
! " !

Sturen op zingeving

Dr. mr. Ben Verleg

Hoe verbinden eindverantwoordelijke overheidsmanagers en hun medewerkers zingeving aan de
organisatie waarvoor zij werken? Dat is de vraag die in deze bijdrage centraal staat. We onderzochten deze
vraag aan de hand van de methode van de sociale evidentie. Eerst komt aan de orde wat onder ‘zingeving’
wordt verstaan. Vervolgens wordt aan de hand van resultaten van interviews met 25 CEO’s bij de overheid
nagegaan hoe zij zingeving vorm geven. Daarnaast is een meting uitgevoerd onder medewerkers: in welke
mate herkennen medewerkers zich in de collectieve zingeving van de organisatie waarvoor zij werken?
Een verschil is geconstateerd tussen wat men denkt belangrijk te vinden en dat wat men in werkelijkheid
ervaart. Dit verschil is te zien als de potentiële ontwikkelruimte. Actief sturen op zingeving kan door
vraagstukken te (blijven) expliciteren waardoor medewerkers en andere betrokkenen beter in staat zijn
zich te committeren aan de inhoud en opgave.

“I don’t care what the Donald says. The point of business is not to make money. The purpose of business is
to expand who you are through what you do. It’s this expression of our inner Self that is the real purpose
of business, and our ticket to wealth.”

Tara Joyce www.elasticmind.com

Inleiding

 Hoe verbinden wij persoonlijke zingeving aan de organisatie waarvoor we werken? Deze vraag is het
vertrekpunt voor onderzoek. Het individuele zingevingsperspectief staat op de een of andere manier in
verbinding met een vorm van collectieve zingeving. Dit artikel verkent het persoonlijke perspectief in
verhouding tot het organisatieperspectief.

Eerst komt het perspectief van de eindverantwoordelijke manager, hierna CEO genoemd, aan bod. Zij
werken vanuit een persoonlijk zingevingsperspectief aan de opdrachten die zij meekrijgen. Vervolgens het
perspectief van de medewerker. Er blijkt een duidelijk verschil te zijn tussen wat medewerkers denken
nodig te hebben aan zingevingsperspectief verzorgd door het leiderschap en dat wat men in de
werkelijkheid ervaart.

Hoe is dat met zin geven?

Wij kennen achteraf betekenis toe aan gebeurtenissen. En dat doen we, bewust of onbewust, wanneer
onduidelijkheden zich aandienen (Weick, 1995). Het scheppen van duidelijkheid is nodig om een
volgende stap te kunnen maken. In een eenvoudig schema uitgedrukt:.

 Zin toekennen Zingeving Zin geven

 aan wat bij besluitvorming met een

 gebeurde verzorgen volgende stap

 Verleden Heden Toekomst

In de dissertatie ÒZingeving in BesluitvormingÓ (Verleg, 2012) is dit meer uitgebreid beschreven.

! #!

Onderzoek

Hoe deed en ervoer ik dit onderzoek?

Daarover wil ik enkele opmerkingen maken.
Zingeving wordt als thema niet direct als concreet en praktisch ervaren, maar wel als wezenlijk en
verbonden met de eigen beleving.
Er is grote interesse voor het thema zingeving bij mensen, die betrokken worden in het onderzoek.
Mensen zijn graag bereid een gesprek hierover te voeren en tonen daarin direct hun persoonlijke
ervaringen en inzichten met dit thema of vraagstuk van zingeving.

De gesprekken hebben de kwaliteit van een dialoog, dus niet een vraag Ð antwoord spel, maar een
geïnspireerd verkennend gesprek. Daarin is de biografische dimensie belangrijk. Deze dimensie brengt het
gesprek meer op een persoonlijk, dan op een functioneel niveau.

Deel uitmakend van de kenniskring van het Lectoraat Mens en Organisatie gaven de reflecterende
gesprekken met de andere kenniskringleden inspirerende en richtinggevende impulsen aan dit onderzoek.

Zingeving

Wanneer er onduidelijkheid is gaan wij op zoek naar verklaring en begrip. De term zingeving gebruiken
we in dit artikel voor het toekennen van betekenissen aan wat wij doen teneinde in staat te zijn een
volgende stap te maken. Het citaat van Tara Joyce hierboven illustreert dat het dan gaat om een diepere
bedoeling. Het gaat bijvoorbeeld niet om het maken van winst maar om iets anders, hier aangeduid met
zelfrealisatie. Zonder zingeving is het voor mensen moeilijk, zo niet onmogelijk, zich te verbinden aan
wat zij doen. Het gaat in organisaties om de verbinding tussen de persoonlijke zingeving met een
collectieve zingeving.

