[image: image1.png]Radboud University Nijmegen @;

Master thesis – plan van aanpak

[image: image2.png]Radboud University Nijmegen @;

[image: image3.png]Radboud University Nijmegen @;

[image: image4.jpg]

Auteur:

[image: image5.png]Radboud Universiteit Nijmegen :\@}

Marco Jansen - 0548561

marcojansen@student.ru.nl
Radboud Universiteit Nijmegen

Informatiekunde

[image: image6.png]Atos»8

Consulting

15 juni 2007

versie 1.01

1 Inhoudsopgave

1
Inhoudsopgave …………………………………………………………………………1

2
Inleiding ……………………………………..…………………………………………2
3
Probleemstelling ……………………………………………………………………….3

4
Onderzoeksvraag ………………………………………………………………………4

4.1 Hoofdvraag ……………………………………………………..……………………………………….4

4.2 Deelvragen ……………………………………………………………………………..……………….4

4.3 Doelstelling …………………………………………………………….………………………………..5

4.4 Buiten de scope (ter afbakening) ………………………………………………………………….5

5
Theoretisch kader ………………………………………………………………………5

6
Verantwoording .……………………………………………………………………….6

7
Aanpak …………………………………………………………………………………..6
8
Planning …………………………………………………………………………………7

9
Risico’s ………….……………………………………………………………………….7

10
Literatuur ……………………………………………………………………………….8
Inleiding

Voor u ligt het plan van aanpak voor de master thesis van Marco Jansen. Deze thesis vindt plaats in het kader van de Master Informatiekunde aan de Radboud Universiteit Nijmegen.

Deze thesis wordt uitgevoerd binnen het Nijmeegs Instituut voor Informatica en Informatiekunde (NIII), dat onderdeel is van de faculteit der Natuurwetenschappen, Wiskunde en Informatica (FNWI). Dhr. Dr. P. van Bommel van de afdeling information and knowledge systems (IRIS) zal in het onderzoek optreden als begeleider. Daarnaast zal dhr. Dr. L. Consoli als referent optreden. Dit onderzoek zal plaatsvinden in nauwe samenwerking met Atos Consulting, de adviesorganisatie binnen Atos Origin, waarbij dhr. Drs. J.G. Willemsen zal optreden als contactpersoon.
In dit document zullen een aantal zaken uiteen worden gezet welke betrekking hebben op het onderzoek: de probleemstelling (wat is de aanleiding van het onderzoek), de onderzoeksvragen (wat beoogd het onderzoek te bereiken), de aanpak (hoe dienen de resultaten behaald te worden) en de planning. Ook wordt het theoretisch kader geschetst waarin het onderzoek plaatsvindt en is de verantwoording en relevantie van het onderzoek aangegeven. Omdat in dit onderzoek een onderwerp wordt aangepakt waarvan de scope in het beginstadium moeilijk te overzien is, zal dit plan van aanpak een ontwikkeldocument zijn waarin in eerste instantie de richting van het onderzoek wordt weergegeven. De bovengenoemde onderdelen zullen net als de deelvragen in een later stadium preciezer worden beschreven.

Nijmegen, mei 2007

Marco Jansen

Document wijzingen

	Datum
	Versie
	Veranderingen

	Mei 2007
	1.0
	Probleemstelling: aangepast

	Juni 2007
	1.01
	Probleemstelling: probleem-visualisatie ingevoegd

Onderzoeksvraag: deelvraag 1 aangepast

Probleemstelling

In een IT afdeling is een bepaalde cultuur te onderscheiden. Deze cultuur heeft invloed op het denken en handelen van mensen binnen deze afdeling. Toch is in de literatuur nog nauwelijks expliciet gemaakt hoe hiermee rekening kan worden gehouden. Deze expliciete kennis is wel interessant voor adviseurs omdat zij hiermee in staat zijn om bewuster haar aanpak af te stemmen op de culturele achtergrond van de groep mensen die erbij betrokken is.

