

Een innovatiewerkplaats oprichten?

Een onderzoek naar de financiële inrichting van een innovatiewerkplaats

Priscilla Schurer
308603
Accountancy
Henk Boer
02-11-2018

Een innovatiewerkplaats oprichten?

Een onderzoek naar de financiële inrichting van een innovatiewerkplaats

Dit afstudeeronderzoek is geschreven onder verantwoordelijkheid van de Hanzehogeschool Groningen. Het copyright berust bij de auteur. Zowel de Hanzehogeschool Groningen als de auteur verklaren, dat zij eventuele gegevens van derden die voor dit afstudeeronderzoek zijn gebruikt en die door deze derden als vertrouwelijk zijn aangemerkt, als zodanig zullen behandelen.

Priscilla Schurer
308603
Accountancy
Docentbegeleider: Henk Boer

02-11-2018

SAMENVATTING

Kenniscentrum NoorderRuimte is een organisatie die onderwijs, onderzoek en het bedrijfsleven samenbrengt om praktijkgericht onderzoek te doen naar vraagstukken die spelen in de omgeving. Naast dat Kenniscentrum NoorderRuimte onderzoek doet naar externe vraagstukken, wil zij als organisatie zelf ook blijven groeien en ontwikkelen. Dit wordt vertaald naar interne vraagstukken. Zo maakt Kenniscentrum NoorderRuimte gebruik van innovatiewerkplaatsen (IWP's). Een IWP is een netwerk van kennis- en onderwijsinstellingen, zorg- en welzijnsinstellingen en bedrijven die innovatie en een intensieve samenwerking tussen de partijen wil stimuleren. Op dit moment worden de IWP's gevormd uit enthousiasme, waardoor onderdelen met betrekking tot Financieel Economische Zaken (FEZ), het Facilitair Bedrijf (FB) en Juridische Zaken (JZ) pas in een later stadium bij een IWP worden betrokken. Op het gebied van FEM gaat het dan om de financiering van de IWP's. Hierdoor ontstaat het risico dat er onduidelijkheden bestaan binnen bestaande IWP's. Hierdoor kan de Hanzehogeschool haar doelen m.b.t. IWP's uiteindelijk niet verwezenlijken. In het strategisch plan van de Hanzehogeschool (Hanzehogeschool Groningen, 2016) is namelijk opgenomen dat in 2020 iedere student van de Hanzehogeschool drie tot zes maanden in een IWP gewerkt moet hebben en dat elke school binnen de Hanzehogeschool verbonden moet zijn met een IWP. De hoofdvraag die hierbij gesteld is, luidt als volgt: 'Op welke manier(en) kunnen nieuwe innovatiewerkplaatsen binnen de Hanzehogeschool ingericht worden m.b.t. financiering?'. Deze hoofdvraag is beantwoord door middel van de belangrijkste risico's te identificeren, analyseren en beheersmaatregelen op te stellen. Deze risico's zijn vertaald naar knelpunten tussen de Soll-positie en de Ist-positie m.b.t. de hoofdvraag. Hieruit zijn de volgende belangrijkste knelpunten naar voren gekomen:

- richtlijnen en communicatie;
- begroting (per project) en controle hiervan;
- afspraken inbreng bij oprichting IWP;
- langetermijnafspraken over financiering IWP;
- tijdige bijsturing;
- niet nakomen afspraken stakeholders;
- indeling beslissingsrechten.

Deze knelpunten kunnen beheersbaar worden gemaakt als de betreffende beheersmaatregelen en werkzaamheden uit hoofdstuk 8.1 worden ingevoerd. Er wordt aangeraden een systeem in te richten waarbij iedere IWP die opgericht wordt, zich kan aanmelden en gecontroleerd wordt op financiële haalbaarheid. Tevens zijn er overige aanbevelingen gegeven die indirect uit dit onderzoek zijn gekomen. Ten eerste is de definitie van een IWP niet voor iedereen gelijk. Hiermee hangt de indeling van IWP's samen. Daarom moet er een eenduidige definitie van een IWP komen en een duidelijk indeling van de IWP's. Tot slot zal er vervolgonderzoek moeten plaatsvinden. Allereerst kan er nog onderzoek worden gedaan naar het 'in control' zijn van de IWP. Tevens is uit dit onderzoek naar voren gekomen dat de richtlijnen en communicatie niet effectief en efficiënt zijn. De beste manier van het hanteren van de richtlijnen kan ook worden meegenomen in een vervolgonderzoek.

VOORWOORD

Voor u ligt de scriptie ‘Een innovatiewerkplaats oprichten? Een onderzoek naar de financiële inrichting van een innovatiewerkplaats.’ Het onderzoek voor deze scriptie is uitgevoerd bij Kenniscentrum NoorderRuimte te Groningen. Deze scriptie is geschreven in het kader van mijn afstuderen aan de opleiding Accountancy van de intituut Financieel Economisch Management aan de Hanzehogeschool te Groningen. Van februari 2018 tot en met september 2018 ben ik bezig geweest met het onderzoek en het schrijven van de scriptie.

Samen met mijn stagebegeleider Henk Boer, opdrachtgever José Eggink, coördinator Bureau NoorderRuimte Rixt Froentjes, praktijkbegeleider Elles Kazemier en medewerker stafbureau FEZ Walther Moltmaker, heb ik mijn onderzoeksopzet juist vorm kunnen geven en kunnen uitwerken tot deze scriptie. Bij dezen wil ik hen graag bedanken voor de begeleiding en ondersteuning tijdens dit traject. Ook wil ik alle geïnterviewden en medewerkers van Kenniscentrum NoorderRuimte bedanken. Ook zij hebben mij, in welke vorm dan ook, geholpen om deze scriptie voldoende af te ronden.

Ik wens u veel leesplezier toe.

Priscilla Schurer

Groningen, 2 november 2018

INHOUDSOPGAVE

H2. Doelstelling van het onderzoek.....	7
H3. Theoretisch kader	10
H4. Methoden van onderzoek	16
H5. Soll- positie volgens theorie en de Hanzehogeschool.....	21
H5.1 Processen volgens MoR.....	21
H5.2 Typologieën	22
H5.3 Wensen/eisen Hanzehogeschool.....	24
H6. Ist-positie huidige IWP's	25
H6.1 De context bepalen	25
H6.2 De risico's identificeren	26
H6.3 Beoordelen: schatten	28
H6.4 Beoordelen: evalueren.....	29
H6.5 Plannen	30
H7. Knelpunten tussen soll-positie en ist-positie en mogelijke oplossingen	32
H7.1 Knelpunten tussen soll-positie en ist-positie	32
H7.2 Mogelijke oplossingen voor de knelpunten.....	33
H8. Conclusie, discussie en aanbevelingen	35
H8.1 Conclusie.....	35
H8.2 Discussie	36
H8.3 Aanbevelingen	37
Literatuurlijst	39
Bijlagen	41
Bijlage 1: Risicoscan Innovatiewerkplaatsen.....	42
Bijlage 2: Typologie innovatiewerkplaatsen	45
Bijlage 3: Interview Walther Moltmaker	49
Bijlage 4: Interview Peter Boonstra	50
Bijlage 5: Interview Joost Degenaar	52
Bijlage 6: Interview Egbert Wiltens	54
Bijlage 7: Interview Annet Muller.....	56
Bijlage 8: Interview Wiboud Prins	58
Bijlage 9: Bedrijfsverkenning.....	61

H1. INLEIDING

'Extra geld voor samenwerking bedrijfsleven en mbo-scholen' (Rijksoverheid, 2018) luidde een artikel van de Rijksoverheid op 28 juni jongstleden. Ook vanuit de politiek wordt de innovatieve samenwerking tussen het bedrijfsleven en het onderwijs gestimuleerd om zo de studenten nog beter te kunnen voorbereiden op de snel veranderende arbeidsmarkt. Hiervoor stelt de minister van onderwijs 100 miljoen euro beschikbaar, naast de al aangeboden subsidie 'regionaal investeringsfonds' (RIF). Het RIF heeft de afgelopen periode gezorgd voor 111 samenwerkingsverbanden die 100 miljoen euro hebben ontvangen van het Rijk. Daarnaast gaven het bedrijfsleven en de regionale overheden nog eens 215 miljoen euro uit aan deze samenwerkingsverbanden. Dit alles geeft aan dat een innovatieve samenwerking tussen onderwijs, onderzoek en het bedrijfsleven een actueel onderwerp is.

Kenniscentrum NoorderRuimte is zo'n organisatie die onderwijs, onderzoek en het bedrijfsleven samenbrengt om praktijkgericht onderzoek te doen naar de gebouwde omgeving in Noord-Nederland. De onderzoeken die Kenniscentrum NoorderRuimte verricht vallen onder de volgende thema's: aardbevingen, duurzaamheid & overvloed, gezondheid & welzijn en krimp. De onderzoeken die voortkomen uit deze thema's worden uitgevoerd door middel van samenwerking tussen lectoren, promovendi, docentonderzoekers, studenten en professionals. Deze opdrachten hebben een externe opdrachtgever met een uit de praktijk voortkomend vraagstuk. De begroting van Kenniscentrum NoorderRuimte bedraagt €1,3 miljoen. 40% hiervan wordt extern gefinancierd en het grootste deel van de kosten zijn salarissen. Kenniscentrum NoorderRuimte is een onderdeel van de Hanzehogeschool. De Hanzehogeschool heeft de volledige eigenaarschap m.b.t. Kenniscentrum NoorderRuimte.

Naast dat Kenniscentrum NoorderRuimte onderzoeken uitvoert voor externe partijen, wil zij zich als organisatie zelf ook blijven ontwikkelen. Dit wordt vertaald naar interne onderzoeksvragen. Zo maakt Kenniscentrum NoorderRuimte gebruik van innovatiewerkplaatsen (IWP's). Een IWP is een netwerk van kennis- en onderwijsinstellingen, zorg- en welzijnsinstellingen en bedrijven die innovatie en een intensieve samenwerking tussen de partijen wil stimuleren. Er zijn 86 IWP's verbonden met de Hanzehogeschool, allemaal in verschillende vormen en met verschillende behoeften. Op dit moment worden de IWP's gevormd uit enthousiasme, waardoor onderdelen met betrekking tot Financieel Economische Zaken (FEZ), het Facilitair Bedrijf (FB) en Juridische Zaken (JZ) pas in een later stadium bij een IWP worden betrokken. Op het gebied van FEZ gaat het dan om de financiering van de IWP's. Op dit moment is het onduidelijk wie waarvoor betaalt en welke rechten en plichten daaraan vast zitten. Daarnaast is het onduidelijk wie verantwoordelijk is voor de financiën. Hierdoor bestaat het reeds aanwezige risico er onduidelijkheden bestaan binnen bestaande IWP's. Hierdoor kan de Hanzehogeschool haar doelen m.b.t. IWP's uiteindelijk niet verwezenlijken. In het strategisch plan van de Hanzehogeschool (Hanzehogeschool Groningen, 2016) is namelijk opgenomen dat in 2020 iedere student van de Hanzehogeschool drie tot zes maanden in een IWP gewerkt moet hebben en dat elke school binnen de Hanzehogeschool verbonden moet zijn met een IWP.

Het is daarom van belang dat er een duidelijk beeld komt van de financiering van de huidige IWP's, maar ook de mogelijkheden qua financiering voor toekomstig op te zetten IWP's. Dit onderzoek is niet alleen van belang voor Kenniscentrum NoorderRuimte, maar vooral voor de Hanzehogeschool.

In hoofdstuk twee wordt de doestelling van het onderzoek behandeld, waarna in hoofdstuk drie het theoretisch kader en in hoofdstuk vier de methoden van onderzoek uiteen worden gezet. De soll-positie wordt in hoofdstuk vijf behandeld en in hoofdstuk zes wordt de ist-positie behandeld. In hoofdstuk zeven worden de knelpunten tussen de soll-positie en de ist-positie uiteengezet. Tot slot worden de conclusies, de discussie en de aanbevelingen in hoofdstuk acht gegeven.

H2. DOELSTELLING VAN HET ONDERZOEK

Uit de aanleiding van het onderzoek blijkt dat er behoefte is aan een duidelijke inrichting op financieel gebied van de IWP's. Tevens is het voor de toekomst van belang te bepalen op welke manier een IWP het beste ingericht kan zijn op financieel gebied, zodat de oprichting effectief en efficiënt verloopt. Daarnaast is dit onderzoek niet alleen van belang voor Kenniscentrum NoorderRuimte, maar vooral voor de Hanzehogeschool. Het doel van dit onderzoek kan als volgt geformuleerd worden: 'Het doel van het onderzoek is het schrijven van een adviesrapport over de financiële risico's die spelen bij de oprichting van een IWP. Dit adviesrapport is gericht aan het integraal IWP-team en draagt bij aan de ontwikkeling van een IWP op financieel gebied waardoor ze gestructureerd maar toch flexibel kunnen zijn. Daarnaast is er een hulpmiddel gecreëerd dat niet voorschrijvend en knellend mag zijn in gebruik en moet het aansluiten op de risicoanalyse'. Hieruit is de volgende onderzoeksvraag geformuleerd: *'Op welke manier(en) kunnen nieuwe innovatiewerkplaatsen binnen de Hanzehogeschool financieel ingericht worden?'*. De belangrijkste begrippen uit deze onderzoeksvraag zijn 'innovatiewerkplaats' en 'financieren'. Onder innovatiewerkplaats wordt het volgende verstaan: 'Een innovatiewerkplaats (IWP) is een fysieke of virtuele plek waar onderzoek, onderwijs en beroepspraktijk samenwerken aan complexe vraagstukken afkomstig uit de beroepspraktijk of de maatschappij'.¹ Daarnaast is de definitie financiering voor 'financieel ingericht worden' gebruikt. Onder financiering wordt verstaan: 'Alle startende ondernemingen hadden bij aanvang een minimum aan elementaire activa, ... , welke nog steeds de basisuitrusting van iedere starter vormen. En voor de aanschaf of de huur van deze activa is geld nodig en dat brengt ons bij het terrein van financiering of de vermogensvoorziening van een onderneming. De aard en omvang van de financiering is afhankelijk van veel factoren, zoals de grootte, de bedrijfstak waartoe de onderneming behoort, de rechtsvorm, de toegang tot financiële markten en andere.' (Renaud & De Keijzer, 2011).

Om deze hoofdvraag te kunnen beantwoorden, zijn de volgende deelvragen opgesteld:

1. *Wat is de gewenste situatie (soll-positie) m.b.t. de inrichting van IWP's op financieel gebied?*
Allereerst is de gewenste situatie bepaald. Dit is van belang om te bepalen welke punten belangrijk zijn m.b.t. financiering bij de oprichting van een IWP. Omdat er niet tot nauwelijks onderzoek is gedaan naar de financiële inrichting van IWP's, is het belangrijk eerst te bepalen hoe de theorie deze inrichting bepaalt (soll-positie), om vervolgens te kunnen onderzoeken of dit in de praktijk ook werkelijk gebeurt (ist-positie). Tevens is het van belang te bepalen of een IWP 'in control' is. Dit is van belang omdat de oprichting efficiënt en effectief moet zijn.

¹ <https://www.hanze.nl/nld/organisatie/stafbureau/onderwijs-en-onderzoek/producten-en-diensten/programma/verbinden-vernieuwen/projecten/innovatiewerkplaatsen/aan-de-slag-voor-schools/ontwikkelingsmodel/slag-schools> - Geraadpleegd op 19-02-2018

Indien een IWP zich bij de oprichting al bezighoudt met de punten die belangrijk zijn voor het in control zijn van de IWP, zal dit bijdragen aan een goede voortzetting van de IWP. De theorieën die in deze deelvraag gebruikt zijn, zijn terug te vinden in het theoretisch kader in het volgende hoofdstuk. De methode van onderzoek die bij deze deelvraag hoort, is terug te vinden in hoofdstuk vier.

2. *Hoe zijn de huidige IWP's ingericht op financieel gebied (ist-positie)?*

Daarnaast is het belangrijk te bepalen hoe de reeds aanwezige IWP's ingericht zijn m.b.t. financiering. Hiervoor is de huidige situatie in kaart gebracht. Dit is gedaan door middel van de risico's te identificeren, analyseren en beheersen. Hierbij is ook gebruik gemaakt van de al bestaande risicoscan van de Hanzehogeschool (zie bijlage 1). Tevens is het van belang te bepalen welke wensen/eisen de Hanzehogeschool heeft m.b.t. de oprichting van een IWP. De Hanzehogeschool is op dit moment in veel gevallen de eigenaar van de IWP. Zij financiert de huidige IWP's. De wensen/eisen van de Hanzehogeschool zijn dus ook van belang om mee te nemen in dit onderzoek. De theorieën die in deze deelvraag gebruikt zijn, zijn terug te vinden in het theoretisch kader in het volgende hoofdstuk. De methode van onderzoek die bij deze deelvraag hoort, is terug te vinden in hoofdstuk vier.

3. *Welke knelpunten komen voort uit de vergelijking tussen de soll-positie en de ist-positie?*

Vervolgens zijn in deze deelvraag de soll-positie en de ist-positie vergeleken en zijn de knelpunten die hieruit voortkomen uiteengezet.

4. *Hoe kunnen de knelpunten opgelost worden?*

Tot slot zijn in de laatste deelvraag oplossingen bedacht voor de gevonden knelpunten van deelvraag drie. Hierdoor zal de ist-positie op de soll-positie aansluiten.

Afbakening

In verband met de tijd die voor dit onderzoek ingepland staat, is het niet mogelijk om alle 86 IWP's te onderzoeken op dit gebied. Daarom is alleen de risicogroep die in de aanleiding naar voren komt behandeld. Dit is de groep IWP's die uit het niets opgezet wordt en er in een later stadium achter komt dat er financiële risico's bestaan. Hierdoor kan een algemeen advies gegeven worden in plaats van een specifiek advies voor maar één IWP. Daarnaast is in dit onderzoek alleen gekeken naar de financiering van de IWP's. De vraagstukken op het gebied van Facilitair Bedrijf (FB) en Juridische Zaken (JZ) zijn tegelijkertijd behandeld door desbetreffende studenten.

Het groot aantal bestaande IWP's in verschillende verschijningsvormen en de verschillende betrokken partijen zal bijdragen aan de complexiteit van deze onderzoeksopdracht. Als accountant is het van belang dat je de beste manier van financiering kan adviseren aan de klant inclusief de beheersbaarheid van de bijbehorende risico's.

Samenvattend is in dit hoofdstuk vanuit de aanleiding de doelstelling en probleemstelling geformuleerd. Hieruit zijn de hoofdvragen en bijbehorende deelvragen gesteld. Ook is in dit hoofdstuk het onderzoek afgebakend. Vervolgens kan er gekeken worden naar de theorie die past bij het beantwoorden van de hoofdvraag en de deelvragen. Dit wordt in het volgende hoofdstuk uiteengezet.

H3. THEORETISCH KADER

Het theoretisch kader vormt een belangrijk onderdeel van dit onderzoek. De verschillende theorieën vormen namelijk een basis voor dit onderzoek. Onderstaand zijn per deelvraag de gebruikte theorieën uiteengezet.

Deelvraag 1: Wat is de gewenste situatie (soll-positie) m.b.t. de inrichting van IWP's op financieel gebied?

De ideale inrichting is bepaald door de risico's te identificeren, analyseren en beheersen, omdat er geen theorie bestaat voor de ideale inrichting voor een IWP. Er zijn vele risicomodellen waarmee individuele risicoanalyses kunnen worden uitgevoerd, maar er zijn minder modellen die gericht zijn op integraal risicomanagement ('t Hart, 2010). In dit onderzoek is het van belang om een model te gebruiken dat gericht is op integraal risicomanagement, omdat het gehele proces van het identificeren, analyseren en beheersen van risico's belangrijk is om het doel van dit onderzoek te verwezenlijken. Volgens dit artikel zijn de drie belangrijkste modellen gericht op integraal risicomanagement: COSO, ISO 31000 en Management of Risk (MoR). Deze drie modellen gaan namelijk uit van een directe koppeling tussen doelstelling en risico's.

Volgens verschillende bronnen is COSO een model dat de relatie weergeeft tussen de doelstellingen van een organisatie, de controlecomponenten en de onderdelen van de organisatie waarop het risicomanagement van toepassing is (Paur, Van Boxtel, Leeftink, & Paape, 2014, p. 64), waarbij het doel het beoordelen en verbeteren van het interne beheersingssysteem is (Brolsma & Kouwenhoven, 2012, p. 139). Dit model is in 2004 gepubliceerd, maar de afgelopen tijd is er veel veranderd. De risico's waar bedrijven mee te maken krijgen zijn veranderd qua complexiteit, aard en omvang. Om deze veranderende risico's te kunnen blijven beheersen, zijn er in 2017 aanpassing aan het COSO-model gedaan (COSO, 2017). Deze update heeft de bedrijfsstrategie en prestatie management geïntegreerd in het bestaande proces. Een nieuw aspect dat hier onder andere bij hoort, is het belang van cultuur voor een effectief risicobeheer.