Uit onderzoek van McCasky (1982) blijkt dat in meer complexe vraagstukken het steeds gaat om een
twaalftal, deels overlappende, vragen. Weick (1995) noemt dit Ôoccassions for sense makingÕ. Wanneer
antwoorden op deze vragen uitblijven leidt dat ertoe dat mensen zich niet goed kunnen verbinden aan de
rol die zij vervullen.

Weick (2009) belicht zingeving als een discontinu proces waar niet een beste resultaat voor ingebakken is.
Hij voert het spelletje Mastermind op als het tegenovergestelde daarvan. De kern van dat spel is om de
unieke oplossing te vinden. Voor zingeving bestaat die niet. De essentie daarvan is juist dat er meerdere
interpretaties zijn en mogen zijn. Het gaat er veel meer om d‡t we betekenis toekennen. Dat gebeurt lang
niet altijd bewust of intentioneel.

Weick (2009) betoogt dat zingeving zich richt op acties waarvoor mensen het sterkst commitment vormen.
Of is het misschien andersom? Dat mensen het sterkste commitment vormen door het proces van
zingeving dat zich voltrekt rondom activiteiten die belangrijk gevonden worden? Mensen kunnen zich
dankzij het zingevingproces identificeren met de inhoud. Weick noemt daarbij de rol van
referentiegroepen die de inhoud bevestigen, rechtvaardigen, aanbevelen en bekrachtigen. Hierdoor worden
activiteiten begrepen, geplaatst, helder, vanzelfsprekend. Hij koppelt zingeving aan de activiteit. De
activiteiten zijn leidend voor het zingevingproces. Alles en alleen wat wij doen leidt tot het proces van
zingeving. Anders gezegd: zingeving zonder activiteit ontwikkelt zich niet. Dat geldt in het bijzonder voor
de activiteit besluitvorming.

March (1999) zegt ÒDecisionmaking is intimately linked to sensemakingÓ. Hij verbindt zingeving
expliciet met besluitvorming. In het besluitvormingsproces transformeren mensen hun voorkeuren en
identiteit en geven zij vorm aan de wereld die ze interpreteren. Zingeving is input voor besluitvorming en
besluitvorming is input voor zingeving: ÒDecision making shapes meanings even as it is shaped by them.Ó
Beschikbare gegevens en informatie starten het proces van zingeving in de bepaalde context van de

! $!

organisatie en de tijd. Het resultaat hiervan is dat inzichten ontstaan en gebeurtenissen een betekenis
krijgen die voor betrokkenen relevant zijn en plausibel. Met de verkregen kennis, gevoegd bij het gevoel
en de intu•tie, volgt een besluit met betrekking tot het vraagstuk, zodat een volgende stap gemaakt kan
worden.

In mijn promotieonderzoek naar zingeving in besluitvorming met betrekking tot de Noord-Zuidlijn in
Amsterdam kom ik tot de constatering dat alle onbeantwoorde zingevingvragen later alsnog op tafel
komen. Op de een of andere manier moeten we die duidelijkheid scheppen want anders wil het in de
uitvoering niet lukken. In andere case studies waar geen onduidelijkheden zijn, is geconstateerd dat de
uitvoering zonder al te grote problemen verliep (Verleg, 2013). De relatie van zingeving en besluitvorming
is meer dan een verbinding. Besluitvorming zonder zingeving kan eigenlijk helemaal niet zou je kunnen
zeggen.

Wij concentreren ons in het vervolg op de samenhang tussen de aandacht voor zingeving bij
eindverantwoordelijken en de wijze waarop de medewerkers zich met de organisatie verbinden.

Wij kijken eerst naar hoe een CEO daar invulling aan geeft. De volgende paragraaf doet verslag van
waarnemingen uit 25 interviews die allemaal zijn afgenomen in de publieke organisatie.

