen dat er nogal verschillende opvattingen bestaan over informatie en de betekenis hiervan. Definities worden gezien als het middel om de betekenis van een begrip vast te leggen. Ook is het zinvol om te kijken naar wat een definitie nu is. Hiervoor is het ook belangrijk om te kijken naar wat een begrip nu is en welke soorten er zijn. Dit kan gevolgen hebben voor het definiëren van deze begrippen (Boesjes-Hommes, 1970).

Naast zaken als de noodzaak en de kwaliteit van definities is het nu de vraag hoe deze worden opgesteld. Wat voor elementen zullen er in de methode voor het opstellen van definities moeten zitten. De vraag is dus hoe de methode moet worden ingericht. In de inleiding is aan de orde gekomen dat het probleem van betekenisgeving niet alleen bij Scholen aan Zee speelt, maar bij meer organisaties. Er zullen dus al wel methoden bestaan voor het vastleggen van definities van belangrijke begrippen. Deze kunnen worden gebruikt voor het opstellen van de methode. Als de methode is opgesteld, zal de werking ervan moeten worden aangetoond. Hiervoor zal een validatie plaatsvinden (Wieringa, 2007). De validatie beoordeelt in hoeverre de methode bruikbaar is (Hevner, March, Park, & Ram, 2004). Een deel van de validatie zal de toepassing van de methode zijn.

2.3 Onderzoeksvragen

Op basis van de doel- en probleemstelling kunnen de volgende vragen worden opgesteld. Deze heb ik onderverdeeld in een hoofd- en deelvragen.

2.3.1 Hoofdvraag

Aan de hand van wat voor methode kan Scholen aan Zee kwalitatief goede en eenduidige definities opstellen van belangrijke begrippen binnen de bedrijfsvoering?

2.3.2 Deelvragen

Om de hoofdvraag te beantwoorden zijn de volgende deelvragen opgesteld:

1. Waarom is er juist nu een noodzaak tot het hebben van eenduidige definities?
2. Wat bepaalt de kwaliteit van definities?
 - o Welke criteria kunnen hiervoor worden opgesteld?
3. Hoe ziet de methode voor het opstellen van definities er uit?
4. Hoe is deze methode gevalideerd?
5. Welke conclusies en aanbevelingen levert deze studie op?

2.4 Methodologie

Omdat er sprake is van een handelingsprobleem ligt het voor de hand om dit op te lossen door middel van een ontwerp. Door een oplossing te ontwerpen zal het gat tussen de realiteit en de situatie zoals deze gewenst is worden verkleind (Wieringa, 2007). Het ontwerpen is wel een vorm van onderzoek, er is dus sprake van ontwerpgericht onderzoek. Het te ontwerpen product of resultaat zal de methode zijn voor het opstellen van definities van belangrijke begrippen.

Dit onderzoek speelt zich af in het Information Systems (IS) veld. Dit veld houdt zich bezig met informatiesystemen en hun toepassing in de organisatie. Dit veld bevindt zich op een kruispunt van verschillende disciplines. Deze disciplines zijn voornamelijk bedrijfskunde en informatica. Ook sociale wetenschappen hebben hier invloed op. Dat deze studie zich in het IS veld bevindt, heeft meerdere redenen. Allereerst is informatie een belangrijk element in deze veld. Het gaat erom dat de vertaalslag van de gegevens uit de aanwezige informatiesystemen binnen de organisatie naar bruikbare informatie voor het besturen ervan beter verloopt. Deze studie legt dus niet veel nadruk op de technologische kant van het verhaal. De methode draagt er aan bij dat het gat tussen IT en de organisatie wordt verkleind. Figuur 2 geeft weer hoe dit onderzoek in het model van Maes kan worden geclassificeerd, dit onderzoek is groen weergegeven. Het model van Maes is weer een afgeleide van het model van Henderson en Venkatraman (Henderson & Venkatraman, 1993; Maes, 2008).

Figuur 2: Het onderzoek ingedeeld in het model van Maes (Maes, 2008)

Dit onderzoek bestaat uit volgende onderdelen:

- Onderzoek, eerst worden de problemen van Scholen aan Zee onderzocht en is er een literatuurstudie verricht. Dit valt samen met het probleem onderzoek.
- De methode opzetten, aan de hand van verschillende bronnen en met name literatuur wordt de methode opgezet. Dit is het ontwerp van de oplossing.
- De methode valideren, voordat de methode wordt toegepast zal moeten worden bepaald of de methode bruikbaar is. Deze stap is de validatie van de oplossing. Hierbij zal de methode uitvoerig worden getest.
- Conclusies en aanbevelingen, aan de hand van deze ontwerpstudie kan een aantal conclusies worden getrokken. Ook zijn er aanbevelingen te doen. Daarnaast zal er reflectie op de hele ontwerpstudie plaatsvinden. Deze stap is de evaluatie van de oplossing.

Om de methode op te kunnen zetten zal er eerst een literatuurstudie plaatsvinden. Hierbij wordt ingegaan op wat een begrip en wat een definitie is. Ook wordt er aandacht besteed aan wat bepaald of een definitie goed is en hoe definities worden opgezet. De behandeling van deze literatuur is te vinden in hoofdstuk 3 en 4. Hoofdstuk 5 bevat ook literatuur, maar in dat hoofdstuk worden methoden en/ of elementen er van besproken die bruikbaar zijn voor de op te stellen methode zelf.

Het uitwerken van de methode vindt plaats in hoofdstuk 6. Hier worden de gecombineerde elementen uit hoofdstuk 5 getoetst aan de resultaten van een kort onderzoek naar het project Vensters voor Verantwoording. Dit project met het bijbehorende onderzoek wordt beschreven in bijlage 7. Aan de hand van de combinatie hiervan wordt de uiteindelijke methode opgezet. De methode die is beschreven is de laatste versie ervan en heeft dus al verschillende aanpassingen ondergaan.

Een ontwerp zal wel werkbaar moeten zijn. Hiervoor is het nodig deze te valideren. Er zijn verschillende manieren om dit te doen (Hevner, et al., 2004; Wieringa, 2007). De uitvoer van de validatie wordt besproken in hoofdstuk 7. Hierbij wordt de methode ook toegepast.

Om nog even terug te komen op het onderzoek voor de noodzaak van definities zal het literatuuronderzoek naast de praktijk van Scholen aan Zee gezet worden. Om inzicht te krijgen in deze praktijk zijn interviews afgenomen. De resultaten hiervan zijn ook bruikbaar voor de toepassing van de methode. Ten eerste geven de interviews inzicht in de situatie van voor de toepassing van de methode. De beschrijving van de interviews is terug te vinden in bijlage 5.

Uiteindelijk leidt deze ontwerpstudie tot een aantal conclusies en aanbevelingen. Er is hierbij onderscheid te maken in algemene en specifieke conclusies en aanbevelingen. De specifieke gaan op voor Scholen aan Zee. Naast de conclusies en aanbevelingen zal ik ook ingaan op de beperkingen van deze studie en geef ik richtingen aan voor toekomstig onderzoek. Dit alles is te vinden in hoofdstuk 8. Uiteraard zal ik in dit hoofdstuk ook nog terug komen op alle onderzoeksvragen en deze worden dan ook beantwoord.

Tabel 1 geeft weer hoe welke deelvraag op welke manier wordt behandeld en in welk hoofdstuk dat te vinden is. De hoofdvraag zal tezamen met deelvraag 5 over de conclusies worden beantwoord in hoofdstuk 8. Tabel 1 geeft een overzicht van de verhouding van onderzoeksvragen en fasen van het onderzoek.

Vraag	Methode	Hoofdstuk	Fase
1. Waarom is er nu een noodzaak tot het hebben van eenduidige definities?	Literatuuronderzoek, interviews	3	Onderzoek
2. Wat bepaalt de kwaliteit van definities?	Literatuuronderzoek	4	Onderzoek
3. Hoe ziet de methode voor het opstellen van definities eruit?	Literatuuronderzoek, onderzoek naar Vensters voor Verantwoording	5, 6	De methode opzetten
4. Hoe kan deze methode worden gevalideerd?	Workshop, interviews, conclusie uit vorige hoofdstukken	7	De methode valideren
5. Welke conclusies en aanbevelingen levert deze studie op?	Conclusie uit voorgaande hoofdstukken, vaststellen van te nemen acties, interviews	9	Conclusies en aanbevelingen

Tabel 1: Onderzoeksmethodologie

2.5 Afbakening

Dit project speelt zich af binnen een onderwijsorganisatie. Het gaat in deze context namelijk om de bedrijfsvoering. Dit is veroorzaakt door de toegenomen wens aan meer verantwoording. Ik heb geschetst dat de vertaalslag van gegevens naar informatie een probleem is door de afwezigheid van definities en het feit dat verschillende partijen impliciet inconsistente definities hanteren. Met het te geven onderwijs bemoei ik me niet hoewel de resultaten van deze ontwerpstudie hier uiteindelijk wel aan bijdragen. Dit onderzoek focust zich op de volgende onderdelen van Scholen aan Zee: het onderwijskantoor, het management en het College van Bestuur. Voor een beschrijving van de organisatie zie bijlage 3.

Belangrijk is om te vermelden dat de methode in dit onderzoek er vanuit gaat dat indicatoren van het beleid al zijn vastgesteld. In de praktijk van Scholen aan Zee is vastgelegd welke informatie er gewenst is in de rapportages. De methode voor het opstellen van definities zal dan ook geen uitputtende zoektocht doen naar alle mogelijke relevante begrippen voor een organisatie. Deze worden als gegeven beschouwd. Het gevoerde beleid en de keuze van de indicatoren stel ik dan ook niet ter discussie.

2.6 Relevantie

Het belang van goede informatie wordt door veel auteurs onderkend (Drucker, 1999). Echter wordt de betekenis van de informatie vaak niet als belangrijk gezien (Lee, et al., 2002). Hierdoor ontstaan er vaak verschillende interpretaties van de betekenis van informatie (Davenport & Prusak, 1997). Het opvallende is, dat als een auteur de betekenis van de informatie wel benoemt, hier veel belang aan wordt gehecht (Hamers, 1996; Wijnhoven, 2009).

Vaak gaat men niet in op hoe de betekenis van informatie moet worden vastgelegd, alleen dat het moet gebeuren. Een duidelijke methode voor het opstellen van relevante begrippen die binnen een organisatie worden gebruikt en waarover informatie wordt aangeleverd, ontbreekt. Veelal worden de taken die moeten worden gedaan als het gaat over het opstellen van definities impliciet benoemd (Davenport, et al., 2001). Daarnaast is er wel een methode voor het verkrijgen van informatie die ook ingaat op het opstellen van definities. Deze methode geeft echter vooral de hoofdlijnen aan en is niet erg gedetailleerd (Hamers, 1996).

Tegenwoordig wordt de term Business Intelligence gebruikt voor de informatievoorziening van een organisatie en alles wat daarbij hoort (Davenport & Harris, 2007; Hamers, 2004). Juist hierbij is de betekenis van informatie erg belangrijk. Sinds veel organisaties eerder over te veel dan te weinig gegevens beschikken, is het juist van belang dat de filtering goed plaatsvindt (Maes, 2008). De betekenis wordt juist belangrijk omdat er vanuit allemaal verschillende bronnen informatie wordt aangeleverd en wordt gecombineerd (Davenport & Harris, 2007).

Veel organisatie binnen de publieke sector worden nog niet zo lang geconfronteerd met het feit dat er verantwoording moet worden afgelegd. Hiervoor moet er informatie worden aangeleverd, maar dient er ook een goed beeld te zijn van wat dit nu juist betekent (Linker, Rijswijk, Pirovano, Vos, & Poot, 2003). Het project Vensters voor Verantwoording toont dat bij het verantwoorden de betekenis ook steeds uniformer dient te zijn (Vensters voor Verantwoording, 2010).

Door het verantwoorden dienen scholen een beter beeld te hebben van de processen en dient er nu ook op gestuurd te worden (Hamers, 1996; Maes, 2008). Hierdoor is het nodig dat informatie te vergelijken is, dus dat er gebenchmarkt kan worden. Dat kan alleen als de begrippen waar de informatie over gaat ook dezelfde definitie heeft (Davenport, et al., 2001). Dit is echter niet alleen een probleem van scholen of andere organisaties in de publieke sector. Juist als er bij bedrijven veel specialisatie is, is er ook meer behoefte aan eenduidigheid (Daft, 2001). Eenduidige definities zorgen juist voor integratie (Davenport, et al., 2001). Door het hebben van goede definities is de informatie in de hele organisatie te vergelijken en ontstaan er geen misverstanden over.

3. De noodzaak tot het hebben van definities

Dit hoofdstuk gaat in op de vraag:

Waarom is er juist nu een noodzaak tot het hebben van eenduidige definities?

Om deze vraag te beantwoorden wordt er eerst aandacht besteed aan de verantwoording die publieke organisaties dienen af te leggen. In paragraaf 1.4 is aan de orde gekomen dat het afleggen van verantwoording een probleem is voor Scholen aan Zee. Dit wordt behandeld in paragraaf 3.1. Paragraaf 3.2 gaat in op de planning en control cyclus die mede door deze behoefte zijn weg heeft gevonden naar de publieke sector. Ook wordt deze cyclus vergeleken met de cyclus van strategisch management leggen en hierbij een wordt een vergelijking gemaakt tussen de in de private en publieke sector gangbare methoden. In paragraaf 3.3 gaat het over het monitoren van de organisatie. Uiteindelijk wordt deze vraag in paragraaf 3.4 beantwoord. Dat is de conclusie van dit hoofdstuk.

3.1 Verantwoording

Voor veel organisaties in de publieke sector is het afleggen van verantwoording relatief nieuw in vergelijking tot organisaties in de private sector. Ondernemingen leggen verantwoording af naar de aandeelhouders en zo behoren publieke organen verantwoording af te leggen aan andere betrokken partijen (De Vijlder, 2008). Het afleggen van verantwoording vindt plaats omdat de overheid publieke organisaties meer autonomie geeft. De organisaties dienen echter wel een publiek doel en worden met publieke middelen gefinancierd. Het bestuur van de organisaties is steeds vaker professioneel (Onderwijsraad, 2008; Waterreus, 2009). Bestuur en toezicht zijn dan gescheiden. Doordat de organisaties verantwoorden blijft de overheid op enige afstand (De Vijlder, 2008).

Er zijn drie functies aan te wijzen van de verantwoording die moet worden afgelegd (De Vijlder, 2008):

- Draagvlakfunctie, het verantwoorden om zo draagvlak voor het bestaan van de organisatie te creëren
- Leer- en verbeterfunctie, het permanent verbeteren van de diensten die geleverd worden
- Rekenschapsfunctie, het verantwoorden van de behaalde resultaten en de hiervoor benodigde middelen

Al voordat de behoefte aan verantwoording ontstond was er binnen het onderwijs een golf van schaalvergroting aan de gang. Hierdoor zijn er in de publieke sector vanuit kleine stichtingen en verenigingen grotere maatschappelijke ondernemingen ontstaan. Denk aan scholen, eerst waren er zelfstandige scholen, maar tegenwoordig hebben deze zich nagenoeg allemaal aangesloten bij een groter verband (Waterreus, 2009). De belangrijkste reden voor de schaalvergroting is geld (Onderwijsraad, 2008; Waterreus, 2009). In Nederland komt dit door de lumpsum financiering waarbij scholen per leerling een vast bedrag krijgen. Bij een grotere school is er dan meer geld voor andere zaken. Scholen bepalen dan waar ze het geld aan uit geven en leggen hierover verantwoording af. Deze ontwikkeling is niet alleen specifiek voor Nederland (Skodvin, 1999). Schaalvergroting wordt daarnaast gezien als middel om de grotere administratieve druk die ontstaat doordat er meer verantwoordingseisen zijn op te vangen (Onderwijsraad, 2008).

De ontwikkeling van fusies, lumpsum bekostiging en verantwoording is onlosmakelijk met elkaar verbonden (Waterreus, 2009). Deze ontwikkeling van toenemende verantwoording is kenmerkend

voor de gehele publieke sector (Geuzendam, 2005; Linker, et al., 2003). Planning en control is het middel om hieraan te voldoen, er wordt beleid gemaakt en bepaald of dat gerealiseerd is of niet (Geuzendam, 2005). Planning en Control komt aan de orde in de volgende paragraaf. Deze ontwikkelingen zijn ook bij Scholen aan Zee te zien. De voorganger, SAVO, was al ontstaan door de schaalvergroting in het onderwijs. Door de toenemende drang naar verantwoording was het nodig dat SAVO werd gereorganiseerd tot wat nu Scholen aan Zee is. Om aan de verantwoording te kunnen voldoen is de planning en control cyclus ingevoerd.

Zowel het afleggen van verantwoording als de fusies vereisen een mate van integratie binnen (onderwijs) organisaties. Voor het afleggen van verantwoording zullen verschillende delen van de school samen informatie moeten leveren aan de overheid en andere externe partijen. Hierdoor zullen er activiteiten moeten worden afgestemd. Bij fusies zullen organisaties die samen een nieuwe organisatie vormen ook moeten integreren om samen de doelen van de nieuwe organisatie te realiseren (Wijnhoven, et al., 2006). Er zal integratie tussen verschillende onderdelen van de organisatie en domeinen moeten plaatsvinden. Dit komt ook doordat verschillende domeinen verschillende talen spreken. Hiermee bedoel ik dat deze domeinen andere definities hanteren van bepaalde begrippen. Dit kan gemakkelijk communicatieproblemen veroorzaken en het is belangrijk om de verschillende talen zo goed mogelijk op elkaar te laten aansluiten (Hamers, et al., 1997).

Verschillende initiatieven zijn er gestart om de verantwoording vorm te geven (De Vijlder, 2008). Een initiatief dat vanuit de scholen is gestart is Vensters Voor Verantwoording. Hier doen tegenwoordig heel veel scholen aan mee en ook Scholen aan Zee overweegt hieraan mee te doen. Vensters voor Verantwoording is een website waarop scholen 20 indicatoren invullen en zich hiermee hun verantwoording kunnen afleggen. Op deze website kunnen scholen zich met andere scholen vergelijken. Er zijn ook andere initiatieven, zoals sites waarop bevoegdheden te zien zijn. Vensters voor Verantwoording probeert alle relevante indicatoren voor de prestatie van een school op een enkele website. Op het moment van schrijven bevindt Vensters van Verantwoording zich nog in de pilotfase, verwacht wordt dat het aan het eind van 2010 operationeel is (De Vijlder, 2008; Vensters voor Verantwoording, 2010). Om goed deel te kunnen nemen aan Vensters voor Verantwoording is het belangrijk dat de informatievoorziening goed op orde is. Bijlage 7 geeft meer informatie over Vensters voor Verantwoording.

3.2 Planning en Control

Binnen de publieke sector is planning en control de gebruikelijke methode om te bepalen of gestelde doelen en budgetten worden gehaald (Geuzendam, 2005). Planning en Control is het systematisch opzetten van een strategie (planning) en het beheersen (control) van de organisatie (Hoeksema, 2005). Voor het hebben van een goede planning en control is hebben van een missie, visie, doelstellingen en bijbehorende strategie nodig. De visie wordt in het algemeen in samenspraak met derden gemaakt. Het is een gedeeld toekomstbeeld waarin de richting van de organisatie wordt weergegeven. De strategie geeft vervolgens aan hoe de doelstellingen worden gerealiseerd (Geuzendam, 2005; Raaijmakers, 2005).

Dit alles vereist wel veranderingen in de organisatie. De organisatie zal planmatiger moeten werken. Dit betekent dat de administratie gestructureerd dient te worden uitgevoerd (Raaijmakers, 2005). Er zullen meer gegevens moeten worden verzameld die later verantwoord worden. Dit betekent niet alleen het vastleggen van primaire gegevens, maar ook later het vertalen ervan naar informatie. Ook rollen, functies en verantwoordelijkheden komen anders te liggen. Het is nodig dat

deze vast komen te liggen. Een cultuurverandering is ook noodzakelijk (De Vijlder, 2008). Het wil nogal eens gebeuren dat mooie plannen blijven steken op papier (Geuzendam, 2005). Lang niet alle organisaties gaat het invoeren dan ook makkelijk af (De Vijlder, 2008). Dit geldt ook voor Scholen aan Zee, problemen in de planning en control cyclus vormen dan ook de reden om in te grijpen.

Voor scholen betekent dit concreet dat de structuur wijzigt van een simpele structuur naar een professionele bureaucratie. Een simpele structuur is een structuur waarin vaak een persoon het te zeggen heeft en er nauwelijks sprake is van het vormen van duidelijke afdelingen. Bij een professionele bureaucratie is er sprake van een organisatiekern die uit professionals bestaat en is er van bureaucratie ook enige sprake en is er veel bestuurlijke ondersteuning (Henry Mintzberg, 1983).

Vooraf middelbare scholen hadden deze structuur waarbij de directeur het voor het zeggen had. De directeur voerde het beleid dat vanuit het ministerie kwam door en voor de rest had de school een docentenkorps en wat ondersteunend personeel. Nu moeten scholen zelf het beleid opzetten en dit verantwoorden. Dit vereist dus wel een grote omslag. Het gevolg is dat er een behoefte ontstaat aan informatie om te sturen en om dus mee af te meten in hoeverre dit beleid al dan niet gerealiseerd was.

Binnen Scholen aan Zee verricht de afdeling Financiële Zaken veel werk om alle financiën te classificeren en ook te verdelen onder de scholen. De financiën vormen namelijk een belangrijk onderdeel van het jaarverslag (Linker, et al., 2003; Scholen aan Zee, 2009). Daarnaast moeten de middelen nu worden verdeeld over de scholen omdat er een lumpsum bekostiging is. Dit vereist ook inzicht in de financiële huishouding (Raaijmakers, 2005). De planning en control cyclus is er voor een deel ook op gericht om op de verplichte momenten de informatie die vereist is om de bekostiging van de overheid te krijgen. Nu deze meer vorm begint te krijgen, groeit er bij het management ook meer behoefte om pro actief maatregelen te nemen.

Planning en control lijkt sterk op het strategisch management zoals dat terug te vinden is in de private sector (Hoeksema, 2005). Binnen strategisch management zijn de volgende stappen te onderkennen (Kaplan & Norton, 2008):

- Strategie formuleren
- Strategie vertalen
- Benodigde activiteiten plannen
- Monitoren en leren
- Strategie beoordelen en aanpassen

Al deze vijf activiteiten zijn ook terug te vinden bij planning en control. In beide vormen wordt er een (soort van) strategie opgesteld en wordt deze vertaald en vindt er terugkoppeling plaats (Geuzendam, 2005). Zowel strategisch management als planning en control hebben een cyclus die veel lijkt op de Deming cirkel van Plan-Do-Check-Act. Dus het plannen, uitvoeren, besturen en bijstellen van de acties die nodig zijn om doelen te realiseren (Deming, 1982; Hoeksema, 2005). Het monitoren en leren vindt plaats doordat er informatie wordt verzameld die aangeeft in hoeverre de doelstellingen gerealiseerd worden. Hiervoor worden indicatoren opgesteld (Hoeksema, 2005; Linker, et al., 2003).

Binnen Scholen aan Zee komt de planning en control cyclus niet goed van de grond doordat er definities ontbreken. Hierdoor zijn de rapportages niet vergelijkbaar. Dit is in de paragrafen 1.4 en 2.1 aan besproken. Rapportages worden gebruikt om de organisatie te monitoren, dus inzicht te krijgen in de status er van om mogelijk actie te ondernemen als dat gewenst is. Rapportages zijn een gebruikelijk middel om te informeren (Spoor, 2005). Rapportages bevatten indicatoren. Deze

indicatoren zijn begrippen die van informatie worden voorzien en de status van de organisatie beschrijven (Maes, 2008). In de rapportages worden de indicatoren voorzien van informatie. Dit is een vorm van interne verantwoording (Geuzendam, 2005; Raaijmakers, 2005). De volgende paragraaf gaat hier verder op in.

3.3 Monitoren

Informatie is het middel om inzicht te krijgen in de organisatie en de nabije omgeving (Maes, 2008; Spoor, 2005). Aan informatie kan vaak een begrip worden gehangen (Falkenberg, et al., 1996). Hier vallen ook indicatoren onder. Binnen de organisatie is het nodig om periodiek informatie te verzamelen over belangrijke indicatoren om te bepalen of het gevoerde beleid het juiste is (Hamers, 1996; Kaplan & Norton, 2008). Scholen aan Zee doet dit door het periodiek opstellen van management rapportages die worden besproken door het College van Bestuur en de directeurs van de scholen.

Rapportages vormen een belangrijk middel waarmee het management wordt geïnformeerd (Spoor, 2005). De kwaliteit van de informatie in de rapportages is erg belangrijk. Deze kwaliteit heeft veel verschillende aspecten (Lee, et al., 2002; Redman, 2008). Een van de kwaliteitsaspecten is een de betekenis van de informatie. Dit is in hoofdstuk 1 aan de orde gekomen. Als de betekenis van begrippen niet (goed) gedefinieerd is, is informatie hierover niet goed te vergelijken (Stamper, 2001). Het kunnen vergelijken van informatie is juist erg belangrijk. Het gaat dan om zowel vergelijkingen met een vooraf gestelde norm als vergelijkingen tussen verschillende afdelingen binnen de organisatie. Juist vergelijkingen zijn belangrijk voor besluitvorming (Davenport, et al., 2001).

Definities zijn dus nodig als er communicatieproblemen zijn of dreigen te ontstaan rondom belangrijke begrippen. Door deze op een lijn te stellen zullen communicatieproblemen verminderen (Davenport, et al., 2001). Hierdoor kan belangrijke informatie goed worden vergeleken. Dit is noodzakelijk om inzicht te krijgen in de status van de organisatie. Hierdoor kan er ook goed bijgestuurd worden als dat nodig is. Daarnaast draagt het ook bij aan de juistheid van de gegevens omdat de informatie over een begrip (of indicator) ook organisatie breed hetzelfde betekent en er dus niet informatie bijzit die eigenlijk ergens anders over gaat.

3.4 Conclusie

Dit hoofdstuk geeft antwoord op de volgende vraag:

Waarom is er juist nu een noodzaak tot het hebben van eenduidige definities?

Het antwoord is dat definities ervoor zorgen dat er eenduidig beeld ontstaat van hoe de organisatie ervoor staat (Floridi, 2005). Dit komt vooral door de vergelijkbaarheid. Als hetzelfde begrip meerdere (inconsistente) definities heeft (al dan niet impliciet) dan kan de informatie over hetzelfde begrip niet worden vergeleken (Stamper, 2001). Het betekent simpelweg iets anders. Hierdoor kan er op basis van deze "informatie" geen besluit worden genomen. Eigenlijk is het de vraag of dat dan wel informatie is (Floridi, 2005). Binnen Scholen aan Zee is dat ook zichtbaar, er zijn wel rapportages met veel gegevens erin, maar deze zijn niet te vergelijken. Hierdoor kan het college van bestuur niet goed worden geïnformeerd en draagt het niet bij aan de besluitvorming.

4. Kwaliteit van definities

Dit hoofdstuk gaat in op de volgende vraag:

Wat bepaalt de kwaliteit van definities?

Om deze vraag te beantwoorden wordt er eerst gekeken naar wat een definitie nu is, dit gebeurt in paragraaf 4.1. Vervolgens wordt er aandacht besteed aan wat een begrip is. Hierbij komt ook aan de orde welke begrippen soorten er zijn, en wat dit betekent voor het definiëren ervan. Dit komt aan de orde in paragraaf 4.2. Daarna zullen in paragraaf 4.3 kwaliteitsaspecten van definities worden behandeld. Dit resulteert uiteindelijk in criteria en aanbevelingen voor het opstellen van definities in paragraaf 4.4. De criteria vormen dan ook een belangrijk onderdeel voor het antwoord op deze vraag dat in de conclusie van dit hoofdstuk in paragraaf 4.5 wordt gegeven.

4.1 Definities

In dit hoofdstuk gaat het over de kwaliteit van definities maar de grote vraag is wat een definitie nu precies is. Een definitie is de beschrijving van de kenmerken en betekenis van een woord of begrip (Longworth, 2005; Van Dale, 2008). Het is een gedachteconstructie, al zal een definitie de werkelijkheid wel zoveel mogelijk willen benaderen (Boesjes-Hommes, 1970). Bij een definitie wordt het onderscheid gemaakt tussen het definiendum en definiens (Boesjes-Hommes, 1970; Longworth, 2005). Het definiendum is het begrip dat wordt beschreven door de definitie. De definiens is deze beschrijving.

