

Verander écht!

ACHT STAPPEN WAARMEE U GEMEENTELIJKE
VERANDERTRAJECTEN ONOMKEERBAAR MAAKT

	JA, MAAR WAT ALS ALLES LUKT?	3
	<i>Berthold Gunster</i>	
01	BLIJF KIJKEN	5
	<i>Anke Glasmeier</i>	
02	HEILIG HET MOETEN	15
	<i>Michiel Malotaux en Ineke Schop</i>	
03	VERTROUW ELKAAR EN WERK SAMEN	27
	<i>Maarten Hillenaar en Mark van den Broek</i>	
04	DEEL DE VISIE	42
	<i>Arre Zuurmond en Indra Henneman</i>	
05	DENK GROEN!	55
	<i>Mirjam Groothuis, Eelco Koolhaas en Peter van der Geer</i>	
06	CREËER DUIDELIJKHEID	66
	<i>Henk Bos en Peter ter Telgte</i>	
07	MAAK RESULTATEN ZICHTBAAR	77
	<i>Steven Luitjens en Kristel Lammers</i>	
08	LEUN NOOIT ACHTEROVER	88
	<i>Hans Luijten en Willeke Schouls</i>	
09	VERANDER DE PRAKTIJK	100
	<i>Hein van Duivenboden en Arnold te Raa</i>	
10	TIEN GEBODEN VOOR VERANDEREN	111
	<i>Kristel Lammers</i>	

VOORAF

Verander écht! Acht stappen waarmee u gemeentelijke verandertrajecten onomkeerbaar maakt, is een productie van EGEM. EGEM is het programma dat gemeenten ondersteunt bij de verbetering van hun dienstverlening met behulp van ICT. EGEM opereert op het snijvlak van informatievoorziening, organisatieontwikkeling en veranderkunde. De verbinding van deze drie invalshoeken vindt u terug in dit boek. EGEM schreef het samen met experts die opereren op dit snijvlak, zowel in theorie als in de praktijk.

Verandering vraagt om anders kijken, denken én handelen. De blinde vlekken en zwakke plekken van uw organisatie worden zichtbaar, grenzen worden verlegd. Echt veranderen kan daarom alleen indien uw organisatie het zogenaamde “ja-maar denken” ook écht doorbreekt. Hoe dat kan en wat erbij komt kijken leest u in dit boek.

Het eerste exemplaar van dit boek en luisterboek zijn overhandigd aan de voorzitter van de Vereniging van Gemeentesecretarissen (VGS), de heer Piet Buytels, op het VGS-congres van 28 september 2006 te Tiel.

Onze speciale dank gaat uit naar Gerben van Santen. Hij nam met ‘Ziel en Zaligheid’ de tekstuele redactie van Verander écht! voor zijn rekening en bewerkte de hoofdstukken tot de luisterboekversies. Hans Derksen en Theo Oskam (Hdconsult) hebben door hun ervaring bij de Rabobank met ons te delen in de “Rabobank-case” een bijdrage geleverd aan dit boek. Ted Dicks (Zenc) en Birgit van de Vijfeijken (EGEM) namen de kwaliteitscontrole voor hun rekening door kritisch tegen te lezen.

Wij bedanken iedereen, en natuurlijk vooral de auteurs, die meewerkte aan Verander écht! voor de inspirerende en plezierige samenwerking.

Een samenvatting van dit boek is ook als luisterboek verschenen. Werkt u bij een gemeente, dan kunt u de cd van dit luisterboek aanvragen bij EGEM via www.egem.nl. Iedereen kan daar overigens ook de Podcast van het luisterboek downloaden.

We wensen u veel luister- en leesplezier en hopen dat Verander écht! u inspireert om een onomkeerbare stap in uw organisatie te zetten.

Kristel Lammers
Floor Arts
(Redactie)

September 2006

■ OVER DE REDACTIE

Kristel Lammers is sinds november 2003 werkzaam als projectmanager bij EGEM. Hier is zij actief betrokken bij de ontwikkeling van de dienstverlening van gemeenten met behulp van ICT. Haar interesse ligt op het snijvlak van organisatieontwikkeling en informatievoorziening. Zij is eerder bijna 5 jaar werkzaam geweest als adviseur en projectleider bij Zenc, een adviesbureau voor ICT-innovaties in het publieke domein. Daarvoor was zij ruim 3 jaar student-assistent bij het Centrum voor Recht, Bestuur en Informatisering van de Universiteit van Tilburg waar zij ook Bestuurskunde studeerde. Kristel is één van de ontwikkelaars van het instrument I-scan (www.elo.nl) dat door EGEM is doorontwikkeld tot de QuickScan (www.egem.nl). Kristel wil uit interesse en overtuiging actief bijdragen aan het vormen van de paden van de andere overheid, een overheid die er is voor haar klanten.

Floor Arts werkt sinds 2005 als communicatieadviseur bij EGEM. Zij studeerde Bedrijfscommunicatie aan de Radboud Universiteit Nijmegen, met als specialisatie communicatie in organisaties. Na haar studie werkte Floor onder andere ruim zeven jaar voor de Universiteit van Amsterdam. Ze deed daar onderzoek naar invloed van massa media op ideeën en besluiten van Nederlandse, Amerikaanse en Japanse topmanagers en naar de multiculturele aspecten van e-government in de gemeente Amsterdam. In haar werk stelt Floor zichzelf steeds de vraag hoe communicatie kan bijdragen tot veranderingen in houding en gedrag van mensen in organisaties. Een vraag die zowel bij EGEM als voor dit boek zeer relevant is.

JA, MAAR WAT ALS ALLES LUKT?

Tijdens een succesvol gemeentelijk project leken we de wind goed mee te hebben. De resultaten waren helder, de planning was prima, de uitvoering nog beter, kortom alles hoera en jippie-a-jee. Toen het eind van het project in zicht kwam, raakte één van de deelnemers echter in een soort lichte paniek. Ik dacht “misschien is het iets met thuis, iets privé”. Tot mijn verbazing bleek zijn stress met het project zelf te maken te hebben. “Ja, maar wat als alles lukt?”, riep hij met grote ogen uit.

Succes lijkt leuk.
Maar dat is het vaak niet.

Waar denkt u bijvoorbeeld aan bij het woord ‘succes’? Laten we eens het eerste het beste voorbeeld nemen: het winnen een loterij. Stel (ze bestaan echt), dat u een loterij wint van 72 miljoen. Dat is misschien één dag feest, maar vanaf dag twee is het diepe ellende. Wat ga je met je geld doen? Ga je beleggen? Hou je je baan aan? Moet je je kinderen beveiligen? Ga je verhuizen? Als mensen geld van je willen lenen, wanneer zeg je ja en wanneer nee? Kortom, succes leidt tot beweging en verandering. En dus (per definitie) tot instabiliteit. En daar houden wij in Nederland niet van. Nederland is het land met de hoogste verzekeringsdichtheid. Als er iets is waar we van houden, dan is het stabiliteit. Weten waar je aan toe bent. De stoep is geveegd en ook bij de gemeente is alles netjes geregeld. Van de wieg tot het pensioen.

Welaan, logische deductie. Als succes leidt tot instabiliteit, wat leidt dan dus tot stabiliteit? Juist: mislukking!

Voor leidinggevenden die echt succes nastreven ligt er dus een duivels dilemma. Als ze mensen een gevoel van comfort, zekerheid en stabiliteit willen geven, is het eigenlijk 't beste elk project om zeep te helpen. Als ze werkelijk succes bereiken, brengen ze mensen voortdurend en onomkeerbaar uit hun evenwicht.

Gelukkig is er hoop. De beste voorspeller van burn-out is het aantal jaren dat iemand één en dezelfde taak en functie verricht. Hoe meer jaren, des te grotere kans op ziekte. Uiteindelijk is dus niet instabiliteit, maar stabiliteit de echte ziekmaker. Mensen zijn fysiek-biologisch blijkbaar gebouwd op verandering en beweging. En dus voorbereid op succes. Wat als alles lukt ...

Berthold Gunster

■ OVER DE AUTEUR

Berthold Gunster is grondlegger van de Ja-maar® filosofie. Hij verzorgt sinds 1997 onder de noemer Ja-maar trainingen en workshops over cultuur, communicatie en leiderschap bij overheid en bedrijfsleven. EGEM vroeg Berthold dit voorwoord te schrijven omdat zijn Ja-Maar workshops tijdens de Ronde van Nederland (Masterclass e-gemeente) een groot succes waren. Doorbreken van Ja-Maar is voor EGEM een voorwaarde om écht te kunnen veranderen.

BLIJF KIJKEN

‘Er zijn bewijzen beschikbaar dat de meeste overheids- en particuliere organisaties aanmerkelijk verbeterd kunnen worden tegen aanvaardbare kosten, maar dat we vaak enorme fouten maken bij onze pogingen daartoe, omdat we door de geschiedenis eenvoudigweg niet voorbereid zijn op de uitdagingen van de transformatie.’ – John Kotter

■ 1.1 DE UITDAGING

‘Blussen brand vertraagd door afgesloten weg’ kopte een Noord-Hollandse krant in het voorjaar van 2006. Blijkbaar wordt de informatie over omleidingen binnen de gemeente nog onvoldoende gedeeld. Dat blijkt ook uit het voorbeeld in het rapport ‘Nederland regelland’ van Bart, een gehandicapte burger die bij iedere verlenging van zijn parkeeronthefing moet aangeven dat de handicap echt niet verdwenen is. Waar een bedrijf met een dergelijke bedrijfsvoering al failliet zou zijn, komt de overheid er nog redelijk mee weg. De vraag is natuurlijk: voor hoelang? Om effectief te kunnen zijn op grote beleidsthema’s als jeugdzorg, de invoering van de Wet maatschappelijke ondersteuning (Wmo), fraudebestrijding en veiligheid, is ontkokering binnen de overheid en ketensamenwerking met andere overheden en organisaties noodzakelijk. En daarvoor is een goede bedrijfsvoering onontbeerlijk.

Het Nationaal Actieprogramma Elektronische Snelwegen, het eerste actieprogramma gericht op de ontwikkeling van een moderne en beter presterende overheid, onderkende al in 1994 dat modernisering van de bedrijfsvoering niet alleen draait om de implementatie van technologie. Mede onder invloed van technologie zullen de werkprocessen binnen de gemeente ingrijpend veranderen, net als de verwachtingen van burgers en bedrijven over het functioneren van de overheid. Waarom is bijvoorbeeld een bedrijf wel 24/7 bereikbaar en de overheid niet? De filosofie achter het principe van 24/7 vraagt op veel plekken bij de overheid een kanteling in de organisatie van een aanbodgerichte naar een vraaggestuurde oriëntatie. Sinds 1994 is er veel gebeurd. Alle gemeenten hebben inmiddels een website en ook in de backoffice zijn noodzakelijke investeringen gedaan. Hierdoor is de aanbodkant van de overheid efficiënter en effectiever georganiseerd. De uitdaging is de slag te maken naar de vraagzijde, vanuit burgers en bedrijven. Met het Actieprogramma Andere Overheid (december 2003) en dankzij het beschikbaar komen van landelijke, technologische voorzieningen blijft er vaart zitten in de modernisering van de overheid en worden belangrijke randvoorwaarden hiervoor ingevuld. Hierbij ligt het accent echter vaak te veel op de technologie.

‘Verander écht!’ richt zich op de noodzakelijke ontwikkelingen die de gemeentelijke organisatie moeten doorlopen om echte verandering te realiseren. Technologie is daarbij een belangrijke, maar niet de enige voorwaarde. Echte verandering gaat over veel meer dan bits en bytes en is juist daardoor vaak een taai proces. Dit boek gaat daarom over de modernisering en professionalisering van de gemeentelijke organisatie, die nodig is voor betere handhaving en dienstverlening aan burgers, bedrijven en collega-overheden. Kortom, het gaat over hoe gemeenten echt kunnen veranderen.

‘Verander écht!’ is bedoeld voor bestuurders en het hogere management van gemeenten en voor iedereen die op een of andere manier voor of met de lokale overheid werkt. Daarnaast kan het boek worden gebruikt voor onderwijsdoeleinden. Aan de hand van de acht belangrijkste stappen in een veranderproces schetst het boek hoe u daarmee om kunt gaan in uw gemeente. Leidraad vormen de acht stappen voor organisatieverandering van John P. Kotter. De auteurs maken in de uitwerking ervan gebruik van de ervaring die gemeenten in de praktijk hebben opgedaan.

■ 1.2 DE AARDE IS PLAT

De afgelopen jaren maakte de wereld een metamorfose door, mede door de snelle ontwikkelingen van de ICT. Omdat technologische ontwikkelingen en organisatieontwikkeling bij gemeenten alles met elkaar te maken hebben, staan we eerst stil bij recente ontwikkelingen op technologisch gebied. De New York Times-columnist en drievoudig Pulitzer Prize-winnaar Thomas L. Friedman schetst in zijn boek ‘De aarde is plat; een ontdekkingsreis door een geglobaliseerde wereld’ (2005) de effecten van ICT op de manier waarop organisaties opereren. ‘Verander écht!’ vertaalt de effecten van de geglobaliseerde wereld naar de situatie van Nederlandse gemeenten.

Friedman constateert dat de aarde ‘plat’ is en laat aan de hand van talloze anekdotes en beschrijvingen zien hoe ingrijpend die constatering is. De wijze waarop organisaties hun werk organiseren, is totaal anders dan in de voorgaande decennia en de gevolgen daarvan beginnen zich langzaam af te tekenen. ‘Plat’ betekent dat mensen, waar ook ter wereld, meer en ongekende mogelijkheden hebben om met elkaar samen te werken en elkaar te beconcurreren op een groot aantal terreinen en op meer gelijke voet dan ooit tevoren.

Friedmans boek is voor Nederlandse lezers wellicht erg Amerikaans. Vol enthousiasme beschrijft hij de positieve effecten van globalisering zonder erg diep in te gaan op de nadelen ervan. Ondanks het feit dat Friedman zijn voorbeelden ontleent aan het bedrijfsleven, kan zijn boek ook (Nederlandse) overheden inspireren. Want ook burgers hebben verwachtingen over de wijze waarop ‘hun’ overheden opereren, als het

gaat om klantvriendelijkheid, effectiviteit en efficiëntie. Friedman laat zien dat innovatie en organisatie sterk met elkaar samenhangen. Hij beschrijft drie globaliseringstijdperken.

1. Globalisering 1.0 duurt van 1492 tot ongeveer 1800. In 1492 kiest Columbus het ruime sop en daarmee begint de handel tussen de oude en nieuwe wereld. De voornaamste katalysator van het eerste globaliseringstijdperk is de vraag hoeveel kracht (spierkracht, paardenkracht, windenergie en later stoomkracht) een land heeft en hoe het die gebruikt. De aarde krimpt van groot naar middelgroot.
2. Globalisering 2.0 duurt van circa 1800 tot 2000; de aarde krimpt van middelgroot naar klein. De mondiale economie wordt volwassen met de opkomst van multinationale ondernemingen, die wereldwijd op zoek gaan naar markten en arbeidskrachten. Dit is in de eerste helft van het tijdperk mogelijk door dalende transportkosten en in de tweede helft door dalende kosten voor telecommunicatie. Dit tijdperk kenmerkt zich door de grote doorbraken op het gebied van de hardware.
3. Rond 2000 ontstaat Globalisering 3.0. Wat dit tijdperk uniek maakt, zijn de mogelijkheden voor individuen en groepen om op wereldschaal samen te werken en te concurreren. De drijvende krachten hierachter zijn software en het mondiaal glasvezelnetwerk dat iedereen dichterbij elkaar brengt. Zijn Europese en Amerikaanse individuen en bedrijven de voornaamste drijvende kracht achter de eerste twee tijdperken, Globalisering 3.0 krijgt impulsen van diverse groepen en individuen, ook van niet westerse. Voor individuen waar ook ter wereld biedt het de mogelijkheid zich te ontwikkelen. De aarde krimpt nu van klein naar heel klein en wordt tegelijkertijd platter.

Friedman onderscheidt tien gebeurtenissen en ontwikkelingen die de aarde platter hebben gemaakt. Enkele platmakers kunnen ook relevant zijn voor gemeenten in Nederland.

- Op 9 november 1989 viel de Berlijnse Muur. Volgens Friedman de eerste en oudste platmaker. Het communisme verdween en zo bleef er nog maar één economisch systeem over, het kapitalisme. Sindsdien vormt de wereld in economisch opzicht één geheel. De informatierevolutie heeft volgens Friedman bijgedragen aan de val van de muur. De toename van communicatietechnologie in de jaren tachtig bevorderde de individuele informatiegaring, wat weer bijdroeg aan de mondigheid. Deze horizontale informatiestroom zou het communisme, dat sterk gebaat was bij hiërarchische informatiestromen, hebben ondermijnd.
- Op 9 augustus 1995 ging Netscape naar de beurs. Dankzij de webbrowser werd het mogelijk documenten en webpagina's op te roepen van iedere willekeurige computer. Door het succes van de

browser ontstond een standaardisatiestrijd. Gaandeweg bleek dat compatibiliteit hoger scoorde dan het in stand houden van allemaal kleine, eigen netwerkjes. Bedrijven gingen elkaar beconcurreren met applicaties, niet met de toegang tot internet.

Kort daarna, eind jaren negentig, werd het in toenemende mate mogelijk verschillende software applicaties met elkaar 'te laten praten'. In de Netscapefase ging het om standaarden en eenvoudige data (organisatie van bestanden en opslag van gegevens), nu ontstonden standaarden die 'workflow' mogelijk maken. Het leidde ertoe dat samenwerken binnen en tussen organisaties beter mogelijk werd.

Deze twee platmakers zijn een voorbeeld voor de overheid. In de afgelopen twee decennia is de wereld van de Nederlandse gemeenten sterk veranderd. Door de grotere invloed van wet- en regelgeving van de Europese Unie verandert het mandaat van de bestuurslagen op verschillende terreinen. Hierin speelt standaardisatie een belangrijke rol. Beter bedrijfsvoering is mogelijk door standaardisatie van bepaalde gegevens. En daarmee ook betere dienstverlening, fraudebestrijding en rampenbestrijding. Standaardisatie, met name op het terrein van gegevensuitwisseling, is momenteel dan ook een cruciaal onderwerp voor de overheid. Door deze ontwikkelingen is het beter mogelijk verschillende werkprocessen en 'loketten', waarmee de burger contact heeft met de gemeente, met elkaar te verbinden.

- Door de opkomst van open bronnen (open source) en open standaarden zijn de zogeheten broncodes van software toegankelijk. Dat heeft als voordeel dat iedereen zijn eigen software tegen die van anderen kan 'aanbouwen'. Het heeft wereldwijd een netwerk opgeleverd van softwareontwikkelaars die met elkaar de software steeds verder ontwikkelen. Omdat het op zoveel plaatsen tegelijk gebeurt, gaat het in een tempo dat een enkel bedrijf, en zelfs een paar, nooit zouden bijhouden.

Open standaarden zijn voor de Nederlandse overheid van belang vanwege de keuzevrijheid, de interoperabiliteit en de efficiency van haar informatiesystemen. Het breekt bestaande markten en monopolies mogelijk open. De Nederlandse overheid investeert in de ontwikkeling van open standaarden.

Friedman signaleert dat de manier waarop mensen met elkaar samenwerken in informatienetwerken, zoals in de ontwikkeling van 'open source', zich verspreidt naar andere omgevingen en samenwerkende gemeenschappen. Hij noemt eenpersoons nieuwsstations die via internet zelf verslag doen van een gebeurtenis. Het vraagt niet veel verbeeldingskracht dat dit ook in het contact tussen burgers en de gemeente tot verschuivingen kan leiden. Burgers kunnen zich goed informeren, zich organiseren rond een bepaald thema en op deze wijze (tijdelijke)

gesprekspartners voor de gemeente zijn op een bepaald onderwerp. Dat zet het hele doelgroepdenken, dat uitgaat van min of meer stabiele groepen, stevig op zijn kop!

- Outsourcing - Het Indiase Bangalore heeft zich ontwikkeld tot een waar 'outsource paradijs' voor de Angelsaksische wereld. Friedman laat zien dat India zich kon ontwikkelen tot een partner aan wie je werk goed kunt uitbesteden, dankzij de globale infrastructuur van glasvezelkabels, de millennium bug die in 2000 dreigde, goed opgeleide mensen en lage lonen. Alle diensten die te digitaliseren zijn, kunnen worden uitbesteed, bijvoorbeeld helpdesks en callcenters. Amerikaanse artsen hebben hun medische secretariaat naar India verplaatst; ze spreken de brieven over hun patiënten in met de telefoon als dicteerapparaat en in India worden ze uitgetypt. Het tijdsverschil tussen Amerika en India komt mooi uit; terwijl het nacht wordt in Amerika start de dag in India. Als de arts de volgende dag weer op zijn werk is, zijn de brieven van de vorige dag klaar.

Het uitbesteden van werk kan verschillende voordelen hebben, het reduceert kosten en kan tijdswinst opleveren. Zo heeft de Rijksdienst voor het Wegverkeer de APK uitbesteed aan garages (zie hoofdstuk 3). Is er werk dat de gemeente kan uitbesteden, bijvoorbeeld aan buurgemeenten, private organisaties in Nederland of ook daarbuiten? Buurgemeente Ten Boer heeft een groot deel van haar uitvoeringstaken uitbesteed aan de stad Groningen (zie hoofdstuk 6). Een aantal kleine gemeenten in Friesland heeft elkaar opgezocht in het ISZF om schaalvoordelen voor de automatisering te creëren. Door de automatisering te outsourcen en onder te brengen in een gezamenlijke service, beschikken de afzonderlijke gemeenten over de gewenste capaciteit en hebben zij garanties ten aanzien van kwaliteit. De kwetsbaarheid neemt daardoor sterk af.

De gedachte een deel van het werk van de gemeente af te stoten en over te dragen aan het bedrijfsleven, is uitgewerkt in een televisieprogramma van de VPRO: 'De Toekomst - Te Koop: Nederland', te zien op www.uitzendinggemist.nl. De gemeente zou zo meer tijd overhouden voor de core business: besturen. En private partijen beheren de stad efficiënter, is de verwachting. De regisseur van het programma was op het idee gekomen toen hij las dat een Nederlandse bollenboer in de Verenigde Staten een stadje had gekocht. Hij ging op pad met de vraag of zo iets ook in Nederland zou kunnen. Er kwamen veel tegenwerpingen, voornamelijk emotioneel van aard. Gaandeweg het programma lijkt het idee van outsourcen helemaal zo gek nog niet...

- Supply-chain - Als voorbeeld van een geoliede supply-chain noemt Friedman de organisatie van de Wal-Mart supermarkten. Het supermarktconcern heeft de gehele keten van de aanvoer via toeleveranciers tot en met het afleveren van de goederen in de winkels op

elkaar afgestemd, mede door onderdelen te automatiseren. Maar ook door afspraken te maken over de formaten en type verpakkingen waarin de toeleveranciers de goederen bij het distributiecentrum aanleveren. Door de formaten te standaardiseren kunnen de goederen sneller en efficiënter worden verwerkt. Een combinatie van ICT en standaardisatie maakt het verschil!

Aangezien een gemeente ook niet geïsoleerd opereert en op tal van terreinen samenwerkt met organisaties als UWV, CWI, politie en provincie, kan ook de ketensamenwerking worden geoptimaliseerd met ICT en standaardisatie. Ontwikkelingen op het gebied van digitale dossiers (zoals het digitale klantendossier voor werkzoekenden en het jongerendossier) en loketten (zorgloket voor inwoners die bijvoorbeeld een beroep willen doen op voorzieningen van de Wmo, horecaloket voor ondernemers in de horeca) zijn hier voorbeelden van. Die samenwerking is mogelijk door standaardisatie van vooral gegevenbestanden (basisregistraties en standaard uitwisselingsformaten). Samenwerken, standaardisatie en gegevensbestanden maken op termijn zelfs het géén-loket en proactieve dienstverlening mogelijk (zie hoofdstuk 4).

- Insourcing is het overnemen van een organisatieonderdeel van een ander in de eigen organisatie. Friedman noemt het voorbeeld van United Parcel Service (UPS), een koeriersbedrijf dat succesvol onderdelen van andere organisaties heeft overgenomen. Zo zijn deze organisaties in staat met UPS wereldwijd te leveren of de efficiëntie te vergroten; voor UPS betekent het meer omzet. Ook met een computerfabrikant sloeg UPS de handen ineen. De computerfabrikant had een slechte naam omdat het zo traag de computers repareerde. Oplossing: de eigenaar van een kapotte laptop levert deze af bij UPS, UPS stuurt de laptop niet ver weg, maar voert de eenvoudigste en veel voorkomende reparaties zelf uit. Een deel van het computeronderhoud van de fabrikant is dus naar UPS verhuisd. Medewerkers van het koeriersbedrijf kregen een opleiding en er zijn gespecialiseerde werkplaatsen ingericht. Zo is de gerepareerde laptop snel weer terug bij de eigenaar. Deze heeft er geen idee van wie zijn computer heeft gemaakt.

Wat het voorbeeld laat zien, is dat organisaties hun werk met elkaars hulp zo kunnen organiseren dat het voor de betrokken organisaties zélf werkt en dat de klant of gebruiker er voordeel van heeft. Daarbij is de ene organisatie als het ware de frontoffice voor de ander. Omdat gemeenten het dichtst bij de burger staan, wordt wel geopperd dat zij hét aanspreekpunt kunnen worden voor provincies, waterschappen en de rijksoverheid. Dit staat bijvoorbeeld omschreven in het rapport van de commissie Jorritsma.

- Informeren is de term die Friedman gebruikt voor de uitwerking van outsourcing, supply-chaining en insourcing op het niveau van het individu. Iemand kan met alle voor handen zijnde bronnen zijn eigen supply-chain bouwen om meer aan de weet te komen, contact te leggen met anderen of zich te amuseren. Informeren is volgens de Amerikaan het zoeken naar informatie. Hoe makkelijker en beter dat gaat, hoe meer de zoekers er aan hebben. Tijd en plaats zijn voor het zoeken geen belemmering en ze kunnen sneller expert worden op een bepaald gebied.

De overheid krijgt dus te maken met burgers (bijvoorbeeld in de rol van kiezer, coproducent van beleid of werknemer) die goed geïnformeerd zijn en waarvoor internet een belangrijke bron is. Overheidsinformatie zal daar dus compleet, actueel en toegankelijk beschikbaar moeten zijn. Daarnaast kunnen burgers zich goed organiseren, mede via internet. Ook dat kan in allerlei inspraaktrajecten en bij lobbyen een factor van betekenis worden.

De ontwikkelingen die Friedman beschrijft zijn helder. Dat ze ook op een of andere wijze het functioneren van de (lokale) overheid in Nederland beïnvloeden is onafwendbaar. Hoe divers de ontwikkelingen ook zijn die Friedman schetst, er is een belangrijke rode draad te onderscheiden: wederzijdse afspraken en standaardisatie zijn de motor achter nieuwe vormen van samenwerking, zowel op technisch als organisatorisch vlak. Ook voor gemeenten, die voor een groot deel te maken hebben met dezelfde bedrijfsprocessen, zit de winst in standaardiseren waar dat kan. Op die manier ontstaat ruimte om zich te onderscheiden op andere vlakken, lokaal en regionaal. Daarnaast is het simpelweg te kostbaar om het niet te doen; dat zou bovendien ketensamenwerking in de weg staan.

Uit de voorbeelden die Friedman geeft, valt indirect nog iets op, namelijk dat lef en leiderschap onmisbaar zijn. CEO's die groot durfden te denken en doen, vaak buiten de bestaande kaders, ontwikkelden hun bedrijven succesvol. Gemeenten lijken zich niet te hoeven onderscheiden door ondernemerschap, maar dat is wellicht maar schijn. Ontwikkelingen gaan snel en zijn ingrijpend, groot denken kan helpen om de juiste keuzes te maken. Ook op lokale schaal.

■ 1.3 ACHT STAPPEN OP WEG NAAR VERANDERING

Om een moderne, beter presterende gemeente te worden, is ICT een belangrijke aanjager. De opgave waar gemeenten voor staan, is niet zuiver technologisch maar vooral ook organisatorisch van aard. 'Verander écht!' concentreert zich vooral op de organisatorische kant van veranderingen. Vertrekpunt zijn de inzichten van de Amerikaan John P. Kotter, hoogleraar aan de Harvard Business School.

Zijn inzichten worden toegepast op organisatieontwikkelingen waar Nederlandse gemeenten voor staan, of al schoorvoetend aan zijn begonnen. Kotter schrijft al jaren over organisatieveranderingen en is, vanzelfsprekend, geïnteresseerd in de geheimen van succesvolle veranderstrategieën. Zijn boek ‘Leiderschap bij veranderingen’ uit 1996, dat een jaar later voor het eerst in de Nederlandse vertaling verscheen, is om twee redenen aansprekend. In de eerste plaats omdat hij veel herkenbare praktijkvoorbeelden gebruikt. In de tweede plaats spreekt zijn veranderkader in acht fasen veel managers aan. Het is feitelijk een stappenplan dat helpt over transformatie, problemen bij en strategieën voor verandering te praten.

In ‘Leiderschap bij veranderingen’ komen talloze voorbeelden voorbij. Kotter staat daarbij nadrukkelijk stil bij de rol van leiderschap, volgens hem dé machine die de verandering aandrijft. Hij betoogt dat een zuivere topdown managementdenkwijze onvermijdelijk tot mislukkingen leidt, ongeacht de kwaliteit van de betrokken managers. U bent gewaarschuwd...

Volgens Kotter delen succesvolle methoden van organisatieverandering één fundamenteel inzicht: ‘om een groot aantal redenen (..) komt een ingrijpende verandering niet gemakkelijk tot stand’. Zelfs als voor een buitenstaander duidelijk is dat een verandering noodzakelijk is, bijvoorbeeld omdat een organisatie niet adequaat inspelt op veranderende eisen of verwachtingen van een klant of burger, kan de noodzakelijke organisatieontwikkeling toch stagneren. Bijvoorbeeld vanwege een naar binnen gerichte cultuur, een verlammende bureaucratie, weinig vertrouwen, gebrek aan samenwerking, een arrogante houding (‘we zijn toch uniek’), gebrek aan leiderschap in het middenkader en algemeen menselijke angst voor het onbekende. Een veranderstrategie moet met deze barrières rekening houden.

Aan de hand van de acht meest voorkomende ‘veranderfouten’ stelde Kotter zijn achtfasenmodel op. Deze acht stappen zijn geen recept voor de ultieme organisatieverandering, maar het model geeft wel inzicht in acht kritische succesfactoren om een organisatieverandering tot een goed einde te brengen:

1. Urgentiebesef vestigen
2. Leidende coalitie vormen
3. Visie en strategie
4. Veranderingsvisie communiceren
5. Breed draagvlak creëren
6. Korte termijn successen genereren
7. Verbeteren, consolideren en meer verandering
8. Nieuwe benadering verankeren

Kotter heeft de acht stappen bewust in een bepaalde logische volgorde neergezet, maar ze kunnen in trajecten door elkaar heen en in elkaar overlopen. Toch is de logica onmiskenbaar.

De eerste vier fasen uit het model bereiden de organisatie voor op de aanstaande transformatie. Vaak wordt aan deze eerste stappen te weinig aandacht besteed of worden de stappen zelfs overgeslagen. Een organisatie probeert dan te transformeren door alleen stap 5, 6 en 7 te nemen. Het gevolg is dat er geen of onvoldoende urgentiebesef is en de leidende coalitie uit elkaar valt, nog voordat een hechte coalitie zich heeft kunnen formeren. Bestudering van transformaties leert twee lessen: zonder een goede voorbereiding (de eerste vier stappen) is er zelden een solide basis om op door te bouwen en zonder een goede afhechting (de achtste en laatste stap) zullen veranderingen nooit bekliven.

Kotter waarschuwt dat het overzicht van de acht fasen er bedrieglijk eenvoudig uitziet. De werkelijkheid is weerbarstig en een effectieve toepassing van de fasering is alleen mogelijk met leiderschap van hoge kwaliteit en een uitmuntend management.

■ 1.4 LEESWIJZER

Ieder van de acht stappen van Kotter vormt in dit boek het vertrekpunt voor een hoofdstuk. In elk hoofdstuk leggen de auteurs een verband tussen één van de stappen en de gemeentelijke praktijk aan de hand van cases, inclusief de nodige verwijzingen naar theorieën en literatuur. Op deze wijze krijgt elke stap betekenis en diepgang. Ieder hoofdstuk eindigt met conclusies en aanbevelingen, tips en/of handvatten hoe deze stap het best is te zetten in de praktijk van gemeenten. Aan het eind van ieder hoofdstuk stellen de auteurs zichzelf kort voor en kunt u lezen waarom juist zij gevraagd zijn over een bepaalde stap te schrijven.

De auteurs maken gebruik van uiteenlopende ervaringen van een breed scala van overheidsorganisaties, gemeenten en samenwerkingsverbanden. Op deze manier biedt dit boek voor iedere gemeente, groot en klein, interessante lessen, aanknopingspunten en inspiratie om met de organisatieontwikkeling aan de gang te gaan of te blijven. Want één ding is wel duidelijk: eenmaal begonnen aan de transformatie naar een moderne gemeente is er geen weg meer terug. Het voordeel is dat uw gemeente niet alleen staat, maar gebruik kan maken van de ervaring van andere gemeenten. Maar blijf kijken: de veranderingen gaan door!