Een voorbeeld van een groep adviseurs is Atos Consulting, een divisie van Atos Origin, en zij hebben als doel om de zgn. IT organisaties (IT afdelingen binnen organisaties) te begrijpen om vervolgens een geschikt advies te geven. In haar aanpak passen adviseurs binnen deze IT organisaties diverse technieken toe, waarbij het noodzakelijk is om dit af te stemmen op de mensen die erbij betrokken zijn. In deze thesis zal worden getracht om expliciet te maken hoe de culturele achtergrond van mensen binnen een IT organisatie eruit kan zien en hoe hier in het proces, waarin een techniek wordt toegepast, rekening mee kan worden gehouden. Inzichten hierin kan dienen als handvat waarmee een adviseur de IT organisatie beter kan begrijpen, maar ook kunnen zij wanneer ze deze achtergrond weten of herkennen, de toepassing van de techniek nog beter onderbouwd en bewuster hierop afstemmen. Hiervoor wordt op zoek gegaan naar antwoorden die door adviseurs binnen Atos Consulting worden gedragen.

Fig. 1: visualisatie van de probleemstelling waarbij cultuur invloed uitoefent op het proces

2 Onderzoeksvraag

2.1 Hoofdvraag

· Hoe kunnen adviseurs van Atos Consulting het proces waarin technieken worden toegepast afstemmen op de cultuur binnen een IT organisatie?

In dit onderzoek is ervoor gekozen een antwoord te verkrijgen op de probleemstelling door het opsplitsen van de onderzoeksvraag in verschillende deelvragen.

2.2 Deelvragen

1. Hoe ziet een generiek proces eruit waarin technieken door de adviseur worden toegepast en welke keuzes kunnen hierin worden gemaakt?
· Hoe ziet de omgeving eruit waarin adviseurs binnen Atos Consulting komen tot een advies komen voor haar klanten?

· Welke technieken worden door adviseurs toegepast in de praktijk?
· Hoe ziet een generiek proces eruit waarin technieken worden toegepast?
· Welke keuzes kunnen worden gemaakt in het proces waarin een techniek wordt toegepast?
2. Welke culturen kunnen binnen een IT organisatie onderscheiden worden?

· Welke cultuur is van toepassing in een IT organisatie?

· Welke culturele uitingen zijn te onderscheiden binnen een IT organisatie?

3. Welke invloed heeft de cultuur op het proces waarin een techniek wordt toegepast en welke keuzes in het proces zijn geschikt binnen een bepaalde cultuur? -> een aantal hypothesen worden opgesteld bijvoorbeeld met betrekking op:

· Welke rol speelt een culturele uiting bij de toepassing van een bepaalde techniek?

· Wanneer in het proces is het belangrijk rekening te houden met de heersende cultuur?

· Wordt een bepaalde techniek vaker toegepast in een gegeven cultuur?

· Heeft een culturele uiting bij voorbaat al een significant positief of negatieve invloed heeft op de toepassing van een bepaalde techniek?
· Heeft een culturele uiting een positieve of negatieve invloed op de succesvolle toepassing van een bepaalde techniek?

· Welke uitdagingen moet op gelet worden bij de toepassing van een bepaalde techniek, gegeven een cultuur en hoe kan hiermee worden omgegaan?

· Zal op basis van een gegeven cultuur de voorkeur worden geven aan een bepaalde techniek boven een andere?

4. Toetsing van hypothesen en aanvulling resultaten door de adviseurs van Atos Consulting: zijn zij het hiermee eens, in welke mate herkennen ze dit herkennen in de praktijk, hoe zij hiermee omgaan, hoe zij hierover denken/ vinden ze dit belangrijk?

2.3 Doelstelling

· Beschrijving van het proces waarin verschillende technieken worden toegepast door adviseurs van Atos Consulting.

· Expliciet maken van mogelijke culturen binnen een IT organisatie.

· Expliciet maken hoe gedurende de toepassing van een bepaalde techniek rekening kan worden gehouden met de cultuur binnen een IT organisatie.

2.4 Buiten de scope: (ter afbakening)

· Cultuur beschrijving van één specifieke organisatie.