Er zijn namelijk verschillende soorten definities te onderscheiden (Longworth, 2005):

- Expliciete definities, hierbij wordt verondersteld dat het publiek bekend is met de betekenis van het definiendum en daarbij kan de definiens dienen als vervanging van het definiendum.
- Recursieve definities, waarbij het definiendum ook terugkomt in de definiens.
- Impliciete definities, hierbij wordt de betekenis van een begrip duidelijk gemaakt door een aantal beschrijvingen die tezamen de unieke elementen van het definiendum weergeven.
- Aanwijzende definities, waarbij de betekenis van het definiendum simpelweg wordt aangewezen.
- Opsommende definities, waarbij de betekenis bestaat uit het opsommen van de elementen die deze betekenis vormen.

Er zijn dus verschillende soorten definities die niet altijd uit een enkele (beschrijvende) zin bestaan. Een definitie kan ook in de vorm van een tabel worden gegoten als dat gewenst is. De vorm is afhankelijk van het soort definitie en of er meerdere soorten worden gecombineerd. Daarnaast kunnen ook combinaties nodig zijn om de betekenis goed vast te leggen. In dit onderzoek gaat het voor een belangrijk deel over begrippen en de betekenis ervan. Het definiendum is meestal een begrip. Echter zijn er meerdere soorten begrippen en deze kunnen op meerdere manieren van een definitie worden voorzien. In de volgende paragraaf wordt er aandacht besteed aan wat een begrip nu is en welke soorten er zijn. Dit heeft natuurlijk ook impact op de soort en wijze van definiëring.

4.2 Begrippen

De vraag dringt zich dus op wat een begrip nu precies is. Het is immers al aan de orde geweest dat belangrijke begrippen vastgelegde definities behoren te hebben. Indicatoren zijn ook begrippen. Een begrip nu is woord dat een denkbeeld, een abstractie van de werkelijkheid representeert (Boesjes-Hommes, 1970; Falkenberg, et al., 1996). Een begrip heeft een verklaringswaarde. Er zijn ook meerdere soorten begrippen. Boesjes-Hommes maakt de volgende classificatie van begrippen (Boesjes-Hommes, 1970):

- Concreta, waarneembare objecten. De betekenis ervan berust op conventies in het spraakgebruik. Een voorbeeld is *tafel* of *fiets*
- Ilata, hebben op indirecte wijze betrekking op waarneembare objecten. Ilata zijn afgeleid van concreta en zijn door menselijke beperkingen niet waarneembaar
- Abstracta, zijn abstracties van een verzamelijk gelijksoortige concreta. Abstracta vatten een groep gelijksoortige concrete objecten samen. Een voorbeeld is het begrip meubels
- Theoretische constructa, dit is een samenstelling van theorieën voor een enkel onderzoek

Deze begrippen hebben een verschillende manier om op de definitie ervan te komen. Voor concreta en ilata is het definiëren niet problematisch. Ze verwijzen immers naar fysieke objecten. Concreta zijn daarnaast ook nog een waarneembaar en kunnen daarom ook met een aanwijzende definitie worden gedefinieerd. Vaak ligt de definitie van een concretum vast in het spraakgebruik. Ilata worden vaak impliciet gedefinieerd. Voor concreta en theoretische constructa ligt het anders. Abstracta en theoretische constructa zijn gedachtenconstructies en zijn ontworpen als hulpmiddel. Deze geven dan ook het meeste problemen bij het definiëren (Boesjes-Hommes, 1970).

Abstracta worden op zichzelf gebruikt en het definiëren ervan is een stuk eenvoudiger dan het definiëren van theoretische constructa. Abstracta verwijzen naar een set van gelijksoortige concreta. In de definitie van een abstractum wordt verwezen welke elementen er wel en welke er niet onder vallen. Abstracta kunnen op twee manieren worden gedefinieerd. De eerste is op beschrijvende wijze. Op deze manier wordt beschreven onder welke voorwaarden een concretum kan worden opgenomen in het abstractum. Daarnaast lenen abstracta zich dus goed voor om op opsommende wijze gedefinieerd te worden. Theoretische constructa worden gedefinieerd door middel van een combinatie van observatietermen (Boesjes-Hommes, 1970; Longworth, 2005).

In paragraaf 1.4 zijn enkele begrippen opgenoemd waarvan er problemen waren rondom de interpretatie ervan. De begrippen ziekteverzuim en onderwijstijd zijn het vermelden waard. Beiden zijn abstracta. Zo is ziekteverzuim de verzameling van alle door ziekte verzuimde tijd. In feite kan dit op expliciete wijze worden gedefinieerd. Onderwijstijd is gebaseerd op lestijd, maar daarnaast mogen meer activiteiten hiertoe worden gerekend. Een opsommende definitie zou al deze activiteiten kunnen opvangen. De overheid heeft namelijk een tabel gemaakt waarin al deze activiteiten staan (Ministerie van OCW, 2009). Deze definitie bestaat uit een complete tabel en is in feite een combinatie van een expliciete en aantal opsommende definities.

Bij het definiëren is er nog een andere factor waar rekening mee gehouden dient te worden. Dit zijn homo- en synoniemen. Homoniemen zijn woorden die hetzelfde gespeld worden maar toch een compleet andere betekenis hebben. Synoniemen zijn verschillende woorden met dezelfde betekenis (Van Dale, 2008). Door homo- en synoniemen kan het zijn dat een ander begrip beter gekozen kan worden of dat er gezamenlijk voor een woord gekozen dient te worden uit een aantal synoniemen.

4.3 Kwaliteitsaspecten

In het vorige hoofdstuk kwam aan de orde dat het hebben van goede definities erg belangrijk is. In deze paragraaf komen kwaliteitsaspecten van definities aan de orde. Deze kwaliteitsaspecten zullen leiden tot criteria waarmee definities worden getoetst. Kwaliteit wordt in het algemeen gezien als de mate van geschiktheid voor gebruik (Lee, et al., 2002; Van Dale, 2008). De vraag is nu welke aspecten een definitie hiervoor geschikt maken. Deze aspecten komen in deze paragraaf aan de orde.

Allereerst is het belangrijk dat een definitie begrijpelijk is (Longworth, 2005). Dit geldt voor zowel het definiendum als definiens. Als iets niet te begrijpen is, zal het ook niets uitleggen. Een definitie dient daarom ook aan te sluiten bij de belevingswereld van de stakeholders (Hamers, 1996). Begrijpelijkheid is daarnaast ook een belangrijk kwaliteitsaspect van informatie (Lee, et al., 2002; Spoor, 2005). Deze kenmerken vallen echter onder de perceptie van de gebruikers, objectief is het niet vast te stellen. In belangrijke onderzoeken naar de kwaliteit van informatie of informatiesystemen worden vaak vragenlijsten gebruikt (DeLone & McLean, 1992; Lee, et al., 2002). Het ligt voor de hand om de genoemde kenmerken op deze wijze te beoordelen.

Een begrip dient relevant te zijn. Het moet toegevoegde waarde te hebben (Boesjes-Hommes, 1970). Dit geldt ook voor definities (Davenport, et al., 2001). Er is juist meerwaarde als begrippen waarover onduidelijkheid bestaat worden gedefinieerd (Davenport, et al., 2001). De begrippen zouden zonder definitie een bron zijn van miscommunicatie of -interpretatie. Juist als er meningsverschillen over zijn heeft het zin om definities vast te leggen (Hamers, 1996). Omdat het bepalen van relevantie ook erg subjectief is, ligt het ook nu voor de hand een vragenlijst met rangschikking toe te passen als beoordelingsmechanisme (DeLone & McLean, 1992; Lee, et al., 2002).

Bij relevantie speelt ook mee dat een definitie toegankelijk is voor gebruik (Hamers, 1996). Een definitie zal zijn waarde verliezen als deze niet geraadpleegd kan worden. Het ligt ook voor de hand dat een definitie niet zal worden gebruikt als deze niet gevonden kan worden. Dit geldt ook voor het raadplegen van de definitie. Als het raadplegen als een vervelende taak wordt ervaren zal men de definitie links laten liggen. Digitale ontsluiting is dan ook erg aan te bevelen om de vindbaarheid te vergroten. Daarnaast kan het nodig zijn om de definities ook op een later tijdstip te evalueren en mogelijk bij te stellen.

Naast relevantie is het erg belangrijk dat een definitie volledig is. De definitie dient de betekenis van het begrip volledig te dekken (Hildebrandt, Katz, & Lin, 2004). Dit draagt ook bij aan andere aspecten, een niet volledige definitie heeft geen toegevoegde waarde omdat deze mogelijke misverstanden niet voorkomt. Volledigheid is echter moeilijk te bepalen, hierover zal overeenstemming moeten worden bereikt tussen de betrokken partijen.

Een en hetzelfde begrip kan meerdere interpretaties hebben binnen een organisatie (Davenport & Prusak, 1997; Eppler, 2006). Dit kan betekenen dat er meerdere definities voor hetzelfde begrip zijn, maar het kan ook zijn dat er nog helemaal geen definities zijn vastgesteld. Dit komt door de verschillende talen die naar verschillende betrokken partijen toe worden gesproken (Hamers, et al., 1997). Het hebben van meerdere definities van hetzelfde begrip is niet geheel uit te sluiten. Het hebben van een enkele definitie per begrip is wel aan te raden en het gebruik van verschillende definities dient dan ook zoveel mogelijk beperkt te worden (Davenport & Prusak, 1997). Dit is echter een aanbeveling en geen criterium, het is soms simpelweg onontkoombaar.

Definities behoren consistent te zijn (Davenport & Prusak, 1997; Eppler, 2006). Dit geldt zowel op twee manieren. Definities horen zichzelf niet tegen te spreken, dat betekent dat deze intern consistent behoren te zijn. Dit gaat bijvoorbeeld op voor opsommende definities. Ook behoren definities consistentie te vertonen met andere gehanteerde definities. Verschillende definities behoren elkaar niet tegen te spreken (Davenport, et al., 2001). Ook dienen de definities samenhang te vertonen met elkaar (Hamers, 1996). Dit omdat de begrippen die worden gedefinieerd ook samenhang vertonen.

Een definitie is relatief tot de context waarin deze is aangeboden en ook de behoeften van de gebruikers (Longworth, 2005). Hierdoor dient deze daar bij aan te sluiten. Een definitie over een financieel begrip zou dan ook niet vanuit een onderwijskundige context moeten worden benaderd om maar een voorbeeld te geven. Dit geldt ook voor de volledigheid. Een definitie dient volledig te zijn, maar alle elementen in de definitie dienen wel relevant te zijn (Hildebrandt, et al., 2004). Dit is vooral van belang voor impliciete en opsommende definities.

4.4 Criteriën en aanbevelingen

Aan de hand van deze kwaliteitsaspecten is een aantal criteria op te stellen. Het kan vaak zijn dat het niet mogelijk is om op alle criteria goed te scoren omdat er een afweging gemaakt dient te worden tussen verschillende. De criteria zijn:

- De definitie dient relevant te zijn
 - De definitie dient mogelijke misverstanden te voorkomen
- De definitie dient volledig te zijn
- De definitie mag niet dubbelzinnig zijn
- De definitie dient bruikbaar te zijn
- De definitie dient aan te sluiten bij de context van deze definitie
- De definitie dient begrijpelijk te zijn
 - Zowel het definiendum als definiens dienen begrijpelijk te zijn
- De definitie dient consistent te zijn
 - De definitie dient intern consistent te zijn
 - De definitie dient consistent te zijn met andere definities
 - Er dient samenhang te zijn tussen de definitie
- De definitie dient toegankelijk te zijn
 - Het raadplegen van de definitie dient eenvoudig te zijn

Deze criteria berusten voornamelijk op perceptie. Als het gaat om de perceptie van kwaliteitsaspecten informatie worden vaak rangschikkingen gebruikt (DeLone & McLean, 1992; Lee, et al., 2002). Daarom is er een criteria rangschikking opgesteld om de criteria meetbaar te maken. Deze is te vinden in bijlage 4. Eigenlijk kan er gesteld worden dat definitiekwaliteit een theoretische construct met de criteria als meeteenheden.

Naast deze criteria is er ook een aantal aanbevelingen te doen op basis :

- De begrippen dienen niet te algemeen te worden gedefinieerd, maar moeten wel toepasbaar blijven (Boesjes-Hommes, 1970)
- Beperk het gebruik van meerdere definities van hetzelfde woord zoveel mogelijk (Davenport & Prusak, 1997)
- Let op homo- en synoniemen

Dit zijn niet de enige aanbevelingen. In de komende hoofdstukken komen deze ook aan de orde als de methode meer wordt uitgewerkt. De aanbevelingen zijn terug te vinden in de checklist die bij de methode hoort. Deze is te vinden in bijlage 5.

4.5 Conclusie

Dit hoofdstuk geeft antwoord op de volgende vraag:

Wat bepaalt de kwaliteit van definities?

Deze vraag kan worden beantwoord worden als aan de criteria die zijn opgesteld in de vorige alinea is voldaan. Voor een deel van deze criteria is het nodig om dit in samenspraak te doen omdat deze subjectief zijn. Daarnaast is het bij het toepassen van deze criteria niet mogelijk om een definitie op zichzelf te beoordelen, vanwege het punt van consistentie tussen de definities. Om de criteria instrumenteel te maken is er een rangschikking opgesteld die in de bijlage is te vinden. Naast de criteria is er ook een aantal aanbevelingen rondom definities. Deze aanbevelingen vormen een onderdeel van de checklist die bij de methode behoort.

5. Methoden uit de theorie

Dit hoofdstuk zoekt naar methoden of delen ervan uit de theorie die uiteindelijk bijdragen aan het antwoord op de vraag:

Hoe ziet de methode voor het opstellen van definities er uit?

Dit hoofdstuk behandelt de volgende deelvraag hiervan:

Welke methoden in de theorie bevatten relevante elementen voor de methode?

In dit hoofdstuk wordt deze deelvraag beantwoord. Het geheel uitwerken van de methode vindt plaats in het volgende hoofdstuk. Dit hoofdstuk verzamelt de elementen van de methode op basis van literatuur. Allereerst heeft dit hoofdstuk een inleiding op de verschillende methoden en wel in paragraaf 5.1. Vervolgens worden de verschillende methoden en aanpakken behandeld in paragraaf 5.2 tot en met paragraaf 5.6. Vervolgens worden elementen uit deze methoden gecombineerd en wordt de verhouding tussen deze elementen besproken. Dit vindt plaats in paragraaf 5.7. Het antwoord op deze vraag wordt uiteindelijk gegeven in paragraaf 5.8, de conclusie van dit hoofdstuk.

5.1 Inleiding op methoden

In dit hoofdstuk worden verschillende methoden of onderdelen ervan behandeld. De eerste methode is de methode Concept Management van Hoppenbrouwers (Bleeker, Proper, & Hoppenbrouwers, 2005; Hoppenbrouwers, 2003). Hoewel deze methode vooral gaat over het vastleggen van begrippen in informatiesystemen heeft het wel een methodiek voor het vastleggen van definities. Deze methode gaat erg in op de vraag hoe een definitie dient te worden opgesteld.

Als er definities zijn, zullen deze moeten worden ingepast in de organisatie. Hiervoor heeft Hamers een aantal methodieken voor beschreven (Hamers, 1996; Hamers, et al., 1997). Deze beschrijven hoe definities van begrippen waarop gestuurd wordt worden gedefinieerd in de context van een organisatie. Het geeft de grote lijnen aan van . De methode is niet heel precies over hoe definities worden opgesteld. Het sluit wel goed aan bij de context van Scholen aan Zee, echter zullen andere methoden gebruikt worden om de hiaten in te vullen.

Hoewel deze twee methoden al wel redelijk een invulling zouden kunnen geven, komt ook de methodologie die heeft geleid tot het Framework of Information Systems Concepts (FRISCO) aan de orde (Falkenberg, et al., 1996). Hierbij zijn begrippen uit het IS veld op filosofische wijze gedefinieerd. Daarbij zijn deze ook zoveel mogelijk opgebouwd uit reeds gedefinieerde begrippen. Dit is een wat andere methodiek dan bij het concept management, maar vervult wel dezelfde rol voor de methode.

Voor sommige lezers mag het opvallend zijn dat het woord ontologie nog steeds niet is gevallen in deze scriptie. Ontologieën bevatten immers ook definities. In de wereld van informatiesystemen zijn ontologieën erg gebruikelijk. Een ontologie is een formele beschrijving van alle belangrijke begrippen en de eigenschappen ervan in een bepaald domein. Een ontologie bevat definities van belangrijke begrippen in een domein en de relaties ertussen. Deze worden vaak gebruikt om kennis te delen. De kwaliteit van een ontologie wordt bepaald in de toepassing ervan (Noy & McGuinness, 2001).

Ten slotte worden kort nog enkele andere aspecten uit de literatuur behandeld die ook relevant zijn voor de op methode. Daarna volgt een globale methode geven zoals deze op basis van de literatuur is opgezet, ook wordt hierbij aangegeven waar de verschillende elementen vandaan komen. Dat wil

zeggen bij welke auteur. Al deze inzichten uit de literatuur worden in het volgende hoofdstuk tezamen met enkele praktische inzichten uitgewerkt tot de methode voor het definiëren van belangrijke begrippen.

5.2 Concept management

Binnen software spelen begrippen een belangrijke rol (Bleeker, et al., 2005). Gewone taal past zich aan de veranderende context. De taal die is vastgelegd in een computer systeem kan zeker als deze niet verandert na een tijd niet meer aan de behoefte voldoen. Dit vastleggen van taal in informatie systemen wordt ook wel het bevriezen van taal genoemd. Er moet er dan ook voor worden gezorgd dat de begrippen gemanaged worden, dat deze actueel blijven. Dit wordt concept management genoemd. De volgende activiteiten zijn er binnen concept management te beschouwen (Bleeker, et al., 2005; Hoppenbrouwers, 2003):

1. Afkadering van de omgeving van gesprek
2. Begrip specificatie
3. Begrip integratie
4. Begrip handhaving

Deze activiteiten zijn nauw met elkaar verweven en ook afhankelijk van elkaar. Daarnaast is het niet zo dat deze lineair achter elkaar kunnen worden uitgevoerd.

De eerste activiteit is de afkadering van de omgeving van discours. Het gaat hierbij om de grenzen van de omgeving die wordt beschreven of besproken, waar men over praat. Hier komt ook naar voren hoe men deze elementen waardeert. In deze omgeving zijn verschillende elementen te zien, een deel ervan bevat begrippen waarvan het van belang is deze te specificeren. Elke omgeving van discours heeft weer een eigen taal (Bleeker, et al., 2005; Hoppenbrouwers, 2003). Deze omgeving zal bij het opstellen van definities moeten worden besproken tussen de betrokken partijen.

De tweede activiteit is het specificeren van de begrippen. Hierbij worden de betekenis, relatie tot andere begrippen en mogelijke naam vastgelegd. Het proces van het specificeren van begrippen kan nog best een groot proces zijn. Het hangt er namelijk van af hoe gedetailleerd de *conceptualisatie* is. Conceptualisatie is een ander woord voor het specificeren van begrippen en het bestaat uit vijf stappen (Bleeker, et al., 2005; Hoppenbrouwers, 2003):

- Ruw materiaal verzamelen, hierbij moet eerst worden gekeken naar de omgeving en wat voor bronnen er geraadpleegd moeten worden. Daarna kan het materiaal worden verzameld, dit dient als input van het conceptualisatie proces.
- De omgeving van discours vastleggen zoals deze wordt voorgesteld door de betrokken partijen, hierbij wordt er gekeken naar de situatie waarin de begrippen zich bevinden en moet de taal van deze omgeving worden vastgelegd.
- Relevante begrippen selecteren, er wordt dan eerst gekeken naar vormen van potentiële begrippen, vervolgens wordt er gekeken naar de begrippen die echt van belang zijn als het gaat om de communicatie van het systeem en tot slot moeten deze begrippen geïsoleerd en beschreven worden.
- Belangrijke begrippen benoemen en definiëren, hierbij wordt er gekeken per situatie hoe een begrip gelabeld wordt, vervolgens volgt het opstellen van een definitie. Echter kan dit worden opgedeeld in: het doel van de definitie bepalen, de betekenis van het begrip bepalen, de definitie opstellen en de kwaliteit controleren. Bij het benoemen en definiëren is het ook van belang om oog te hebben voor homo- en synoniemen (Bleeker, et al., 2005)

- Kwaliteitscontrole, er moet wel worden bepaald of de begrippen de juiste zijn en de definities een goede kwaliteit hebben. Hierbij wordt ook naar de verzameling begrippen in zijn geheel gekeken.

Bij het opstellen van definities is weer een aantal vragen te stellen (Hoppenbrouwers, 2003). Want wat is nu het doel is van de definitie? Ook moet er worden afgewogen wat het risico is van een niet nauwkeurige of een te precieze definitie. Kunnen de gebruikers de definitie wel begrijpen? Of wat te denken van de autoriteit van een definitie? Ten slotte moet er ook aandacht worden besteed aan alternatieve bestaande definities. Dit zijn toch wel enkele belangrijke overdenkingen die meespelen bij het opstellen van een definitie (Hoppenbrouwers, 2003). Hoewel de eerste drie stappen van het conceptualisatie vrij intuïtief zijn, is het toch handig een hulpmiddel hierbij te hebben. Om dit te operationaliseren zijn deze vragen opgenomen in de checklist voor bij de methode. Deze is te vinden in bijlage 5.

De begrippen zullen toch enigszins geïntegreerd moeten worden (Bleeker, et al., 2005). Dit is de derde activiteit. Hoewel elke omgeving min of meer zijn eigen taal heeft kan het zijn dat er definities zijn die elkaar tegenspreken. Dan is er een vertaalslag nodig. Het tegenovergestelde is ook het geval en deze begrippen kunnen dan worden samengevoegd. Er moet echter een balans worden gevonden tussen het integreren en vertalen van begrippen (Hoppenbrouwers, 2003). Ook voor het integreren van begrippen geldt dat dit is opgenomen in de checklist.

De vierde activiteit is de naleving van de begrippen. De definitie moet hetzelfde zijn bij de ontwikkeling van een systeem, maar in de documentatie erover. Definities veranderen heeft namelijk een grote impact (Bleeker, et al., 2005; Hoppenbrouwers, 2003). Dit gaat vooral op als er bijvoorbeeld numerieke waarden moeten worden opgeleverd, dan kan de berekening weleens heel anders verlopen. Vertaald naar de methode betekent dit dat er iemand voor de definities verantwoordelijk is en de taak heeft erop toe te zien dat de definities daadwerkelijk gehanteerd worden. Ook zullen wijzigingen in de definities gecommuniceerd moeten worden naar de betrokken partijen. Dit behoort dan als taak worden toegekend.

Het conceptualisatie proces wat Hoppenbrouwers beschrijft kan erg uitgebreid zijn. Er is ervoor gekozen dit niet tot in het detail te beschrijven zoals Hoppenbrouwers dat wel doet. Daar zijn twee redenen voor. Ten eerste is er vaak weinig tijd bij beschikbaar om uitgebreid definities op te stellen en is het lastig deze voor een lange tijd bij elkaar te krijgen. Er wordt bijvoorbeeld bij het opstellen van een definitie genoemd dat er naar alle mogelijke definities van een begrip gekeken moet worden, dit kan best een tijdrovende klus zijn (Hoppenbrouwers, 2003). Ten tweede gaat het erom binnen deze scriptie om eenheid te krijgen in definities en deze helder te hebben, niet om alle mogelijkheden hierbij verkend te hebben. Dit wil niet zeggen dat enige verkenning niet nuttig is. Een deel van de vragen die gesteld kan worden bij dit conceptualisatie proces is opgenomen in de checklist die bij de methode hoort.

5.3 Het vaststellen van bestuurlijke informatie

Een andere manier om aan definities te komen is voorgesteld door Hamers. Bij deze methode ligt de nadruk meer op de organisatorische kant. Om te meten hoe een organisatie er voor staat zijn er indicatoren nodig en deze behoren gedefinieerd te zijn. In deze paragraaf wordt er aandacht besteed aan de methoden die Hamers beschrijft over het definiëren van indicatoren binnen organisaties (Hamers, 1996; Hamers, et al., 1997). Deze methoden leggen de nadruk op het herhalend en gemeenschappelijk proces als wel over hoe dit te realiseren.

5.3.1 Definiëren als herhalend en gemeenschappelijk proces

Een van de manieren om het proces van het definiëren te begeleiden is om een definitiebeheerder aan te stellen. Deze kan het probleem van het in omloop zijn van verschillende interpretaties van begrippen voorkomen. Deze beheerder stelt de oorspronkelijke definities op en stelt deze later ook bij als dat nodig is. Het vastleggen van deze definities kan het beste worden begonnen bij de begrippen waarvan er over de definitie er al min of meer overeenstemming is. Vervolgens moet er ook worden gekeken naar de context van een begrip. Een begrip kan in een andere context namelijk een andere betekenis hebben. Hiermee moet ook rekening worden gehouden (Hamers, 1996).

Het definiëren is een gezamenlijk proces. Hamers stelt dat definiëren het gezamenlijk afspreken van wat een begrip betekent is. Dat is dus niet het opleggen van een definitie. Er zal immers acceptatie moeten zijn van de definities om ervoor te zorgen dat de definities gebruikt gaan worden en dat de meerwaarde ervan wordt ingezien. Daarnaast helpt het gezamenlijk definiëren ook de medewerkers inzicht te krijgen in elkaars referentiekader. Dit eigen referentiekader gecombineerd met eigen belangen kan er voor zorgen dat het definiëren een moeizaam proces is (Hamers, 1996).

Naast het vaststellen van de informatiebehoeften is ook het vaststellen van de definities geen eenmalige gebeurtenis. Het vaststellen van definities moet ook worden opgenomen in de beleidsmatige cycli die er al zijn. Dit betekent dus dat het opstellen en controleren van definities onderdeel moet zijn van een cyclus, een vorm van terugkoppeling is nodig (Hamers, 1996).

5.3.2 De definitie tool

Om tot een bedrijfswoordenboek te komen stelde Hamers een structuur voor met twee lagen (Hamers, et al., 1997). De kern bestaat uit een netwerk van begrippen die gedefinieerd zijn in hun relaties tot elkaar. De laag er omheen bestaat uit de begrippen en hun definities. In tegenstelling tot de kern wordt in deze laag de precieze betekenis van de begrippen wel gegeven. De gedefinieerde begrippen kunnen worden gebruikt als prestatie-indicator. Deze structuur werd gebruikt bij de zogenaamde *Definitie Tool*, een hulpmiddel om definities mee op te stellen. Dit hulpmiddel werd gebruikt in een groepsessie en ziet er uit als een eenvoudig scherm, per begrip zijn er associaties en een definitie in te vullen. Binnen dit hulpmiddel zijn drie fasen te onderscheiden:

- Brainstormen, hierbij worden de begrippen waarover problemen met de interpretatie zijn verzameld en de associaties bij begrippen worden vastgesteld
- Organisatie, bij deze fase worden de associaties preciezer vastgelegd, missende associaties worden toegevoegd en niet relevante worden weggelaten. Ook wordt er gekeken naar mogelijke homo- en synoniemen.
- Stemmen, hierbij wordt een definitie gemaakt (deels) op basis van de associaties. Er kan dan ook worden gestemd over een definitie, mogelijk worden meerdere definities per begrip behandeld.

Als eenmaal de begrippen gedefinieerd zijn, zal er gekeken moeten worden hoe de benodigde gegevens worden verkregen. Deze gegevens dienen natuurlijk correct te zijn. De gegevens uit de informatiesystemen worden dan aangeleverd om als bestuurlijke informatie te dienen. Ook Davenport benadrukt het belang van een overzicht van definities, al beschrijft hij niet hoe deze opgesteld dient te worden (Davenport, et al., 2001).