Het perspectief van de CEO

De openingsvraag bij elk interview dat ik hiervoor heb afgenomen is: je kwam nieuw in deze functie, wat
ben je eerst gaan doen? Een impressie van een van deze gesprekken:

ÒAls je in een nieuwe functie komt dan zoek je eerst de constanten op en stelt de vraag: waarom loopt het
zoals het loopt? Je zet een netwerkbril op, kijkt over kokers heen. Je maakt niet een blauwdruk maar laat
de situatie spreken. Voordat je begint heb je vanzelfsprekend je voorganger gesproken.

De volgende stap is een fundamentele discussie: waartoe zijn wij op aarde? Daarover ga je in gesprek met
je partners. Je hebt als basishouding dat wat goed gaat ook goed te blijven laten gaan, tenzij er een
uitdrukkelijke veranderopdracht van het bestuur ligt.
Terugkijkend zie je dat in feite binnen twee dagen duidelijk was wat er mis was. De zittende managers
waren niet in staat om te ontkokeren en zij zagen dat zelf al. De omstandigheden hielpen om daarop goed
in te spelen. Door de verandering in de samenstelling en extra flankerend beleid was het mogelijk om
lijnmanagers programma - verantwoordelijk te maken. Dat was een belangrijke stap.Ó

Een ander verwoordt het zo:

ÒHet was voor mij ŽŽn aaneenschakeling van verwondering. De grootste verwondering is hoe zoÕn
organisatie kan draaien in de omstandigheden waarin ze zich bevindt. Door en door verkokerd, tot op
persoonsniveau. Het is een virus in deze stad, zo sterk verkokerd heb ik het nooit gezien.
Waar je je ook mee bemoeit je staat bijna altijd op iemands tenen. Dat is lastig werken. Ik heb gekozen
voor een hele simpele methode. De 100 dagen. Een kort stuk gemaakt van 7 kantjes met een paar scherpe
dingen er in. Dingen die blijven hangen.

Er lagen stapels met externe plannen, visies en onderzoeken waar niets mee
gedaan was. Toen had ik het meteen te pakken: als we willen dat het werkt,

moeten we het zelf doen.Ó

Een volgende lijkt er sterk op:

! %!

ÒEr was sprake van een organisatie die ingestort was en de opgave was: neem het stuur weer in handen
en zorg dat de zaak weer vlot komt. Een behoorlijke veranderopgave. Daar ben ik vier jaar heel intensief
mee bezig geweest. Nu, na de pioniersfase, is het meer bestuursadvisering.Ó

Uit de gesprekken komt een patroon naar voren, ook in de manier waarop er over wordt gesproken:

ÒHier had ik heel snel het beeld dat de manier waarop er bestuurd werd, de bestuursstijl, gedateerd was.
We wilden meer transparantie, een managementteam vormen en meer delegeren, afspraken expliciet
benoemen in plaats van impliciet. Dat is een van de dingen waar je dan mee bezig bent, verandering van
bestuursstijl en cultuur.Ó

De nieuw aangestelde CEO doorloopt in de eerste periode een proces dat er doorgaans als volgt uit ziet.
De kandidaat voor de baan heeft informatie vooraf uit het selectietraject. Hij of zij is uitverkozen en
uitverkoren vanwege specifieke talenten om deze organisatie de komende jaren te leiden. De persoonlijke
eigenschappen zijn van alle kanten bekeken, getest en besproken. Alle betrokkenen hebben er het volste
vertrouwen in dat deze persoon de meest geschikte kandidaat is om de organisatie in de fase waarin deze
zich bevindt verder te helpen. De nieuwe functionaris heeft een niet te onderschatten zin om daar wat van
te maken. Het is een grote verantwoordelijkheid en eer om voor deze organisatie aan het werk te gaan. Op
basis van de informatie uit het selectieproces is al een beeld gevormd van wat er nodig is.

ÒIk ben geselecteerd voor die functie om wie ik ben, wat mijn bagage is, wat mijn methodes zijn. Dat is
persoonlijk, je moet je repertoire benutten.Ó

In de vorm van een interne monoloog ziet dat er bijvoorbeeld zo uit.