■ LITERATUUR EN BRONNEN

- Commissie gemeentelijke Dienstverlening/Commissie Jorritsma (2005), *Publieke dienstverlening, professionele gemeenten: Visie 2015* (<http://www.andere-overheid.nl/NR/rdonlyres/230BE416-1887-4C24-9833-85D180BC5132/o/Publiekdienstverleningprofessionelegemeenten1.pdf>).
- Friedman, T.L. (2005), *De aarde is plat. Ontdekkingsreis door een geglobaliseerde wereld*. Nieuw Amsterdam, Amsterdam.
- Kotter, J.P. (1997), *Leiderschap bij verandering*. Sdu Uitgevers, Den Haag.
- Metz, T. (2006), *Hoeveel moet dat kosten, die stad?* NRC Handelsblad, 27 maart.
- Ministerie van Binnenlandse Zaken (2003), *Actieprogramma Andere Overheid*.
- Ministerie van Economische Zaken (1994), *Nationaal Actieprogramma Elektronische Snelwegen*.
- Project Administratieve Lastenverlichting Burgers (2005), *Nederland Regelland, 9 routes langs administratieve lasten* (<http://www.andereoverheid.nl/NR/rdonlyres/4E897C48-A371-43BE-866C-D5886DB70D2C/o/NederlandRegelland.pdf>).
- www.andereoverheid.nl
- www.egem.nl
- www.e-verhaal.nl
- www.ososs.nl
- www.uitzendinggemist.nl

■ OVER DE AUTEUR

Anke Glasmeier werkt ruim tien jaar bij en voor de overheid. Na haar studie biologie was zij vooral geïnteresseerd in de maatschappelijke implicaties van wetenschap en technologie. Zo werkte zij enige tijd bij het Rathenau Instituut in Den Haag en was zij werkzaam als freelance redacteur voor verschillende educatieve filmproducties over wetenschap. Anke werkt sinds enkele jaren als communicatieadviseur. In eerste instantie bij adviesbureaus, maar sinds drie jaar vanuit haar eigen bureau: Glasmeier Communicatie. Anke werkte voor een aantal gemeenten (onder andere Amsterdam, Utrecht, Oegstgeest) en deed verschillende communicatieprojecten voor het Programmabureau EGEM.

HEILIG HET MOETEN

‘Wanneer het urgentiebesef gering is, is het moeilijk om een groep samen te stellen die over genoeg kracht en geloofwaardigheid beschikt om het proces te leiden, of belangrijke personen ervan te overtuigen dat ze er de nodige tijd in moeten steken om een verandering te creëren en te communiceren.’ – John Kotter

■ 2.1 URGENTIEBESEF VESTIGEN

Urgentiebesef is een belangrijke eerste stap als het gaat om veranderingen. Urgentie is het bewustzijn dat concrete actie, verandering nodig is. Een bewustzijn dat mensen stimuleert om aan te pakken en samen te werken. Urgentiebesef is nodig om mensen tot actie aan te zetten. Het belang van urgentiebesef en wat erbij komt kijken om urgentiebesef te creëren wordt vaak onderschat. Creëren van urgentiebesef vraagt om risicovolle, ingrijpende en creatieve acties.

Ontbreekt urgentiebesef in een voorgenomen verandertraject dan ontstaat openlijke of heimelijke tegenwerking, de ‘hakken gaan in het zand’. De grootste vijand van urgentiebesef is zelfgenoegzaamheid. Als er teveel zelfgenoegzaamheid is in een organisatie wordt elk initiatief gedwarsboomd, ontmoedigd, de grond ingepreukt, verboden. Problemen worden genegeerd en weggepraat. Het motto lijkt: Steek je hoofd niet boven het maaiveld, levensgevaarlijk!

Kotter* onderscheidt de volgende negen bronnen van zelfgenoegzaamheid:

- Organisatiestructuren waardoor mensen zich richten op enge functionele doelstellingen;
- Interne prestatiemetingsystemen die uitgaan van de verkeerde maatstaven;
- Ontbreken van feedback over prestaties uit bronnen buiten de eigen organisatie;
- Een cultuur waarin oprechtheid en confrontatie op een laag pitje staan, waar het slecht vergaat met de boodschapper van het slechte nieuws;
- Ontkenning, een menselijke reactie die vooral naar boven komt bij mensen die onder druk en spanning staan;
- Te veel mooie praatjes van het topmanagement;
- Afwezigheid van zichtbare en/of grote crisis;
- Te veel zichtbare beschikbare middelen voortkomend uit successen in het verleden;
- Lage of geen prestatienormen voor het bedrijf als geheel.

* Deze paragraaf is een samenvatting van een tekst van Theo Oskam en Hans Derksen, Rabobank Nederland. De complete tekst kunt u nalezen via www.egem.nl.

Deze negen bronnen komen veelvuldig voor in organisaties. Logisch want mensen – en zeker Nederlanders, zo kon u in het voorwoord lezen – hebben het niet zo op verandering. Dat geldt zeker voor overheidsorganisaties, waar stabiliteit en continuïteit uitgangspunt zijn. Maar zonder urgentie dus geen verandering!

Hoe krijg je nou op het goede moment bij de goede personen dat besef? Moet je er op wachten of kun je het laten ontstaan? En wat te doen als er weliswaar enig urgentiebesef aanwezig is, maar de beweging niet op gang wil komen? Of als het urgentiebesef tijdens het traject begint te tanen, hoe houd je dan mensen bij de les?

■ 2.3 URGENTIE IN DE PRAKTIJK

Enige praktijkvoorbeelden uit binnen- en buitenland illustreren hoe urgentiebesef is (kunnen) ontstaan bij personen en in organisaties.

1. Nieuwe politieke wind in Rotterdam
2. Amerikaanse slagvaardigheid
3. Het zelfgenoegzame ministerie

■ 1. NIEUWE POLITIEKE WIND IN ROTTERDAM

Toen Leefbaar Rotterdam in 2002 massaal in de Rotterdamse gemeenteraad werd gekozen, troffen zij verschillende ambitieuze plannen aan – waaronder een ICT-plan waarmee Rotterdam zich als wereldhaven ook op het informatiseringsvlak in één klap zou neerzetten. Het mocht ook wat kosten, zo'n 60 miljoen euro. Maar over de prioritering hadden de Leefbaren andere ideeën. Niet de stad als wereldhaven no.1, maar de stad waarin veiligheidsbeleid en handhaving de stad leefbaarder moest maken. Tegengaan van fraude met uitkeringen, dááaraan moest hard worden gewerkt! Daar had Rotterdam behoefte aan zo bleek uit de verkiezingsuitslag. Pim Fortuyn had dit goed aangevoeld. Het leefbaarder maken van de stad stond dus op één. Hoe dat te realiseren is vastgelegd in speerpunten van beleid. Het nieuwe college van B&W koppelde hier harde, ambitieuze en meetbare targets aan. Ook op het terrein van de gegevenshuishouding. Zo is begin 2004 begonnen met het verbeteren van de kwaliteit en de toegankelijkheid van de Gemeentelijke Basisregistratie Personen en Adressen door het afstemmen van de administratieve werkelijkheid op de échte werkelijkheid. Het stadsbestuur nam concrete en duidelijke beslissingen, vooral één van de wethouders maakte zich sterk voor het onderwerp. In de organisatie vond hij weerklank bij enkele leidinggevenden. Samen kozen zij een duidelijke en zichtbare aanpak en zorgden voor voldoende middelen (menskracht én geld). Medewerkers werden bij de processen betrokken en gaven die mee vorm. Verantwoordelijkheden voor het gehele proces waren duidelijk belegd en resultaten en ontwikkelingen zijn veelvuldig en transparant gecommuniceerd. Kortom: 'it was in the air' en er was geen ontkomen aan.

De urgentie kwam dus in dit geval uit de politieke hoek en is door een aantal topmanagers in de ambtelijke organisatie met veel enthousiasme opgepakt. Het begin van een organisatieverandering, van autonome diensten naar samenwerken, is ingezet. Urgentie ontstond vanuit maatschappelijke thema's en had grote gevolgen op het politiek nooit zo interessante bedrijfsvoeringniveau.

Begonnen is met de diensten die enthousiast waren, waar het probleem het grootst was, of waar de meeste zichtbare resultaten konden worden geboekt. Urgentie op de werkvloer is georganiseerd door medewerkers hun inbreng te laten hebben en mede verantwoordelijk te maken voor het resultaat. In workshops zijn vervolgens herhaaldelijk de resultaten getoond aan leidinggevendenden die moeilijk mee te krijgen waren. Ook voor deze groep werd de aanpak onontkoombaar en onomkeerbaar. Momenteel vindt verbreding plaats naar alle diensten in Rotterdam, waarvan het aantal inmiddels ook sterk is gereduceerd. Politieke steun door de actieve wethouder bleef belangrijk.

■ 2. AMERIKAANSE SLAGVAARDIGHEID

Deze case heeft betrekking op drie punten die hoog op de lijst staan van potentiële pijnpunten binnen de Amerikaanse veiligheidsketen en derhalve urgentiebesef verhogend zijn:

- De aansluiting tussen Openbaar Ministerie (OM) en de politie;
- De eisen die wetgeving stelt aan bedrijfsprocessen;
- Het gevoel bij burgers dat verdachten van delicten soms wel erg snel weer op straat staan.

Het New York Police Department (NYPD, bekend van vele films en series) ontvangt circa 50.000 aanvragen per jaar voor gespreksopnames via het alarmnummer 911 (112 in Nederland) en van het radioverkeer. Jurisprudentie, gebaseerd op een rechterlijke uitspraak in 2002, stelt dat voor personen die zijn gearresteerd in verband met huiselijk geweld het betreffende gesprek binnen 48 uur ter beschikking moet kunnen worden gesteld aan het OM. Lukt dit niet, dan dient de verdachte na deze 48 uur vrijgelaten te worden. Dat dit tot veel negatieve reacties leidt, spreekt voor zich. Een gigantisch probleem lag op de loer! Om aan deze eis te voldoen en om te voorkomen dat verdachten van huiselijk geweld binnen 48 uur weer op straat staan, heeft de NYPD besloten een digitaal opnamesysteem in te richten, waarmee gesprekken via een beveiligde verbinding per email naar het OM worden verstuurd. Het project – dat bestond uit het inrichten van het systeem, het aanschaffen en inrichten van de benodigde hardware, het ontwikkelen en uitrollen van de software en het geven van training aan de gebruikers – was voltooid en operationeel binnen 90 dagen voor een totaalbedrag van 4 miljoen euro. Kortom, onder druk wordt alles vloeibaar: snelheid en bereidheid om te investeren zijn opeens aanwezig! De projectorganisatie opereert 'open' naar de omgeving. Ketendoelstellingen (met ketenprestatie afspraken) zijn het uitgangspunt van handelen. Schijnbaar onhaalbare prestatie doelstellingen stimuleren de creativiteit van

projectleden, directe gebruikers en ketenpartners om ‘out of the box’ te denken. Nieuwe ideeën worden bekeken, besproken, waar nodig aangepast en doorgevoerd. De werkwijze is resultaatgericht; concrete en duidelijke beslissingen leiden tot een stapsgewijze stroom van nieuwe resultaten en er heerst daardoor een goede werksfeer. Het gevoel van urgentie en ‘er samen tegenaan gaan’ is en blijft hier leidend.

■ 3. HET ZELFGENOEGZAME MINISTERIE

Wat als urgentie ontbreekt? Een ministerie heeft een strategische visie: de dienstverlening aan burgers moet via meerdere kanalen kunnen worden geleverd. Dienstverlening aan de burger vormt het hart van e-government. Deze visie is volledig in lijn met de multi-channel aanpak die zich in populariteit van zowel de publieke als de private sector mag verheugen. Het management is ervan overtuigd dat iedereen in de organisatie de visie deelt. Sterker nog: de managers net onder de top bevestigen dat de visie voortvarend wordt uitgevoerd en dat alles op schema ligt.

Bij de vertaling van visie naar concrete implementatie gaat echter het nodige mis: de IT afdeling, 1000 man sterk, kent weliswaar de visie, maar heeft onvoldoende handvatten om deze te realiseren. Een op het eerste gezicht succesverhaal slaat om in een nachtmerrie. Hoe dat komt? De projectorganisatie van het ministerie is ‘gesloten’. Er heerst een sfeer van zelfgenoegzaamheid: ‘het gaat best lekker zo’. Communicatie binnen het project en met de buitenwereld is minimaal, want ‘niet nodig, we liggen toch op schema?’. Klanten en ketenpartners worden als ‘lastig’ ervaren. Nieuwe ideeën worden snel ‘de grond ingeprikt’, de ‘ja maar’ cultuur (zie voorwoord) overheerst en er is stille of openlijke tegenwerking in en rond het project. Kritische geluiden worden snel en effectief gesmoord. Rommelige vergaderingen zonder besluiten leiden tot afzonderlijke en ongecoördineerde initiatieven en dat leidt weer tot nieuwe wrijving binnen het project en in de keten. Mensen zijn projectgericht, vage prestatieafspraken geven geen enkele reden om snel resultaten te produceren en dat leidt weer tot frictie met klanten en ketenpartners. Er gaat van alles mis, maar belangrijk is dat het gevoel van urgentie ontbreekt, in ieder geval bij de projectorganisatie en het topmanagement. De ‘het zal mijn tijd wel duren’ cultuur heeft zich ook in de projectorganisatie genesteld. Hoe had dit voorkomen kunnen worden? En speelt dit ook bij gemeenten?

■ 2.4 GEMEENTELIJKE URGENTIE NR 1: ICT

Maatschappelijk gezien ontstaat steeds meer urgentie voor de overheid om met inzet van de moderne ICT hulpmiddelen de ‘andere overheid’ vorm te geven. Een overheid die klantgericht is en een antwoord heeft op maatschappelijke problemen. Het overheidsimago is in het geding: een overheid hoort bij de tijd te zijn en slagvaardig te reageren op

maatschappelijke problemen (zie hoofdstuk 6). Anno 2006 speelt ICT daarbij een steeds groter wordende rol:

- Wat de inzet van ICT betreft heeft de overheid echt een inhaalslag te maken. De vergelijking dringt zich op met het ontstaan van elektriciteit rond 1900 en wat er toen gebeurde. De voordelen van elektriciteit voor mens- en paardenkracht en stoom werden maar langzaam begrepen. Tien jaar lang werd meer geproduceerd aan elektriciteit dan werd gebruikt; sommige bedrijven bleven zelfs stoom gebruiken!
- De mogelijkheden van ICT zijn talrijk. De bedrijfsvoering kan sneller en efficiënter en het is mogelijk diensten steeds meer plaats- en tijdonafhankelijk te leveren. Eigenlijk kunnen overheidsorganisaties hun strategische beleidsdoelen zonder slimme inzet van ICT niet meer halen. Dit is alleen mogelijk als ICT als strategisch middel wordt ingezet en als de werkprocessen mee veranderen in de richting van de te bereiken doelen.
- Daarnaast is de afgelopen jaren de vraagkant, die van burger en bedrijf, op papier leidend geworden en dat niet alleen bij de overheid. De overheid moet dus mee! De complexiteit van de hedendaagse maatschappij staat haaks op een organisatievorm uit de vorige eeuw. De afstand tussen burger en overheid dreigt steeds groter te worden.
- Ook is modern werkgeverschap in het geding: is de huidige overheid in staat om de aanstormende jeugd een aantrekkelijke werkplek bieden? De generatie die opstaat en naar bed gaat met een uitgebreid scala aan digitale hulpmiddelen en voor wie de werkelijkheid mede hierdoor wordt bepaald.
- Rijks- en Europese regelgeving speelt inmiddels een steeds dwingender rol door het verplicht stellen van allerlei (ICT-gerelateerde) zaken, zoals identificatie- en authenticatieinstrumenten (Burgerservicenummer, Enik(Elektronische Nederlandse identiteit Kaart) en DigiD(digitale identiteit), Bin(Bedrijven en instellingennummer)) en door de invoering van basisregistraties. Deze instrumenten maken de eenmalige invoering van allerlei gegevens en het meervoudig gebruik door de overheid ervan mogelijk. Zij zullen op tal van beleidsterreinen het aanzien van de overheid veranderen, zoals in het geval van Rotterdam duidelijk is gebleken.
- Nog een ander aspect is de toenemende kans op schadeclaims bij niet adequaat optreden door de overheid/de gemeente. Een voorbeeld hiervan is een brand in Hilversum waarbij de brandweer in de ogen van de verzekeringsmaatschappij te laat arriveerde, omdat ze de wegopbrekingen onvoldoende in kaart had. De verzekeringsmaatschappij stelde dat de brandweer, de gemeente dus, deze informatie op tijd beschikbaar had moeten hebben. Een peulenschil met de juiste inzet van ICT.

Genoeg redenen om massaal in beweging te komen in gemeentelijk Nederland. Een toenemend aantal gemeenten voelt dat ook, maar waar dat niet het geval is, dient het urgentiebesef een handje geholpen te worden. Hoe?

■ 2.5 HOE VESTIG JE URGENTIE?

Er zijn oneindig veel manieren om urgentie te vestigen. Sommige manieren zijn effectiever dan andere, een selectie:

■ 1. POSITIONEREN IN DE ACTUELE POLITIEKE CONTEXT

Het bestuur van een gemeente moet het probleem als haar probleem ervaren. Als het probleem 'beter presteren met behulp van ICT' heet dan ontstaat dat gevoel niet, zo is onze ervaring. Afhankelijk van plaatselijke omstandigheden heet het in de ene gemeente 'verbeteren van de leefomgeving', in een volgende 'een beter handhavingsbeleid' en in weer een derde 'het voeren van effectief jeugdbeleid met de omliggende gemeenten'. Een dreigende herindeling kan ook de aanleiding zijn. Kortom, een situatie moet lokale relevantie hebben, wil het ook als urgent worden gevoeld.

■ 2. POLITIEKE DRUK ZETTEN

Leiderschap kan veel doen om urgentie te creëren: door concrete, maar ook ambitieuze doelen te stellen en de omstandigheden zo in te richten dat de doelen kunnen worden gerealiseerd. Politieke druk ontstaat bijvoorbeeld als grote projecten fout gaan. Het parlement, de gemeenteraad stelt vragen en vraagt om maatregelen, actie! Op zulke momenten ontstaat urgentie vanzelf, waar leiders gebruik van kunnen maken. Burgers klagen regelmatig over het woud van instanties en telefoonnummers waar ze mee te maken hebben in het contact met de overheid. Dit signaal pakt de overheid slecht op. Het is geen crisis, geen onoverkomelijk probleem. Alhoewel? Toen Michael Bloomberg in 2002 gekozen werd als burgemeester van New York City kwam hij hier razendsnel achter. Eén van zijn eerste initiatieven was dan ook om de één-loket gedachte van stal te halen. Voor niet urgente vragen werd de informatievoorziening van de stad ondergebracht bij één enkel telefoonnummer (311). Uiteraard komt hierbij meer kijken dan alleen het aanvragen van een nieuw telefoonnummer en dit breed communiceren naar de burger.

De missie van '311', het project dat Bloomberg initieerde, was driedelig. Het moest zorgen voor een eenvoudige en snelle toegang tot alle gemeentelijke diensten en informatie, conform de hoogste kwaliteitsnormen. Verder moest het hulp bieden aan gemeentelijke instanties om hun dienstverlening te verbeteren, door een specifieke focus te leggen op de kerncompetenties en door efficiënt procesmanagement. Ten slotte was '311' gericht op het bieden van inzicht aan het management, door nauwkeurige en consistente meting en analyse van de geleverde

diensten. Mede dankzij het urgentiebesef dat de nieuwe burgemeester voortdurend injecteerde in het project, is het gelukt om alle callcenters van de stad te consolideren in één centraal callcenter: 311. Dit werd bovendien binnen een jaar en binnen budget gerealiseerd.

De gemeente Amsterdam gaat het beschikbaar stellen van het ene telefoonnummer in navolging van New York als toegang tot alle gemeentelijke diensten gebruiken. Het topmanagement hoopt op die manier urgentiebesef te vestigen bij de autonome diensten en stadsdelen van de gemeente Amsterdam. Ook Rotterdam en Apeldoorn hebben al stappen gezet in deze richting. Urgentie voor multi-channeling wordt breed gevoeld. Ook in andere gemeenten en landelijk wordt hier het belang van ingezien.

■ 3. BEHAALDE RESULTATEN ZICHTBAAR MAKEN

In de negentiger jaren gaven de Engelse spoorwegen op ieder station een grafiek met de vertragingen. Bij het personeel werd zo urgentie gewekt om vertragingen te vermijden of op te lossen. Voorwaarde was natuurlijk wel dat het management de voorwaarden hiervoor schiep. Ook binnen de overheid zou dit helpen!

Laat bijvoorbeeld de 'e-Factor' publiceren. Die geeft aan hoeveel procent van de overheidsproducten en -diensten nu via het internet kunnen worden afgewikkeld, inclusief tussenkomst van een ambtenaar of een andere hulpverlener om ouderen en gehandicapten bij te staan. In een 'e-overheid Kwadrant' kunt u de 'e-Factor' afzetten tegen de 'e-kwaliteit'. Door dit kwadrant te publiceren ziet iedere ambtenaar iedere burger en iedere politicus de voortgang van de e-overheid. Hiermee maakt u de voortgang zichtbaar. De jaarlijkse Overheid.nl monitor heeft ook deels dit effect. In de laatste monitor over 2005 is geconstateerd dat de overheid voor de uitdaging staat om werkelijk vraaggericht te gaan werken en om veel meer transacties via het web te gaan aanbieden. We zeggen deels, omdat de monitor niet is ingericht om alle overheidprestaties in brede zin te meten. De ervaring leert dat monitoren vaak worden gebruikt in negatieve zin: om te laten zien wat nog niet is bereikt. Effectiever is om ze te gebruiken als een positief middel dat toont wat wél is bereikt. Deel successen met elkaar! In Rotterdam is deze methode van monitoring tijdens het veranderproject succesvol geweest.

■ 4. HET GOEDE GESPREK VOEREN

Het goede gesprek, met de juiste personen (bestuur, management en medewerkers) bijvoorbeeld over de strategische rol van ICT in veranderingen, wordt vaak niet gevoerd. Oorzaak is, naast tijdgebrek, vaak onbekendheid met de mogelijkheden en effecten van technologie. Onbekend maakt onbemind. En dat is jammer, want het gesprek leidt tot inzicht bij de betrokkenen. Hierdoor ontstaat zowel bij bestuurders, managers als ICT-ers urgentiebesef met betrekking tot de uitvoering

van de e-overheid. Dat dit kan werken blijkt uit het bijvoorbeeld in de Hoeksche Waard. De zes gemeenten (Korendijk, Strijen, Oud-Beijerland, Binnenmaas, Cromstrijen en 's-Gravendeel) zijn door het rijk uitgenodigd om meer bestuurskracht te organiseren, anders volgt zeer waarschijnlijk een gedwongen herindeling. Deze 'dreiging' hangt in de lucht en zorgt voor een maximaal gevoel van urgentie bij de bestuurders. Ook voelt de Hoeksche Waard de dreiging van Rotterdamse grootstedelijke problemen steeds dichterbij komen.

De Hoeksche Waardse gemeenten ervaren allen de noodzaak om de handen ineen te slaan. Ze zijn zich bewust van hun kwetsbaarheid, gebrek aan kennis(niveau), gebrek aan investeringsvermogen enzovoort, ook op het gebied van ICT. Zij begrijpen dat er kansen liggen. Alleen, samenwerking in de Hoeksche Waard is vanuit historisch oogpunt ook een beladen onderwerp. In deze gemeenten is en wordt het goede gesprek gevoerd op alle niveaus in de organisatie en tussen de gemeenten onderling. Doel is om een gemeenschappelijk en gedeeld beeld te krijgen van de situatie rondom de informatisering bij alle belanghebbenden in de gemeenten. De vervolgstap, die moeilijker is, is te komen tot een concreet actieplan. Hiervoor is een gemeenschappelijke bestuursopdracht nodig. Deze is afgegeven. Nu ligt de uitdaging in de uitvoering! Nadrukkelijk worden sleutelfiguren uit de organisaties hierbij betrokken.

■ 5. VERGELIJKEN MET GOEDE VOORBEELDEN UIT HET BEDRIJFSLEVEN

Afkijken bij het bedrijfsleven, bijvoorbeeld bij de Rabobank. Dat kan heel inspirerend zijn, ook omdat de Rabobank als coöperatieve bank veel overeenkomsten vertoont met gemeenten. De Rabobank zag eind vorige eeuw dat de wereld, vooral door de nieuwe technologische ontwikkelingen rond internet, fundamenteel en snel aan het veranderen was. Vooral de lokale banken drongen erop aan te kijken naar een nieuw business model, dat de nieuwe technologische ontwikkelingen zou incorporeren ten voordele van hun klanten en van de bank zelf. Het idee was om te werken met een eCommerce concept dat bij Philips al succesvol was ontwikkeld. Het bood grote voordelen voor de klantenservice, de inkoop en de medewerkerondersteuning, omdat hierbij het internet en webapplicaties op innovatieve wijze worden ingezet.

Een speciale eCommerce groep en de directie presenteerde het voorstel in 1999 aan alle lokale banken, onder het motto: 'Verandering is nu een duidelijk maatschappelijk gegeven, wij presenteren hierbij een goede bewezen aanpak.... Niets doen, is in ieder geval geen optie meer'. Het voorstel werd met bijna volledige instemming aanvaard. Het eCompany plan kon van start gaan! Een grote uitdaging was de enorme back-office te doorbreken; die werkte met legacy systemen, grote en vaak oude kernsystemen die door gebrekkige documentatie slecht toegankelijk zijn. Er bestond een situatie waarbij letterlijk informatie uit honderden

systemen moest worden geraadpleegd en/of verkregen. Vooral financieel vormde dit een extra belasting; het is een enorme prestatie geweest het gehele project binnen budget te houden¹.

■ 6. GEBRUIK MAKEN VAN EEN (DREIGENDE) CRISIS

De huidige nachtmerrie van zo'n beetje iedere topman van een organisatie is om aansprakelijk te worden gesteld voor fouten of onjuiste informatie. Naast de zeer grote schadeclaims die vaak hiermee gepaard gaan, is het gezichtsverlies een uitermate onaantrekkelijk vooruitzicht. Deze situatie gold enige tijd geleden ook voor een luchthaven en haar verouderde vluchtinformatiesysteem. Als het niet direct over zou gaan tot vervanging, zou de luchthaven aansprakelijk gesteld kunnen worden, met zeer grote schadeclaims, iets waar het management van een luchthaven met steeds kleinere marges uiteraard niet op zat te wachten. In overleg met een externe informatiearchitect heeft het management besloten het huidige systeem te vervangen.

Door een migratiearchitectuur op te stellen om van de oude naar de nieuwe situatie te komen, kon het oude systeem stapsgewijs worden herbouwd. Het verouderde systeem, dat als een Zwaard van Damocles boven het hoofd van de luchthaven hing, werd ogenschijnlijk geruisloos vervangen, terwijl 'de winkel open bleef'. De vervanging van dit kernsysteem bleef onopgemerkt voor zowel reizigers als voor de vele aangesloten bedrijven. Bovendien werd de vervanging op tijd en binnen budget gerealiseerd. De dreiging van externe schadeclaims zorgde voor het vereiste urgentiebesef om dit traject succesvol aan te vliegen.

Nationale rampen als Volendam en Enschede hebben in die gemeenten tot vergelijkbare resultaten geleid. Zo heeft Volendam een slachtoffertraceermethode ontwikkeld, waarbij het toekennen van een barcode aan slachtoffers ervoor zorgt dat ze snel zijn te vinden ten tijde van een ramp. In het buitenland zijn '11/9' en de orkaan 'Katrina' sprekende voorbeelden van crises die vergaande veranderingen (veiligheidsmaatregelen, watermanagement) mogelijk maakten.

■ 7. NIEUWE WETGEVING

Als het niet lukt om urgentie te creëren bij de betrokken partijen zijn soms drastische maatregelen nodig om de zaak in beweging te krijgen. We noemden al de NYPD die daders van huiselijk geweld moest vrijlaten als opnames van telefoongesprekken niet binnen 48 uur als bewijs kon worden verstrekt. In Nederland wordt het Elektronisch Patiënten Dossier, ondersteund door wetgeving, binnen afzienbare tijd verplicht gesteld in de zorg. Wetgeving is hierbij een beslissende impuls. Zo zal ook binnengemeentelijk gebruik van de basisregistraties bij wet verplicht gesteld worden. Wetgeving alleen is niet altijd voldoende; gemeenten hebben ook ondersteuning bij de implementatie ervan nodig. Daarnaast heeft teveel wetgeving juist het tegenovergestelde effect: gemeenten weten niet meer waar te beginnen, waardoor de mogelijke effectiviteit van wetgeving in het gedrang komt.

■ 8. CREËREN VAN DOELSTELLINGEN DIE MET DE HUIDIGE MIDDELEN NIET ZIJN TE REALISEREN

Voorbeelden hiervan zijn de realisatie van de basisregistraties en de Wet maatschappelijk ondersteuning (Wmo). Gemeenten moeten gaan samenwerken om de wetgeving te realiseren en renderend te krijgen voor het stelsel van basisregistraties. De praktijk in Rotterdam toont dat het ook kansen biedt op ketensamenwerking met andere partners, zoals de corporaties. De Wmo stelt gemeenten voor vergelijkbare uitdagingen. Bovendien is het een gemeentegrens- en overheidoverschrijdend onderwerp.

Minder beschikbare middelen leiden ook vaak tot creatieve oplossingen (zie hiervoor de cases in hoofdstukken 6 en 8). Gemeenten hebben de afgelopen jaren flink moeten bezuinigen en zijn daar druk mee bezig. Er zijn voorbeelden van gemeenten die op alles bezuinigen behalve op de inzet van ICT, omdat ze het gevoel hebben dat met ICT structurele bezuinigingen op de langere termijn mogelijk zijn. Bij veel kleinere gemeenten groeit het besef dat ze geen middelen hebben om de e-overheid tot leven te wekken en dus wel moeten samenwerken.

■ 9. VERANDERDE PRESTATIECRITERIA

De eis van kostenefficiëntie – met zo min mogelijk inzet van middelen een optimaal resultaat behalen – is niet geruisloos voorbijgegaan aan de afdeling vergunningen van een ministerie. Deze afdeling werd vriendelijk doch dringend verzocht om dezelfde productie met een hogere kwaliteit maar met de helft van het aantal ambtenaren te leveren. Een ambitieuze, haast onmogelijke doelstelling dus! Indien het hoofd van de afdeling hierin zou slagen, was hem een beloning in het vooruitzicht gesteld, geheel conform het principe van persoonlijke KPIs (Key Performance Indicators). De afdeling besloot hierop aan te sluiten op een reeds bestaand infrastructuur voor BPM (Business Process Management) van het ministerie.

Met kleine, multidisciplinaire teams van ambtenaren, technici en burgers werden de verschillende vergunningsprocessen geanalyseerd, gerealiseerd en vervolgens in productie genomen. De opdrachtgever van dit traject hield daad bij woord en het hoofd van de afdeling vergunningen kreeg, zoals vooraf beloofd, promotie toen bleek dat de productiviteit van zijn afdeling binnen 12 maanden het vereiste niveau bereikt had. Door interne beloning, in overeenstemming met het gestelde doel, in het vooruitzicht te stellen, was er voldoende urgentiebesef bij het afdelingshoofd om dit goed in te richten. Sterker nog: hij is er zelfs in geslaagd om dit urgentiebesef indirect over te brengen aan diegenen die binnen de multidisciplinaire teams hebben bijgedragen aan het resultaat.

■ 10. INZETTEN VAN RECLAME

Reclame zoals onlangs voor DigiD in een 'Postbus 51' spot, leidde bij gemeenten tot commotie (en ook afgrijzen!). Veelvuldig aandacht voor een probleem of kans maakt dat vragen vanzelf komen. Het blijkt een middel te zijn om urgentiebesef te vestigen. Inmiddels wordt het spotje niet meer vertoond en zakt het urgentiegevoel weg. Reclame en voorlichting dienen dus deel uit te maken van een heel pakket van maatregelen om urgentie te vestigen.

■ 2.6 ANALYSE EN ACTIE

Kortom, urgentiebesef kan voortkomen uit crisis. Het wachten tot een crisis vanzelf ontstaat is niet altijd mogelijk of wenselijk. Bovenstaande tien punten laten zien hoe in andere situaties een gevoel van urgentie kan worden gecreëerd en gebruikt. Kern van deze acties is het informeren over problemen, potentiële problemen én kansen. Het stellen van hoge ambitieuze, bijna onrealiseerbare targets helpt daarbij om druk te veroorzaken. Wat u moet doen in uw organisatie hangt af van de situatie.

Het is raadzaam een verandertraject te starten met een gedegen urgentieanalyse die de volgende vraag beantwoordt:

- Is er sprake van een gevoel van urgentie?