Dat het vaststellen niet eenmalig is, is in principe vrij logisch. Informatiebehoeften veranderen, dus ook de begrippen waarover gesproken wordt (KPMG, 2007; Maes, 2008). Hierdoor kunnen op een later tijdstip behoeften ontstaan aan andere of nieuwe definities. Het gezamenlijke wordt ook al benadrukt door Hoppenbrouwers waarbij het belangrijk is om de verschillende invalshoeken te

gebruiken (Hoppenbrouwers, 2003). In feite reikt Hamers de grote lijnen van de methode aan. Concept management kan dan worden gebruikt om het definitieproces mee in te vullen. Concept management gaat uitvoeriger in op het opstellen van definities in tegenstelling tot de drie stappen van Hamers uit de definitie tool (Hamers, et al., 1997). Bij het opstellen van de methode zullen de stappen van de definitie tool en het conceptualiseren worden gecombineerd en worden ingevoegd in de wat meer algemene cyclus van het vaststellen van bestuurlijke informatie (Hamers, 1996).

5.4 FRISCO

Veel wetenschappelijke disciplines kampen met problemen met terminologie. Bij het IS veld komt dat doordat het IS veld is ontstaan uit heel verschillende velden. Het FRISCO rapport werd opgesteld om voor het IS veld heldere definities op te stellen en daarmee bij te dragen aan meer eenheid van definities. FRISCO is dus een raamwerk voor begrippen. Het doel was niet om alle domeinen af te dekken of volledige standaardisatie. Dat is simpelweg niet haalbaar omdat het IS veld zo breed is. Filosofie vormt het uitgangspunt bij het opstellen van de definities (Falkenberg, et al., 1996).

De uitgangspunten van het raamwerk waren (Falkenberg, et al., 1996):

- Consistentie in het totaal, hierbij zijn de begrippen allemaal verwant aan elkaar en zijn deze ook consistent met elkaar.
- Generaliseerbaarheid, het raamwerk zal zo algemeen mogelijk zijn
- Eenvoud, omdat er al genoeg complexiteit is wordt het raamwerk zo eenvoudig mogelijk gehouden.
- Het verankeren van begrippen in andere wetenschappelijke velden, hierdoor is het raamwerk compatible met raamwerken en methoden uit andere velden.
- Het raamwerk moet een conceptuele fundering zijn om op verder te bouwen, door specialisaties toe te voegen is het uit te bouwen.

Deze uitgangspunten vereisen soms wel enige vertaling om bruikbaar te zijn voor de methode. Consistentie komt ook al overeen met een van de criteria uit het vorige hoofdstuk. De verhouding van begrippen tot elkaar, en dat de begrippen op elkaar kunnen worden opgebouwd maakt de definities zelf refererend (Schulz, Barrett, & Price, 1997). Generaliseerbaarheid is een uitgangspunt dat ook opgaat voor de methode, hoewel de methode zal worden toegepast binnen een onderwijskundige organisatie, is deze ook ontworpen om in de private sector te kunnen werken. Eenvoud is een goede richtlijn die ook in de checklist wordt opgenomen. Eenvoud sluit goed aan bij het criterium van begrijpelijkheid. Het verankeren in andere velden vereist wel enige vertaling. Verankering in andere organisaties of vakgebieden kan zeker een bruikbaar uitgangspunt zijn. Organisaties staan in contact met veel andere organisaties en ook vakgebieden die een andere taal spreken (Hamers, et al., 1997). Het principe van de fundering om op verder te bouwen is wellicht interessant voor toekomstig onderzoek naar de methode voor het definiëren van bijvoorbeeld zeer specialistische begrippen.

Bij het opstellen van de definities is men begonnen bij de kern. Met de vraag waarom er informatiesystemen zijn. Dit is in feite de meest elementaire vraag rondom informatiesystemen. Dit is ook een goede vraag voor een begrip. Waarom is het er? In het FRISCO rapport staat dat een begrip gedefinieerd zal worden, als het waarde bijdraagt (Falkenberg, et al., 1996). Dit is echter lastig te bepalen. Het criterium relevantie dekt dit echter grotendeels af, maar de beantwoording van de waarom vraag gaat ook op. Perceptie speelt hierbij namelijk een grote rol.

De aanpak van de begrippen bij het opstellen van het FRISCO rapport is top-down. Men is begonnen vanuit de generieke begrippen. Men is gestart bij het vastleggen van de reden waarom er informatiesystemen zijn. Dit is om bij te dragen bij de organisatie (Falkenberg, et al., 1996). Het starten van het definiëren bij het elementaire begin is een goede zet. Dit garandeert zeker de relevantie van de definitie. De meeste uitgangspunten zijn zeker ook bruikbaar.

5.5 Het opstellen van een ontologie

Ontologieën bevatten definities. Er zijn verschillende manieren om ontologieën op te stellen. Hiervoor wordt de handleiding van Noy en McGuinness gebruikt. Er zijn verschillende manieren om ontologieën op te stellen. Deze handleiding specificeert de volgende stappen voor het opstellen van een ontologie (Noy & McGuinness, 2001):

- Bepaal het doel van de ontologie en baken dit af, het doel en de grenzen van het domein dat door de ontologie wordt gedekt moeten helder zijn. De ontologie dient vragen te beantwoorden die gaan over het niveau van detail van de ontologie.
- Overweeg om bestaande ontologieën te hergebruiken, er bestaan al veel ontologieën die veel informatie bevatten. Deze kan erg bruikbaar zijn.
- Som de belangrijke begrippen op, hierbij worden alle belangrijke begrippen met hun eigenschappen opgesomd. Hierbij is het nog geen probleem als er sprake is van overlap.
- Definieer de klassen (groeperingen van entiteiten) en bepaal de hiërarchie ervan, bij het bepalen van een hiërarchie kan er worden gekozen voor een topdown, bottomup of combinatie van deze aanpakken.
- Leg de eigenschappen van de klassen vast, deze eigenschappen zijn zowel intrinsiek als extrinsiek. Hierbij horen ook onderdelen van de klassen en daarnaast ook de relaties met andere klassen.
- Leg de aspecten van deze eigenschappen vast, hierbij moet gedacht worden aan vragen als is de eigenschap een getal of bestaat deze uit karakters, hoe vaak komt deze voor ten opzichte van andere eigenschappen.
- Creëer concrete voorbeelden van deze klassen, een voorbeeld is van de eigenschap kleur creëer de kleuren rood en blauw.

De stap die het overweeg om bestaande ontologieën te gebruiken verfijnt in feite de stap ruw materiaal te verzamelen uit het concept management. Bestaande definities, definitielijsten en woordenboeken kunnen worden hergebruikt. Dit geldt vooral als deze al enig gezag hebben. Dit zal dan ook in de checklist worden opgenomen. De vraag is of aspecten van begrippen behandelen altijd zinvol is en hoe uitputtend deze behandeld moeten worden. Dat hangt namelijk sterk per begrip af.

Er is veel over ontologieën geschreven. Echter is het grootste gedeelte niet bruikbaar in deze context. De meeste ervan zijn namelijk meer geschreven en gericht op een informatica publiek en met name de kunstmatige intelligentie (Noy & McGuinness, 2001). Deze handleiding die hier wordt gebruikt, is ook maar beperkt bruikbaar. Het biedt slechts enkele toevoegingen op de andere methoden. Omdat ontologieën veel worden gebruikt en een directe link hebben naar definities is het toch belangrijk dit te behandelen.

5.6 Andere inzichten uit de literatuur

Schulz had een onderzoek naar het opstellen van definities van medische toepassingen. Hierbij valt op dat het opstellen van definities erg arbeidsintensief is. Dit komt door alle stappen die ondernomen moeten worden. Bij het concept management worden soms ook al tijdoverwegingen

genoemd voor het al dan niet uitvoeren van stappen (Hoppenbrouwers, 2003). Bij het definiëren kunnen vanuit begrippen deelbegrippen worden opgesteld die de eigenschappen dienen te hebben van het bovenliggende begrip. Hierdoor kan een woordenlijst zelf refererend worden (Schulz, et al., 1997). Dit sluit aan bij het principe van consistentie uit het FRISCO rapport (Falkenberg, et al., 1996).

Hoewel Davenport vaak wel aangeeft dat definities belangrijk zijn, gaat hij niet expliciet in op het opstellen ervan en hoe dit gecombineerd wordt (Davenport & Prusak, 1997). De zaken die hij wel benoemd zijn de volgende als het gaat om het opstellen van definities (Davenport & Harris, 2007; Davenport, et al., 2001):

- Begin met het creëren van overeenstemming van reeds bestaande normen en toepassingen, oftewel begin met wat er al is.
- Behandel de bestaande definities, vaak zijn er namelijk inconsistente definities en deze vormen een groot probleem.
- Stel een lijst op met alle relevante definities, hier zitten ook nieuwe definities in.
- Koppel de definities aan de aanwezige gegevens, hierbij komt er een overzicht hoe de informatie over elk begrip wordt aangeleverd.

Het laatste onderzoek dat in dit hoofdstuk aandacht krijgt is over het beantwoorden van definitievragen (Hildebrandt, et al., 2004). Naast het zelf opstellen van definities zijn er ook plaatsen waar al definities kunnen worden gevonden. Dit kan bijvoorbeeld een woordenboek zijn. Hierbij wordt uitgegaan van een definitie die uit relevante stukjes bestaat. Door het verzamelen hiervan kan een definitie worden opgesteld. Deze aanpak bestaat uit de volgende onderdelen:

- Het vinden van het woord dat bij het begrip behoort dat gedefinieerd dient te worden. Dit woord wordt ook wel het doel genoemd.
- De stukjes worden op drie manieren verzameld:
 - Opzoeken in een database, dit is een gespecialiseerde database die voor dit project is opgesteld met informatie die geraadpleegd kan worden en dan ook stukjes definitie kan opleveren.
 - Het gebruiken van een online woordenboek, dit is simpelweg het woord invullen bij het woordenboek.
 - Het gebruiken van een Information Retrieval (informatie inwinnen, ook een speciaal wetenschappelijk veld) programma, waarbij dit programma op zoek gaat naar stukjes definitie die bruikbaar kunnen zijn als het gaat om het doel.
- Als deze drie verzamelacties geen resultaat opleveren kan er nog altijd in documenten worden gezocht en kunnen hieruit elementen worden gewonnen.
- Het integreren van alle stukjes tot een definitie, redundantie is dan een probleem omdat sommige bronnen wellicht dezelfde stukjes opleveren.

Hierbij is het belangrijk dat er zoveel mogelijk stukjes definitie worden gevonden (Hildebrandt, et al., 2004). Deze bronnen kunnen, mits aanwezig zeker bruikbare elementen opleveren. Dit sluit natuurlijk goed aan bij het verzamelen van ruw materiaal maar ook bij reeds bestaande definities, of bestaande normen en toepassingen (Davenport, et al., 2001; Hoppenbrouwers, 2003). Bij het zoeken naar materiaal of al bestaande definities kunnen deze stappen ook worden gebruikt, ze vormen dan ook een toevoeging op de checklist, echter is met name een Information Retrieval programma of een gespecialiseerde database niet aanwezig. Met name het opzoeken in een woordenboek kan altijd nuttig zijn. Databases raadplagen kan altijd, mits ze aanwezig zijn natuurlijk.

5.7 Globale methode aan de hand van literatuur

In deze paragraaf volgt de globale versie van de methode zoals deze ontstaat op basis van de literatuur. De verdere uitwerking volgt in het volgende hoofdstuk. Op basis van Hamers kan er geconcludeerd worden dat een cyclische methode voor de hand ligt (Hamers, 1996). Dit omdat definities veranderen in de toekomst nodig kan zijn en het daarom geen eenmalig proces is. Hiermee is er dan ook aansluiting op de bestaande bestuurlijke cycli. In het geval van Scholen aan Zee is dat de planning en control cyclus. De integratie in bestuurlijke cycli wordt in het volgende hoofdstuk behandeld.

Allereerst is het van belang dat er een definitiebeheerder komt (Hamers, 1996). De reden is dat er iemand verantwoordelijk voor moet zijn. Er dient een probleemeigenaar te zijn. Anders is het zeer waarschijnlijk dat niemand zich inzet voor het "onderhoud" van de definities. De definitiebeheerder kan het beste iemand zijn die een Multi disciplinaire achtergrond heeft en die in staat is bruggen te bouwen tussen de afzonderlijke afdelingen. Door specialisatie ontstaat vaak een vernauwd blikveld (Daft, 2001). Hierdoor is men zich vaak niet bewust van perspectieven van andere personen of afdelingen, juist iemand die hierboven staat kan alle facetten van een begrip overzien. De definitiebeheerder draagt zorg voor de uitvoer van de methode.

5.7.1 Onderdelen van de globale methode

Het beginpunt van de methode is kijken naar wat nu juist echt belangrijk is (Falkenberg, et al., 1996). Dit betekent dat de begrippen waarvoor een definitie relevant is deze worden geïdentificeerd. De eerste hoofdactiviteit is begrip specificatie. Hierbij wordt de omgeving van discours in kaart gebracht, aan de hand hiervan worden de relevante begrippen worden verzameld waarvan een definitie is gewenst (Hoppenbrouwers, 2003). Echter is er gekozen voor een deel van deze omgeving. Dit deel heet de *omgeving van discussie*. Deze omgeving bestaat uit het gedeelte van de omgeving van discours die aanleiding geeft tot discussie en. Deze discussie vindt plaats door de groep van deze omgeving van discours.

Om de begrippen te kunnen specificeren is het wel vereist dat er een vorm van beleid is waarvoor er indicatoren zijn opgesteld. De inventarisatie van belangrijke begrippen wordt voornamelijk gevoed door de indicatoren die zijn opgesteld na aanleiding van het op te stellen beleid. Om de indicatoren te definiëren kan het nodig zijn om ook onderliggende begrippen te definiëren die ook duidelijkheid behoeven (Maes, 2008). Een voorbeeld is gerealiseerde onderwijstijd, hiervoor zal het begrip onderwijstijd ook duidelijk gedefinieerd moeten zijn.

Er is dus sprake van een cyclische methode, dus zullen er na verloop van tijd definities aanwezig zijn. Niet alle definities hoeven bij het beginnen van de cyclus opnieuw te worden opgesteld. Sommigen zullen gewoon ook voldoen. Ook speelt mee dat definiëren een arbeidsintensief proces is en tijd is vaak schaars (Schulz, et al., 1997). Door het toepassen van de criteria kan het zo zijn dat een groot deel niet behandeld hoeft te worden en dat spaart veel tijd. De bestaande definities worden dus geëvalueerd. Dit is de tweede hoofdactiviteit. Om dit te bepalen kan de selectie het best gemaakt worden tijdens een vergadering met een stemprocedure (Hamers, et al., 1997). Een stemprocedure wordt gebruikt om ervoor te zorgen dat de definities worden geaccepteerd en is daarnaast het filterproces om zo juist tijd te kunnen besteden aan begrippen waarvan een (nieuwe) definitie gewenst is. De definitiebeheerder begeleidt dit proces.

Als er een helder beeld is van welke definities er gewenst zijn, kan de context van de bijbehorende begrippen geïdentificeerd worden. Het is hierbij van belang dat de begrippen van meerdere gezichtspunten worden benaderd om zo de mogelijke onduidelijkheden mee te nemen. Eerst zal er

tijdens deze stap ruw materiaal worden verzameld. Dit wijkt enigszins af van het concept management waar dit een stap is die wordt genomen voordat een selectie van begrippen wordt gemaakt (Hoppenbrouwers, 2003). Dit gebeurt nu niet omdat niet alle mogelijke begrippen door gebrek aan tijd niet uitputtend kunnen worden behandeld en er al relevante begrippen zijn bij het opzetten van het beleid, namelijk de indicatoren. Bij het onderzoeken van de context is het ook zaak de mogelijke misverstanden bij een begrip vast te leggen zodat bij het definiëren deze kunnen worden overkomen. Mogelijk is het nodig een begrip anders te benoemen. Al deze activiteiten vormen de hoofdactiviteit context nieuwe definities identificeren.

Als de context van de begrippen die gedefinieerd dienen te worden helder is, is het taak deze van een definitie te voorzien. Dit is de hoofdactiviteit nieuwe definities opstellen. Bij het opstellen van een definitie dient er te zijn nagedacht over het doel, hoe de criteria worden vervuld, soort en relatie tot andere definities. Dit zullen elementen zijn die in de checklist terugkomen. Het opstellen dient gezamenlijk de gebeuren (Hamers, 1996). Het heeft geen zin om iedereen bij elke definitie te betrekken, dat kost teveel tijd. Als de definitie is opgesteld zal de kwaliteit moeten worden bepaald. Vooral Hoppenbrouwers benadrukt het belang van het controleren van de kwaliteit van de definities (Hoppenbrouwers, 2003).

Nadat de definities zijn opgesteld, dienen deze officieel te worden vastgesteld. Dit vindt plaats in de hoofdactiviteit definities vaststellen. Het kan echter zijn dat er in het definitie proces dubbele definities zijn ontstaan. Deze dienen dan te worden samengevoegd (Hoppenbrouwers, 2003). Vervolgens zullen deze gezamenlijk worden vastgesteld, een stemprocedure ligt nu ook voor de hand. Dit voor het draagvlak van de definitie. Als de definities officieel zijn, dienen deze gecommuniceerd te worden naar alle betrokken partijen. De definities moeten natuurlijk wel bekend zijn om gebruikt te worden.

Ten slotte is het nodig dat de definities geëvalueerd worden (Hamers, 1996). Talen veranderen, net als informatiebehoeften. Het kan ook zijn dat de definities die zijn vastgesteld toch niet blijken te voldoen. Door de definities te evalueren en mogelijk bij te stellen kunnen deze weer actueel worden gemaakt. Hiervoor vormen de criteria het uitgangspunt. Tevens is het van belang dat de naleving van de definities wordt geëvalueerd (Hoppenbrouwers, 2003).

Dit alles leidt volgende hoofdactiviteiten die als volgt gerangschikt kunnen worden:

Figuur 3: Globaal overzicht methode aan de hand van de literatuur

5.7.2 Samenstelling van de globale methode

De hoofdlijn van de methode is overgenomen van Hamers over het verkrijgen van bestuurlijke informatie (Hamers, 1996). Het principe van starten met de identificatie van belangrijke begrippen volgt vanuit het FRISCO rapport waarin eerst wordt begonnen met vaststellen van wat nu echt belangrijk is, hierdoor zal de methode eerst starten met het vastleggen van de begrippen waarvan het van belang is dat er definities van zijn (Falkenberg, et al., 1996). Echter is het principe van het filteren van bestaande definities opgesteld op basis van het feit dat definiëren arbeidsintensief is en dat het meerdere malen doorlopen van de cyclus al zorgt voor definities (Schulz, et al., 1997). Details over het opstellen van definities volgen vanuit het concept management, dat het meest uitgebreid ingaat op het opstellen van definities (Hoppenbrouwers, 2003). Andere inzichten uit de literatuur vormen meestal aanvullingen op de hoofdactiviteiten. In het volgende hoofdstuk wordt de methode verder uitgewerkt.

5.8 Conclusie

Om de deelvraag van onderzoeksvraag 3 (*Hoe ziet de methode voor het opstellen van definities er uit?*):

Welke elementen hiervan komen er uit de literatuur?

Te beantwoorden kunnen aan de hand van de behandelde literatuur de volgende elementen naar voren gebracht worden die cyclisch kunnen worden gegroepeerd (zie ook Figuur 3):

- Begrip specificatie
- Bestaande definities evalueren
- Context nieuwe definities identificeren
- Nieuwe definities opstellen

- Definities vaststellen
- Definities evalueren en bijstellen

Het is hierbij belangrijk dat definities gezamenlijk worden opgesteld. Ook dat dit niet eenmalig gebeurt. De omgeving verandert, de taal die hierin gesproken wordt ook en dus is het nodig regelmatig naar definities te kijken (Hamers, 1996; Hoppenbrouwers, 2003). In het volgende hoofdstuk wordt de methode aangescherpt met enkele elementen uit de praktijk.

6. Uitwerking

Dit hoofdstuk verder gaat in op de vraag:

Hoe ziet de methode voor het opstellen van definities er uit?

Daarnaast zal dit hoofdstuk ook de tweede deelvraag hiervan behandelen:

Welke inzichten uit de praktijk dragen bij aan deze methode?

Om deze vragen te beantwoorden wordt er begonnen met het behandelen van een praktisch onderzoek naar het project Vensters voor Verantwoording. Ook worden er inzichten behandeld die gedurende dit onderzoek binnen Scholen aan Zee zijn opgedaan. Dit zal plaatsvinden in paragraaf 6.1. In deze paragraaf wordt ook aangegeven wat de gevolgen zijn voor de methode. Vervolgens wordt in paragraaf 6.2 de methode verder uitgewerkt. Hierbij worden alle activiteiten geoperationaliseerd. Na de uitwerking van de methode wordt aangegeven hoe de methode ingevoerd kan worden in de organisatie. Dit vindt plaats in paragraaf 6.3. Dit hoofdstuk wordt afgesloten met een conclusie in paragraaf 6.4. Belangrijk is om te vermelden dat de methode zoals in dit hoofdstuk is beschreven al is aangepast door inzichten uit de validatie.

6.1 Elementen uit de praktijk

De methode in het vorige hoofdstuk is opgezet op basis van literatuur. Echter is het natuurlijk ook erg raadzaam om naar de praktijk te kijken. Daar zal de methode moeten gaan werken. Om praktische inzichten op te doen is er een klein onderzoek gedaan naar het project Vensters voor Verantwoording. Dit project is ook al ter sprake gekomen in paragraaf 3.1. Dit omdat het eruit ziet dat het een prominente vorm van verantwoording gaat worden voor scholen in het middelbaar beroepsonderwijs. In deze paragraaf wordt dit onderzoek niet tot in detail beschreven. De uitvoerige beschrijving is te vinden in bijlage 7. Hier is ook de methodologie van dit onderzoek beschreven. In deze paragraaf ligt de focus op de bevindingen van dit onderzoek en de gevolgen voor de methode.

Concluderend zijn de gevolgen van dit onderzoek niet bijzonder groot. Dit komt omdat het onderzoek de bevindingen uit de literatuur grotendeels bevestigt. Wel voegt dit onderzoek enkele punten toe aan de checklist. Dit zijn:

- Sluit zoveel mogelijk aan bij bestaande definities
- De groepen die definities opstellen kunnen het beste zo divers mogelijk zijn
- Agendeer ongeveer 1 tot 2 keer per jaar een bijeenkomst om de definities te evalueren

Tijdens de lopende ontwerpstudie zijn er binnen Scholen aan Zee veel interviews geweest. Hieruit is gebleken dat het beter is dat de methode zo min mogelijk op de agenda van de medewerkers kan drukken. Dit staat natuurlijk wel op gespannen voet met het feit dat definiëren goed moet gebeuren, het is niet iets kleins of triviaals (Maes, 2008). Hierdoor ontstaat er een spanningsveld tussen uitvoerig definiëren aan de ene kant, waarvan het vrij zeker is dat het resultaat goed zal zijn en het vrij snel definiëren, de toepassing creëren in de praktijk. Dit probleem was ook al aan de orde gekomen in het vorige hoofdstuk bij de constatering van het tijdsintensieve aspect van het definiëren (Schulz, et al., 1997).

Om dit probleem tegen te gaan is er een filter moment ingebouwd. De bijbehorende activiteit is het controleren van de bestaande definities. Hierdoor hoeft een groot deel van de bestaande definities niet behandeld te worden zodat de beschikbare tijd kan worden besteed aan het goed definiëren

van de overige begrippen. Hiervoor is dan wel nodig dat er in een eerder stadium wel goede definities zijn opgesteld. Het is dan ook onontkoombaar dat er moeite moet worden gestoken in het opstellen van definities, echter op deze manier kan er toch enige druk worden weggenomen uit het proces.

Een andere manier om druk weg te nemen is het aantal personen dat tezamen een definitie opstelt enigszins te beperken. Hoewel getracht moet worden om zoveel mogelijk diversiteit in de groepen te hebben en overeenstemming tussen de partijen te bereiken is het samenbrengen van veel personen erg kostbaar. Het is dus beter te zoeken naar een goede middenweg hierin. Er zal specifiek moeten worden beschreven wie minimaal aanwezig dienen te zijn voor een goed resultaat in plaats van hele grote groepen uit te nodigen.

Uiteindelijk is het zo dat er geen grote wijzigingen zijn op basis van inzichten uit de praktijk. Alle activiteiten zoals deze in Figuur 3 staan blijven behouden. De praktijk heeft wel de doorslag gegeven om een filtermoment te brengen. Dit moment is het behandelen van de bestaande definities. Vervolgens zijn er wel enkele stappen toegevoegd aan de checklist. Wel is het nodig dat goed wordt beschreven wie wanneer samen komen in wat voor samenstelling. Dit wordt verder uitgewerkt in de volgende paragraaf.

6.2 Verdere uitwerking

De methode is zo opgezet dat deze zowel bruikbaar is in het geval er helemaal geen definities zijn vastgelegd, maar ook als er al definities zijn. Vanuit de praktijk zijn er geen grote veranderingen en dus blijft de structuur staan zoals deze in het vorige hoofdstuk is opgezet. De volgende hoofdactiviteiten zijn te onderscheiden:

- Begrip specificatie
- Bestaande definities evalueren
- Context nieuwe definities identificeren
- Nieuwe definities opstellen
- Definities vaststellen
- Definities evalueren en bijstellen

Voordat deze in meer detail worden uitgewerkt wordt er eerst aandacht besteed aan de personen die deelnemen aan het proces.

6.2.1 Rollen en verantwoordelijkheden

Als het gaat om het proces van het werken met begrippen en informatie hierover zijn de volgende rollen te onderkennen (Hamers, 1996; Spoor, 2005):

- Definitiebeheerder, deze begeleid het proces van het definiëren en ziet er op toe dat de definities worden onderhouden en nageleefd
- Producent, deze produceert informatie over het begrip
- Consument, deze heeft een behoefte aan informatie aan het begrip, vaak maken consumenten deel uit van het management

Met name kan er tussen consumenten en producenten een verschil van interpretatie ontstaan. Met name specialisatie is een oorzaak hiervan. Het gehele proces van het opstellen, evalueren en handhaven van definities wordt bewaard door de definitiebeheerder (Hamers, 1996). Hierdoor heeft de methode ook een probleemeigenaar. De verantwoordelijkheid van de uitvoer ligt op het bordje van de definitiebeheerder.

Omdat het vaak niet te doen is om alle producenten en consumenten samen te laten definiëren zullen er groepen moeten worden samengesteld die tezamen de definities opstellen. De methode is generiek van opzet en dient daarom ook geschikt te zijn voor grotere organisaties. Deze groepen dienen wel aan een aantal eisen te voldoen:

- Zo groot mogelijke diversiteit, het is aan te raden om zowel producent als consument in de groep op te nemen
- De diversiteit dient zich bij voorkeur ook te uiten door de aanwezigheid van zowel producenten als consumenten
- De leden van de groepen dienen inzicht te hebben in de te behandelen begrippen (Boesjes-Hommes, 1970)
- De stem van de betrokken partijen moet worden gehoord (Hamers, 1996)

In kleine organisatie kan een groep bestaan uit alle personen die bij een begrip betrokken zijn, in grotere organisaties zullen groepen vertegenwoordigd moeten worden. Dit is bijvoorbeeld bij Vensters voor Verantwoording ook terug te zien, waar per definiëringssessie afgevaardigden waren van het Ministerie van OCW en van de scholen. De groep die een aantal begrippen toegewezen krijgt dient echter wel werkbaar te zijn. Het samenstellen van een groep is een vrij intuïtief proces en het is dan ook niet exact te zeggen hoe groot een groep moet zijn. Uitgangspunt is dat deze werkbaar is, maar tegelijkertijd de verschillende betrokkenen wel inspraak verschaft.

De groepen zullen sessies houden om begrippen te definiëren. Hierbij is het nodig dat de resultaten worden gecommuniceerd naar de definitiebeheerder. Deze bewaart de definities en ziet toe op het uitvoeren van de methode. Naast sessies door groepen betrokkenen zullen er ook enkele plenaire sessies nodig zijn. Dit dient er tenminste een te zijn. Dat is de sessie waar de definities wordt vastgelegd. Dit is het besluit dat de definities zullen worden gebruikt in de organisaties. Voorafgaand aan de uitvoer van de methode zal er ook een zijn, dat is om de indicatoren van het beleid vast te leggen.