· Stappenplan hoe adviseurs een bepaalde cultuur kunnen herkennen.

· Hoe de culturele achtergrond van een adviseur invloed heeft op de technieken.

· De invloed van cultuur op andere activiteiten (dan de toepassing van technieken) in haar aanpak die een adviseur uitvoert.

· Een discussie over de wenselijke reactie wanneer je cultuur herkent (assimileren, afwijzing, aanpassing)

3 Theoretisch kader

In deze thesis wordt de term organisatie gebruikt. Soms wordt hiervoor ook het synoniem bedrijf of onderneming gehanteerd. In deze thesis is met opzet gekozen voor de term organisatie omdat niet de indruk gewekt mag worden dat uitsluitend commerciële instellingen hierbij zijn inbegrepen. Ook non-profit organisaties en de overheid kunnen hieronder vallen. [KEEP04]

In deze thesis wordt de term IT organisatie gehanteerd voor de groep of afdeling binnen een organisatie, waaraan mensen verbonden zijn met dezelfde kennis en expertise, te maken met ICT (Informatie en Communicatie Technologie). [JONE04]

Met betrekking tot het begrip cultuur zijn er vanuit verschillende vakgebieden uiteenlopende visies en perspectieven ontstaan. Door Frissen en Van Westerlaak [FRWE90] is uiteengezet volgens welk perspectief cultuur in de literatuur beschouwd kan worden en hiervoor is de volgende onderverdeling gemaakt:

1. Cultuur als contingentiefactor

2. Cultuur als subsysteem

3. Cultuur als aspectsysteem

4. Cultuur als cultureel fenomeen

In deze thesis wordt cultuur beschouwd als subsysteem. Dit omdat cultuur wordt gezien als één van de kenmerken van een organisatie die binnen een IT organisatie heerst.

Een eenduidige en algemeen geaccepteerde definitie is alleen al lastig door het bestaan van al deze perspectieven. Zo zijn er volgens Shadid zo’n 300 begrippen van het begrip in omloop. [SHAD03] Toch kan gesteld worden dat de meerderheid het over een aantal eigenschappen van cultuur eens is. Cultuur wordt gezien als een complex geheel dat:

· is aangeleerd (en niet aangeboren)
· historisch is bepaald, doordat de leden dit geleerd hebben in de sociale omgeving gedurende voorgaande levensjaren.

· tenminste voor een deel gedeeld wordt door leden van een groep of categorie.

· Tenminste voor een deel een duurzaam en stabiel karakter heeft dat moeilijk te veranderen is.

[BAXE91] [KOTT06] [HOFS05] [SCHE01] [TRHT97] [SANE92]
Binnen het hierboven genoemde perspectief worden door verschillende wetenschappers verschillende begrippen en visies ingenomen over fenomenen te maken met het begrip cultuur. In deze thesis is ervoor gekozen om cultuur niet vanuit elk gezichtsveld te beschrijven, maar om voornamelijk vast te houden aan één wetenschapper en bijbehorende visies en begrippen. Geert Hofstede, hoogleraar vergelijkende cultuurstudies van organisaties, is al jaren internationaal gezien één van de meest geciteerde Nederlandse economen. [FMNE01] [UNMA06] Doordat in deze thesis op zoek wordt gegaan naar culturele dimensies waarin een groep gerangschikt kan worden en Hofstede hier jarenlang onderzoek naar heeft gedaan is ervoor gekozen om fenomenen te maken met cultuur voornamelijk vanuit zijn visie te beschrijven. Over dit begrip heeft hij een ruime maar interessante opvatting omdat hij spreekt van cultuur als ‘mentale programmering van denken, handelen en voelen’, naar analogie met de manier waarop software is geprogrammeerd. [HOFS05]
Hofstede ziet cultuur als een collectief fenomeen, dat wordt gedeeld door leden van een bepaalde groep. Hiervoor heeft hij verschillende dimensies onderscheiden hoe een cultuur tot uiting kan komen en te herkennen is in een groep. Daarnaast erkent hij erkent dat personen onderdeel uitmaken van verschillende groepen en stelt dat deze groepen zich kunnen bevinden op verschillende niveaus. In deze thesis wordt gericht op de cultuur van een groep mensen binnen een organisatie die de IT organisatie vormen. We gaan er hierbij vanuit dat hieronder een beroepscultuur te identificeren is. [RMRO06] Zo maakt deze beroepscultuur binnen een organisatie onderdeel uit van een organisatiecultuur, maar ook van een nationale cultuur. [HOFS05] Bij de beschrijving dient hiermee ook rekening te worden gehouden.