Zo ja, dan kunt u doorgaan met de volgende vragen:

- Bij wie? Intern in de organisatie, van buiten komend, welke geleiding van de organisatie, breed gedragen, bestuurlijk/ambtelijk, ...
- Hoe ziet het eruit? Zal het politieke aandacht krijgen, past het in de huidige politieke agenda? Is het juridisch, financieel (bezuinigingen), communicatief (imago) of ... van aard?
- Wat betekent het in termen van een plan van aanpak? Is samenwerking met andere gemeenten, organisaties enzovoort kansrijk?
- Lukt het om die urgentie vast te houden gedurende het verandertraject? Wat komt daarbij kijken? Zo nee, ben ik staaf om het te vestigen? Welke kansrijke zaken kunnen mij daarbij en handje helpen?

Zo nee, dan moet u zichzelf de volgende vragen stellen:

- Bij wie is urgentiebesef nodig om de verandering vorm te geven?
- Hoe kan ik ervoor zorgen dat bij deze mensen urgentiebesef ontstaat?
- Welke van de bovenstaande negen manieren kan/kunnen mij daarbij helpen?

Wie is de 'ik' uit het rijtje vragen hierboven? Wie laat zich aanspreken, wie voelt zich aangesproken? Uit alle verhalen blijkt dat het ertoe doet bij wie een gevoel van urgentie ontstaat. Kort en goed zal dat in ieder geval bij het bestuur het geval moeten zijn. Dat bestuur moet wel in staat zijn om zodanig opdrachten in de werkorganisatie weg te zet-

ten, dat ook het aldaar aanwezige gevoel van urgentie ingezet wordt en verder kan opbloeien. In een gemeentelijke organisatie speelt het hoofd van de ambtelijke organisatie, de gemeentesecretaris, een zeer belangrijke rol in het vormen van een leidende coalitie.

■ EINDNOTEN

- 1 Kotter, J.P. (1997)

■ LITERATUUR EN BRONNEN

- Gemeente Rotterdam (2005), *Basisregistratie personen; De kracht van de keten in woord en daad*, Burgerzaken, gemeente Rotterdam.
- Kotter, J.P. (1997), *Leiderschap bij verandering*, Sdu Uitgevers bv, Den Haag.
- Ontario Government-Ministry of Finance (2002), *Value for Money Review-e-Government Value Opportunities and Best Practices Observed*, Gartner, Ontario.

■ OVER DE AUTEURS

Michiel Malotaux is ruim 40 jaar de in IT werkzaam. Als VP Consulting is Michiel verantwoordelijk voor de inhoudelijke consistentie van de vele adviesopdrachten van Gartner Consulting bij (een deel van) de Nederlandse Overheid, de Europese Commissie en de Verenigde Naties in Europa. Als Enterprise Architect levert Michiel strategische adviezen ten aanzien van Governance en de optimale samenhang van markt, bedrijfsvoering, systemen en technologie bij complexe renovatie trajecten bij de overheid en industrie.

Ineke Schop is sinds augustus 2003 programmamanager van EGEM. Daarvoor heeft zij in vele functies zo'n zestien jaar bij gemeenten van verschillende maatvoering en signatuur gewerkt. Ineke heeft aan de lijve ondervonden wat er vooral niet gebeurt als er in een organisatie te weinig urgentiebesef is ten aanzien van door te voeren veranderingen. Dat motiveert haar bij EGEM en heeft haar ook gemotiveerd bij het schrijven van dit hoofdstuk.

De auteurs danken Theo Oskam en Hans Derksen voor hun bijdrage over urgentiebesef bij de Rabobank.

VERTROUW ELKAAR EN WERK SAMEN

‘Een sterke leidende coalitie is altijd nodig – een met de juiste samenstelling, het juiste vertrouwensniveau en een gezamenlijk doel. Een dergelijk team is altijd een essentieel onderdeel van de beginfasen van iedere inspanning met als doel herstructurering, re-engineering of strategische heroriëntatie.’ – John Kotter

■ 3.1 DE LEIDENDE COALITIE VORMEN

Een zeer markant onderdeel van de aanpak van Kotter is de volgorde waarin de verschillende stappen van een veranderingsproces worden doorlopen. Opvallend in die volgorde is dat éérst de leidende coalitie wordt samengesteld en dat pas daarna een visie en een strategie wordt ontwikkeld. Dat doen we toch eigenlijk nooit? Wij maken eerst een visie met een bijbehorende strategie en stellen dan het team aan dat de plannen tot uitvoering moet brengen. Eerst het beleid en dan de uitvoering, zo doen we dat! In twee onderzoeken die in opdracht van BZK en VNG werden gedaan naar respectievelijk het absorptievermogen van gemeenten en de mogelijkheden de regie te versterken, kwam nadrukkelijk naar voren dat er veel te zeggen is over de gebrekkige aansluiting van uitvoering en beleid. Kern van deze twee onderzoeken, in relatie tot het onderwerp van dit hoofdstuk, is dat de klassieke ‘taak- en bevoegdheidsverdeling’ tussen overheidslagen niet optimaal meer functioneert. Het is dan ook verleidelijk vanuit deze achtergrond te kijken naar de aanpak van Kotter.

Kotter kiest voor een team en niet voor de bestaande (lijn-)structuur om verandering te leiden. De huidige structuur is niet ingericht om veranderingen die de eigen koker overstijgen te realiseren. Ook bij de vormgeving van de elektronische overheid is sprake van grote complexiteit, een behoorlijk tempo, een nogal beweeglijke omgeving, emoties en opofferingen. Hier ontstaat behoefte aan een nieuw besluitvormingsproces, geleid door een ‘krachtige coalitie die als team kan optreden’, in lijn met de teams van Kotter. Bedenk daarbij dat de meeste zittende managers groot zijn geworden in een ‘hiërarchische werkelijkheid’. De vraag dient zich aan: hoe kunnen we leidende coalities in deze omgevingen organiseren?

Volgens Kotter hebben effectieve leidende coalities vier kenmerken:

1. De voornaamste lijnmanagers zijn betrokken bij de samenstelling ervan, soms zullen ze er zelfs deel van moeten uitmaken. Kotter noemt dit ‘macht verbonden aan positie’.
2. De noodzakelijke deskundigheid is aanwezig.
3. Ze zijn geloofwaardig; de leden hebben een goede reputatie, die ervoor zorgt dat wat de coalitie poneert, daadwerkelijk gezag heeft.
4. Ze beschikken over bewezen leiderschap. De leiders stimuleren het proces van verandering en geven het energie; de managers

in de coalitie zorgen ervoor dat het proces onder controle blijft. Management alleen leidt tot mislukking.

Het Regieonderzoek van VNG en het ministerie van BZK voegt hier een vijfde kenmerk aan toe:

5. Een winnende coalitie beschikt over de energie die nodig is om discussies aan te gaan (en in goede banen te leiden) over positie en weerstand in een omgeving waarin samenwerking niet vanzelf spreekt.

■ 3.2 VERTROUWEN EN EEN GEMEENSCHAPPELIJK DOEL

Vertrouwen is de dominante factor die uiteindelijk bepalend is voor het succes van een leidende coalitie. Kotter formuleert het zo: 'Wanneer er vertrouwen is, lukt het gewoonlijk om teamwerk tot stand te brengen. Wanneer het ontbreekt, lukt het niet.' En het is juist dit vertrouwen dat in veel organisaties ontbreekt.

Daarnaast is volgens Kotter een gemeenschappelijk doel cruciaal: de leden van de leidende coalitie moeten achter dezelfde doelstelling staan. Dit heeft alles met vertrouwen te maken: neemt het vertrouwen toe, dan is het veel makkelijker een gezamenlijk doel te creëren.

Enige voorbeelden illustreren hoe vertrouwen en een gemeenschappelijk doel met elkaar te maken hebben. Verschillende invalshoeken passeren de revue:

- Vertrouwen, de vinger op de zere plek.
- Vertrouwen en ... de burger.
- Een gemeenschappelijk doel volstaat.
- ICT als probleem en oplossing.

■ VERTROUWEN, DE VINGER OP DE ZERE PLEK

Trias Informatica¹, het advies van de Raad voor het Openbaar Bestuur (ROB), bundelt en vat constatering en ideeën samen uit een reeks eerder verschenen rapporten over overheidsinformatisering. Kern van die samenvatting: er is niet zozeer gebrek aan visie, maar toch schort het ergens aan. In de praktijk is er weinig vooruitgang geboekt: in veel sectoren, schrijft de ROB, is het wachten op een 'duidelijk richtinggevend kader.' Dat dit richtinggevende kader ook bij gemeenten ontbreekt, blijkt uit de eerder genoemde onderzoeken die zijn uitgevoerd in opdracht van VNG en BZK. Trias Informatica maakt duidelijk dat ICT van groot belang is voor de inrichting en werking van het openbaar bestuur. Om de rol van ICT te kunnen bepalen moeten we ons voorstellen hoe de overheid eruit zal gaan zien in een veranderende samenleving. Burgers worden mondiger en rekenen op een presterende overheid. Hier zijn problemen ontstaan. De ROB signaleert onduidelijkheid op alle kernfuncties: de overheid als verzorgingssysteem, als democratisch systeem en als rechtsstaat. Het advies laat zich vervolgens lezen

als een zoektocht naar het toekomstbeeld dat de overheid voor ogen zou moeten staan en wat daarbij de rol is voor ICT. ICT raakt aan alle drie de kernfuncties.

De ROB spreekt de toenmalige Minister voor Bestuurlijke Vernieuwing (BVK) aan op zijn verantwoordelijkheid voor de informatiebetrekkingen in de huidige netwerksamenleving. En haast zich daarbij op te merken dat het dan niet om een technocratische exercitie gaat, maar om het wegnemen van het werkelijke probleem in het openbaar bestuur: een gebrek aan onderling vertrouwen binnen de overheid. Dit is de kernboodschap van de ROB. Alle betrokkenen bij het ROB rapport zien dat met inzet van ICT het openbaar bestuur als geheel veel beter kan presteren. Toch gebeurt dat dikwijls niet. Hoe spelen vertrouwen en het ontbreken van een gemeenschappelijk doel hierin een rol?

Overheden en overheidsorganisaties staan te vaak met de rug naar elkaar toe. Investerings door de ene bestuurslaag zouden wel eens voordeel kunnen opleveren voor de andere, en dat kan toch niet de bedoeling zijn... Zo gaan we niet met elkaar om bij de overheid... Maatschappelijke problemen hebben echter geen boodschap aan bestuurlijke grenzen, zoals burgers geen boodschap hebben aan een bepaalde overheid, maar behoefte hebben aan goede overheidsdienstverlening.

De ROB besluit zijn advies met een niet mis te verstane waarschuwing. Blijft een structurele vormgeving van de onderlinge informatiebetrekkingen binnen de overheidsorganisatie nog langer uit, dan zal het voor de overheid steeds moeilijker worden om sturend op te treden in het publieke domein, de informatiesamenleving (lees: de overheid geniet geen vertrouwen meer – zie ook hoofdstuk 2).

‘Het alternatief is een sluipend veranderingsproces waarbij het openbaar bestuur langzaam maar zeker buitenspel wordt gezet. De opdracht aan de minister voor BVK is op het eerste gezicht niet altijd even dankbaar maar wél zeer urgent’. De vraag is hoe hij dit gaat realiseren en vooral met wie.

■ VERTROUWEN EN ... DE BURGER

Het lichaam van een Amerikaanse politicus wordt gevonden. Was het moord of zelfmoord? Iemand krijgt per ongeluk de beschikking over opnamen die niet alleen duidelijk maken dat het moord was, maar ook laten zien wie de dader is. Natuurlijk zijn deze beelden zeer gewild. De dader zet alle mogelijke (!) middelen in om de opnamen te pakken te krijgen en tegelijkertijd de bezitter van de beelden in diskrediet te brengen. Hij is ‘baas’ bij de National Security Agency (NSA), een organisatie die in de Verenigde Staten waakt over de veiligheid van het land. Zo’n beetje het volledige apparaat staat tot zijn beschikking.

03

Het is een film, *Enemy of the State* uit 1998 met Will Smith en Gene Hackman, die laat zien welke technologische mogelijkheden de NSA heeft om iemand op te sporen en te volgen. Alles wat getoond wordt, kan ook in werkelijkheid. Sterker nog, je vraagt je als kijker steeds af of het niet al zover is. Sofi-nummers en adresgegevens combineren met belastinggegevens, ontdekken dat de persoon in kwestie een voormalige partner nog regelmatig telefonisch spreekt (telefoonrekening) en geld betaalt (bankoverzichten), het is nog niet zo spectaculair, dat zijn eenvoudig te realiseren koppelingen.

Niet veel ingewikkelder wordt het als een satellietopname van een kentekenplaat wordt afgezet tegen de gegevens van (laten we zeggen) de Rijksdienst voor het Wegverkeer (RDW). Lastiger wordt het als die auto gevolgd wordt via dezelfde satelliet, de hoofdpersoon uitstapt en de bewakingscamera's van de winkels die hij ingaat het werk van de satelliet overnemen. Als dan vervolgens de bouwtekeningen van het betreffende pand worden opgehaald om te zien waar de hoofdpersoon zich (buiten het bereik van de camera) kan bevinden (wat een vondst!), wordt de film even iets onwaarschijnlijker. Al zijn toepassingen als gezichtsherkenning, telefoontaps in samenhang met gebruikmaking van bepaling van de locatie (mobiele telefoon) en het vergelijken van grote bestanden om patronen te herkennen, wel degelijk zeer gangbaar.

Aan de ene kant staan de mogelijkheden en kansen: wat kán er allemaal? Anderzijds is er de politieke vraag: wat mag er? De film laat zien hoe aantrekkelijk het kan zijn om informatie onmiddellijk beschikbaar te hebben. Je hebt gegevens over een bepaalde auto nodig en binnen de kortste keren weet je niet alleen met wie de eigenaar een financiële relatie heeft, maar ook waar de auto is en met wie de bestuurder zit te bellen. Een prachtig wapen, mits in de juiste handen. Het vervelende is dat het in deze film nu juist de bad guys zijn die, nota bene in overheidssdienst, precies al die dingen doen die het koppelen van al die systemen tot iets levensgevaarlijks maken. En dat tekent het spanningsveld.

George Orwell beschreef in '1984' de nachtmerrie van een systeem dat een perfecte greep heeft op de wereld. Winston Smith werkt op het Ministerie van Waarheid dat zich bezighoudt met nieuws, ontspanning en schone kunsten. Het Ministerie van Liefde zorgt voor rust en orde. Big Brother, de leider van het totalitaire systeem staat, ondanks het gelijknamige televisieprogramma, tot op de dag van vandaag model voor een overheid die alles van zijn ingezetenen weet en ze derhalve kan manipuleren. Geen optimistisch beeld en voor menigeen een rem op verdere gedachtevorming over de toepassing van ICT. Terwijl we bouwen aan de informatie-infrastructuur zullen we in onze leidende coalitie altijd aandacht moeten houden voor deze andere kant van de medaille, die van groot belang is voor de burger.

■ EEN GEMEENSCHAPPELIJK DOEL VOLSTAAT

Ondanks de grote behoefte (bij Rijk en burgers) aan een toegankelijke overheid en alle energie die daarin wordt gestoken, komt de Elektronische Overheid niet snel van de grond. Belangrijke oorzaak: het gebrek aan een gemeenschappelijke richting en mede daardoor de verspilling van energie en middelen, aldus de eerder genoemde rapporten (BZK en VNG en ROB).

Het is begrijpelijk dat er op dit moment nog geen gemeenschappelijke, overheidsbrede visie ligt voor de realisatie van die Elektronische Overheid. Werken aan zo'n visie vereist veel overleg en is vooral een zaak van de lange termijn (zie ook het volgende hoofdstuk). Dit betekent niet dat er niks gedaan kan worden. Een gemeenschappelijk doel is er immers wel degelijk.

De Leidse hoogleraar 'ICT en de toekomst van het openbaar bestuur', Arre Zuurmond, schetste in zijn oratie² een mooi beeld van dat gemeenschappelijke doel. Hij introduceerde daartoe het begrip 'infrastructurale organisatie'. Dat is een groep organisaties of onderdelen daarvan (zoals gemeenten, waterschappen, provincies, uitvoeringsorganisaties) die onderling afspraken hebben gemaakt over hun samenwerking op het gebied van gegevensuitwisseling, het gezamenlijk gebruik van dezelfde netwerken, definities van begrippen, verdeling van de kosten, en aanverwante zaken. Over ketens gesproken!

Het betoog steunde op de case van de RDW. De RDW kreeg een aantal jaren geleden de opdracht om een APK-keuring te organiseren (zie ook hoofdstuk 1). Maar er bestonden meer wensen, van meer ministeries. Financiën wilde meer wegenbelasting zien, Justitie wilde boetes innen, terwijl VROM de autosloperijen wilde saneren en de uitstoot van schadelijke stoffen wilde verminderen. Daar kwam ook nog de klacht bij van verzekeringsmaatschappijen over de vele onverzekerde auto's op de weg.

De leiding van de RDW koos nu eens niet voor het optuigen van een stevige uitvoeringsorganisatie om deze doelen te realiseren. In plaats daarvan zette ze een ICT-infrastructuur op, waarvan publieke en private partijen naar behoefte gebruik kunnen maken. Het resultaat: gecertificeerde garages doen nu de keuringen en voeren ook gegevens in, de politie gebruikt die gegevens bij het identificeren van auto's, het overheidsincassobureau CJIB voor het opleggen van boetes en Financiën voor de heffing van wegenbelasting. Kortom: niks nieuwe uitvoeringsorganisatie, maar een netwerk van organisaties die door het delen van een gemeenschappelijke ICT-infrastructuur zeer snel, efficiënt en effectief hun werk kunnen doen, met een hoog niveau van rechtsgelijkheid en rechtszekerheid. Ze functioneren in een bestuurlijk en democratisch open omgeving, waar samenwerking en wederzijds vertrouwen (!) van wezenlijk belang zijn. Openheid, samenwerking en gegevensuitwisseling.

ling binnen en tussen overheidsorganisaties (ketens) zijn hard nodig om de doelen van de Elektronische Overheid te realiseren. Inmiddels is met de komst van een stelsel van basisregistraties de basis gelegd voor een overheidsbrede ICT-infrastructuur.

■ ICT ALS PROBLEEM EN OPLOSSING

Met de mogelijkheden die ICT biedt om samen te werken door gegevens elektronisch uit te wisselen, wordt meteen zichtbaar dat dit niet vanzelf gaat. Wanneer gegevens van persoon tot persoon worden uitgewisseld, is ruimte voor interpretatie en (verzoeken om) toelichting. In communicatie tussen softwareprogramma's is die ruimte er niet en moeten dus veel verstrekkender afspraken worden gemaakt over de samenwerking en communicatie. ICT maakt dus weliswaar een intensieve(re) samenwerking mogelijk tussen (overheids)organisaties, maar legt daarmee ook het probleem bloot dat 'organisatiegrensoverschrijdend' moet worden gedacht. Grijpink³ stelt dat ketensamenwerking alleen goed gedijt bij een 'dominant ketenprobleem', een probleem dat individuele ketenpartners niet zelfstandig kunnen oplossen. Kotter noemt dit het gemeenschappelijke doel, een voorwaarde voor het smeden van de leidende coalitie. Omdat bestaande ICT-voorzieningen doorgaans vanuit de individuele behoeften van organisaties zijn ontworpen, blijkt het nog niet zo eenvoudig deze in te zetten in de samenwerking tussen organisaties.

Grijpink formuleert een aantal aanbevelingen die keteninformatisering een grotere kans van slagen geven:

- Houd het zo eenvoudig mogelijk;
- Zorg voor een zo kaal mogelijke infrastructuur, wissel alleen het hoogst noodzakelijke uit en maak daarbij zoveel mogelijk gebruik van wat al bestaat;
- Probeer niet voor elk probleem allesomvattende organisatieoverstijgende systemen te bouwen;
- Bewaar informatie bij de bron (dit is doorgaans ook de meest belanghebbende partij) en maak afspraken over (en creëer voorzieningen voor) de wijze waarop deze informatie kan worden geraadpleegd/opgevraagd.

Dit vergt een bijzonder soort leiderschap en daarmee zijn we terug bij de leidende coalitie. De netwerkoverheid vraagt een andere vorm van leiderschap dan traditioneel in het Huis van Thorbecke* ligt besloten. Samenwerken kenmerkt zich door een zekere gelijkwaardigheid,

* Thorbecke ontwierp 'de overheid' zoals we die heden ten dage kennen. De macht van de Koning werd beperkt, de parlementaire democratie kreeg onder hem vorm en de decentralisatie van bevoegdheden naar provincie en gemeente werd vastgelegd in de Grondwet, de Provinciewet en de Gemeentewet. Deze herstructurering wordt ook wel 'het huis van Thorbecke' genoemd: op de bovenste etage van het huis treffen we de rijksoverheid, op de tussenetage de provincies en op de begane grond de gemeenten. Het huis symboliseert zo ook de hiërarchie tussen overheidslagen.

de verbondenheid door het gemeenschappelijke doel en de wens of noodzaak dat doel gezamenlijk te bereiken. Omdat positiemacht zich slecht verhoudt tot de gelijkwaardigheid die nodig is voor samenwerken (zie ook hoofdstuk 6), is het bouwen aan een inter-organisatoneel team van groot belang. Het spreekt voor zich dat onderling vertrouwen daarbij een cruciale rol speelt. Grijpink's aandachtspunten helpen daarbij. Hij pleit ervoor elke partij baas in eigen huis te laten blijven en de gebundelde kracht van de samenwerkende organisaties te richten op het oplossen van het probleem waar alle samenwerkende partijen last van hebben.

■ 3.3 DE NETWERKOVERHEID EN DE INFORMATIE-MAATSCHAPPIJ

De veranderende maatschappij vraagt om andere manieren van samenwerking, ook op het gebied van ICT. Friedman geeft aan hoe de wereld is veranderd (zie hoofdstuk 1). Alvin Toffler gaf begin jaren '80 (ruim 30 jaar voor Friedman!) een vergelijkbare analyse. Toffler en Friedman kiezen allebei een eigen invalshoek en vullen elkaar zo mooi aan. In zijn boek 'De Derde Golf' beschrijft Toffler drie maatschappijtypen, ieder gebaseerd op een golf in de tijd die de oudere maatschappij en bijbehorende culturen wegduwt. De eerste golf is de maatschappij na de agrarische revolutie die in de plaats komt van de tijd waarin we op jacht gingen en verzamelden.

De belangrijkste kenmerken van de tweede golf zijn de fabrieksmatige opleidingen en de inrichting van het bedrijf. Hij schrijft daarover: 'De tweede golf samenleving is industrieel en gebaseerd op massa productie, massa distributie, massa consumptie, massa onderwijs, massa media, massa recreatie, massa entertainment en massa vernietigingswapens. Als je deze zaken combineert met standaardisatie, centralisatie, concentratie en synchronisatie levert dat een organisatiestijl op die we bureaucratie noemen.'

De derde golf is het postindustriële tijdperk. Die beweging is vorige eeuw aan het einde van de jaren '50 ingezet en we hebben daar nu het begrip Informatiemaatschappij aan gekoppeld.

Toffler maakt net als Friedman voelbaar dat de tijd sneller gaat. In letterlijke zin kan dit natuurlijk niet, maar feit is dat de eerste golf een tijdsbestek van 3000 jaar beslaat, de tweede 300 jaar en dat we nu zo'n 50 jaar stoeien met de derde. Iedereen kent voorbeelden zoals dat van de middeleeuwse MKB-er die in zijn hele leven minder informatie verwerkte dan wij in één zaterdageditie van de Volkskrant voor onze kiezen krijgen. Of van de mobiele telefoon, die in minder dan 10 jaar van onbekend, onmisbaar is geworden. Als u daar aan toevoegt dat in 1995 nog niemand van Internet gehoord had, heeft u ongeveer de illustratie van dat (ervaren) verhoogde tempo te pakken.

Informatie was al een belangrijke productiefactor, maar heeft als gevolg van de digitalisering een hele nieuwe inhoud gekregen. Kopiëren is geen issue meer en dus schaarste van informatie ook niet. Informatie kan, ongeacht tijd en afstand, overal geproduceerd worden. Het gevolg is dat centraal georganiseerde instellingen lokaal hun diensten kunnen leveren en dat de administratieve verwerking van documenten best op een andere plek kan plaatsvinden dan waar het fysieke contact met de klant plaatsvond (zie ook hoofdstuk 1). Drie decennia geleden ontstond nog beroering als de productie van consumptiegoederen (lampen, kleding, beeldbuizen, auto's) werd verplaatst van Nederland naar zogenoemde 'lage lonenlanden'. Eind jaren '90 was het heel normaal om call centers in te richten in Ierland en de laatste jaren zien we dat systeemontwikkeling voor een belangrijk deel wordt uitbesteed aan landen als India. En zeer recent nog maakte een grote financiële instelling bekend dat het een deel van de administratieve verwerking van bancaire transacties zal verplaatsen naar Azië.

In het kader van dit boek is het van belang dat, hoe u er ook tegenaan kijkt, Tofflers constatering juist is: er is inderdaad sprake van een ingrijpende verandering. Een verandering veroorzaakt door de mogelijkheden van nieuwe technologie, met een impact die we nog lang niet in zijn volledige vorm hebben doorgrond.

Friedman en Toffler maken de 'verplating' van de aarde zichtbaar. Kotter schrijft over 'een complexe samenleving en nieuwe besluitvormingsprocessen', Zuurmond spreekt van een 'infrastructurele organisatie'. Het wegvallen van beperkingen van afstand en tijd leidt in steeds grotere mate tot de inrichting van ketens, waarin verschillende overheidsorganisaties samenwerken om politieke of beleidsmatig doelen te verwezenlijken.

We zien in onze maatschappij – gefaciliteerd door 'snelle' globale communicatiemiddelen als mobiele telefoons en internet – steeds vaker in zeer kort tijdsbestek gelegenheidscoalities ontstaan. Wie herinnert zich niet de ludieke flashmobs* van een paar jaar geleden? Maar ook meer serieuze ontwikkelingen waarop de overheid moet reageren, dienen zich aan: supportersrellen worden steeds vaker 'georganiseerd' via internet, kinderen pesten elkaar niet alleen meer op het schoolplein maar ook via MSN, extremisten tonen onthoofdingen wereldwijd via filmpjes op websites en Google Earth toont niet alleen in detail het zwembad bij het paleis van Saddam, maar – zonder overheidsingrijpen – ook militaire installaties.

* Een flashmob is een (grote) groep mensen die plotseling op een openbare plek samenkomt, iets ongebruikelijks doet en daarna weer snel verdwijnt. Flashmobs worden georganiseerd via het internet. Een bekende flashmob was de verering van een grote namaakdinosaurius in een speelgoedwarenhuis in New York.

De klassieke top-down benadering langs de lijnen van de organisatiestructuur van de overheid, volstaat niet langer als reactie op deze en andere gevolgen van de 'derde golf'. Dat is wat Kotter bedoelt met 'een complexe samenleving en nieuwe besluitvormingsprocessen'. De overheid moet zich op netwerkachtige wijze organiseren om de gevolgen van de derde golf of de verplating van de aarde adequaat het hoofd te bieden. Want of het nu gaat om het opsporen van internationale terroristen, het identificeren en aanpakken van rivaliserende supportergroepen of het bieden van zorg op maat in het kader van de Wet maatschappelijke ondersteuning, in vrijwel alle gevallen zijn nieuwe vormen van publieke en soms ook publiekprivate samenwerking nodig. Hierbij moeten we, zoals eerder geconstateerd, het evenwicht tussen wat kan en wat wenselijk is niet uit het oog verliezen!

Bovenstaande ontwikkelingen hebben gevolgen voor de samenwerking tussen overheidsorganisaties onderling, maar ook met ICT-leveranciers op het gebied van informatievoorziening. Figuur 1 illustreert de beweging van de 'oude situatie', waarin iedere organisatie verantwoordelijk was voor de wijze waarop de eigen informatievoorziening werd ingericht, naar een netwerkoverheid als onderdeel van de informatiemaatschappij.

figuur 1 – Op weg naar de informatiemaatschappij

De informatiemaatschappij wordt ons al jaren voorgespiegeld en krijgt nu vorm door de vlucht die internet heeft genomen, de energie die wordt gestoken in elektronische dienstverlening en het denken over een Andere Overheid. ICT moet daarbij worden gezien als de aanjager van een ontwikkeling die alle organisaties doormaken.

De tijdlijn (t) in figuur 1 symboliseert de beweging van onder naar boven. De netwerkoverheid is het uiteindelijke resultaat van alle initiatieven die nu worden genomen om de systemen van overheidsorganisaties aan elkaar te koppelen. Veel vindt plaats in de zogenoemde ketens, zoals de Structuurorganisatie Werk en Inkomen (SUWI), Jeugdzorg, Digitale loketten of het stelsel van basisregistraties. De kern is dat organisaties niet langer autonoom zijn in beslissingen over de inrichting van hun informatiehuishouding, maar daarover afspraken moeten maken met anderen. Dat vraagt in veel gevallen om nieuwe besluitvormingsstructuren en zorgt voor lastige kwesties rond bijvoorbeeld kostenverrekening.

De linker kolom in figuur 1 schetst de stappen die individuele organisaties maken. De horizontale streep in het midden markeert het einde van de volledige autonomie over de eigen informatiehuishouding. Op dat moment worden systemen gekoppeld en bouwt de organisatie aan de netwerkoverheid. Tôt dat moment zijn de vraagstukken 'hoe zet ik ICT in om mijn beleidsdoelen te realiseren' en 'wie levert me de spullen' zaak van de eigen organisatie.

De rechter kolom laat zien dat ook het tempo waarin het ICT-bedrijfsleven in ontwikkeling blijft, van groot belang is voor het tempo waarin de overheid nieuwe (ICT-)mogelijkheden oppakt. Het zijn de ICT-mogelijkheden die veranderingen aanjagen. De techniek maakt het mogelijk, dus gebeurt het. Data versturen per telefoon? Het kan, dus we krijgen e-mail via ons mobieltje. Het ICT-bedrijfsleven kijkt enerzijds naar innovatie en marktmogelijkheden en anderzijds naar de eigen positie en rol. Naarmate technologie meer gemeengoed wordt, is de marge erop kleiner. Naarmate klanten meer volwassen worden, krijgen ze meer oog voor toegevoegde waarde. De rechterkolom geeft weer hoe vooral de grote aanbieders hun rol zien evolueren. Van aanbieder van producten en diensten worden ze aanbieder van oplossingen. Dat betekent dat ze losse onderdelen bijeenbrengen. Systeemintegratie is een woord dat daarbij past. De bewegingen in de keten maken dat de processen belangrijker worden en in de ultieme situatie gaat het om de levering van de dienst. Anytime, any place, any device is de slogan die daarbij hoort.

Bij de vormgeving van de leidende coalitie is het zinvol expliciet stil te staan bij de rol van het (ICT)bedrijfsleven. Veel kennis en ervaring is binnen handbereik.

■ 3.4 WINNENDE COALITIES IN DE PRAKTIJK

De complexiteit van de informatiemaatschappij maakt samenwerking in teams nodig om maatschappelijke ontwikkelingen het hoofd te kunnen bieden. De aanpak van Kotter is in dit hoofdstuk geplaatst tegen de achtergrond van de vorming van de elektronische overheid om duidelijk

te maken welke fundamentele veranderingen gaande zijn. Die veranderingen hebben invloed op de wijze waarop tegen leidende coalities kan worden aangekeken. We zetten tot slot zes aspecten en kenmerken van een leidende coalitie op een rij:

1. Macht verbonden aan positie
2. Deskundigheid en geloofwaardigheid
3. Leiderschap
4. Vertrouwen
5. Gemeenschappelijk kader
6. Energie

In de praktijk laten de Voorhoedegemeenten zien tot welke resultaten het kan leiden wanneer deze zes aspecten verbonden worden aan samenwerking in het gemeentelijk veld. Het project Voorhoedegemeenten is een vervolg op het Superpilot initiatief⁴ van het Ministerie van Binnenlandse Zaken. Eén van de conclusies van het ministerie in de evaluatie van de Superpilots was, dat het contact met gemeenten waardevol is om ontwikkelde instrumenten – of het nu gaat om wetgeving of ICT-instrumenten – in een vroeg stadium in de praktijk te toetsen. Daarom is in 2005 een groep van 26 gemeenten samengesteld die dient als ‘proeftuin’ voor nieuwe instrumenten die betrekking hebben op de elektronische overheid. De Voorhoedegemeenten, de voorlopers, moet de volgers inspireren en zorgen dat ze bij kunnen blijven.

■ 1. MACHT VERBONDEN AAN POSITIE

Opvallend aan de Voorhoedegemeenten is dat niet van meet af aan sprake was van macht verbonden aan positie. Voorhoedegemeenten zijn gestart als een gelegenheidscoalitie die nauwelijks een formele status kende. Er was weliswaar sprake van een zeker aanzien – de deelnemende gemeenten hadden wel het nodige bereikt op het gebied van de elektronische gemeenten – maar in de bestuurlijke hiërarchie namen (en nemen) Voorhoedegemeenten geen formele positie in. Hoe Voorhoedegemeenten een zekere positiemacht hebben veroverd – ze worden inmiddels genoemd in de Bestuurlijke Verklaring* van 18 april 2006 – wordt duidelijk in het licht van de andere aspecten die Kotter verbindt aan de leidende coalitie.

■ 2. DESKUNDIGHEID EN GELOOFWAARDIGHEID

Deskundigheid en geloofwaardigheid liggen in elkaars verlengde en zijn een belangrijke factoren geweest bij de Voorhoedegemeenten.