Vervolgens zijn er nog de modellen ISO 31000 en MoR. Deze twee modellen lijken veel op elkaar. ISO 31000 is de standaard voor risicomanagement die mondiaal wordt gehanteerd (Brolsma & Kouwenhoven, 2012, P.135 e.v.). Deze ISO geeft de praktische generieke richtlijnen voor de implementatie van risicomanagement voor alle typen risico's en alle typen organisaties. ISO 31000 is gericht op het verbeteren van het management en de besluitvorming. Dit is ook het doel van MoR. Beide modellen zijn ERM-modellen, maar waarbij ISO 31000 algemener en generieker is, is MoR meer praktisch toepasbaar. MoR maakt namelijk gebruik van risicomanagementdocumenten, vier perspectieven en de referentie aan alle relevante technieken (Williams, 2011, P. 4 e.v.). Dit is aanvullend op ISO 31000.

Alle drie modellen die voorgaand besproken zijn, houden rekening met cultuur en omgeving wat belangrijke aspecten zijn voor de daadwerkelijke implementatie. Omdat er in dit onderzoek verschillende betrokken partijen zijn met een verschillende kijk op de situatie en omdat dit onderwerp relatief nieuw is in de omgeving van de Hanzehogeschool, zijn de aspecten cultuur en omgeving erg belangrijk om mee te nemen in dit onderzoek. Deze aspecten geven de verschillende partijen inclusief hun meningen weer, waardoor er een middenweg gevonden kan worden tussen deze partijen in een nieuwe omgeving. Indien alleen hier naar gekeken wordt, zijn de drie modellen allemaal geschikt om te gebruiken. Voor dit onderzoek is het van belang een duidelijk stappenplan te hanteren, omdat het een onderwerp betreft waar niet tot nauwelijks onderzoek naar is gedaan. Het COSO-model heeft duidelijke punten waar naar gekeken moet worden in het proces, maar geeft geen toepasbaar stappenplan. Daarnaast is ISO 31000 generieker in vergelijking met MoR. MoR heeft een toepasbaar stappenplan en is dus meer praktisch toepasbaar dan de andere twee modellen. Tevens heeft MoR aanvullende aspecten op ISO 31000. Daarom is in dit onderzoek gekozen voor het model MoR. Onderstaand wordt uitgelegd wat MoR inhoudt (Brolsma & Kouwenhoven, 2012).

Figuur 3.1 - MoR-framework

Het MoR-framework is gebaseerd op vier kernconcepten:

1. de MoR-principes: Dit zijn de richtlijnen die toegepast kunnen worden bij het ondersteunen en beïnvloeden van risicomanagement. Denk hierbij bijvoorbeeld aan aansluiting bij de doelstellingen en het betrekken van stakeholders.

2. de MoR-aanpak: De principes moeten door de gehele organisatie worden toegepast. Hiervoor is een aantal managementdocumenten ontworpen, namelijk:
 - een algemene beleidslijn;
 - een procesbeschrijving van de risicomanagementactiviteiten;
 - een strategisch document;
 - plannen voor het bewaken van de invoering, uitvoering en bewaking van risicomanagement;
 - registers;
 - risicorapportages.
3. de MoR- processen: Alle activiteiten rondom het managen van risico's is samen te vatten in een procesbeschrijving. MoR benoemt zes stappen, namelijk:
 - identificeren: de context bepalen;
 - identificeren: de risico's identificeren;
 - beoordelen: schatten;
 - beoordelen: evalueren;
 - plannen;
 - invoeren.
4. MoR verankeren en reviewen.

In het tijdsbestek dat er geldt voor dit onderzoek, is er alleen gekeken naar stap drie, het managen van risico's. Vanuit dit punt wordt namelijk de inrichting van IWP's bepaald. Hier is niet tot nauwelijks onderzoek naar gedaan.

Er zijn veel verschillende soorten IWP's. Om een goed algemeen advies te geven, is het van belang een duidelijke indeling van IWP's te maken. Deze indeling kan onder andere gemaakt worden op basis van de typologie van de IWP. Dit zorgt er namelijk voor dat alle IWP's ingedeeld kunnen worden in een bepaald soort typologie met ieder hun eigen kenmerken. Deze kenmerken worden weer gebruikt om de risico's die de IWP loopt bij de oprichting, te identificeren, analyseren en beheersen, wat weer aansluit op de voorgaande theorie. Hiervoor wordt teruggegaan naar de basisindeling van typologieën. Het is van belang de basisindeling van typologieën te gebruiken, omdat er niet tot nauwelijks onderzoek is gedaan naar het onderwerp van dit onderzoek. Er zal in eerste instantie van de basistheorie uitgegaan moeten worden en vervolgens kan er verder gekeken worden naar eventuele andere belangrijke theorieën. De bekendste typologiemodellen zijn de modellen van Starreveld en Woodward/Botter. Het typologiemodel van Woodward is ontstaan doordat zij een enquête heeft afgenomen onder 100 bedrijven en deze in te richten in drie groepen (Bakker, 2013). Deze groepen zijn gemaakt op basis van hoe het proces is ingericht en de grootte van productiehoeveelheden. Vervolgens heeft Botter in de jaren 70 een toevoeging gemaakt op deze theorie. Hij heeft de plaats in de bedrijfskolom eraan toegevoegd. Hierdoor wordt er ook onderscheid gemaakt tussen materialen, enkelvoudige producten, samengestelde producten en installaties (Engelbregt & Kruijer, 2007, p. 72). Het typologiemodel van Starreveld deelt organisaties op in verschillende grondtypen (Starreveld & van Leeuwen, 2007). Elk grondtype heeft eigen kenmerken en dus eigen risico's. Voor dit onderzoek is gekozen om het typologiemodel van Starreveld te hanteren, omdat deze theorie onderscheid maakt tussen bedrijfsoorten terwijl het typologiemodel van Woodward/Botter alleen ingaat op productie.

IWP's hebben nauwelijks kenmerken van een productiebedrijf, waardoor een indeling in het model van Woodward/Botter niet mogelijk is. Om de basisindeling van de IWP's te bepalen, wordt dus het typologiemodel van Starreveld gehanteerd (Starreveld & van Leeuwen, 2007). Volgens Starreveld zijn er verschillende grondtypen waarin organisaties kunnen worden ingedeeld, namelijk:

- Handelsbedrijven;
- Industriële bedrijven (productie);
 - o Massaproductie,
 - o Serie/stukproductie.
- Agrarische bedrijven;
- Dienstverlenende bedrijven;
 - o Dienstverlening met doorstroming van eigen goederen,
 - o Dienstverlening met doorstroming van goederen van derden,
 - o Dienstverlening met levering via vaste leiding,
 - o Dienstverlening met beschikbaarstelling van specifiek gereserveerde ruimte,
 - o Dienstverlening met beschikbaarstelling van niet-specifieke ruimte,
 - o Overige dienstverlening.
- Financiële instellingen.

Een IWP valt onder het type overige dienstverlening, omdat zij namelijk diensten verleent maar er is geen sprake van doorstroming van goederen of beschikbaarstelling van ruimten. De belangrijkste informatiebehoefte is bij een dienstverleningsbedrijf de beschikbare capaciteit. In sommige gevallen worden er wel producten gemaakt (productie) maar hierbij bestaat er geen duidelijke waardekringloop zoals beschreven in deze typologie (Starreveld & van Leeuwen, 2007, P.75). Daarom wordt in dit onderzoek alleen uitgegaan van overige dienstverlening als typologie voor de IWP's.

Bij de oprichting van een IWP komen de risico's niet alleen voort uit het proces zelf en de soort typologie dat de IWP is, daarom wordt er tot slot is ook aandacht besteed aan het 'in control' zijn van de organisatie. Indien een IWP zich bij de oprichting al bezighoudt met de belangrijke punten van in control zijn, heeft dit een positief effect op de voortzetting van de IWP. Hierbij is de volgende definitie gehanteerd: 'De kern van control is enerzijds dat er informatie wordt verzameld en verstrekt die het mogelijk maakt om afwijkingen van vooraf gestelde doelstellingen te voorkomen of snel te ontdekken, en anderzijds dat medewerkers worden gestimuleerd om beslissingen te nemen conform de doelstellingen van de organisatie' (Vaassen, Bollen, Meuwissen, Vluggen, & Hartmann, 2012, p. 15). In control zijn gaat niet alleen over financieel risico's beheersbaar maken, maar ook over systematisch besturen. Daarbij wordt vooral vooruit gekeken, in plaats van terug te blikken (Ten Have, 2011, P.15). Hier wordt het in control zijn dus gelijk gesteld aan het beter besturen, om er zo voor te zorgen dat de noodzaak tot verandering voorkomen wordt. Dit sluit aan op de principes van MoR, namelijk het aansluiten op de besluitvorming. Tevens is het van belang te bepalen welke rol het management speelt bij de daadwerkelijke implementatie van de veranderingen die het risicomanagementmodel met zich meebrengt. Daarom is er in dit onderzoek gekeken naar management control.

De definitie van management control is: ‘Het in goede banen leiden van het gedrag van medewerkers, zodat de strategische doelstellingen van de organisatie kunnen worden verwezenlijkt’ (Hartmann & Bouwens, 2014, p. 16).

In dit onderzoek is er niet per se sprake van een management, maar er zijn wel verschillende partijen bij betrokken die diverse taken/verantwoordelijkheden hebben. Om hier een goed beeld van te krijgen en de aansluiting met de besluitvorming te maken, is de theorie van Fama & Jensen (1983) gebruikt over beslissen en beheersen. Deze theorie onderscheidt vier beslissingsrechten, namelijk:

Bestisfunctie	Beheersingsfunctie
(1) Uitvoeren van beslissing	(2) Monitoren van beslissing
(3) Initiëren van beslissing	(4) Ratificeren van beslissing

Tabel 3.1 - Vier beslissingsrechten

Door deze beslissingsrechten uit te werken voor de verschillende stakeholders, ontstaat er duidelijkheid wat bijdraagt aan het in control zijn van de organisatie.

Deelvraag 2: Hoe zijn de huidige IWP's ingericht op financieel gebied (ist-positie)?

Hierbij is gekeken naar de financiële inrichting van de huidige IWP's in hun beginfase. De risico's die spelen bij het oprichten van een IWP zijn in kaart gebracht door middel van het houden van interviews. In het vooronderzoek is gebruik gemaakt van het rapport van José Eggink (Dröge, Eggink, Hekman, Post & Volker, 2016) over de financiering van innovatiewerkplaatsen. Hierin komt naar voren dat de financiering van een IWP niet alleen draait om het inbrengen van geld, maar ook van studenten of begeleiding (arbeidsuren). Ook is in het vooronderzoek gelezen over projectmanagement (Gevers & Zijlstra, 2013). Dit is van belang, omdat elke IWP een soort project is dat opgezet wordt en dit project beheersbaar moet worden gemaakt. De vragen die naar voren kwamen uit deze bronnen en de vragen die voortkwamen uit deelvraag één zijn meegenomen in de betreffende interviews. De methode van onderzoek is uiteengezet in het volgende hoofdstuk. Vervolgens zijn de zes stappen van procesbeschrijving van MoR uitgewerkt. Tevens is bij deze deelvraag gebruik gemaakt van de al bestaande risicoscan van de Hanzehogeschool (zie bijlage 1) en de genoemde theorie uit deelvraag 1. De risico's uit deze bronnen die relevant zijn voor dit onderzoek, zijn meegenomen in het vervolg van dit onderzoek.

Deelvraag 3: Welke knelpunten komen voort uit de vergelijking tussen de soll-positie en de ist-positie?

Deze deelvraag vergelijkt vervolgens de knelpunten die ontstaan uit de soll-positie en de ist-positie. Hierbij worden de risico's die voortgekomen zijn uit de MoR-theorie (soll-positie) en uit de gehouden interviews (ist-positie) op een rijtje gezet en is er bepaald welke knelpunten hierbij ontstaan.

Deelvraag 4: Hoe kunnen de knelpunten opgelost worden?

Deze deelvraag biedt tot slot oplossingen voor de knelpunten uit deelvraag drie. Hierbij zijn geen nieuwe theorieën meer gebruikt. De oplossingen zijn voortgekomen uit de gehouden interviews en de aanwezige kennis van de onderzoeker.

Samenvattend zijn in dit hoofdstuk de theorieën die gebruikt worden bij de uitvoering van dit onderzoek per deelvraag onderbouwd en uiteengezet. Vervolgens wordt in het volgende hoofdstuk de gebruikte methode van onderzoek bepaald.

H4. METHODEN VAN ONDERZOEK

In hoofdstuk drie zijn de theorieën die gebruikt zijn bij dit onderzoek uiteengezet. Vervolgens is in dit hoofdstuk de methodiek van dit onderzoek bepaald.

Allereerst is er in het vooronderzoek uitgezocht welke innovatiewerkplaatsen van belang zijn om te onderzoeken. Daarom is er een afbakening gemaakt op basis van het typologiemodel van de Hanzehogeschool. De belangrijkste verschillen op financieel gebied zullen bestaan op het gebied van positionering en organisatie IWP/eigendom en het feit of de IWP fysiek of virtueel is (dimensie 5). Het eigenaarschap speelt een grote rol, omdat IWP's die als eigenaar de Hanzehogeschool hebben al vaste regels hebben waar ze aan moeten voldoen. Daarnaast zal de Hanzehogeschool een grote speler zijn op financieel gebied. In tegenstelling tot wanneer de IWP een publiek-private samenwerking is, de Hanzehogeschool hier helemaal niet bij betrokken hoeft te zijn en er dus hele andere regels gelden en er sprake is van andere financiële risico's. Ook het feit of een IWP virtueel of fysiek is, is een belangrijk onderdeel in dit onderzoek. Een virtuele IWP zal minder financiële risico's hebben dan een fysieke IWP. In overleg met de opdrachtgever is de volgende indeling gemaakt:

Eigenaarschap					
1 Hanzehogeschool		2 Samenwerkende partners		3 Publiek-Private Samenwerking (PPS)	
Virtueel	Fysiek	Virtueel	Fysiek	Virtueel	Fysiek
Health Space Design (69)	EnTranCe (3)		VastgoedLAB (61)	Healthy Ageing & de Kunsten (15)	Health Hub Roden (8)
	Bureau NoorderRuimte (29)		Krachtig MKB 2/3 (25)		

Tabel 4.1 - Afbakening IWP's

Wel gaf de opdrachtgever aan deze indeling nog te controleren bij een aantal andere personen die de kennis hebben over het typologiemodel van de Hanzehogeschool. Zij gaf aan een gesprek aan te gaan met Judith Volker en Laura Beekhuizen-Leijstra. Zij zijn namelijk nauw betrokken bij de ontwikkeling van het typologiemodel van de Hanzehogeschool. Uit dit gesprek bleek dat de grenzen tussen de verschillende categorieën niet zo zwart wit is als het typologiemodel doet vermoeden. Het kan bijvoorbeeld ook zo zijn dat een IWP tussen categorie twee en drie in zit. De overgang van categorie twee en drie hangt namelijk af van de duurzaamheid van de IWP. Er is dus niet een specifiek moment dat een IWP vanuit categorie twee in categorie drie zit. Uit dit gesprek bleek dus dat een indeling van de verschillende IWP's maken niet zo gemakkelijk is. Vervolgens is deze indeling nog bij een andere persoon gecontroleerd, namelijk Walther Moltmaker. Hij is een medewerker van het stafbureau van Financieel Economische Zaken (FEZ) die zich veel bezighoudt met IWP's. Hij merkte gelijk op dat Health Hub Roden niet in categorie drie valt, omdat deze IWP het volledige eigendom van de Hanzehogeschool is, terwijl uit eerder gehouden gesprekken met onder anderen een medewerker van Health Hub Roden zelf kwam dat deze IWP een op zichzelf staande stichting was. Ook uit dit gesprek bleek dat het onderwerp IWP's lastiger is dan verwacht.

Niet alleen het feit dat het lastig is een indeling te maken voor IWP's, maar ook alle verschillende meningen van verschillende betrokkenen, heeft eraan bijgedragen dat voor dit onderzoek een indeling maken van de IWP's niet mogelijk is. Daarom zijn er niet per IWP interviews gehouden om zo een algemeen advies te vormen, maar zijn er interviews gehouden met bijvoorbeeld medewerkers van FEZ of controllers van IWP's (zie bijlagen 3 t/m 8). Deze personen hebben kennis van meerdere/verschillende IWP's. Zo kan er toch een algemeen advies gegeven worden over de financiële inrichting van IWP's. Onderstaand is per deelvraag de methode van onderzoek uiteengezet.

Deelvraag 1: Wat is de gewenste situatie (soll-positie) volgens MoR en de andere gebruikte theorieën over innovatiewerkplaatsen?

Bij deze deelvraag is er allereerst gebruik gemaakt van deskresearch. Met behulp van deskresearch is namelijk (volgens de theorieën die beschreven staan in het voorgaande hoofdstuk) bepaald welke financiële risico's er binnen IWP's spelen en hoe deze ondervangen kunnen worden. Daarnaast is er ook door middel van fieldresearch bepaald welke financiële risico's binnen IWP's aanwezig zijn en hoe op deze risico's kan worden ingespeeld. Hiervoor zijn interviews gehouden met verschillende sleutelpersonen. Dit zijn sleutelpersonen die samen met de opdrachtgever zijn besproken, dan wel personen die voortgekomen zijn uit de gehouden interviews. De interviews zijn gehouden met een medewerker en controller van FEZ, twee betrokkenen bij het Centre Of Expertise Healthy Ageing en twee betrokkenen (directeur en manager) bij twee verschillende IWP's. Deze personen zijn gekozen, omdat zij allemaal een andere kijk hebben op het proces rondom de oprichting van een IWP. Hierdoor wordt het onderwerp van verschillende oogpunten onderzocht. Deze interviews dragen bij aan het bepalen van de gewenste situatie vanuit de praktijk. De interviews zijn semigestructureerd. Hierbij staan de vragen die gesteld worden al vast, maar er is wel ruimte om hiervan af te wijken. Deze methode is gekozen, omdat er ruimte is om af te wijken van de standaardvragen. Zo kan er tijdens de interviews doorgevraagd worden op belangrijke onderwerpen. De vragen die gesteld zijn, zijn voortgekomen uit de gehanteerde theorie (zie hoofdstuk 3). Deze interviews zijn opgenomen in bijlagen 3 t/m 8.

Deelvraag 2: Hoe zijn de huidige IWP's ingericht op financieel gebied (ist-positie)?

Bij deze deelvraag is gebruik gemaakt van fieldresearch. Omdat er een algemeen advies is gegeven, zullen er niet alleen medewerkers van de IWP's zelf worden geïnterviewd, maar ook medewerkers van FEZ die inzicht hebben in verschillende IWP's. Ook deze interviews zijn gehouden met een medewerker en controller van FEZ, twee betrokkenen bij het Centre Of Expertise Healthy Ageing en twee betrokkenen (directeur en manager) bij twee verschillende IWP's. Deze personen zijn gekozen, omdat zij kennis hebben van de oprichting van verschillende IWP's om zo een algemeen advies te kunnen geven, of omdat zij zich richten op één bepaalde IWP om zo specifieke risico's te identificeren. Deze interviews dragen bij aan het identificeren van de risico's die spelen bij de oprichting van een IWP, waarmee de huidige situatie is bepaald. Alle risico's die uit deze interviews gekomen zijn, zijn meegenomen in dit onderzoek en ingedeeld op basis van prioriteit van beheersen. In overleg met de opdrachtgever zijn deze personen naar voren gekomen om te interviewen. Daarnaast kwamen er nog een aantal geïnterviewde personen voort uit de gehouden interviews.

De interviews die gehouden zijn, zijn semigestructureerd. Hierbij staan de vragen die gesteld worden al vast, maar er is wel ruimte om hiervan af te wijken. Deze methode is gekozen, omdat het belangrijk is om dezelfde vragen te stellen aan de verschillende partijen. Hierdoor zullen de antwoorden die gegeven worden op dezelfde manier tot stand komen. Tevens is voor deze methode gekozen, omdat er ruimte is om af te wijken van de standaardvragen. Zo kan er tijdens de interviews doorgevraagd worden op belangrijke onderwerpen. De vragen die gesteld zijn, zijn voortgekomen uit de gehanteerde theorie (zie hoofdstuk 3). Deze interviews zijn opgenomen in bijlage 3 t/m 8. Daarnaast is aan een medewerker van FEZ en tevens controller van verschillende IWP's gevraagd wat de wensen/eisen van de Hanzehogeschool zijn. Dit is specifiek aan deze persoon gevraagd, omdat hij nauw betrokken is bij de oprichting van een IWP en dus weet wat van belang is voor de Hanzehogeschool bij de oprichting (zie bijlage 8).

Deelvraag 3: Welke knelpunten komen voort uit de vergelijking tussen de soll-positie en de ist-positie?

Deze deelvraag zet de knelpunten die ontstaan uit het vergelijken van de soll-positie en de ist-positie uiteen. Hierbij zijn de theorieën uit de voorgaande deelvragen gebruikt. Bij deze deelvraag zijn de resultaten van de voorgaande deelvragen bij elkaar gebracht. Hierbij is gebruikt gemaakt van de methode van onderzoek uit de voorgaande deelvragen.

Deelvraag 4: Hoe kunnen de knelpunten opgelost worden?

Bij deze deelvraag zijn de resultaten van de voorgaande deelvragen bij elkaar gebracht. Hierbij is geen gebruikt gemaakt van nieuwe methoden, maar is doorgegaan op de methode van onderzoek uit de voorgaande deelvragen.