Tevens zal er ook een groep moeten worden samengesteld die bepaald welke begrippen relevant zijn en de groepen samenstelt. Dit dient een groep te zijn die overzicht heeft over de organisatie en ook betrokken is geweest bij het opstellen van het beleid. Deze groep dient ook diversiteit te bezitten. Dit is nodig om de omgeving van discussie goed te kunnen bespreken en om de verschillende perspectieven mee te nemen. Deze groep kan in feite de startgroep worden genoemd.

Als organisaties erg groot zijn, kan het zijn dat een enkele definitiebeheerder niet mogelijk is. Een stuurgroep kan dan de oplossing bieden. Deze stuurgroep zou dan ook de activiteit van het bepalen van de relevante begrippen en de samenstelling van de verschillende groepen kunnen uitvoeren. De rol van probleemeigenaar wordt dan bij de gehele groep neergelegd. Het is echter wel belangrijk dat er verantwoordelijken kunnen worden aangewezen.

Ten slotte is het management de laatste belangrijke rol. Het management is betrokken als het gaat om het vastleggen van de definities en het nemen van dit besluit. Als de definities zijn vastgelegd is het aan de definitiebeheerder om erop toe te zien dat deze worden nageleefd. Het kan zijn dat het management maatregelen moet nemen als dat niet gebeurt.

Zo zijn er dus vier rollen aan te wijzen die bij de uitvoer van de methode betrokken zijn:

- Definitiebeheerder of stuurgroep, ziet toe op de uitvoer van de methode en daarbij horend de naleving van de definities

- Startgroep, starten de uitvoer van de methode op
- Groepen betrokkenen toegewezen aan begrippen, deze begrippen
- Het management, deze stellen de definities officieel vast

6.2.2 De onderdelen

In het vorige hoofdstuk is in Figuur 3 de methode op basis van de theorie globaal weergegeven. Omdat de praktijkinzichten geen grote veranderingen meebrengen blijven de individuele activiteiten gehandhaafd. Deze worden nu verder uitwerkt. Verdere operationalisering van al deze activiteiten gebeurt met behulp van de checklist in bijlage 5.

Begrip Specificatie

De eerste activiteit van de methode is begrip specificatie. Begrip specificatie is het proces waar de begrippen worden geïdentificeerd waarvan het nodig is dat deze gedefinieerd worden. Daarnaast worden ook bestaande definities geïdentificeerd. Deze activiteit wordt uitgevoerd door de startgroep samen met de definitiebeheerder als deze al geen lid is of onderdeel is van de startgroep. Deze activiteit vindt plaats na het opstellen van de indicatoren van het gevoerde beleid. Een andere mogelijkheid is als er geen definities zijn vastgelegd, er besloten wordt om dit nu wel te gaan doen.

Deze activiteit bestaat uit de volgende deelactiviteiten:

- Indicatoren vastleggen
- Bestaande definities identificeren
- Vastleggen van de omgeving van discussie
- Bepalen van de relevantie van de begrippen
- Toekennen van betrokkenen aan groepen van relevante begrippen

Deze activiteit bestaat uit tenminste eerste sessies. De eerste activiteit indicatoren kan worden verricht als huiswerk voor de eerste sessie. Deze behoren immers te zijn vastgelegd. Hierbij worden twee lijsten opgesteld. De eerste bevat de gedefinieerde indicatoren en de tweede bevat de niet gedefinieerde indicatoren. Vervolgens kunnen de bestaande definities van andere begrippen worden toegevoegd aan de lijst met de gedefinieerde indicatoren. De lijst bestaande definities vormt de bron voor het later evalueren van de bestaande definities. De lijst met niet gedefinieerde indicatoren vormt de bron van begrippen die in aanmerking komt voor definiëring.

De eerste sessie bestaat uit het vastleggen van de omgeving van discussie. Dit is een nieuw begrip dat is geïntroduceerd in hoofdstuk 5. Het is het deel van de omgeving dan discours dat voor discussie of onduidelijk zorgt. Hierbij is het dus erg belangrijk dat de startgroep wel enige diversiteit herbergt om ervoor te zorgen dat alle relevante standpunten terecht komen in de beschrijving van discussie. Hierbij is het van belang na te gaan waar men binnen de organisatie over praat, discussieert en ook hoe deze wordt ervaren (Hoppenbrouwers, 2003). In de checklist staan de vragen die hierbij belangrijk zijn en die in de sessie moeten worden beantwoord om een goede beschrijving te krijgen die houvast biedt voor de opeenvolgende stappen.

Deze beschrijving van de omgeving van discussie zal een aantal begrippen bevatten. Echter om te zorgen dat het proces van definiëren niet te lang gaat duren is een extra moment van filtering zeer handzaam. Hierdoor is er een tweede sessie nodig waar wordt beoordeeld of de geïdentificeerde begrippen er echt toe doen. Hiervoor is een aantal vragen opgesteld voor in de checklist. Het gaat erbij om na te gaan wat een begrip echt toevoegt en of deze niet kan worden weggelaten.

Tijdens de tweede sessie zijn alle relevante te definiëren begrippen geïdentificeerd. Hierna kunnen (wellicht tijdens dezelfde sessie) ook verschillende groepen betrokkenen worden toegewezen aan

de groepen begrippen. Hierbij is het van belang dat deze daadwerkelijk te maken hebben met het begrip, maar hier ook inzicht in hebben en daarnaast de alle betrokkenen uit dezelfde groep of afdeling goed vertegenwoordigen. Uiteraard moet de taak van het definiëren ook passen binnen de agenda van de leden van de groep. Deze vragen zijn ook te vinden in de checklist.

Aan het eind van deze fase zijn er twee lijsten. Een met bestaande definities en een met te definiëren begrippen. De lijst met te definiëren begrippen heeft toevoegingen gekregen bij het vastleggen van de omgeving van discussie, maar kan weer zijn ingekrompen tijdens de bepaling van relevantie van begrippen. De lijst bestaande definities wordt in de volgende hoofdactiviteit geëvalueerd. De lijst te definiëren begrippen wordt weer behandeld in de activiteit context nieuwe definities behandelen.

Bestaande definities evalueren

Deze activiteit is een filter moment dat methode een stuk lichter maakt als er al definities zijn opgesteld. Als tijdens de vorige activiteit de lijst bestaande definities leeg is, dus als er geen vastgelegde definities zijn, kan deze activiteit worden overgeslagen. Het uitgangspunt is dat door een goede evaluatie er geen tijd hoeft te worden besteed aan goede reeds bestaande definities. Deze activiteit zal twee sessies bevatten. Deze sessies bestaan uit de beide deelactiviteiten. Deze activiteiten worden uitgevoerd door de verschillende groepen betrokkenen. Deze zullen deze activiteit uitvoeren in samenspraak met de definitiebeheerder.

De deelactiviteiten zijn de volgende:

- Kwaliteit bestaande definities bepalen
- Lijst controleren

Uit de vorige stap hebben we de lijst bestaande definities. Deze lijst moet worden beoordeeld op de kwaliteit van de definities. Hierbij worden de criteria gebruikt zoals deze in bijlage 4 staan. Daarnaast moet ook de vraag worden gesteld of de definities voldoen in de context van de organisatie. Deze kan immers veranderd zijn. Definities die voldoen hoeven verder niet meer behandeld te worden, als deze niet voldoen dan worden deze van de lijst bestaande definities geschrapt en wordt het begrip op de lijst te definiëren begrippen geplaatst.

Context nieuwe definities identificeren

Deze activiteit zorgt voor een goed beeld van de groepen betrokkenen over de te identificeren begrippen. Deze activiteit legt de basis voor het opstellen van definities in de volgende activiteit (Hoppenbrouwers, 2003). Een groot deel van het werk van de startgroep wordt in deze activiteit gebruikt. Als deze fase geen goed inzicht biedt, dan zal dit ten koste gaan van de kwaliteit van de definitie. De startgroep heeft immers de omgeving van discussie al verkend en dit werk is dan ook erg belangrijk in de fase. Deze stap wordt uitgevoerd door een groep betrokkenen, echter is enige samenspraak met de startgroep zeer aan te bevelen. Deze fase bestaat uit drie deelactiviteiten:

- Materiaal verzamelen
- Eigenschappen van begrip noteren
- Misverstanden rondom het begrip identificeren

Voor het opstellen van definities kan veel materiaal worden gebruikt. Zo kunnen er al complete definities bestaan die door externe partijen zijn vastgelegd. Ook is er veel ander referentiemateriaal. Al dit materiaal kan kleine elementen van de definitie bevatten (Hildebrandt, et al., 2004). Het materiaal verzamelen kan afzonderlijk plaatsvinden. De activiteiten eigenschappen noteren en misverstanden identificeren kunnen mogelijk in dezelfde sessie plaatsvinden.

Eigenschappen noteren is niet het identificeren van homo- en synoniemen, dat volgt in een latere activiteit. Het gaat dan echt om kenmerken van een begrip, dus wat er over bekend is. De checklist bevat aanwijzingen voor het uitvoeren van deze activiteiten.

Nieuwe definities opstellen

Dit is wellicht de belangrijkste activiteit in de methode (Hoppenbrouwers, 2003). Deze activiteit kan in het geval van enkele begrippen in een sessie worden uitgevoerd. De uitvoering ligt bij de groep betrokkenen, mogelijk in samenwerking met de definitiebeheerder. Nu bekend is welke begrippen relevant zijn en er inzicht is in de context ervan, zal er ook een beeld zijn van hoe deze eruit komt te zien. Deze activiteit bevat de handelingen om op goede wijze definities op te stellen. Hiervoor is het nodig dat de volgende stappen worden uitgevoerd:

- Doel van de definitie vaststellen
- Relaties met andere definities vastleggen
- Afweging maken tussen criteria
- Soort definitie bepalen
- Definitie opstellen
- Alternatieven behandelen
- Formulering per begrip verifiëren
- Kwaliteit controleren

De eerste van deze activiteiten is het bepalen van het doel van de definitie. Hierbij speelt waarvoor deze wordt gebruikt, welke misverstanden worden opgelost en ook wat er zou gebeuren als deze er niet zou zijn. Het is echter niet mogelijk om alle mogelijke misverstanden te voorkomen of tegen te gaan door het opstellen van definities. Hiervoor is de vorige hoofdactiviteit dus een belangrijke bron van informatie. Begrippen staan vaak nooit op zichzelf, ze hebben vaak relaties met anderen. Door deze relaties vast te leggen kan het geheel aan definities meer zelf refererend worden. Deze relatie tot andere begrippen kan namelijk terugkomen in de definitie (Schulz, et al., 1997).

Bij een definitie is het belangrijk dat de precisie goed is (Boesjes-Hommers, 1970; Hoppenbrouwers, 2003). Echter is dat een van de criteria. Het kan nodig zijn om hierover een afweging te maken tussen verschillende criteria zoals volledigheid en begrijpelijkheid. Het belangrijkste is dat de definitie zijn doel dient. Daarnaast dient een soort definitie gekozen te worden. Hiervoor kan er worden teruggevallen op de doelen die de definitie dient. Ook kan er gekozen worden voor combinaties van soorten definities. Verder dient er te worden uitgezocht wat voor soort begrip het is. Dit heeft namelijk gevolgen voor de definiëring ervan. Hierin zijn veel mogelijkheden, ook kunnen soorten definities gecombineerd worden.

Als deze zaken helder zijn, kan er een definitie worden opgesteld. Er is ondertussen veel materiaal verzameld, inzicht in de omgeving, maar ook in het soort begrip en het doel is helder. Dit zijn allemaal belangrijke elementen voor het goed kunnen opstellen van een definitie (Hoppenbrouwers, 2003). Daarnaast is het zo dat bij het opstellen er meerdere alternatieven kunnen ontstaan. Na het opstellen ervan, is het daarom ook nuttig deze te behandelen. Uiteindelijk kan dan de meest passende definitie worden gekozen.

Het kan zijn dat de formulering van het begrip de definitie niet dekt of andersom. Soms is het dan raadzaam om de formulering van het begrip aan te passen om deze weer op een lijn te krijgen. Vervolgens zal de definitie moeten worden gecontroleerd. Op basis van de criteria wordt deze dan beoordeeld. Voldoet deze niet, dan zal de definitie opnieuw moeten worden opgesteld. De definitie die voldoet wordt toegevoegd aan de lijst bestaande definities, het begrip wordt vervolgens van de

lijst te definiëren begrippen gehaald. Op deze manier kan de lijst te definiëren begrippen worden afgewerkt. Deze deelactiviteiten zijn verder uitgewerkt in de checklist.

Definities vaststellen

Door verschillende groepen worden definities opgesteld. Uiteindelijk gaan deze de definities van de organisatie vormen en komen deze in een definitielijst, bedrijfswoordenboek of ander verzameldocument. Het vaststellen zal moeten gebeuren in een vergadering waarin ook hoger management aanwezig is om ook betrokkenheid van de top te hebben. De volgende stappen behoren bij het vaststellen van het definities:

- Dubbele definities samenvoegen
- Definities vaststellen
- Definities communiceren

Voordat de definities worden vastgesteld zullen eerst mogelijk dubbele definities worden samengevoegd. De definities worden door verschillende groepen aangeleverd. De definitiebeheerder zal dan de dubbele samenvoegen voordat deze kunnen worden vastgesteld. Dit vaststellen dient te gebeuren in een officiële vergadering. Na deze vergadering zal de definitiebeheerder ervoor moeten zorgen dat de definities door de organisatie worden gecommuniceerd. Hiervoor zullen binnen de organisatie gebruikelijke kanalen worden gebruikt. Hierdoor is het meer echt iets van de organisatie zelf. Het idee moet namelijk niet ontstaan dat definities (van buitenaf) worden opgelegd (Hamers, 1996).

Definities evalueren en bijstellen

Als de definities zijn vastgelegd zullen deze zich moeten bewijzen. Maar net als met beleid is het raadzaam de definities regelmatig te evalueren. De richtlijn is om het een tot twee keer per jaar te doen. Maar ook definities veranderen door een externe oorzaak zoals veranderende regelgeving. Het evalueren en bijstellen bestaat uit de volgende activiteiten:

- Naleving definities controleren
- Bestaande definities evalueren
- Definities bijstellen

Naast evalueren is het juist belangrijk de naleving van de definities te controleren (Hoppenbrouwers, 2003). Als de definities niet worden gehanteerd is het de vraag of waar dit door komt, als deze niet voldoen dienen ze te worden bijgesteld. Dit is ook nodig als bij de evaluatie de definities niet blijken te voldoen. Hierbij zijn de criteria een belangrijke leidraad. Verdere vragen die hierbij beantwoord dienen te worden zijn opgenomen in de checklist.

De Methode weergegeven als stroomschema

De methode is ook weer te geven in een stroomschema. Dit is weergegeven in Figuur 4. Het diagram dient met de klok mee worden gelezen. De eerste activiteit is indicatoren vastleggen bij begripspecificatie. De hoofdactiviteiten zijn op dezelfde plaatsen neergezet als in Figuur 3 (zie paragraaf 5.7). De legenda van dit stroomschema is als volgt:

	
	
	

Activiteit	Richting van het proces	Beslismoment	Grens van de hoofdactiviteit

Tabel 2: Legenda voor het stroomschema

Begrip specificatie

Figuur 4: De methode weergegeven als beslisboom

6.3 Integratie van de methode in bestaande cycli van beleid

De methode is cyclisch opgezet maar vormt geen zelfstandige cyclus. De methode is namelijk opgezet om onderdeel te zijn van de cyclus van de organisatiestrategie. Hoewel over deze cyclus verschillende interpretaties bestaan gaat het toch meestal om het opzetten, vertalen, evalueren en mogelijk bijstellen van de (organisatie)strategie (H. Mintzberg, 1994). De volgende fasen zijn in de cyclus van de organisatiestrategie te herkennen:

- Strategie formuleren
- Strategie vertalen
- Benodigde activiteiten plannen
- Monitoren en leren
- Strategie testen en aanpassen

Het vertalen van de strategie levert deze indicatoren op. De indicatoren bepalen dus voor een groot deel de informatie behoefte. Belangrijk is dat indicatoren gedefinieerd worden (Linker, et al., 2003). Het vastleggen van de indicatoren vormt het begin van de methode en is het startschot van de hoofdactiviteit begrip specificatie. Hierbij is er dus eerst het onderscheid te maken tussen wel en niet gedefinieerde begrippen (al dan niet indicator). Het vertalen van de strategie levert dus de input voor de methode.

Vanuit hieruit kunnen relevante begrippen worden geselecteerd en de strategie biedt ook houvast bij het uitkristalliseren van de omgeving van discussie. Dit zal dienen plaats te vinden in sessies die plaatsvinden in sessies waarin de strategie wordt vertaald. Het is dan ook aan te raden de sessies van de hoofdactiviteiten begrip specificatie en bestaande definities evalueren kort na het opstellen van de indicatoren te plannen.

Hierna kunnen de groepen betrokkenen de context van de nieuwe definities identificeren en de definities opstellen. Dit valt onder het plannen van de activiteiten om de strategie te realiseren. De definities zijn ook een belangrijk middel om de strategie te realiseren. Daarnaast is de uitvoer van de methode op dit punt ook meer gedecentraliseerd. Dit geldt ook voor het opstellen van de plannen.

Net als de strategie behoren ook de definities geëvalueerd te worden. De definities kunnen daarom goed hierbij worden meegenomen. Immers de indicatoren vormen een deel van de gebruikte begrippen en zullen daarom tezamen met de strategie worden geëvalueerd. Door bijstelling van de strategie kan het ook zijn dat de definities moeten worden bijgesteld. Dit kan dan goed worden gecombineerd. De inpassing van de methode in de cyclus van strategisch management is weergegeven in Figuur 5.

Figuur 5: De methode ingebed in de cyclus van strategisch management

Er valt echter geen element van de methode voor betekenisgeving onder de noemer strategie formuleren. Dit komt doordat wat informatie is voor een deel volgt uit de gekozen strategie. Aan de hand van de strategie worden indicatoren opgesteld die bepalen wat relevant is om te bepalen of deze strategie al dan niet gerealiseerd wordt. In feite bepaalt de strategie dus voor een belangrijk deel wat de informatie is. Daar wordt een keuze gemaakt voor wat van belang is.

Doordat de methode voor betekenisgeving onder de cyclus van strategisch management valt is deze dus ook goed te integreren in de bestaande cycli van beleid. Dit geldt dus ook voor de publieke sector, immers is de planning en control cyclus een vertaling van de cyclus van strategisch management naar de publieke sector. Voor zowel de organisatie strategie als voor planning en control te zeggen is te zeggen dat het gaat om het opstellen, vertalen, meten en mogelijk bijstellen van beleid.

6.4 Conclusie

Dit hoofdstuk geeft antwoord op de volgende vraag:

Hoe ziet de methode voor het opstellen van definities er uit?

Visueel gezien kan deze vraag het best worden beantwoord met Figuur 3 en Figuur 4. Deze figuren laten zien hoe de methode in elkaar zit. De methode bestaat uit de volgende hoofdactiviteiten:

- Begrip specificatie
- Bestaande definities evalueren
- Context nieuwe definities identificeren
- Nieuwe definities opstellen

- Definities vaststellen
- Definities evalueren en bijstellen

De methode is beschreven in dit hoofdstuk, maar verdere uitwerking is te vinden in bijlage 5. In deze bijlage staat de checklist die bij de methode hoort en deze begeleidt de uitvoering van de methode.

7. Validatie van de methode

In dit hoofdstuk wordt in de vraag beantwoord:

Hoe is deze methode gevalideerd?

Om deze vraag te beantwoorden zal er eerst aandacht worden besteed aan hoe ontwerpgericht onderzoek wordt gevalideerd. Hierbij wordt een aantal richtlijnen aangereikt en deze zullen vervolgens worden toegepast op dit onderzoek. Het beschrijven van de richtlijnen vindt plaats in paragraaf 7.1 en de toepassing hiervan in paragraaf 7.2. In paragraaf 7.3 wordt ingegaan op de toepassing van de methode. Dit is ook een vorm van validatie. Verder wordt de externe bruikbaarheid van dit onderzoek in paragraaf 7.4. Dit hoofdstuk wordt afgesloten met een conclusie in paragraaf 7.5.

7.1 Richtlijnen voor validatie

Zoals in hoofdstuk 2 is vermeld is dit een ontwerpgericht onderzoek. Het doel van een ontwerp is nut, bruikbaarheid. Bij de validatie gaat is de bruikbaarheid van het resultaat van het ontwerp een belangrijk criterium. Dit onderzoek lost een relevant probleem op, op een nieuwe wijze door middel van de methode. Dit onderzoek is daarom geen routine ontwerp. Het resultaat is een nieuwe methode. Een ontwerpstudie dient zowel intern als extern valide te zijn. Externe validiteit komt aan de orde in paragraaf 7.4.

Bij het behandelen van interne validiteit van ontwerpgericht onderzoek kan er gekozen worden om het resultaat te evalueren door middel van een (gedragswetenschappelijk) onderzoek of door evaluatie van het proces. Bij het (gedragswetenschappelijk) onderzoeken van het resultaat wordt bepaald of het resultaat daadwerkelijk het probleem oplost. Dus of het bewezen kan worden. Waarheid is immers bij onderzoek het uitgangspunt. Evaluatie van het proces kost minder tijd. Daarnaast is dit onderzoek gericht op bruikbaarheid en daarom is er gekozen voor de evaluatie van het ontwerpproces. Daarnaast valt aan te nemen dat als het proces valide is, dit ook voor het resultaat van dit proces geldt.

Hevner stelt zeven richtlijnen voor het uitvoeren van een ontwerpstudie in het IS veld. Deze richtlijnen vormen het uitgangspunt van de validatie van de ontwerpstudie. Immers wordt het ontwerpproces geëvalueerd. Deze richtlijnen zijn (Hevner, et al., 2004):

1. Ontwerp als een resultaat, ontwerpgericht onderzoek zal een haalbaar resultaat (artefact) moeten opleveren in de vorm van een model, prototype (systeem), methode of een concept.
2. Probleem relevantie, het doel van een ontwerpstudie is het ontwikkelen van op technologie gebaseerde oplossingen voor belangrijke en relevante organisatorische problemen.
3. Ontwerp evaluatie, de bruikbaarheid, kwaliteit en werkzaamheid van het resultaat moeten nauwgezet gedemonstreerd worden aan de hand van goed uitgevoerde evaluatie methoden.
4. Bijdrage aan het onderzoek, effectieve ontwerpstudies moeten duidelijke en verifieerbare bijdragen leveren op het vlak van het resultaat, de funderingen van het ontwerp en/ of ontwerpmethodologie.
5. Striktheid van het onderzoek, ontwerpstudies zijn gebaseerd op de toepassing van methoden die nauwgezet zijn uitgevoerd in zowel de opbouw als evaluatie van het ontwerp.

6. Ontwerp als zoekproces, de zoektocht naar een effectief resultaat vereist het benutten van beschikbare middelen om het gewenste eindresultaat te bereiken terwijl aan de wetten van de omgeving waarin het probleem zich afspeelt wordt voldaan.
7. Communicatie van het onderzoek, ontwerpstudies behoren gepresenteerd te worden aan zowel op technologie als management georiënteerd publiek op een effectieve manier.

Om richtlijn 3 uit te voeren zijn er meerdere mogelijkheden te gebruiken, deze zijn (Hevner, et al., 2004):

- Observatie
 - Case study, het bestuderen van het resultaat in de organisatorische omgeving
 - Veld studie, het bestuderen van het gebruik van het resultaat in meerdere projecten
- Analytische analyse
 - Statische analyse, het behandelen van de structuur van het resultaat voor statische eigenschappen
 - Architectuur analyse, het bestuderen van de afstemming tussen het resultaat en de technologische informatiesystemenarchitectuur
 - Optimalisatie, het demonstreren van inherente optimale eigenschappen van het resultaat of bepaal optimalisatie verbindingen met het gedrag van het resultaat
 - Dynamische analyse, bestuur het gebruik van het resultaat voor dynamische kwaliteiten
- Experiment
 - Gecontroleerd experiment, het bestuderen van kwaliteiten van het resultaat in een gecontroleerde omgeving
 - Simulatie, het uitvoeren van het resultaat met kunstmatige gegevens
- Testen
 - Functioneel (Black box) testen, het resultaat uitvoeren om mankementen en defecten te ontdekken
 - Structureel (White box) testen, het uitvoeren van een test om te bepalen of bepaalde kenmerken bij de implementatie van het resultaat worden gedekt
- Beschrijvend
 - Informerend argument, op basis van informatie uit de beschikbaar onderzoek een overtuigend argument bouwen over de bruikbaarheid van het resultaat
 - Scenario's, het opbouwen van gedetailleerde scenario's rondom het resultaat om daarmee te bruikbaarheid aan te tonen

7.2 Toepassing van de richtlijnen

Richtlijn 1 stelt dat een ontwerpgericht onderzoek een duidelijk resultaat moet hebben, ook wel artefact genoemd (Hevner, et al., 2004). Dit kan een methode zijn zoals in de vorige paragraaf is vermeld, hiermee voldoet deze ontwerpstudie aan deze richtlijn omdat dit onderzoek een methode oplevert als resultaat.

Richtlijn 2 stelt dat het probleem belangrijk en relevant moet zijn. Dit is in hoofdstuk 1 en 3 aan de orde gekomen. Hiermee kan er geconcludeerd worden dat ook aan deze richtlijn is voldaan.

Richtlijn 3 heeft verschillende manieren om uitgevoerd te worden. Bij dit onderzoek is er gekozen voor twee testen. De eerste test is een structurele test die heeft plaatsgevonden door een workshop te houden bij Scholen aan Zee. In bijlage 8 is dit uitvoerig beschreven. Bij de workshop is geconcludeerd dat de methode bruikbaar is en dat de benodigde kenmerken aanwezig zijn. De methode draagt bij aan het leveren van definities en geeft ook inzicht in de context ervan. Een

kritische noot is te plaatsen bij het element tijd. De methode die in hoofdstuk 5 en 6 is beschreven is al aangepast aan nieuwe inzichten (waaronder uit de workshop).

Naast de workshop is de methode ook zelf getest door deze zelf uit te voeren. Dit is een functionele test geweest. De methode die hierbij was uitgevoerd was al aangepast door de inzichten uit de workshop. In de volgende paragraaf (7.3) wordt deze uitvoer uitgebreid beschreven. Hieronder staat Figuur 6 welke aangeeft welke activiteiten zijn getest door middel van verschillende kleuren.

Figuur 6: De geteste onderdelen van de methode

De groene activiteiten zijn getest tijdens de workshop, de groene en blauwe onderdelen zijn uitgevoerd tijdens het uitvoeren van de methode. De grijze onderdelen zijn echter niet getest. Het vaststellen van de definities zal in het nieuwe schooljaar plaatsvinden dat van start gaat na afronding van dit onderzoek. Deze activiteit zal door het management moeten worden uitgevoerd. Het belangrijkste van de methode, dat is het opstellen van definities is echter wel getest. De werking van het evalueren en bijstellen volgt in principe uit al geteste activiteiten.

Bij het opzetten van de methode in hoofdstuk 5 en 6 en ook bij de checklist is de beschikbare kennis in de vorm van de wetenschappelijke literatuur gebruikt om aan te geven dat de methode bruikbaar is. Impliciet kan dus ook worden beschouwd dat er een informerend argument is. Er zijn dus drie manieren gebruikt om aan richtlijn 3 te voldoen.

Richtlijn 4 stelt dat een ontwerp een bijdrage moet leveren aan het bestaande onderzoek. Deze bijdrage kan bestaan uit het resultaat zelf, de funderingen van het ontwerp en/ of ontwerpmethodologie (Hevner, et al., 2004). Dit ontwerp draagt bij door het resultaat. Het resultaat is de methode die is opgezet om het probleem van niet bestaande definities in de informatievoorziening op te lossen. Deze methode is een nieuwe en originele manier om een bestaand probleem mee op te lossen. Een dergelijke methode bestond namelijk nog niet. Hiermee is dus ook aan richtlijn 4 voldaan.