* Aan het begin van dit hoofdstuk is verwezen naar onderzoeken waarin is vastgesteld dat gemeenten meer wet- en regelgeving moeten verwerken dan ze aankunnen en dat op die veranderingen te weinig regie wordt gevoerd. In de Bestuurlijke Verklaring van 18 april 2006 wordt hieraan tegemoet gekomen door afspraken te maken, tussen rijksoverheid en gemeenten over de volgorde waarin bepaalde veranderingen zullen worden doorgevoerd. Meer info vindt u via: <http://www.minbzk.nl/>

03

Door een groep gemeenten te formeren die hun sporen al hadden verdiend in het 'neerzetten' van de elektronische gemeente, werd deskundigheid gebundeld. In slimme coalities worden standaarden ontwikkeld die anderen vervolgens overnemen. Per onderwerp zijn werkgroepen gevormd van gemeentelijke medewerkers die goed zijn ingevoerd in de betreffende materie. Zo bundelen de Voorhoedegemeenten niet alleen expertise, maar verdelen zij het werk over meerdere gemeenten en gemeentelijke medewerkers. In dialogen en discussies met programma's, departementen, marktpartijen, maar ook met andere gemeenten – discussies die soms op het scherpst van de snede worden gevoerd – worden de werkgroepen van Voorhoedegemeenten inmiddels gewaardeerd als een volwaardige, deskundige én daardoor geloofwaardige gesprekspartner.

■ 3. LEIDERSCHAP

Zowel binnen als rond Voorhoedegemeenten speelt leiderschap een belangrijke rol. Binnen het project om ervoor te zorgen dat werkgroepen niet uiteenvallen tijdens de soms felle discussies over in te nemen standpunten. Maar belangrijker nog is het leiderschap dat Voorhoedegemeenten gezamenlijk tentoonspreiden. De eensgezindheid en stelligheid van toonaangevende gemeenten – met een sterke vertegenwoordiging van grote gemeenten – in discussies met programma's, departementen, marktpartijen en andere gemeenten zorgen ervoor dat Voorhoedegemeenten in korte tijd tot een factor van betekenis zijn geworden in de ontwikkelingen rond de Elektronische Overheid. Charisma, motivatie, deskundigheid en de energieke uitstraling van de direct betrokkenen versterken hier het leiderschap.

■ 4. VERTROUWEN

Een belangrijke voorwaarde voor het functioneren van Voorhoedegemeenten is het vertrouwen dat partijen in de groep stellen. Niet-deelnemende gemeenten moeten het vertrouwen hebben dat Voorhoedegemeenten de belangen behartigen van álle gemeenten en beschikken over voldoende deskundigheid en capaciteit om dat op een adequate manier te doen. Een mooi blijk van dit vertrouwen gaf de Informatiemanagementgroep van 100.000+gemeenten (IMG 100.000+), toen het de werkgroep Stelselaspecten van Voorhoedegemeenten het mandaat gaf om mede namens hen te spreken in discussies over het stelsel van basisregistraties.

Andere, niet-gemeentelijke, partijen stellen vertrouwen in Voorhoedegemeenten als ze overtuigd zijn van het representatieve karakter (en daarmee het mandaat) van Voorhoedegemeenten. Belangrijke bijkomende voorwaarde is de bereidheid van Voorhoedegemeenten om constructief en met respect voor de gesprekspartner(s) te werken aan gemeenschappelijke problemen. Luisteren, oog hebben voor elkaars belangen en doorvragen is hierbij essentieel (zie ook hoofdstuk 5).

■ 5. GEMEENSCHAPPELIJK KADER

Een gemeenschappelijk kader vormt de basis voor vertrouwen en vice versa. Voorhoedegemeenten zijn in een voortdurende dialoog (zie hoofdstuk 5) met andere partijen om te komen tot een gemeenschappelijk kader dat verder reikt dan alleen het delen van een doel. Om zo'n doel te kunnen bereiken moet wederzijds begrip bestaan voor elkaars positie, processen en verandervermogen. Voorhoedegemeenten dragen bij aan dit wederzijds begrip en gemeenschappelijk kader, door inzichtelijk te maken tegen welke problemen ze aanlopen bij de implementatie van bepaalde door de landelijke overheid geïnitieerde veranderingen.

Een veel voorkomend onderwerp van gesprek is ook het gebrek aan samenhang tussen ontwikkelingen en doelstellingen. Ook op dit punt wordt steeds meer vooruitgang geboekt, getuige de onderzoeken door BZK en VNG naar het absorptievermogen van gemeenten en een effectievere regie op de ontwikkeling van de elektronische overheid. Een gemeenschappelijk kader waaraan de Voorhoedegemeenten actief bijdragen is dat van de (informatie)architectuur.

■ 6. ENERGIE

Het gaat wat ver om de natuurkundige 'Wet van behoud van energie' ook van toepassing te verklaren op de Voorhoedegemeenten, maar in overdrachtelijke zin is er zeker een parallel te trekken. De deelnemende gemeenten investeren fors in Voorhoedegemeenten (sommige gemeentelijke medewerkers wijden er een halve dag per week aan) en houden dat natuurlijk alleen langere tijd vol als daar voldoende resultaten tegenover staan. Uit het enthousiasme waarmee gemeenten nu al ruim een jaar deelnemen aan Voorhoedegemeenten, mag worden afgeleid dat de geboekte resultaten weer nieuwe energie geven aan de deelnemers om dóór te gaan.

■ 3.4 TIPS EN TRUCS

De paragraaf hiervoor bevat een puntsgewijze opsomming van de verschillende aspecten en kenmerken die een rol spelen in de leidende coalitie. Een herhaling van die opsomming is niet nodig, maar het is fascinerend te constateren dat de futurist Toffler meer dan dertig jaar geleden al een haarscherp beeld had van de vragen waar we nu mee geconfronteerd worden op weg naar een andere overheid. En dat de filmmaker Scott tien jaar geleden een film maakte die nu zelfs op technologisch gebied volstrekt actueel is.

De belangrijkste tip komt voort uit de dingen die u iedere dag doet. U werkt mee aan de realisatie van de andere overheid en het is belangrijk dat u het gevoel heeft daaraan een bijdrage te kunnen leveren. Op uw eigen manier, lang niet altijd langs conventionele lijnen. Met veel energie. En dat is naar onze mening de enige tip en truc die er echt toe

doet. U kunt het hele lijstje zoals dat hiervoor is verantwoord invullen, maar als de energie ontbreekt er echt iets van te maken, zal er niets gebeuren.

Niet toevallig begint Kotter met het samenstellen van het team. Dat moet er zijn voor de strategie wordt bepaald, sterker nog: dat moet een belangrijke rol spelen bij het bepalen van de strategie. Anders is de energie al weg voordat de operatie begonnen is.

De vormgeving van de informatiemaatschappij maakt een netwerkoverheid noodzakelijk. Daarin gaan we op andere manieren samenwerken dan we tot nog toe gewend zijn. De technologie maakt dat mogelijk. Veel is nog onduidelijk. Dat is het avontuur. Wel is duidelijk dat we niet langer autonoom in onze eigen afdeling, directie, gemeente of regio kunnen blijven hangen. De wereld wordt groter. En in die grotere netwerkoverheid zullen we moeten gaan samenwerken. Met andere partijen dan we tot nu toe gewend zijn. Samenwerken is de sleutel. In de eigen gemeente en daarbuiten. In teams en met energie. In leidende, winnende coalities!

■ EINDNOTEN

- 1 Raad voor openbaar bestuur (2003)
- 2 Zuurmond (2003)
- 3 Grijpink (2005)
- 4 Meer informatie over de superpilots is te vinden via <http://matrix.e-overheid.nl/matrix.aspx?matrixid=3530&view=ICTU-basis>.

■ LITERATUUR EN BRONNEN

- Delen van dit hoofdstuk zijn al eerder gepubliceerd in Pluche nr 5, winter 2004. *ICT in de herkansing*, M.W.I. Hillenaar
- Commissie Belgen doen het beter (februari 2003), manifest *Een kwestie van uitvoering, Vernieuwingsagenda voor de presterende overheid*.
- Grijpink, J.H.A.M (2005) Oratie, uitgesproken op 19 januari bij de openbare aanvaarding van het ambt van bijzonder hoogleraar aan de Faculteit Wiskunde en Informatica van de Universiteit Utrecht, mede ten behoeve van de Faculteit der Rechtsgeleerdheid, om werkzaam te zijn op het vakgebied van Informatiekunde, in het bijzonder van Keteninformatisering in de rechtstaat.
- Kotter, J.P. (1997), *Leiderschap bij verandering*. Sdu Uitgevers, Den Haag.
- Orwell, G. (1948, uitgave 2004), *1984*, Arbeiderspers.
- Raad voor openbaar bestuur (ROB), Advies *Trias Informatica*, 07-2003, http://www.rfv.nl/website/teksten/Rob/Adviezen/PDF_bestanden/TriasInformaticacompleet.pdf
- Scott, T. (1998), *Enemy of the State*, film.
- Toffler, A. (1982), *De derde golf*, Veen.
- Zuurmond, A. (2003), *De Verwaarloosde Staat*, Oratie, uitgesproken op 14 november bij de aanvaarding van het ambt als Bijzonder hoogleraar 'ICT en de toekomst van het Openbaar Bestuur' vanwege de Stichting Toekomstbeeld der Techniek/Beweton, bij het departement Bestuurskunde van de Universiteit van Leiden.

- www.amazon.com
- <http://matrix.e-overheid.nl/matrix.aspx?matrixid=3530&view=ICTU-basis>
- www.minbzk.nl/ict_en_de_overheid/administratieve/parlementair/verklaring_betere
- www.rfv.nl
- www.stroomlijningbasisgegevens.nl
- www.zenc.nl

■ OVER DE AUTEURS

Mark van den Broek is projectmanager bij EGEM en verantwoordelijk voor Voorhoedegemeenten, Architectuur, Referentiemodellen en Standaarden. Al vrij snel na zijn Hogere Informatica Opleiding begon Mark begin jaren '90 als zelfstandig adviseur. In de tien jaar die volgden heeft hij gewerkt voor tal van opdrachtgevers in rollen die varieerden van softwareontwikkelaar en -architect tot projectmanager. Zijn eerste opdrachtgever bij de overheid was het Centraal Bureau voor de Statistiek waar hij leiding gaf aan de ontwikkeling van software en aan een aantal professionaliseringstrajecten voor de ICT-organisatie. In 2005 maakte Mark de overstap naar EGEM.

Maarten Hillenaar is jurist en bestuurskundige, adviseur bij Het Expertise Centrum (HEC) en werkt ruim 20 jaar op het snijvlak van overheid en ICT. Hij begon zijn loopbaan bij de Vereniging van Nederlandse Gemeenten, onder andere als Hoofd van de afdeling Informatiebeleid, Beleidsanalyse en Automatisering. In 1995 stapte Maarten over naar PinkRocade waar hij leiding gaf aan verschillende werkmaatschappijen, die vrijwel allemaal werkten in de publieke sector. Gedurende die periode was hij 2 jaar directeur Corporate Development en derhalve verantwoordelijk voor de voorbereiding van de strategiebepaling van het concern. Vanaf 2004 combineert Maarten zijn beleidsmatige ervaring en zijn ervaring met bedrijfsvoering in de opdrachten die hij doet vanuit het HEC. Als kwartiermaker van de I-teams raakte hij nauw betrokken bij de activiteiten van Egem.

DEEL DE VISIE

‘Een effectieve visie en ondersteunende strategieën (..) zeggen: dit is de manier waarop onze wereld aan het veranderen is, en hier zijn dwingende redenen waarom we ons deze doelen voor ogen moeten houden en waarom we deze nieuwe producten moeten nastreven om de doelen te verwezenlijken.’ – John Kotter

■ 4.1 EEN VISIE EN STRATEGIE ONTWIKKELEN

De huidige manier van organiseren, bij veel organisaties en zeker ook bij de overheid, is gebaseerd op hoe we papier verwerken: onderin de organisaties laten we medewerkers en klanten formulieren invullen en conceptvoorstellen maken, die laten we via de lijn (hiërarchie) naar boven komen, om ze te controleren en bij goedkeuring te (laten) tekenen. Bovenin schrijven we nota's en richtlijnen, en sturen deze via de lijn naar beneden (zie ook hoofdstuk 3 en 7 over het huis van Thorbecke). Papier bepaalt het aanbod van informatie, de contacten met de klant, de interne organisatie en de sturing door het management.

Niemand kan er meer omheen: de opkomst van ICT leidt tot fundamentele veranderingen in dit principe. Informatie wordt niet meer op formulieren ingevuld, maar komt uit databases. En de informatiesystemen hebben de nota's, regels en richtlijnen van de organisatie al verinnerlijkt. Zo zorgen ze ervoor dat uitvoerende medewerkers zich vanzelf aan de regels houden, daar is geen staf- en lijn-management meer voor nodig. Zo worden organisaties platter (zie ook Friedman). Ze gaan meer in processen werken en organiseren zich in ketens, zodat ze burgers en ondernemers sneller en beter kunnen bedienen (dienstverlening) of betrappen (handhaving). Om deze overgang in goede banen te leiden is vooral in de gemeente ook een visie op de (organisatie-)veranderingen noodzakelijk. In dit hoofdstuk gaan we in op de definitie van een visie op verandering, de noodzaak van zo'n visie en het proces om tot een goede visie te komen. Daarbij gebruiken we verschillende voorbeelden uit de praktijk en geven we inhoudelijk richting aan de toekomst van de overheid.

■ HET GOEDE VOORBEELD

Visietrajecten in Amsterdam en Rotterdam zijn opgestart vanuit de prikkel van het manifest 'De Belgen doen het beter'¹. Een titel als deze maakt nieuwsgierig en de inhoud ervan is gekoppeld aan thema's als handhaving en dienstverlening. In België is via de Kruispuntbank² de 'eerstedagsmelding' voor werkgevers mogelijk. De werkgever verstuurt slechts 'het burgerservicenummer' van de nieuwe werknemer, zijn eigen unieke nummer, en de datum van indiensttreding elektronisch naar de Kruispuntbank. Die vult uit verschillende databases de rest van de gegevens aan. Zie hier het principe van 'eenmalig invullen, meervoudig gebruiken'. Vervolgens worden alle betrokken instanties, zoals

Belastingdienst en Sociale Verzekeringsbank, op de hoogte gebracht. Verbetering van de dienstverlening, reductie van zwart werk en verlaging van de administratieve lasten zijn het resultaat. Processen en procedures zijn opnieuw vormgegeven.

In Rotterdam en Amsterdam heeft deze Belgische combinatie van herontwerpen van uitvoeringsprocessen door gebruik te maken van basisregistraties, als een inspirerend voorbeeld gewerkt. Bestuurders in Rotterdam en Amsterdam onderkenden onmiddellijk het bestuurlijke belang (bijvoorbeeld minder uitkeringen, betere jeugdhulpverlening). Een eerste stap in het visietraject was daarmee gezet (zie ook hoofdstuk 2). Aangetoond is dat er een belangrijke samenhang bestaat tussen enerzijds het op orde hebben van de bedrijfsvoering (en gegevens) en anderzijds het verbeteren van handhaving en dienstverlening. In de tweede fase is met de 'leidende coalitie' een manifest (Amsterdam) of een ketencontract (Rotterdam) opgesteld. Hierin hebben verschillende partijen in de gemeente zich gecommitteerd aan de vorming van een gezamenlijke visie. Zij geven daarmee aan dat zij inzien dat de prestaties van gemeenten verbeterd moeten en kunnen worden. En ook dat vooral dienstverlening, handhaving en bedrijfsvoering op een hoger plan gebracht kunnen worden, waardoor ze belangrijke bestuurlijke idealen als veiligheid en zorg beter kunnen realiseren. Moderne ICT maakt het mogelijk de processen als basis te nemen voor het herontwerpen van organisaties. In plaats van het huidige aanbod te automatiseren, kan door onder andere het verbinden van registraties het proces volledig gericht worden op dienstverlening aan burger en bedrijf. De maatschappelijke en bestuurlijke effecten zijn het doel.

■ 4.2 WAT IS VISIE?

Volgens Kotter³ heeft visie 'betrekking op een toekomstbeeld en bevat het impliciet of expliciet commentaar op de reden waarom mensen ernaar zouden moeten streven die toekomst te creëren'. De strategische positionering van de organisatie in het toekomstbeeld is het belangrijkste onderdeel van de visie. Het is het beeld van de organisatie op wat de komende tijd staat te gebeuren, wat op de organisatie afkomt en de richting die de organisatie daarin moet kiezen. De Dikke Van Dale omschrijft visie als 'wijze waarop men zaken beoordeelt, beschouwt'. Visie is dus een eigen kijk op de toekomst, een beeld waarin de gehele organisatie, haar bestuurders en haar klanten zich kunnen vinden. Een visie bestaat volgens Koster en Stolze uit drie onderdelen⁴:

1. Omgevingsbeeld: hoe ziet de (relevante) omgeving eruit voor de organisatie in de (verre) toekomst?
2. Gedroomde positie: waar wilt u staan als organisatie en wat wilt u bereikt hebben?
3. Succesformule: Hoe bereikt u die gedroomde positie?

Visie verwijst naar wat een organisatie wil bereiken met behulp van de ontwikkelingen die op haar afkomen en hoe ze daar mogelijk invulling aan kan geven. De visie gaat in op bijvoorbeeld de ontwikkelingen op het vlak van informatievoorziening die van belang zijn voor de organisatie, evenals organisatieontwikkelingen waarbij een belangrijke bijdrage van ICT wordt verwacht. De organisatie geeft haar ambities weer over de eigen positie daarin en een beeld van de weg daar naar toe.

Volgens Kotter hebben effectieve visies zes belangrijke kenmerken:

- Voorstelbaar – belanghebbenden bij de organisatie moeten zich kunnen herkennen in de gestelde lange termijn;
- Aantrekkelijk – het moet belanghebbenden nieuwsgierig maken, het moet prikkelen of maken dat mensen er onrustig van heen en weer op hun stoel gaan schuiven;
- Haalbaar – de ambities zijn niet alleen opgesteld vanuit de ambtelijke organisatie, maar vooral gekoppeld aan politieke belangen, aan thema's die leven bij burgers en politici in de gemeente. De visie is een droom, maar dan vooral een praktische. Een kleine organisatie kan grote ambities hebben, feit is dat gewerkt moet worden met schaarse middelen (geld en mensen). De visie, en het beleid dat daaruit voortkomt, is daarmee vooral een beeld van een situatie waarin prioriteit is gegeven aan bepaalde inzet van die schaarse middelen;
- Gericht – de scope van een visie is bepalend voor de effectiviteit ervan. Een goede visie is gericht genoeg om voor managers, medewerkers en klanten duidelijk te maken welke acties wél en welke acties vooral ook niet genomen (moeten) worden;
- Flexibel – een visie moet weer niet té gericht zijn. Er moet ruimte zijn om invulling te geven aan de visie, om eigen initiatief te nemen. Bovendien moet er ruimte zijn om op veranderende condities te anticiperen en reageren, anders raakt het beeld misschien achterhaald en daardoor minder geloofwaardig;
- Communiceerbaar – het moet uiteindelijk mogelijk zijn om de visie binnen korte tijd aan grote aantallen mensen uit te leggen. Volgens Kotter is eenvoud daarin van essentieel belang.

■ 4.3 WAAROM EEN VISIE?

De reden om een visie vast te stellen moet vooral zijn dat de organisatie met een visie een gemeenschappelijk kader ontwikkelt, waarbinnen mensen ieder voor zichzelf kunnen werken aan verandering. Het kader biedt verder een gemeenschappelijke taal, die voorkomt dat mensen langs elkaar heen praten en bewegen. Een visie is aan de ene kant een sturend instrument, een kompas, en stimuleert tegelijkertijd innovatief en creatief gedrag bij managers en medewerkers. Voor Kotter⁵ is duidelijk dat het opstellen van een goede visie daarom drie belangrijke doelen ondersteunt in een veranderproces:

1. Het is belangrijk de algemene richting voor verandering te verduidelijken. Wanneer de richting duidelijk is, kan het vermogen om beslissingen te nemen, toenemen. Eén eenvoudige vraag – ‘is dit in overeenkomst met de visie?’ – kan uren, dagen of zelfs maanden van moeizame discussies overbodig maken;
2. Een visie motiveert mensen tot het ondernemen van acties die niet noodzakelijkerwijs in hun eigen belang op de korte termijn zijn. Een goede visie draagt ertoe bij dat de natuurlijke afkeer om te doen wat (vaak pijnlijk) noodzakelijk is, overwonnen wordt door hoopvol te zijn en daarom motiverend te werken;
3. Visie helpt alle personen op één lijn te brengen en zo de acties van gemotiveerde mensen efficiënt te coördineren. Met een duidelijke inhoudelijke visie kunnen managers en medewerkers voor zichzelf uitmaken wat ze moeten doen, zonder voortdurend navraag te doen bij een baas of collega’s.

Dat veel gemeenten op dit moment aan nieuwe visies werken, heeft verschillende achtergronden. Allereerst is het veelgebruikte besturingsmodel (divisiemodel, dienstenmodel) overal aan vervanging toe. Het blijkt teveel verkokering op te leveren, teveel machtsstrijd en te weinig maatschappelijk resultaat.

Dat dit tekort nu pas is ontdekt, en dus wordt afgestapt van een verticaal sturingsmodel, heeft ook te maken met het feit dat de kern van dat model aardig onder controle is gebracht. Gemeentefinanciën zijn, zeker in vergelijking met de jaren tachtig, inmiddels aardig op orde en de tijd van grote financiële verrassingen is voor veel gemeenten voorbij. Als dat op orde is, komt er meer ruimte voor kwaliteit van de organisatie en haar producten. Het verticale sturingsmodel scoort dan slecht. Vandaar dat gemeenten zoeken naar een ander model.

Het directiemodel, dat zorgt voor gezamenlijke aansturing van een gemeente, biedt veel meer mogelijkheden om goede resultaten te bewerkstelligen. Het introduceert het meer in onderlinge samenhang beschouwen van de voorheen separate activiteiten van de afdelingen. Medewerkers gaan nu processen zien, en gaan – vanuit het perspectief van de burger of het bedrijf – ook zien dat het onverantwoord is de klant langs even zoveel loketten te sturen als er afdelingen zijn. Invoering van het directiemodel heeft op deze manier onmiddellijk gevolgen voor organisatiestructuur en cultuur (zie hoofdstukken 8 en 9).

Tenslotte moeten we ons bedenken dat de moderne ICT het mogelijk maakt om informatie over klanten, dossiers, bedrijven, enzovoort op verschillende plaatsen tegelijkertijd te ontsluiten. Diezelfde ICT maakt het mogelijk medewerkers in een frontoffice inhoudelijk en ‘informatie-neel’ zo te ondersteunen dat zij veel klantcontacten zelfstandig kunnen afhandelen (zie hoofdstuk 9). Hebben ze meer diepgaande hulp nodig, dan kunnen ze met behulp van ICT het dossier geruisloos doorgeven

aan een backoffice medewerker. Tenslotte zorgt internet ervoor dat klanten hun eigen dossiers kunnen inzien en veel meer zelf kunnen afhandelen. ICT, meer in het bijzonder internetsites, DigiD, basisregistraties, elektronische formulieren, workflowmanagement, elektronische dossiers en datawarehouses ondersteunen de organisatieverandering die we op dit moment doormaken⁶.

Al deze ontwikkelingen dwingen gemeenten ertoe een nieuwe visie te ontwikkelen, een visie op dienstverlening, op handhaving, op organisatieontwikkeling, op besturen. Een afgeleide visie is dan de visie op informatievoorziening, als belangrijk middel om de onderscheiden visies in te vullen.

■ 4.4 VAN MISSIE EN VISIE NAAR PROJECTEN EN UITVOERING

Nog voordat er visie is, is er een missie. De missie van een organisatie gaat namelijk over de identiteitsvraag. Zonder identiteit kan de organisatie niet nadenken over haar rol in de toekomst. De missie gaat over de vraag wie je bent of wilt zijn en wat je gaat doen. Het geeft bestaansrecht en verschaft de organisatie een identiteit voor de belanghebbenden. De missie geeft zo de kaders aan waarbinnen de visie wordt gerealiseerd.

In de visie krijgt de organisatie een plek in de toekomst en kunnen ambities geformuleerd worden. Een strategie geeft aan hoe het management het gegeven toekomstbeeld wil bereiken. Dat betekent onder andere dat beleidsuitgangspunten gedefinieerd worden. Beleidsuitgangspunten zijn richtlijnen, randvoorwaarden en vrijheidsgraden bij de ontwikkeling van de organisatie en haar informatievoorziening⁷. Deze uitgangspunten vormen de basis voor het beleid. De 'hoe-vraag' wordt verder ingevuld door doelen en middelen te verbinden aan de genoemde activiteiten. Dit kan door programma's of actielijnen die richting geven aan de uitvoering. Binnen die programma's zorgen gedefinieerde projecten voor de uitvoering.

Uitvoeringsplannen beschrijven hoe de projecten tot een goed einde moeten worden gebracht. Uiteindelijk moeten deze projecten bijdragen aan de strategische positionering van de organisatie in het toekomstbeeld, zoals neergelegd in de visie. De figuur hieronder schetst de samenhang tussen missie, visie, strategie, beleid/programma's en projecten/uitvoering. De pijlen aan de linkerkant geven weer dat de acties moeten bijdragen aan missie, visie en strategie en dat acties ook een verandering van deze waarden tot gevolg kunnen hebben.

figuur 1 – Van missie naar projecten - onderlinge samenhang

Een visietraject dat is gestart door een leidende coalitie met urgentiebesef leidt tot zichtbare veranderingen in strategie, beleid en uitvoering. ICT beïnvloedt visietrajecten sterk. In dat kader zien we de volgende veranderingen ontstaan:

1. Andere principes.
2. Andere processen.
3. Andere organisaties.
4. Andere context.
5. Alignment.

■ 1. ANDERE PRINCIPES

De opkomst van ICT is een fundamentele maatschappelijke verandering, vergelijkbaar met de opkomst van de industrialisatie (zie ook hoofdstuk 1 en 3). Met de industrialisatie kwamen de functionele hiërarchieën en bureaucratieën. De uitvoering als geheel werd toen verdeeld in specialistische taken, aangestuurd door managementlagen met de nodige verantwoordelijkheden. Centralisatie, specialisatie, formalisering en standaardisering zijn de uitgangspunten. Deze organisaties bestaan bij de gratie van papier. Managementinformatie gaat via alle managementlagen uiteindelijk naar het centrum van de organisatie. Informatie, bijvoorbeeld over klanten in dossiers, wordt van medewerker naar medewerker overgebracht. Vanuit de 'klant' van de organisatie bezien, bestaat niet alleen de organisatie uit kokers, maar vormen organisaties kokers op zichzelf. Deze kokers zijn gericht op de halfabrikaten die zij moeten opleveren. In het totaalproces dat moet leiden tot het eindproduct voor de klant ontstaat inefficiëntie en ineffectiviteit. Vanuit het perspectief van de klant bezien, vindt binnen de kokers suboptimalisatie plaats. Met de papieren logistieke processen is het proces zich gaan richten naar de snelheid van die logistiek.

De extra vraag naar informatie, evenals de steeds sterkere verwevenheid tussen processen en tussen organisaties, heeft de vertragingen in de processen alleen maar laten toenemen. Doordat organisaties zijn ingericht naar de ‘papieren principes’ betekent de inzet van ICT dat die principes radicaal zullen gaan veranderen. Andere organisatievormen ontstaan en de klantvraag zal dat alleen maar aanwakkeren. De vraag is allang niet meer óf dit staat te gebeuren, maar hoe het vorm moet gaan krijgen. Met andere woorden, er valt niet meer aan te ontkomen: we moeten nadenken over organisatieveranderingen door inzet van ICT.

■ 2. ANDERE PROCESSEN

Een goed voorbeeld van de concrete betekenis van deze veranderingen voor de overheidsorganisatie is het uittreksel bevolkingsregister. De burger is hier postbode die informatie op papier uit informatiesystemen van de ene organisatie bij de andere organisatie bezorgt. Door de vragende organisatie (een andere gemeente of een school) de informatie elektronisch aan te leveren of in te laten kijken (met medeweten van de burger), wordt het papieren product uittreksel overbodig en daarmee ‘onzichtbaar’. Dit is een oplossing gericht op denken vanuit de klant en niet meer vanuit de organisatie. De klant wil een examen afleggen of trouwen en geen uittreksel aanvragen. De overheid moet de infrastructuur⁸ bieden om deze gebeurtenissen in het leven van de burger, bedrijf of instelling maximaal te ondersteunen.

Burgers nemen taken over (zelfservice) en kunnen verbeterd regie voeren op de uitvoering van regelgeving. Deze visie streeft de visie van de commissie Jorritsma⁹ op onderdelen voorbij. De gemeente moet niet ‘hét loket’ voor de overheid worden, er moet zoveel mogelijk géén loket komen! Een loket is een plek waar papieren informatie van de burger aan de organisatie wordt overgedragen en andersom. Als we papier als achterhaalde technologie beschouwen, moeten we denken in loketten toch ook loslaten!

Met behulp van ontwikkelingen als basisregistraties, DigiD, het BurgerServiceNummer (BSN) en internet (digitale dienstverlening, persoonlijke internetpagina, breedband infrastructuur) kunnen we advies-taken en toegang digitaliseren, terwijl proactieve handelingen mogelijk zijn. De Belastingdienst heeft bijvoorbeeld al aangekondigd de belastingaangifte met de bij de overheid aanwezige gegevens van tevoren in te vullen. De belastingbetaler hoeft slechts akkoord te geven.

■ 3. ANDERE ORGANISATIES

Deze ontwikkelingen leiden tot meer horizontale organisaties, waarin managementlagen zullen verdwijnen en een behoorlijke mate van zelfstandigheid bij medewerkers komt te liggen. Dit betekent dat de nieuwe overheid een kleinere overheid kan zijn. Misschien kent Nederland in de toekomst wel ‘lege gemeentehuizen’. De gemeente Ten Boer zet momenteel een eerste stap, door bijna haar volledige organi-

satie onder te brengen bij de gemeente Groningen die de uitvoerende taken overneemt (meer hierover in hoofdstuk 6). Deze stap wordt mogelijk door het gebruik van ICT. Wat ook de richting is, het is duidelijk dat de overheidsorganisatie en de overheid in het algemeen een nieuwe inrichting kan en moet krijgen. De digitalisering van de informatievoorziening doorbreekt de huidige organisatiestructuren gebaseerd op papieren informatiestromen. De aanpak van deze veranderingen moet gepaard gaan met een sterke visie op de toekomst.

■ 4. ANDERE CONTEXT

Net zo goed als het 150 jaar geleden in feite onontkoombaar was dat er bureaucratische structuren ontstonden, is het op termijn onontkoombaar dat ze weer verdwijnen als we in processen en ketens gaan werken, ondersteund door ICT. Resultaat: de platte organisatie die in de inleiding al aan de orde kwam. Deze ontwikkeling is onomkeerbaar en geen onderwerp van discussie. Visievorming hoeft zich hier niet op te richten, maar wel op het tempo waarin dit gebeurt, op de verwerking van lokale politieke, maatschappelijke en sociale belangen in deze ontwikkeling, en op de vraag waar de eerste stappen gezet moeten en kunnen worden. Veel gemeenten accepteren dit gegeven nog niet. Het is alsof ze alsnog willen discussiëren over de vraag of een wiel nu echt rond moet zijn. Veel belangrijker is de vraag waar we naar toe kunnen als we eenmaal wielen hebben, hoe snel we dan gaan rijden en wie we wanneer mee gaan nemen. De maatschappelijke ontwikkelingen en de extra eisen die daarmee gesteld worden aan de overheid, maken die ontwikkeling niet alleen mogelijk maar tegelijkertijd noodzakelijk.

■ 5. ALIGNMENT

Het bestuurlijke belang van ICT neemt hiermee zodanig toe, dat ICT niet meer aan technici overgelaten kan en mag worden. De ICT – eigenlijk is het beter te spreken van informatievoorziening – is van strategisch belang geworden. Het bepaalt zowel de positionering als de kwaliteit van de organisatie. Daarom is het van belang de bestuurlijke strategie niet alleen te vertalen naar de organisatie, maar ook naar haar informatievoorziening. Informatiekundigen spreken in dit verband van alignment: de informatievoorziening ‘in lijn’ brengen met de organisatie. Dat moet u niet overlaten aan technici, die eerder geïnteresseerd zijn in de nieuwste, snelste technologie, en minder in hoe organisaties beter kunnen functioneren. Als we ICT enkel aan technici overlaten krijgen we al snel geavanceerde, technisch vooruitstrevende oplossingen voor niet-relevante problemen.

De ideeën over de organisatie en die voor de informatievoorziening zijn wederkerig afhankelijk van elkaar, zoals figuur 2 duidelijk maakt.

figuur 2 – ‘Alignment’ organisatie en informatievoorziening

■ 4.5 HOE PAK JE VISIEVORMING AAN?

De ‘beste’ manier voor de aanpak van een traject tot visievorming bestaat niet, zo blijkt uit ervaring en uit de literatuur. Toch zijn de volgende tips, trucs en mogelijkheden voor visievorming weer te geven:

- Het algemene proces.
- Drie wegen naar Rome.
- De randvoorwaarden.