Validiteit en betrouwbaarheid

Onderzoeksresultaten zijn bruikbaar wanneer ze voldoen aan de aspecten relevantie en deugdelijkheid (Leen & Mertens, 2015). Relevantie houdt in dat de onderzoeksresultaten nuttig zijn voor de opdrachtgever. Met deugdelijkheid wordt bedoeld dat de opdrachtgever kan vertrouwen op de kwaliteit van het onderzoek. Deugdelijkheid wordt gemeten door middel van de begrippen betrouwbaarheid en validiteit. Betrouwbaarheid gaat om het uitsluiten van toeval. Hierbij gaat het om de wijze waarop het onderzoek is uitgevoerd. De uitkomsten van het onderzoek moeten in een andere periode en onder andere omstandigheden hetzelfde zijn. Validiteit gaat om het kiezen van de juiste indicatoren die onderzocht worden. Hierbij gaat het om wat er onderzocht is. Deze indicatoren moeten representatief zijn voor hetgeen wat er onderzocht is.

In deelvraag één is de betrouwbaarheid gewaarborgd doordat de gebruikte theorieën afgeleid zijn van de hoofdvraag. Vervolgens is in het theoretisch kader uit verschillende theorieën bepaald welke theorie het beste past bij dit onderzoek en hoe deze theorieën gebruikt worden. Dit is door het gehele onderzoek op dezelfde manier gebruikt. Uit de hoofd- en deelvragen en de gebruikte theorieën zijn de indicatoren gevormd die onderzocht zijn. De indicatoren in dit onderzoek zijn de risico's die spelen bij de oprichting van de IWP's. Indien deze risico's ondervangen worden, wordt de hoofdvraag beantwoord. Hierdoor is ook de validiteit gewaarborgd.

Tevens is de betrouwbaarheid gewaarborgd, doordat er verschillende bronnen gebruikt zijn. Er heeft regelmatig overleg plaats gevonden met de opdrachtgever en was er nauw contact met zowel de opdrachtgever als medestudenten. Dit zijn steeds dezelfde contactpersonen geweest, waardoor er geen ruis kon ontstaan. De opdrachtgever was steeds op de hoogte van de ontwikkelingen en had de mogelijkheid tot aansturen. Dit draagt bij aan de betrouwbaarheid en validiteit van de onderzoeksresultaten. De betrouwbaarheid in dit onderzoek neemt af, doordat het een kwalitatief onderzoek is. Er is namelijk een open benadering gekozen, waardoor er geen afgebakende setting is gehanteerd. Hierdoor is de kans op gelijke uitkomsten bij herhaling van dit onderzoek kleiner. Dit is deels wel voorkomen door een gedetailleerde en goed uitgewerkte onderzoeksopzet te maken.

In deelvraag twee is de betrouwbaarheid gewaarborgd doordat de interviews die gehouden zijn hetzelfde interviewschema hebben. Tevens zijn de interviews door dezelfde onderzoeker afgenomen en zijn alle interviews op dezelfde manier verwerkt. De betrouwbaarheid is ook gewaarborgd doordat er opnameapparatuur is gebruikt bij het afnemen van de interviews in combinatie met het maken van aantekeningen, waardoor alles bewaard is voor eventuele heranalyse. Daarnaast zijn er interviews gehouden met verschillende personen en werd bij elk interview dezelfde terminologie gebruikt wat ook bijdraagt aan de betrouwbaarheid van de onderzoeksresultaten. Wel zijn de verschillende geïnterviewden selectief gekozen, waardoor alleen de mening van deze personen meegenomen wordt. Dit zorgt ervoor dat het onderzoek minder valide zal zijn. Ook kan het zo zijn dat deze personen op een ander moment een andere mening hebben, of dat er zelfs andere personen betrokken zijn bij het proces. Dit zorgt ervoor dat de betrouwbaarheid afneemt. De interviews zijn niet meer gecontroleerd bij de betreffende personen, waardoor de betrouwbaarheid afneemt. Bij deze deelvraag wordt de onderzoeksvraag vanuit het oogpunt van de Hanzehogeschool bekeken. De validiteit is op dezelfde manier gewaarborgd als bij deelvraag één namelijk, regelmatig overleg met de opdrachtgever en het uitwisselen van de uitkomsten met medestudenten. Ook zijn er interviews gehouden met sleutelpersonen die de situatie vanuit een verschillend oogpunt bekeken. Wel blijft de vraag of de personen niet het gewenste antwoord geven, omdat ze weten dat ze over dit onderwerp worden geïnterviewd, waardoor de validiteit lager is. Wel is dit deels gewaarborgd door goed door te vragen in de interviews.

In deelvraag drie is de betrouwbaarheid gewaarborgd doordat dezelfde manier gehanteerd wordt zoals bepaald is in deelvraag één. Hierdoor ontstaat er een continuïteit m.b.t. de onderzoeksresultaten door het gehele onderzoek. Tevens is de betrouwbaarheid van de interviews gewaarborgd zoals beschreven bij deelvraag twee. De validiteit van deelvraag drie is gewaarborgd zoals in deelvraag twee namelijk, doordat met sleutelpersonen die vanuit verschillende oogpunten keken, open interviews zijn gehouden. Hierdoor zijn de onderzoeksresultaten generaliseerbaar.

De betrouwbaarheid en validiteit van de deelvragen vier en vijf zijn gewaarborgd doordat deze deelvragen uitkomsten zijn van de voorgaande drie deelvragen.

Samenvattend is in dit hoofdstuk de methode van onderzoek per deelvraag uiteengezet. De meest gebruikte methode is het houden van interviews. Tevens is de validiteit en betrouwbaarheid van het onderzoek per deelvraag onderbouwd in dit hoofdstuk. Nu de doelstelling, probleemstelling, onderzoeksvragen, theoretisch kader en de methode van onderzoek bepaald zijn, kan het onderzoek uitgevoerd worden. In de volgende hoofdstukken worden de deelvragen beantwoord, om zo tot het uiteindelijke resultaat van het onderzoek te komen.

H5. SOLL- POSITIE VOLGENS THEORIE EN DE HANZEHOGESCHOOL

Allereerst wordt in dit hoofdstuk is de soll-positie bepaald op basis van de theorie en de eisen/wensen van de Hanzehogeschool. In de eerste paragraaf wordt de theorie MoR uitgewerkt. In de tweede paragraaf wordt het typologiemodel van Starreveld uitgewerkt, waarna in paragraaf drie de eisen/wensen van de Hanzehogeschool worden behandeld.

H5.1 Processen volgens MoR

Het is van belang om de aanwezige risico's juist te managen. Dit wordt volgens de MoR-theorie gedaan door een procesbeschrijving te maken (Brolsma & Kouwenhoven, 2012). Hierin worden de logische stappen van risicomanagement beschreven en wordt de onderlinge samenhang tussen deze stappen inzichtelijk gemaakt. Dit wordt het procesmodel genoemd. Dit model bestaat uit zes processtappen, namelijk:

- de context bepalen;
- de risico's identificeren;
- beoordelen: schatten;
- beoordelen: evalueren;
- plannen;
- invoeren.

Onderstaand wordt kort toegelicht wat elke processtap inhoudt.

De context bepalen

Allereerst wordt er zicht verkregen op de geplande activiteit en hoe deze in het grotere plaatje past. Denk hierbij aan de vragen waarom, wat, wie, waar en hoe? Dit wordt onder anderen gedaan door de doelstellingen te bepalen en de stakeholders en hun doelstellingen in kaart te brengen.

De risico's identificeren

Daarna is van belang de risico's te identificeren die effect kunnen hebben op de doelstelling van de activiteit. Dit wordt gedaan door het minimaliseren van de bedreigingen en het maximaliseren van de kansen.

Beoordelen: schatten

Vervolgens worden de verschillende risico's ingedeeld op basis van prioriteit door het bepalen van de waarschijnlijkheid, impact en nabijheid van elke bedreiging.

Beoordelen: evalueren

Daarna wordt het totaalplaatje gecreëerd en worden de onderlinge relaties tussen de risico's bepaald.

Plannen

Vervolgens worden er plannen van beheersmaatregelen voor de risico's bedacht en eventuele restrisico's beoordeeld. Tevens wordt er bekeken of je binnen de risicotoleranties blijft en de risico-eigenaar en de risico-actiehouders zijn werkzaamheden geïdentificeerd.

Invoeren

Tot slot moeten de risicobeheersmaatregelen worden ingevoerd en de effectiviteit en tijdigheid moeten worden gewaarborgd. Dit wordt in dit onderzoek niet getoetst. Daarom wordt dit punt niet meegenomen in het vervolg van dit onderzoek.

Om de gewenste situatie te behalen, moet er duidelijkheid bestaan over deze zes stappen en moet er een samenhang gecreëerd worden. Daarnaast moet deze stap aansluiten op de voorgaande twee stappen, namelijk principes en aanpak. Volgens het model staat communicatie centraal (Brolsma & Kouwenhoven, 2012, p. 76). Indien een organisatie effectiever en efficiënter wil zijn, moet de informatie beter en sneller worden gedeeld. Daarom is communicatie de motor van dit procesmodel. Efficiënt communiceren is van belang voor het identificeren, beoordelen en bepalen van de beheersmaatregelen van de risico's. Daarnaast is het belangrijk om de medewerkers te betrekken bij het proces van risicomanagement. Zo ziet iedere werknemer in dat risicomanagement van belang is en worden onduidelijkheden voorkomen.

H5.2 Typologieën

Er is in dit onderzoek gebruik gemaakt van twee theorieën over typologieën, namelijk het typologiemodel van Starreveld en het typologiemodel dat al bekend is bij de Hanzehogeschool. Onderstaand is de soll-positie volgens deze twee theorieën uiteengezet.

Typologiemodel van Starreveld

Het typologiemodel van Starreveld geeft aan dat een IWP valt onder overige dienstverlening (Starreveld & Van Leeuwen, 2007). Overige dienstverlening omvat verschillende organisaties met verschillende doelen. In dit geval gaat het bij overige dienstverlening om het leveren van fysieke en/of intellectuele arbeidsprestaties. Dit houdt in dat de diensten afhankelijk zijn van kennis en ervaring van een bepaald persoon. Bij IWP's houdt dit de samenwerking tussen onderwijs, onderzoek en het werkveld in. Deze geleverde dienst (samenwerking) levert dan een antwoord op een praktijkgerichte vraag op. Voor de opbrengstverantwoording is de tijdverantwoording van de personen die de arbeid verrichting van belang. Tevens is in dit geval de tijdverantwoording van belang voor een subsidieaanvraag. Belangrijke aandachtspunten bij overige dienstverlening is dus de tijdverantwoording, maar ook het maken van begrotingen. Zo kan namelijk de mogelijkheid om controle uit te oefenen op de opbrengsten, namelijk door het vergelijken van de gerealiseerde opbrengsten met de begroting en/of de voorgaande jaren.

Typologiemodel Hanzehogeschool

Naast het typologiemodel van Starreveld, is er binnen de Hanzehogeschool ook onderzoek gedaan naar de verschillende typologieën van IWP's. Dit is allereerst gedaan door de vijf dimensies, die onderzocht zijn door een onderzoeksteam van de Hanzehogeschool, aan te vullen met de belangrijkste verschilpunten tussen IWP's. Hiervoor is input gevraagd van het IWP-team en de staven (zie bijlage 2). Hieruit kwamen de volgende punten:

- ontwikkelingsfase;
- positionering van de IWP/eigenaarschap;
- focus/startpunt: waar zijn de activiteiten primair op gericht;
- doel/gewenste opbrengst;
- relatie met curriculumonderdelen;
- diversiteit partners;
- leren en co-creëren;
- complexiteit van de vraagstukken;
- omvang (aantal participanten);
- betrokken vakgebieden;
- internationale component.

De vijf dimensies zijn: complexiteit van de vraagstukken, de betrokken vakgebieden, leren en co-creëren, diversiteit partners, positionering IWP/eigenaarschap.

Gewenst is dat minimaal de eerste vier dimensies zich in de tweede fase bevinden. Dit is namelijk vastgelegd in de charter van de Hanzehogeschool waarin de doelstellingen van de organisatie geformuleerd worden (Hanzehogeschool Groningen, 2011) (zie bijlage 2). Dit wordt in onderstaande tabel en figuur weergegeven.

Dimensies	Fase 1	Fase 2	Fase 3
1. Complexiteit van de vraagstukken	Eenvoudig	Gecompliceerd	Complex
2. Betrokken vakgebieden	Mono	Multi	Inter/trans
3. Leren en co-creëren	Gericht op individu	Gericht op community	Gericht op netwerken
4. Diversiteit partners	2 typen partners	3 gericht op individu typen	4 of 5 typen
5. Positionering van de IWP/eigenaarschap	HG	Samenwerkende partners	PPS

Tabel/figuur 5.1 - Minimale vorm IWP

Uit een gesprek met de opdrachtgever wordt vervolgens geconcludeerd dat ernaar gestreefd wordt om alle dimensies in de derde fase te krijgen. Voor duurzame projecten is dit natuurlijk makkelijker haalbaar dan voor kortere eenmalige projecten. Omdat er veel verschillende soorten IWP's zijn, is er volgens deze theorie niet een eenduidig antwoord op de vraag wat de soll-positie is van een 'ideale' IWP.

Control

Daarnaast wordt er in dit onderzoek gekeken naar het ‘in control’ zijn van de organisatie. Een duidelijke indeling van de beslissingsrechten van de verschillende betrokken partijen, zal bijdragen aan het in control zijn van de organisatie. De gewenste situatie is dat iedere partij weet in welke categorie zij valt en zich daarnaar gedraagt. De volgende indeling wordt gebruikt (Fama & Jensen, 1983):

Beslisfunctie	Beheersingsfunctie
(1) Uitvoeren van beslissing	(2) Monitoren van beslissing
(3) Initiëren van beslissing	(4) Ratificeren van beslissing

Tabel 5.2 - Vier beslissingsrechten

H5.3 Wensen/eisen Hanzehogeschool

Het is van belang de wensen en eisen van de Hanzehogeschool in kaart te brengen, omdat de Hanzehogeschool een belangrijke financiële partij is met betrekking tot IWP's. De Hanzehogeschool is namelijk eigenaar van bijna alle IWP's en heeft dus alle zeggenschap over de IWP. Uit het interview met een medewerker van FEZ en tevens controller van verschillende IWP's (zie bijlage 8) blijkt dat het voor de Hanzehogeschool van belang is dat FEZ vanaf het begin betrokken is bij een IWP. Dit is vaak al voor dat de IWP wordt opgericht. Als men namelijk een IWP wil oprichten, moet er van tevoren al nagedacht worden over hoe het gefinancierd gaat worden. Bij iedere IWP is dit verschillend. Heb je voor de op te richten IWP een gebouw nodig, of is een lokaal in de gebouwen van de Hanzehogeschool voldoende? Zijn er medewerkers die betaald moeten worden en zo ja, door wie wordt dit betaald? Wat is het toekomstbeeld voor de IWP? Dit zijn voorbeelden van vragen die van belang zijn voor de oprichting van een IWP. Om dit in goede banen te leiden, is er iemand van FEZ nodig bij de oprichting van een IWP. Daarom is de betrokkenheid van een medewerker van FEZ geen wens, maar een eis van de Hanzehogeschool.

Samenvattend is in dit hoofdstuk de gewenste situatie bepaald (soll-positie). Vanuit de processen volgens MoR, het typologiemodel van Starreveld, het typologiemodel van de Hanzehogeschool, de vier beslissingsrechten en de wensen/eisen van de Hanzehogeschool is de gewenste situatie geschetst. Met de belangrijke punten die voortgekomen zijn uit de gewenste situatie kan er nu gekeken worden naar hoe de huidige situatie vormgegeven is. Dit zal in het volgende hoofdstuk uiteengezet worden.

H6. IST-POSITIE HUIDIGE IWP'S

In het voorgaande hoofdstuk is de gewenste situatie bepaald. Vervolgens wordt in dit hoofdstuk de ist-positie van de huidige IWP's uiteengezet. Dit wordt gedaan door de financiële risico's te identificeren om deze uiteindelijk te kunnen beheersen. De financiële risico's worden uiteengezet met behulp van de zes stappen van de procesbeschrijving van MoR: de context bepalen, de risico's identificeren, beoordelen: schatten, beoordelen: evalueren, plannen en invoeren. Deze stappen worden achtereenvolgens behandeld in een aparte paragraaf.

H6.1 De context bepalen

Allereerst is het belangrijk de context te bepalen. Het grotere plaatje moet in beeld gebracht worden. Volgens de MoR-theorie (Brolsma & Kouwenhoven, 2012, p. 80) kan hierbij gedacht worden aan de volgende punten:

- doelstellingen en scope van de activiteit;
- aannames en beperkingen die relevant zijn voor de activiteit;
- stakeholders en hun doelstellingen;
- omgeving van de organisatie;
- aanpak van risicomanagement;
- volledigheid van de informatie.

Een IWP is gericht op het samenwerken tussen kennisinstellingen en beroepspraktijk samenwerken aan complexe en actuele vraagstukken door middel van co-creëren van kennis die grensoverschrijdend is. Een IWP moet voldoen aan de volgende eisen (Hanzehogeschool, 2016):

- complexiteit: De vraagstukken binnen een IWP zijn gecompliceerd;
- multidisciplinair/interprofessioneel: Meerdere vakgebieden dragen bij vanuit de eigen invalshoek en/of beroep.
- learning community/leren en co-creëren: De IWP is gericht op leren en co-creëren in een community en uitwisseling tussen communities;
- diversiteit partners: Er zijn drie typen partners: uit onderwijs, onderzoek en beroepspraktijk.

In de praktijk blijkt dat er veel verschillende vormen van IWP's zijn. Hierdoor ontstaat er onduidelijkheid over de juiste definitie van een IWP. Een IWP wordt bijvoorbeeld ook wel een proeftuin of HUB genoemd. Hiermee samen hangt de onduidelijke indeling van de IWP's. Omdat de definitie van een IWP niet eenduidig is, ontstaat er een onduidelijke indeling van de IWP's en zijn er veel betrokkenen met verschillende meningen over dit onderwerp. De doelstelling die de Hanzehogeschool stelt m.b.t. IWP's is dat in 2020 studenten tijdens hun studie minstens één keer participeren in een IWP en dat elke school betrokken is bij een initiatief zoals een IWP. Omdat de verschillende schools binnen de Hanzehogeschool aan deze doelstelling willen voldoen, wordt de naam IWP geplakt op een bepaalde samenwerking terwijl dit volgens de definitie geen IWP is. Wel is de omgeving gebaat bij het vormen van IWP's.

Er is vanuit de beroepspraktijk namelijk vraag naar multidisciplinaire teams die hun vraagstuk kunnen oplossen. Dit blijkt uit de gehouden interviews en gehouden gesprekken met betrokkenen en de opdrachtgever (zie bijlage 3 t/m 8).

Op dit moment worden IWP's opgezet uit enthousiasme, waardoor bijvoorbeeld de afdeling financiële zaken te laat betrokken wordt bij de IWP. Dit betekent dat er geen duidelijk proces bestaat voor het oprichten van een IWP. Hierdoor zullen risico's ontstaan. Voor deze IWP's is dan ook nauwelijks tot geen risicomangement aanwezig. Pas als er tegen en bepaald risico wordt aangelopen, wordt er bepaald hoe hier iets aan gedaan kan worden. Tevens is de informatie over alle IWP's niet volledig, omdat er bijvoorbeeld geen registratie hoeft plaats te vinden bij de oprichting van een IWP waarbij de benodigde informatie kan worden vastgelegd.

Tot slot is de Hanzehogeschool een grote organisatie waarbij er veel handelingen moeten worden verricht totdat iets tot stand komt. Dit komt doordat de Hanzehogeschool een bureaucratische organisatie is. Een bureaucratische organisatie kenmerkt zich door de vele regels die er gelden (Mulder, 2017). Terwijl een IWP een innovatieve samenwerking is die flexibel is opgesteld en waar ze de beslissingen snel willen kunnen maken. Uit oriënterende gesprekken met medewerkers van verschillende IWP's, gehouden in het vooronderzoek, blijkt dat hierdoor de communicatie met de Hanzehogeschool door de IWP's als stremmend wordt ervaren.

H6.2 De risico's identificeren

Vervolgens moeten de risico's worden geïdentificeerd. Hierbij worden alle risico's die besproken zijn tijdens het afnemen van de interviews (zie bijlage 3 t/m 8) en de risico's die uit de theorieën, die uiteengezet zijn in hoofdstuk 3, naar voren komen uiteengezet. Onderstaand worden alle risico's toegelicht.