Een adviseur kan gezien worden als een externe deskundige die in opdracht van daartoe gemachtigde organisatieleden, het functioneren van een organisatie door een professionele bijdrage tracht te verbeteren, dan wel in een gewenste richting te veranderen. [BREU82] Van een adviseur wordt verwacht dat hij zorgvuldig rekening houdt met alle omstandigheden die van toepassing zijn in deze specifieke situatie. [ASWE00] De patronen van cultuur kunnen als onderdeel worden gezien van deze situatie. Wanneer ervan wordt uitgegaan dat een cultuur moeilijk te veranderen is, kan geredeneerd worden dat het belangrijk is om de cultuur als een vast gegeven te beschouwen waarop de adviseur haar advies op probeert op af te stemmen.

Voor de wijze waarop dit mogelijk is, zal gedetailleerder gelet moeten worden op de werkwijze van de adviseur en de activiteiten die door deze persoon in interactie met deze groep/ cultuur plaatsvinden. Hiervoor kunnen we verschillende technieken onderscheiden die door adviseurs worden gebruikt om tot een advies te komen. [THIE07] Elk vakgebied heeft de beschikking over haar eigen technieken waar voor de toepassing specifieke kennis vereist is. Dit wordt duidelijk in de betekenis die dr. ir. J. L.G. Dietz van de Universiteit Delft geeft. Een techniek is een heel precies voorgeschreven gedetailleerde handelwijze, voor de toepassing waarvan een beroep wordt gedaan op kundigheid en vaardigheid. [DIET03] Voor het juiste gebruik hiervan is dus voorkennis nodig voor de juiste handelswijze van de techniek maar ook stelt hij dat bij de selectie van de techniek het belangrijk is om rekening te houden met de context en de keuze van de techniek juist hierop af te stemmen.

In deze thesis wordt samengewerkt met Atos Consulting dat zich vooral focust op een deel van de gehele organisatie namelijk de IT organisatie, waar ook in de probleemstelling op wordt gericht. In dit hoofdstuk is een eerste afbakening gemaakt en is voornamelijk gedefinieerd welke belangrijke concepten er ter sprake zullen komen en wat hieronder wordt verstaan. Deze en de hierboven gemaakte keuzen zijn van belang voor degene die het resultaat van dit onderzoek interpreteert.
4 Verantwoording

Steeds meer wordt duidelijk hoe computers zijn doorgedrongen tot alle delen van de samenleving. Door Negroponte is al aan het einde van de 20ste eeuw de invloed van IT (informatie technologie) benoemd. [NEG96] Ook is te merken dat IT voor organisaties een steeds belangrijkere plaats inneemt bij de verwezenlijking van haar doelen. [TAP96]
Cultuur is van oorsprong het domein van antropologie maar vanaf de jaren tachtig is de belangstelling toegenomen vanuit vakgebieden te maken met organisaties en management. In deze vakgebieden heeft de erkenning van cultuur bijgedragen aan zowel het voorspellen als het verklaren van allerlei sociale fenomenen. [KOTT06]