■ HET ALGEMENE PROCES

Een proces tot visievorming bestaat in ieder geval eerst uit onderzoek en een eerste ontwerp¹⁰. Volgens Koster en Stolze is in het begin van het proces een belangrijke rol weggelegd voor deskresearch. De organisatie moet daarbij accepteren dat gebruik wordt gemaakt van bestaande algemene beelden en van ontwikkelingen die zich voordoen. Vervolgens is het nodig discussie en inbreng te zoeken met belanghebbenden; dit is vooral een iteratief en een interactief proces. Kotter spreekt zelfs van de ‘rommeligheid’ van het proces en de rol van zowel het hoofd als het hart. In dit stadium van visievorming mag namelijk vrij worden gesproken, om zo de algemene beelden voor de eigen organisatie verder in te kunnen vullen. Koster en Stolze laten in deze fase de eerste conceptversie van de visie componeren. Vervolgens vindt een tweede groepsdiscussie plaats. Uiteindelijk leiden de discussies in een bepaald tijdsbestek naar het eindproduct. In die tijd worden een voorlopige missie en visie geformuleerd, die vervolgens breder worden verspreid. Uiteindelijk kan de definitieve visie worden vastgelegd.

Er vindt dus een proces van divergeren naar convergeren plaats. We starten met het (onder)zoeken van beelden en het oprekken ervan, een zeer creatieve fase. Bestuderen of bezoeken van goede (praktijk)voorbeelden en met elkaar leren van zaken die in de eigen organisatie nog niet mogelijk zijn, staan in de fase van divergentie/verkenning voorop. In de loop van het proces komen de beelden als

het goed is steeds meer bij elkaar en ontstaat een gemeenschappelijk beeld. Uiteindelijk moet het eindproduct goed verankerd worden in de organisatie. In hoofdstuk 9 meer over ‘verankeren’ van veranderingen in de organisatie.

Het allerbelangrijkste in het proces van visievorming is communicatie, zoals ook blijkt uit de genoemde instrumenten en uit de zes aspecten voor een effectieve visie. Een visie komt alleen maar tot stand als betrokkenen met elkaar in gesprek gaan. En de visie komt alleen maar tot haar recht als zij duidelijk gecommuniceerd kan worden en dit ook echt gebeurt. De ‘doelgroepen’ moeten het beeld begrijpen, de organisatie moet ernaar gaan werken. In het volgende hoofdstuk meer over communicatie bij veranderingen in de organisatie.

■ DRIE WEGEN NAAR ROME

Zijn er gemeenten die als visie hebben de focus van de werkplek vooral niet te verbreden naar de processen van de burger en het bedrijf? De derde en vierde fase in het INK managementmodel¹¹ (één organisatie naar buiten toe en samenwerken in de keten) zien de meeste gemeenten, maar ook andere overheidsorganisaties, als nastrevenswaardig. Er zal daarvoor een verandering moeten plaatsvinden, aangezien de meeste organisaties zich nog in fase 1 van het INK managementmodel bevinden (activiteitgericht ingesteld). De weg waarlangs organisaties deze verandering willen realiseren, kan evenwel verschillen.

Zo is het mogelijk om via bezuinigingen en financiële sturing de weg te zoeken. Dan zal een organisatie vanuit de visie vooral bestuderen (en vaststellen) hoe de achterhaalde manier van werken leidt tot teveel verspilling van ambtelijke energie. Papieren processen zijn niet alleen traag, ze zijn ook kostbaar en inefficiënt. Veel gemeenten berekenen in businesscases wat ze kunnen winnen als ze de processen herontwerpen door de inzet van ICT.

Een tweede route, die gemeenten veelvuldig volgen, is die van de verbetering van de dienstverlening en handhaving. Dan is het uitgangspunt niet zozeer financieel. Ze constateren dat de verkokering geleid heeft tot fragmentatie in de dienstverlening en handhaving. Bestuur en burgers accepteren dit niet langer. Van daaruit kunnen gemeenten dan een plan ontwikkelen om gemeenschappelijke frontoffices te ontwerpen, call centra en internetsites in te zetten voor multichannel-management en, vanuit de filosofie van life-events de processen herontwerpen (zie ook hoofdstuk 6).

Een derde manier is de programmatische werkwijze. Hier volgt een organisatie het proces zoals hierboven is geschetst: van missie, via visie en strategie naar programma's en projecten, te beginnen bij delen in de organisatie waar energie zit.

Welke keuze een organisatie maakt, bepaalt de eigen situatie. Maar elke van de drie strategieën produceert op de lange termijn hetzelfde eindresultaat: een vraaggestuurde organisatie, met een hoogwaardige ICT-infrastructuur, die tot betere besturing, dienstverlening en handhaving leidt, tegen lagere kosten.

■ DE RANDVOORWAARDEN

Om het proces van verandering in gang te brengen en een brede visie voor de langere termijn te definiëren, moet aan enkele noodzakelijke voorwaarden zijn voldaan. De belangrijkste zijn:

- Een cultuur voor verandering en organisatiebereidheid tot verandering (oftewel draagvlak en het juiste klimaat voor veranderen).
- Bestuurlijke dekking en een plek op de politieke agenda.
- Sturing vanuit management op kaders en een duidelijk meerjarenbeleid.
- Duidelijkheid over verantwoordelijkheden.
- Financiële- en personele ruimte, evenals vertrouwen in het inverdieneffect van investeringen.
- Een goed beeld van het huidige ontwikkelingsniveau van de eigen organisatie.

■ 4.6 PRAKTISCHE TIPS EN AANBEVELINGEN

Dit hoofdstuk is ingegaan op het belang van visievorming en hoe het proces daartoe eruit kan zien. Afsluitend krijgt u zeven tips bij de ontwikkeling van een visie op de informatievoorziening van uw organisatie:

1. Hanteer een pragmatische aanpak; zoek naar het meest waarschijnlijke toekomstbeeld. Zorg voor een goede vertaling naar de dagelijkse praktijk. Pragmatisch betekent ook dat geleerd kan worden van ervaringen van anderen. Zoals eerder is aangegeven, zal het vooral gaan om het invullen van de weg naar bekende einddoelen.
2. Wees u bewust van goed opdrachtgeverschap. Probeer in plaats van de visie van de markt over te nemen, als organisatie zelf na te denken over de inzet en ontwikkeling van de informatievoorziening.
3. Let op de scope van het traject en de visie. Probeer niet iedereen te betrekken of tevreden te houden, maar zorg ervoor dat zoveel mogelijk reductie van conflict plaatsvindt. Het helpt om een sobere visie op wat écht gemeenschappelijk is te ontwikkelen en daarna iedereen de vrijheid te bieden een eigen invulling daaraan te geven. Je kunt verschillende dromen hebben en toch een gemeenschappelijk doel nastreven.
4. Beschouw het traject als een ritueel met een emotionele betekenis, betrek zowel het hoofd als het hart.
5. Maak er een transparant project van.

6. Probeer ‘out of the box’ te denken. Voorkom dat de organisatie belandt in een proces van teveel ‘ja-maar-denken’ (zie voorwoord). Het is veel meer een uitdaging te denken in kansen, veel meer dan op zoek te gaan naar oplossingen voor een probleem.
7. Maak keuzes en zorg dat u ze kunt uitleggen. Vermijd daarbij onduidelijk taalgebruik, of een woord- en zinkeuze die op meerdere manieren is uit te leggen. Zorg dat de zes aspecten van een goede visie (zie eerder in dit hoofdstuk) zijn geborgd.

■ EINDNOTEN

- 1 Initiatiefgroep Belgendoenhetbeter.nl (2003)
- 2 Meer informatie over de kruispuntbank: <http://www.ksz.fgov.be/nl/index.asp>
- 3 Kotter (1997)
- 4 Koster & Stolze (2006)
- 5 Kotter (1997)
- 6 Meer informatie over deze ontwikkelingen is terug te vinden op www.routeplanneregemeente.nl
- 7 Beijen e.a. (2001)
- 8 Zuurmond e.a. (2005)
- 9 Commissie Publieke Dienstverlening (2005)
- 10 Koster e.a. (2006) - en ook: Kotter (1997)
- 11 Zie voor meer informatie over het INK managementmodel: www.ink.nl en ook www.egem.nl/kennisbank/organisatieinrichting/organisatie/quickscan

■ LITERATUUR EN BRONNEN

- Beijen M., Broos E., Luca E. (2001), *Strategische inzet van ICT; Een leidraad voor business-informatiemanagement* - Samsom.
- Commissie gemeentelijke Dienstverlening/Commissie Jorritsma (2005) *Publieke dienstverlening, professionele gemeenten: Visie 2015* (<http://www.andereoverheid.nl/NR/rdonlyres/230BE416-1887-4C24-9833-85D180BC5132/0/Publiekedienstverleningprofessionelegemeenten1.pdf>).
- Initiatiefgroep Belgendoenhetbeter.nl (februari 2003), *Een kwestie van uitvoering: Vernieuwingsagenda voor de presterende overheid*, www.zenc.nl/publicaties/docs/belgendoenhetbeter.pdf.
- Koster H. en Stolze P. (2006), *Heeft u al een missie en een visie?; Over de zin en onzin van moderne zinspreuken* (Holland Consulting Group) <http://www.hcg.net/publicaties/ontwikkel/no42.html>.
- Kotter, J.P. (1997), *Leiderschap bij verandering*. Sdu Uitgevers, Den Haag.
- Zuurmond A., Mulder B., Bullinga M. (november 2005), *De overheid als infrastructuur*, Essay t.b.v. BZK, DIIOS.

■ OVER DE AUTEURS

Indra Henneman is adviseur bij EGEM. Hiervoor heeft hij gewerkt voor Stichting Het Expertise Centrum (HEC), een adviesbureau op het snijvlak van bestuur, organisatie en ICT. Hij hield zich daar bezig met toekomstverkenningen, projectmanagement en advies op het gebied van processen en inzet van ICT. Zijn studieloopbaan sluit aan bij deze werkzaamheden. Indra studeerde Technische Bestuurskunde aan de TU Delft en een masterprogramma Public Information Management aan de TIAS Businessschool. Bij EGEM is Indra op allerlei terreinen actief, waaronder visietrajecten en workshops bij gemeenten, realiseren van samenwerking en ontwikkelen van gemeenschappelijke diensten voor gemeenten gericht op elektronische dienstverlening.

Arre Zuurmond studeerde Bestuurskunde aan de Universiteit van Amsterdam. Vanaf 1989 verricht hij onderzoek naar informatisering in het openbaar bestuur. In 1994 promoveerde hij cum laude op het proefschrift 'De Infocratie'. Eerder was hij universitair docent Bestuurskunde aan de Erasmus universiteit en managing consultant bij Roccade Civility. Arre Zuurmond is per 1 januari 2002 bijzonder hoogleraar 'ICT en de toekomst van het openbaar bestuur', aan het departement Bestuurskunde van de Universiteit Leiden, namens de Stichting Toekomstbeeld der Techniek. Arre is oprichter en partner van Zenc. Hij heeft onder andere een column in Overheid Innovatief, is redactielid van Management en Organisatie, lid van het Bestuur van het Rathenau Instituut.

DENK GROEN!

‘De werkelijke kracht van een visie wordt pas ontketend wanneer de meeste betrokkenen bij een onderneming of activiteit een zelfde opvatting van haar doelen en richting delen. Dat gedeelde gevoel van een wenselijke toekomst kan een bijdrage leveren aan het motiveren en coördineren van het soort handelingen dat transformaties tot stand brengt.’ – John Kotter.

■ 5.1 DE VERANDERVISIE COMMUNICEREN

Dat communicatie bij organisatieveranderingen een kritische succesfactor is, wordt in gemeenteland hard geroepen. De vraag is in hoeverre dit in de praktijk tot succesvolle en duurzame resultaten leidt. Nog steeds komt het voor dat de communicatieadviseur als ‘excuus-Truus’ aan tafel zit bij de projectgroep of stuurgroep die de verandering trekt. ‘Communicatie is er toch bij betrokken?’, wordt er dan geroepen. Of dat het personeel is geïnformeerd in een stadium dat er eigenlijk geen weg terug meer is. En wie kent niet de massale personeelsbijeenkomsten waar de directeur of wethouder personeelszaken een toespraak houdt over de toekomstvisie van de gemeente, en waar iedereen zich afvraagt over welke organisatie hij of zij het nu eigenlijk heeft. Hét recept voor weerstand en mislukking, zou je zeggen. Andersom geldt ook dat het management zich het hoofd breekt over de vraag hoe ze de mensen in hun organisatie enthousiast krijgen om de nieuwe visie te omarmen en op een andere manier te gaan werken. Hoe krijg je hen in beweging? Hoe bereik je dat medewerkers de verandering begrijpen, accepteren en er naar gaan handelen?

Volgens Kotter ligt het inderdaad niet alleen aan de houding van het management, al onderschat het hoeveel communicatie er nodig is om een verandervisie aanvaard te krijgen bij de medewerkers. Zijn redenering is als volgt: voor het management, bestuur of de leidende coalitie is het creëren van een verandervisie al een intensieve intellectuele en emotionele opgave. Iedereen die te maken krijgt met de verandering, stelt zichzelf tientallen vragen: wat betekent dit voor mij? Wat betekent dit voor mijn collega’s? Welke alternatieven zijn er? Zijn er betere opties? Kan ik anders werken? Geloof ik wat er gezegd wordt, of wordt er een spelletje gespeeld? En ga zo maar door. Het aanvaarden van een nieuwe visie of andere manier van werken vraagt om het loslaten van de status quo en om anderen te vertrouwen.

Wanneer het management dit intensieve proces eenmaal heeft verwerkt, doet het vaak alsof de resulterende visie de rest van de organisatie in een fractie duidelijk zou moeten zijn en dus ook geaccepteerd! Commentaar van Kotter: ‘Op die manier wordt er een paar liter informatie gedumpt in een rivier van routinematige communicatie, waarin ze snel verwatert, verloren gaat en vergeten wordt.’ Kotter beantwoordt tevens de vraag waarom intelligente mensen zich op deze manier ge-

dragen: 'De boosdoener is ten dele ouderwetse minzaamheid: 'Ik ben het management. Jij bent een eenvoudige werknemer. Ik verwacht toch niet dat je het begrijpt.' Maar wat belangrijker is, we communiceren onvoldoende omdat we geen praktische alternatieven hebben!'

Daarom reikt dit hoofdstuk een aantal van die praktische alternatieven aan, onder andere gebaseerd op succesvolle gemeentelijke praktijkvoorbeelden. Daarbij staat steeds centraal, hoe u ervoor zorgt dat mensen in beweging komen en de verandering accepteren. Het is een pragmatisch betoog over communicatieve normen en waarden: wat is 'juist' en 'goed' en welke richtlijnen zijn er om te handelen in concrete situaties? De uitdaging is om deze toe te passen in elke, unieke situatie.

■ 5.2 COMMUNICEREN IS EEN WERKWOORD

Vanuit allerlei theorieën, opvattingen en vuistregels over communicatie bij veranderprocessen hebben we zeven 'voorschriften' voor effectieve communicatie gedistilleerd. Beproefd, getest en ervaren in de praktijk.

1. Durf creatief te zijn.
2. Houd het simpel.
3. Zoek de dialoog.
4. Communiceer eerder.
5. Verbind vorm met inhoud.
6. Kies de juiste toon.
7. Communiceer altijd.

■ 1. DURF CREATIEF TE ZIJN

Communicatie over verandering is vooral een kwestie van eigen creativiteit. De tijd van de gevestigde methoden en vooraf geformuleerde eindplaatjes is voorbij. Creativiteit is hard nodig om de inhoudelijke gewenste verandering te realiseren. Ons hoofd kent talloze platgetreden, 'neurale paden'. We beschikken over een reservoir aan ideeën en opvattingen; druk op de knop, en het komt er uit. Creativiteit betekent kortweg: op een andere knop drukken. Ga eens in de schoenen van de ander staan. Bedenk hoe bijvoorbeeld de Romeinen, de oude Grieken of de indianen dit zouden aanpakken. Ga los met de metaforische, associatieve methode. Schrijf samen het verhaal van de verandering alsof het een jongensboek is.

Het is hoog tijd de creativiteit en energie van medewerkers in de organisatie te benutten. Eigenlijk zou elke organisatie in kaart moeten brengen wat de favoriete vrijetijdsbesteding of passie is van haar medewerkers. Creativiteit staat immers het dichtste bij datgene waar mensen in geloven, waar hun hart ligt. Want één ding is zeker: veranderen is een kwestie van het hoofd én het hart (zie ook hoofdstuk 4). Als het lukt om de verandering in contact te brengen met deze creativiteit, wordt er energie losgemaakt en ontstaat er beweging (zie ook hoofd-

stuk 3). Vooral in het begin, wanneer communicatie moet overtuigen en mensen mee moet krijgen en de nodige weerstand ‘gebroken’ moet worden, is meer creativiteit vereist en ‘nieuwe’ manieren van communiceren. Naarmate medewerkers meer overtuigd zijn van de verandering en meer behoefte hebben aan kennis en informatie, volstaan de meer traditionele communicatiemethoden. De kleurentheorie van Leon de Caluwé² is daarbij illustratief.

De kleurentheorie van De Caluwé vereenvoudigt de communicatie over verschillende verandermethoden. Het is een afkortingstaal, een richtingaanwijzer om bepaalde zienswijzen of aanpakken van veranderingen te typeren en te plaatsen. Wie eenmaal de afkortingstaal van de kleuren onder de knie heeft, maakt snel duidelijk waar hij of zij het over heeft. Aangenomen dat de ander dezelfde taal spreekt, uiteraard! Bij elke kleur hoort een veranderbenadering, rollen, valkuilen en gedragingen van mensen:

- Bij geeldenken is ‘macht’ het centrale woord – de verandering wordt gerealiseerd via het bijeenbrengen van belangen, coalitievorming.
- Het blauwe denken staat voor het planmatig realiseren van een van tevoren bedacht ontwerp.
- Bij denken in rood is veranderen het op de juiste manier motiveren en prikkelen van mensen – HRM-instrumenten zoals competenties, managementstijl e.d. worden hier ingezet.
- Bij groendenken veranderen mensen of komen ze in beweging doordat ze in leersituaties worden gebracht en doordat ze hun lerend vermogen vergroten – het gaat hier om mensen die nieuwe dingen inzien en aankunnen.
- Tot slot is er witdenken. Achterliggende gedachte is hier dat alles ook vanzelf, en permanent, verandert – veranderaars zoeken naar patronen die de ontwikkeling van een organisatie typeren en naar blokkades die verdere ontwikkeling in de weg staan.

Alle zienswijzen zijn in principe gelijkwaardig. De kleurentaal kan veranderaars helpen hun eigen kracht en grenzen te onderscheiden én anderen beter te begrijpen. Het gaat dus niet om één beste aanpak. Soms is de tijd rijp voor leren (groen), soms voor onderhandelen (geel). Alles kan werken op zijn tijd. In gemeentelijke organisaties is blauw- en geeldenken vaak dominant in veranderprocessen. Dat is logisch omdat mensen nu eenmaal graag datgene doen wat ze gewend zijn te doen. Deze benaderingen worden overigens ook het gemakkelijkst herkend en geaccepteerd. Jammer is wel dat mensen ze daardoor ook inzetten in situaties waar er weinig heil van te verwachten is. Soms worden kleuren gecamoufleerd door een anderkleurig taalsausje. Voorbeeld: het inzetten van zelfsturende teams (functioneel wit) als eufemisme voor bazen die verantwoordelijkheden willen dumpen om later groepen er op af te rekenen (disfunctioneel blauw). Daar liggen misschien ook

de grootste risico's voor witte en groene benaderingen: het wordt in woorden wel beleden, maar komt niet in daden tot uitdrukking.

Terug naar de eigen creativiteit en communicatie over veranderingen: denk eens vaker groen of wit! Groen omdat het staat voor open staan voor iets wat echt nieuw is. Wit omdat vooral de bestaande energie in de organisatie wordt opgezocht en gevolgd. Dus: experimenteer actief, zonder 'angst voor originaliteit'. Kernwoorden zijn: leren, ruimte bieden voor spontane evolutie en oplossingen die energie losmaken. Wat vraagt dat van de leidende coalitie, het bestuur of de directie van de organisatie? Persoonlijkheden die zichzelf op het spel durven te zetten ofwel: leiders die risico's durven nemen, leiders met lef!

Het goede praktijkvoorbeeld: Klagen en jubelen in Rheden

Onder de naam CASCO startte de gemeente Rheden enkele jaren geleden een organisatieverandertraject. Doel: een gemeentelijke organisatie realiseren die vraaggestuurd, modern en efficiënt werkt en in kan spelen op maatschappelijke veranderingen. Het stelt hoge eisen aan de mensen die in die organisatie werken. Rheden beseftte terdege dat medewerkers zich uitgedaagd moesten voelen om de veranderingen naar de eigen werksituatie en het eigen gedrag te vertalen. Communicatie was dan ook gedurende het hele traject een belangrijk thema, met tweerichtingsverkeer en transparantie als sleutelwoorden. Deze visie op communicatie klinkt overigens ook door in de naam van het veranderingsproject: CASCO. De projectgroep levert immers geen kant en klaar nieuw huis af, maar een romp waaraan alle betrokkenen verder kunnen werken. Rheden heeft het daarom niet over inspraak maar over meedoen. In het algemeen staan mensen positiever tegenover veranderingen en onzekerheid als zij goed geïnformeerd zijn en zelf ook invloed hebben op wat er voor hen uitkomt, zo vindt de gemeente. Voordat CASCO van start ging organiseerde de gemeente een bijeenkomst voor de medewerkers waarin 'klagen en jubelen' centraal stonden. Wat gaat er goed? Wat gaat er slecht? Waar ben je trots op in je werk? Wat moet absoluut anders? Op klaag- en jubelmuren konden medewerkers hun grieven én complimenten kwijt. Bij deze aanpak golden enkele belangrijke uitgangspunten:

- Veiligheid creëren – medewerkers moeten zich kwetsbaar durven opstellen, zonder dat dit hen stigmatiseert.
- Medewerkers moeten het geloof en het vertrouwen hebben dat er wat met de resultaten gebeurt.
- Afwezigheid van het management bij de bijeenkomst, om te voorkomen dat individuele managers in de verdediging schieten, gaan uitleggen en de boel lam slaan.

De klaag- en jubelbijeenkomst leverde een enorme oogst op voor het management om CASCO verder vorm te geven. Bovendien zorgde deze start naast een grote betrokkenheid van medewerkers, voor draagvlak

en begrip voor het veranderproces (zie ook hoofdstuk 6). Cruciaal was de bereidheid van het management om vooraf te willen verklaren dat zij daadwerkelijk aan de slag zouden gaan met de resultaten van de bijeenkomst. En dat vergt moed!

■ 2. HOUD HET SIMPEL

Eenvoud is een belangrijke richtlijn voor het communiceren van een verandering. Kotter toont zich wat dat betreft een inspirerende auteur. Niet alleen spreekt in zijn benadering de eenvoud door, ook is het één van de elementen die Kotter aanvoert als belangrijke voorwaarden voor effectieve communicatie (zie onderstaande lijst). De uitdaging van eenvoudige en directe communicatie is dat het een grote helderheid van denken vereist, plus meer dan een beetje moed. Eenvoud in communicatie vraagt namelijk om duidelijk te zijn in wat je bedoelt. Het betekent dat we ons niet meer kunnen verschuilen achter technobabbel en MBA-jargon, dat immers alleen maar verwarring, achterdocht en vervreemding veroorzaakt.

Eenvoudig betekent ook: geen verlakkerij. Als de ideeën niet goed zijn, zijn ze ook niet goed te communiceren. Kortom: houd het simpel. Dat is ook het credo van Edward De Bono², een pleitbezorger van creatief denken. Met name in zijn boek *Simplicity* houdt hij een krachtig pleidooi voor eenvoud. Kern van de redenering is: alles wat sterk is, is eenvoudig en laat zich ook eenvoudig uitleggen.

De omgekeerde redenering is net zo waar. Als de visie krom is, dan kan deze met communicatie niet worden recht gebreed. Daarom is het ook zo verstandig om het communicatieaspect al in de fase van visieontwikkeling (zie vorige hoofdstuk) te betrekken. Houd uzelf op gezette tijden de spiegel voor en probeer in twee of drie zinnen de kern van de visie te vertellen. Of nog beter: leg het eens uit aan een willekeurige buitenstaander: uw buurman of schoonmoeder!

Kotters zeven voorwaarden voor effectieve communicatie:

1. Eenvoud: Alle jargon en technobabbel vermijden.
2. Metafoor, analogie en voorbeeld: Korte beeldspraak zegt evenveel als 1.000 woorden.
3. Diverse forums: zowel grote als kleine bijeenkomsten, memo's en kranten, formele en informele interactie – alles helpt om de boodschap te verspreiden.
4. Herhaling: ideeën dringen pas door als ze vaker zijn gehoord.
5. Het goede voorbeeld geven: gedrag van belangrijke personen in lijn met de visie versterkt andere vormen van communicatie.
6. Uitleg bij kennelijke inconsistenties: inconsistenties waarover openlijk wordt gesproken, versterken de geloofwaardigheid van alle communicatie.
7. Geven en nemen: communicatie over en weer is altijd effectiever dan communicatie in één richting.

■ 3. ZOEK DE DIALOOG

Sterke leiders hebben visie en geven duidelijk richting. Sommige leiders verwarren dit met alle neuzen dezelfde kant op dirigeren en omringen zich met louter ja-knikkers. Zo baarde Lodewijk XIV ('l'Etat c'est moi') de Franse Revolutie. Leiderschap verdraagt zich uitstekend met dialoog. Door mensen meer ruimte te geven om zelf na te denken, stijgt de motivatie van betrokkenen en vergroot tegelijkertijd hun aanpassingsvermogen. Daarmee is het risico kleiner dat de verandering mislukt. Door middel van de dialoog kunnen we achterhalen op grond van welke visie problemen tot op heden worden opgelost in een organisatie, en kunnen we nieuwe oplossingsrichtingen bedenken. Een goede dialoog stelt mensen in staat anders te denken en te doen dan ze gewend waren; het stelt mensen in staat te veranderen. Daarom moet het management medewerkers uitdagen om terug te praten. Waar en wanneer maakt het ruimte voor dialoog? En hoe zet je een dialoog op?

De dialoog is de ultieme vorm van communicatie. De etymologie van het woord 'dialoog' geeft de essentie en werking van deze communicatievorm goed weer. Dialoog betekent niet 'tweespraak', zoals de meeste woordenboeken aangeven. Dia betekent 'door' en logos staat onder andere voor 'betekenis.' Bohm³ zegt het vrij vertaald zo: 'een stroom van betekenis die rondom, tussen en binnenin ons vloeit (...) waaruit nieuw inzicht ontstaat'. De dialoog is dus een gemeenschappelijk onderzoek naar wat de visie van betrokkenen is. Mensen ontdekken samen wat ze echt belangrijk vinden (zie hoofdstuk 3).

Dialoog is niet te verwarren met debat. Waar het debat zich concentreert op de houdbaarheid van een stelling, zoeken deelnemers in een dialoog gezamenlijk het antwoord op een vraag. Ook de grondhouding is anders: debat is gericht op overtuigen, dialoog op begrijpen. Het is overigens een misvatting dat de dialoog gelijk staat aan consensus, want in een dialoog gaan deelnemers de tegenstellingen niet uit de weg.

Stel vragen

De goede vragen stellen is essentieel in een dialoog. Zo kan bijvoorbeeld het concrete probleem van de 'outsourcing' van ICT-activiteiten leiden tot de vraag: in hoeverre is ICT van invloed op onze kernactiviteiten? Elke deelnemer kan hier vanuit eigen visie en ervaring over nadenken. Sommige vragen lenen zich minder voor een resultaatgerichte dialoog in organisaties. Dit geldt voor typische debatvragen als 'waarom is ICT zo duur?', empirische vragen als 'wat kost de uitbreiding met drie medewerkers?', hypothetische vragen als 'wat zou er gebeuren als we klantgericht worden?', insinuerende vragen als 'waarom hebben wij drie leidinggevenden?', ingewikkelde vragen als 'wat leren we van onze fusies, voorzover die geslaagd zijn?' en typisch filosofische vragen als

‘kun je de waarheid kennen?’ Helemaal te vermijden zijn retorische vragen als ‘hoe lang moeten wij nog overbodige taken verrichten?’

In een dialoog gaan de deelnemers in een vraag- en antwoordspel een onderzoek met elkaar aan. Hierbij zijn de vragen belangrijker dan de antwoorden. Antwoorden die het onderzoek blokkeren, zoals dooddoeners (dat is gewoon zo, iedereen is nu eenmaal anders) of verwijten (dat je dat niet begrijpt, je wilt niet luisteren) zijn uit den boze. Evenmin is het toegestaan om je te baseren op autoriteiten (van Bill Gates tot hedendaagse goeroe’s); in een dialoog staat het verwoorden van je eigen visie voorop. Dankzij het voortdurend vragen en antwoorden ontstaat langzaam een beeld van de vragen die voor de deelnemers cruciaal zijn. Na een inventarisatie start de laatste fase: het onderzoek naar de vooronderstellingen, de fundamenteën van onze visie. In het geval van ICT-outsourcing gaat het om vragen als: ‘Wat drijft onze organisatie?’ ‘Tot hoever kunnen we kernactiviteiten uitbesteden?’ ‘Wanneer is er sprake van een onaanvaardbaar risico?’ ‘Wat is goed voor onze klanten?’ Via dit soort vragen stuiten de deelnemers uiteindelijk op de bouwstenen voor hun visie: hun kijk op ‘kernactiviteiten’, ‘verantwoordelijkheid’, ‘kostenefficiëntie’, ‘resultaatgerichtheid’ en ‘klantgerichtheid’. En dan ook nog de vraag: Welke van deze waarden moet het zwaarste wegen?

Leer van het resultaat

In een goed gevoerde dialoog ontdekken mensen hun individuele en collectieve vooronderstellingen of waarden en leren ze deze los te laten. Leren is immers ‘primair een afleerproces’. Daarnaast levert de dialoog een duidelijker beeld op van de gewenste situatie en de weg ernaar toe. Tenslotte leren deelnemers, anders dan in de meeste vergaderingen, hoe moeilijk het is om echt te luisteren. Beter luisteren leidt per definitie tot meer begrip. Kortom: dialoog voorkomt dat communicatie van en over verandering eenrichtingsverkeer wordt.

Wie beweert dat de verandering dan minder snel tot stand komt heeft het mis. Te veel besluiten lossen het verkeerde probleem op. Bij gebrek aan tijd en ruimte voor vernieuwend denken blijven problemen hoofdbrekens kosten. Dialoog vertraagt slechte besluitvorming en versnelt goede besluitvorming, omdat mensen echt proberen te leren van hun fouten. Welke vragen stelt u voordat u een belangrijke beslissing neemt?

■ 4. COMMUNICEER EERDER

Bij communicatie over veranderingen is timing van groot belang. Is er een ideaal moment om te starten met communiceren over de verandering? Eigenlijk niet, zeker als we ervan uitgaan dat verandering een permanent proces is, dat veranderen de status quo is. Dan is communicatie daarover ook de normaalste zaak van wereld. En dat vraagt niet om groots opgetuigde evenementen, die vaak alleen maar weerstand

oproepen. Verandering moet je ademen, communicatie over de laatste voornemens en ideeën ook. Tijdens een bijeenkomst met gemeente-bestuurders en –managers over de noodzakelijke veranderingen voor het implementeren van de e-gemeente, lanceerde een directeur van een gemeentelijke dienst de stelling: ‘Andere Overheid? Andere ambtenaar!’

Te vaak wordt gekozen voor ‘de broedende kip niet storen’ aanpak. Eerst de inhoud, daarna communiceren. De centrale vraag is dan: hoe vertellen we het de mensen? Dit is het reactieve model. Vaak suggereert het management dan ook nog dat alles ‘bespreekbaar’ is. En inderdaad, een enkele keer doet het een kleine concessie: een aantal belangrijke partijen wordt tussentijds (selectief) geïnformeerd, vaak de ondernemingsraad. De werkvloer is steevast de sluitpost voor communicatie. Het belangrijkste argument hierbij is het voorkomen van vertraging. Het management vreest in een eindeloos praatcircuit te belanden als medewerkers de gelegenheid krijgen te reageren of vragen te stellen over de voorgestelde verandering of de nieuwe visie. Het motief om dan te communiceren is: breken van weerstand.

Draai het eens om! Begin communicatie in een vroeg stadium van het verandertraject, bij voorkeur op het moment dat de organisatie de verandervisie nog moet ontwikkelen. Met actieve betrokkenheid van de werkvloer. En dat zal best wel eens leiden tot schrikreacties en zelfs wantrouwen: ‘Wat, zijn wij opeens aan zet?’ Mits uitgevoerd op een integere wijze, dus zonder verborgen agenda’s, levert dit ‘pro-actieve model’ veel waardering en betrokkenheid op. Dat dit kan werken laat het Rhedense CASCO voorbeeld zien.

■ 5. VERBIND VORM MET INHOUD

De vorm van communicatie is zeer belangrijk, zowel symbolisch als inhoudelijk. Inhoudelijk: wanneer de vorm niet past, komt de inhoud slecht over het voetlicht. En symbolisch: de gekozen vorm is zelf ook een boodschap aan de betrokken partijen. De klaag- en jubelmuur in Rheden is daar een mooi voorbeeld van.