Geen langetermijnafspraken gemaakt voor de financiering van de IWP

Allereerst wordt er bij de oprichting van een IWP alleen gedacht aan kortetermijndoelstellingen, bijvoorbeeld dat de IWP het komende jaar gefinancierd kan worden door middel van een verkregen subsidie. Uit ervaring blijkt dat er niet wordt nagedacht over hoe de IWP zich op financieel gebied voort gaat zetten als de subsidie afgelopen is. Dit brengt als risico met zich mee dat er op lange termijn geen financiering meer is voor de IWP en de IWP niet meer kan voortbestaan

Geen duidelijke financiële afspraken met stakeholders over inbreng in de IWP

Daarnaast is het bij de oprichting van een IWP lastig te bepalen wat een stakeholder in zal brengen in de IWP. Vaak worden er in-kind afspraken gemaakt met de stakeholders en geen afspraken in harde euro's. Ook heeft de IWP geen verweermiddel als de stakeholder zich niet houdt aan de afspraken, waardoor het lastig is voor een IWP om de stakeholders zich aan hun afspraken te laten houden. Dit brengt als risico met zich mee dat er op lange termijn geen financiering meer is voor de IWP en de IWP niet meer kan voortbestaan. Vanuit de bestaande risicoscan van de Hanzehogeschool (zie bijlage 1) blijkt ook dat het belangrijk is om goede afspraken te maken met de stakeholders.

Financiële afspraken met stakeholders worden niet nagekomen

Tevens kan het zo zijn dat de afspraken over bijvoorbeeld een in-kind bijdrage, niet wordt nagekomen door deze partij. Hierdoor ontstaat het risico dat er een deel van de verkregen subsidie moet worden terugbetaald. Dit kunnen onvoorziene kosten zijn waar de IWP geen rekening mee heeft gehouden en geen geld voor heeft. Op de lange termijn kan dit ervoor zorgen dat de IWP niet meer kan voortbestaan.

Geen projecten op elkaar stapelen

Verder worden er verschillende projecten tegelijk uitgevoerd, omdat IWP's op dit moment opgericht worden uit enthousiasme. Hierdoor worden projecten op elkaar gestapeld, waardoor een eerder project niet afgemaakt wordt. Dit brengt als risico met zich mee dat er voor alle betrokken partijen onduidelijkheid bestaat over welke financiële verplichtingen zij hebben tegenover de verschillende projecten.

Niet tijdig bijsturen waardoor er financiële verplichtingen worden aangegaan die niet binnen het budget passen

Tevens wordt er binnen de IWP's niet tijdig bijgestuurd, waardoor er financiële verplichtingen worden aangegaan die later niet in binnen het budget blijken te passen. Dit is een risico voor de IWP dat voortkomt uit het niet efficiënt communiceren tussen de IWP en de Hanzehogeschool. De Hanzehogeschool levert een medewerker van FEZ of periodiek een uitdraai over hoe het er op financieel gebied op dat moment voorstaat. Een IWP is innovatief en dynamisch en verlangt naar een systeem waar op elk moment de financiële stand van zaken opgevraagd kan worden. Dit brengt als risico met zich mee dat aan het einde blijkt dat het budget overschreden is en dat er niet genoeg geld is om dit te betalen.

Geen begroting gemaakt waardoor een IWP wordt opgericht zonder nagedacht te hebben over de financiering van de IWP

Daarnaast geeft het typologiemodel van Starreveld aan dat het maken van een begroting een belangrijk aspect is bij de typologie waar een IWP onder valt: overige dienstverlening. Een risico dat hieruit voorkomt is dat er geen (goede) begroting wordt gemaakt, waardoor er een IWP wordt opgericht zonder dat er nagedacht is over de financiering van de IWP. Dit brengt uiteindelijk als risico met zich mee dat er niet genoeg financiering is om een IWP op te zetten of dat er na de oprichting niet genoeg geld is om de IWP voort te zetten.

Geen duidelijke indeling beslissingsrechten waardoor de IWP niet in control is

Tevens wordt er gekeken naar het 'in control' zijn van de organisatie door te kijken naar de beslissingsrechten van de verschillende betrokken partijen (Fama & Jensen, 1983). Hieruit kunnen twee risico's ontstaan, namelijk: de betreffende partij weet niet in welke categorie zij valt, of de betreffende partij gedraagt zich niet zoals zou moeten volgens de categorie waarin zij valt. Dit brengt als risico met zich mee dat er onduidelijkheid bestaat over de indeling van de beslissingsrechten, waardoor een IWP niet in control is.

H6.3 Beoordelen: schatten

In paragraaf 6.2 zijn de belangrijkste risico's uiteengezet. In deze paragraaf wordt hier verder op in gegaan. De risico's worden namelijk ingedeeld op prioriteit. Dit wordt bepaald door middel van de oorzaak en het gevolg van elk risico te bepalen, om vervolgens de waarschijnlijkheid en de impact te bepalen. Hieruit komt een lijst waarbij het belangrijkste risico bovenaan staat en het minst belangrijke risico onderaan.

Van alle risico's genoemd in de voorgaande paragraaf worden eerst de oorzaak en het gevolg uiteengezet in onderstaande tabel.

Risico	Oorzaak voor welke gebeurtenis	Welk gevolg voor de doelstelling
Geen langetermijnafspraken gemaakt voor de financiering van de IWP	Bij de oprichting zijn er geen duidelijke financiële afspraken gemaakt.	Korte termijn: niet genoeg liquide middelen om de IWP te onderhouden. Lange termijn: IWP kan niet worden voortgezet.
Geen duidelijke afspraken met stakeholders over inbreng in de IWP	Bij de oprichting zijn er geen duidelijke financiële afspraken gemaakt.	Korte termijn: niet genoeg liquide middelen om de IWP te onderhouden. Lange termijn: IWP kan niet worden voortgezet.
Financiële afspraken met stakeholders worden niet nagekomen	Hiervoor kunnen verschillende oorzaken zijn, bijvoorbeeld: <ul style="list-style-type: none"> - Bij de oprichting zijn er geen duidelijke financiële afspraken gemaakt. - Niet eens met de uitvoering van de projecten 	Korte termijn: Terugbetaling van subsidies (niet voorzien) Lange termijn: IWP kan niet worden voortgezet
Geen projecten op elkaar stapelen	Geen duidelijke afbakening en periodieke controle op de projecten.	Korte termijn: Onduidelijkheid over financiële inbreng van de stakeholders in de verschillende projecten. Lange termijn: IWP kan niet worden voortgezet
Niet tijdig bijsturen waardoor er financiële verplichtingen worden aangegaan die niet binnen het budget passen	Geen mogelijkheid om constant de financiële stand van zaken op te vragen.	Korte termijn: Financiële verplichtingen die worden aangegaan kunnen niet worden nagekomen. Lange termijn: IWP kan niet worden voortgezet.
Geen begroting gemaakt waardoor een IWP wordt opgericht zonder nagedacht te hebben over de financiering van de IWP	Geen begroting opgesteld	IWP kan niet worden opgezet, of wordt toch opgezet maar kan naderhand niet worden voortgezet.

Geen duidelijke indeling beslissingsrechten waardoor de IWP niet in control is	Geen duidelijkheid gecreëerd over beslissingsrechten per partij	Korte termijn: IWP is niet in control. Lange termijn: IWP kan niet worden voortgezet.
---	---	--

Tabel 6.1 - De oorzaak en het gevolg van de risico's

Uit deze tabel blijkt dat alle risico's op lange termijn leiden tot een beëindiging van de IWP. De impact op lange termijn is dus bij elk risico gelijk. Op korte termijn is de impact lastig te bepalen, omdat het per IWP verschilt op welk moment in het proces van de IWP dit risico zich zal voordoen en hoe groot het bedrag is waar het om gaat.

Wel kan de waarschijnlijkheid bepaald worden. Afspraken met stakeholders zullen bij elke IWP gemaakt moeten worden, terwijl de opstapeling van project alleen voorkomt bij de IWP's die al in en verder stadium zijn. Hierdoor is de volgende lijst samengesteld met betrekking tot de prioriteit. Deze prioriteit is bepaald op basis van waarschijnlijkheid, maar ook op de volgorde waarop het risico zich kan voordoen. Er zullen bijvoorbeeld eerst goede afspraken moeten worden gemaakt voordat het risico dat stakeholders hun afspraken niet nakomen zich kan voordoen. De volgende lijst is hieruit gekomen:

1. Geen begroting gemaakt waardoor een IWP wordt opgericht zonder nagedacht te hebben over de financiering van de IWP.
2. Geen duidelijke afspraken met stakeholders over de inbreng in de IWP.
3. Geen langetermijnafspraken gemaakt voor de financiering van de IWP.
4. Niet tijdig bijsturen waardoor er financiële verplichtingen worden aangegaan die niet binnen het budget passen.
5. Financiële afspraken met stakeholders worden niet nagekomen.
6. Geen duidelijke indeling beslissingsrechten waardoor de IWP niet in control is.
7. Geen projecten op elkaar stapelen.

H6.4 Beoordelen: evalueren

Nu er een beeld is gecreëerd van de risico's op basis van prioriteit, kan deze lijst geëvalueerd worden. In deze paragraaf worden de risico's samengevat en wordt de samenhang van de risico's bepaald.

Uit de samengestelde lijst uit de vorige paragraaf blijkt dat het eerste risico zich al voordoet voordat de IWP wordt opgericht. Dit risico speelt bij de aanvraag van de IWP. Vervolgens bestaat er een samenhang tussen het tweede tot en met het vijfde risico. Het zesde risico staat op zichzelf en gaat over het in control zijn van de organisatie. Het laatste risico zal per IWP verschillen. Wel is het belangrijk de afbakening en periodieke controle op de verschillende projecten te hanteren, maar op financieel gebied is dit weer te combineren met het vierde risico. Vanaf dit punt in het onderzoek, zal er alleen verder gegaan worden op de risico's één tot en met zes en wordt risico zeven meegenomen onder risico vier.

De nieuwe lijst ziet er dus als volgt uit:

1. Geen begroting gemaakt waardoor een IWP wordt opgericht zonder nagedacht te hebben over de financiering van de IWP.
2. Geen duidelijke afspraken met stakeholders over de inbreng in de IWP.
3. Geen langetermijnafspraken gemaakt voor de financiering van de IWP.
4. Niet tijdig bijsturen waardoor er financiële verplichtingen worden aangegaan die niet binnen het budget passen (incl. afbakening en periodieke controle projecten).
5. Financiële afspraken met stakeholders worden niet nagekomen.
6. Geen duidelijke indeling beslissingsrechten waardoor de IWP niet in control is.

H6.5 Plannen

Nu de prioriteitenlijst van risico's bekend is, kan er bepaald worden welke beheersmaatregelen hiervoor getroffen moeten worden en welke werkzaamheden hierbij verricht moeten worden. Onderstaand wordt dit per risico in een tabel weergegeven.

Risico	Beheersmaatregelen	Werkzaamheden
Geen begroting gemaakt waardoor een IWP wordt opgericht zonder nagedacht te hebben over de financiering van de IWP	Maken van een begroting bij de oprichting van de IWP (per project). Deze moet ook gecontroleerd worden op haalbaarheid en vervolgens aangepast of goedgekeurd worden.	<ul style="list-style-type: none"> - Maken van de begroting door oprichter IWP - Controle door medewerker FEZ
Geen duidelijke afspraken met stakeholders over de inbreng in de IWP	Bij de oprichting duidelijke afspraken maken met de stakeholders over de in-kind inbreng maar ook de inbreng in euro's. Deze moet aansluiten op de gemaakte begroting.	<ul style="list-style-type: none"> - Maken van afspraken door oprichter IWP en stakeholders - Controle door medewerker FEZ
Geen langetermijnafspraken gemaakt voor de financiering van de IWP	Bij de oprichting duidelijke afspraken maken met de stakeholders over de in-kind inbreng maar ook de inbreng in euro's op lange termijn. Deze moet aansluiten op het meerjarenplan.	<ul style="list-style-type: none"> - Maken van langetermijnafspraken door oprichter IWP en stakeholders - Controle door medewerker FEZ
Niet tijdig bijsturen waardoor er financiële verplichtingen worden aangegaan die niet binnen het budget passen (incl. afbakening en periodieke controle projecten)	Maandelijkse uitdraai van financiële gegevens, zodat tijdig kan worden bijgestuurd.	<ul style="list-style-type: none"> - Maandelijks uitdraaien financiële gegevens door Hanzehogeschool - Proactieve houding medewerker FEZ bij adviseren IWP
Financiële afspraken met stakeholders worden niet nagekomen	Periodieke controle op de financiële inbreng van de stakeholders en aansturing hiervan.	<ul style="list-style-type: none"> - Periodieke uitdraai financiële inbreng door IWP - Aansturing door IWP
Geen duidelijke indeling beslissingsrechten	Vanaf de oprichting duidelijk stellen onder welke	<ul style="list-style-type: none"> - Indelen betreffende partijen in

waardoor de IWP niet in control is.	categorie de betreffende partijen vallen	categorieën door oprichter IWP
-------------------------------------	--	--------------------------------

Tabel 6.2 - De beheersmaatregelen en werkzaamheden voor de risico's

Samenvattend is in dit hoofdstuk het procesmodel volgens de MoR-theorie uitgewerkt. De stappen die in dit hoofdstuk behandeld zijn, zijn de context bepalen, de risico's identificeren, beoordelen: schatten, beoordelen: evalueren en plannen. Om de risico's te ondervangen, zullen de beheersmaatregelen en uit te voeren werkzaamheden uit tabel 6.2 moeten worden ingevoerd en de effectiviteit en tijdigheid moeten worden gewaarborgd. Nu de gewenste situatie (soll-positie) en de huidige situatie (ist-positie) bekend zijn, kan vervolgens de knelpunten tussen deze twee situaties worden bepaald. Tevens kunnen de mogelijke oplossingen uitgewerkt worden. Dit zal uiteengezet worden in het volgende hoofdstuk.

H7. KNELPUNTEN TUSSEN SOLL-POSITIE EN IST-POSITIE EN MOGELIJKE OPLOSSINGEN

In hoofdstuk 5 is de soll-positie bepaald en in hoofdstuk 6 is de ist-positie bepaald. Vervolgens worden in dit hoofdstuk de knelpunten tussen de soll-positie en de ist-positie bepaald, waarna in paragraaf twee de mogelijke oplossingen voor deze knelpunten uiteen worden gezet.

H7.1 Knelpunten tussen soll-positie en ist-positie

Allereerst werd in hoofdstuk vijf de gewenste situatie bepaald door middel van de procesbeschrijving van de MoR-theorie. Hierbij is het van belang dat de procesbeschrijving aansluit op de voorgaande twee stappen van deze theorie, namelijk de richtlijnen en de aanpak. Dit betekent dat er richtlijnen met betrekking tot risicomanagement moet worden opgesteld en deze richtlijnen moeten door de gehele organisatie gelijk worden toegepast. Daarnaast is communicatie een belangrijk aspect binnen deze theorie. Uit de ist-positie blijkt dat er binnen de IWP's niet tot nauwelijks richtlijnen zijn met betrekking tot risicomanagement en dat er geen efficiënte communicatie bestaat tussen de IWP's en de Hanzehogeschool.

Vervolgens zijn er een aantal risico's voortgekomen uit de MoR-theorie. Alle risico's uit de gehouden interviews zijn meegenomen in dit onderzoek en in het voorgaande hoofdstuk ingedeeld op prioriteit. De risico's zijn verkregen uit de gehouden interviews met betrokken personen, wat aangeeft dat deze risico's op dit moment spelen. De huidige situatie is daarom dat het betreffende risico niet afgedekt is. De gewenste situatie is dat deze risico's ondervangen worden door de beheersmaatregelen en de uit te voeren werkzaamheden in te voeren. Samengevat betekent dit het volgende:

Knelpunten	Soll-positie	Ist-positie
Richtlijnen en communicatie	Algemeen: Duidelijke richtlijnen m.b.t. risicomanagement en goede communicatie	Niet tot nauwelijks richtlijnen m.b.t. risicomanagement aanwezig en geen goede communicatie
Begroting (per project) en controle hiervan	Maken van een begroting bij de oprichting van de IWP (per project). Deze moet ook gecontroleerd worden op haalbaarheid en vervolgens aangepast of goedgekeurd worden.	Vaak geen begroting opgesteld. Indien dit wel het geval is, wordt er niet nagedacht over de financiering van de IWP in de toekomst.
Afspraken inbreng bij oprichting IWP	Bij de oprichting duidelijke afspraken maken met de stakeholders over de in-kind inbreng maar ook de inbreng in euro's. Deze moet aansluiten op de gemaakte begroting.	In-kind afspraken worden vaak wel gemaakt, maar afspraken over de financiering in euro's van de IWP worden niet vastgelegd.
Langetermijnafspraken over financiering IWP	Bij de oprichting duidelijke afspraken maken met de stakeholders over de in-kind inbreng maar ook de inbreng in euro's op lange termijn.	Geen afspraken over de financiering van de IWP op lange termijn.

	Deze moet aansluiten op het meerjarenplan.	
Tijdige bijsturing	Maandelijks uitdraai van financiële gegevens, zodat tijdig kan worden bijgestuurd.	Eens in de zoveel tijd een uitdraai van de financiële gegevens, waardoor niet op tijd bijgestuurd kan worden.
Niet nakomen afspraken stakeholders	Periodieke controle op de financiële inbreng van de stakeholders en aansturing hiervan.	Niet nakoming van de afspraken door stakeholders, waardoor (een deel van) de subsidie terug moet worden betaald.
Indeling beslissingsrechten	Vanaf de oprichting duidelijk stellen onder welke categorie de betreffende partijen vallen	Geen duidelijke indeling beslissingsrechten op papier.

Tabel 7.1 - Knelpunten tussen soll-positie en ist-positie

H7.2 Mogelijke oplossingen voor de knelpunten

In de voorgaande paragraaf zijn de knelpunten tussen de soll-positie en de ist-positie uiteengezet. De volgende knelpunten kwamen naar voren:

- richtlijnen en communicatie;
- begroting (per project) en controle hiervan;
- afspraken inbreng bij oprichting IWP;
- langetermijnafspraken over financiering IWP;
- tijdige bijsturing;
- niet nakomen afspraken stakeholders;
- indeling beslissingsrechten.

Het eerste knelpunt is op verschillende manieren op te lossen. Het belangrijkste punt hierbij is dat er duidelijkheid ontstaat over de richtlijnen met betrekking tot risicomanagement en dat er goed gecommuniceerd wordt. De beste manier van communiceren is in dit onderzoek niet meegenomen, wel kan er een aanbeveling gedaan worden over de mogelijk beste manier om dit knelpunt op te lossen. Dit wordt gedaan in het volgende hoofdstuk onder het kopje 'aanbevelingen'. De beste inrichting van risicomanagement omvat de laatste zes knelpunten. Om deze risico's te beheersen, zullen de genoemde beheersmaatregelen en uit te voeren werkzaamheden uit hoofdstuk 6.5 ingevoerd moeten worden. Dit betekent dus dat er voordat de IWP opgericht wordt een begroting gemaakt moet worden die gecontroleerd wordt door een medewerker van FEZ. Vervolgens moeten er goede afspraken gemaakt worden met de stakeholders. Deze afspraken moeten niet alleen de financiering op korte termijn betreffen, maar er moet ook al nagedacht worden over de financiering van de IWP op lange termijn. Periodiek moet er gecontroleerd worden of de begroting nog klopt en of de afspraken met de stakeholders worden nagekomen. Indien dit niet zo is zal dit aangepast moeten worden.

Samenvattend zijn in dit hoofdstuk de mogelijke knelpunten en de mogelijke oplossingen voor deze knelpunten gegeven. In het volgende hoofdstuk zullen de conclusie, discussie en aanbevelingen worden gegeven.

H8. CONCLUSIE, DISCUSSIE EN AANBEVELINGEN

Nu alle resultaten bekend zijn, zal onderstaand de conclusie uiteen worden gezet. Vervolgens zal nog besproken worden wat opvallend was, wat wel/niet beantwoord is en hoe de bijzonderheden te verklaren zijn. Dit wordt gedaan onder het kopje 'discussie'. Als laatst zullen de aanbevelingen gegeven worden.

H8.1 Conclusie

Voor de hoofdvraag 'Op welke manier(en) kunnen nieuwe innovatiewerkplaatsen binnen de Hanzehogeschool ingericht worden m.b.t. financiering?' zijn door middel van deelvraag één de soll-positie en door middel van deelvraag twee de ist-positie bepaald. Hieruit kwamen een aantal knelpunten waar vervolgens beheersmaatregelen voor zijn gevormd. De volgende knelpunten bestaan tussen de soll-positie en de ist-positie:

- richtlijnen en communicatie;
- begroting (per project) en controle hiervan;
- afspraken inbreng bij oprichting IWP;
- langetermijnafspraken over financiering IWP;
- tijdige bijsturing;
- niet nakomen afspraken stakeholders;
- indeling beslissingsrechten.

In het voorgaande hoofdstuk is geconcludeerd dat het eerste knelpunt op verschillende manieren op te lossen is. Hier is in dit onderzoek verder geen aandacht aan besteed. De andere knelpunten hebben te maken met risicomanagement. Dit zijn risico's die beheersbaar kunnen worden gemaakt door de in onderstaande tabel weergegeven beheersmaatregelen en werkzaamheden in te voeren.