Richtlijn 5 stelt dat het onderzoek strikt dient te worden uitgevoerd. Een ontwerpstudie is gebaseerd op de toepassing van methoden die nauwgezet zijn uitgevoerd. Het beschikbare

onderzoek is op een effectieve wijze geraadpleegd en toegepast als dat passend was. Hoewel natuurlijk niet alle relevante literatuur is onderzocht, heeft het literatuurgebruik er wel toe geleid dat er een werkbare methode is opgezet. Hiermee kan geconcludeerd worden dat aan richtlijn 5 is voldaan

Richtlijn 6 gaat over het ontwerp als zoekproces. De zoektocht naar een effectief resultaat vereist het benutten van beschikbare middelen. De methode zoals deze in deze ontwerpstudie is opgezet is de concretisering van het werk van Hamers, de concretisering is voornamelijk afkomstig van het werk van Hoppenbrouwers (Hamers, 1996; Hoppenbrouwers, 2003). Deze methoden zijn gecombineerd en aangevuld met andere elementen uit de literatuur. De methode die hieruit resulteerde is in een workshop en toepassing geëvalueerd. Hiermee kan geconcludeerd worden dat aan richtlijn 6 is voldaan.

Richtlijn 7 stelt dat het ontwerp gecommuniceerd dient te worden aan een zowel op technologie als management georiënteerd publiek. Deze scriptie is het middel waarmee deze studie wordt gecommuniceerd. Door een Engelstalige samenvatting kunnen ook mensen die het Nederlands niet machtig zijn kennis nemen van dit onderzoek.

7.3 Validatie door toepassing

De methode is getest door twee testen. Deze alinea beschrijft de functionele test van de methode door deze zoveel mogelijk uit te voeren. Voordat hieraan begonnen was, was er geen volledig document of overzicht van alle binnen Scholen aan Zee gehanteerde definities. Her en der zijn er wel enkele definities vastgelegd. Dit zijn de definities voor onder andere geoorloofd en ongeoorloofd verzuim. Echter zijn de bestaande definities niet centraal vastgelegd. Hierdoor is er geen overeenstemming over de definities en dat leidt tot veel discussie. Dit zijn vaak discussies over de betekenis of vorm van informatie.

De methode is gebruikt voor opstellen van definities van de begrippen uit de bedrijfsvoering van Scholen aan Zee. Omdat er een aanzienlijk aantal begrippen is gevonden waarvoor een definitie gewenst is, wordt voor een selectie dit proces beschreven. In de inleiding (paragraaf 1.4) was een aantal begrippen naar voren gekomen waarover verwarring bestond binnen Scholen aan Zee. Deze begrippen zijn:

- Onderwijstijd: wat mag er wel en niet onder gerekend worden. Daarnaast levert het roosterbureau alleen maar gegevens aan over lessen. Het is dus een heel gepuzzel om dit aan te leveren
- Ziekteverzuim: het is de vraag of zwangerschapsverlof er wel of niet onder wordt gerekend of niet. Ook is het de vraag wat kort, gemiddeld of lang ziekteverzuim is
- Schoolverlater: Scholen aan Zee heeft qua registratie een wat aparte positie, (zie ook bijlage 3) wat het lastig maakt om te bepalen wanneer iemand de school verlaat en wanneer niet. Dit lijkt ook te botsen met wat het Ministerie van OCW vindt

Deze functionele test bestond uit het uitvoeren van de eerste vier activiteiten van de methode. Het resultaat hiervan was een bedrijfswoordenboek voor Scholen aan Zee. De uitvoer van de activiteiten wordt nu verder besproken.

7.3.1 Begrip specificatie

Bij de zoektocht naar indicatoren is er begonnen bij het Strategisch Meerjarenplan (zie paragraaf 1.4). Deze waren echter niet geoperationaliseerd. Dit is pas gebeurd bij het vaststellen van de inhoud van de planning en control cyclus eind 2009. Al deze indicatoren hebben echter geen

definitie. Deze indicatoren vormen dan ook de lijst te definiëren begrippen. Binnen Scholen aan Zee waren nog geen definities centraal vastgelegd. Kant en klare definities waren er wel als het gaat om absentie. Deze stonden in een handboek met procedures. De definities zijn vervolgens op de lijst bestaande definities geplaatst.

Het in kaart brengen van de omgeving van discussie heeft plaatsgevonden door de vele interviews die er zijn geweest. Aan de hand van de notities hiervan zijn veel begrippen opgedoken en is er ook een steeds beter beeld ontstaan waarover wordt gesproken en gediscussieerd. De begrippen onderwijstijd, ziekteverzuim en schoolverlater geven genoeg aanleiding tot discussie en onduidelijkheden om wel te blijven bestaan. Zo is onderwijstijd erg complex vanwege de vele regels, wordt er bij ziekteverzuim nog weleens verkeerde informatie aangeleverd en is het de vraag of zwangerschapsverlof mag worden meegerekend of niet. Daarnaast is het bij schoolverlater altijd de vraag of dit op organisatie of BRIN niveau wordt bepaald. Dit is een probleem dat specifiek is voor Scholen aan Zee. Opvallend is het dat elk begrip bijna altijd meerdere betrokkenen heeft. Een voorbeeld is absentie (van leerlingen). Hierbij is het management van de scholen, de leerlingenadministratie, roosterbureau, kwaliteitszorg, leerlingen, gemeente, DUO, docenten en ouders bij betrokken.

7.3.2 Bestaande definities evalueren

Er waren slechts definities vastgelegd op het terrein van absentie. Het evalueren hiervan is dan ook geen grote opgave. Er bestaan twee definities van absentie binnen Scholen aan Zee. Er is een definitie voor geoorloofde en voor ongeoorloofde absentie. Beide definities vinden hun oorsprong bij de overheid. De definities bleken te voldoen, ook bij een latere controle. Er zijn geen defecten gevonden in deze activiteit, een reden kan zijn dat er maar een beperkt aantal is geëvalueerd.

7.3.3 Context nieuwe definities evalueren

Voor de uitvoer van deze activiteit is begonnen met het verzamelen van materiaal. Over alle drie de begrippen is veel te vinden. Zo heeft de overheid een definitie van onderwijstijd en is deze ook terug te vinden bij Vensters voor Verantwoording. Ziekteverzuim heeft veel raakvlakken met ARBO regelingen. Ook zijn er wettelijke regelingen voor. Als het gaat om schoolverlaters is het er veel informatie over uitval op scholen beschikbaar. De begrippen hebben veel verschillende eigenschappen. Zo bevat onderwijstijd lestijd, maar ook andere vormen van onderwijs. De overheid geeft hiervan een aanzienlijke lijst (Ministerie van OCW, 2009). Ziekteverzuim bestaat uit niet gewerkte dagen doordat mensen afwezig zijn door ziekte. Schoolverlater heeft betrekking op een leerling die de school verlaat om wat voor reden dan ook.

De misverstanden rondom onderwijstijd ontstaan doordat er veel regels aan verbonden zijn. Er is een aanzienlijke tabel voor wat wel en wat niet hieronder mag worden verstaan. De meeste misverstanden ontstaan dan ook rondom de vraag wat er wel en wat er niet onder mag worden gerekend. Daarnaast kan de registratie van onderwijstijd een probleem zijn. Scholen aan Zee heeft het roosterpakket Zermelo en de gebruikte versie registreert alleen lessen, onderwijstijd is echter veel breder. Als het gaat om ziekteverzuim dan is er onduidelijkheid over de te tellen dagen. Bij een schoolverlater speelt de hele discussie van de BRIN nummers mee (zie daarvoor ook bijlage 3). Dit alles zorgt voor verschillende interpretaties van deze begrippen en zorgt ervoor dat informatie hierover niet goed te vergelijken is.

Hoewel het belangrijk is om zicht te hebben op mogelijke homo- en synoniemen ontbreekt de identificatie hiervan. Dit zal nog moeten worden toegevoegd.

7.3.4 Nieuwe definities opstellen

Het doel van de definities voor deze begrippen is in hoofdzaak ervoor zorgen dat er eenduidige informatie in de managementrapportages staat. De misverstanden die er nu zijn zullen grotendeels worden opgelost door het vastleggen van definities.

Precisie van definities is een belangrijke kwestie bij deze begrippen. Vooral bij onderwijstijd is dat het geval. Dat komt doordat er een hele lijst is van wat er onder mag vallen en wat niet. Echter stelt de overheid een duidelijke eis aan onderwijstijd. Dat is dat onderwijstijd moet plaatsvinden onder begeleiding van een docent binnen door de school geroosterde uren (Ministerie van OCW, 2009). Als de definitie te ruim wordt, dan ligt het risico dat er mee gaat worden gesmokkeld, maar als deze te precies zou worden dan zou het voor veel scholen een probleem worden om de norm te halen. Bij ziekteverzuim is het risico dat een te ruime definitie de ruimte biedt om allerlei soorten verlof erin mee te nemen. Een te precieze definitie kan ervoor zorgen dat bepaalde soorten ziekte niet worden meegenomen. Bij een schoolverlater is het van belang dat de grenzen op BRIN of organisatieniveau liggen. Echter is het belangrijk om inzicht in beide niveaus te hebben. Hier zit het risico van een te precieze definitie is dat het begrip nog maar een klein deel van de informatiebehoefte afdekt als de redenen van uitstroom ook in de definitie terecht komen.

Onderwijstijd is een abstractum. Het bestaat uit een hele reeks waarneembare activiteiten. Abstracta kunnen opsommend of impliciet worden gedefinieerd. Er is gekozen voor een combinatie van deze twee. De reden is dat de overheid zowel een impliciete definitie als een tabel regels. Hierdoor vormt de impliciete definitie het uiteindelijke criterium om te bepalen of een activiteit onderwijstijd is en de opsomming bepaald welke activiteiten tot hoeveel tijd onderwijstijd mogen worden gerekend. Er is gekozen deze opmaak te volgen omdat de definitie erg complex is, hierdoor leent een tabel zicht goed om deze definitie weer tegen. Met het oog op consistentie is dan ook besloten de overige definities weer te geven als tabel.

Ziekteverzuim is in twee definities opgesplitst. Een voor het begrip ziekteverzuim, dit is concretum en wordt expliciet gedefinieerd. Dit begrip heeft namelijk bekendheid en het probleem zit hem in de getelde dagen. Dit komt aan de orde in het begrip ziekteverzuimpercentage. Dit is abstractum en bevat een impliciete en ook een opsommende definitie om net wat extra verdieping mee te nemen. Ditzelfde geldt ook voor de definitie van schoolverlater.

Veel definities bestaan uit een combinatie van impliciete en opsommende definities. Dit komt omdat de structuur van de definities is afgekeken van Vensters voor Verantwoording waar er zowel definities als regels zijn (Vensters voor Verantwoording, 2010). De definities worden dan gegeven door expliciete of impliciete definities en de regels door opsommende definities. Dit was ook een manier die bij Scholen aan Zee veel bijval kreeg. Dit sluit dus aan bij de vorm van de tabel. Er is ook besloten ook een beschrijving toe te voegen om de definitie meer begrijpelijk te maken. Daarnaast wordt er ook aandacht besteed aan de vormen die een begrip kan hebben. Een voorbeeld hiervan is het onderscheid tussen kort en langdurig ziekteverzuim (zie ook bijlage 9).

De laatste activiteit is het controleren van de kwaliteit. De definities van de begrippen allen meer dan 40 punten op basis van de criteria en blijken daarmee te voldoen. Dit wordt benadrukt door het feit dat veel betrokkenen zich er al in kunnen vinden.

De definities die van de problematische begrippen zijn opgesteld zijn terug te vinden in bijlage 9. Op de volgende pagina is een van deze definities te vinden om een idee te geven van hoe de definities eruit zien:

Begrip	Ziekteverzuimpercentage
Definitie	Het percentage dagen van het totaal potentieel waarbij het personeel door ziekte afwezig is
Regels	<ul style="list-style-type: none"> • Hierbij worden bij verzuimde dagen de dagen die gewerkt hadden kunnen worden meegenomen • Als zwangerschapsverlof wordt meegerekend wordt dit expliciet vermeld. De indicator heet dan ziekteverzuimpercentage inclusief zwangerschapsverlof.

Tabel 3: Voorbeeld van een opgestelde definitie

Het begrip school- of organisatieverlater is samengevoegd met uitstroom. De reden is dat een school- of organisatieverlater erg relatief is en uitstroom niet. Met deze definitie wordt er gekozen voor een algemeen toepasbaar begrip. Het principe van toepasbaarheid heeft de doorslag gegeven. Om het begrip uitstroom te hanteren zal de context wel expliciet moeten worden vermeld, maar het begrip is algemeen bruikbaar.

De methode sprak aanvankelijk niet van de vormen van definities, dit is dan ook een hiaat in de methode. Er zal meer aandacht in de methode komen voor de verschillende vormen en een afweging die hierin gemaakt dient te worden. De activiteiten definities vaststellen en definities evalueren en bijstellen zijn niet getest.

7.4 Externe geldigheid

Externe bruikbaarheid wordt door Wieringa gedefinieerd als de generaliseerbaarheid van de antwoorden die ontwerpgericht onderzoek levert (Wieringa, 2007). De vraag is of de resultaten ook toepasbaar in op andere vergelijkbare situaties.

In hoofdstuk 1 is aan de orde gekomen dat het probleem van het ontbreken van definities van belangrijke begrippen binnen organisaties een probleem is dat bij veel organisaties speelt (Davenport, et al., 2001; Hamers, 1996). Het hebben van goede definities wordt dan ook als belangrijk beschouwd voor verschillende soorten organisaties (Eppler, 2006; Linker, et al., 2003). Het probleem wat bij Scholen aan Zee speelt kan dus worden beschouwd als een generiek probleem.

De methode die het resultaat is van deze ontwerpstudie is ontworpen om algemeen geldig te zijn. Dat wil betekenen dat deze geldig is in een organisatorische context. Het soort organisatie is daarbij niet van belang. Er is ook aandacht besteed aan de schaalbaarheid van de methode. Tijdens de workshop is gebleken dat er nog wel aandacht moet worden besteed aan het aspect van tijd. Hierna zijn er aanpassingen geweest en door het behandelen van alleen relevante begrippen en door het uiteen vlechten van de uitvoer wordt hieraan tegemoet gekomen. Op basis hiervan is de conclusie te trekken dat deze ontwerpstudie externe geldigheid bezit.

7.5 Conclusie

Dit hoofdstuk beantwoordt de vraag:

Hoe is deze methode gevalideerd?

Het antwoord op is deze vraag is dat de methode valide is doordat aan de richtlijnen van Hevner is voldaan (Hevner, et al., 2004). Twee belangrijke activiteiten zijn gehouden om aan de richtlijnen te voldoen. De eerste was de workshop die was gehouden bij Scholen aan Zee om de methode gezamenlijk te testen. Deze workshop wordt besproken in bijlage 8.

De tweede activiteit is het de uitvoer van de methode zelf. Deze uitvoer heeft een Bedrijfswoordenboek opgeleverd met daarin de definities van begrippen uit de bedrijfsvoering. Deze definities zijn in tabelvorm opgezet. Aan de hand van de uitwerking van de begrippen onderwijstijd, ziekteverzuim en schoolverlater is de werking van de methode geïllustreerd. De definities van deze begrippen zijn terug te vinden in bijlage 9. Alle definities zijn in samenspraak met de betrokkenen van een begrip tot stand gekomen.

Ook de externe geldigheid van deze ontwerpstudie is behandeld. Doordat de methode generiek is opgezet kan worden geconcludeerd dat de methode ook externe bruikbaarheid bezit. Concluderend kan dus worden gesteld dat dit ontwerpgericht onderzoek valide is uitgevoerd en de methode bruikbaar is.

8. Conclusies en aanbevelingen

Dit hoofdstuk gaat in op de vraag:

Welke conclusies en aanbevelingen levert deze studie op?

Allereerst komen de aanbevelingen voor Scholen aan Zee aan de orde. Dit zal plaatsvinden in paragraaf 8.1 **Fout! Verwijzingsbron niet gevonden..** Vervolgens komen de conclusies van dit onderzoek aan de orde. Hierbij zal antwoord worden gegeven op de hoofdvraag van deze studie:

Aan de hand van wat voor methode kan Scholen aan Zee kwalitatief goede en eenduidige definities opstellen van belangrijke begrippen binnen de bedrijfsvoering?

De conclusies van het gehele staan beschreven in paragraaf 8.2 Omdat dit onderzoek, net als ieder ander onderzoek, beperking heeft, worden deze besproken. En wel in paragraaf 8.3. Het hoofdstuk wordt afgesloten met opmerkingen voor verder onderzoek, en wel in paragraaf 8.4. Omdat dit hoofdstuk de conclusies van dit gehele onderzoek bevat heeft dit hoofdstuk geen afsluitende conclusie.

8.1 Aanbevelingen voor Scholen aan Zee

De eerste aanbeveling voor Scholen aan Zee is het aanstellen van een definitiebeheerder. De definitiebeheerder is de persoon die het proces van het definiëren begeleidt en er toeziet dat de definities worden nageleefd (Hamers, 1996). Dit kan door een enkele persoon worden gedaan. Scholen aan Zee is geen grote organisatie en daarnaast is het mijn ervaring dat het binnen Scholen aan Zee het beste werkt als een probleemeigenaar tegelijkertijd een enkele persoon is. De definitiebeheerder zal voor deze taak natuurlijk wel ruimte in zijn of haar takenpakket moeten hebben. Het is aan te bevelen om een persoon uit de afdeling Algemene Zaken als definitiebeheerder aan te stellen. De reden is dat deze afdeling breder georiënteerd is dan de afdelingen Financiële en Personele Zaken. Ook is deze afdeling vaker betrokken bij organisatie brede activiteiten waardoor er een beter beeld heerst van de organisatie als geheel.

Daarnaast is het raadzaam om te kijken naar de semantiek van de aan te schaffen applicaties. Dit komt omdat sommige applicaties geen goede overeenkomst hebben van semantiek. Dit terwijl de semantiek van informatiesystemen een van de belangrijkste aspecten van succes is (Wijnhoven, 2009). Een voorbeeld is het roosterprogramma Zermelo. Hierbij is er in Zermelo helemaal geen sprake van onderwijstijd, alleen maar lestijd. De nieuwe versie van Zermelo heeft dit probleem overigens niet en kan wel overweg met de brede aspecten van onderwijstijd. Bij de semantiek is ook enige pro activiteit aan te raden. Dit komt neer dat er meer geanticipeerd kan worden op toekomstige informatiebehoeften bij het uitkiezen van een nieuwe applicatie. Vaak wordt er bij Scholen aan Zee nog niet verder gekeken dan ondersteuning van de huidige taken.

Een andere aanbeveling is om de elementen van de methode in de planning en control cyclus te integreren. De methode is zo opgezet dat deze te eenvoudig te integreren is in cycli van bestaand beleid (zie daarvoor paragraaf 6.3). Hiervoor is het nodig dat op bepaalde vergaderingen elementen uit de methode op de agenda worden gezet en dat er ook groepen worden gevormd om definities te behandelen. Men zal dan ook rekening dienen te houden met de uitvoer van de methode bij het toekennen van taken aan de medewerkers.

Ten slotte zal er ook meer aandacht voor moeten zijn bij de invoer van gegevens in de bestaande informatiesystemen. De betekenis van begrippen zal consequent moeten worden gehanteerd. Hiervoor zijn dan ook afspraken nodig. Als dit niet gebeurt zijn er wel definities, maar dan kan er

niet bepaald worden of de aangeleverde "informatie" over een begrip wel dezelfde betekenis heeft. Dan blijft het bestaande probleem aanwezig en dat is juist niet de bedoeling.

8.2 Conclusies

Dit onderzoek is het resultaat van de wens van Scholen aan Zee om de planning en control cyclus te verbeteren. Deze cyclus kwam niet goed van de grond doordat er discussie bestond over de betekenis van belangrijke begrippen in managementrapportages. Hierdoor konden rapportages niet goed worden vergeleken en konden deze rapportages geen goed inzicht bieden in de staat van de organisatie. Van deze begrippen was geen definitie vastgelegd, er bestond dan ook geen overeenkomst over de betekenis ervan. Het geven van definities kan dit probleem oplossen. Informatiebehoeften en terminologie veranderen. Er is dan ook behoefte aan een methode om ervoor te zorgen dat ook in de toekomst er goede definities zijn. Dit onderzoek is dan ook gestart vanuit de volgende vraag:

Aan de hand van wat voor methode kan Scholen aan Zee kwalitatief goede en eenduidige definities opstellen van belangrijke begrippen binnen de bedrijfsvoering?

Om deze vraag te beantwoorden is een methode opgezet die de belangrijke begrippen uit de bedrijfsvoering kan evalueren en definiëren. Deze methode is toegepast en heeft een document opgeleverd met daarin een behoorlijk aantal definities. Dit document gaat nu door het leven als het Bedrijfswoordenboek. Door zelf verder met de methode aan de slag te gaan is Scholen aan Zee er ook in de toekomst van verzekerd dat alle belangrijke begrippen een goede definitie hebben. De methode is beschreven in hoofdstuk 6 (inclusief een stroomschema) en is verder uitgewerkt aan de hand van de checklist zoals de te vinden is in bijlage 5.

De noodzaak tot het hebben van definities wordt lang niet altijd onderkend. De betekenis van informatie kan immers ook als triviaal worden beschouwd. Van de belangrijke begrippen in een organisatie heeft iedereen altijd wel een idee of ontstaat een idee over het begrip vrij snel. Dit geldt ook voor onderwijsorganisaties. Om het duidelijk te maken dat het geen triviaal probleem is, is de volgende vraag gesteld:

Waarom is er juist nu een noodzaak tot het hebben van eenduidige definities?

Het antwoord op deze vraag is dat definities er aan bijdragen dat er eenduidig beeld ontstaat van hoe de organisatie ervoor staat. Dit komt door vergelijkbaarheid. Als hetzelfde begrip meerdere (inconsistente) interpretaties heeft en deze ook worden gehanteerd dan kan de informatie over hetzelfde begrip niet worden vergeleken. Het betekent simpelweg iets anders. De zogenaamde informatie is in dan niet informierend meer. Binnen Scholen aan Zee is dat ook merkbaar. Door niet vergelijkbare rapportages, zijn deze niet informierend. Dit is in hoofdstuk 3 aan de orde gekomen.

Definities kunnen dit probleem dus oplossen. Echter behoren de definities zelf geen aanleiding te geven tot discussie. En dienen deze ook eenduidig te zijn, dat wil zeggen dat deze niet voor meerdere uitleg vatbaar zijn. Dus naast dat er definities nodig zijn, zullen deze ook van goede kwaliteit moeten zijn. Dit leidt tot de volgende vraag:

Wat bepaalt de kwaliteit van definities?

Deze vraag wordt beantwoord door middel van criteria die zijn opgesteld voor de kwaliteit van definities. Voor een deel van deze criteria is het nodig om dit in samenspraak te doen omdat deze subjectief zijn. Soms kan het nodig zijn een afweging te maken tussen verschillende criteria. Daarnaast is het bij het toepassen van deze criteria niet mogelijk om een definitie op zichzelf te

beoordelen, vanwege het punt van consistentie tussen de definities. Om de criteria instrumenteel te maken is er een rangschikking opgesteld die in bijlage 5 te vinden is. Naast de criteria is er ook een aantal aanbevelingen rondom definities. Deze aanbevelingen vormen een onderdeel van de checklist die bij de methode behoort. Dit is in hoofdstuk 4 aan de orde gekomen.

Goede definities ontstaan niet vanzelf. De methode voor het opzetten van definities heeft wel een systematiek nodig. In de wetenschappelijke en vakliteratuur zijn verschillende oplossingen hiervoor aangedragen. Deze worden vervolgens gecombineerd tot een nieuwe methode. Dit leidt dan ook tot de volgende vraag:

Hoe ziet de methode voor het opstellen van definities er uit?

Visueel gezien kan deze vraag het best worden beantwoord met Figuur 3 en Figuur 4. Deze figuren laten zien hoe de methode in elkaar zit en zijn te vinden in hoofdstuk 5. De methode bestaat uit de volgende hoofdactiviteiten:

- Begrip specificatie
- Bestaande definities evalueren
- Context nieuwe definities identificeren
- Nieuwe definities opstellen
- Definities vaststellen
- Definities evalueren en bijstellen

Bij de uitvoer van de methode is het belangrijk dat het opstellen van de definities gezamenlijk wordt uitgevoerd. Ook is het belangrijk dat dit niet eenmalig gebeurt. De omgeving verandert, de taal die hierin gesproken wordt ook en dus is het nodig regelmatig naar definities te kijken (Hamers, 1996; Hoppenbrouwers, 2003). De methode is daarom cyclisch opgezet.

Verdere uitwerking van de methode is te vinden in de checklist die in bijlage 5 te vinden is. Echter is het zo dat deze methode wel werkbaar dient te zijn. Hiervoor zal validatie plaatsvinden. Dit leidt tot de volgende vraag:

Hoe kan deze methode worden gevalideerd?

Deze vraag is beantwoord doordat aan de richtlijnen van Hevner is voldaan (Hevner, et al., 2004). Twee belangrijke activiteiten zijn gehouden om aan de richtlijnen te voldoen. De eerste was de workshop die was gehouden bij Scholen aan Zee om de methode gezamenlijk te testen. Deze workshop wordt besproken in bijlage 8. De tweede activiteit is het de uitvoer van de methode zelf. Deze uitvoer heeft een Bedrijfswoordenboek opgeleverd met daarin de definities van begrippen uit de bedrijfsvoering. Deze definities zijn in tabelvorm opgezet. Ook de externe geldigheid van deze ontwerpstudie is behandeld. Doordat de methode generiek is opgezet kan worden geconcludeerd dat de methode ook externe bruikbaarheid bezit. Concluderend kan dus worden gesteld dat dit ontwerpgericht onderzoek valide is uitgevoerd en de methode bruikbaar is. Dit is aan de orde gekomen in hoofdstuk 7.

8.3 Beperkingen

De methode is ontwikkeld en uitgevoerd binnen een onderwijsorganisatie. Hoewel deze organisaties steeds meer op commerciële organisaties gaan lijken zijn er toch groter verschillen. Daarnaast is in deze ontwerpstudie een enkele organisatie bestudeerd. Hierdoor is ook de invloed vanuit de praktijk beperkt. Dit heeft zich namelijk beperkt tot de inzichten die zijn opgedaan bij

Scholen aan Zee en het korte onderzoek naar Vensters voor Verantwoording. Hoewel de methode generiek is opgezet is deze dus niet getest in andere soorten organisaties.

Naast het soort organisatie is ook de grootte van Scholen aan Zee een beperking. Scholen aan Zee is geen hele grote organisatie. Hierdoor kan de methode problemen met de schaalbaarheid geven. Er is geprobeerd de methode zo schaalbaar mogelijk te maken, maar de schaalbaarheid is niet aangetoond in een praktische situatie. Aan de andere kant zou het ook interessant kunnen zijn hoe de methode werkzaam is in organisaties uit het MKB.

Ten slotte is de methode beperkt uitgevoerd. Allereerst waren er nauwelijks definities aanwezig waren bij Scholen aan Zee. Hierdoor kon de activiteit bestaande definities evalueren worden getest met de enkele definities. Meer aanwezige definities hadden wellicht een ander testbeeld gegeven. Daar tegenin valt te brengen dat evaluatie wel degelijk heeft plaatsgevonden, zij het van opgestelde definities.

De methode is opgezet als cyclus die onder de bestuurlijke cyclus valt te hangen, zij dit een planning en control of een op strategisch management gebaseerde cyclus. Bij een compleet ander soort bestuurlijke cyclus kan dit problemen geven. Dit is voornamelijk het geval als er geen duidelijke indicatoren zijn en er niet geregeld gerapporteerd wordt. De methode is opgezet vanuit de behoefte om rapportages vergelijkbaar te maken.

Daarnaast is het zo dat door het ophangen aan de cyclus de methode door beperkte tijd niet volledig is uitgevoerd. De definities die door de toepassing van de methode zijn opgesteld zijn nog niet officieel vastgesteld. De reden is dat de definities vlak voor de zomervakantie waren opgesteld en de scholen tijdens de zomervakantie gesloten zijn. De verwachting is dat het vaststellen op korte termijn plaatsvindt. De inpassing van de methode in de organisatie is dus ook nog niet gerealiseerd. De reden is dat er beperkte tijd aanwezig was. Latere evaluatie en mogelijke bijstelling van de definities heeft dus ook niet plaatsgevonden. Dat is een taak die Scholen aan Zee nog op zich moet nemen.