Bij het begrip ‘vorm’ hebben velen de associatie met ‘iets dat mooi glanst’. Gebruikte steekwoorden zijn: aantrekkelijker maken. Of moderner geformuleerd: opleuken en pimpen. Op zich is aan glanzend maken niets verkeerd. De voorwaarde is dat de balans tussen kosten en baten goed blijft. Vorm en inhoud vormen een logische twee-eenheid: ze ondersteunen en dragen elkaar. Een oproep tot meer fantasie vraagt ook om fantasievolle communicatievormen. De wens tot meer openheid en eerlijkheid vraagt om een veilige communicatie vorm. De koppeling van vorm en inhoud is dé gouden communicatietip, die de weg opent naar zeer originele en tegelijkertijd zeer effectieve communicatievormen. Enkele praktijkvoorbeelden hoe de vorm de boodschap sterk kan ondersteunen zijn:

- Wilt u uitdragen dat u gemakkelijk en voor iedereen bereikbaar bent? Organiseer een tournee langs de secretariaten. Wie wil, mag langs komen. Of, organiseer ontbijtsessies (dit is de nieuwe lunch!);
- Wilt u aangeven dat de verandering echt iedereen raakt, verzamel dan commentaar via vakantiefoto's. Verrassend is dan hoe subtiel een foto met bijschrift uit Venezuela de kern van de zaak raakt;
- Wilt u duidelijk maken niet bang te zijn? Organiseer een informatiebijeenkomst die De Sterkste Schakel heet. Zet uzelf met andere leidinggevendenden in een panel, en laat u wegsturen na bijvoorbeeld twee gele kaarten. Het criterium voor wegzending bespreekt u vooraf met het publiek (bijvoorbeeld, 'trek gerust geel wanneer we oneerlijk zijn').

Drie voorbeelden van mooie congruentie tussen vorm en inhoud. Succes verzekerd, u heeft er alleen moed voor nodig!

■ 6. KIES DE JUISTE TOON

De juiste toon vinden en toepassen in communicatie over verandering is cruciaal (zie ook hoofdstuk 2). De grondtoon moet zijn: respect voor de ander. Respect voor kritiek. En constructief omgaan met verzet. Weerstand is namelijk ook energie! Respectvolle communicatie betekent dat het management alle ruimte laat om mogelijk zwakke plekken in de visie, de strategie en de uitvoeringsplannen zichtbaar te maken. In bijna elke verandingsituatie wordt bij de koffieautomaat soms genadeloze kritiek geleverd. Maak, al dan niet in een spelsituatie, deze koffie- en wandelgangenkritiek gewoon expliciet! Dat levert gegarandeerd boeiend discussiemateriaal op, en gegarandeerde aandacht voor de factor emotie.

Respect biedt ook ruimte voor de toon die nooit mag ontbreken: die van relativering of beter nog van humor. Humor is een goed middel om kritiek in proporties te zien. Het biedt het management de gelegenheid 'zware' onderwerpen bespreekbaar te maken.

Voor het vinden van de juiste toon is het voeren van het gesprek op het juiste niveau cruciaal. Uitgangspunt is dat communicatie op een gelijkwaardig niveau plaatsvindt. In communicatie hebben mensen meerdere rollen. In de psychologie (transactionele analyse) spreekt men van kind, volwassene of ouderrollen. Welke rol wordt gekozen is afhankelijk van de situatie. Het gaat goed, als de communicatieve relatie congruent is: de ene volwassene is in gesprek met de andere volwassene. Het kan mis gaan, wanneer een volwassene de kind of Calimero-positie inneemt: 'wij zijn klein, en zij zijn groot.' De reflex is die van de ouder: 'we helpen jullie er wel door heen!' Ongelijk communiceren (ouder-kind) gebeurt zonder dat betrokkenen er zelf bewust van zijn. Het gaat vaak vanzelf. Ouder-kind communicatie is zelden effectief. Veel sterker is het om, op de juiste toon, de eigen verantwoordelijkheid en inbreng te benoemen. Met andere woorden, elkaar op gelijkwaardig niveau

benaderen. Dit vraagt om communicatieve evenwichtskunst, vooral om goed improviseren.

Improviseren begint met zeer goed kijken en luisteren. Bezint eer ge begint. Communicatie bij verandering eist uiterste concentratie, alle zintuigen moeten op scherp staan. Vooral ook om tussen de regels door te luisteren, mensen zeggen altijd meer dan ze zeggen! Dus, luister intuïtief, om vervolgens intuïtief te improviseren.

■ 7. COMMUNICEER ALTIJD

Communicatie is een permanente activiteit. Medespelers in de organisatie hebben behoefte aan aandacht. En geen nieuws is voor veel mensen óók nieuws. Elke werkdag biedt tal van kansen en mogelijkheden voor het starten of versterken van een dialoog. Een voorbeeld? Neem directeur Henk die op gepaste tijden een brief schreef onder de titel 'Denk aan Henk'. De medewerkers schreven vervolgens brieven terug onder het motto: 'Denk Ook Aan Ons!' Het ligt niet direct voor de hand, maar het werkt wel en het is nog gezellig ook. Wie geluid maakt, wordt vaker gehoord.

Tot slot

Alle bovenstaande adviezen en tips zijn in de praktijk beproefd en getest. Met veel succes en vooral ook plezier. Na afloop zijn de recensies goed tot zeer goed, alhoewel de praktische toepassing natuurlijk altijd beter kon en kan. Wat opvalt is wel vaak de angst en vrees vooraf van diverse betrokkenen zoals collega managers en bestuurders. Negeer hen en volg uw gevoel en fantasie. Bij ICT draait het dikwijls om innovatie van de allergrootste soort. Daar mag u best met uw wijze van (verander)communicatie bij aansluiten!

■ EINDNOTEN

- 1 De Caluwé (1998)
- 2 De Bono (1999)
- 3 Bohm, D. (1996) p 6

■ LITERATUUR EN BRONNEN

- Bohm, D. (1996), *On dialogue*, Routledge.
- De Bono, E. (1999), *Simplicity*, Penguin Books.
- De Caluwé, L. (1998), *Denken over veranderen in vijf kleuren*, in Management & Organisatie.
- Kotter, J.P. (1997), *Leiderschap bij verandering*. Sdu Uitgevers, Den Haag.
- Swieringa, Joop (1990), *Op weg naar een lerende organisatie*, Wolters-Noordhoff.
- http://www.menscentraal.nl/tekst_Leon_de_Caluwe1.html

■ OVER DE AUTEURS

Mirjam Groothuis werkt onder de naam *Communicatie Consult* sinds vijf jaar als zelfstandig communicatieadviseur voor diverse opdrachtgevers, waaronder onderwijsinstellingen, overheden en commerciële organisaties. Daarvoor werkte ze ruim zeven jaar in diverse communicatiefuncties bij gemeentelijke overheden. Voor EGEM voerde Mirjam diverse communicatiewerkzaamheden uit, waaronder de organisatie van de Ronde van Nederland in 2005 en 2006; een serie masterclasses over de implementatie van de e-gemeente voor bestuurders en topmanagers van gemeenten.

Eelco Koolhaas, oprichter en (gespreks)leider van *Beleids theater*, gelooft écht in fantasie en humor als wapens. *Beleids theater* organiseert sinds 2000 interactieve ontmoetingen, voor uiteenlopend publiek en over zeer diverse onderwerpen, waaronder *E-Government*, zie verder www.beleids theater.nl. Eelco is eigenlijk bestuurskundige.

Peter van der Geer, directeur van *Debat & Dialoog*, is ‘de enige debat-prof die Nederland rijk is’ (radio 1) en ‘debatgoeroe’ (*De Telegraaf*). Hij schreef diverse boeken over debatteren/de dialoog. Peter stond aan de basis van *Het Lagerhuis* en hij is coach van toppolitici en bestuurders. Zijn stijl is informeel, direct en publieksgericht. Peter is een veelgevraagd gespreksleider voor symposia, managementdagen en publieke debatten. Meer op www.debat.nl

CREËER DUIDELIJKHEID

‘Een groeiend aantal bedrijven komt erachter dat ze – met de juiste structuur, training, systemen en afdelingschefs om voort te bouwen op een goed gecommuniceerde visie – een enorme krachtbron kunnen aanboren om de prestaties van de organisatie te verbeteren. Zij kunnen honderden of duizenden mensen mobiliseren om het leiderschap te helpen leveren dat noodzakelijke veranderingen tot stand brengt.’ – John Kotter

■ 1.1 EEN BREED DRAAGVLAK VOOR DE VERANDERING CREËREN

Dit hoofdstuk gaat over de vraag waarom het streven naar draagvlak vaak zo domineert bij verandertrajecten. Draagvlak is tenslotte ook niet alles. Er is meer nodig dan draagvlak om mogelijke kloven tussen burger en bestuur, tussen burger en leiding, tussen leiding en medewerkers te overbruggen. Het gaat ook aandacht voor daadkracht en duidelijkheid.

In de dagelijkse praktijk van veranderingsprocessen is te vaak te zien dat draagvlak wordt ingezet als tegenhanger van daadkracht, terwijl er voor betrokkenen vooral duidelijkheid zou moeten zijn over verwachtingen in termen van rollen, taken, verantwoordelijkheden en kwaliteitseisen. Een grotere synergie tussen draagvlak en daadkracht in de dagelijkse praktijk van de overheid is nodig. ICT kan hier nadrukkelijk van meerwaarde zijn, omdat het een belangrijke, maar nog onderbenutte katalysator is van duidelijkheid.

Bestaat de spreekwoordelijke kloof tussen burger en bestuur eigenlijk wel? Tegenwoordig roept de overheid de burger op zijn eigen verantwoordelijkheid te nemen, terwijl de burger diezelfde overheid oproept om meer daadkracht te tonen. Uit de jongste rapportage van de Nationale Ombudsman blijkt immers dat op het gebied van dienstverlening die daadkracht niet voldoende is; niet de burger staat centraal, maar de overheid zelf. Het is als in een restaurant waarin de klanten er voor de bediening lijken te zijn.

Structurele verbeteringen met zichtbare resultaten op weg naar een modernere en beter functionerende overheid zijn er momenteel maar mondjesmaat. Maar waar ligt dit aan? Is er niet voldoende besef dat het anders moet of weten we niet waar het naar toe moet? Missen we leiderschap en een Gideonsbende die ons de weg wijst? Of is het een combinatie van factoren die maakt dat er niet of onvoldoende draagvlak is voor de broodnodige verandering?

In gang zetten en houden van veranderingen vraagt nieuwe manieren van denken en werken. Wat is nodig om te komen tot een overheid die er wél is voor de burgers?

Het kabinet Balkenende koos in 2002 voor het motto ‘duidelijkheid en daadkracht’ om richting te geven aan een andere overheid, een krachtige overheid, die de samenleving centraal stelt én slagvaardig is. Om dit motto te laten werken is draagvlak onontbeerlijk. Daadkracht is nodig om een richting te bepalen, energie vrij te maken in een organisatie en om doortastend acties te genereren. Maar, zonder oog voor draagvlak kan daadkracht ontaarden in te ver voor de troepen uitlopen, onbegrip, gebrek aan commitment, ja zelfs verwijten van halsstarrigheid en koppig gedrag. En zonder duidelijkheid is voor betrokkenen niet te begrijpen waar al die draadkracht toe zou moeten leiden. Het tweede kabinet Balkenende is hierover gestruikeld. ‘Daadkracht kan niet los worden gezien van draagvlak’, zei premier Balkenende op 9 juli 2006 in de Tweede Kamer bij de presentatie van zijn derde kabinet.

Hoe kunt u vorm en inhoud geven aan de begrippen draagvlak, daadkracht, duidelijkheid en de onderlinge relaties daartussen?

- Draagvlak is de mate waarin mensen bereid zijn om mee te werken aan een verandering en de verandering ook accepteren. Kotter ziet draagvlak als een belangrijke factor in verandertrajecten. Draagvlak in de zin dat de medewerkers van een organisatie een krachtbron vormen die de prestaties van de organisatie enorm kunnen verbeteren. Draagvlak speelt een belangrijke rol in de poldercultuur van de Nederlandse overheid, zelfs zozeer dat het werkwoord polderen inmiddels een ingeburgerd begrip is. Maar er is meer! Draagvlak en daadkracht alleen blijken niet voldoende te zijn om de huidige maatschappelijke problemen die spelen op te lossen. Er is meer nodig om de kloof tussen burger en bestuur, en tussen leiding en medewerkers te dichten: duidelijkheid.
- Duidelijkheid verbindt draagvlak en daadkracht. Hoe meer evenwicht tussen daadkracht en draagvlak, hoe groter de duidelijkheid. Het is een voorwaarde om de energiebronnen waar Kotter over spreekt aan te boren. Duidelijkheid is echter niet zomaar beschikbaar. Zowel buiten als binnen de gemeentegrenzen, is de wereld complex en zijn er vaak tegengestelde belangen en paradoxale oplossingen. Die verschillen en tegenstellingen kunt u echter wel bij elkaar brengen. ICT kan daarbij als katalysator fungeren en bijdragen aan een grotere synergie tussen draagvlak en daadkracht in de dagelijkse praktijk van de overheid. Hoe ICT een belangrijke rol kan spelen als katalysator van duidelijkheid laat het Haagse voorbeeld later in dit hoofdstuk zien.

■ 6.2 DREMPELS LEGGEN EN TEGELS LICHTEN

Duidelijkheid is voorlopig een schaars goed. In processen worden tal van drempels opgeworpen die de duidelijkheid niet ten goede komen. Enkele 'drempels' die bijdragen aan onduidelijkheid zijn:

1. Tegenwerkende krachten.
2. Onduidelijke identiteit.
3. Beperkte beleidsvrijheid.
4. Versnipperd leiderschap.
5. Troebele transparantie.
6. Waan van de dag.

■ 1. TEGENWERKENDE KRACHTEN

Creëren van draagvlak leidt vaak tot 'er nog eens over praten', in plaats van te werken aan het vergaren van steun voor daadkrachtig optreden. Deze terugkerende impasse wordt vooral veroorzaakt door een gebrek aan duidelijkheid. Andersom kan een gebrek aan duidelijkheid juist ook leiden tot tegenwerkende krachten. Een omgeving waarin daadkracht en draagvlak in evenwicht zijn kenmerkt zich door een afgewogen en samenhangende inzet van 7 gelijkwaardige cultuuraspecten, afgeleid van de lange termijn visie: strategie, structuur, systemen, sleutelvaardigheden, stijl, staf en samenbindende waarden¹.

Het vereist goed leiderschap om oog te hebben voor de mogelijkheden van de organisatie, maar ook de organisatie dient in staat te zijn voldoende mee te bewegen met de nieuwe koers. Anders wordt de voortdurende zoektocht naar balans tussen draagvlak en daadkracht gevoerd over de hoofden van de overheidsmedewerkers heen. Daarbij gaat het niet zozeer om de vraag wat zij er van vinden, maar om de vraag of het hen ook raakt. Het spreekt lang niet altijd vanzelf dat, zoals Kotter stelt, 'medewerkers de visie begrijpen en haar willen verwezenlijken' (zie ook hoofdstuk 5), maar geen kant op kunnen omdat 'bazen acties ontmoedigen die gericht zijn op het implementeren van de nieuwe visie.' Te vaak leert de praktijk dat besluitvorming van politieke en ambtelijke leiders zes echelons diep in de overheidsorganisatie wordt overgedaan. Dergelijke tegenwerkende krachten zorgen voor onduidelijkheid over de ingezette verandering en de te zetten stappen.

Empowerment², het benutten van de aanwezige kracht en kennis van de samenleving, de remedie van Kotter, is zowel van toepassing op medewerkers als leidinggevenden. Want wie ontmoedigt nou eigenlijk wie? Kotter stelt dat ontmoedigde en/of ontmoedigende werknemers en leidinggevenden niet de korte termijn successen realiseren die van levensbelang zijn voor het structureel borgen van de verandering (zie ook hoofdstuk 7). In een dergelijke bedrijfsomgeving is er onvoldoende draagvlak voor de ingezette verandering. Het getuigt van gebrek aan daadkracht als de leidinggevenden of het bestuur een dergelijke situatie laten voortbestaan.

■ 2. ONDUIDELIJKE IDENTITEIT

Begin jaren negentig kregen David Osborne en Ted Gaebler³ meer en meer steun voor hun ideeën over de ondernemende overheid. Die zou nadrukkelijk moeten sturen en de uitvoering zoveel mogelijk aan derden overlaten. Die gedachte is intussen vaak terug te zien bij Nederlandse gemeenten. Vooral in de beleidsuitvoering en de publieke dienstverlening, maar veel minder in politiek leiderschap en beleidsvorming.

De denkbeelden van Osborne en Gaebler hebben de lokale overheid veel opgeleverd, al zijn er ook negatieve bijverschijnselen, bijvoorbeeld onduidelijkheid ten aanzien van verantwoordelijkheden. Waar is de gemeente wel en waar is zij niet van? Juist op de kwaliteit van dienstverlening van de overheid en de uitvoering van het beleid dienen politici aanspreekbaar te zijn. En niet alleen dat: ze moeten ook kunnen sturen op beide aandachtsvelden. De ondernemende overheid lijkt op dit punt doorgeschoten. Er zijn helaas teveel voorbeelden van overheden die politiek amper nog aanspreekbaar zijn op uitvoeringsaspecten of op hun core business; publieke dienstverlening. Uitvoering is verworden tot een noodzakelijk kwaad, aangestuurd door managers op afstand. Vice-president van de Raad van State Tjeenk Willink⁴ zei onlangs nog 'dat we terug moeten naar een overheidsbestuur waarin duidelijkheid bestaat over de politieke verantwoordelijkheid voor publieke dienstverlening.'

Het is niet eenvoudig mee te bewegen met maatschappelijke krachten om veranderingen door de overheid mogelijk te maken. Tjeenk Willink spreekt van een doorgeslagen bureaucratisch-bedrijfsmatige aanpak en het los raken van de inhoud als kernen van het overheidsprobleem. Hier lijkt geen sprake van gebrek aan daadkracht of draagvlak. Sterker nog, overheden zijn de afgelopen jaren volop bezig bedrijfsmatiger te werken. Het politieke bedrijf is te ver doorgeschoten naar die bedrijfsmatige kant, er is hierdoor sprake van onduidelijkheid over de identiteit van de overheid. Kort samengevat: de overheid is geen bedrijf, is het nooit geweest en moet het ook nooit worden. Een gemeente die al laat zien hoe dat kan, is de gemeente Ten Boer.

'Waar toe zijn wij op aard?'

De gemeente Ten Boer is een relatief kleine gemeente, met ruim 7.000 inwoners vlakbij de stad Groningen (179.000 inwoners). Ten Boer heeft besloten tot een unieke stap. Door het gemeentelijk takenpakket maximaal uit te besteden aan de gemeente Groningen wil Ten Boer de gestelde ambities blijven nastreven. Ze wil, vanuit een eigen identiteit met behoud van bestuurlijke zelfstandigheid, de kwaliteit en efficiëntie van de taakuitvoering garanderen. Uitgangspunt is dat de bestaansreden van de gemeente ligt in beleidsontwikkeling. De uitvoering ervan is geen kerntaak van een gemeente.

Afgezien van de identiteitsvraag, gaat het in dit model om drie zaken: geven van opdrachten, monitoren van de uitvoering en verantwoording over de uitvoering. De plannen en afspraken berusten voor een groot deel op vertrouwen. Waar nodig zijn harde afspraken gemaakt. Na de invoering werken ruim 12 fte in dienst van Ten Boer en ongeveer 40 fte (in mensen of werk) zijn overgeheveld naar Groningen.

■ 3. BEPERKTE BELEIDSVRIJHEID

Natuurlijk zijn er na verkiezingen beleidsmatige veranderingen, soms zelfs substantiële, maar de mogelijkheden voor koerswijzigingen zijn beperkt. Want hoeveel beleidsvrijheid heeft een gemeente nou werkelijk? Zal de PvdA in Rotterdam het roer volledig (kunnen) omgooien en de aanpak van Leefbaar Rotterdam laten voor wat het is? Uit het gepresenteerde collegeprogramma blijkt dat zeker 80% vergelijkbaar is. Slechts onderdelen en vooral de tone of voice maken het verschil.

Inderdaad, er valt iets te zeggen voor continuïteit in uitvoering. Al moet dat niet doorslaan: in een bureaucratisch-bedrijfsmatige omgeving vraagt herijking van beleid dikwijls meerdere jaren. In de vier jaar waarin politieke doelstellingen gerealiseerd moeten worden, is een dergelijke doorlooptijd frustrerend, vooral voor politieke leiders. Niet alle politieke leiders kunnen na een felle campagne duidelijkheid geven over de beperkte beleidsruimte die hen rest om het verschil te maken. Het is dan aan bestuur en management om daadkracht te tonen en de beleidsruimte te vergroten.

■ 4. VERSNIPPERD LEIDERSCHAP

In een gemeente zijn er vier lagen waar leiderschap een rol speelt:

1. De gekozen volksvertegenwoordigers, leden van de gemeenteraad. Kenmerken voor leiderschap op dit niveau zijn richting geven en voorwaarden scheppen. In de gemeenteraad wordt grotendeels de mate van succes of mislukking bepaald. Balans tussen draagvlak en daadkracht is daarbij cruciaal en daarom is er grote behoefte aan duidelijkheid.
2. De burgemeester, die door de politieke discussies over rol en positie 'zweeft' en er op persoonlijke titel meer of minder van kan maken. Op het belangrijke terrein van de veiligheid is hij of zij wel de bepalende instantie. De discussie over de invulling van de rol en positie van de burgemeester maakt in ieder geval duidelijk dat er onduidelijkheid is.
3. De wethouders, soms gekozen door het volk, soms gekozen door een partij. Zij vormen een nieuwe laag leiders. Het hangt van de persoonlijke invulling en de plaatselijke machtsverhoudingen af, of ze in de praktijk meer als politici of als topambtenaren functioneren.
4. Het management van een gemeente. Hun rol, macht en invloed is afhankelijk van de gekozen organisatiestructuur. De positie van de gemeentesecretaris, hoewel vastgelegd in de gemeentewet, blijkt in de praktijk verschillend uit te kunnen pakken.

Verandertrajecten en draagvlak voor de verandering zijn gebaat bij synergie tussen de verschillende lagen van leiderschap. In hoofdstuk 3 is de noodzaak van een leidende coalitie uitgewerkt. Daarbij bleek dat een leidende coalitie juist niet alleen hoeft te bestaan uit topmanagers. Een winnende coalitie heeft een inspirerende leider nodig, die werkt aan procesmatige en inhoudelijke afstemming. Bestaande leiderschapslagen spelen weldegelijk een rol. De burgemeester versterkt de teamgeest, houdt het onderling vertrouwen op peil en spreekt bovenal de raadsleden en wethouders aan op duidelijkheid: de balans tussen daadkracht en draagvlak. Een andere cruciale rol is weggelegd voor het ambtelijk leiderschap, om de vierjarige politieke realiteit te verbinden met de continuïteit van de organisatie. Dit is een taak van de gemeentesecretaris.

■ 5. TROEBELE TRANSPARANTIE

In een evenwichtige relatie tussen de politieke en ambtelijke top zijn beiden prima in staat de benodigde veranderkracht te mobiliseren. Deze vorm van samenwerken kenmerkt zich door een volledig transparante informatievoorziening, heeft oog voor het creëren van draagvlak en is oplossingsgericht. Kansen zijn daarbij een logisch gevolg van goede voorbereiding en gedisciplineerde, niet-vrijblijvende samenwerking.

Bij politiek gevoelige onderwerpen dient het samenspel tussen de leiderschapslagen gericht te zijn op managen van de veranderingsprocessen en beheersen van conflicten. Dit vraagt zware sturing van de politieke en ambtelijke top in de organisatie. In deze politieke arena is de informatievoorziening niet volledig transparant en is de samenwerking meer gericht op behoud en versterken van de eigen positie. Dit is niet altijd oplossingsgericht. Hoe graag we ook wensen dat de ondernemende overheid in optima forma bestaat, overheden zijn en blijven politieke organisaties. Het politieke spel gaat ten koste van de duidelijkheid.

■ 6. WAAN VAN DE DAG

Lokale politici zouden meer interesse hebben in de losliggende stoeptegel dan in een investeringsbeslissing van miljoenen euro's. Plaatselijke kranten of nieuwszenders bevestigen dit vooroordeel regelmatig. De onvoorspelbaarheid en wispelturigheid van de politieke agenda laat zich niet wegcijferen door mogelijk beperkte beleidsvrijheid (zie punt 3). Integendeel, de politieke waan van de dag is een breekijzer dat de beleidsvrijheid juist kan vergroten. Zo biedt de commotie rond het Nederlanderschap van Hirsi Ali nieuwe mogelijkheden voor vergelijkbare zaken die volgens het bestaande beleid al waren afgewezen. Helaas heeft de politieke waan, ondanks het eerder genoemde motto van het kabinet, geen oog voor duidelijkheid en draagvlak – de kwestie Hirsi Ali wordt publiekelijk afgeschilderd als onbegrijpelijke herrie onder de Haagse stolp.

De ideale situatie zal niet ontstaan. En dat is minder vreselijk dan wel eens wordt verondersteld. Kijk eens naar het ‘klant contact centrum’ van de stad New York, het 311-nummer. Van de 15 miljoen ‘stoeptegels’ die daar jaarlijks binnen komen, worden rapportages gemaakt waarop raadsleden en diensthoofden beleid kunnen baseren. Dan is de beleidscyclus weer rond⁵. De losliggende stoeptegel kan zo maar beter beschouwd worden als symbool voor politieke daadkracht.

■ 6.3 ICT CREËERT DUIDELIJKHEID

Verkokering, uitvoering op afstand, onzichtbare klanten, onbereikbare overheden, u kunt het rijtje waarschijnlijk moeiteloos aanvullen. We zijn inmiddels heel goed in het analyseren van alles dat we niet lijken te kunnen veranderen. Maar wat kunnen we wel? Daarin speelt ICT een belangrijke rol.

De inzet van ICT is een voorwaarde om anders (samen) te werken, zonder op voorhand de structuren aan te passen. De bekritiseerde ‘kokers’ kunnen voorlopig blijven bestaan en zekerheid bieden aan klanten en medewerkers, terwijl tegelijkertijd de ‘ketens’ invulling krijgen met afspraken over organisatie (contracten) en informatie (‘links’). Op het juiste moment komt de discussie over structuur vanzelf op gang; de inspirerende leider die het ‘momentum’ herkent kan dit ook zelf initiëren (zie stromenmodel hoofdstuk 7). ICT kan hierbij een belangrijke rol als ‘enabler’ spelen; door ICT in te zetten ontstaan nieuwe manieren van samenwerken die daarvoor niet mogelijk of onvoorstelbaar waren.

Dit werkt het beste wanneer de mogelijkheden van ICT in een vroegtijdig stadium van de verandering worden meegenomen. Vaak gebeurt dit pas achteraf, zoals bij de uitvoering van de Wet maatschappelijke ondersteuning (Wmo), de integrale omgevingsvergunning en bij de Operatie JONG. Terwijl ICT vooraf juist heel goed kan meewerken, omdat het (on)verwachte nieuwe kansen en oplossingsrichtingen biedt.

■ 6.4 DE MACHT VAN ICT

Wie duidelijkheid creëert, het evenwicht vindt tussen draagvlak en daadkracht, lijkt macht te hebben. In de informatiemaatschappij ontstaan nieuwe speelvelden en spelregels voor macht. Een nieuwe generatie politieke leiders zoekt de macht eerder in de media, in het scheppen van een beeld, dan in het organiseren van een meerderheid (dat doen ze dus via de media) of een budget, organisatie of formatie (die krijgen ze toch wel als de publieke opinie achter hen staat). Het is belangrijk deze machtsverschuiving naar de publieke opinie serieus te nemen en te waarderen.

Voor managers en medewerkers heeft dat twee gevolgen. Een offensieve: hoe zorgen ze dat de problemen en oplossingen dan ook op de juiste manier naar buiten komen? Geen lekken, maar een irrigatiesysteem. En een defensieve: hoe zorgen ze ervoor dat de politieke besluiten niet beperkt blijven tot cosmetica en details, maar als hoofdlijnen worden opgepakt?

De nieuwe politieke leiders, de nieuwe machthebbers, zijn degenen die de nieuwe mogelijkheden en kansen van ICT het best weten te gebruiken. Zo gebruiken Balkenende, Bos, Donner en anderen vormen van digitale media (sms-verkeer, MSN, pod-cast) voor hun politieke boodschap en vinden er meer en meer experimenten plaats om ICT in te zetten bij beleidsvorming. Sommige gemeenteraden zijn bij de laatste verkiezingen 300 jaar jonger geworden en een gevolg daarvan is dat er anders met ICT omgegaan zal worden. Aan de ene kant zijn het veel vanzelfsprekender hulpmiddelen, maar aan de andere kant is informatie ook een doel op zich.

■ 6.5 DEN HAAG: WAAR BURGERS KONINGEN WORDEN

Ondanks de aanwezigheid van de beschreven drempels laat de gemeente Den Haag zien dat ICT inderdaad een enabler kan zijn voor verandering. De praktijk in de gemeente Den Haag laat zien dat een systematische ICT-strategie bijdraagt aan inhoudelijke doelstellingen zoals verbetering van de dienstverlening. In 1999 zijn de politieke en ambtelijke ambities vastgelegd in een I-visie (zie meer over I-visie in hoofdstuk 4). Die Haagse I-visie schetste een beeld van de stad over 10 jaar, mogelijk gemaakt door de brede toepassing van ICT. Het motto was: 'Iedere Hagenaar aangesloten'. Onder de noemer 'Den Haag informatiseert!' formuleerde de gemeente drie ambities⁶:

1. Informatiseren aan de basis. De informatietechnologie is in alle lagen van de maatschappij doorgedrongen. Iedere autochtone en allochtone burger, ieder bedrijf heeft toegang tot internetachtige voorzieningen. Die voorzieningen dragen bij aan de kwaliteit van leven, en de stad heeft voldoende 'hulpstructuren' om mensen wegwijs te maken voor een optimaal gebruik. De verbindingen tussen mensen en groepen in de stad zijn sterker geworden en de communicatie tussen de gemeente en haar ingezetenen (en andere stadsgebruikers) is geïntensiveerd.
2. Informatiseren van de gemeentelijke organisatie. De dienstverlening van de gemeente verloopt, door inzet van diverse technieken, vraaggestuurd: de vraag van de 'klanten' van de gemeente is richtinggevend en niet het interne aanbod. De vrije toegang tot informatie is gegarandeerd, voor zover regels dat toestaan. De interne organisatie maakt optimaal gebruik van de mogelijkheden flexibel en op afstand te werken.

3. Informatiseren ter versterking van de Haagse identiteit. De ‘natuurlijke hulpbronnen’ (bestuursstad, internationale stad van recht, groene woonstad aan zee, telecomstad) van Den Haag komen meer tot hun recht door ICT-toepassingen. Andere sterke kwaliteiten, zoals op het gebied van toerisme en cultuur, zijn door ICT-toepassingen verder uitgegroeid.

In eerste instantie, tot 2002, werd de nadruk gelegd op de versterking van de gemeentelijke positie in de samenleving (van buiten naar binnen). Na 2002 is het accent verlegd naar de verbetering van de interne processen (van binnen naar buiten). Den Haag werkt nu volgens beide invalshoeken aan de verbetering van de dienstverlening. Residentie.net, maar ook het programma ‘Glazen Stadhuis’ zijn hier goede voorbeelden van. Het programma ‘Het Glazen Stadhuis’ heeft als doel de verbetering van de gemeentelijke dienstverlening door de strategische inzet van ICT.

Met de tweede collegeperiode (2002-2006) en een nieuwe gemeentesecretaris werd de missie geformuleerd om de meest klantvriendelijkste gemeente te zijn in 2007. Den Haag startte het programma Klantgerichtheid (Majesteit) om daadwerkelijk dienstverleningsproducten in een elektronische omgeving aan te kunnen bieden. Onder de noemer ‘In Den Haag is iedere burger een beetje Majesteit’ investeert de gemeente in klantgerichtheid en kwaliteit van dienstverlening. Daarbij is bewust gekozen om deze doelstelling te realiseren door de inzet van ICT. Uitgangspunt hierbij is het verbeteren van de dienstverlening vanuit een concernbrede informatiearchitectuur en infrastructuur, waarbij de techniek wordt gebruikt om de kokers te integreren. Den Haag koos daarmee voor ICT als verbindend element in plaats van een reorganisatie van de gemeentelijke organisatie. Het belangrijkste uitgangspunt is samenwerken. Het doel is een klimaat te creëren waarin eventueel noodzakelijke organisatorische aanpassingen ‘vanzelf zouden spreken’.