Risico	Beheersmaatregelen	Werkzaamheden
Begroting (per project) en controle hiervan	Maken van een begroting bij de oprichting van de IWP (per project). Deze moet ook gecontroleerd worden op haalbaarheid en vervolgens aangepast of goedgekeurd worden.	<ul style="list-style-type: none">- Maken van de begroting door oprichter IWP- Controle door medewerker FEZ
Afspraken inbreng bij oprichting IWP	Bij de oprichting duidelijke afspraken maken met de stakeholders over de in-kind inbreng maar ook de inbreng in euro's. Deze moet aansluiten op de gemaakte begroting.	<ul style="list-style-type: none">- Maken van afspraken door oprichter IWP en stakeholders- Controle door medewerker FEZ
Langetermijnafspraken over financiering IWP	Bij de oprichting duidelijke afspraken maken met de stakeholders over de in-kind inbreng maar ook de inbreng in euro's op lange termijn.	<ul style="list-style-type: none">- Maken van langetermijnafspraken door oprichter IWP en stakeholders- Controle door medewerker FEZ

	Deze moet aansluiten op het meerjarenplan.	
Tijdige bijsturing	Maandelijks uitdraai van financiële gegevens, zodat tijdig kan worden bijgestuurd.	<ul style="list-style-type: none"> - Maandelijks uitdraaien financiële gegevens door Hanzehogeschool - Proactieve houding medewerker FEZ bij adviseren IWP
Niet nakomen afspraken stakeholders	Periodieke controle op de financiële inbreng van de stakeholders en aansturing hiervan.	<ul style="list-style-type: none"> - Periodieke uitdraai financiële inbreng door IWP - Aansturing door IWP
Indeling beslissingsrechten	Vanaf de oprichting duidelijk stellen onder welke categorie de betreffende partijen vallen	<ul style="list-style-type: none"> - Indelen betreffende partijen in categorieën door oprichter IWP

Tabel 8.1 - De beheersmaatregelen en werkzaamheden voor de risico's

Hieruit is te concluderen dat er een duidelijke oprichtingsprocedure moet komen waarbij een medewerker van FEZ betrokken is en waarbij er duidelijke afspraken worden gemaakt met stakeholders. Deze afspraken moeten niet alleen de financiering op korte termijn dekken, maar er moet ook nagedacht worden over de financiering op lange termijn. Tevens moet het duidelijk zijn welke beslissingsrechten welke partij heeft. Vervolgens moet er een periodieke controle plaatsvinden door de medewerker van FEZ.

H8.2 Discussie

Voor dit onderzoek zijn verschillende interviews gehouden met sleutelpersonen die de situatie vanuit een verschillend oogpunt bekeken. Hierbij is opnameapparatuur gebruikt in combinatie met het maken van aantekeningen. Tevens heeft er regelmatig overleg plaatsgevonden met de opdrachtgever, heeft er regelmatig overleg plaatsgevonden met medestudenten over de onderzoeksuitkomsten en zijn er verschillende bronnen gebruikt. Hieruit kan geconcludeerd worden dat bij herhaling van dit onderzoek de resultaten hetzelfde zouden zijn en dat de onderzoeksresultaten dus valide zijn. Uiteindelijk blijkt de validiteit wel minder gewaarborgd dan gewenst. Dit komt doordat alle IWP's verschillend zijn en de onderzoeksresultaten moeilijk te generaliseren zijn. Daarnaast is de betrouwbaarheid wel goed gewaarborgd doordat er over het algemeen gezegd een duidelijke afbakening en plan van aanpak is gemaakt. Hierdoor is de wijze waarop het onderzoek gedaan is duidelijk en zijn de onderzoeksresultaten dus betrouwbaar.

Uit de gehouden interviews bleek dat bij de oprichting van een IWP een aantal risico's spelen die te voorkomen zijn door het invoeren van de betreffende beheersmaatregelen. Deze beheersmaatregelen hebben vooral betrekking op het maken van duidelijke afspraken en een goede communicatie tussen de IWP en haar stakeholders. Dit resultaat komt overeen met de verwachting van de MoR-theorie die aangeeft dat communicatie centraal staat als het gaat om risicomanagement.

Hierbij moet wel rekening gehouden worden met het feit dat in dit onderzoek de focus ligt op de risico's die spelen in de oprichtingsfase van een IWP en hoe deze risico's ondervangen kunnen worden, om zo de gewenste situatie te creëren. Indien de focus meer op het eerste knelpunt (richtlijnen en communicatie) of het 'in control' zijn van de organisatie ligt, zullen de resultaten mogelijk anders zijn.

Het advies voor een vervolgonderzoek is dan ook om een soortgelijk onderzoek uit te voeren, maar dan met de focus op richtlijnen en communicatie en het 'in control' zijn van de organisatie. Wat er eventueel kan worden onderzocht, wordt verder uitgewerkt in de volgende paragraaf.

Persoonlijk was het onderzoek moeilijker uit te voeren dan verwacht, omdat het onderwerp IWP's niet zo zwart-wit is als de aanleiding van dit onderzoek deed vermoeden. Er waren veel verschillende betrokkenen met verschillende meningen die je als onderzoeker kritisch moet benaderen en er vervolgens een advies over schrijven. Tevens was het lastig een algemeen advies te geven, omdat elke IWP verschillend is met verschillende financiële risico's. De gemaakte indeling bleek uiteindelijk ook niet hanteerbaar (zie hoofdstuk vier), wat het onderzoek belemmerde. Uiteindelijk is het onderzoek goed verlopen en is de opdrachtgever tevreden met het resultaat.

H8.3 Aanbevelingen

De aanbevelingen die uit dit onderzoek komen zijn het invoeren van de beheersmaatregelen en de werkzaamheden zodat de aanwezige risico's ondervangen kunnen worden. Deze beheersmaatregelen en werkzaamheden zijn genoemd in paragraaf 8.1. Er wordt aangeraden een systeem in te richten waarbij iedere IWP die opgericht wordt zich kan aanmelden en gecontroleerd wordt op financiële haalbaarheid. Hierbij zal een begroting gemaakt worden die een medewerker van FEZ controleert op haalbaarheid. Deze medewerker kijkt niet alleen naar de plannen op korte termijn, maar houdt ook rekening met de plannen op lange termijn. Deze medewerker van FEZ blijft betrokken bij de betreffende IWP en neemt een proactieve houding aan ten opzichte van deze IWP. Zo doorloopt de IWP niet alleen een duidelijke oprichtingsfase, maar doordat iedere IWP zich moet aanmelden, is alle informatie over IWP's beschikbaar en aanwezig op dezelfde plek.

Tevens zijn er overige aanbevelingen die indirect uit dit onderzoek zijn gekomen. Ten eerste is de definitie van een IWP niet voor iedereen gelijk. Ondanks dat er een definitie in de charter van de Hanzehogeschool staat, wordt deze niet door iedereen gehanteerd. Deze definitie zal dus opnieuw onder de loep genomen moeten worden, waarna vervolgens bepaald kan worden welke IWP's hier onder vallen. Hiermee samen hangt de indeling van IWP's. Er zijn IWP's die vallen onder een 'HUB' of een 'proeftuin', maar deze indeling is vaak onduidelijk. Samenvattend moet er een eenduidige definitie van een IWP komen en een duidelijk indeling van de IWP's.

Tot slot zal er vervolgonderzoek moeten plaatsvinden. Allereerst kan er nog onderzoek worden gedaan naar het 'in control' zijn van de IWP. Een deel hiervan is in dit onderzoek meegenomen, maar hier is niet diepgaand op ingegaan. Dit vraagstuk valt namelijk meer in de ontwikkelingsfase van een IWP. Daarnaast is in dit onderzoek naar voren gekomen dat de richtlijnen en communicatie niet effectief en efficiënt zijn. De beste manier van het hanteren van de richtlijnen kan meegenomen worden in een vervolgonderzoek. Hierbij is een interessant vraagstuk in hoeverre de Hanzehogeschool bereid is om zich in te passen in de innovatieve sfeer van een IWP en in hoeverre de risico's in deze sfeer ondervangen móeten worden. Ook de beste manier van communiceren tussen IWP's en staforganisaties en/of stakeholders is een onderwerp voor een vervolgonderzoek.

LITERATUURLIJST

- Bakker, C. (2013). *Bedrijfstypologie: hulpmiddel voor innovatie*. Geraadpleegd op 02-11-2018 van https://d2aye3ggtdn5.cloudfront.net/app/uploads/2015/04/attachment-001_1371031442717.pdf
- Brolsma, D., & Kouwenhoven, M. (2012). *Risicomanagement op basis van M_o_R en NEN/ISO 31000*. Zaltbommel: Van Haren Publishing.
- Dröge, F., Eggink, J., Hekman, E., Post, M., & Volker, J. (2016). *Financiering van innovatiewerkplaatsen*. Groningen: Hanzehogeschool.
- Eugene, F. F., & Michael, J. C. (1983). *Separation of ownership and control*. *The Journal of Law & Economics*, Vol. 26, No. 2, 301-325. Geraadpleegd op 19-02-2018, van https://www.jstor.org/stable/725104?newaccount=true&read-now=1&seq=5#page_scan_tab_contents
- Engelbregt, J. & Kruijer, N. (2007). *Integrale logistiek*. Amsterdam: Uitgeverij Boom Onderwijs
- Gevers, T., & Zijlstra, T. (2013). *Praktisch projectmanagement 1: Hanleiding bij het voorbereiden, realiseren en beheersen van projecten*. Den Haag: BIM Media B.V.
- Hanzehogeschool Groningen. (2010). *Charter: Verbinden en vernieuwen in onderwijs*. Geraadpleegd op 19-02-2018, van <https://www.hanze.nl/assets/vevio/internationalisering/Documents/Hanze-PL-ST/Bibliotheek/Hanze-Charter%202016.pdf>
- Hanzehogeschool Groningen. (2016). *Vernieuwen in Verbinding: Strategisch plan 2016-2020*. Groningen: Hanzehogeschool.
- 't Hart, R. (2010). *Een positieve blik op modellen voor risicomanagement*. Geraadpleegd op 30-03-2018, van <https://www.naris.com/wp-content/uploads/2016/10/Een-postieve-blik-op-modellen-voor-risicomangement.-t-Hart.-2010.pdf>
- Hartmann, F., & Bouwens, J. (2014). *Management control*. Groningen/Houten: Noordhoff Uitgevers bv.
- Kenniscentrum NoorderRuimte. (2015). *Position Paper, NoorderRuimte 2020*. Groningen: Kenniscentrum NoorderRuimte.
- Mulder, P. (2017). *Bureaucratie theorie van Max Weber*. Geraadpleegd op 01-11-2018, van <https://www.toolshero.nl/management-modellen/bureaucratie-theorie-weber/>
- Paur, M., Van Boxtel, A., Leeftink, C., & Paape, L. (2014). *De kern van de administratieve organisatie*. Groningen/Houten: Noordhoff Uitgevers bv.
- Renaud, J., & De Keijzer, P. (2011). *Investerings- en projectanalyse, waardering, financiering en risicobeheer*. Groningen/Houten: Noordhoff Uitgevers bv.
- Rijksoverheid (2018). *Extra geld voor samenwerking bedrijfsleven en mbo-scholen*. Geraadpleegd op 19-07-2018, van <https://www.rijksoverheid.nl/actueel/nieuws/2018/06/28/extra-geld-voor-samenwerking-bedrijfsleven-en-mbo-scholen>

Starreveld, R.W., & Van Leeuwen, O.C. (2007). *Bestuurlijke informatieverzorging, Typologie van de bedrijfshuishoudingen*. Groningen/Houten: Wolters-Noordhoff bv.

Ten Have, W. (2011). *Weg van verandering: Systematisch besturen. Organisatiekundige en veranderkundige verkenning en toepassing van het in control concept*. Geraadpleegd op 29-10-2018 van <https://research.vu.nl/ws/portalfiles/portal/42201007/complete+dissertation.pdf>

The Committee of Sponsoring Organizations of the Treadway Commission (2017). *Enterprise Risk Management Integrating with Strategy and Performance*. Geraadpleegd op 22-10-2018, van <https://www.coso.org/Documents/2017-COSO-ERM-Integrating-with-Strategy-and-Performance-Executive-Summary.pdf>

Vaassen, E., Bollen, L., Meuwissen, R., Vluggen, M., & Hartman, F. (2012). *Basisboek informatie en control*. Groningen/Houten: Noordhoff Uitgevers

Verhoeven, N. (2010). *Wat is onderzoek? Praktijkboek methoden en technieken voor het hoger onderwijs* (3^e herz. dr.). Den Haag: Boom Lemma uitgevers.

Williams, G. (2011). *Everything you wanted to know about Management of Risk (M_o_R®) in less than 1000 words*. Geraadpleegd op 30-03-2018, van https://www.tsoshop.co.uk/gempdf/MoR_1000Words_White_Paper_Dec11.pdf

| BIJLAGEN

Bijlage 1: Risicoscan Innovatiewerkplaatsen

Risicoscan (Innovatiewerkplaatsen en andere)

Samenwerkingsverbanden

In onderstaande tabel staan de risico's vermeld die relevant zijn bij het aangaan van een samenwerkingsverband met externe partners zoals bij een Innovatiewerkplaats. Bij elk risico staat vermeld hoe dit kan worden tegengegaan.

De risicoscan kan worden uitgevoerd door een combinatie van stafleden (bv FEZ, O&O, FB, ICT) of enkele stafleden die de uitkomsten delen met de andere staven en uiteraard het samenwerkingsverband waarvoor de scan wordt gedaan.

Niet alle risico's zullen voor elk samenwerkingsverband (direct al) even relevant zijn. Dit blijkt bij het invullen. Het is wel belangrijk het risico plus de maatregel (Bijvoorbeeld toetsing begroting door FEZ, toetsing afspraken en overeenkomsten door juridisch adviseur, toetsing door INF en FG i.v.m. gegevensbeveiliging en (AVG)compliance) te vermelden.

Risicoscan Innovatiewerkplaatsen	
Risico	Maatregel
<p>Verwachtingen</p> <ol style="list-style-type: none"> 1. Het is niet helder wie aanspreekpunt is voor het aangaan van een samenwerking. 2. Het is niet helder wat de doelen, de focus (aard van de opgaven, de activiteiten), de ambities (omvang en groei) zijn in de beoogde samenwerking. 3. Het is niet helder of er afspraken zijn over omvang, groei e.d. en of deze in balans zijn met inzet van mensen en middelen. 4. De beoogde samenwerking past niet bij de HG-visie, doelen en ambities. 5. Het is niet helder of ambities stroken met wat gerealiseerd kan worden (denk aan omvang en groei in aantallen opgaven en in beoogde resultaten vs. inzet van mensen en middelen, denk bv aan het aantal studenten en docent-onderzoekers dat de IWP kan en wil inzetten). 6. Er is te veel of te weinig focus op één van de samenwerkende partners waardoor de verwachtingen niet worden waar gemaakt. 	<ul style="list-style-type: none"> o Aanspreekpunt gemandateerd door leading dean of dean (igv IWP buiten kenniscentra). o Voorafgaand aan een samenwerking moeten de verwachtingen worden besproken: zie deel 1 van de Checklist Samenwerking met Partners. o Maak samen een Business Canvas voorafgaand aan de overeenkomst en voeg die toe.
<p>Imago</p> <ol style="list-style-type: none"> 7. Er zijn geen afspraken gemaakt over Naamgeving (passend binnen HG-merkenstructuur en naamgevingsbeleid) 8. Er zijn geen afspraken gemaakt over Logogebruik/huisstijl (passend binnen HG merken/huisstijlbeleid) 9. Er zijn geen afspraken gemaakt over Communicatiekanalen (online) - website/portal binnen Hanze.nl is uitgangspunt, tenzij.. 10. Er zijn geen afspraken gemaakt over Perswoordvoering /externe communicatie 	

<p>Eigenaarschap</p> <p>11. Er zijn geen heldere afspraken gemaakt over het aangaan van de samenwerking (bv. wie tekent de overeenkomst indien van toepassing)?</p> <p>12. Er zijn geen of onvoldoende afspraken gemaakt over governance; wie is waarvoor verantwoordelijk en mag welke beslissing nemen (TVB).</p> <p>13. Het is niet helder wie eigenaar is van middelen (gebouwen, voorzieningen, diensten, gegevens).</p> <p>14. Er zijn geen heldere afspraken gemaakt m.b.t. Intellectueel eigendom van producten en diensten. NB De oplossingen die ondernemers uit een IWP willen halen zijn belast met IP van studenten.</p> <p>15. De behoefte aan juridificeren van relaties in een IWP (in verband met het bovenstaande) smooft de “werkplaats dynamiek”.</p>	<ul style="list-style-type: none"> ○ Elke nieuwe samenwerking moet worden getoetst aan de Checklist Samenwerking met Partners. ○ Elke nieuwe IWP moet de plannen m.b.t. huisvesting toetsen adhv het Strategisch Huisvestingsplan. ○ Elke IWP die extern wil huisvesten dient haar plan te laten toetsen door FB. ○ Eigenaarschap, verantwoordelijkheden en zeggenschap over gebruik van gebouwen, voorzieningen, diensten en gegevens moet vooraf overeengekomen en transparant worden vastgelegd, toegankelijk voor alle betrokkenen. Borg ook een exit strategie. ○ Er moet altijd een contactpersoon Verantwoorde Informatiehuishouding zijn die registraties van mens gebonden onderzoeksgegevens documenteert en compliancy met de AVG borgt
<p>Verplichtingen</p> <p>16. De afspraken m.b.t. de duur van de verplichtingen zijn er niet, niet helder of komen niet overeen met de ‘looptijd’ van de IWP.</p> <p>17. Subsidies voor onderwijsontwikkeling worden aangewend voor o.a. het huren van ruimtes voor IWP’s. Er zijn geen afspraken gemaakt over de financiële risico’s na de subsidieperiode.</p> <p>18. Het is niet helder of het noodzakelijk is externe ruimtes te gebruiken. Het gevaar van verschuiven van onderwijs- en onderzoek activiteiten naar een externe IWP’s is leegloop binnen onze eigen m2.</p> <p>19. Het is onduidelijk of de activiteiten passen binnen bestaande wet- en regelgeving op gebied van gebruik gebouw. Niet alleen bouwkundig maar ook in gebruik, denk bijvoorbeeld aan BHV. Het is niet helder of er überhaupt een veilige omgeving is voor onze studenten en medewerkers.</p>	<ul style="list-style-type: none"> ○ HG-beleid op het gebied van integrale veiligheid is van toepassing op de IWP (sociale, fysieke en informatieveiligheid). ○ Het informatiebeveiliging en privacy beleid en afgeleide beleidskaders gelden voor alle IWP’s. ○ Opgave voor de komende jaren: onze eigen huisvesting ‘defragmenteren’ om gebouw(del)en vrij te spelen voor andere doeleinden.

<p>Kwaliteit</p> <p>20. De kwaliteit van onderwijs (o.a. realiseren van leeruitkomsten) is niet geborgd.</p> <p>21. De kwaliteit van onderzoek (o.a. beoogde resultaten en processen) is niet geborgd.</p> <p>22. De samenwerking voegt onvoldoende toe gelet op doelen, focus, ambitie.</p> <p>23. De kwaliteit van het in te zetten personeel is niet geborgd. Is ons personeel klaar/geschikt om in/met IWP's aan de slag te gaan?</p> <p>24. De kwaliteit van de in te zetten middelen (inclusief fysieke ruimtes en hun beheer) en te leveren diensten is niet geborgd. Merk op dat contracten m.b.t. diensten die binnen de HG gelden niet zomaar ook voor externe locaties gelden. Het is niet helder welke dienstverlening betrokken leveranciers willen leveren en wat daarvoor de kosten zijn in het geval de HG niet de eigenaar van de IWP is. (De verwachting is dat kleine 'bij-locaties' voor leveranciers onvoordelig zijn.)</p> <p>25. De fysieke ruimte is niet goed bereikbaar of onaantrekkelijk voor bepaalde deelnemers (denk bv aan vervoerskosten voor buitenlandse studenten die geen OV hebben, bereikbaarheid met openbaar vervoer, te geringe of te grote bezetting van de ruimte door de partners).</p>	<ul style="list-style-type: none"> ○ Kwaliteit van onderwijs dient getoetst te worden door de betrokken opleidingen; kwaliteit van onderzoek door betrokken lectoraten. ○ Onderzoekers moeten aantoonbaar training hebben gevolgd (startprogramma door research support). Zie ook hieronder (kwaliteit). ○ Toetsing IPW volgens criteria charter plus doelen en ambities. Andere samenwerkingsverbanden vooral doelen en ambities. ○ Kwaliteit personeel, klaar voor IWP inzet? HR en research support O&O. ○ Kwaliteit middelen: toetsen aan regelgeving en contracten met leveranciers e.d. ...
<p>Kosten en baten</p> <p>26. Er zijn onvoldoende afspraken gemaakt m.b.t. verdelen van kosten en baten.</p> <p>27. Het verdienmodel is niet helder.</p> <p>28. Het is niet helder of er zicht is op een positief kosten-baten resultaat.</p> <p>29. De financiële systemen zijn niet helder ingericht.</p> <p>30. Er zijn geen goede afspraken gemaakt over het gebruik en het beheer van gebouwen en infrastructuur (ook ICT)? Met name bij externe huisvesting speelt de vraag wie het beheer doet, wat het kost en wat dat betekent voor onze dienstverlening.</p> <p>31. Er zijn geen goede afspraken gemaakt over het gebruik en het beheer van voorzieningen (als catering, ICT-diensten)?</p> <p>32. Productaansprakelijkheid. De oplossingen die in IWP 's tot stand komen kunnen schade veroorzaken waarvoor de HG aansprakelijk kan worden gesteld.</p>	<ul style="list-style-type: none"> ○ Toetsing door FEZ

Bijlage 2: Typologie innovatiewerkplaatsen

Innovatiewerkplaatsen: Benutting typologie

15-11-2017. Meer informatie: j.j.m.h.eggink@pl.hanze.nl

Typologie

Binnen de HG zijn er veel initiatieven rond innovatiewerkplaatsen (IWP's). Maar wat is eigenlijk een IWP? Zijn er verschillende soorten IWP's? En hoe kunnen we deze verschillende typen onderscheiden?