In de huidige literatuur lijkt de combinatie van cultuur en IT langzaam in opkomst te zijn. Ten eerste op het gebied van systeemontwikkelingsprojecten waarbij de cultuur onderdeel uitmaakt van de leden in dergelijke projecten. Zo kan er onderscheid gemaakt worden tussen globale projecten [KHMM06] [MHKC05] [JMTH05] [HDLC05] en systeemontwikkelingsprojecten in het algemeen, waarbij het element cultuur vaker wordt erkend als de factor die doorslaggevend is voor het succes van een bepaald proces. [JMTH05] Ten tweede is over de combinatie van cultuur en IT te lezen met betrekking tot de cultuur die heerst in een IT organisatie binnen een bepaalde organisatie. [DUBA91] [GSSV04] [RMRO06] De professionals voeren allerlei activiteiten samen uit, delen een bepaalde expertise en daarom is het ook niet vreemd dat een aparte cultuur ontstaat. Adviseurs bevestigen dit ook. [WITH07]
Het wordt duidelijk dat deze interne IT organisaties, die verantwoordelijk voor de inrichting van IT binnen deze organisaties te maken krijgen met allerlei trends en nieuwe ontwikkelingen. Hierdoor zijn deze IT organisaties continue aan verandering onderhevig. [HRNE03]

Door verschillende wetenschappers wordt beweerd met betrekking tot de technieken en technieken dat deze meer of mindere mate geschikt zijn in bepaalde situaties. Naast Jan Dietz wordt door Professor Erik Proper een vergelijkbare positie ingenomen door te onderkennen dat elke methode bedoeld is voor een specifieke situatie. [PROA06] Ook wanneer alleen wordt gelet op de culturele context dan wordt in de IT sector al beweerd dat moderne softwareontwikkeling en project management een scala aan technieken en technieken bevat, die juist wel goed lijken te werken in een Amerikaanse cultuur. (en minder in een andere) [BORC03]
De adviseurs, die ook gebruikmaken van allerlei technieken, geven aan dat ze met de heersende cultuur al op impliciete wijze rekening houden maar toch is dit tot op heden nauwelijks expliciet gemaakt. [WITH07] Hiervoor is ook kennis nodig van de mogelijke cultuur die binnen een IT organisatie kan heersen en dit ontbreekt tot op heden. Zij geven aan dat het interessant is deze kennis expliciet te maken, omdat zij op basis hiervan in staat zijn haar technieken nog beter onderbouwt af te stemmen op de culturele achtergrond van de groep die zij tegenover zich hebben. Daarnaast wordt het ook mogelijk deze kennis overdraagbaar te maken aan andere adviseurs.

Een dergelijk exploratief onderzoek naar de toepassing van een bepaalde techniek op basis van een cultuur lijkt niet alleen voor de adviseurs bij Atos Consulting interessant, maar de resultaten zijn later mogelijk ook toepasbaar in andere situaties. Want vergelijkbare vragen worden er op wetenschappelijk gebied en in de praktijk in de IT branche gesteld. Zo wordt er beweerd dat in een willekeurig project de zachte vaardigheden te maken met cultuur belangrijk zijn voor de succesvolle uitvoering van een verander proces. [NUEA00] [AGZV07] Resultaten uit dit onderzoek kunnen dergelijke artikelen bevestigen of juist tegenspreken.

5 Aanpak

Op de eerste twee deelvragen zal voornamelijk een antwoord worden gezocht in (wetenschappelijke) literatuur en waar nodig zal deze, in interactie met verschillende ervaren adviseurs worden toegespitst, op de situatie zoals die van toepassing is bij Atos Consulting.

Voor de derde deelvraag zal in de literatuur naar antwoorden worden gezocht en naar logische verklaringen. Voor de vierde deelvraag zal een beroep worden gedaan op een groot aantal adviseurs om een representatief beeld te krijgen. Hoe dit precies eruit zal zien en welke vorm hier het meest geschikt voor is, zal later worden besloten.