Het is geen toeval dat ze juist mij hebben gekozen. Ik voel me hier als een vis in het water. Hoe is het toch
mogelijk dat men het zo ver heeft laten komen. Ik neem de eerste periode de tijd om goed te luisteren naar
de mensen. Eigenlijk weet ik al waar de prioriteiten moeten liggen maar ik moet ze natuurlijk wel het
gevoel geven dat ze er toe doen anders krijg ik geen draagvlak voor wat ik wil. De gesprekken bevestigen
wat ik al dacht maar het blijkt allemaal nog veel erger te zijn. Dat hadden ze me wel eens mogen zeggen
bij de sollicitatie. Het wordt een forse klus als je dat allemaal bij elkaar ziet. Maar we gaan er voor. Het is
mijn ambitie om over vijf jaar een organisatie klaar te hebben die toekomstvast is, die weet wat ze moet
doen, professioneel is en waar mensen hun verantwoordelijkheid nemen. Mijn opvolger komt in een
gespreid bedje. Deze stad heeft een goed werkende uitvoeringsorganisatie nodig en we moeten ons
bestuur netjes bedienen. Daar gaat het mij om.

! &!

Het verloop van de aanwezigheid van de nieuwe eindverantwoordelijke ziet er als volgt uit:

De nieuwe CEO is bijna altijd gericht op de verandering, dat wat anders moet. Zelden komt expliciet naar
voren dat wat goed loopt, goed moet blijven lopen. Slechts bij ŽŽn interview is dit wel uitdrukkelijk
spontaan genoemd. De toegevoegde waarde ontleent men in het algemeen aan de doorgevoerde
verandering, niet aan de routine. Het gaat er voor iedereen om een eigen voetafdruk achter te laten waar je
trots op kan zijn, door bijna iedereen vertaald als Ôvan betekenis te zijn voor de gemeenschapÕ. Dat is het
persoonlijke perspectief dat sterk naar voren komt bij de ge•nterviewde overheidsmanagers. Zij verbinden
zich persoonlijk aan de organisatie waarvoor zij zich inzetten. Anders gezegd: de persoonlijke zingeving
valt nagenoeg samen met de collectieve zingeving van de organisatie. Geldt dit ook voor de medewerkers
in dezelfde organisatie?

Het perspectief van de medewerker

Aan 67 medewerkers uit verschillende organisaties is gevraagd 15 vragen te scoren op een schaal van 1 op
10 om inzicht te krijgen in de verhouding tussen het persoonlijke, individuele perspectief en dat van de
organisatie, het collectieve. De themaÕs zijn ontleend aan het overzicht van aanleidingen tot sensemaking
van Weick (1995).

! ' !

1. Ik denk dat het belangrijk is dat medewerkers zich herkennen in het werk dat zij doen.
2. Ik denk dat het belangrijk is dat medewerkers zich herkennen in de organisatie waarvoor zij werken.
3. In de organisatie waarvoor ik werk is aandacht voor de verbinding van mensen met en in de organisatie
4. De organisatie waarvoor ik werk kenmerkt zich door vertrouwen in elkaar
5. Medewerkers in de organisatie waarvoor ik werk kennen de visie van de organisatie
6. Medewerkers in de organisatie waarvoor ik werk kennen de waarden van de organisatie
7. In de organisatie waarvoor ik werk is gelegenheid om te participeren in de besluitvorming
8. In de organisatie waarvoor ik werk is voldoende capaciteit en tijd om het werk goed uit te voeren
9. In de organisatie waarvoor ik werk is de verdeling van rollen en verantwoordelijkheden duidelijk
geregeld
10. In de organisatie waarvoor ik werk komt regelmatig Ôpolitiek gedragÕ voor zoals Ôja zeggen en nee
doenÕ en Ôwie iets zegt is belangrijker dan wat er gezegd wordtÕ
11. In de organisatie waarvoor ik werk is de interne informatievoorziening helder en adequaat
12. Mijn persoonlijke waarden sluiten aan bij die van de organisatie
13. De beoogde effecten in de buitenwereld van het werk zijn duidelijk
14. De resultaatmeting van de effecten van het werk van de organisatie waarvoor ik werk is duidelijk
15. Mijn toekomstverwachting is dat de verbondenheid van mensen en organisaties in zijn algemeenheid
toeneemt

De leidende gedachte of hypothese is, dat als de leiding van de organisatie onduidelijk is met betrekking
tot de zin van de zaak, dit bij de medewerkers leidt tot onzekerheid en een losse verbinding. Dat leidt op
het persoonlijk niveau van de medewerker tot volgende uitspraken.