In oktober 2016 hebben we een typologie van Innovatiewerkplaatsen vormgegeven. We hebben 5 dimensies onderscheiden met elk 3 waarden. Een IWP is daarmee te karakteriseren door op elke dimensie een waarde te kiezen en dit weer te geven in een spin diagram. De spin laat zien waar een IWP staat, welke keuzes zijn gemaakt en wat een mogelijke ontwikkeling ontwikkelroute kan zijn. De typologie is afgebeeld in bijlage 1.

De typologie is gedeeld op het HGO van november 2017 en heeft mede geleid tot de volgende formulering in het HG Charter (getekend in januari 2017):

2.1 We ontwikkelen als HG een gemeenschappelijk taal rond IWP's waarin we ruimte geven voor verschillende verschijningsvormen van IWP's en clustering van IWP's. Een IWP is onderscheidend van andere onderwijsvormen omdat een IWP (in meer of mindere mate) voldoet aan de volgende criteria:

- 1 Complexiteit: de vraagstukken binnen de IWP zijn gecompliceerd;
- 2 Multidisciplinair/interprofessioneel: meerdere vakgebieden dragen bij vanuit de eigen invalshoek en/of beroep.
- 3 Learning community/leren en co-creëren: De IWP is gericht op leren en cocreëren in een community en uitwisseling tussen communities.
- 4 Diversiteit partners. Er zijn 3 typen partners: uit onderwijs, onderzoek en beroepspraktijk

Merk op dat de waarden van de eerste 4 dimensies van de typologie in het charter worden voorzien van een aanbevolen minimumwaarde (namelijk de tweede waarde, een hogere waarde mag ook) maar dat dimensie 5 wordt opengelaten terwijl de keuze op deze dimensie voor de inrichting van een IWP erg bepalend is.

Het doel van de typologie was aangeven wat een IWP kenmerkt, onderscheidende verschilpunten benoemen ten aanzien van soorten IWP's en daaruit afleiden welke (hoofd) keuzes er zijn bij de inrichting van een IWP.

Tot nu toe hebben we weinig aandacht besteed aan de laatstgenoemde punten. Met dit document willen we een middel aanreiken om vanuit een beschrijving van onderscheidende verschilpunten of aspecten de kennis(producten) te delen aangaande keuzes bij de inrichting van een IWP.

Aspecten

De vijf dimensies in de typologie zijn gebruikt als basis om tot een lijst van verschilpunten te komen. Deze lijst is verrijkt op basis van input van het IWP-team en staven. Het eerste punt is het meest relevant met betrekking tot de keuzes ten aanzien van de inrichting van een IWP, het laatste punt het minst relevant.

Aspecten			
1. Ontwikkelingsfase	Start	ontwikkeling	verduurzaming
2. Positionering van de IWP/eigenaarschap (dimensie 5)	HG	Samenwerkende partners	PPS
3. Focus/startpunt: waar zijn de activiteiten primair op gericht	onderwijs	onderzoek	praktijk
4. Doel/gewenste opbrengsten	product	ontwikkeling	transitie
5. Relatie met curriculumonderdelen	Curriculum bepalend: opleiding bepaalt hoe en wanneer opdracht kan worden uitgevoerd	Mix: deel opereert afhankelijk deel onafhankelijk van curriculum	IWP bepalend: indien nodig kanteling van het onderwijs
6. Diversiteit partners (dimensie 4)	2 typen partners	3 Gericht op individu typen	4 of 5 typen
7. Leren en co-creëren (dimensie 3)	Gericht op individu	Gericht op community	Gericht op netwerken
8. Complexiteit van de vraagstukken (dimensie 1)	eenvoudig	gecompliceerd	complex
9. Omvang (aantal participanten)	<50 participanten per half jaar	50-100 participanten per half jaar	>100 participanten per half jaar
10. Betrokken vakgebieden (dimensie 2)	Mono	multi	inter/trans
11. Internationale component	afwezig	gewenst en/of in ontwikkeling	ingebed

Benutting typologie

1. De aspecten zijn afgebeeld met elk drie waarden waarbij per waarde tips en aanbevelingen beschikbaar kunnen zijn. We stellen voor dit beschikbaar te maken door de tabel met aspecten digitaal vorm te geven als keuzemenu waarbij elk paneel (waarde op een aspect) leidt tot de bijbehorende kennis(producten).
2. We willen ook aangeven welke combinaties van aspecten/waarden interessant lijken bij voorbeeld omdat we hierbij ervaringen, good practices kunnen delen. De combinatie (ook

wel prototype genoemd) kunnen we door markering van de waarden per aspect in de tabel eenvoudig karakteriseren. Bij zo'n ingevulde tabel kunnen we good practices geven en/of verwijzen naar bestaande IWP's.

3. We kunnen ook een overzicht maken van bestaande IWP's door een matrix te maken waarin we de aspecten tegen IWP's afzetten en per IWP per aspect een waarde invullen. Zie bijlage 2.

NB

Bij het karakteriseren van een IWP stuiten we gelijk op de onmogelijkheid iets als Entrance of DSH te beschrijven. Het gaat dan om een clustering van IWP's die verschillende karakteristieken kunnen hebben. Ofwel bij Entrance zijn op 1 aspect meerdere waarden mogelijk. Wij stellen voor om eerst de IWP's te beschrijven waarbij we per aspect 1 waarde kunnen benoemen.

Innovatiewerkplaatsen in ontwikkeling

Een IWP is een fysieke of virtuele vorm waar onderzoek, onderwijs en beroepspraktijk bij elkaar komen.

(HG Strategisch Plan, 2016)

Een IWP is een sociale praktijk waarin partners uit onderwijs, onderzoek, bedrijfsleven, overheden en/of maatschappelijke organisaties samenwerken aan complexe vraagstukken waarvan de oplossing vraagt om het co-creëren van kennis op een manier die de grenzen van traditionele structuren, sectoren, disciplines en vormen van leren overstijgt. (Cremers et al. 2016)

IWP minimale vorm?

Kenniswerkplaats Jeugd

ETC Change Agencies EnTranCe

Dimensies	1	2	3
1. Complexiteit van de vraagstukken	eenvoudig enkelvoudig vraagstuk met bekende context en werkwijze	gecompliceerd breder vraagstuk en bredere context en daarop aangepaste werkwijze	complex vraagstuk in onbekende context vergt nieuwe werkwijze en oplossingen
2. De betrokken vakgebieden	mono 1 vakgebied levert een bijdrage vanuit de eigen invalshoek	multi meerdere vakgebieden dragen bij vanuit de eigen invalshoek	inter/trans integratie en transformatie van vakgebieden
3. Learning community/ Leren en co-creëren	gericht op individueel leren	gericht op leren en co-creëren in een community en uitwisseling tussen communities	gericht op leren en co-creëren in een netwerk van communities
4. Diversiteit partners	2 typen partners onderwijs en/of onderzoek en/of beroepspraktijk	3 typen partners: onderwijs, onderzoek en beroepspraktijk	4 of 5 typen partners onderwijs, onderzoek, bedrijfsleven, overheden en/of maatschappelijke organisaties
5. Positionering en organisatie IWP	IWP is organisatie-eenheid van de HG	IWP is een samenwerkingsverband met HG als partner	IWP is een publiek-private samenwerking (PPS) in een autonome organisatie

Hanzehogeschool november 2016

Bijlage 3: Interview Walther Moltmaker

Naam: Walther Moltmaker

Functie: Medewerker stafbureau FEZ

Datum: 14 mei 2018

Tijd: 10.00 uur - 11.00 uur

Inleiding

Mijn onderzoeksopdracht gaat over de huisvesting van IWP's. Ik kijk naar de financiële kant. Twee andere studenten doen de facilitaire en juridische kant van dit onderzoek. Ik wil vanuit de risico's die er bestaan bepalen op welke manier een IWP kan worden ingericht.

Allereerst heb ik de vraag of je jouw mening wil geven over de indeling van IWP's die ik heb gemaakt. Deze indeling heb ik gemaakt op basis van het typologieënmodel dat bekend is binnen de Hanzehogeschool. En dan met name of de Hanzehogeschool eigenaar is, of dat het een PPS (publiek-private samenwerking is).

Je noemt hier Health Hub Roden als een IWP. Dit is wel een IWP, maar wordt meer gezien als een Hub omdat de IWP groot gegroeid is. Je hebt Health Hub Roden bij PPS gezet, dit is geen aparte stichting. De Hanzehogeschool is namelijk nog 100% eigenaar van Health Hub Roden. We zijn wel bezig om het een stichting te maken, maar dit is op dit moment nog niet het geval. Daarnaast staan er ook IWP's in de lijst (die op de site staat van de Hanzehogeschool) die geen IWP's zijn. Bureau NoorderRuimte is van zichzelf bijvoorbeeld geen IWP, dit is een kenniscentrum.

Mijn indeling valt dus een beetje uit elkaar. Maar omdat ik zo'n breed onderwerp heb, moet ik ergens een lijn trekken en een indeling maken zodat ik over alle IWP's een advies kan geven. Misschien moet ik een wat bredere indeling maken, bijvoorbeeld IWP's waarvan de Hanzehogeschool wel eigenaar is en IWP's waarvan de Hanzehogeschool geen eigenaar is.

Myrthe is heeft ook onderzoek gedaan naar IWP's en ik heb een aantal keren met haar gezeten om een goede indeling te maken. Misschien kan je nog contact opnemen met haar. Ik zie ook dat de rest van jouw vragen aan mij over risico's gaan. Hier heeft Myrthe haar onderzoek ook over gedaan. Misschien is het handig dat je contact zoekt met haar.

Ja dat lijkt mij dan ook handig. Straks onderzoek ik dingen die zij al heeft gedaan, dat lijkt me niet echt de bedoeling. Ik zal contact met haar opnemen en als ik dan nog vragen aan jou heb, zal ik nog een keer contact opnemen met jou. Bedank voor je tijd.

Bijlage 4: Interview Peter Boonstra

Naam: Peter Boonstra

Functie: Directeur Health Hub Roden

Datum: 23-05-2018

Tijd: 14.00 uur - 15.00 uur

Inleiding

Mijn onderzoeksopdracht gaat over de huisvesting van IWP's. Ik kijk naar de financiële kant. Twee andere studenten doen de facilitaire en juridische kant van dit onderzoek. Ik wil vanuit de risico's die er bestaan bepalen op welke manier een IWP kan worden ingericht.

Mijn eerste vraag is welke financiële afspraken er zijn vastgelegd bij de oprichting van de IWP.

Allereerst wil ik om te beginnen zeggen dat Health Hub Roden geen IWP is. Ik heb wel aan de basis gelegen van het begin bij de Hanzehogeschool toen alles nog IWP heette. Dit is een Hub en uit die Hub ontstaan IWP's. En bij die Hubs liggen wel vraagstukken die van belang zijn voor jullie. Ik beschouw IWP's meer als projectachtige structuren, daarbij heb je het niet over huisvesting e.d. Entrance, Sapp en Building zijn ook voorbeelden van Hubs. Maar om even terug te komen op jouw vraag. Toen de firma Cordes (medisch technologisch bedrijf in 2007 aankondigde dat ze weg gingen en in 2009 gingen ze ook echt weg. Toen is in 2016 de Health Hub opgericht om de kennis die er was te behouden. Dit is in eerste instantie gegaan door middel van subsidies. Dat duurt tot maart 2020. De provincie Drenthe, Regio Groningen-Assen, provincie Groningen en de Hanzehogeschool storten een deel. Hierbij doet de Hanzehogeschool het in kind (in uren) en de overheden doen dit in cash. Dus de eerste vorm is middels subsidies wat gekoppeld moet worden met arbeid. Voor elke euro moet arbeid tegenover staan.

Moeten jullie dan ook verantwoording afleggen?

Ik leg verantwoording af aan het college van bestuur van de Hanze, want de Hanze is penvoerder van dit hele gebied. De medewerkers zijn ook allemaal in dienst van de Hanze. Ik leg verantwoording af aan ons college van bestuur verantwoording af en ik leg verantwoording af aan de overheden waar we de subsidies van verkregen hebben. Waarbij de manier waarop wij aan de gemeente Drenthe verantwoording moeten afleggen leidend is voor de rest.

Hebben zij dan ook een soort van zeggenschap waar het geld naar toe moet gaan?

We hebben een projectplan geschreven en op dat projectplan hebben wij geld gekregen. In dat projectplan staan KPI's. Als wij deze KPI's halen, is er niks aan de hand en dan vinden ze het goed besteed. En het gaat er bij overheden altijd om wat levert het aan werkgelegenheid op. KPI's rapporteer ik in stoplichten. En ik heb ook nog een verantwoording, ik heb zoveel subsidies gekregen en daar staat zoveel uren tegenover. Dat doe ik één keer in de vier maanden. Daarvoor heeft de Hanze een uitdraai uit het systeem,

waarin staat hoe staat het ervoor. De Hanze levert één keer in de vier maanden zo'n uitdraai. Hierdoor weet ik achteraf pas hoe het ervoor staat. Daarom heb ik zelf een Excel gemaakt, zodat we van tevoren al kunnen zien wat we kunnen verbranden. Want achteraf is lastig bijsturen. Daarom heb ik de financiële afdeling van de Hanze gevraagd om een wekelijkse uitdraai wat ik dan inlees in mijn Excel bestand. Zodat ik van tevoren weet wat ik nog kan verbruiken en vooraf kan sturen. Dat is wel iets wat je merkt met een organisatie als de Hanze, zij zijn zo groot en niet gewend om projectmatig te werken. Dat is bij dit soort Hubs wel van belang.

Dat was ook nog een vraag van mij, welke financiële risico's er spelen. Maar dit is dus een groot risico?

Ja, dat we pas achteraf de gegevens krijgen, waardoor we achteraf pas kunnen bijsturen. We weten dat we een aantal posten overschrijden, namelijk de mensen met afstand tot de arbeidsmarkt mogen we er 10 van hebben. Wij hebben er inmiddels 13. We hebben een begroting waar wij 10 mensen kunnen financieren en de overige 3 die financieren we uit de middelen die wij hebben. Dan krijg je een paar weken geleden te horen dat je daar te hard in gaat. Dan hoor ik liever van tevoren dat dat zo is en dan kan ik nog andere besluiten nemen. Bijvoorbeeld bepaalde dingen niet doen zodat ik meer geld overhoud voor deze post. Dan heb je wel snel gegevens nodig. Ook een risico is dat als bedrijven zeggen een bepaald aantal in kind te leveren en dit uiteindelijk niet doen, wij een deel van de subsidie moeten terugbetalen. Deze kostenpost kan de Health Hub niet trekken dus dan komt het te liggen bij de Hanzehogeschool. Daarom is in het verleden ook gekozen voor een kapitaalkrachtige penvoerder. De Hanzehogeschool heeft hier wel reserves voor. Als je met elkaar om tafel zit is het makkelijk gezegd, wij leveren zoveel in kind. Maar als het eropaan komt is het soms nog wel lastig te realiseren. Maar wij hebben geen dwangmiddelen om ervoor te zorgen dat zij dit wel leveren.

Bijlage 5: Interview Joost Degenaar

Naam: Joost Degenaar

Functie: Directeur COE HA

Datum: 28-05-2018

Tijd: 15.00 uur - 16.00 uur

Inleiding

Mijn onderzoeksopdracht gaat over de huisvesting van IWP's. Ik kijk naar de financiële kant. Twee andere studenten doen de facilitaire en juridische kant van dit onderzoek. Ik wil vanuit de risico's die er bestaan bepalen op welke manier een IWP kan worden ingericht.

Allereerst zou ik graag wat willen weten over wat jouw functie is m.b.t. IWP's.

Wij hebben veel ervaring met IWP's, ik geloof dat wij 38 IWP's hebben. Wij zijn ook met het concept van innovatiewerkplaats begonnen bij Healthy Ageing. Dit is overgenomen door de Hanzehogeschool. Dit is aan de ene kant leuk, maar aan de andere kan heb je nu zo veel verschillende IWP's. Het begrip wordt heel verschillend ingevuld, dit praat een beetje lastig. Maar jij hebt vast ook vragen voorbereid, of zal ik eerst iets vertellen.

Ja, ik vind het wel fijn als je eerst iets vertelt.

Centre of Expertise is landelijk opgericht vanuit de overheid. Wij zijn wel de enige die zich richt op de zorg. Wij zijn begonnen met 35 partners uit drie provincies bij elkaar om in de COE samen te werken en in tussen zijn het er meer dan 160. Wij ondersteunen de partners bij de innovatiewerkplaats. De innovatiewerkplaatsen zijn door heel Noord-Nederland gevestigd en bevinden zich bij een onderwijsinstelling, danwel bij een bedrijf. De aanvoerden partner is dus verschillend. Het is voor 2/3 ook een virtuele samenwerking wat ook weer van belang is voor bijvoorbeeld de kosten. Het draait altijd om het verbinden van onderwijs, onderzoek en het bedrijfsleven en dat het gaat om innovatie. Je doet dit altijd in kleine groepen, dus niet met alle 160 partners samen. Dat is een beetje de achtergrond.

Welke financiële risico's kom je zoal tegen bij het oprichten van een IWP?

Er zijn wel financiële haken en ogen. Je werkt samen met bedrijven. Het gaat voor een deel om ontwikkeling van nieuwe producten. Als je van tevoren niet goede afspraken hebt gemaakt, kun je tijdens de rit gedoe krijgen over van wie is dat product. Dus daar hadden we toen we begonnen weinig ervaring mee. Aan de andere kant, als je aan de voorkant alles wilt dichttimmeren heb je de kans dat een IWP niet op gang komt en dat partners al lang zijn afgehaakt omdat er aan de voorkant zo veel geregeld moet worden. Het is dus zoeken naar een goed evenwicht hiertussen. Voor het oprichten van een IWP hebben wij een standaard proces. Een idee moet uitgewerkt worden op een aantal punten, inclusief het financiële plan. Dit wordt dan gekeurd door een aantal personen en wordt dan opgenomen binnen het COE HA. Een aanvraag kan ook afgekeurd worden. Wij zijn streng in het keuren van de aanvragen, aangezien wij maar een bepaald budget hebben om uit te geven aan nieuwe IWP's. Vervolgens leveren wij een procesmanager vanuit het COE die 10 dagen

ondersteuning geeft aan een startende IWP met het idee dat deze persoon al enige ervaring heeft en dus kan helpen bij het opstarten.

Bijlage 6: Interview Egbert Wiltens

Naam: Egbert Wiltens

Functie: Procesmanager COE HA

Datum: 07-06-2018

Tijd: 9.00 uur - 10.00 uur

Inleiding

Mijn onderzoeksopdracht gaat over de huisvesting van IWP's. Ik kijk naar de financiële kant. Twee andere studenten doen de facilitaire en juridische kant van dit onderzoek. Ik wil vanuit de risico's die er bestaan bepalen op welke manier een IWP kan worden ingericht. Allereerst zou ik graag willen weten wat jouw functie m.b.t. IWP is.

Ik werk als procesmanager, maar ik heb verschillende rollen. Wij noemen het publiek-private samenwerkingen, maar zoals je waarschijnlijk al hebt ondervonden is het begrip IWP heel breed. Er zijn veel verschillende smaken. Daarnaast ben ik nog tutor bij de master en houd mij bezig met Health Hub Roden. Ik richt me vooral op de publiek-private samenwerking, wat wij dan verstaan onder een IWP.

Ik ben dus op zoek naar financiële risico's die spelen bij de oprichting van een IWP. Heb jij een idee of die risico's er zijn en welke dit dan zijn?

Ik al allereerst mijn mening erover geven. Vanuit de opleiding accountancy wordt er altijd gekeken naar de risico's, maar als je vanuit de ondernemersgedachte denkt dan heb je risico's nemen nodig om winst te maken dus horen risico's erbij. En laat ik eerlijk zeggen, de grootste risico's zijn niet de financiële risico's. Ik kan wel iets vertellen over hoe het proces gaat. De financiële afdeling is vaak een bureaucratische afdeling, terwijl een IWP vaak gaat over innovatie. En dan moet je de vraag stellen: horen daar structuren bij die de oude wereld vertegenwoordigen. En daar botsen deze twee dan. Het begrip IWP is zo moeilijk geworden en de eerste reactie van een blauwe organisatie is dan, we moeten het in een hokje zetten. En dan is de vraag nog of er financiële risico's zijn. Want ik denk dat er nagenoeg geen financiële risico's zijn bij de IWP's waar we het over hebben. We hebben het bij IWP's namelijk over cashflows en in-kind bijdragen. Het grootste risico hierbij is dan de subsidieaanvragen. Maar moet hiervoor dan gekeken worden naar de oprichting van de IWP op de aanvraag van de IWP. Want bij de aanvraag van de IWP wordt hier al naar gekeken. En tegenover een IWP hoeft niet per se geld te staan. Vaak zijn het afspraken over dit gaan we doen. Daar waar er wel sprake is van financiering en budget, ga je kijken naar de risico's van de cashflows: lopen we nu echt financiële risico's. Als de insteek financiële risico's is, zul je niet veel IWP's tegenkomen die dat hebben. Behalve als je kijkt naar EnTranCe, die is van een hele andere grootte. Maar is dat een IWP? Als je het mij vraagt niet.