6 Planning

	weeknummer
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24
	25
	26
	27
	28
	29
	30
	31
	31
	32
	32
	32
	32
	32

	Datum
	19-3-2007
	26-3-2007
	2-4-2007
	9-4-2007
	16-4-2007
	23-4-2007
	30-4-2007
	7-5-2007
	14-5-2007
	21-5-2007
	28-5-2007
	4-6-2007
	11-6-2007
	18-6-2007
	25-6-2007
	2-7-2007
	9-7-2007
	16-7-2007
	23-7-2007
	30-7-2007
	06-08-2007
	13-08-2007
	20-08-2007
	27-08-2007
	03-09-2007
	10-09-2007

	voorbereidend literatuuronderzoek, keuze onderzoek
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	plan van aanpak, verzamelen literatuur
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Contacten leggen/ afstemming met Atos Consulting
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Beantwoording deelvraag 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Beantwoording deelvraag 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Beantwoording deelvraag 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Toetsing en resultaten interpreteren
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Conclusies trekken, scriptie voltooien
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Oplevering producten:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	plan van aanpak v1.0
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	plan van aanpak v1.01
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Scriptie 90%
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

7 Risico’s
· Onervarenheid onderzoeker

· Verschillende mensen laten toetsen

· Frequente begeleiding

· Onvoldoende medewerking experts

· Dit vooraf vastleggen als gevaar communiceren.

· Zo vroeg mogelijk vooraf contact zoeken/ afspreken met expert.

· belang dienen van het bedrijf dat voor het afstuderen (universiteit) niet interessant is

· vooraf afspraken over maken

· goed in de gaten houden welke eisen de universiteit stelt (wetenschappelijke literatuur, methode/aanpak, reflecteren op theorie)

· onderwerp niet teveel gericht op organisatiecultuur, IT-organisatie als uitgangspunt (verantwoording de wetenschappelijke relevantie)

8 Literatuur

[ASWE00] Askenäs L. Westelius A. , Five roles of an information system: a social constructionist approach to analyzing the use of ERP systems, ACM Press, 2000, ISBN:ICIS2000-X
[AWPH00] Ashkanasy M. Wilderom P.M. Peterson F. , Handbook of organizational culture & climate, Sage Publications, 2000, 0761916024

[BAXE91] Bax E.H. , Organisatiecultuur technologie en management in een veranderende samenleving, Het Spectrum BV, eerste druk, 1991, 9027427119

[BORC03] Borchers G. , Sharp Laboratories of America, The software engineering impacts of cultural factors on multi-cultural software development teams, IEEE Computer Society 2003, ISSN:0270-5257
[BREU82] Breuer F. , De Organisatie-adviseur en zijn netwerk: een sociaal-wetenschappelijke studie van een aantal ontwikkelingen in het organisatie-advieswerk, Samson, 1982, 9014031971
[DIET03] Dietz J.L.G. , Denkwijzen, technieken en technieken, 2003, http://www.demo.nl/documents/1995-HI.pdf
[DUBA91] Duliba A. Baroudi J. ,IS Personnel: do they form an occupational community?, ACM Press, 1991, ISBN:0-89791-389-2
[FMNE01] Floor management netwerk, ESB Economen top 30 2000, 2001, http://www.floor.nl/economie/2000-top30.html
[FRWE90] Frissen P.H.A. Westerlaak J.M. van, Organisatiecultuur van toverwoord tot bruikbaar begrip. Academic Service, 1990, 9052610126
[GSSV04] Guzman R. Stanton M. Stam R. Vijayasri V. Yamodo I. Zakaria N. Cadera C. A qualitative study of the occupational subculture of information systems employees in organizations, ACM Press, 2004, ISBN:1-58113-847-4
[HDLC05] Hargreaves E. Damian D. Lanubile F. Chisan J. , Global Software Development: Building a Research Community, ACM Press, 2004, ISSN:0163-5948
[HEIN03] Heijnsdijk J. , Vitale organisaties: integratie van organisatie- en informatiekunde, Wolters-Noordhoff, 4de druk, 2003, 9001385060
[HOFS94] Hofstede G. Allemaal andersdenkenden. Omgaan met cultuurverschillen. Uitgeverij Contact, 4de druk, 1994, 90-254-6913
[HOFS05] Hofstede G Hofstede G.J. , Cultures and organizations, software of the mind, McGraw-Hill, 2005, 0071439595
[HRNE03] Reich H. Nelson M. , In Their Own Words: CIO Visions About the Future of In-House IT Organizations, ACM Press, 2003, ISSN:0095-0033
[JMTH05] John M. Maurer F. Tessem B. , Human and Social Factors of Software Engineering – workshop Summary, ACM Press, 2005, ISSN:0163-5948