■ 6.6 DE LESSEN VAN DE GEMEENTE DEN HAAG

De gemeente Den Haag laat zien dat een systematische ICT-strategie bijdraagt aan inhoudelijke doelen als verbetering van de dienstverlening. De vorm (architectuur en infrastructuur) ondersteunt in Den Haag nadrukkelijk de inhoud (visie en strategie). De Haagse architectuur is een referentiekader waarbij het proces om dienstverlening over de kokers heen mogelijk te maken met behulp van ICT in ketens is uitgewerkt. Den Haag werkt vernieuwend door de dienstverlening te verbeteren vanuit een concernbrede informatiearchitectuur, waarbij niet de organisatie wordt gereorganiseerd, maar de techniek wordt gebruikt om de kokers te integreren. Den Haag koos voor ICT als verbindend element in plaats van een reorganisatie van de gemeentelijke organisatie. De Haagse architectuur wordt sterk vanuit het proces gestuurd,

is gericht op de hele informatieketen en is gebaseerd op de achterkant van de organisatie, de onderliggende infrastructuur en architectuur. Vanuit deze basis verbetert de organisatie geleidelijk aan producten aan de voorkant en ontsluit deze via internet.

Kortom, in een afgestemde mix van duidelijkheid (visie over de stad Den Haag), daadkracht (organisatiebreed commitment van politiek en management, centrale aansturing) en creëren van draagvlak (bestuurlijke en ambtelijke sponsors) laat Den Haag zien dat het anders kan: burgers kunnen koningen worden!

Grootelaar⁷ schrijft: ‘managen van een innovatieproces vraagt nieuwe vormen; er is geen spoorboekje, wel zijn er elementen voor een denkraam om meer grip te krijgen.’ Dit hoofdstuk heeft een aantal van deze elementen toegelicht en geïllustreerd aan de hand van de Haagse praktijk. Het gaat daarbij om: techniek, duidelijkheid als balans van daadkracht en draagvlak en ICT als enabler, inhoud en vorm waarbij zowel visie en strategie als architectuur en infrastructuur een rol spelen. ICT schept nieuwe mogelijkheden die de duidelijkheid bevorderen, en maakt die ook nodig in de complexe omgeving waarin gemeenten opereren. Als u erin slaagt ICT in te zetten om het evenwicht tussen draagvlak en daadkracht te vinden, schept u duidelijkheid voor burgers, bedrijven en medewerkers. Deze duidelijkheid is essentieel om de kloof tussen burger en de overheid te verkleinen.

■ EINDNOTEN

- 1 Peters e.a. (2005)
- 2 Vos e.a. (2004)
- 3 Osborne e.a. (1992)
- 4 Volkskrant (2006)
- 5 Zie bijvoorbeeld het jaarverslag van de burgemeester van New York op www.nyc.gov
- 6 Gemeente Den Haag (2003)
- 7 Grootelaar (1995)

■ LITERATUUR EN BRONNEN

- Gemeente Den Haag (oktober 2003), *Den Haag en ICT visie in uitvoering, Het Haagse antwoord op vraag en aanbod in de digitale dienstverlening*.
- Grootelaar, H.B.A. (1995) *De Januskop van het overheidsmanagement: over het belang en de mogelijkheden van goed samenspel*, Den Haag.
- Kotter, J.P. (1997), *Leiderschap bij verandering*. Sdu Uitgevers, Den Haag.
- Osborne D. and Gaebler T. (1992), *Reinventing Government: How the entrepreneurial spirit is transforming the public sector*, Addison Wesley Publishing Company.
- Peters T en Waterman R. (2005), *Excellente ondernemingen, kenmerken voor succesvol management*, Business Contact.
- Volkskrant (2006), *interview met Tjeenk Willink n.a.v Jaarverslag Raad van State*; Remco Meijer en Philippe Remarque. 28 april.
- Vos, M. L. en van Doorn, K. (2004) *Empowerment, over laten en doen*, Eburon, Delft <http://www.unitedknowledge.nl/uploads/images/2/empowerment.pdf>.

■ OVER DE AUTEURS

Henk Bos is directeur van de advies-praktijk Informatiehuis. Hij werkt sinds 1997 zelfstandig en onafhankelijk. Na jaren op strategisch niveau voor vele opdrachtgevers gewerkt te hebben bij VNG, AEF, en Roccade koos Henk ervoor zich te concentreren op een beperkt aantal publieke, decentrale organisaties. Met name via de gemeenten Delft en Den Haag heeft hij een aanpak kunnen ontwikkelen die een praktische implementatie van een ICT visie, strategie, architectuur en infrastructuur mogelijk maakt

Peter ter Telgte is projectmanager bij EGEM. Hij studeerde bedrijfseconomie, marketingcommunicatie en overheidscommunicatie. Peter dacht het reilen en zeilen in de gemeentelijke wereld te kennen door zijn tien jaar werkervaring als communicatieadviseur bij verschillende gemeenten. Daarbij kwam hij steeds meer in aanraking met vraagstukken over organisatieontwikkeling in combinatie met communicatie en ICT. Sinds 2003 werkt Peter bij EGEM en heeft daar nog beter in de gemeentelijke keuken leren kijken. Bij EGEM houdt hij zich onder andere bezig met samenwerkingsverbanden tussen gemeenten en in ketens. Peter vindt dat het inmiddels hoog tijd wordt dat de overheid echt gaat veranderen. Dat kan onder andere door samen te werken, maar dan wel echt werken. Behalve zijn vertrouwen in samenwerking, gelooft Peter in het zetten van een eerste onomkeerbare stap.

MAAK RESULTATEN ZICHTBAAR

‘Ingrijpende verandering vergt tijd, soms heel veel tijd. Fanatieke gelovigen zullen vaak de rit uitzitten wat er ook gebeurt. De rest van ons verwacht meestal overtuigende bewijzen dat alle inspanning lonend is. Niet-gelovigen stellen nog hogere eisen aan de bewijzen. Zij willen harde feiten zien die duidelijk aangeven dat de veranderingen werken en dat het veranderproces niet op korte termijn zoveel middelen opslokt dat het de organisatie in gevaar brengt.’ – John Kotter

■ 7.1 KORTE TERMIJN SUCCESSEN GENEREREN

De organisatieveranderingen waarover dit boek spreekt zijn échte veranderingen, duurzame verbeteringen van structurele aard. Het gaat niet om het zomaar wat opschudden van het kussen, om effectbejag dat even leuk lijkt, maar eigenlijk geen zoden aan de dijk zet. Een kenmerk van structurele verbeteringen is vrijwel altijd dat het tijd vergt om ze te realiseren. En daar zit ‘m de kneep: in hoeverre wordt een organisatie die tijd gegund? De boodschap van dit hoofdstuk is dat die alleen wordt gegund als het lukt tussentijdse resultaten te behalen. Zonder aansprekende successen ‘onderweg’ zijn veranderprocessen ten dode opgeschreven.

Vaak wordt gesteld dat de noodzaak om korte termijn successen te genereren alles te maken heeft met de politieke context waarin de veranderingen bij de overheid hun beslag moeten krijgen. Op zichzelf is dat waar. Het bedoelde onderscheid tussen publieke en private organisaties is echter relatief. Een politicus die niet kan laten zien wat hij feitelijk heeft bereikt in de vier jaar waarvoor hij werd gekozen, is kansloos bij de volgende verkiezingen. Lange termijn doelen zijn voor kiezers – en dus voor gekozenen – mooi maar niet voldoende. Hetzelfde geldt echter voor klanten en aandeelhouders van ondernemingen. En het gaat nog verder dan dat. Ook medewerkers kunnen de aandacht niet vasthouden als resultaten van veranderprocessen te lang uitblijven.

De focus op korte termijn successen in dit hoofdstuk betekent overigens niet dat lange termijn doelstellingen irrelevant zijn. De gedachte is veeleer: het een kan niet zonder het ander. U moet scherp voor ogen hebben waar u uiteindelijk wilt uitkomen en erkennen dat u dat niet in een vloek en een zucht bereikt. Maar tegelijkertijd moet u zich realiseren dat het ondoenlijk is een lange reis vol te houden als u niet af en toe de tijd neemt om op adem te komen, rond te kijken en te koesteren waar u dan staat.

■ 7.2 DIGID: THINK BIG, ACT SMALL

Een sprekend voorbeeld van wat we bedoelen is de totstandkoming van DigiD, het in 2004 geïntroduceerde instrument waarmee u zich tegenwoordig bij digitale contacten kunt identificeren bij de Nederlandse overheid. Al jaren geleden werd geroepen dat zo'n instrument er moest komen. Een gedegen identiteitvaststelling is immers een hoeksteen voor ieder elektronisch contact van enige importantie.

In eerste instantie overwogen individuele overheidsorganisaties op eigen houtje zo iets te maken. Dat bleek echter al snel erg ingewikkeld en duur. En bovendien zou die aanpak er toe leiden dat mensen te maken kregen met een wirwar van oplossingen, wat grootschalig gebruik waarschijnlijk zou remmen. Daarom werd gekozen voor een gezamenlijke aanpak, die ervoor moest zorgen dat de Nederlandse overheid in één keer een state of the art instrument zou hebben. Een instrument dat alle denkbare beveiligingsrisico's in alle denkbare situaties zou afdekken en waarmee we jaren vooruit zouden kunnen.

Aldus werd eind jaren negentig onder leiding van het ministerie van Binnenlandse Zaken een allesomvattende Public Key Infrastructure (PKI) ontworpen. Omdat iedereen daarover zijn zegje moest doen, was dat uiteraard een heidens karwei. Werkende weg werd ook duidelijk dat gezamenlijke realisatie van deze PKI weliswaar goedkoper zou zijn dan een aanpak waarbij iedereen zelf het eigen wiel uitvond, maar als geheel genomen was het toch nog steeds erg kostbaar. Hoe belangrijk was het nu eigenlijk en wie moest daarvoor betalen? Er ontstond een impasse. Alle mogelijke scenario's werden doordacht, maar geen daarvan vond genade in de ogen van de uiteindelijke beslissers. Moedeloosheid maakte zich van iedereen meester.

In juni 2003 kwam de doorbraak. Zes van de grootste uitvoeringsinstellingen presenteerden toen hun manifest *Innovatie in Uitvoering*¹, waarin ze aankondigden voortaan veel meer gezamenlijk te gaan optrekken bij het moderniseren van hun dienstverlening en daarvoor benodigde grote ICT - investeringen. Eén van die speerpunten zou de ontwikkeling van een 'nationale authenticatie voorziening' (NAV) zijn. Deze NAV zou weliswaar geen PKI oplossing zijn met alles erop en eraan, maar wel een instrument waarmee in elk geval bij tal van eenvoudige digitale transacties een toereikende verificatie van iemands identiteit zou kunnen plaatsvinden.

Meteen na het verschijnen van het manifest werd de koe bij de horens gevat en een eerste versie van de NAV ontwikkeld. Vanwege het belang dat lokale overheden bij de NAV zouden kunnen hebben, werd daarbij ook een aantal gemeenten rechtstreeks betrokken, buiten de geijkte structuren en overleggremia om. Enerzijds omdat gemeenten veelal de poort zijn tot de overheid, en anderzijds omdat enkele gemeenten

zelf al bezig waren. Doordat alle deelnemers kennis en expertise uit eerdere eigen trajecten inbrachten, waren snelle vorderingen mogelijk.

Toen de NAV vorm kreeg, werd met de ministeries overeengekomen dat deze voorziening na ingebruikname van de eerste versie zou worden doorontwikkeld tot een instrument voor alle andere overheidsorganisaties. De NAV werd omgedoopt tot DigiD en de rest is geschiedenis.

Inmiddels is DigiD een geaccepteerde en structureel gefinancierde voorziening voor iedereen. In april 2006 werd de miljoenste gebruiker van DigiD verwelkomd. Intussen wordt aan verdere versies van DigiD gewerkt, die ook voldoen aan zwaardere beveiligingseisen. De nieuwe landelijke beheerorganisatie GBO.Overheid is verantwoordelijk voor het beheer en de doorontwikkeling ervan.

■ 7.3 PRAKTIJK IN THEORIE

De aanpak van DigiD illustreert bij uitstek hoe u korte termijn successen kunt boeken, zonder dat u een lange termijn perspectief uit het oog verliest. DigiD voorziet in een duidelijke behoefte – hoewel nog niet in alle denkbare behoeften. DigiD werkt – hoewel nog niet in alle denkbare situaties. En DigiD geeft uitzicht op de toekomst – hoewel het nog niet alle denkbare digitale transacties ondersteunt. Korte termijn successen als deze hebben daarmee een duidelijke functie. Ze maken inzichtelijk voor grote groepen mensen of een bepaalde verandering echt is of gebakken lucht, en ze enthousiasmeren en motiveren om stapje voor stapje verder te gaan. Dergelijke wapenfeiten leveren daarvoor een wezenlijke bijdrage aan het opbouwen van geloofwaardigheid en vertrouwen dat wat u wilt, best kan, ook al gaat het geleidelijk.

De literatuur over succes en falen van veranderingsprocessen erkent de noodzaak van korte termijn successen. Enkele denkkaders die aangrijpingspunten bieden zijn:

1. Stromenmodel.
2. Prototypering.
3. Chaostheorie.

■ 1. STROMENMODEL – BESLUITVORMING ALS SAMENSPEL VAN PROBLEMEN, PROBLEEMHEBBERS EN OPLOSSINGEN

Het eerste denkkader dat de revue passeert is het stromenmodel van besluitvorming in complexe dynamische omgevingen². De gedachte is dat het noodzakelijk is af te stappen van de traditionele volgordelijkheid van ontwerpen, ontwikkelen, implementeren en beheren. De rationaliteit die deze trits uitstraalt blijkt in de praktijk schijn. Een keuze voor een meer geleidelijke en organische benadering is geboden.

Het stromenmodel gaat er vanuit dat beslissingen tot stand komen onder invloed van verschillende factoren. De basis voor dit model is het

vuilnisvatmodel van Cohen, March & Olsen³. De kunst is drie stromen te laten samenkomen: problemen, probleemhebbers en oplossingen. Deze drie stromen bestaan tegelijkertijd en zijn voortdurend in beweging. In complexe omgevingen als in het geval van DigiD speelt er nog een extra dimensie mee, namelijk de politiek. Succesvolle besluiten die echt worden uitgevoerd, vallen op momenten dat stromen toevallig samenkomen. Dit noemt Kingdon een policy-window⁴.

Die toevalsfactor ten aanzien van koppelen van stromen maakt het lastig veranderingen te realiseren. Veel organisaties zijn dubbelzinnig als het gaat om de keuze van organisatiedoelstellingen en de inrichting van werkprocessen. Ook de betrokkenheid van personen en groepen in de organisatie ten aanzien van probleemdefinities en oplossingen wisselt sterk. Deze ambiguïteit en variabiliteit maken het moeilijk verandering te voorspellen en te plannen.

Organisaties zijn in toenemende mate netwerken die in continue onderhandeling met elkaar hun identiteit en richting vinden. Dit losse karakter van organisaties maakt dat veranderingen zich niet kunnen beperken tot rationele top-down benaderingen. Inspelen op bottom-up initiatieven en gebruik maken van de daarmee gepaard gaande dynamiek is essentieel. Hierbij moet wel worden opgepast dat veranderingen niet verzanden in improductieve en langdradige projecten of vergaderingen⁵.

De ontwikkeling van DigiD laat de werking van het stromenmodel mooi zien. De oplossing voor authenticatie, autorisatie en elektronische handtekeningen leek al jaren voorhanden. Realisatie ervan bleef echter uit doordat een duidelijk gedeeld probleem en een leidende coalitie van probleemhebbers die er hun schouders onder wilden zetten, ontbraken. Dat veranderde pas in 2003, toen de Manifestgroep leden besloten een sterk gezamenlijk front te vormen. Grootschalige inzet van het internet was voor alle Manifestgroep leden noodzakelijk om tot complexiteitsreductie en kostenbeheersing te komen. ICT was hét middel om massaal allerlei processen te automatiseren. Tegelijk konden klanten, in het kader van verbetering van de dienstverlening, inzicht krijgen in de status van aanvragen en dergelijke en konden ze zelf documenten elektronisch invullen. Dat deze win/win benadering werkte, toonden ontwikkelingen in het bedrijfsleven aan.

Om ICT voor deze doeleinden in te kunnen zetten moest het wel mogelijk zijn de identiteit van de klant elektronisch op een eenduidige manier te kunnen vaststellen. En daarmee was de noodzaak van een authenticatievoorziening acuut. Dat hier een gezamenlijke voorziening kwam was evident. Niet alleen om de ontwikkelkosten te drukken, maar ook om te voorkomen dat de klant straks met allerlei verschillende pincodes, wachtwoorden, pasjes en tokens rond zou lopen. PKI was echter nog steeds te complex, te duur en lastig te implementeren. De

Manifestgroep nam het besluit een gemeenschappelijke voorziening te ontwikkelen die laagdrempelig zou zijn voor klanten en die een door-groei naar een hoogwaardige voorziening voor de toekomst niet uit zou sluiten.

Dat in een latere fase de beleidsmakers van de ministeries, en daarmee ook van de politiek, weer aanhaakten bij de door de Manifestgroep in gang gezette veranderingen, is een illustratie van hetzelfde stromen-model. Het initiatief van de Manifestgroep was reden tot zorg voor 'Den Haag', omdat 'de uitvoering' dreigde (te) los van het beleid te komen. Dat werd voorkomen door het verband te leggen met hun eigen beleidsdoelen van administratieve lastenverlichting en verbetering van de publieke dienstverlening. Voor de Manifestgroep was de winst dat de ontwikkelkosten nog verder konden worden gespreid, het draagvlak voor DigiD alleen maar groter werd en bovendien juridische haken en ogen adequaat en structureel konden worden aangepakt.

■ 2. PROTOTYPERING – EEN EFFECTIEVE TEGENHANGER VOOR WERKEN VANUIT BLAUWDrukKEN

Ook voor een andere invalshoek uit de literatuur is de totstandkoming van DigiD een mooie illustratie. Het uitgangspunt 'groeistrategie' in combinatie met een werkende oplossing binnen zes maanden maakte dat DigiD op korte termijn zichtbare resultaten moest behalen. De implementeerbaarheid van de oplossing in diverse contexten was van groot belang. Dit vroeg om een andere aanpak dan de vaak gehanteerde blauwdrukmethode, waarbij u eerst een programma van eisen tot in detail uitwerkt en pas daarna tot realisatie overgaat. Deze aanpak is arbeids- en tijdsintensief en die tijd was er niet. Daarom is gekozen voor het alternatief van een ontwikkelaanpak die in de literatuur bekend staat als rapid prototyping.

Een voorlopig idee of concept is de start van het proces. In een vroegtijdig stadium van ontwikkeling leidt dit tot een prototype, waarvan wordt nagegaan in hoeverre dat past bij de eisen en wensen van opdrachtgevers en/of gebruikers. Op basis van hun reacties wordt het prototype zo nodig bijgesteld. Rapid prototyping is een iteratief proces waarbij betrokkenen proefondervindelijk zoeken naar een voor iedereen acceptabel, bevredigend en adequaat product. Dit is niet per se een optimaal ontwerp of de allerbeste oplossing. Goed is goed genoeg. Na elke ontwikkelcyclus wordt gekeken of de gevraagde functionaliteit geleverd kan worden en of de benodigde inspanning om het product te verbeteren in verhouding staat tot de kosten.

Rapid prototyping baseert zich op een aantal principes⁶:

- Denkwerk en ontwerpwerk zijn nooit af; het prototype is per definitie 'werk in uitvoering'.
- Het concept wordt meteen vertaald naar concrete, tastbare en manipuleerbare fysieke modellen.

- Het proces maakt vanaf de eerste fase gebruik van feedback van de beoogde gebruikers.
- Er is sprake van een voortdurend wisselend proces van denken en doen, ontwerpen en ontwikkelen, maken en testen.
- Het prototyping proces is een iteratief leerproces, gekenmerkt door opeenvolgende fasen van bouwen-testen-leren-verbeteren.
- Snelheid is essentieel in het proces.
- Er is sprake van integratie en samenwerking van verschillende partijen (informatici en gebruikers), verschillende functies (ontwerp, marktcommunicatie, testen, constructie), en verschillende procesfasen (ontwerp, implementatie).

De ontwikkeling van DigiD heeft de werking van de aanpak duidelijk laten zien. Er was een grof idee hoe de authenticatievoorziening eruit zou moeten zien. Uitgangspunt was een oplossing die voortdurend verbeterd en opgeschaald zou moeten kunnen worden. Op basis van dit idee is gezocht naar een partij die het idee snel zou kunnen uitwerken op basis van al in de praktijk bewezen beschikbare functionaliteit. Toen die partij was gevonden, werd samen doorgeborduurd op een bewezen concept. Het eerste ontwerpprototype was snel beschikbaar en werd voorgelegd aan de belangrijke potentiële gebruikers. Zo is stap voor stap een productiepilot ontstaan. Niet alleen functionaliteit en techniek zijn al doende bepaald. Op dezelfde manier – op basis van praktijkervaring in plaats van theoretische discussies – slechtten de betrokkenen ook juridische hobbels. Binnen het jaar was DigiD gerealiseerd en was ook de achterliggende wet- en regelgeving rond.

■ 3. CHAOSTHEORIE – OMGAAN MET DYNAMIEK, COMPLEXITEIT EN TURBULENTIE

Een derde invalshoek uit de literatuur om de case te illustreren is die van de chaostheorie. De chaostheorie ziet organisaties als adaptieve netwerken waarvan de eigenschappen niet tot de eigenschappen van de samenstellende delen kunnen worden teruggebracht. Het benadrukt de gerichtheid op ‘onderlinge patronen’ in organisaties⁷. Deze patronen kunnen chaos of controleerbaarheid veroorzaken ten koste van een dynamisch evenwicht*. Ze kunnen ook ontstaan doordat conflicterende doelen worden nagestreefd. Chaosdenken kenmerkt zich doordat het kijkt naar de relaties tussen de objecten en de patronen die daarvan het gevolg zijn, in plaats van naar de objecten zelf. Mensen weven deze patronen in een voortdurende cyclus van betekenisgeving; hoe meer patronen, hoe groter de dynamiek.

Strategieën, systemen en structuren geven organisaties minder houvast dan de mensen die ze tot leven brengen. Deze organisaties worden

* Een evenwicht waarbij het ontwikkelingstempo binnen de organisatie (of het project) ongeveer gelijke tred houdt met het ontwikkelingstempo van de omgeving (ecosysteem).

min of meer gedwongen steeds meer openheid – en dan vooral de grenzen en de identiteit ervan. Mensen stromen door de organisaties heen, samenwerkingsrelaties met externe partijen zijn minstens zo belangrijk als met interne, oude en nieuwe denkbeelden bestaan naast elkaar, enzovoort. Er moet ruimte worden gemaakt voor nieuwe patronen. Complexiteit en turbulentie zijn de belangrijkste externe krachten in dit speelveld. Juist in complexe en turbulente omgevingen vraagt zoeken naar dynamisch evenwicht erom dat het gezamenlijk bewustzijn toeneemt. Dit gebeurt in dialoog (netwerkverbanden, teams, informatierijke settings met diversiteit), waarin mensen zoeken naar binding, bijvoorbeeld in de vorm van gezamenlijke strategievorming, zich committeren en keuzes maken (zie ook hoofdstukken 3 en 5). Chaos leidt tot beweging en tot nieuw evenwicht.

De ontwikkeling van DigiD is ook nu een treffende illustratie. Relaties vormden de kern van de veranderingsbeweging die de Manifestgroep in beweging zette. De afzonderlijke organisaties die deelnamen in de Manifestgroep werkten steeds intensiever met elkaar samen in een in feite informele setting, een netwerkverband. Niet de structuur of strategie, maar de mensen in de Manifestgroep brachten het proces als een Gideonsbende op gang. Ze hebben alles gedaan om het dynamisch evenwicht te vergroten. Vanuit de geestdrift van gezamenlijk bewustzijn hebben ze in dialoog een gezamenlijke strategie neergezet, hebben alle betrokken partijen zich gecommitteerd en zijn op grond van de strategie keuzes gemaakt waaraan smart doelstellingen zijn gekoppeld.

■ 7.4 DIGID: EYE-OPENERS

De ontwikkeling van DigiD is voor velen een voorbeeld van andere manieren van probleemoplossing, planvorming, besluitvorming, ontwikkeling en samenwerking in het openbaar bestuur. Een resultaatgerichte aanpak die zorgvuldig ervoor waakt dat niet, zoals zo vaak, het betere de vijand is van het goede.

De in de literatuur aangedragen nieuwe manieren van besluitvorming en aanpakken leiden tot zichtbare successen op korte termijn. Uitgangspunt voor deze nieuwe benaderingen is de keuze voor een bruikbaar resultaat. Een ‘werk-in-uitvoering-aanpak’ is niet alleen verfrissend, maar kan ook zeer effectief zijn en leiden tot een onomkeerbare impuls. Eye-openers bij de ontwikkeling van DigiD zijn daarbij vooral geweest:

- Ga echt naar buiten, haal buiten binnen en sta open voor wat de klant wil en ervaart (van buiten naar binnen).
- Erken dat in complexe innovatieve trajecten niemand de wijsheid in pacht heeft en dat iedereen al doende leert.
- Betrek gebruikers vroegtijdig.
- Experimenteer en handel ernaar.

- Neem risico's.
- Geef projectteams de ruimte om in een vroeg stadium met het prototype naar buiten te komen.
- Erken dat het project vraagt om verschillende leiders in de verschillende fasen.
- Pas de plan-do-check-act cyclus* toe.
- Zoek voorbeeldgedrag.
- Erken dat fouten gemaakt (mogen) worden, en dat betrokkenen daar veel van kunnen leren.
- Geef en neem ruimte om te experimenteren, begin gewoon te beginnen!

■ 7.5 HET NUT VAN KORTE TERMIJN SUCCESSEN

Een verandertraject leiden zonder serieuze aandacht voor korte termijn successen is om velerlei redenen riskant. De belangrijkste reden: wanneer tastbare en zichtbare resultaten – te – lang uitblijven, ontstaat weerstand of cynisme.

Kotter⁸ wijst drie redenen aan waarom organisaties géén aandacht besteden aan korte termijn successen. De eerste reden is dat mensen successen vaak niet plannen, omdat ze blijven hangen in de waan van de dag (zie ook hoofdstuk 6). Managers en projectleiders plannen successen onvoldoende omdat ze gegrepen worden door de dagelijkse beslommeringen of overspoeld worden door de hoeveelheid werk. Orde op zaken stellen, hoe dan ook, heeft eerste prioriteit. De rust nemen en van afstand de situatie overzien en dan planmatig een stappenplan uitzetten gebeurt zelden. Plannen, ook van korte termijn successen, verdwijnt daardoor naar de achtergrond. Het gevolg is een situatie van dweilen met de kraan open. De feitelijke oorzaken worden vaak in deze paniekachtige situaties niet opgelost. Deze oorzaken zijn vaak onvoldoende urgentiebesef of een onvoldoende duidelijke visie.

Korte termijn successen moeten overigens niet gelijk worden gesteld aan snel scoren als doel op zichzelf. Korte termijn successen dragen bij aan het lange termijn doel. Soms worden resultaten aangedragen onder de noemer laaghangend fruit, met het idee dat deze tot snel succes voor een 'nieuw' project of organisatie kunnen leiden. Dit laaghangende fruit is vaak een resultante van andere projecten die om welke reden dan ook niet tot zichtbaar succes hebben geleid. U dient aange-reikt laaghangend fruit kritisch te beoordelen. De bruikbaarheid hangt af van de eigen lange termijn doelstellingen, visie en ambities, de complexiteit, de dynamiek, de context, de communicatie. De valkuil ligt op de loer laaghangend fruit te omarmen om op korte termijn successen te kunnen laten zien. Denk aan Eva en de appel in de hof van Eden...

* Dit is de zogeheten Demingcirkel

Ten tweede denken veel managers dat ingrijpende veranderingen niet tot stand kunnen worden gebracht in combinatie met het behalen van korte termijn resultaten. Zij zetten de doelstellingen neer als conflicterend of concurrerend. Door niet te kiezen, gaat de organisatie zwabberen. In dit geval spreekt Fritz⁹ van een structureel conflict: succesvolle acties brengen de organisatie alleen maar meer uit evenwicht, waardoor het zwabberen toeneemt. Een organisatie kan er ook voor kiezen de schijnbare tegenstelling te ontstijgen of te verbinden. In dat geval levert het vooruitgang op, het structurele conflict maakt plaats voor structurele spanning. Doordat de tegenstellingen zijn ontstegen of verbonden, ontstaat een nieuwe duidelijke hiërarchie: het één is belangrijker dan het ander. De organisatie is eerlijk over wat ze wil en ziet onder ogen of ze de inspanning ervoor over heeft (kosten/baten). De spanning tussen de visie en huidige realiteit is groot, maar ook structureel. Dit verschil vraagt om actie. Kortom, de actie is een natuurlijk gevolg van de spanning. Succesvolle acties in het geval van structurele spanning brengen de organisatie meer visie. Echter acties kunnen ook leiden tot verkeerde ingrepen of vervelende bijeffecten. Indien de organisatie de verandering echt belangrijk vindt, dan zijn dit punten om van te leren en te zien wat werkt¹⁰.

Een derde factor die maakt dat het plannen van korte termijn successen onderbelicht blijft, is gebrek aan voldoende sturing door het management. Dit komt vooral naar voren in de leidende coalitie of in een gebrek aan inspanningen van invloedrijke managers. Jammer, want ook Kotter is overtuigd van het nut van korte termijn successen, die volgens hem¹¹:

- Bewijzen leveren dat de transformatie de offers waard is.
- De ‘change agents’ een schouderklopje geven.
- De visie en strategieën scherp helpen stellen.
- Tegenwicht bieden aan cynici en zelfzuchtige dwarsliggers.
- Bazen aan boord houden.
- Stuwkracht ontwikkelen.

Soms heb je geluk en dienen resultaten zich gewoon aan. Meestal is dit geluk niet vanzelfsprekend en moeten korte termijn successen bewust worden gepland. Ontwerp/blauwdrukachtige aanpakken hebben vaak geen of weinig oog voor korte termijn successen. Het gevaar dat een van de drie bovengenoemde factoren zich voordoet, ligt op de loer. Bij ontwikkelaanpakken als rapid prototyping zijn korte termijn successen onderdeel van de aanpak. Een vuistregel die Kotter hanteert is dat kleine organisaties binnen zes maanden successen moet laten zien en grote organisaties binnen achttien maanden. Dit betekent vaak dat de beginfase nog niet achter de rug is voordat al zichtbaar gescoord moet worden. Goed management is hierbij van cruciaal belang.

■ 7.6 TIPS EN TRUCS

Dit hoofdstuk heeft laten zien dat korte termijn successen wel degelijk samen kunnen gaan met lange termijn doelstellingen, mits de goede aanpak wordt gekozen. Externe factoren als complexiteit en turbulentie vragen om nieuwe manieren van samenwerken en organiseren, gekenmerkt door dialoog en binding. Hiervoor moet u afstappen van oude ingeslepen patronen en modellen. De belangrijkste lessen uit dit hoofdstuk zijn¹²:

- Relaties, mensen vormen de kern van het verandertraject.
- De klant zit aan het stuur, niet op de bagagedrager – en dus niet het beleid omdat dat nu eenmaal altijd zo gaat. Dit betekent van buiten naar binnen denken en werken, in plaats van andersom.
- De oplossing staat centraal, en dus niet het probleem.
- Werk volgens een ontwerpaanpak die ruimte biedt voor pionieren in plaats van een blauwdrukaanpak.
- Werk op grond van het principe van plan-do-check-act.
- Neem risico's, heb lef, verbind denken aan doen.
- Snelheid is van belang – zet snelheid om in realistische deadlines.
- Waak ervoor dat het betere niet de vijand van het goede is.

Korte termijn successen, zoals beschreven in dit hoofdstuk, zijn geplande resultaten die bijdragen aan een visie, een doelstelling (zie ook hoofdstuk 4). Korte termijn successen maken daardoor deel uit van een bewuste groeistrategie afgestemd op patronen die de ontwikkeling van de organisatie of het netwerk typeren. Korte termijn successen genereren staat dus niet op zichzelf. Alle stappen opgenomen in dit boek spelen daarbij een rol. Hoe de stappen zich tot elkaar verhouden – wat komt eerst, wat daarna – hangt af van de situatie. De stappen volgen de logica van het proces. Hierdoor zullen meerdere stappen vaak gelijktijdig plaatsvinden.

■ EINDNOTEN

- 1 http://www.svb.nl/internet/nl/over_de_svb/samenwerking/index.jsp
- 2 Teisman (1995) p 33-35
- 3 Cohen e.a. (1972)
- 4 Koppejan e.a. (1997)
- 5 De Caluwé e.a. (2006)
- 6 Kune H.e.a. (2003), paragraaf 2.2
- 7 DeCaluwé e.a. (2006), p.27. e.v.
- 8 Kotter J.P. (2005), Leiderschap bij verandering
- 9 Fritz R. (1996), Corporate tides
- 10 De Caluwé (2006), p. 34 e.v
- 11 Kotter (2007)
- 12 Zie ook Luitjens e.a. (2003)

■ LITERATUUR EN BRONNEN

- De Caluwé L. en Vermaak H. (2006), *Leren Veranderen, een handboek voor de veranderkundige*, Kluwer.
- Cohen M.D., March J.G. en Olsen J.P. (1972), *A garbage can model of organisational choice*, in ASQ, jaargang 17, p.1-25.
- Koppejan J. en Zaaier J. (1997), *Beslissen over de Rotterdamse stadsregio*. In: Bestuurskunde, jaargang 6, nummer 5.
- Kotter, J.P. (1997), *Leiderschap bij verandering*. Sdu Uitgevers, Den Haag.
- Kune H. en van Erkel F. (2003), *Rapid Prototyping, een verkenning naar toepassingmogelijkheden bij de overheid*, <http://www.beleidsimpuls.nl/pdf/prototyping.pdf>.
- Luitjens S.B & Boom H. (2002), *Vijftig manieren om de boot te missen. Ervaringen met weerbaar maken wat weerloos is*, <http://www.stroomlijningbasisgegevens.nl/files/handomdraai5.pdf>.
- Teisman G.R (1995), *De reconstructie van complexe besluitvorming: over fasen, stromen en rondten*. In P. Hart, M. Metselaars en B. Verbeek (red), *Publieke besluitvorming*, Den Haag.