Financiële risico's zijn bijvoorbeeld als je een derde partij vraagt om te betalen en deze doet dit niet. Maar dit is vooral juridisch op te lossen. En als dit niet goed opgezet is, komen er financiële risico's uit. Dus het enige wat je waarschijnlijk kunt zeggen is, als dit of dit

gebeurt, kunnen er deze financiële risico's ontstaan. Ik denk dat je een keuze moet maken, welke IWP's hebben te maken met financiële risico's.

Bijlage 7: Interview Annet Muller

Naam: Annet Muller

Functie: Manager IWP Helpman/De Wijert

Datum: 19-06-2018

Tijd: 12.00 uur - 12.30 uur

Inleiding

Mijn onderzoeksopdracht gaat over de huisvesting van IWP's. Ik kijk naar de financiële kant. Twee andere studenten doen de facilitaire en juridische kant van dit onderzoek. Ik wil vanuit de risico's die er bestaan bepalen op welke manier een IWP kan worden ingericht.

Allereerst vroeg ik mij af wat precies jouw functie is m.b.t. IWP's. Ik ben de manager van deze innovatiewerkplaats. Dit betekent dat ik het overzicht heb van alles en dat ik ook mede bepaal welke koers we varen en dat ik nieuwe concepten help mee uitdenken. We hebben een schema ontwikkeld over hoe we met studenten werken. En dan zie je ook dat 'manager innovatiewerkplaats' boven die cirkel staat. Dit betekent dat ik het overzicht heb over wat er in die cirkel gebeurt. Wat er in die cirkel gebeurt is dat studenten van allerlei onderwijsvormen met projecten aan de slag gaan en op elk onderwerp zit een programmamanager die zich met een bepaalde programmalijn bezighoudt. En omdat ik een overkoepelende functie heb kan ik ook zien of er cross-overs zijn, dus projecten die in elkaar overlopen en die dus eventueel gecombineerd kunnen worden.

Welke financiële risico's spelen er bij deze IWP?

Deze IWP is geen IWP van de Hanze. Dit is een samenwerkingsverband tussen Terra Groningen (mbo-opleiding) en de gemeente Groningen. Die hebben met elkaar een afspraak gemaakt. Terra betaalt bijvoorbeeld de huur van dit pand. Daarnaast had Terra een subsidiepot om mijn salaris te betalen, zodat ik de manager van deze IWP kan zijn. Maar deze subsidie is eindig, wat betekent dat mijn financiering is afgelopen. Ondertussen zijn allerlei andere onderwijsinstellingen aangehaakt die graag mee willen doen aan projecten in de innovatiewerkplaats, maar die leveren nog geen financiële bijdrage. De Gemeente Groningen dragen medewerkers bij die programmamanager binnen de IWP zijn. Zij investeren dus in de vorm van personeel. Het risico is dus, als de subsidies aflopen er geen financiering meer is voor de mensen die hier het werk doen.

Wordt er nu ook al rekening gehouden met dit risico of is er bijvoorbeeld al een oplossing voor?

Nee, er is nog geen oplossing voor. Op dit moment loopt er een nieuwe subsidieaanvraag en als dat binnenkomt is dit risico weer gedekt. Maar op dit moment is er dus nog geen oplossing voor. En hoe gaat het dan met mijn salaris? De gemeente Groningen wil dit voor een deel bekostigen, maar ook niet alles. En het andere deel komt uit de Gebiedscoöperatie Westerkwartier, waar ik ook medewerker ben. Hiermee heb je gelijk het grootste risico te pakken, namelijk als onderwijs, overheid en het bedrijfsleven samen een IWP willen oprichten, zal iedere partij hieraan moeten bijdragen.

En wat ik nu zie: Gemeente Groningen draagt bij en Terra heeft dat ook gedaan, maar de rest blijft een beetje achter.

Is de bijdrage nu vrijwillig, of willen jullie bijvoorbeeld invoeren dat een financiële bijdragen leveren standaard wordt?

Ik ben van mening dat als je een IWP wilt oprichten, dat hier ook een financieel plan aan ten grondslag moet liggen over hoe alles gefinancierd gaat worden. Hier is dat aan het begin wel gedaan, de Gemeente Groningen en Terra hebben om tafel gezeten en hier afspraken over gemaakt en zodra er nieuwe geïnteresseerde partijen aansluiten, wordt dit niet gedaan. Maar alles is nog heel erg nieuw, dus iedereen is nog zoekende van wie is waarvoor verantwoordelijk en als ik investeer, wat krijg ik er dan voor terug? Maar wij leren ook van het proces. Als er op dit moment een onderwijsinstelling zich wil aansluiten, komt er eerst een gesprek over hoe en wat.

Welke financiële punten vind jij belangrijk om rekening mee te houden bij de oprichting van een IWP?

Naast alles wat gewoon betaald moet worden, zoals de huur van het pand en het verbruik aan koffie en thee, is het ook van belang af te spreken wie welke personen aanlevert. Ik was in dienst bij Terra toen ik hier kwam werken, maar toen die subsidie was afgelopen konden ze mij geen vast contract geven en nu ben ik in dienst bij Gebiedscoöperatie Westerkwartier. Daar heb ik straks ook twee contracten gehad en het Westerkwartier heeft geen cashflow dus kan mij ook niet in vaste dienst nemen. Dus dat er ook verantwoordelijkheid genomen wordt van wie is waar in dienst en wie steekt waar zijn nek voor uit. Dus niet alleen op het gebied van geld, maar ook om alles juridisch af te dichten.

Samengevat zou ik als tip kunnen geven: Zorg dat alles op financieel gebied van tevoren goed wordt afgesproken, maar kijk vooral ook naar de toekomst. Wat gebeurt er al de subsidie is afgelopen.

Bijlage 8: Interview Wiboud Prins

Naam: Wiboud Prins

Functie: Controller EnTranCe/medewerker FEZ

Datum: 10-07-2018

Tijd: 10.30 uur - 11.30 uur

Inleiding

Mijn onderzoeksopdracht gaat over de huisvesting van IWP's. Ik kijk naar de financiële kant. Twee andere studenten doen de facilitaire en juridische kant van dit onderzoek. Ik wil vanuit de risico's die er bestaan bepalen op welke manier een IWP kan worden ingericht. Ik ben op zoek naar risico's die spelen bij de oprichting van IWP's. EnTranCe is al in een ver gevorderd stadium, daarom was ik benieuwd of er bij EnTranCe risico's spelen die in het beginstadium voorkomen hadden kunnen worden.

Er is een IWP, je doet daar iets, dus er zit altijd een risico aan vast. Wat als het ophoudt te bestaan, of dat wat je deed niet meer relevant is, wat doe je dan met je IWP? En wat is een IWP eigenlijk? Wat hebben we daarover afgesproken? Je zou EnTranCe ook kunnen zien als één grote IWP. Maar we hebben het nooit zo gestart alsof we een IWP wilden maken. Maar wat doen we daar op EnTranCe? Dat is met studenten, docenten, onderzoekers, lectoren maar ook met het bedrijfsleven, vragen oplossen. Daar zit een onderwijskant aan en een onderzoekskant, maar dat is wat er in ieder geval samenkomt. En wat wij hebben neergezet is een faciliteit waarin dat samen kan komen. Niet alleen met onderwijsruimten, maar ook onderzoeksruimten waar je onderzoeksopstellingen kunt neerzetten. Ik kan wat vertellen over die faciliteiten. Wat we daar voor ogen hadden was een plek waar je proefopstellingen kunt opzetten en vragen kunt oplossen die te maken hebben met energie samen met het bedrijfsleven, studenten, docenten, onderzoekers en lectoren. Het was ook het idee dat er een grootschalige behoefte aan zou zijn vanuit het bedrijfsleven. Toen het transitiecentrum was neergezet, was er het idee nog steeds dat gas een schone bron was en ruimschoots voor handen. Maar waar we bij echt duurzame bronnen de vraag is, je hebt wind en zon dat zijn hele grote bronnen, maar je hebt niet altijd wind en je hebt niet altijd zon. Hoe ga je de pieken in de energieafname vraag opvangen als de wind en de zon het even laten afweten. Hoe ga je vraag en aanbod op elkaar afstemmen, met name met duurzame bronnen. Het idee was dat gas daar een uitstekende bron voor zou zijn om deze pieken op te vangen. Sinds de oprichting en nu is er rondom gas in de publieke opinie veel veranderd. Dat was niet voorzien bij de oprichting. Een deel van het businessplan van toen is nu dus achterhaald. Dit is een risico. Op het moment dat je inschiet op een ontwikkeling met jouw centrum, je loopt de kans om wat voor reden dan ook dat je idee op een gegeven moment achterhaald is. Alles wat je binnen zo'n proeftuin doet of binnen een IWP, op een gegeven moment is de ontwikkeling achterhaald door de realiteit. Dus je zult altijd op lange termijn moeten kijken, waar wil ik met mijn IWP naar toe.

Maar wat wij daar hebben gedaan is een proeftuin neerzetten waar bedrijven dus ook zich kunnen melden en een stukje van de proeftuin kunnen huren en hun eigen opstelling er neer

zetten. Het is wel de bedoeling dat ze studenten van ons daar leuke dingen laten doen. Bij EnTranCe was het idee dat wij ook een deel van de investering zouden kunnen terugverdienen, doordat bedrijven staan te springen om daar echt wat te doen, ook strategische partnerschappen met ons zouden willen aangaan en daar ook geld voor zouden willen betalen of huur betalen als ze daar willen zitten. Dat laatste loopt wel enigszins, maar dat bedrijven daar zo graag willen zitten dat ze ons ook geld toegeven dat was erg opportunistisch toen we dat op papier hadden gezet. In de praktijk wekt dat namelijk niet zo. Bedrijven zijn wel bereid geld te geven, maar altijd gekoppeld aan projecten. Maar als je het koppelt aan een project, staan er ook weer kosten tegenover en zo is er niet echt een verdienmodel. Dat is nu onze grote uitdaging, om het financieel allemaal in de lucht te houden.

Eigenlijk zijn dit risico's die aan het begin van het proces, bij de oprichting, niet voorzien hadden kunnen worden. Er is een goed plan op gezet, maar naarmate je verder in het proces bent, komen er risico's naar voren die bij de oprichting niet voorzien hadden kunnen worden.

Wat bij EnTranCe specifiek ook het geval is, het is heel stapsgewijs groter gegroeid. Wij noemen dit vraag gestuurd: er is vraag en behoefte en dan komt er weer een stukje bij. Als je dat groeipad in één keer in een plan had gezet, dan had iedereen je van tevoren uitgelachen. Maar juist door het zo stapsgewijs te doen, denk ik achteraf wel eens van, dit is een ontwikkeling die, als je die van tevoren in een plan had gegoten, had die nooit zo uit de grond gestampt kunnen worden zoals dat nu is gedaan. Vraag gestuurd groeien is een mooi concept, maar dat is niet hoe het gegaan is. Er is elke keer een ambitie op een ambitie gestapeld, terwijl de eerste ambitie nog niet eens gerealiseerd is. Daar hadden we eigenlijk veel harder op moeten toezien. Het waren allemaal plannetjes die op elkaar gestapeld zijn die niet voortijdig afgemaakt zijn en dan weer opgaan in een nieuw plan. In een nieuw traject had ik dit nooit weer zo gedaan.

Krijgen jullie ook subsidies voor de projecten?

Wat het COE heeft een bepaald onderzoeksportfolio en als we het hebben over onderzoek dan is dat bijna altijd gesubsidieerde onderzoeksprojecten. Gesubsidieerd/betaalde onderzoeksprojecten. Het kan ook zo zijn dat een bedrijf het CEO inhuurt om onderzoek te doen, altijd in combinatie met studenten en met betrekking tot energie. Of het zijn onderzoeksprojecten met een langlopend karakter, altijd langer dan een jaar. Dat komt vanuit allerlei bronnen. Dat kunnen bijvoorbeeld lokale overheden zijn. Zij hebben bepaalde subsidies waar wij aanspraak op kunnen doen. Dan moeten we een heel plan schrijven en wordt dat beoordeeld en dan krijgen wij daar een 'go' of 'no go' op. Maar het kunnen ook Europese subsidies of landelijke subsidies zijn. Op dit moment is het wel de vraag hoe we alle projecten die hebben in de lucht kunnen houden met de inkomsten die wij naar binnen trekken. Dat is wel een serieus financieel risico.

Zijn er ook specifieke financiële risico's waarvan jij zegt, deze hadden bij de oprichting voorkomen kunnen worden?

Wat ik in al een keer zei, je moet niet plannen gaan stapelen. Je moet eerst een goed plan maken, dat afmaken en dan pas naar de volgende planperiode gaan. Als je het hebt over commitment van bedrijfsleven, als het bedrijfsleven er geld in wil gaan stoppen, spreek dit dan concreet af aan de voorkant. En niet er gaandeweg achter komen dat het model toch anders moet zijn, omdat bedrijven anders niet aan boord komen. Dat is een concreet geval dat bij EnTranCe niet goed gegaan is en wat aan de voorkant voorkomen had kunnen worden. *Want bij EnTranCe zijn er geen goede afspraken gemaakt hierover?* Er zijn allerlei mooie dingen op papier gezet, maar zonder harde euro's. En wat er ook meespeelt is dat wij zelf zijn begonnen met onze activiteiten, maar daarnaast kwam ook de oprichting van de EnergyAcademy. Op een gegeven moment vielen alle activiteiten onder de EnergyAcademy en dat betekende ook dat de bedrijven waar wij ons op richten niet alleen met ons aan tafel zaten maar met de EnergyAcademy. Dan komen de financieringsstromen niet direct bij jezelf terecht maar gaat het via de Academy. Dan is het veel breder en valt er minder te verdelen, of komt er soms helemaal niks jouw kant op. Dat is anders gelopen dan wij gedacht hadden.

Ook hadden we bij het vraag gestuurd groeien meer de vinger aan de pols kunnen houden bij de realisatie. Dat je vaker nagaat, hoe staan we ervoor en hoe gaan we nu verder. En moet dat wat we oorspronkelijk bedacht hadden ook bijgestuurd worden. Ik denk dat te veel organisch gegroeid is en dat het daardoor ook groter gegroeid is dan dat we oorspronkelijk hadden kunnen bedenken.

De boodschap is, kijk goed naar de financiering en de exploitatie van je IWP.

Vanuit de aanleiding van mijn onderzoek blijkt dat FEZ pas in een later stadium betrokken wordt bij de oprichting van een IWP. Wat is voor de Hanze de ideale situatie als het gaat om de betrokkenheid van FEZ?

EnTranCe is opgericht vanuit de Hanze, dus de Hanze was vanaf het begin betrokken bij EnTranCe. EnTranCe is onze proeftuin, de Hanze heeft volledige eigendom en zeggenschap. Maar omdat het in snippers ging, hebben wij niet alles kunnen overzien met betrekking tot de betrokkenheid van de FEZ bij EnTranCe. Het is zeker een vereiste dat, voordat je überhaupt denkt aan een IWP, dan moet financiën er ook bij betrokken zijn. Als je zoiets doet, komen er ook altijd structurele verplichtingen vandaan. Je kan zeggen, we gaan morgen stoppen, maar dan zitten er nog altijd financiële verplichtingen aan waar je je van bewust van moet zijn. En dat is toch een tak van sport van de financiële afdeling. Dus dat is geen wens maar een eis. FEZ moet er stevig bij betrokken zijn en blijven. Ik denk dat we nog best wel vaak achteraf constateren, dit had niet zo gemoeten, terwijl dit eigenlijk aan de voorkant voorzien had kunnen worden: als we deze beslissing nu maken, dan betekent het dat je volgende week over je budget heen gaat. Dat vraagt misschien ook wel wat meer proactiviteit vanuit deze afdeling.

Bijlage 9: Bedrijfsverkenning

Onderstaand volgt de bedrijfsverkenning uitgevoerd op Kenniscentrum NoorderRuimte. Hiervoor zijn gesprekken gevoerd met de volgende sleutelfunctionarissen (de interviewverslagen zijn toegevoegd als bijlage):

Sleutelfunctionaris	Functie	Datum
Rixt Froentjes	Coördinator NoorderRuimte/ Medewerker communicatie	Bureau 18-04-2018
Liesbeth Jorritsma	Programmamanager	19-04-2018

De volgende onderwerpen komen aan bod: strategie, bedrijfsorganisatie, mensen middelen en processen en de verbinding tussen strategie en bedrijfsorganisatie, mensen middelen en processen.

Strategie

Onder strategie worden de volgende deelonderwerpen behandeld: geschiedenis, strategie, omgevingsanalyse, kritische succesfactoren, risicomanagement, informatiemanagement, interne analyse, toekomst en aanbevelingen die gedaan worden met betrekking op het voorgaande.

Geschiedenis

Ongeveer 14 jaar geleden is Kenniscentrum NoorderRuimte opgericht met als doel de leefbaarheid van de omgeving te verbeteren. Een belangrijk aspect hierbij is de versterking van het onderwijs (het onderzoek doen door studenten) naar praktijkgerichte vragen over de gebouwde omgeving in Noord-Nederland. De onderzoeken die zij verricht vallen onder de volgende thema's: aardbevingen, duurzaamheid & overvloed, gezondheid & welzijn en krimp. De onderzoeken die voortkomen uit deze thema's worden uitgevoerd door middel van samenwerking tussen lectoren, promovendi, docentonderzoekers, studenten en professionals. Deze opdrachten hebben een externe opdrachtgever met een uit de praktijk voortkomend vraagstuk.

Strategie

Kenniscentrum NoorderRuimte doet onderzoek naar de gebouwde omgeving in Noord-Nederland. Binnen NoorderRuimte werken lectoren, (docent)onderzoekers, studenten en professionals uit het werkveld samen. Zij werken aan praktijkgerichte vraagstukken in de hiervoor genoemde thema's. In de visie voor 2020 beoogt mensen in Noord-Nederland in de regierol te positioneren, in het bijzonder in hun rol als gebruiker (o.m. klant, ondernemer, werknemer, patiënt, 'prosumer', inwoner), door bij te dragen aan een betere gebouwde omgeving. Hierbij worden o.a. de volgende doelen gesteld:

- De vanzelfsprekende partner zijn van beslissers in organisaties in Noord-Nederland, die ons betrekken bij het (her)ontwerp van hun gebied c.q. gebouw(en).
- Situationele veranderingen zoals aardbevingen of overstromingen opvangen, maar ook inspelen op de (nieuwe) behoeften van haar (nieuwe) gebruikers na deze veranderingen.
- Met slimmere (her)ontwerpoplossingen bijdragen aan een bloeiende noordelijke economie.

Er wordt regelmatig een bijeenkomst gehouden met o.a. de lectoren, om de voortgang te bespreken en alles wat in de planning stond ook gedaan is. Op financieel gebied moeten de lectoraten zorgen voor 40% eigen financiering van de IWP. Hier moet ook aandacht aan worden besteed.

Naast het 4 jarenplan wordt er elk jaar ook een jaarplan geschreven. Hierin worden de doelen per jaar bepaald. Deze doelen gaan bijvoorbeeld over het aantal studenten en docenten ze willen aantrekken, de aantallen promoties die er zullen moeten plaatsvinden en het aantal artikelen dat er gepubliceerd moet worden per jaar. Deze worden meetbaar gemaakt en hier worden KPI's aan gekoppeld.

Omgevingsanalyse

De belangrijkste stakeholders zijn:

- Hanzehogeschool;
- Huidige IWP's;
- Nieuwe IWP's;
- College van Bestuur;
- Redactieteam IWP;
- Bureau NoorderRuimte;
- Docenten;
- Studenten;
- Overheid;
- Gemeente;
- Bedrijven;
- Onderzoekers;
- Lectoren.

Onderstaand zijn deze stakeholders weergegeven in een stakeholderkaart.

De omgevingsfactoren worden door middel van de DESTEMP-methode behandeld. De volgende factoren zijn van belang voor Centrum NoorderRuimte:

- Demografische factoren

De belangrijkste doelgroepen voor Centrum NoorderRuimte zijn de studenten en de bedrijven. De bedrijven komen namelijk met de vraagstukken uit de praktijk waar de studenten onderzoek naar kunnen doen. Het totale aantal Hbo-studenten in Noord-Nederland is in de periode van 2014/2015 en 2015/2016 gedaald met 0,9% (van 50.281 naar 49.846) Zie hiervoor de onderstaande tabel:

Geslacht	Totaal mannen en vrouwen	
Onderwerpen	Leerlingen/deelnemers/studenten	
Leeftijd	Leeftijd totaal	
Herkomstgroepering	Totaal herkomstgroepering	
Perioden	2014/'15	2015/'16
Regio's	Noord-Nederland (LD)	Noord-Nederland (LD)
Onderwijssoort	aantal	
Hoger beroepsonderwijs	50 281	49 846

© Centraal Bureau voor de Statistiek, Den Haag/Heerlen 27-2-2018

Tabel 1. - Aantal Hbo-studenten 2014/2015 en 2015/2016.