8.4 Verder onderzoek

Ten eerste is er onderzoek nodig naar de toepassing in andere organisaties. Bij voorkeur zijn dit organisaties in een andere sector zoals de private sector. Daarnaast is het vraag hoe de methode presteert in juist heel bureaucratische organisaties. Scholen aan Zee is een erg informele organisatie en veel zaken worden vaak nog informeel geregeld. Als deze verschillen worden onderzocht kan de methode op het vlak van organisatiestructuur dynamischer worden gemaakt.

Naast verschil in formalisering en sector is het ook interessant te kijken naar hele grote organisaties. Bij Scholen aan Zee kent iedereen die betrokken is geweest bij dit onderzoek elkaar. Het is de vraag hoe het proces beter begeleid kan worden bij grotere afstand tussen de personen die de methode moeten uitvoeren. Ook is het interessant om de methode in juist hele kleine organisaties te testen, bijvoorbeeld in het MKB.

De methode kan nog aangescherpt worden op het spanningsveld tussen precisie en betere inpassing. Bij de criteria is het soms nodig om afwegingen te maken tussen verschillende criteria. De methode zelf is al onder de cyclus van strategisch management geplaatst. Echter is dit dus nog niet gerealiseerd. Meerdere casussen van inbedding kunnen dit element flink aanscherpen. De inbedding is op dit opgesteld op basis van literatuur en door verschillende praktijkinzichten kan dit sterk verbeteren.

Verder kunnen diverse wetenschappelijke disciplines deze methode verder verbeteren. Door onder andere meer filosofische en taalkundige elementen te bestuderen kan de onderbouwing van enkele stappen ook worden verbeterd. Het proces van definities opstellen is immers taalkundig, maar ook filosofisch.

De methode is geoperationaliseerd door middel van de criteria vragenlijst en de checklist. Zie hiervoor bijlage 4 en 5. Echter zou een tool het proces van definiëren ook kunnen begeleiden. Hamers had al een definitie tool gemaakt, maar de wijze van definiëren wijkt wel af van zoals definities door de methode van dit onderzoek worden opgesteld (Hamers, et al., 1997). Een tool na aanleiding van de methode zou het uitvoer ervan kunnen stroomlijnen.

Ten slotte is het zo dat er aansluiting kan worden gezocht op andere bestaande modellen. Zo is betekenis de kern van het model van Maes dat vervolgens weer een aanpassing is van het bekende IT alignment model (Henderson & Venkatraman, 1993; Maes, 2008). Alignment blijft nog steeds een actueel binnen de IT, ook al bestaat het model al meer dan 15 jaar. Hierbij wordt betekenis vaak over het hoofd gezien, deze methode biedt echter een manier om dit goed vast te leggen en hiermee de band tussen de organisatie en de IT te verbeteren.

Referenties

- Bleeker, A., Proper, H., & Hoppenbrouwers, S. (2005). *The Role of Concept Management in System Development*. Paper gepresenteerd op 16th Conference on Advanced Information Systems Engineering, Riga.
- Boesjes-Hommes, R. (1970). *De geldige operationalisering van begrippen - een voorstel*. Meppel: Boom.
- Daft, R. (2001). *Organization Theory and Design*. Cincinnati: South-Western College Publishing.
- Davenport, T., & Harris, J. (2007). *Competing on Analytics: The Architecture of Business Intelligence*.
- Davenport, T., Harris, J., De Long, D., & Jacobson, A. (2001). Data to Knowledge to Results: Building an Analytic Capability. *California Management Review*, 4(117-138).
- Davenport, T., & Prusak, L. (1997). *Information Ecology - Mastering the Information and Knowledge Environment*. Oxford: Oxford University Press.
- De Vijlder, F. (2008). *Governance en verantwoording. Ervaringen uit Nederland*. HAN. Arnhem.
- DeLone, W., & McLean, E. (1992). Information Systems Success: The Quest for the Dependent Variable. *Information Systems Research*, 3(1), 60-95.
- Deming, W. (1982). *Out of the Crisis*. Cambridge: MIT Press.
- Drucker. (1999). *Management challenges for the 21st century*. New York: Harper Business.
- Eppler, M. (2006). *Managing Information Quality: Increasing the Value of Information in Knowledge-intensive Products and Processes*. New York: Springer-Verlag.
- Falkenberg, E., Hesse, W., Lindgreen, P., Nilsson, B., Oei, J., Rolland, C., . . . Voss, K. (1996). FRISCO: A Framework of Information System Concepts.
- Floridi, L. (2005). Is Semantic Information Meaningful Data? *Philosophy and Phenomenological Research*, 70(2), 351-370.
- Geuzendam, H. (2005). *Prestatieverbetering en financiën: voor managers in de publieke sector*. Deventer: Kluwer.
- Hamers, R. (1996). Besturen in theorie en organisatie. *Informatie*, 1996(10), 14-25.
- Hamers, R. (2004). *Toepassen van Business Intelligence*.
- Hamers, R., Weigand, H., & Verharen, E. (1997). *Management information needs a common conceptual framework*.
- Heerkens, H. (1999). Bedrijfskundige methodologie: steen der wijzen of steen des aanstoots? In M. Van Riemsdijk (Ed.), *Dilemma's in de bedrijfskundige wetenschap*. Assen: Van Gorcum.
- Henderson, J., & Venkatraman, N. (1993). Strategic alignment: Leveraging information technology for transforming organizations. *IBM System Journal*, 32(1), 472-482.

- Hevner, A. R., March, S. T., Park, J., & Ram, S. (2004). Design Science in Information Systems Research. *MIS Quarterly*, 28(1).
- Hildebrandt, W., Katz, B., & Lin, J. (2004). *Answering Definition Questions Using Multiple Knowledge Sources*. Paper gepresenteerd op Human Language Technology Conference of the North American Chapter of the Association for Computational Linguistics, Boston.
- Hoeksema, M. (2005). *Planning & control revisited: methoden en concepten in de dagelijkse praktijk*. Deventer: Kluwer.
- Hoppenbrouwers, S. (2003). *Freezing Language - Conceptualisation Processes across ICT-Supported Organisations*. PhD, Rabbout Universiteit, Nijmegen.
- Kaplan, R., & Norton, D. (2008). Mastering the Management System. *Harvard Business Review*, 68(1), 62-77.
- KPMG (2007). *Waarde creëren met informatie*. Amsterdam.
- Laudon, K., & Laudon, J. (2004). *Management Information Systems - Managing the Digital Firm*. Upper Saddle River, New Jersey: Pearson Prentice Hall.
- Lee, Y., Strong, D., Kahn, B., & Wang, R. (2002). AIMQ: a methodology for information quality assessment. *Information & Management*, 40(2), 133-146.
- Linker, P., Rijswijk, M., Pirovano, H., Vos, K., & Poot, J. (2003). *Verantwoord inhalen! Publieke prestatieverantwoording door onderwijs- en onderzoeksinstituten*. Zoetermeer: CFI.
- Longworth, G. (2005). Definitions, Uses and Varieties of *Elsevier Encyclopedia of Language and Linguistics*. Kidlington: Elsevier.
- Maes, R. (2008). Informatiemanagement of de kunde van het balanceren. *Management & Organisatie*, 62(3), 332-343.
- Ministerie van OCW. (2009). Nieuwe definitie onderwijstijd. Opgehaald van <http://www.rijksoverheid.nl/onderwerpen/schooltijden-en-onderwijstijd/onderwijstijd-voortgezet-onderwijs-gewijzigd/nieuwe-definitie-onderwijstijd>
- Mintzberg, H. (1983). *Organization in fives: Designing effective organizations*. Englewood Cliffs: Prentice Hall.
- Mintzberg, H. (1994). *The Rise and Fall of Strategic Planning*. New York: Free Press.
- Noord-Hollands Dagblad. (2009, 19 oktober 2009). Diepterecord Lyceum aan Zee: ruim een op drie vwo'ers gezakt, *Noord Hollands Dagblad*. Opgehaald van <http://www.noordhollandsdagblad.nl/nieuws/stadstreek/denhelder/article4853119.ece>
- Noord-Hollands Dagblad. (2010). Veel geslaagden bij Scholen aan Zee, *Noord-Hollands Dagblad*. Opgehaald van <http://www.noordhollandsdagblad.nl/nieuws/stadstreek/denhelder/article6172056.ece/Veel-geslaagden-bij-Scholen-aan-Zee>
- Noy, N., & McGuinness, D. (2001). *Ontology Development 101: A Guide to Creating Your First Ontology*. Stanford Knowledge Systems Laboratory.

- Onderwijsraad. (2008). *De bestuurlijke ontwikkeling van het Nederlandse onderwijs*. Den Haag: Onderwijsraad.
- Raaijmakers, C. (2005). *Planning en control in de schoolpraktijk*. Deventer: Kluwer.
- Redman, T. (2008). *Data driven: profiting from your most important business asset*. Cambridge, Massachusetts: Harvard Business Press.
- RPO (2008). *Regionaal Plan Onderwijsvoorzieningen Kop van Noord-Holland*.
- Scholen aan Zee (2009). *Jaarverslag 2008*. Den Helder: Scholen Aan Zee.
- Schulz, E., Barrett, J., & Price, C. (1997). *Semantic Quality through Semantic Definition: Refining the Read Codes through Internal Consistency*.
- Skodvin, O. (1999). Mergers in Higher Education - Success or Failure? *Tertiary Education and Management*, 5(1), 65-80.
- Spoor, L. (2005). *Periodieke bestuurlijke informatie*. Deventer: Kluwer.
- Stamper, R. (2001). Measurement or the semantics of numerical information. *Management Decision*, 39(7), 583-593.
- Van Dale (2008). Van Dale groot elektronisch woordenboek 2009.
- Vensters voor Verantwoording. (2010). Vensters voor Verantwoording, van www.venstersvoorverantwoording.nl
- VO-raad (2010). VO-raad, van www.vo-raad.nl
- Waterreus, I. (2009). Is er een economische reden voor een fusietoets in het onderwijs? *TPE Digitaal*, 3(3), 80-102.
- Wieringa, R. (2007). *Writing a Report About Design Research*. Universiteit Twente. Enschede. Opgehaald van http://www.smg.utwente.nl/education/education-ma/mbi/final_project/manuals/evaluatiecriteriavorontwerpge.doc/
- Wijnhoven, F. (2009). *Information Management, an informing approach*. New York: Routledge.
- Wijnhoven, F., Spil, T., Stegwee, R., & Fa, R. (2006). Post-merger IT integration strategies: An IT alignment perspective. *The Journal of Strategic Information Systems*, 15(1), 5-28.

Bijlage 1: Begrippen- en afkortingenlijst

Abstractum	Abstractie van een verzameling gelijksoortige concreta. Abstracta vatten een groep gelijksoortige concrete objecten samen
AZ	Algemene zaken
Bedrijfswoordenboek	Het geheel van definities van begrippen in de bedrijfsvoering van Scholen aan Zee
Begrip	Een woord dat een denkbeeld, een abstractie is van de werkelijkheid representeert
Betekenis	De inhoud van een woord of uiting
BRIN nummer	Basisregistratie instellingen nummer, een nummer dat de overheid hanteert om onderwijsinstellingen mee te registreren
Concretum	Waarneembaar object
Context	De omstandigheid en omgeving van het begrip
CvB	College van bestuur
Data	Zie gegevens
Definiendum	Het woord dat door een definitie is beschreven
Definiens	De beschrijving van een definitie
Definitie	Beschrijving van de kenmerken van een woord of begrip
FZ	Financiële zaken
Gegevens	Representaties van toestanden van de wereld
Homoniem	Woorden die hetzelfde worden gespeld maar een andere betekenis hebben
Ilatum	Begrip dat op indirecte wijze betrekking heeft op een waarneembaar object
Informatie	Waardevolle representaties die de kennis doen toenemen
IS veld	Wetenschappelijk veld dat houdt zich bezig met informatiesystemen en hun toepassing in de organisatie
Kennis	Een beeld van de werkelijkheid gevoed door informatie
OM	Onderwijsmanager
Omgeving van discours	De omgeving van gesprek. Het gaat hierbij om de grenzen van de omgeving die wordt beschreven of besproken, waar men dus over praat en hoe men dit waardeert

Omgeving van discussie	Het deel van de omgeving van discours dat aanleiding geeft tot discussie of verwarring
OOP	Onderwijsondersteunend personeel
OP	Onderwijskundig personeel
Planning en control	Planning en Control is het systematisch opzetten van een strategie (planning) en het beheersen (control) van de organisatie
PZ	Personeelszaken
Representatie	De afbeelding van een (externe) realiteit
RvT	Raad van toezicht
Semantiek	De leer van de betekenis van symbolen of woorden
SMP	Strategisch meerjarenplan
Staf	De personeelsleden van de afdelingen die het onderwijs ondersteunen
Stafhoofd	Het hoofd van een ondersteunende afdeling die deel uitmaakt van de staf
Synoniem	Ander woord met min of meer dezelfde betekenis
Terminologie	Het geheel van de gebruikte begrippen in een bepaalde context
Theoretisch construct	Samenstelling van theorieën voor een enkel onderzoek

Bijlage 2: Geschiedenis Scholen aan Zee

Scholen aan Zee was gevormd uit SAVO in 2007 (RPO, 2008). SAVO staat voor Samenwerkend Voortgezet Onderwijs (Den Helder). SAVO was de enige aanbieder van middelbaar onderwijs in Den Helder. SAVO op zijn beurt was in 1997 ontstaan door een besturenfusie van het Etty Hillesumcollege en OSG Nieuwediep. Het Etty Hillesumcollege is een interconfessionele scholengemeenschap en het OSG Nieuwediep is een openbare scholengemeenschap.

De reden van het ontstaan van SAVO in 1997 is een demografische ontwikkeling. In de kop van Noord Holland is een bevolkingsafname aan de gang en hierdoor neemt het aantal jongeren dus ook af (RPO, 2008). Het gevolg is dat er voor de scholen minder aanwas kwam. Door deze ontwikkeling werd besloten de bestaande middelbare scholengemeenschappen te laten fuseren in 1997. De reden om het onderwijsaanbod in stand te houden werd hierbij als voornaamste argument gebruikt. Zo was het aantal leerlingen bij SAVO in 1997 nog 3555, in 2005 waren dit er nog maar 3094. Deze dalende trend was al aan de gang. Nu zou dit ook kunnen komen door concurrentie van andere scholen, maar de dichtstbijzijnde andere middelbare scholen liggen op respectievelijk 20 km afstand (Schagen) of men zou de boot naar Texel moeten nemen.

Het Etty Hillesumcollege en OSG Nieuwediep die in 1997 SAVO vormden hebben beiden ook al een lange geschiedenis van fusies achter de rug. Zo is het Etty Hillesumcollege in 1992 ontstaan door het samenvoegen van de drie confessionele middelbare scholen in Den Helder. Het OSG Nieuwediep bestaat al langer, de laatste fusie die deze gemeenschap als OSG Nieuwediep meemaakte was het opgaan van de beroepsschool Kijkduin begin jaren negentig. Bij de vorming van SAVO werd geprobeerd zoveel mogelijk de identiteit van de scholen in stand te houden (RPO, 2008).

Naarmate SAVO langer bestond bleek de onderbouw niet altijd goed aan te sluiten op de bovenbouw. De onderbouw was namelijk gescheiden van de bovenbouw. Er was een interconfessionele en een openbare onderbouw. Totaal waren er vijf locaties. Naast de aansluiting was het ook niet goed mogelijk om vereiste onderwijsvernieuwingen door te voeren (RPO, 2008). Er was een noodzaak de situatie te veranderen. De behoefte aan verticale scholen ontstond. Een leerling die afstudeerde kreeg in de tijd van SAVO nog steeds een diploma van OSG Nieuwediep of het Etty Hillesumcollege.

Bestuursmatig was er toen SAVO werd gevormd er een centrale directie van vijf personen. Ook was er een bestuur op afstand. De bevoegdheden van het bestuur werden gemandateerd aan de directie. Later werd de directie teruggebracht naar twee personen. Per 1 november 2005 is er overgestapt op een Raad van Toezicht/ College van Bestuur model. Het College van Bestuur bestaat uit een persoon. De vijf locatiedirecteuren vormden het managementteam totdat Scholen aan Zee werd gevormd.

Onderwijsondersteunende taken werd voor de vorming van SAVO per school geregeld. Bij de vorming van SAVO werden dit alles samengevoegd tot het onderwijskantoor. De ondersteunende afdelingen worden nu ook wel de staf genoemd. De staf had aanvankelijk een wat leidende rol en dit zorgde voor een aantal cultuurproblemen. Medewerkers ervaren een kloof tussen de scholen en het onderwijskantoor. Deze cultuurproblemen zijn er vandaag de dag nog steeds. Daarnaast lukte het vaak ook niet om sommige zaken goed te regelen, er werd bijvoorbeeld een aantal keren besloten het opstellen van de roosters te veranderen.

In 2007 werd Scholen aan Zee dus gevormd uit SAVO. In 2006 werd al begonnen met het opzetten van de nieuwe organisatie. Doordat de overheid meer eisen aan scholen stelt als het gaat om het verantwoorden van zaken als beleid en bedrijfsvoering was het nodig het onderwijs, maar ook de ondersteuning ervan anders op te zetten (Onderwijsraad, 2008; Waterreus, 2009). Ook was er, zoals gezegd, het een en ander mis op onderwijsgebied. Men zou haast kunnen zeggen dat het tijd werd om de boel nu wel goed aan te pakken omdat het zo goed en kwaad overeind houden van beide scholen (binnen het SAVO verband) simpelweg niet ging. Hierbij speelt het natuurlijk mee dat de aansluiting op de bovenbouw niet goed ging.

Bij het opzetten van Scholen aan Zee in 2007 werden drie scholen gevormd. Het gaat dan om een Atheneum (voor HAVO en VWO), een MAVO (voor VMBO-TL) en een beroepsonderwijs (overig VMBO). Het beroepsonderwijs heeft twee vestigingen, de andere scholen hebben er een. Daarnaast zijn de drie scholen vertegenwoordigd in het zogenaamde Junior College, dat werd geopend in 2008. Het Junior College herbergt van alle niveaus de eerste twee klassen en is gevestigd in Julianadorp.

Vorig jaar kwam Scholen aan Zee negatief in het nieuws doordat bijna een derde van alle VWO leerlingen voor het Centraal Examen was gezakt (Noord-Hollands Dagblad, 2009). Daarop zijn ook maatregelen genomen. Dit jaar was het stukken beter (Noord-Hollands Dagblad, 2010).

Bijlage 3: Organisatorische beschrijving Scholen aan Zee

In 2008 had Scholen aan Zee 346 medewerkers verdeeld over 279 fte (Scholen aan Zee, 2009). Het onderwijskantoor had hiervan 32.83 fte, de rest komt voor rekening van de scholen. Doordat het lastig is om aan de juiste informatie te komen, kan het zijn dat deze nummers niet heel helemaal juist zijn. De medewerkers van het onderwijskantoor worden ook wel de staf genoemd. Er zijn drie (verticale) "scholen" die samen vijf vestigingen hebben. Alle drie de scholen zijn vertegenwoordigd in het Junior College en daarnaast heeft het beroepsonderwijs twee vestigingen, waarvan de laatste een ander BRIN nummer heeft.

Scholen aan Zee heeft twee BRIN nummers, de vraag is waarom dat van belang is. BRIN staat voor Basis Registratie Instellingen. Een BRIN nummer is een registratienummer voor scholen bij het ministerie van OCW. BRIN nummers spelen een rol bij de financiering van scholen. Scholen aan Zee heeft twee BRIN overgehouden aan alle fusie processen die aan het ontstaan vooraf zijn gegaan. Zo had het OSG Nieuwediep een BRIN nummer en het Eddy Hillesumcollege had er een. De VMBO-Techniekschool heeft nu een BRIN nummer en de rest van de scholen hebben het andere BRIN nummer. Het kan zijn dat iemand voor de wet wel van school verwisselt of verlaat maar voor Scholen aan Zee niet. Dit is het geval als iemand van VMBO-Techniek naar de MAVO gaat bijvoorbeeld. Dit maakt de situatie ook een stuk gecompliceerder omdat per perspectief er sprake is van een andere situatie.

Als er wat beter wordt gekeken naar de organisatie dan is er een aantal opmerkingen te maken over de structuur. De organisatie wordt geleid door het College van Bestuur. Het College van Bestuur legt verantwoording aan de Raad van Toezicht (RvT). Het College van Bestuur bestaat uit één persoon, de voorzitter. De Raad van Toezicht bestaat uit meerdere personen (Scholen aan Zee, 2009).

Elke school (Beroepsonderwijs, MAVO en lyceum) heeft een directie. De directie van een school bestaat uit een resultaatverantwoordelijke directeur (directeur van een vestiging, afgekort als RVD) die wordt bijgestaan door de Managers Bedrijfsvoering (MB) en Onderwijsmanagers (OM). De RVD legt verantwoording af aan het CvB. De MB-er is verantwoordelijk voor onderwijsondersteunende zaken op een locatie en hieronder vallen ook medewerkers als de conciërge en de lokale administratie. De OM-er is verantwoordelijk voor de inhoudelijke kant van het onderwijs per locatie. Onder de OM-er vallen dan ook de teams van docenten. Elk team heeft een teamleider, dat is een docent die wat meer taken heeft dan alleen lesgeven.

Het onderwijsondersteunende personeel (OOP) dat niet op de scholen is gevestigd (met uitzondering van ICT) vormt de staf. De staf is verdeeld in een aantal afdelingen. Deze afdelingen zijn:

- Financiële zaken (FZ), deze afdeling houdt zich bezig met de financiën, behalve de loonbetalingen
- Personeelszaken (PZ), deze afdeling houdt zich op dit moment vooral bezig met de salarisadministratie en verlof van het personeel
- ICT, deze afdeling zorgt ervoor dat de ICT voorzieningen draaien en ondersteund worden.
- Algemene zaken (AZ), hieronder valt alles wat niet onder de andere afdelingen valt. Er kan gedacht worden aan het roosterbureau, kwaliteitszorg en de leerlingenadministratie.

De organisatiestructuur is terug te vinden in Figuur 7. Hierbij staat BO voor beroepsonderwijs, dit om het diagram leesbaar te houden.

Figuur 7: Organigram scholen aan zee

De scholen zijn opgezet volgens een voornamelijk functionele groepering. De groepering wordt binnen Scholen aan Zee verticaal genoemd omdat de scholen de klassen één tot en met de examenklas herbergen. De scholen zijn per niveau verticaal gegroepeerd en de ondersteunende processen zijn ook apart gegroepeerd. Dit gaat echter niet op voor het Junior College in Julianadorp. Binnen deze school zijn alle niveaus terug te vinden. Naast deze structuur zijn er horizontale verbindingen. Er vindt geregeld overleg plaats tussen de managers, College van Bestuur en stafhoofden.

De organisatie is erg informeel. Er is weliswaar een functionele verdeling maar functionele beschrijvingen zijn vaak behoorlijk vaag. Er zijn ook weinig beleidsnota's aanwezig, al worden genomen besluiten door het College van Bestuur en de Raad van Toezicht wel vastgelegd. Het probleem is dat deze besluiten lang niet altijd toegankelijk zijn. Daarnaast zijn de processen binnen de organisatie lang niet altijd gedocumenteerd. Er bestaat een handboek van de administratieve organisatie die veel processen van de staf beschrijft, maar deze wordt lang niet altijd toegepast. Ook zijn hier met name de directies niet altijd tevreden over. Het gaat dan om processen rond de volgende onderwerpen:

- Verzuim (van personeel)
- Absentie (van leerlingen)
- Personeelszaken (formatie, mutaties, ontslag, enzovoort)

De overige processen en activiteiten zijn niet gedocumenteerd. Deze worden vaak op een ad hoc basis uitgevoerd. Vaak is er dan ook onduidelijkheid over rollen en verantwoordelijkheden van de mensen die deze taken uitvoeren, hetgeen nog weleens tot irritaties leidt. In feite worden veel zaken nog op een informele wijze geregeld.

Bijlage 4: Criteria Vragenlijst

In deze bijlage bevindt zich de criteria vragenlijst. Deze vragenlijst is afgeleid van de criteria voor de kwaliteit van definities. Deze vragenlijst dient dan ook om de kwaliteit van een vast te leggen of te evalueren definitie te bepalen. Dit zorgt ervoor dat de kwaliteit van de gehanteerde definities gewaarborgd blijft. In deze bijlage zijn de criteria zoals deze in hoofdstuk 4 zijn opgesteld ook opgenomen zodat er niet hoeft te worden teruggebladerd.

4.1 De criteria

De volgende criteria zijn opgesteld in paragraaf 4.4 :

- De definitie dient relevant te zijn
 - De definitie dient mogelijke misverstanden te voorkomen
- De definitie dient volledig te zijn
- De definitie mag niet dubbelzinnig zijn
- De definitie dient bruikbaar te zijn
- De definitie dient aan te sluiten bij de context van deze definitie
- De definitie dient begrijpelijk te zijn
 - Zowel het definiendum als definiens dienen begrijpelijk te zijn
- De definitie dient consistent te zijn
 - De definitie dient intern consistent te zijn
 - De definitie dient consistent te zijn met andere definities
 - Er dient samenhang te zijn tussen de definitie
- De definitie dient toegankelijk te zijn
 - Het raadplegen van de definitie dient eenvoudig te zijn

4.2 De lijst

Deze vragenlijst dient te worden ingevuld door de betrokkenen van een vast te leggen of een te evalueren definitie. Daarnaast dient deze als leidraad bij het vaststellen van de definities. De criteria vragenlijst bestaat uit een kolom met criteria en kolommen de scores. Deze zijn iets geherformuleerd om wat helderder te zijn voor de gebruikers. De criteria worden beoordeeld op een schaal van vijf. Hierbij is 1 helemaal niet mee eens, 3 neutraal en 5 is helemaal mee eens. Hoe hoger een definitie scoort, hoe beter deze is. Het kan zijn dat een goede definitie op sommige punten minder goed presteert omdat het nodig kan zijn een afweging te maken tussen verschillende criteria.

criterium	1	2	3	4	5
De definitie is relevant					
<ul style="list-style-type: none"> • De definitie voorkomt misverstanden 					
De definitie is volledig					
De definitie is niet dubbelzinnig					
De definitie is bruikbaar					
De definitie sluit aan bij de context					
De definitie is begrijpelijk					
<ul style="list-style-type: none"> • Het begrip is te begrijpen 					
<ul style="list-style-type: none"> • De definitie is te begrijpen 					
De definitie is consistent					
<ul style="list-style-type: none"> • De definitie is intern consistent 					
<ul style="list-style-type: none"> • De definitie is consistent met andere definities 					
<ul style="list-style-type: none"> • De definitie heeft samenhang met andere definities 					
De definitie is toegankelijk					
<ul style="list-style-type: none"> • De definitie is goed te raadplegen 					

Bijlage 5: Checklist definities opstellen

In deze bijlage is de checklist te vinden die dient als leidraad voor de uitvoer van de methode zoals deze is beschreven in hoofdstuk 6. Deze bijlage begint met het geven van de uitgangspunten van de checklist. Daarna volgen enkele algemene aanbevelingen voor het uitvoeren van de methode. Vervolgens wordt de checklist gepresenteerd met daarbij de uitgangspunten en aanbevelingen voor het uitvoeren van de methode.

5.1 Uitgangspunten

De checklist is de verdere operationalisering van de methode uit hoofdstuk 6. Hoewel daar alle tussenstappen wel zijn benoemd, is daar minder aandacht geweest voor welke vragen er wanneer beantwoord moeten worden. Ook wordt er minder aandacht besteed aan welke hulpmiddelen worden gebruikt. Zo zijn er vragen over de doelen van definities bijvoorbeeld, maar hoe doen we dat verder? Er is alleen gesteld dat er antwoord moet zijn op vragen. De checklist geeft meer informatie over de inrichting van sessies waarin deze vragen worden beantwoord.

De checklist is grotendeels opgezet in de vorm van uit te voeren acties en vragen. De reden hiervoor is de intuïtieve aard van het definiëren. Dit geldt overigens ook voor veel andere activiteiten uit de methode (Hoppenbrouwers, 2003). Een vragenlijst, zoals voor de criteria zou dan te lang worden. Daarnaast zijn veel vragen identificerend. Daarnaast zijn er ook algemene aanbevelingen voor het uitvoeren van de methode. Deze zullen het proces van het opstellen van definities begeleiden. Na de checklist is er een tijdpad dat aangeeft wanneer welke stap uit de methode dient te worden uitgevoerd.