[JONE04] Jones R. , Organizational theory design and change text and cases, International edition, fourth edition, Pearson Education International, 2004, 0131227017

[KHMM06] Kruchten P. Hsieh Y. MacGregor E. Moitra D. Strigel W. Ebert C. ,Global software development for the practitioner, ACM Press, 2006, ISBN:1-59593-375-1
[KEEP04] Keuning D. Eppink D.J. , Management & organisatie theorie en toepassing,Stenfert Kroese, Achtste druk, 2004, 902073265
[KOTA06] Kottap Conrad Phillip, Anthropology The exploration of Human diversity, eleventh edition, McGraw-Hill, 2006, 0072952482

[MHKC05] MacGregor E. Hsieh Y. Kruchten P. , Cultural Patterns in Software Process Mishaps: Incidents in Global Projects, ACM Press, 2005, ISBN:1-59593-120-1
[NEGR96] Negroponte N. , Being Digital, Vintage Books, New York, 1996, 0679762906
[NUEA00] Nuseibeh B. Easterbrook S. , Requirements Engineering: A Roadmap, ACM Press, 2000, ISBN:1-58113-253-0
[PROP06] H.A. Proper, Architecture-driven Work Systems Engineering, The Art & Science of Work Systems Engineering, onderdeel van ‘the DaVinci series’ lesmateriaal,
Radboud Universiteit Nijmegen, 2006
[RMRO06] Ramachandran S. Rao V. , An Effort Towards Identifying Occupational Culture among Information Systems professionals, ACM Press, 2006, ISBN:1-59593-349-2
[SANE92] Sanders, G. & Neuijnen, B., Bedrijfscultuur: diagnose en beïnvloeding, Van Gorcum, 1992, 9023226887

[SCHE01] Schein H. , De bedrijfscultuur als ziel van de onderneming zin en onzin over cultuurverandering, Scriptum Books, 1e druk, 2001, 9055941875
[TAPS96] Tapscott D. , Digital Economy - Promise and peril in the age of networked intelligence, McGraw-Hill, New York, 1996, 0070633428

[THIE07] Thiel van P. , Gesprek op 4 mei 2007, Atos Consulting, Utrecht
[TRHT97] Trompenaars F. Hampden-Turner C. , Riding The Waves Of Culture Understanding Diversity in Global Business, McGraw-Hill, 2nd edition, 1997, 0786311258

[SHAD03] Shadid W.A. , Grondslagen van interculturele communicatie, studieveld en werkterrein, Kluwer, Alphen aan den Rijn, 2003, eerste druk vijfde oplage, 9031324760
[UNMA06] Universiteit Maastricht, Geert Hofstede geëerd met leerstoel: inauguratie en symposium op 1 juni, 2006, http://www.unimaas.nl/default.asp?template=overig/archief_item.htm&fac=um+Algemeen&nid=554WCL0H6O55K5VD4425&taal=nl
[VDWA07] Velthoven van B. Doorn van E. Williams J. ,Automatisering Gids, ‘Zachte’ vaardigheden zijn cruciaal voor een projectmanager, 2007
[WITH07] Willemsen J. Thiel van P. , Gesprek op 13 april 2007, Atos Consulting, Utrecht

Cultuur die binnen een

IT-organisatie heerst

Aanpak die door adviseurs wordt gehanteerd, met hierin processen waarin diverse technieken worden toegepast

Brainstorm

cultuur

Organisatie / klant

Atos Consulting

IT organisatie

in samenwerking met:

Afstemming van het proces op de cultuur

-

een onderzoek naar de toepassing van technieken door adviseurs binnen een IT organisatie

master thesis: plan van aanpak werkdocument

-4-

_1192546694