. Wanneer er geen aandacht is voor de verbinding van de mensen in de organisatie, vraag ik mij af
waarom er eigenlijk deel van uitmaak.
. Wanneer er geen vertrouwen is in mij, is het gevolg dat ik me onzeker ga voelen.
. Wanneer ik de visie van de organisatie niet ken heeft mijn handelen eigenlijk geen richting.
. Wanneer ik niet kan participeren is mijn aanwezigheid blijkbaar niet belangrijk.
. Wanneer er te weinig tijd is om het werk uit te voeren denk ik dat het kennelijk niet belangrijk is.
. Wanneer het onduidelijk is wat het probleem nu eigenlijk is, weet ik niet of ik aan de goede oplossing
werk.
. Wanneer ik de waarden van de organisatie niet ken hoe weet ik dan of ik het goed doe?
. Wanneer het onduidelijk is wat mijn rol is kan ik niet goed mijn positie bepalen.
. Wanneer de capaciteit onvoldoende is om de gevraagde werkzaamheden te doen, kan ik de opdracht niet
serieus nemen.
. Wanneer de organisatie geen oog heeft voor de samenhang kan ik niet zien wat de waarde van de
organisatie is.

Naarmate op dringende vragen de antwoorden door de verantwoordelijken achterwege blijven is het
moeilijker voor de medewerkers om de verbinding met de organisatie te vinden. De persoonlijke
zingeving vindt dan niet de gewenste aansluiting bij de collectieve zingeving.

Het beeld van de scores is als volgt.

! (!

Vraag 1 en 2 scoren respectievelijk 8,84 en 8,32 op een schaal van 10. De deelnemers vinden het
belangrijk dat mensen zich in de organisatie en het werk kunnen herkennen en zich er mee kunnen
verbinden.

De toekomstverwachting met betrekking tot de verbinding van mens en organisatie scoort middels vraag
15 met 6,2 lager. De verwachting lijkt zich aan te passen aan de ervaring. Er is weinig hoop dat zich naar
de toekomst een positieve ontwikkeling zal voordoen.

Uit de scores op de vragen 3 t/m 14 blijkt er sprake te zijn van een duidelijk verschil tussen wat de
medewerker belangrijk vindt en de werkelijk ervaren zingeving. Het verschil bedraagt gemiddeld ruim 2
volle punten. Er is voor de medewerker een duidelijk verschil tussen het waargenomen gedrag van de
leiding en de behoefte aan duidelijkheid omtrent rol en verantwoordelijkheid.

Naar aanleiding van de vragenlijsten zijn gesprekken gevoerd om te achterhalen welke verklaringen voor
dit verschil te vinden zijn. Uit deze gesprekken komen de volgende inzichten.

Mensen hebben de wens om de persoonlijke zingeving zoveel mogelijk aan te laten sluiten bij die van de
organisatie waarvoor zij werken. De verwachting is dat hen dat beter in staat stelt een goed resultaat te
bereiken.
Het blijkt voor medewerkers slechts beperkt haalbaar om aspecten van zingeving daadwerkelijk te
herkennen in het gevoerde beleid en de roluitoefening van de top. Opdrachten waarmee medewerkers
werken geven vaak geen duidelijk antwoord.

Het verschil tussen wens en werkelijkheid zegt iets over de mate van vertrouwen in de organisatie. Vooral
de onduidelijkheid met betrekking tot wat men kan verwachten van de leiding en wat de bedoeling is van
(voor)genomen besluiten zijn bepalend.
Medewerkers nemen waar dat reorganisaties, economische ontwikkelingen en beleidswijzigingen invloed
hebben op hun toekomstverwachting en de mate van vertrouwen in de leiding.
Het niet bespreken door de leiding van onduidelijkheden levert een grote bijdrage aan het gevoel van
onzekerheid.

De vraag is nu op welke manier de verbinding individu Ð collectief steviger kan worden in de context van

!) !

voortdurende veranderingen die naar het gevoel van velen elkaar steeds sneller opvolgen. Anders gezegd:
hoe kan de collectieve zingeving herkenbaar zijn zodat individuele medewerkers zich kunnen verbinden?

Sturen op zingeving

Het verschil tussen de door mensen gewenste verbinding met de organisatie die vanuit zingeving ontstaat
en de werkelijk ervaren verbinding is te zien als de potenti‘le ontwikkelruimte. Het volgende schema is
ontleend aan Lynda Gratton (2001). Het brengt vier vormen van zingeving in organisaties in beeld.
Naarmate in een organisatie een integrale aanpak wordt gevolgd neemt de betrokkenheid van mensen in
de organisatie toe.