Deze checklist is opgezet aan de hand van hoofdstuk 4 tot en met 6. Ook het onderzoek naar Vensters voor Verantwoording evenals het onderzoek binnen Scholen aan Zee geeft hiervoor input.

5.2 Algemene aanbevelingen

De volgende aanbevelingen zijn er te doen bij het uitvoeren van de methode:

- Zo veel mogelijk aansluiten bij bestaande definities
- De begrippen dienen niet te algemeen te worden gedefinieerd, maar moeten wel toepasbaar blijven
- Let op homo- en synoniemen
- Beperk het gebruik van meerdere definities van hetzelfde woord zoveel mogelijk
- Groepen betrokkenen die begrippen gaan definiëren kunnen het beste zo divers mogelijk zijn

5.3 Checklist

De checklist ziet er als volgt uit:

Hoofd activiteit	Deel activiteit	Handelingen / Vragen
Begrip specificatie	Indicatoren vastleggen	Stel hiervan twee lijsten op: <ul style="list-style-type: none">• De lijst niet gedefinieerde indicatoren vormen de lijst te definiëren begrippen• De lijst gedefinieerde indicatoren vormen de lijst bestaande definities
	Bestaande definities	Voeg deze toe aan de lijst bestaande definities

	identificeren	<ul style="list-style-type: none"> • Dit zijn geen definities van indicatoren
	Leg de omgeving van discussie vast	<p>Leg hierbij de antwoorden op de volgende vragen vast:</p> <ul style="list-style-type: none"> • Hoe ervaart men de realiteit binnen de organisatie? • Waar praat men binnen de organisatie over? • Welke begrippen zijn hierbij belangrijk? • Welke begrippen zitten verscholen in bestaande processen? • Met welke partijen hebben wij te maken en waar praten zij over? • Over welke begrippen bestaat discussie? <p>De begrippen die hierin naar voren komen en die aanleiding vormen voor discussie of onduidelijkheid worden toegevoegd aan de lijst te definiëren begrippen als deze niet in een van de twee lijsten voorkomen</p> <p>Begin hierbij bij de kern van de organisatie. Dus bij de missie ervan.</p>
	Bepaal de relevantie van de begrippen	<p>Om te bepalen of een begrip relevant is, zullen de volgende vragen positief moeten worden beantwoord:</p> <ul style="list-style-type: none"> • Voegt het gebruik wat toe aan de organisatie? • Als het begrip niet gebruikt zou worden? Zou dit de organisatie schaden? • Is het nodig dat er een definitie van het begrip wordt vastgelegd? Zijn er misverstanden over te verwachten? <p>De begrippen die niet relevant zijn moeten van de twee lijsten worden gehaald.</p>
	Toekennen van betrokkenen aan groepen van relevante begrippen	<p>Begrippen groeperen:</p> <ul style="list-style-type: none"> • Definieer groepen aan de hand van onderwerp, afdeling of hiërarchie in de terminologie • Ken de begrippen toe aan de groepen <p>Voor toekenning moet op de volgende vragen positief beantwoord worden:</p> <ul style="list-style-type: none"> • Hebben de potentiële betrokkenen in

		<p>hun werkzaamheden te maken met dit begrip?</p> <ul style="list-style-type: none"> • Beschikken de potentiële betrokkenen over achtergrondkennis rondom het begrip? • Worden de betrokken groepen goed vertegenwoordigd? • Is er ruimte in het takenpakket voor het uitvoeren van deze taak? <p>Groepen begrippen worden aan groepen betrokkenen toegepast. De samengestelde groepen betrokkenen moeten werkbaar zijn en tegelijk de betrokken partijen goed vertegenwoordigen</p>
Bestaande definities evalueren	Kwaliteit bestaande definities bepalen	<p>Dit zijn de definities uit de lijst bestaande definities.</p> <p>Definities evalueren aan de hand van de criteria.</p> <p>Definities die niet voldoen uit de lijst bestaande definities halen en de begrippen ervan toevoegen aan de lijst te definiëren begrippen</p>
	Lijst controleren	<p>Controleren of alle definities in de lijst bestaande definities goed zijn geëvalueerd. Deze begrippen voldoen en hoeven niet verder te worden behandeld</p>
Context nieuwe definities identificeren	Materiaal verzamelen	<p>Dit kan materiaal zijn vanuit woordenboeken, wetenschappelijke literatuur, andere organisaties, internet, databases, interne documenten, etc.</p>
	Eigenschappen van begrip noteren	<p>Deze moeten genoteerd worden omdat er al kleine elementen van de definitie in zitten</p> <p>Deze activiteit is niet het identificeren van homo- en synoniemen</p>
	Misverstanden rondom het begrip identificeren	<p>Noteer hierbij de antwoorden op de volgende vragen:</p> <ul style="list-style-type: none"> • Op welke manieren is dit begrip te interpreteren? • In welke situaties kan het begrip tot misverstanden leiden? <p>Hiervoor dienen beschrijving van de omgeving</p>

		van discours en de identificatie van de relevantie van begrippen.
Nieuwe definities opstellen	Doel van de definitie vaststellen	Bij het vaststellen van het doel worden de volgende vragen beantwoord: <ul style="list-style-type: none"> • Waarvoor wordt de definitie gebruikt? • Lost de definitie de misverstanden die er kunnen zijn op? • Wat als er geen definitie zou zijn?
	Relaties met andere definities vastleggen	Leg per begrip vast met welke andere een relatie bestaat <ul style="list-style-type: none"> • Welke homo- en synoniemen zijn er te onderkennen?
	Afweging maken tussen criteria	Weeg af welke criteria het belangrijkste zijn om te vervullen zodat de definitie zijn doel vervult, criteria waarbij een afweging gemaakt nodig is, zijn <ul style="list-style-type: none"> • Precisie • Volledigheid • Begrijpelijkheid
	Soort definitie bepalen	Bepaal of een begrip een concretum, ilatum, abstractum of theoretisch construct is. Bepaal aan de hand hiervan de definitie. <ul style="list-style-type: none"> • Concreta en ilata lenen zich er goed voor als expliciete definitie te worden gedefinieerd • Aanwijzende definities zijn niet erg geschikt omdat in de definitielijst de context vaak ontbreekt • Abstracta worden op opsommende of impliciete wijze gedefinieerd • Theoretische constructa worden gedefinieerd op basis van de theorie die deze constructa beschrijft <p>Bepaal ook of de definitie een enkele zin is en of soorten definities worden gecombineerd.</p>
	Definitie opstellen	Stel het soort definitie op wat gewenst is (aan de hand van vorige deel activiteit), maak hierbij gebruik van al het verzamelde materiaal <p>Daarnaast kan het nodig zijn om ook vormen van het begrip apart op de te nemen in de definitie</p>
	Alternatieven behandelen	Mogelijk hebben alternatieve definities de revue gepasseerd. In het geval er een betere is kan

		deze worden gebruikt, denk hierbij ook aan de geïdentificeerde homo- en synoniemen
	Formulering per begrip verifiëren	Een begrip dient te worden geherformuleerd als op de volgende vragen positief wordt beantwoord: <ul style="list-style-type: none"> • Dekt de definitie het begrip onvoldoende? • Zijn er alternatieve woorden die de beter door de definitie worden gedekt?
	Kwaliteit controleren	De definitie evalueren op basis van de criteria. Mocht de definitie niet voldoen ga dan terug naar de stap definitie opstellen Hierna het begrip met de definitie opnemen in de lijst gedefinieerde begrippen en uit de lijst te definiëren begrippen halen
Definities vaststellen	Dubbele definities samenvoegen	Voeg equivalente definities samen, verwijder de overbodige definitie uit de lijst gedefinieerde begrippen
	Definities vaststellen	Beleg een vergadering met daarin de betrokken partijen waarop de definities worden vastgesteld. Voor deze vergadering is de lijst gedefinieerde begrippen "huiswerk"
	Definities communiceren	Communiceer de lijst gedefinieerde begrippen door naar de betrokken partijen in de organisatie
Definities evalueren en bijstellen	Naleving controleren	Stel hierbij de volgende vragen: <ul style="list-style-type: none"> • Worden de definities gebruikt? • Zo nee, waar komt dat door? Als deze niet worden gebruikt doordat ze niet voldoen, plaats de definitie op de lijst bij te stellen definities
	Bestaande definities evalueren	Beoordeel bestaande definities op twee punten: <ul style="list-style-type: none"> • Ervaringen in gebruik • De criteria Plaats definities die niet voldoen op de lijst bij te stellen definities
	Definities bijstellen	Stel alle definities bij op de lijst bij te stellen definities. Gebruik hiervoor de deelactiviteit definities opstellen

Tabel 4: Checklist voor het uitvoeren van de methode

5.4 Tijdpad

Het tijdpad geeft aan wanneer de activiteiten uitgevoerd dienen te worden. In feite dienen de activiteiten begrip specificatie, bestaande definities evalueren, nieuwe definities opstellen en definities vaststellen allemaal direct achter elkaar te worden uitgevoerd.

Activiteit	Tijdstip
Begrip specificatie	Voor ingang bestuurlijke cyclus, na opstellen van de indicatoren
Bestaande definities evalueren	Na afronding begrip specificatie
Nieuwe definities opstellen	Na afronding bestaande definities evalueren
Definities vaststellen	Na afronding definities vaststellen
Definities evalueren en bijstellen	1 tot 2 keer per jaar

Tabel 5: Tijdpad van de methode

Bijlage 6: Interview Methodologie

Deze bijlage bevat meer informatie over de manier waarop de interviews zijn aangepakt. Interviews hebben een belangrijke bijdrage geleverd aan dit onderzoek. Eerst wordt er aandacht besteed aan de keuze van methoden en de opzet van de verschillende interviews, vervolgens wordt de aanpak per interview beschreven, daarna volgt de lijst geïnterviewde personen en tot slot de bevindingen die de interviews hebben opgeleverd.

6.1 Keuze van methoden

Op een interview na zijn alle interviews afgenomen als semigestructureerde interviews. Hiervoor is gekozen omdat er mogelijkheden zijn tot het stellen van extra vragen en er ook doorgevraagd kan worden over onderwerpen als dat nodig is. Juist in de vroege fases van het project biedt dit voordelen zodat er op aanknopingspunten kan worden ingegaan. In het begin is het toch zoeken naar wat het probleem nu werkelijk is en doorvragen verschaft dan beter inzicht in de positie en standpunten van de geïnterviewde.

Alle interviews hebben persoonlijk plaatsgevonden. Binnen Scholen aan Zee is dit eenvoudig te realiseren omdat een deel van de geïnterviewden zich in hetzelfde gebouw bevond en omdat de afstanden tot de overige geïnterviewden niet groot is. Daarnaast wordt de geïnterviewde zo meer betrokken bij het onderzoek. Met een groot deel van de geïnterviewden hebben meerdere interviews plaatsgevonden. Dit vergroot het de betrokkenheid.

Intern zijn de geïnterviewden zijn geselecteerd op basis van hun betrokkenheid bij de problemen zoals deze in de probleemstelling naar voren komen. Bij het onderzoek naar Vensters voor Verantwoording is er via de projectleider contact gelegd met een beleidsmedewerker. Deze beleidsmedewerker was de persoon die nauw betrokken was bij het opstellen van de definities van Vensters voor Verantwoording en ging hij over de semantische kant van de zaak. Dit interview was het enige gestructureerde interview en heeft plaatsgevonden op het kantoor van de VO-raad in Utrecht. Het was een gestructureerd interview vanwege de beperkte tijd die beschikbaar was en er duidelijke onderzoeksvragen waren voor het onderzoek naar Vensters voor Verantwoording die voor een belangrijk gedeelte in het onderzoek moesten worden beantwoord.

6.2 Interview aanpak

De aanpak van het interview meestal uit de volgende onderdelen:

1. Kennismaking/ Voortgang bespreken
2. Doel van het interview duidelijk maken
3. Vragen behandelen
4. Afsluiting

Na de kennismaking of de bespreking van de voortgang (als er meerdere interviews met dezelfde persoon hebben plaatsgevonden) werd het doel van het interview duidelijk gemaakt. De vragen van het gesprek verschilden sterk per persoon. Voor elk gesprek waren vragen voorbereid. Het verschil in vragen komt met name door de verschillende achtergronden van de geïnterviewden en ook door de verschillende posities die men bekleedt. Hierdoor worden de problemen anders ervaren en ziet men ook andere oplossingen en oplossingsrichtingen. Daarnaast verschilden vragen per fase van deze ontwerpstudie. In het begin van deze studie waren er veel hoe, waarom en waardoor vragen, later werden het meer vragen over de concrete invulling van definities, vragen over de methode en hoe men denkt de definities te handhaven.

De afsluiting is een vrij triviaal onderdeel. Iedere geïnterviewde werd aan het eind bedankt voor de geleverde input.

6.3 Lijst geïnterviewde personen

In de onderstaande tabel staan de geïnterviewde personen. Alle personen zijn medewerkers van Scholen aan Zee, behalve Bruno Emans, hij is werkzaam bij de VO-raad. Het Lyceum heeft geen directeur, deze positie wordt waargenomen door de managers bedrijfsvoering en de onderwijsmanager sinds vorig jaar de examenresultaten daar zeer slecht waren (Noord-Hollands Dagblad, 2009).

Naam	Functie	Aantal keer geïnterviewd
Chris van Meurs	Voorzitter College van Bestuur	3
Geert Benjamins	Hoofd Algemene Zaken	2
Yanaika Zomer	Beleidsmedewerker Kwaliteitszorg	4
Denise Maschke	Hoofd Personeelszaken	3
Jaap Bremer	Hoofd Financiële Zaken	2
Eugene Kramer	Directeur MAVO aan Zee	2
Peter Barzilay	Manager Bedrijfsvoering Lyceum aan Zee	3
Inge Simao	Directeur Beroepsonderwijs aan Zee	2
Peter van Dulst	Hoofd Roosterbureau	3
Joke Plass	Manager Bedrijfsvoering Beroepsonderwijs aan Zee	4
Bart Buddingh	Beleidsmedewerker ICT	3
John Dijkman	Hoofd ICT	1
Bert Spuij	Manager Bedrijfsvoering MAVO aan Zee	4
Bruno Emans	Beleidsmedewerker Vensters voor Verantwoording	1

Tabel 6: Lijst geïnterviewde personen

6.4 Bevindingen

Een van de eerste zaken die tijdens het houden van interviews naar voren kwam was de perceptie van de huidige situatie van de verschillende (interne) betrokkenen. Deze perceptie was essentieel voor de probleemanalyse. Ook kwam het verschil in belangen sterk naar voren. Zo heeft het College van Bestuur te maken met allemaal externe partijen waaraan verantwoordt moet worden terwijl voor het management dit als minder relevant wordt ervaren. De stafhoofden zitten weer met zaken die bij hun afdeling spelen. Bij veel interviews is de differentiatie nogal eens goed te merken. Er moet wel bij worden gezegd dat de meeste geïnterviewden elkaar wel redelijk vaak spreken, maar toch benadert iedereen de problematiek weer anders. Hierdoor was er wel een goed beeld van te vormen. Ook gaven de interviews een goed beeld over de verhoudingen binnen Scholen aan Zee en hoe men onderling tegen elkaar aankijkt.

De interviews gaven aan dat de reorganisatie van Scholen aan Zee en de fusies die eraan vooraf gingen niet het grootste probleem waren van Scholen aan Zee. Aanvankelijk leek dit sterk de reden voor de huidige problematiek te zijn. Echter is dit beeld bijgesteld, hoewel de rol van alle fusies ook niet geheel verwaarloosd kan worden. De ondersteunende staf is bijvoorbeeld al sinds de vorming van SAVO op dezelfde wijze gegroepeerd. De scholen en ook het bestuur ervan bestaan in hun huidige vorm sinds 2007. Op bepaalde posities hebben zich wel veel wisselingen voorgedaan. Bij de staf leven alle fusies niet heel erg, op scholen is er soms iets meer van merkbaar al lijkt de

omschakeling naar een resultaatgerichte, meer transparante maatschappelijke onderneming een grotere verandering voor veel medewerkers.

Een van de belangrijke punten die in een later stadium in de interviews naar voren kwam ten opzichte van de methode was de tijdsdruk. De methode bevat enkele stappen waarvan aan de haalbaarheid werd getwijfeld. Dit waren de stappen context behandelen en definitie opstellen. Tijdens de workshop (zie bijlage 8) werd de validatie van de methode op de proef gesteld, en werden er in anderhalf uur drie definities behandeld. De gedachte ontstond dat dit niet te doen was om vaak veel mensen bij elkaar te brengen om dit te doen. Dit heeft er dan ook toe geleid dat de stap bestaande definities behandelen is toegevoegd. Alhoewel deze ook al in hoofdstuk 5 te vinden is. De interviews hebben toch het laatste zetje hiertoe gegeven.

Daarnaast is er vooral invloed op de checklist. Zo hebben de interviews er toe geleid dat er in de checklist verschillende groepen worden geformeerd. Deze groepen dienen ertoe om de druk op de organisatie zoveel mogelijk te verlichten. Het aantal acties dat in een centrale vergadering met het gehele management is zo beperkt mogelijk gehouden zonder het principe van het gezamenlijk overeenstemming overboord te gooien. Hierin zit wel een spanningsveld. Andere bronnen benadrukken sterk dat het definiëren gezamenlijk moet gebeuren, maar dit vergt wel veel tijd van alle partijen en vereist dus ook middelen.

De bevindingen van het interview met Bruno Emans, de beleidsmedewerker van Vensters voor Verantwoording zijn opgenomen in bijlage 7.

Bijlage 7: Vensters voor Verantwoording

In deze bijlage wordt er kort aandacht besteed aan het project Vensters voor Verantwoording. Dit project lijkt een belangrijke rol te gaan spelen in het voortgezet onderwijs. Deze bijlage begint met een beschrijving van dit project, gevolgd door de beschrijving van een kort onderzoek dat naar Vensters voor Verantwoording is gedaan. Dit onderzoek vormt de praktische bijdrage voor de methode zoals deze in hoofdstuk 6 is beschreven. Van dit onderzoek wordt eerst de methodologie beschreven alvorens de bevindingen hieruit worden besproken.

7.1 Vensters voor Verantwoording

In paragraaf 3.1 is Vensters voor Verantwoording kort ter sprake gekomen. Dit omdat het een initiatief is voor middelbare scholen om bij te dragen aan de maatschappelijke verantwoording. Vensters voor Verantwoording is opgezet door de VO-raad. De VO-raad is het overkoepelende orgaan voor het voortgezet onderwijs. Naast het vertegenwoordigen van de scholen houdt de VO-raad zich ook bezig met kwaliteit, onderzoek en professionaliteit (VO-raad, 2010). Als het gaat om verantwoording organiseert de VO-raad diverse bijeenkomsten, het hoofdproject ervan is Vensters voor Verantwoording.

Vensters voor Verantwoording is het project waarin scholen in het voortgezet onderwijs afspraken maken op welke wijze de schoolprestaties via hun website worden gepresenteerd (Vensters voor Verantwoording, 2010). Daarnaast biedt Vensters voor Verantwoording zelf een site waarop dit gepresenteerd kan worden, maar ook waarmee vergelijkingen kunnen worden gemaakt. De schoolprestaties worden gepresenteerd aan de hand van 20 indicatoren. Op het moment van schrijven bevindt Vensters van Verantwoording zich nog in de pilotfase, verwacht wordt dat het aan het eind van 2010 operationeel is. Het is begonnen bij schoolbesturen die transparantie wouden. Om goed deel te kunnen nemen aan Vensters voor Verantwoording is het belangrijk dat de informatievoorziening goed op orde is. Scholen aan Zee overweegt ook om deel te nemen aan Vensters voor Verantwoording.

De 20 indicatoren voor het presteren van de school worden onderverdeeld in centrale en decentrale indicatoren. De centrale indicatoren worden van informatie voorzien door de overheid en de decentrale indicatoren worden door de scholen ingevuld. Als een school niet wil deelnemen aan Vensters voor Verantwoording worden op de site ervan alleen de centrale indicatoren getoond. Op de volgende terreinen zijn er indicatoren:

- Algemeen
- Resultaten
- Onderwijsbeleid
- Kwaliteit
- Bedrijfsvoering

Niet alle indicatoren worden beschreven omdat er een aanzienlijk aantal van is. Deze zijn op de website <http://www.venstersvoorverantwoording.nl> te vinden. Hiervan is ook de definitie te vinden van deze indicatoren. Dat maakt het project Vensters voor Verantwoording daarom ook interessant voor dit onderzoek. Alle 20 indicatoren hebben allen een uitvoerige definitie. Dit proces van definiëring is dan erg interessant om te bekijken. Er zijn definities gekomen van 20 indicatoren die gedragen zijn door de een grote groep scholen, maar ook door de onderwijsinspectie. Ook zijn er overeenkomsten gesloten met enkele onderzoeksbureaus en het LAKS (Vensters voor Verantwoording, 2010). Dit proces van definiëring kan dan ook de methode verder aanscherpen.

7.2 Methodologie

Het zal niet verwonderlijk zijn dat bij het onderzoeken van Vensters voor Verantwoording de totstandkoming van de definities goed aansluit bij dit onderzoek. Bij Vensters voor Verantwoording tracht men definities te maken voor het hele voortgezet onderwijs. Juist dan is draagvlak erg belangrijk en dit krijgt men voornamelijk door alle partijen hierbij te betrekken.

De onderzoeksvragen waren de volgende:

- Hoe zijn de definities van Vensters voor Verantwoording opgesteld?
- Hoe zijn de diverse partijen hierin betrokken?
- Hoe is men omgegaan met de beschikbare tijd en hoe is dit gecombineerd om iedereen bij elkaar te krijgen?

Daartoe zijn de volgende acties ondernomen:

- Participeren in kennissessie
- Bijwonen presentatie bij Scholen aan Zee
- Interview met een beleidswerker die verantwoordelijk was voor de semantiek van de definities
- Bestuderen beschikbaar materiaal over Vensters voor Verantwoording

7.3 Bevindingen

Het project Vensters voor Verantwoording loopt al een tijd. Door verschillende pilot scholen is er al ervaring mee opgedaan. Ook zijn de definities met de pilot scholen opgesteld. Het proces van het definiëren zag er als volgt uit. Er werden gemeenschappelijke sessies georganiseerd waarbij de pilot scholen afgevaardigden stuurden. Meestal waren dit medewerkers die verantwoordelijk zijn voor de kwaliteitszorg. Er was een groep opgezet voor het opstellen van de definities van ongeveer 25 mensen, dit was een diverse groep.

Bij het opstellen van de definities werd een aantal indicatoren geagendeerd. Dit was een keer in een bepaalde periode. Voor deze sessies was er dan "huiswerk" over deze indicatoren. Deze indicatoren werden dan besproken en mogelijk van een definitie voorzien. Er moest dan wel overeenstemming over worden bereikt. Het CFI werkte vaak al veel zaken uit die bij een sessie werd gepresenteerd. Als er geen overeenstemming werd bereikt werd er een aparte werkgroep opgezet. Sommige definities opstellen was lastiger dan anderen. Al met al heeft het hele proces anderhalf jaar geduurd. Er werd getracht zoveel mogelijk aan te sluiten bij bestaande definities.

Er komt een speciale beheersorganisatie voor Vensters voor Verantwoording. Deze gaan ook de definities beheren. Het is de verwachting dat deze een tot twee keer per jaar de definities gaan evalueren. Er bestaat een kans op "indicatorinflatie". Dat betekent dat scholen zich naar indicatoren gaan gedragen en deze hun waarde verliezen.

Concreet betekent dit voor de methode dat het gezamenlijke aspect nog eens wordt benadrukt. Door verschillende mensen te betrekken worden geaccepteerde definities gecreëerd. De acceptatie van de verschillende groepen is dan ook erg belangrijk. Ook is het zo dat definities niet statisch zijn en moeten worden bijgesteld. Het element van indicatorinflatie was nieuw. Dit risico bestaat ook voor intern gedefinieerde indicatoren en is dus een element dat bij de evaluatie van de definities kan worden meegenomen. Dit bevestigt de bevindingen uit de literatuur.

Dit onderzoek voegt geen concrete nieuwe acties toe aan de methode. Dit komt omdat de bevindingen uit de literatuur voornamelijk worden bevestigd. Wel is er dus een criterium voor groepen mensen die definities opstellen, deze groepen kunnen het beste zo divers mogelijk zijn om de verschillende invalshoeken van deze mensen te benutten. Dit is een onderdeel dat als uitgangspunt terug komt in de checklist. Een ander uitgangspunt dat terugkomt is het aansluiten bij bestaande definities, dit kan deze extra gezag geven. Ook draagt het bij aan vergelijkbaarheid. Het concrete aantal van 1 tot 2 keer per jaar evalueren van de definities wordt ook in de checklist opgenomen.

Bijlage 8: Opzet workshop

In deze bijlage wordt de workshop die binnen Scholen aan Zee is gehouden ter validatie van de methode. Deze workshop vormde de structurele test. Meer informatie over de validatie van de methode is in hoofdstuk 7 te vinden. Deze bijlage begint met het uiteenzetten van de doelen van de workshop. Daarna volgt de methode zoals deze is getest. Deze wijkt namelijk enigszins af van zoals deze is beschreven in hoofdstuk 6. De methode heeft namelijk wat veranderingen ondergaan na aanleiding van bevindingen van onder andere deze workshop. Hierna volgt de opzet van deze workshop zoals deze gehouden is. Vervolgens komt de lijst met aanwezigen voorbij en hierna volgen de bevindingen. het hoofdstuk wordt afgesloten af met een discussie over de bevindingen en de gevolgen voor de methode. Ten slotte wordt de Powerpoint presentatie van de workshop gegeven.

8.1 Doelen van de workshop

De doelen van de workshop zijn de volgende:

- Valideren van de methode voor betekenisgeving
- Scholen aan Zee helpen in de toekomst hun begrippen te definiëren zodat er ook kan worden ingespeeld op veranderende informatie- en definitiebehoeften
- Verbeterpunten verzamelen
- Aanwezigen betrekken en vertrouwd maken met de methode

8.2 Methode zoals deze getest werd

Tijdens het voortschrijden van deze studie is de methode steeds aangescherpt. Hoewel de methode in hoofdlijnen hetzelfde is gebleven, zijn tussenstappen soms vernoemd of verplaatst. De methode zoals deze is gepresenteerd in hoofdstuk 6, is al aangepast op basis van nieuwe inzichten uit zowel literatuur, interviews en deze workshop. Daarom wordt de methode weergegeven zoals deze getest is tijdens de workshop. In Figuur 8 is deze geteste methode weergegeven.

Figuur 8: Methode zoals deze is getest tijdens de workshop

Tijdens de workshop lag de nadruk op de tweede twee stap van de methode: definities opstellen. De andere stappen bevinden zich in andere fasen van de bestuurlijke cyclus en leveren geen nieuwe definities op. Daarnaast was de methode opgezet vanuit het idee om de gehele bestuurlijke cyclus te bestrijken en hier onder te vallen. Daarnaast geldt dat voor zowel stap twee als vijf de criteria belangrijk zijn. Bij stap twee dienen ze om de opgestelde definities te beoordelen, bij stap vijf om de bestaande of bijgestelde criteria te beoordelen. Het belangrijkste element uit de methode is het opstellen van definities en hier heb ik dan ook de meeste nadruk op gelegd.

Eerst wordt nu eerst ingaan op de behandelde stappen met hun bijbehorende onderdelen. Deze onderdelen zijn:

- Informatie vaststellen
 - Betrokkenen identificeren met hun rol, doelen en verantwoordelijkheden
 - Informatiebehoefte per betrokkene vastleggen
 - Dubbele informatiebehoeften samenvoegen
 - Begrippen vastleggen aan de hand van de indicatoren van gevoerd beleid
 - Begrippen vastleggen aan de hand van de geïdentificeerde informatiebehoeften
 - Informatiebehoefte verifiëren
- Definities opstellen
 - Doel van de definities bepalen
 - Context identificeren
 - Definities opstellen
 - Regels opstellen
 - Kwaliteit bepalen
- Definities communiceren
 - Opstellen van een overzicht van alle relevante definities
 - Definities naar de betrokkenen terugkoppelen
 - Definities in een document naar de betrokkenen communiceren

- Informatie verkrijgen
- Definities evalueren en bijstellen
 - Controleren of de definities voldoen aan de behoeften
 - Definities evalueren aan de hand van hun doel, betekenis en kwaliteit
 - Definities mogelijk bijstellen

In de volgende paragraaf beschrijf ik de opzet van de workshop zoals deze gehouden is. Hierbij ga ik ook in op de operationalisering van de stappen informatie vaststellen en definities opstellen. Doordat de workshop niet heel lang duurde heb ik er voor gekozen de andere vier stappen niet inhoudelijk te behandelen, toch zijn deze stappen behoorlijk gewijzigd omdat er elementen in zitten die kunnen worden samengevoegd of eruit kunnen worden gelaten. Zie verder daarvoor hoofdstuk 6.