Daarnaast is het totaal aantal bedrijven van belang voor Centrum NoorderRuimte. Onderstaand wordt deze tabel weergegeven:

Perioden	2014		2015	
Regio's	Noord-Nederland (LD)		Noord-Nederland (LD)	
Onderwerpen	Vestigingen	Uiteindelijke zeggenschap buitenland	Vestigingen	Uiteindelijke zeggenschap buitenland
Bedrijfstakken/branches SBI 2008	aantal			
A Landbouw, bosbouw en visserij	11 535	.	11 930	.
B Delfstoffenwinning	80	5	90	5
C Industrie	6 755	220	6 930	230
D Energievoorziening	205	10	215	5
E Waterbedrijven en afvalbeheer	245	20	250	30
F Bouwnijverheid	13 605	45	14 035	40
G Handel	25 400	1 075	25 960	1 130
H Vervoer en opslag	3 885	80	3 930	90
I Horeca	5 735	20	5 855	25
J Informatie en communicatie	5 690	45	6 025	50
K Financiële dienstverlening	7 800	.	8 050	.
L Verhuur en handel van onroerend goed	2 190	5	2 125	10
M Specialistische zakelijke diensten	21 410	65	22 645	80
N Verhuur en overige zakelijke diensten	5 350	95	5 635	100
R Cultuur, sport en recreatie	7 405	.	7 760	.
S Overige dienstverlening	8 560	5	8 860	5
U Extraterritoriale organisaties	0	.	0	.

© Centraal Bureau voor de Statistiek, Den Haag/Heerlen 19-2-2018

Tabel 2. - Aantal bedrijven in Noord-Nederland 2014 en 2015

Het totaal aantal bedrijven in Noord-Nederland is gestegen met 3,6% (totaal 2014 is 127.540 en totaal in 2015 is 132.195).

- Economische factoren

De belangrijkste factor voor het bepalen van de economische staat van Nederland is de conjunctuur. Volgens de conjunctuurklok van het CBS gaat het goed met de Nederlandse economie. De conjunctuurklok wordt onderstaand weergegeven.

Figuur 1. - Conjunctuurklok

In deze figuur worden de verschillende factoren die invloed hebben op de conjunctuur weergegeven (denk hierbij bijvoorbeeld aan BBP, werkloosheid, investeringen, etc.). Alle factoren bevinden zich in het groene of oranje kwadrant. Factoren in het groene kwadrant geven aan boven hun langjarige trend te liggen en groeiend te zijn. Factoren in het oranje kwadrant liggen ook boven hun langjarige trend maar daarvan neemt de groei af.

- Sociaal maatschappelijke factoren

Kenniscentrum NoorderRuimte zorgt voor een samenwerking tussen overheid, onderwijs en het bedrijfsleven. De ondernemers komen met vragen bij Kenniscentrum NoorderRuimte die dan beantwoord worden door studenten door middel van een (afstudeer)opdracht. De ondernemers kunnen dus zelf bepalen of zij hun vragen indienen bij deze organisatie of op een andere manier hun vragen beantwoord krijgen. Omdat Kenniscentrum NoorderRuimte een specifieke dienstverlening verricht, zullen ondernemers van tevoren al nagedacht hebben over de betreffende sociale maatschappelijke factoren.

- Technologische factoren

Technologische factoren zullen voor Kenniscentrum NoorderRuimte niet erg van belang zijn. De technologische vooruitgang doelt voornamelijk op het vernieuwen van productieprocessen en het op de markt komen van nieuwe producten. Maar omdat Kenniscentrum NoorderRuimte zich bezighoudt met het leveren van onderzoeksresultaten, is dit onderdeel niet van belang. Wel zou er gedacht kunnen worden aan de technologie die intern gebruikt wordt, zoals communicatiesystemen etc. Deze systemen worden via de Hanzehogeschool gebruikt.

- Ecologische factoren

Maatschappelijk verantwoord ondernemen wordt steeds belangrijker bij bedrijven. De vraagstukken die binnenkomen bij Kenniscentrum NoorderRuimte zullen dus ook steeds meer moeten voldoen aan de eisen die te maken hebben met MVO.

- Marktfactoren

De markt waarin Kenniscentrum NoorderRuimte zich bevindt is groeiend. Er is vanuit de Hanzehogeschool meer vraag naar het samenwerken tussen onderwijs, overheid en het bedrijfsleven (IWP's) en ook bedrijven komen vaker met praktijkgerichte vragen bij organisaties zoals Kenniscentrum NoorderRuimte. Daarnaast kan het standpunt van Kenniscentrum NoorderRuimte inspirerend werken.

- Politieke factoren

Kenniscentrum NoorderRuimte valt onder de Hanzehogeschool en zal dus aan de regels van de Hanzehogeschool moeten voldoen. Ook ontvangt zij subsidies van de Hanzehogeschool waar natuurlijk regels aan verbonden zijn.

Risicomangement

Het grootste risico dat Kenniscentrum NoorderRuimte loopt, is het financiële risico omdat de organisatie veel te maken heeft met subsidies. Er zijn natuurlijk regels waar de organisatie aan moet voldoen om de subsidies te kunnen ontvangen. Om dit risico te kunnen ondervangen zorgt de organisatie ervoor dat de processen goed ingericht zijn en dat er een voortgangscontrole plaatsvindt. Dit risico hangt samen met de kritische bedrijfsprocessen. Hier wordt verder ingegaan op dit risico. Daarnaast speelt er nog het imago-risico. Dit houdt voor Kenniscentrum NoorderRuimte in dat er goed onderzoek moet worden gedaan. Indien dit niet het geval is, zou zij imago-schade kunnen lopen wat niet goed is voor de organisatie. Het beheersen van dit risico ligt bij de lectoraten en niet bij Kenniscentrum NoorderRuimte.

Informatiemanagement

Informatie wordt binnen de organisatie uitgewisseld door middel van mailen. Vaak zijn de studenten en docenten betrokken bij de Hanzehogeschool, waardoor er via het mailsysteem van de Hanzehogeschool gecommuniceerd wordt. Kenniscentrum NoorderRuimte wil zo open mogelijk zijn tegenover externe partijen. Ze maakt gebruik van een website en het programma Pure waar alle publicaties in worden gedeeld. Daarnaast streeft Kenniscentrum NoorderRuimte ernaar om de interne informatie naar buiten te brengen door middel van artikelen en publicaties in de daarvoor bestemde bronnen.

Daarnaast wil zij graag spreken op congressen e.d. zodat de kennis wordt gedeeld. Hierbij is het belangrijk om de vertaalslag van de experts naar de 'gewone' burger te maken, zodat het te begrijpen is voor iedereen. Dit hangt weer samen met de praktijkgerichte vraagstukken die Kenniscentrum NoorderRuimte behandelt.

Informatie wordt zo effectief en efficiënt mogelijk ingezet door de informele sfeer die er binnen de organisatie heerst. Er wordt uitgedragen dat het belangrijk is kennis met elkaar te delen. Dit wordt dan ook regelmatig gedaan door gewoon met elkaar in gesprek te gaan. Er worden ook wel bijeenkomsten gehouden indien dit nodig is, maar over het algemeen wordt er informeel gecommuniceerd wat goed werkt binnen deze organisatie.

Interne analyse

Een van de sterke punten van Kenniscentrum NoorderRuimte is dat zij praktijkgerichte vragen behandelt. Dit zijn vragen die leven in de omgeving, waarvan de uitkomst echt bruikbaar en relevant is voor de leefbaarheid in de omgeving. Daarnaast werkt Kenniscentrum NoorderRuimte met multidisciplinaire teams, hierdoor wordt een opdracht van verschillende kanten bekeken wat zorgt voor een diverse oplossing. Ook de sfeer is een sterk punt van de organisatie. Zij gelooft erin dat als er een goede sfeer hangt op je werk, je je werk ook beter zal doen. Daarnaast is de grootte van de organisatie een voordeel. De organisatie is precies groot genoeg om haar informele sfeer te behouden. Als de organisatie groter zou zijn, is formele communicatie nodig. Dit is niet de sfeer waarin Kenniscentrum NoorderRuimte wil werken.

Als verbeterpunt heeft de organisatie het beter samenwerken met de schools. Op dit moment verloopt dit nogal stroef, omdat de school vaak veranderen van dean of contactpersoon van Kenniscentrum NoorderRuimte. Hierdoor is het niet altijd een fijne samenwerking, omdat je met een persoon een band opbouwt. Indien er vaak van persoon wordt gewisseld, begin je dus in feite elke keer weer van voor af aan.

Toekomst

In de toekomst is Kenniscentrum NoorderRuimte nog steeds een belangrijke schakel bij het beantwoorden van de praktijkgerichte vragen. Deze vragen zullen namelijk blijven bestaan. Wel zullen de verschillende thema's meer in elkaar verweven zijn en zullen er meer samenwerkingsverbanden bestaan tussen de verschillende IWP's en lectoraten. Daarnaast hopen ze een bruisende omgeving te zijn waar bedrijven/studenten graag mee samenwerken.

Aanbevelingen

Omdat Kenniscentrum NoorderRuimte praktijkgerichte vragen uit de omgeving beantwoordt, bekleedt zij een goede positie in de markt. Dit zijn namelijk actuele vragen waarmee de omgeving zelf bij de organisatie kan komen. Een aanbeveling die zou kunnen werken voor Kenniscentrum NoorderRuimte is het maken van een goede vertaalslag naar de omgeving. Niet alleen qua bewoording van expert naar de 'gewone' burger, maar ook de vertaalslag van een rapport naar een product. Vaak worden adviesrapporten gelezen, maar niet opgevolgd. Om dit te voorkomen kan Kenniscentrum NoorderRuimte een na traject

aanbieden, waarin de onderzoekers een product kunnen ontwikkelen dat past bij de opdrachtgever zodat er werkelijk iets wordt gedaan met de uitkomsten van de onderzoeken.

Bedrijfsorganisatie

Onderstaand wordt het organogram van de organisatie weergegeven. Hierna wordt uitgelegd wat voor organogram het is en wie de besluiten neemt in de organisatie.

Figuur 2. - Organogram Kenniscentrum NoorderRuimte

Deze organogram komt het dichtst bij een functioneel organogram. De afdelingen zijn namelijk ingedeeld op basis van hun bijdrage aan de dienst die geleverd wordt. Daarnaast heeft Kenniscentrum NoorderRuimte een platte organisatiestructuur. De organisatie bestaat namelijk uit weinig tot geen managementlagen tussen de werknemers en managers. Daarnaast is bijvoorbeeld de programmamanager makkelijk te benaderen.

Kenniscentrum NoorderRuimte is onderdeel van de Hanzehogeschool, waardoor er veel algemene besluiten worden genomen door de Hanzehogeschool. Hierbij valt onder anderen te denken aan aspecten op facilitair gebied, bijvoorbeeld het interieur, gebruik van het internet, maar ook de schoonmaakfaciliteiten. Daarnaast is er een programmamanager aanwezig die de interne besluiten neemt. Deze wordt ondersteund door de managementassistent, de communicatiemedewerker, de projectleiders en de financiële ondersteuner. Alle genoemde medewerkers hebben als werkgever de Hanzehogeschool. Communicatie gebeurt door regelmatige bijeenkomsten met de lectoren en de genoemde medewerkers binnen Kenniscentrum NoorderRuimte. Daarnaast worden minder belangrijke zaken of zaken die sneller geregeld moeten worden gecommuniceerd via een persoonlijke afspraak, telefoon en e-mail.

Mensen middelen en processen

Onder dit kopje worden de volgende onderdelen behandeld: bedrijfsprocessen en rol leiding/leiderschapsstijl.

Bedrijfsprocessen

Het belangrijkste bedrijfsproces binnen Kenniscentrum NoorderRuimte is het uren schrijven voor werknemers. Bij het kopje 'risico's' is al genoemd dat een financieel risico het verkrijgen van de subsidies is. Hierbij is het belangrijk dat de uren voor de verschillende projecten goed geschreven worden voor het verkrijgen van de subsidies. Als dit niet het geval is, dan moet de organisatie geld terugbetalen. Daarom is dit een kritisch proces. Op dit moment is het soms het geval dat werknemers hun uren niet elke week schrijven, maar eens in de zoveel weken. Dit vindt de accountant vaak niet frequent genoeg waardoor het niet betrouwbaar is. Het is van belang dat het uren schrijven wel betrouwbaar is. Hier wordt wel aandacht aan besteed, namelijk dat er een persoon is die ervoor zorgt dat iedereen op tijd zijn/haar uren schrijft. Deze persoon verstuurt herinneringen om er zo voor te zorgen dat dit goed verloopt en het risico ondervangen wordt.

Rol leiding/Leiderschapsstijl

De programmamanager heeft als profiel 'gewetensvolheid'. Dit profiel heeft betrekking op doelgerichtheid. Dit profiel geeft aan dat men gefocust is en flexibel. Daarnaast wordt de programmamanager ondersteunt door personen met een hele andere leiderschapsstijl, bijvoorbeeld 'vriendelijkheid' wat meer mensgericht is. Er is een gevarieerd team van leiders aanwezig binnen Kenniscentrum NoorderRuimte.

Indien er een verandering plaatsvindt in de organisatie, wordt dit medegedeeld aan de werknemers. De organisatie probeert haar medewerkers mee te nemen in het proces. Zij denkt namelijk dat als de werknemer zich betrokken voelt bij het proces en het belang van de verandering inziet, zij ook makkelijker de verandering aanneemt.

Verbinding Strategie en bedrijfsorganisatie, mensen middelen en processen

Onderstaand wordt de verbinding gelegd tussen alle onderdelen die voorgaand uiteengezet zijn. Vervolgens worden hier aanbevelingen over gegeven.

Relatie tussen de onderdelen/ aanbevelingen

De kern van het voorgaande is dat Kenniscentrum NoorderRuimte een organisatie met een informele sfeer is. Dit past goed bij de organisatie en het doel dat zij nastreeft. Wel werkt Kenniscentrum NoorderRuimte samen met formele organisaties, wat niet altijd soepel verloopt. Een belangrijk knelpunt is namelijk de samenwerking met de Hanzehogeschool. Hierbij worden namelijk stremmingen ervaren. Niet alleen met het feit dat de schools vaak veranderen van sleutelpersonen, maar ook de afstemming met de Hanzehogeschool over bijvoorbeeld de inrichting van de ruimte waar Kenniscentrum NoorderRuimte zich bevindt. Hier moet een goede middenweg in ontstaan. Voor de huisvesting van IWP's ben ik zelf al bezig met het in kaart brengen van de stakeholders, waaronder de Hanzehogeschool, wil en

hoe hierin een middenweg gevonden kan worden. Kenniscentrum NoorderRuimte zal ook belang hebben bij de uitkomst van dit onderzoek.

BIJLAGE 1: INTERVIEW RIXT FROENTJES

Naam: Rixt Froentjes

Functie: Coördinator Bureau NoorderRuimte/Medewerker communicatie

Datum: 18-04-2018

Tijd: 10.00 uur - 10.30 uur

Geschiedenis

- Kun je iets vertellen over de oprichting van Kenniscentrum NoorderRuimte?

Kenniscentrum NoorderRuimte is ongeveer 14 jaar geleden opgericht met als doel de leefbaarheid van de omgeving te verbeteren. Dit wordt gedaan door middel van praktijkgerichte vraagstukken met versterking van het onderwijs. Wij voeren opdrachten uit onder 4 verschillende thema's, namelijk: aardbevingen, krimp, duurzaamheid & overvloed en gezondheid en welzijn. We werken met vraagstukken die leven in de omgeving, wat ervoor zorgt dat er echt behoefte is aan de uitkomst van het onderzoek.

Informatiemanagement

- Hoe wordt gecommuniceerd/informatie gedeeld met externe partijen?

Kenniscentrum NoorderRuimte probeert zo open mogelijk te zijn. Het informatie delen met de externe partijen wordt gedaan door middel van de website. Ook heeft de organisatie een platform waar publicaties worden gedeeld. Daarnaast willen wij zo veel mogelijk onze interne informatie te delen door middel van artikelen en het spreken op bijvoorbeeld congressen. Hierbij is het soms nog lastig om de vertaalslag van de expert naar de 'gewone' burger te maken, wat ervoor zorgt dat de 'gewone' burger de uitkomst van de onderzoeken ook snapt.

Toekomst

- Hoe ziet Kenniscentrum NoorderRuimte er over bijv. 5 jaar uit?

Ik denk dat Kenniscentrum NoorderRuimte in de toekomst nog wel bestaat, maar dat de verschillende thema's meer in elkaar verweven zijn en dat de verschillende IWP's meer met elkaar samenwerken. Ik denk dat Kenniscentrum NoorderRuimte een belangrijke schakel zal blijven.

Rixt gaf aan dat ik voor de overige vragen bij Liesbeth Jorritsma terecht kon. Dit interview is te vinden in bijlage 2.

BIJLAGE 2: INTERVIEW LIESBETH JORRITSMA

Naam: Liesbeth Jorritsma

Functie: Procesmanager

Datum: 19-04-2018

Tijd: 10.00 uur - 10.30 uur

Strategie

- Hoe worden de doelen gemeten? (KPI's?)

Naast het 4-jarenplan wordt er ook elk jaar een jaarplan gemaakt. Hierin worden de doelen gesteld voor het komende jaar. Deze doelen worden o.a. gesteld m.b.t. aantal studenten, aantal docenten, aantal promoties en aantal te publiceren artikelen. Deze worden meetbaar gemaakt. Hieraan worden dan weer KPI's gekoppeld.

Risico's

- Welke risico's loopt Kenniscentrum NoorderRuimte?
- Wordt er ook aandacht besteed aan deze risico's?

Er zijn twee belangrijke risico's die wij lopen, namelijk het imago-risico en het financiële risico voor het verkrijgen van subsidies. Het imago-risico geldt als er geen goed onderzoek gedaan wordt. Hier zal Kenniscentrum NoorderRuimte namelijk in het slechte daglicht door komen. De verantwoordelijkheid voor dit risico ligt bij de lectoraten. Het financiële risico met betrekking tot het ontvangen van de subsidies is een groot risico. Indien wij niet aan de regels voldoen voor het verkrijgen van de subsidie, zullen wij deze niet krijgen ofwel terug moeten betalen. Dit wordt ondervangen door de processen goed in te richten en een goede voortgangscontrole te houden, zodat we aan het einde niet voor verrassingen komen te staan. Dit is tot nu toe nog altijd goed gegaan.

Informatiemanagement

- Hoe wordt er omgegaan met informatie?
- Hoe wordt informatie zo effectief en efficiënt mogelijk ingezet?

Informatie wordt informeel gedeeld. Wij staan ervoor open om alle kennis met elkaar te delen en gaan daar dan ook over in gesprek met elkaar. Ook worden er bijeenkomsten gehouden voor het overleggen van bepaalde zaken, maar over het algemeen wordt er informeel gecommuniceerd. Dit wekt tot nu toe goed in deze organisatie.

Bedrijfsprocessen

- Welke bedrijfsprocessen zijn het meest kritisch binnen Kenniscentrum NoorderRuimte?
- Wordt er ook aandacht besteed aan deze kritische bedrijfsprocessen?

Het belangrijkste bedrijfsproces is de urenregistratie. Dit hangt weer samen met het financiële risico voor het ontvangen van de subsidies. Hier is namelijk een urenregistratie nodig per project. Soms wil de accountant wel eens aangeven dat de uren te laat worden

ingevoerd, waardoor hij de urenregistratie niet betrouwbaar genoeg vindt. Hierdoor zouden wij een bepaalde subsidie niet kunnen krijgen of terug moeten betalen. Om dit te voorkomen hebben wij één persoon de taak gegeven om iedereen een herinnering te sturen om hun uren op tijd in te vullen. Dit kan ook een taak zijn voor de projectleiders, maar omdat er zoveel verschillende projectleiders zijn en het vaak ook niet de leukste taak is om je medewerkers te wijzen op het invoeren van de uren, is besloten dit door één persoon te laten doen.

Verandermanagement

- Hoe wordt er omgegaan met veranderingen in de bedrijfsvoering?

We proberen de werknemers mee te nemen in het proces als er iets verandert. Ik geloof namelijk dat als je werknemers mee neemt in het proces en de voordelen van de verandering duidelijk maakt, dat dat het doorvoeren van de verandering makkelijker maakt.

Toekomst

- Wat zijn de sterke-/verbeterpunten van Kenniscentrum NoorderRuimte?

De sterke punten van ons zijn de praktijkgerichte vragen, het onderzoek doen voor de directe omgeving. Maar ook de sfeer, de grootte van de organisatie en het feit dat we werken met multidisciplinaire teams, is een sterk punt van ons. Ik geloof namelijk dat als je een goede sfeer hebt, je ook plezier hebt in je werk. De grootte van de organisatie is een sterk punt, omdat wij nog informeel kunnen communiceren wat goed bij onze organisatie past. Indien wij groter zouden worden, zou er ook formeler gecommuniceerd moeten worden.

- Hoe ziet Kenniscentrum NoorderRuimte er over bijv. 5 jaar uit?

Ik hoop dat wij een bruisende omgeving mogen zijn waar veel bedrijven/studenten mee samen willen werken.