Een georganiseerd en geleid proces van zingeving wordt gekenmerkt door het aan de orde stellen van de
vraagstukken die voor mensen in de organisatie van belang zijn om goede aansluiting te vinden in de
uitvoering van werkzaamheden. Het gaat steeds om het expliciteren van onduidelijkheden en het met
elkaar vinden van een werkbaar antwoord hierop. Bij een integrale aanpak is hiervoor continu aandacht.

Reflectie

De ontwikkelingen in veel organisaties van de laatste decennia kenmerken zich eerder door minder, dan
meer mogelijkheden voor medewerkers het proces van zingeving in verbinding met de organisatie te
stellen. In de filosofie van het (neo) liberalisme staan begrippen als eigen verantwoordelijkheid,
flexibilisering van arbeid en maximaliseren van aandeelhouderswaarde voorop. In ÔMakke schapenÕ
analyseert Paul Kalma (2012) de vooral negatieve effecten van deze ook in Nederland dominante visie.
Wanneer de creatie van waarde in een onderneming eenzijdig wordt vertaald als waarde voor de
aandeelhouder snijdt dat de verbinding met andere, hogere doelen en waarden zoals de continu•teit van de
organisatie en de maatschappelijke geborgenheid voor mensen af. De enorme groei van het aantal
zelfstandigen zonder personeel illustreert een zelfde fenomeen. Velen werken van opdracht naar opdracht
en verbinden zich daardoor minder aan de organisatie. Zij zoeken zingeving meer in netwerken, concrete
ÔklussenÕ en persoonlijke activiteiten. Anders gezegd: de stabiliteit van organisaties neemt af doordat
mensen minder loyaal zijn aan het verband van de organisatie als zodanig. Dat be•nvloedt de betekenis die
het voor deze ÔpassantenÕ kan hebben. Zoals we in ons bescheiden onderzoek hebben gezien is dit
verschijnsel niet beperkt tot de zzp-ers of uitzendkrachten maar geldt het eveneens voor de vaste krachten,
die overigens een steeds kortere ÔhoudbaarheidsdatumÕ lijken te hebben. Hoewel de lossere verbanden niet
direct tot gevolg hebben dat werk op de korte termijn minder goed wordt uitgevoerd lijkt het voor de

! * !

langere termijn een riskante benadering. Niet alleen voelt niemand zich dan nog verantwoordelijk voor de
continu•teit van de organisatie, maar wanneer deze lijn wordt doorgetrokken kan de betrokkenheid zo ver
wegzakken dat de organisatie alle betekenis verliest en ophoudt te bestaan.

De noodzaak tot een nieuwe zoektocht naar zingeving dient zich aan.

Geraadpleegde literatuur

Gratton, Lynda: Zingeving in strategie, de mens als kloppend hart van de organisatie: 2001 Amsterdam : Pearson
Education vertaling van Living Strategy, putting people at the heart of corporate business Ð Harlow : Pearson
Education (2000).
Kalma, Paul: Makke schapen: 2012 Amsterdam : Bert Bakker.
March, James G.: The Pursuit of Organizational Intelligence: 1999 Oxford, Blackwell.
McCaskey, Michael B.: The Executive Challenge, Managing Change and Ambiguity: 1982 Marshfield MA : Pitman
Publishing Inc.
Stake, Robert E.: Case studies. In N.K. Denzin & Y.S. Lincoln (Eds.), Handbook of Qualitative Research: 2000
Thousand Oaks : Sage.
Taylor, Charles: A secular Age. 2007 Cambridge : Harvard University Press.
Verleg, Ben: Zingeving in besluitvorming: 2012 Amsterdam.
Verleg, Ben: De prakijk van Zingeving in besluitvorming, cahier 1 Innovatief en duurzaam: 2013 Amsterdam.
Weick, Karl E.: Sensemaking in Organizations: 1995 Thousand Oaks : Sage.
Weick, Karl E.: Making Sense of the Organization, The impermanent organization Volume Two: 2009 West Sussex.
Weick, Karl E.: Kathleen M. Sutcliffe: Managing the unexpected:2007 San Francisco : Jossey-Bass.

! "+!