8.3 Opzet

De workshop heeft twee uur geduurd en heeft eind april plaatsgevonden. Twee uur is misschien wat kort, maar het einde van het schooljaar naderde en de aanloop naar het nieuwe jaar brengt extra drukte met zich mee. Veel medewerkers van Scholen aan Zee kampen al met een drukke agenda en daarom is het ook lastig om voor een workshop veel tijd vrij te maken. Voor twee uur konden veel mensen nog wel plaats maken in hun agenda. Een eerder tijdstip was niet goed mogelijk geweest omdat de methode toen nog niet ver genoeg ontwikkeld was. Later in het jaar zouden veel potentiële aanwezigen het wellicht te druk hebben en zou het een probleem worden om een aanzienlijke groep bij elkaar te krijgen.

De workshop start met een introductie. Hierin leg ik ook uit waar ik mee bezig was en wat de bedoeling van de workshop is. Voor sommige aanwezigen was het niet helemaal helder waar mijn bezigheden uit bestonden. Hierdoor bood de workshop ook mogelijkheden hen bij te praten. Vervolgens worden de drie begrippen genoemd die aan de orde zullen komen. Over deze drie begrippen is binnen Scholen aan Zee wel enige vorm van discussie. Dit heb ik gedaan om de aanwezigen te prikkelen met elkaar en ook mij te discussiëren. Ik heb ervoor gekozen deze al vrij vroeg zodat de aanwezigen zich erop kunnen instellen en een beeld kunnen vormen. Deze begrippen waren de volgende:

- Vast/ Tijdelijk Personeel
- Lesuitval
- Schoolverlater

Deze begrippen worden in twee groepen behandeld. Deze groepen heb ik uit de aanwezigen samengesteld op basis van verschillende achtergrond en werkzaamheden om zo de diversiteit zo veel mogelijk te benutten. Bij het zelf aan de slag wordt de groep in tweeën gesplitst. Voor dat dit gebeurde heb ik eerst de methode uitgelegd.

De methode bestond bij de workshop uit een cyclus met vijf stappen (zie ook vorige paragraaf). Deze heb ik ook gepresenteerd als een Deming cirkel. De Deming cirkel is tegenwoordig in het onderwijs vrij bekend en gebruikelijk (ook binnen Scholen aan Zee). Ook komt deze terug in belangrijke documenten van Scholen aan Zee zoals het strategisch meerjarenplan. Omdat de methode in de workshop er iets anders uitziet dan zoals deze nu is, heb ik deze beschreven in de vorige paragraaf. Bij de uitleg is de tweede stap van de cyclus (definities opstellen) er extra uitgelegd en gepresenteerd als de methode, hier kom ik in de volgende alinea's op terug. Na uitleg van de methode was het tijd voor de aanwezigen om zelf aan de slag gaan.

De eerste stap van de methode (informatie vaststellen) heb ik niet expliciet laten behandelen. Dit heb ik om verschillende redenen gedaan. Ten eerste is dit deel al grotendeels gedaan. Recentelijk was binnen Scholen aan Zee vastgelegd welke indicatoren relevant waren en waarover gerapporteerd werd. Hiermee was dus afgesproken welke informatiebehoefte er waren. Ook heeft hierbij een filtering plaatsgevonden zodat er geen dubbele informatiebehoefte waren. Naast deze redenen heb ik deze stappen er ook uit gelaten om tijd te besparen. De informatiebehoefte waren voor de aanwezigen wel helder.

Ik heb het tweede onderdeel van de methode laten behandelen in twee onderdelen:

- Context behandelen met de onderdelen:
 - Doel bepalen
 - Context identificeren
- Definities opstellen met de onderdelen:
 - Definities opstellen
 - Regels opstellen
 - Kwaliteit bepalen

De rest van de methode als cyclus heb aanvankelijk niet inhoudelijk behandeld. Ik heb aan het eind van de workshop de mogelijkheid gegeven op de cyclus als geheel feedback te leveren. Hierbij kon er dus worden ingegaan op alle vijf de stappen. Ik heb de nadruk gelegd op het opstellen van de definities, dit zal ook een goede voorbereiding geven op stap vijf (definities evalueren en bijstellen) omdat de relevante onderdelen hiervan ook terugkomen bij het opstellen van de definities. Het is zo dat de stap definities communiceren pas kan plaatsvinden als er duidelijke definities zijn. Het onderdeel informatie verkrijgen is een onderdeel dat plaatsvindt door het verzamelen van informatie en niet direct een onderdeel van het opstellen van definities. Het opstellen van de definities sluit ook het best aan bij de doelstellingen van deze ontwerpstudie en krijgt daarom in de workshop de meeste aandacht. Tevens speelt ook de tijd een factor in deze beslissing.

Als de aanwezigen zelf aan de slag gaan is het eerst de bedoeling dat er werd gekeken naar de betrokkenen (stakeholders in de presentatie) en de context ervan. Hierbij zouden dan de rollen en belangen van de betrokken partijen aan de orde komen. Het doel was een begrip van verschillende kanten te laten benaderen, inzicht geven in de verschillende talen die er zijn en inzicht geven in de verschillende percepties van de betrokken partijen. Om dit operationeel te maken worden de doelen en verschillende mogelijke betekenissen genoteerd. Vervolgens worden deze plenair bediscussieerd.

Hierna laat ik hen zelf een aantal begrippen laten definiëren. Deze heb ik zelf ook al gedefinieerd ter vergelijking. Dit is dan ook het belangrijkste onderdeel en daar trek ik dan ook de meeste tijd voor uit. Om ervoor te zorgen dat de aanwezigen de kwaliteit van de definities konden bepalen had ik de criteria ook hen ter beschikking gesteld. Tevens heb ik voor referentiemateriaal gezorgd bij enkele definities. Zo heb ik een document van de overheid over onderwijstijd meegeleverd zodat beter kon worden bepaald wat wel en wat niet eronder valt (Ministerie van OCW, 2009). Daarnaast had ik ook voor notatieblokken en schrijfmateriaal gezorgd. De definities en regels werden genoteerd en de criteria besproken. De criteria vragenlijst bestond op het moment van de workshop nog niet. Beoordeling aan de hand van de criteria vond dus plaats aan de hand van perceptie.

Na dit onderdeel gaat de workshop plenair verder. Hierbij worden de opgestelde definities onderling vergeleken. Ook worden ze met mijn definities vergeleken en gezamenlijk bediscussieerd om zo tot gezamenlijke definities te komen. Vervolgens biedt ik mogelijk tot het geven van feedback. Hierna volgt de afsluiting van de workshop met een dankwoord.

Ik zal geen pauze opnemen. De workshop duurt namelijk maar twee uur en alle tijd die erin zit is hard nodig. Daarnaast heeft de workshop geen onderdelen die heel lang duren, het langste onderdeel duurt namelijk maar drie kwartier en dat is een onderdeel waarbij men zelf aan de slag gaat. Zo hebben ook zij de gelegenheid aanwezig te zijn. Het programma was als volgt:

Tijd	Planning
10.00-10.05	Inloop
10.05-10.30	Introductie met uitleg methode
10.30-11.00	Rol en betrokkenen identificeren
11.00-11.45	Drie begrippen behandelen
11.45-12.00	Afsluiting met daarin dankwoord

Tabel 7: Opzet validatie workshop

8.4 Aanwezigen

In Tabel 8 staan de uitgenodigde betrokkenen en hun aanwezigheid. Hoewel er drie scholen zijn wordt de rol van directeur van het Lyceum waargenomen door de manager bedrijfsvoering en onderwijsmanager. Naast de aanwezigen in de tabel was er nog een medewerkster van het secretariaat aanwezig om te notuleren. Ik heb haar echter niet in de tabel opgenomen.

Genodigde	Aanwezigheid
Voorzitter College van Bestuur	Niet aanwezig, had andere afspraak
Manager Bedrijfsvoering (3)	Allen aanwezig
Stafhoofden (4)	Drie aanwezig, alleen stafhoofd ICT had andere afspraak
ICT Beleidsmedewerker	Aanwezig
Directeuren (2)	Een aanwezig, de andere had een andere afspraak
Medewerker Communicatie	Aanwezig
Beleidsmedewerkster kwaliteitszorg	Niet aanwezig, had een cursus
Hoofd roosterbureau	Niet aanwezig, had andere afspraak
Onderwijs Manager (1)	Niet aanwezig, had andere afspraak

Tabel 8: Details aanwezigen

8.5 Bevindingen

Op de workshop werd in het algemeen overwegend positief gereageerd. Het tezamen bediscussiëren zorgde voor idee van gezamenlijke definities. Hiermee bedoel ik dat de aanwezigen ervoeren dat de definities van de mensen gezamenlijk zijn. Er was geen gevoel van opdringen. De workshop gaf de aanwezigen ook inzicht in de moeilijkheden die er kunnen zijn als het gaat om begrippen. Het gaf ook inzicht in de positie van andere betrokkenen, hiervan ontstond meer bewustzijn. Hierdoor werd de workshop ook als erg nuttig ervaren. Ik zal eerst wat meer de details bespreken van de onderdelen van de workshop.

Omdat het niet veel zin heeft om de inleiding te bespreken begin ik met het onderdeel context behandelen. Tijdens de inleiding was ik namelijk alleen aan het woord. Dit onderdeel ging over het zoeken naar het doel van de definitie en de onduidelijkheden die een begrip kan hebben. Ik heb bij dit onderdeel zelf (zoals de presentatie) ook laat zien, aangegeven dat er veel verschillende partijen een mening hebben over een bepaald begrip. Tijdens de discussies in de twee groepen, werden verschillende betekenissen genoteerd en ook het definiens werd opgeschreven. Bij de groepen werd druk gediscussieerd en ook wel eens gelachen, er eerste een goede en constructieve sfeer. Maar dit zegt natuurlijk nog niets inhoudelijks over de methode.

Nadat de context was besproken, was er een korte discussie. De resultaten van beide groepen werden vergeleken en de genoteerde elementen werden uitgewisseld. Hierna gingen de groepen weer uiteen om de definities op te stellen met behulp van het materiaal dat ter beschikking was gesteld. Het blijkt dus dat het behandelen van de context een belangrijk element is bij het opstellen van definities. Dit werkt goed om het referentiekader te verbreden en mensen uit hun specialisme te laten treden. Ook nu werd er weer net als bij het identificeren van de context enthousiast gediscussieerd en werden er verschillende notities gemaakt. Aan het eind van het opstellen van de definities werden deze gezamenlijk besproken en met die van mij vergeleken. Hierbij was er bij de aanwezigen wel overeenstemming over. Grote verschillen waren er niet, al gebruikte een groep een opsommende definitie voor het begrip schoolverlater. Deze definities zijn genotuleerd. De stappen definities opstellen, regels bepalen en kwaliteit controleren zijn belangrijke stappen die zeker zullen blijven. Regels bepalen speelt vooral bij indicatoren een belangrijke rol. Dit in combinatie met opsommende definities.

Vervolgens heb ik om feedback op de methode gevraagd. Het cyclische element ervan werd goed ontvangen. Dit kan ook komen door dat de Deming cirkel de laatste tijd populair is geworden in (de bedrijfsvoering van) het onderwijs. Over et algemeen genomen reageerde iedereen die aanwezig was reageerde wel positief. De grootste kritiekpunten waren uitvoerbaarheid van de gebruikte methode voor alle begrippen. Tijd was een van de grootste kritiekpunten. Een ander kritiekpunt was de formulering van een van de definities die ik had opgesteld. Ik kreeg nog een compliment dat iedereen tot het eind toe meedeed, bij Scholen aan Zee wil het nog wel eens gebeuren dat mensen vergaderingen minder boeiend vinden en dan achter hun laptop gaan zitten. Dat is niet gebeurd.

Een belangrijke bevinding is dat sommige woorden niet altijd geschikt zijn. Het definiendum sloot dan niet goed aan bij het definiens. Dit ging bijvoorbeeld over het begrip schoolverlater. De overheid heeft het begrip vroegtijdig schoolverlater opgesteld. Hierbij is een vroegtijdig schoolverlater een persoon die voor zijn 23^e het onderwijs verlaat zonder startkwalificatie. Een startkwalificatie is een diploma op niveau MBO 3 of 4, HAVO of VWO. Een startkwalificatie wordt gezien als een kwalificatie die nodig is om de arbeidsmarkt op te gaan.

Voor een middelbare school is het vrij lastig om na te gaan of leerlingen die de school verlaten (al dan niet met diploma) een vroegtijdig schoolverlater worden. Iemand kan zijn VMBO met succes afronden en dan alsnog een vroegtijdig schoolverlater worden. Dit begrip behoeft dus wat nuance omdat er niet gestuurd kan worden op deze definitie. Want ook iemand die vroegtijdig bij Scholen aan Zee uitvalt hoeft geen vroegtijdig schoolverlater te worden. Zo werd er in de plaats van het woord schoolverlater voor het woord organisatieverlater gekozen. Dit in verband met de aanwezigheid van 2 BRIN-nummers. Het gevolg van het feit dat een woord niet altijd even geschikt is, is dat bij het opstellen van een definitie het definiendum dus een ander woord moet kunnen hebben. Bij het onderdeel definities opstellen van de gelijknamige stap zal deze ruimte er moeten zijn. Dit kwam nog niet expliciet voor in de methode.

Tijdens iets meer dan een uur werden drie begrippen vrij uitputtend gedefinieerd. Dit is best wat tijd voor slechts drie begrippen. Sommige aanwezigen benadrukten dan ook dat deze manier van werken teveel tijd kost. Tijdens de workshop waren namelijk er drie begrippen gedefinieerd in ongeveer een uur tijd. Om al de aanwezigen weer bij elkaar te krijgen en de overige relevante begrippen samen te definiëren zou teveel tijd en dus middelen kosten. Het gevolg is dat de methode dus zo licht mogelijk moet worden ervaren. Dit betekent dat het niet moet worden ervaren als extra last, taak of druk. De methode moet lichter worden en niet alle begrippen moeten door iedereen worden besproken. Er zal een soort filter nodig zijn om niet alle relevante begrippen

te behandelen en om niet alle begrippen door alle betrokkenen te laten bespreken. Het zag er echter wel naar uit dat de methode de belangrijke activiteiten voor het definiëren dekt.

8.6 Discussie

Het grootste kritiekpunt op de methode zoals deze in de workshop was gepresenteerd was de haalbaarheid ervan. Hoewel de workshop binnen de tijd bleef, zijn er drie begrippen behandeld en het zou erg veel tijd kosten om alle begrippen uitputtend te behandelen. Hier heb ik het al over gehad bij de bevindingen. Er moet een manier worden gevonden om de methode zo licht mogelijk te maken. Interviews gehouden na de workshop benadrukten het nut van gezamenlijk naar begrippen kijken. Sommige aanwezigen zagen slechts het nut van inzicht krijgen in de problematiek en de problemen rondom de begrippen van een andere kant bekijken. Dit sluit wel aan bij de doelen van de workshop, maar dit is maar ten dele. De methode zal dus scherper moeten worden aangezet, het ziet er naar uit dat de systematiek niet geheel is doorgedrongen, ook al hebben de aanwezigen wel notities gemaakt van de definities en de context.

Het gevoel van weer een extra cyclus zorgde ervoor dat sommige aanwezigen zich afvroegen in hoeverre de methode realiseerbaar is. Echter is er van een extra cyclus geen sprake. De methode voor betekenisgeving is cyclisch opgezet, maar maakt deel uit van reeds bestaande cycli. Daarnaast zullen niet alle elementen uit de methoden met zulke grote groepen dienen te worden besproken als tijdens de workshop is gebeurd. Het kan zo zijn dat het feit dat er elementen in de cyclus zitten dit gevoel versterken. Dit gaat over de onderdelen informatie vaststellen, definities communiceren en informatie verkrijgen. Behalve definities communiceren zijn dit in feite onderdelen uit de bestuurlijke cyclus aangevuld met enkele kleine acties zoals dubbele informatiebehoeften samenvoegen en begrippen vastleggen aan de hand van de indicatoren van gevoerd beleid.

De workshop benadrukt dus dat definities niet geheel uitputtend moeten worden uitgezocht en dat de methode juist zo "licht" mogelijk moet worden gepresenteerd. Hiermee bedoel ik dat de methode zo min mogelijk dient te worden ervaren als een extra taak of last. Dit kan echter niet geheel, als er namelijk geen definities van belangrijke begrippen aanwezig zijn, moeten de begrippen wel goed worden gedefinieerd. Enige samenspraak is dan noodzakelijk. Anders worden de definities niet gedragen door andere medewerkers en acceptatie is juist erg belangrijk.

Om te bereiken dat de methode wel goede definities oplevert maar toch zo licht mogelijk is, heb ik de stappen informatie vaststellen, definities communiceren en informatie verkrijgen uit de methode gehaald. Hierna heb ik de stap bestaande definities behandelen toegevoegd. Na het uitvoeren van de cyclus zullen er definities zijn en om dan alle definities te behandelen is onnodig, om dan alleen deze te behandelen waarover discussie is en voor nieuwe relevante begrippen de definities te behandelen bespaart een hoop tijd. Zo is er een filter mogelijkheid, deze heb ik al genoemd aan het einde van de vorige paragraaf.

Hoewel de workshop met een grote groep (die in twee groepen dan was verdeeld) was uitgevoerd zal het ook duidelijker moeten zijn wie wat doet. Dat was in de vroegere versie van de methode zoals deze in deze bijlage is beschreven nog niet gespecificeerd. Voor elke activiteit zullen de aanwezigen worden gespecificeerd zodat niet het idee ontstaat dat alle stappen door iedereen moeten worden doornomen. Dat idee gaf de workshop wel bij sommige aanwezigen, maar is niet juist.

Ik heb dan wel veel nadruk gelegd op de tijd die de methode kost, maar de afwezigheid van definities kost ook tijd. Als er continu moet worden geverifieerd wat de betekenis is van een begrip is dat een tijdrovende klus. Ook kost het middelen als er rapportages worden opgesteld die niet

vergelijkbaar zijn. De kosten van het afwezig zijn van definities zijn namelijk niet inzichtelijk gemaakt. Dus hoewel het uitvoeren van de methode wel wat middelen kost, levert het natuurlijk ook middelen op. Deze zijn echter lastig te kwantificeren.

Aan de hand van de workshop kan er geconcludeerd worden dat methode bruikbaar is. De methode levert naast definities ook een breder referentiekader op. De blik van de aanwezigen werd verbreed. Over de middelen die de methode kost lopen de meningen uiteen. Hier is nog winst te boeken. Ook over de algehele structuur. Al met al zijn er wat wijzigingen gemaakt aan de methode. De belangrijkste activiteiten zijn echter wel behouden gebleven. Ik heb ervoor gekozen de aangepaste methode in hoofdstuk 6 weer te geven. Hierbij speelt ook mee dat er na het uitvoeren van de workshop ook nog nieuwe elementen uit de literatuur in de methode zijn verwerkt.

8.7 Presentatie slides

Jurgen Meinen
23 april 2010
10.00-12.00

Workshop Informatie

1

Inhoud

- Inleiding
- Aanleiding & doelen
- Uitleg methode
- Aan de slag
 - Context
 - Definities
- Afsluiting

2

Inleiding

- Afstudeerproject
 - Studie Bedrijfsinformatietechnologie
 - Universiteit Twente
 - Master

3

Inleiding – De bedoeling

- Datamodel maken
 - Overzicht definities
 - Hoe informatie te krijgen over deze definities
- Definities + regels + berekening!
- Eigenlijk gedeelte business intelligence
- Sluit aan bij Vensters voor Verantwoording

4

Inleiding - Bezigheden

- Interviews en gesprekken gehouden
- Veel gelezen
 - Interne documenten
 - Wetenschappelijke literatuur
 - Vakliteratuur
- Huidige situatie beschreven
- Methode gemaakt
- Definities
 - Begin mee gemaakt

5

Voorbeeld

Begrip	Ziekteverzuimpercentage
Context	Algemeen
Omschrijving	Ziekteverzuimpercentage door het personeel
Definitie	Het percentage dagen van het totaal potentieel aantal werkbare dagen waarbij het personeel door ziekte afwezig is
Regels	<ul style="list-style-type: none">• Hierbij wordt uitgegaan van de verzuimde dagen die gewerkt hadden kunnen worden
Berekeningswijze	Totaal aantal verzuimde dagen delen door het potentieel aantal te werken dagen
Databron	Edukaat CASO
Verwante begrippen	Ziekteverzuim, meldingsfrequentie

6

Inleiding – Toekomst

- Interviews
 - Hier
 - Medewerker Venster voor Verantwoording
- Methode aanscherpen
- Precieze vertaling opnemen
 - Data map
- Eindpresentatie (15 juli 10.30)
- Vensters voor Verantwoording?

7

Aanleiding

- Informatiebehoeften niet statisch
 - Beleid verandert
 - Indicatoren dus ook
- Terminologie verandert
- Eisen van buitenaf ook
 - Voorbeeld: Nieuwe definitie onderwijstijd
- Methode testen

8

Doelen

- Wel
 - Iedereen bekend maken met de definities
 - Onze definities, niet mijn definities
 - Zorgen dat datamodel gebruikt gaat worden
 - Methode testen
 - Input verkrijgen
- Niet
 - Bestaand beleid ter discussie stellen

9

Begrippen

- Vast/Tijdelijk Personeel
 - Aan de hand van formatie, projecten?
- Schoolverlater
 - VSV en doorstromer?
- Lesuitval
 - Onderwijstijd of lestijd?
- Bevoegd docent (optioneel)
 - Bevoegdheid, bekwaamheid?

10

Uitleg – De cyclus

11

Uitleg – De methode

12

Uitleg – Methode als Deming Cirkel

13

Zelf aan de slag

- Context behandelen (20-30 minuten)
 - Meerdere definities zelfde woord
 - Voorbeeld: Schoolverlater
- Zelf definities maken (30 minuten)
 - Ook kijken naar de regels

14

Zelf aan de slag

- Twee groepen
- Groep 1:
 - Geert, Bert, Joke, Jaap, Eugene
- Groep 2:
 - Peter, Denise, Bart, Karin

15

Context

Zelf aan de slag

- Vast/Tijdelijk Personeel
 - Aan de hand van formatie, projecten?
- Schoolverlater
 - VSV en doorstromer?
- Lesuitval
 - Onderwijstijd of lestijd?
- Bevoegd docent (optioneel)
 - Bevoegdheid, bekwaamheid?

17

Vergelijken

- Vast/Tijdelijk Personeel
- Schoolverlater
- Lesuitval
- Verschillen/ overeenkomsten?
 - Hoe komt dit?

18

Afsluiting - Mijn definities

- Vast personeel
 - Personeelslid met een vaste arbeidsovereenkomst
- Schoolverlater
 - Leerling die Scholen aan Zee verlaat zonder diploma
- Uitval van onderwijstijd
 - Geprogrammeerde, maar niet gerealiseerde onderwijstijd

19

Afsluiting

20

Afsluiting

- Definities onderdeel beleidscyclus
 - Op agenda
 - Geregeld bespreken
- In Decos opnemen
 - Website
- Vensters voor Verantwoording?

21

Vragen

?

22

Afsluiting

- Bedankt!

23

Bijlage 9: Definities van enkele begrippen

In deze bijlage staan de begrippen die de toepassing van de methode heeft opgeleverd. Dit is beschreven in paragraaf 7.3 Het gaat dan om de begrippen waarvan is aangegeven dat er enkele problemen rondom waren.

Begrip	Onderwijstijd
Definitie	De tijd die leerlingen aan onderwijs ontvangen onder begeleiding van een docent binnen de door de school ingeroosterde uren
Regels	<p>Onderwijstijd wordt (standaard) gerekend in klokuren.</p> <p>Het volgende wordt onder onderwijstijd gerekend naast de gewone lessen:</p> <ul style="list-style-type: none">• Proefwerkweek en schoolexamens (een proefwerkweek/-dag telt in beginsel voor 50 procent mee als een lesweek/-dag. Indien er echter meer dan twee (uitgebreide) proefwerken op één dag of twee proefwerken en daarnaast nog één of meer lessen worden afgenomen/gegeven in een proefwerkweek/-dag, telt die dag als een gehele lesdag mee)• Excursie (werkelijke tijd, inclusief reistijd)• Werkweek (het aantal dagen * 8 uur, avondprogramma mits er een duidelijke invulling is)• Stage (daadwerkelijke tijd, reistijd niet meegerekend)• Projectweek (telt als gewone lesweek mee. Met inbegrip van bovenstaande opmerkingen bij excursies)• Sportdag (zie excursie, de tijd wordt afgerond op uren)• Verkort lesrooster (werkelijke tijd)• Activiteiten begin en einde schooljaar• Zelfstandig werken (werkelijke tijd, mits aan de volgende condities is voldaan):<ul style="list-style-type: none">○ de opdrachten zijn verstrekt door de/een docent○ voor de leerlingen is begeleiding door een docent afdwingbaar○ de begeleiding is realiseerbaar binnen een redelijke termijn, dus er is een docent-leerling ratio van ten minste 1:35○ verplicht○ aanwezigheidscontrole• Examens (De tijd die leerlingen besteden aan het afleggen van de examens wordt meegerekend bij de onderwijstijd. Voor de dagen waarop de leerlingen examens hebben, hoeft de school geen lesuitval te berekenen)• Wisseltijd (inbegrepen in lestijd)• Maatwerk (scholen mogen in overleg met de medezeggenschapsraad een kwalitatief hoogwaardig aanbod aan maatwerkactiviteiten vaststellen, voor maximaal veertig uur. Deze maatwerkactiviteiten zijn toegankelijk voor alle leerlingen, maar hoeven niet door alle leerlingen te worden gevolgd. Dit kan een mentorles of loopbaanbegeleiding zijn)• Maatschappelijke stage (minimum duur 48 uur, is voor maximaal 72 uur onderwijstijd) <p>Scholen waarbij het jaar bestaat uit 39 weken, worden hiervoor 39/40 deel gecompenseerd.</p>

Het volgende wordt niet onder onderwijstijd gerekend:

- Pauzes
- Onderwijs op afstand

Tabel 9: Definitie onderwijstijd

Begrip	Ziekteverzuim
Definitie	Het afwezig zijn van het personeel door ziekte
Regels	<ul style="list-style-type: none"> • Ziekteverzuim langer dan 42 dagen is langdurig ziekteverzuim • Ziekteverzuim korter dan 42 dagen is kortstondig ziekteverzuim

Tabel 10: Definitie ziekteverzuim

Begrip	Ziekteverzuimpercentage
Definitie	Het percentage dagen van het totaal potentieel waarbij het personeel door ziekte afwezig is
Regels	<ul style="list-style-type: none"> • Hierbij worden bij verzuimde dagen de dagen die gewerkt hadden kunnen worden meegenomen • Als zwangerschapsverlof wordt meegerekend wordt dit expliciet vermeld. De indicator heet dan ziekteverzuimpercentage inclusief zwangerschapsverlof.

Tabel 11: Definitie ziekteverzuimpercentage

Begrip	Uitstroom
Definitie	De leerlingen die Scholen aan Zee verlaten
Regels	<ul style="list-style-type: none"> • BRIN overstappers worden normaliter niet meegerekend, ze verlaten immers Scholen aan Zee niet (tenzij deze indicator wordt berekend op BRIN niveau) • Leerlingen die overstappen naar een andere school worden ook meegerekend
Varianten	<ul style="list-style-type: none"> • Tussentijdse uitstroom: de leerlingen die gedurende het lopende schooljaar Scholen aan Zee verlaten • Ongediplomeerde uitstroom: de leerlingen die uitstromen zonder bij Scholen aan Zee een diploma te hebben behaald

Tabel 12: Definitie uitstroom