■ OVER DE AUTEURS

*De auteursbeschrijving van **Kristel Lammers** vindt u voorin dit boek.*

***Steven Luitjens** is sinds 1 juni 2006 directeur van GBO.Overheid, de beheerorganisatie voor de generieke infrastructuur van de elektronische overheid. Eerder was hij zelfstandig gevestigd programma-manager en adviseur op het vlak van overheidsinnovatie, na bijna 13 jaar verbonden te zijn geweest aan Het Expertise Centrum. Steven leverde onder meer bijdragen aan de ontwikkeling van de elektronische overheid als programmamanager van Stroomlijning Basisgegevens (1999–2002), Open Standaarden & Open Source Software (2003) en Architectuur Elektronische Overheid (2003–2004) en van de door het Coördinatiepunt ICT-gemeenten gecoördineerde gemeentelijke inbreng in het programma Digitaal Klant Dossier voor de SUWI-keten (2005–2006).*

LEUN NOOIT ACHTEROVER

‘Als je opgeeft voordat het werk af is, bestaat altijd het gevaar dat er onmisbare stuwkracht verloren gaat en is regressie het gevolg. Zolang veranderende praktijken nog niet een nieuw evenwicht bereikt hebben en in de cultuur zijn ingebed, kunnen ze erg kwetsbaar zijn. (...) Wanneer de zelfgenoegzaamheid toeneemt, nemen de krachten van de traditie stormenderhand hun positie weer in.’ – John Kotter

■ 8.1 VERBETERINGEN CONSOLIDEREN

‘Enkel de wijzen en de simpelen van geest veranderen nooit’¹. Dat veranderen geen eenvoudige opgave is, blijkt ook uit voorgaande hoofdstukken. Het eist veel van de organisatie, van zowel het management als de medewerkers. Bij een drastisch veranderproces is het vieren van de korte termijnsuccessen (zie het vorige hoofdstuk) belangrijk om het proces te continueren en de organisatie te blijven motiveren. Maar te vroeg juichen is een grote valkuil; het kan de indruk wekken dat de klus is geklaard en dat de organisatie is getransformeerd.

Het tegendeel is echter waar. De verbeteringen zijn pas echt verankerd als de gewenste transformaties in gedrag, cultuur en tradities zijn opgetreden en als de norm zijn geaccepteerd. Is dit niet het geval, dan krijgen de oude tradities in een rap tempo de overhand en is regressie het gevolg. Jaren van hard werken kunnen zo teniet worden gedaan en verdere transformatie blijft uit. Het gaat namelijk nooit om één verandering, maar om verschillende veranderingen die in samenhang met elkaar de gehele transformatie bewerkstelligen. Met andere woorden: verandering van een ding – invoering van een nieuw systeem, verandering van organisatiestructuur – heeft gevolgen en effect op een ander ding – nieuwe manier van werken, competenties van medewerkers. Alles in één keer willen veranderen is een onmogelijke opgave; een reeks van projecten met verschillende betrokkenen en bijhorende expertise is een stap in de goede richting. Dit zal in de praktijk leiden tot meer of onvoorziene projecten, maar het creëert de juiste omstandigheden om door te gaan met het veranderproces.

Een goed voorbeeld biedt de gemeente Heusden, waar op dit moment wordt toegewerkt naar een heroriëntatie van de organisatie-inrichting. Aanleiding van deze heroriëntatie was de herindeling in 1999.

■ 8.2 DE HEUSDENSE MANIER VAN WERKEN

De klant centraal, locatieongebonden werken en integrale dienstverlening. Dát zijn de hoofddoelen van de Heusdense Manier van Werken. Via welk kanaal vragen en meldingen ook binnenkomen, de Heusdense Manier van Werken zorgt voor een eenduidige, traceerbare, digitale

afhandeling. Handig voor de klant én voor de medewerkers van de gemeente.

De gemeente Heusden ontstond in 1999 uit drie gemeenten: Heusden, Vlijmen en Drunen. De nieuwe gemeente liet uit oogpunt van klantvriendelijkheid de drie gemeentehuizen hun functie behouden. Dat betekent dat elke vestiging over dezelfde informatie en documenten moet kunnen beschikken. Voor klanten moet het namelijk niet uitmaken waar ze een dienst of product van de gemeente afnemen: drie vestigingen, dezelfde dienstverlening. Heusden werkt toe naar deze integrale digitale ondersteuning in zoveel mogelijk processen. Een losse stoeptegel bijvoorbeeld kan de burger vanuit de luie stoel melden met een paar klikken op internet. Hij kan ook op één van de drie vestigingen langskomen of de klacht telefonisch doorgeven. Via welk kanaal de melding ook binnenkomt, hij wordt in hetzelfde digitale systeem opgenomen. Daarnaast kan de klant die de melding deed, de afhandeling ervan volgen. Daarvoor kan hij gebruikmaken van ‘mijn dossier’ op internet.

Andere manier van werken

De Heusdense Manier van Werken vereist een geheel andere manier van werken. Flexplekken zijn daar bijvoorbeeld een onderdeel van. Processen staan centraal in plaats van producten. En de front- en backoffice worden door ICT ondersteund en werken kanaalafhankelijk. De Heusdense Manier van Werken is gebaseerd op de volgende vier pijlers:

1. Organisatieontwikkeling

De gemeente Heusden had een traditionele organisatievorm; het sectorenmodel. Met de Heusdense Manier van Werken is de overstap gemaakt van een productgerichte naar een procesgerichte organisatie. Gekozen is qua structuur voor het directiemodel (zie ook hoofdstuk 4). In dit model vervagen de bestaande grenzen tussen afdelingen. De organisatie is nu ingedeeld naar de vraagpatronen van de klant (burger, bedrijf en instelling) én medewerker. Dit heeft geresulteerd in veertien teams. Hierdoor is de span of control van de teammanagers duidelijk verbeterd waardoor zij meer coachend kunnen werken. Tegelijkertijd zijn medewerkers optimaal gefaciliteerd om klantgericht te werken.

2. Informatie- en communicatietechnologie

De frontoffice is vraaggericht ingericht, op basis van de oriëntatie op de klant. Van buiten naar binnen naar buiten, noemt de gemeente Heusden dat. Bij welk frontoffice-kanaal de klant zich ook meldt, hij krijgt overal dezelfde informatie. Dat wordt bereikt doordat elk kanaal gebruik maakt van hetzelfde automatiseringssysteem.

3. Werkomgeving en faciliteiten

De medewerkers moeten op elk van de drie vestigingen kunnen werken. De gemeente ging hierbij nog een stap verder door het werk tijd- en plaatsongebonden te maken. Medewerkers werken op een werkplek die hen het beste uitkomt. Ze hebben overal de beschikking over dezelfde gegevens en processen. De enige voorwaarde is een internetverbinding om bij het webportaal van Heusden te komen.

4. Informatiebeheer

Heusden moest haar werkprocessen digitaliseren. Alleen zo kon de gemeente tot de Heusdense Manier van Werken komen. Gegevens moeten immers op elke vestiging beschikbaar zijn. Vaak moesten de werkprocessen opnieuw ontworpen worden om ze te kunnen digitaliseren. Met behulp van simulatie maakte de gemeente inzichtelijk hoe processen anders vorm konden krijgen met behulp van ICT en klantgerichtheid.

■ 8.3 ER IS NIETS ZO PRAKTISCH ALS EEN GOEDE THEORIE²

Vele verandertheorieën zijn beschreven en vele hebben uitvoering gevonden. Niet allen succesvol, maar lag dat aan de theorie, de uitvoering of aan het te veranderen object?

Het simpelweg vanuit de hoge toren verkondigen dat de verandering wordt ingezet en vervolgens verwachten dat er dan ook daadwerkelijk iets verandert, is wel een erg optimistische kijk op het fenomeen verandermanagement. Dat blijkt ook uit de eerdere hoofdstukken in dit boek. Wat vaak gebeurt in organisaties, is dat de geplande verandering nog niet is afgerond en het volgende veranderproject alweer op de agenda staat. Dit veroorzaakt onder medewerkers vaak verandermoedigheid, ook wel het BOHICA-effect genoemd: Bend Over Here It Comes Again.

Voordat een organisatie een verandertraject inzet, moet een aantal vragen beantwoord zijn: wat is eigenlijk het probleem, waarom moet het veranderen en welke strategie is passend? Deze vragen moeten worden gekoppeld aan de laatste vraag: hoe zorgt de organisatie ervoor dat het veranderproces voortduurt en de verbetering blijft werken? Deze vraag staat centraal in dit hoofdstuk.

Of het nu gaat om een organisatieontwikkelingstraject of de implementatie van een nieuw systeem de voorbereidende fase is essentieel om de verandering in een later stadium te verankeren. En dan is niets zo praktisch als een goede theorie, juist in die beginfase. Daarbij moeten we ons drie dingen realiseren:

1. Dé veranderstrategie bestaat niet.
2. Alles hangt met alles samen.
3. Het gaat om duurzaam verbeteren en veranderen.

■ 1. DÉ VERANDERINGSTRATEGIE BESTAAT NIET

Een veranderstrategie is een samenhangend geheel van uitgangspunten voor het vormgeven van het veranderproces. Het draait hierbij zowel om de inhoud als het proces. Een grote valkuil bij veranderstrategieën is alleen oog te hebben voor inhoudelijke en technisch-economische aspecten. Een organisatie is een samenleving in het klein, die bestaat uit personen en groepen met machtsverhoudingen en levenslopen. In elke organisatie worden relaties opgebouwd en bestaat een cultuur waarmee medewerkers zich identificeren. Het veranderproces moet goed verlopen en aan het eind moet de organisatie zich prettig voelen in en met de nieuwe situatie.

Bij een complex verandertraject is het dan ook belangrijk meerdere invalshoeken te kiezen door te rade te gaan bij diverse verandertheorieën en -strategieën die van toepassing kunnen zijn op de organisatie. Hoe dit vorm kan worden gegeven is toegelicht in de eerdere hoofdstukken. Daarnaast bieden eigen ervaringen een goede aanvulling om de theorieën en strategie passend te maken op de organisatie, zodat het gaat leven en beklijft.

Voor verandertrajecten is niet één recept beschikbaar dat in elke organisatie hetzelfde uitpakt. Dit geldt voor aanpak en voor consolidatie van veranderingen. De ingrediënten zijn namelijk in elke organisatie verschillend. Organisations hebben een verleden met misschien al (meerdere!) verandertrajecten. Dit heeft invloed op de context, de aanleiding en de filosofie van het te verankeren veranderproces. Zaken zoals actoren, fasen, betekenisgeving en communicatie hebben ook een belangrijke invloed op de veranderautkomsten – zoals de organisatieprestaties en het gedrag van mensen (zie ook hoofdstuk 5). Dit is schematisch weergegeven in figuur 1.

figuur 1 – Veranderkunde in zeven vragen³

Het recept van Heusden

Het veranderproces dat heeft geleid tot de Heusdense Manier van Werken is niet één op één over te nemen door een andere organisatie. Heusden is van mening dat elke organisatie een eigen veranderproces door moet en vooraf antwoord moet geven op de vragen ‘waarom’, wat en ‘hoe’ te veranderen.

Ontwikkeling en invoering van de Heusdense Manier van Werken is een intensief traject voor de gehele organisatie. Niet alleen in termen van investeringen in ICT, maar vooral in termen van inzet van personeel en organisatie- & cultuurverandering. De gemeente spreekt liever over kwaliteitsprojecten dan over reorganisatie.

Uit het oogpunt van klantvriendelijkheid is gekozen voor het behoud van de afzonderlijke gemeentehuizen. Dit betekende dat de verschillende vestigingen over alle beschikbare informatie en documenten moesten kunnen beschikken om de dienstverlening aan de burger bij elke balie hetzelfde te laten zijn. Dit had een heroriëntatie van de organisatie tot gevolg.

Op basis hiervan zijn doelen, uitgangspunten, randvoorwaarden, processtappen, een implementatieaanpak en een communicatieplan uitgewerkt met aandacht voor de concrete uitvoering van het veranderproces – projecten, managementstijl, inzet medewerkers en middelen.

■ 2. ALLES HANGT MET ALLES SAMEN

Succesvol veranderen naar het nieuwe, het betere, is afhankelijk van vele factoren. Zoals eerder aangegeven, is het nooit één ding dat verandert. Alles hangt met elkaar samen en alles in een keer willen veranderen is een onmogelijke opgave en gedoemd te mislukken.

Kotter illustreert dit aan de hand van de volgende metafoer: ‘Stelt u zich eens voor dat u een kantoor binnenwandelt en de manier waarop het is ingericht u niet bevalt. In het kantoor zijn alle objecten (stoel, kast, planken) met elkaar verbonden door een reeks touwen, elastieken en stalen kabels. Nadat u zich moeizaam een weg heeft gebaad, probeert u een stoel te verplaatsen maar u merkt dat in dit lichte meubelstuk geen beweging te krijgen is. U zet meer kracht en de stoel schuift een paar centimeter op. Maar dan ziet u dat er tientallen boeken van de boekenplank zijn gevallen en dat de kast ook van zijn plaats is geschoven in een richting die u niet bevalt. U probeert de kast op de juiste plek terug te duwen, wat ongelooflijk moeilijk blijkt te zijn. Organisaties gaan steeds meer op dit bizarre kantoor lijken. Weinig dingen komen in beweging omdat bijna ieder element verbonden is met veel andere elementen. In plaats van kabels, touwen en elastieken zijn het organisatiestructuren, persoonlijke gewoonten en relaties met collega’s wat het daadwerkelijk veranderen bemoeilijkt.’ Eén grote verplaatsing van het meubilair is dus niet mogelijk. We starten met een

reeks verschuivingen (projecten) zodat de uiteindelijk nieuwe inrichting er staat (verankering).

Coherentie

Met de uitvoering van meerdere projecten realiseren organisaties de verandering. Maar met het bereiken van een mooi resultaat zijn ze er nog niet; de geplande verbetering behoort nog niet tot de dagelijkse realiteit. Al tijdens het veranderproces zullen organisaties met de resultaten uit de deelprojecten de verbinding moeten leggen met het uiteindelijke streefbeeld. De resultaten die in de loop van de tijd worden geboekt, moeten hieraan bijdragen én betekenis geven.

Om de verandering daadwerkelijk door te voeren moeten organisaties de resultaten borgen en verankeren. Hierbij gaat het om inpassen, integreren en het brengen van samenhang. De verandering is pas verankerd als alles in samenhang is ingepast: fysiek, mentaal en emotioneel. Verankeren is een kwestie van doen!

Het woord verankering zegt het al, het is als de lijm of het cement. Het zorgt voor de samenhang, de verbinding. Het maakt dat het veranderresultaat in de organisatie beklijft.

Een cumulatie van operationele activiteiten is krachtig en geeft aanleiding tot het daadwerkelijk uitzetten van de nieuwe strategische koers.

Hoe blijft het werken?

Het werken vanuit verschillende locaties was een aanjager voor de invulling van de ICT-ondersteuning in Heusden. Dit maakt afstemming noodzakelijk, vooral als het gaat om eenduidige dienstverlening aan de klant. Het gebruik van hetzelfde systeem dat vanaf elke plek beschikbaar is maakt dat mogelijk. De nieuwe werkomgeving bleek echter weer een katalysator voor de ontwikkeling van de gehele dienstverlening. Dit alles hield wel in dat het introduceren van nieuwe technieken niet mogelijk was zonder onderzoek naar de impact daarvan op de organisatie, de werkomgeving en het informatiebeheer.

De visie en missie vormen de basis voor de kwaliteitsprojecten die de organisatieontwikkeling vorm geven. In de nieuwe organisatiestructuur is de samenhang duidelijk terug te zien; de klant en de klantvraag staan zichtbaar centraal. De organisatie heeft zich aangepast aan de vraagpatronen van de burger, klant en gebruiker.

■ 3. DUURZAAM VERBETEREN EN VERANDEREN

Dwingende strategieën, structuren en systemen kunnen ertoe leiden dat de ingezette verandering tot stilstand komt. Het heeft te maken met het feit dat mensen best willen veranderen, maar niet veranderd willen worden. Er moet ruimte zijn voor creativiteit en communicatie (zie hoofdstuk 5). Het dwingende karakter maakt dat medewerkers het

veranderen ervaren als iets afgedwongen, onplezierigs en bedreigend, waardoor er weerstand ontstaat.

Borging is een continue proces, het komt in elke fase van een verandertraject terug. In de visie, strategie, communicatie, het draagvlak enzovoort. Het is de kunst om door borging het veranderproces te continueren en de transformatie te laten werken. Bij duurzaam veranderen gaat het niet om de buitenkant van de organisatie, maar om de binnenkant (medewerkers, werkklimaat, relaties) die reageert op de buitenkant. De organisatie moet zo ingericht zijn dat ze adequaat kan reageren op ontwikkelingen (intern/extern); zo kan duurzame verbetering en verandering plaatsvinden. Met andere woorden: de organisatie is in staat om in te spelen op de wensen van de klant (burger, bedrijf en instelling), er heerst een werkklimaat dat ontwikkelmogelijkheden biedt voor iedereen binnen de organisatie. Afdelingen werken met elkaar samen en systemen zijn op elkaar afgestemd, toegankelijk en actueel. Anderen zouden kunnen leren van deze duurzame organisatieontwikkeling.

Een drietal voorwaarden voor duurzame organisatieontwikkeling verdient nadere toelichting, geïllustreerd door de Heusdense praktijk:

- Accounting en control.
- Omgevingswerkers.
- Ontwikkelingsmogelijkheden voor iedereen.

Accounting en control

Borging moet een integraal onderdeel zijn in de veranderstrategie. De dynamiek in een veranderproces vraagt erom vooraf en tijdens dit proces na te denken over de borging van de verandering. De organisatie stelt vast wat de specifieke eisen zijn en genereert tijdig feedback over het verloop door het monitoren van het veranderproces. Op deze wijze kan de organisatie bijsturen en zorgen dat de verandering gaat werken. Uiteraard is het belangrijk de resultaten periodiek te meten. En dit stopt niet wanneer het verandertraject is 'afgerond'. Juist voor een duurzame organisatieontwikkeling zijn verantwoordingssystemen onontbeerlijk.

Om het veranderproces te continueren heeft Heusden een aantal zaken verankerd in de organisatie. De processtappen zijn uitgelijnd in een detailplanning waardoor het mogelijk is de voortgang en de vaart van het veranderproces te monitoren. Deze feedback geeft input voor (bij)sturing op het proces, de inhoud en de borging. Een van de gevolgen hiervan is een andere vorm van leiderschap en management bij de gemeente (zie ook hoofdstuk 3). Verantwoordelijkheden zijn anders belegd door sturing op resultaten in plaats van op producten. Daarnaast heeft verankering plaatsgevonden in het gebruik en vooral het beheer van de instrumenten en de vernieuwde processen.

Omgevingswerkers

Onze maatschappij is in de afgelopen jaren sterk veranderd. De wereld is kleiner, complexer, sneller en transparanter geworden (zie ook Friedman). Burgers hebben steeds hogere verwachtingen van hun gemeenten op bijvoorbeeld het gebied van orde en veiligheid, sociale zorg en werkgelegenheid. Bovendien eisen burgers dat de gemeente zorgvuldig omgaat met hun gegevens en belangen. Daarom moeten gemeenten in staat zijn van buiten naar binnen te kijken: wat verwachten burgers, hoe willen ze worden geholpen?

Omdat gemeenten onderdeel van de maatschappij zijn moeten zij leren van en handelen naar de signalen die ze in de omgeving oppikken (zie hoofdstukken 1 en 2). De taxatie van die signalen moeten alle medewerkers in de organisatie kunnen uitvoeren. Is de organisatie in staat om snel en adequaat in te spelen op de ontwikkelingen in de omgeving, dan biedt dit mogelijkheden voor verdere ontwikkeling (zie voor een uitwerking hiervan het volgende hoofdstuk).

De gemeente Heusden wil haar klanten op een klantgerichte manier van dienst zijn met hoogwaardige producten. Dit vraagt doorlopend om reflectie en verbetering. Uitgangspunten hierbij zijn de wensen en vragen van de klant; weten wat de klant wil en verwacht. Heusden heeft zo haar organisatie kunnen inrichten op de diensten aan de klant. De nieuwe vorm van dienstverlening is innovatief door de digitalisering van informatie en diensten. Klanten hebben inmiddels door de digitale mogelijkheden direct invloed op de gemeentelijke werkzaamheden. Actieve communicatiecampagnes hebben de klant gestimuleerd meer met het internet te doen en meer betrokken te zijn bij de gemeentelijke activiteiten. Zo heeft de gemeente een externe oriëntatie door locatie- en tijdongebonden dienstverlening aan klanten en een interne oriëntatie door medewerkers locatie- en tijdongebonden te laten werken. Van het management wordt verwacht dat zij zowel extern als intern actief de omgeving onderzoekt. Zo blijft zij tijdig op de hoogte van maatschappelijke ontwikkelingen die doorwerken naar het gemeentelijk beleid.

Ontwikkelingsmogelijkheden voor iedereen

Als het 'waarom' van de verandering lang onduidelijk blijft, creëert dat angst in het veranderproces. Medewerkers hebben behoefte aan een duidelijke en een sociale structuur. Duidelijkheid verschaft een veilige en vertrouwde basis om aan iets nieuws te beginnen (zie hoofdstuk 6). Daarnaast is de verandering alleen succesvol als de organisatie in staat is te veranderen. Dit 'kunnen' verwijst naar concrete vaardigheden (bijvoorbeeld beheersing MS Office applicaties) en abstracte vaardigheden (bijvoorbeeld innovatief vermogen), die moeten bijdragen aan het organisatiebelang en draagvlak moeten creëren voor de uiteindelijke verandering.

Human Resource Management moet als uitgangspunt hebben dat de medewerkers met hun kennis, vaardigheden en houding deel van het kapitaal van de organisatie zijn. Medewerkers zijn het medium waarmee de verandering tot stand komt. Dan moeten ze dus wel de mogelijkheden en faciliteiten hebben om te kunnen voorzien in de eigen ontwikkeling – die weer bijdraagt aan de duurzame ontwikkeling van de organisatie. Als er iets fout gaat, gebruikt de organisatie dat om te leren.

Hoe we iets doen zegt iets over wie we zijn. Draagvlak bij medewerkers is een belangrijke factor voor de Heusdense Manier van Werken (zie hoofdstuk 6). Van hen wordt immers gevraagd mee te veranderen met de nieuwe inrichting van de organisatie. Ze worden dan ook in een vroeg stadium betrokken, om hun kennis en kunde in te brengen. Tevens worden ze begeleid met behulp van trainingen, coaching. Ook is het KIP (Kantoorconcept Informatie Punt) ingevoerd. Hier krijgen medewerkers direct via de e-mail antwoord op hun vragen over de Heusdense Manier van Werken.

Sturing op producten en de bijbehorende taken is niet meer aan de orde; managers sturen op resultaten en competenties van medewerkers. Klantgerichtheid staat centraal in de ontwikkeling van de medewerker.

De Heusdense Manier van Werken werkt door in het personeelsbestand. De gemeente merkt dat potentiële medewerkers zich melden omdat Heusden een prettig en innovatief werkklimaat heeft ontwikkeld.

■ 8.4 PRAKTISCHE TIPS & HANDVATTEN

De Heusdense Manier van Werken heeft inmiddels geresulteerd in een gemeente die transparant en slagvaardig werkt. Met een professionele dienstverlening die inspeelt op de veranderende eisen van de klant. En een procesgerichte organisatie die rekening houdt met de maatschappelijke en technologische ontwikkelingen.

Hoe kunnen andere gemeenten profiteren van de ervaringen van Heusden? Tot slot enkele aanbevelingen, tips en trucs:

■ DÉ VERANDERSTRATEGIE IS MAATWERK

Elk verandertraject is uniek. Ga met de eigen organisatie aan de slag en beantwoord samen het ‘waarom’, het ‘wat’ en het ‘hoe’ van veranderen. Let op: in de voorbereiding gaat veel tijd en energie zitten! Die investering betaalt zich terug in een betere borging.

Onderzoek en analyseer de verandertheorieën en -strategieën die van toepassing zijn op de eigen organisatie. Gebruik bijvoorbeeld de kleurentheorie van De Caluwé (zie hoofdstuk 5) om vast te stellen wat

veranderen is voor de betrokkenen en wat veranderen is in de organisatie.

■ HET GEHEEL IS MEER DAN DE SOM DER DELEN

Houd rekening met het feit dat nooit één ding verandert, maar dat alles met elkaar samenhangt. Lange termijn denken helpt om het veranderproces te continueren. Samenhang helpt de verbetering te borgen in de organisatie, de cultuur en de normen & waarden van medewerkers.

- Maak de samenhang zichtbaar in de veranderstrategie. Meerdere projecten zullen bijdragen aan de gewenste transformatie (zie ook hoofdstuk 4).
- Geef duidelijk aan welke doelen de organisatie nastreeft met de verandering, hoe ze dit wil bereiken en welke middelen ze daarvoor wil inzetten. Organiseer brainstormsessies met medewerkers om met elkaar van gedachten te wisselen over een verdere verbetering (zie ook hoofdstuk 5).
- Vier resultaten met elkaar. Invoering van een nieuwe manier van werken of herinrichting van de organisatie is een hele prestatie.
- Het vieren van deze successen is ook onderdeel van de borging, maar juich niet te vroeg.
- Resultaten worden stapsgewijs geboekt, het 'eindresultaat' zal pas op de veel langere termijn worden bereikt (zie ook hoofdstuk 7).

■ DUURZAME ORGANISATIEONTWIKKELING

Naast maken (ontwerpen en vormgeven van de verandering) en leren (betrokkenheid, draagvlak en acceptatie) speelt inpassen van de verandering een belangrijke rol. Geef dus in een vroeg stadium aandacht aan bovengenoemde aspecten. Dan legt de verandering een fundamentele basis voor duurzame organisatieontwikkeling. Denk daarbij aan de volgende aspecten:

- Monitor het veranderproces. Feedback vanuit het veranderproces is input voor (bij)sturing en levert een bijdrage aan de verankering.
- Denk in een vroeg stadium al na over borging. Stel vast wat de specifieke eisen zijn en leg dit vast in de veranderstrategie.
- Meet en monitor het resultaat periodiek en communiceer hierover.
- Zorg ervoor dat het gezamenlijke doel van de verandering leidend en helder is. Er zijn allerlei ontwikkelingen die op gemeenten afkomen en die een andere manier van werken vragen. Efficiëntere dienstverlening aan de klant, betere samenwerking met ketenpartners en nieuwe wet- en regelgeving kunnen noodzaak zijn om te veranderen (zie ook hoofdstuk 5 en 6).
- Begrijp & analyseer de omgeving.
Kijk vanuit de klant (buiten) naar de eigen organisatie (binnen).
- Organiseer regelmatig ontmoetingen met klanten (burgers, bedrijven en instellingen) om uit te vinden wat zij belangrijk vinden.
- Creëer een gezond leer-, verbeter- en vernieuwingsklimaat in de organisatie, met voor iedereen ontwikkelmogelijkheden. Geef medewerkers de ruimte om te experimenteren met de veranderingen en

hiervan te leren. Ontwikkel werkvormen voor samen maken, leren en inpassen.

- Bied faciliteiten en mogelijkheden om met elkaar in contact te komen voor hulp en informatie. Evalueer regelmatig en leg het geleerde vast. Dit kan op traditionele wijze door te overleggen, maar wees ook creatief: organiseer informele bijeenkomsten zoals informatiemarkten en kenniscafés of maak gebruik van een spel gebaseerd op verander- en ontwikkeltheorieën (zie ook hoofdstuk 5).

■ EINDNOTEN

- 1 Confucius, 483 v. Chr. (geciteerd in Vermaak, 2002)
- 2 Uitspraak toegeschreven aan Kurt Lewin
- 3 Vermaak (2002)

■ LITERATUUR EN BRONNEN

- Kotter, J.P. (1997), *Leiderschap bij verandering*. Sdu Uitgevers, Den Haag.
- Pedler, Burgoyne en Boydell (1991), *The learning company: a strategy for sustainable development*, McGraw-Hill Publishing Co.
- Pater L. e.a. (2001), *Implementeren, het speelveld in de praktijk*, Pentascope.
- Tuitjer K., Luijten H. (2004), *Gezond verstand in veranderland*, Kluwer, Management Instruments.
- Vermaak H. (2002), *Veranderkunde in zeven vragen*, Holland Management Review, <http://www.twynstragudde.nl/pdf/Artikelen/Veranderkunde%20in%20zeven%20vragen.pdf>.
- www.heusden.nl

■ OVER DE AUTEURS

Willeke Schouls is sinds oktober 2004 werkzaam bij EGEM. Als projectleider levert zij haar bijdrage aan het project EGEM Thermometer en als adviseur is zij actief betrokken bij de projecten QuickScan en Servicedesk. Daarnaast adviseert zij EGEM intern over de ontsluiting van informatie- en kennismanagement.

Haar carrière begon in de toeristische branche. Na drie jaar besloot Willeke een overstap te maken naar de wondere wereld van ICT. Deze wereld inspireerde haar zo dat ze de opleiding Informatiedienstverlening & -management startte, waar ze na vier jaar cum laude is afgestudeerd. Tijdens haar studie heeft Willeke zowel bij commerciële organisaties als bij de overheid gewerkt in functies die op het snijvlak liggen van informatiemanagement en communicatie.

Hans Luijten heeft ongeveer 30 jaar ervaring als (interim)manager en organisatieadviseur, in het bijzonder bij Philips in meerdere Europese landen, Taiwan en Singapore. Hans studeerde organisatiepsychologie aan de Katholieke Universiteit Leuven en promoveerde in 2002 in de gedragswetenschappen aan de Katholieke Universiteit Brabant. Hij is parttime verbonden aan het Instituut Nederlandse Kwaliteit (INK). Vanaf het begin is hij betrokken geweest bij het uitdenken en ontwikkelen, maar vooral ook bij het implementeren van het INK-managementmodel. Hans is werkzaam in de wereld van de criminaliteitsbeheersing en veiligheid, onder andere bij SIOD, AIVD, Regionale Politiekorpsen, KLPD en de KLU. Daarnaast is hij hoogleraar in Madrid, bij TIAS te Tilburg en het Benelux Universitair Centrum te Antwerpen.

VERANDER DE PRAKTIJK

‘Cultuur verandert pas nadat je met succes de handelingen van mensen veranderd hebt, nadat het nieuwe gedrag voor de groep een bepaalde periode lang voordeel heeft opgeleverd en pas als mensen het verband zien tussen de nieuwe handelingen en de verbetering van de prestaties. Cultuurverandering gebeurt dus grotendeels in (..) de laatste fase.’ – John Kotter

■ 9.1 NIEUWE BENADERINGEN VERANKEREN IN DE CULTUUR

Dit hoofdstuk gaat over de fase die Kotter aanduidt met ‘nieuwe benaderingen verankeren in de cultuur’. Het gaat om de ‘afwerking’ die nodig is om veranderingen structureel in te bedden in de organisatie. De ‘nieuwe praktijken’ of ‘aanpakken’ worden geïnstitutionaliseerd door ze onderdeel te laten worden van het dagelijks handelen en over te dragen aan nieuwkomers binnen de organisatie. Het resultaat is dat betere prestaties worden geleverd door meer en beter leiderschap, effectiever management en een op de burgers, bedrijven en andere doelgroepen gericht handelen.

De voorgaande hoofdstukken hebben praktische en theoretische handvatten gegeven waarmee gemeenten ICT-vernieuwingen initiëren, geaccepteerd krijgen en invoeren.

Het zal niet de eerste keer zijn dat een gemeente een nieuwe aanpak succesvol lijkt te hebben doorgevoerd, om een aantal maanden later tot de conclusie te moeten komen dat de resultaten geleidelijk aan steeds minder worden. Bijvoorbeeld doordat de drijvende krachten achter de verandering zijn afgenomen of weggevallen voordat het echt wortel heeft geschoten in de organisatie (zie ook hoofdstuk 8). Sleutelfiguren (sponsors, ambassadeurs) vertrekken of er ontstaat simpelweg een ‘gat’ na beëindiging van het belangrijke, ambitieuze en vaak goed gefinancierde invoeringsprogramma. Het ‘gat’ kan ontstaan als de dagelijkse praktijk de nieuwe benadering nog niet heeft ‘opgezogen’ en ‘geabsorbeerd’. Dan keren vaak de oude organisatieroutines en organisatiecultuur, die tijdelijk naar de achtergrond verdwenen waren, weer terug op het toneel. Achteraf bezien is de nieuwe aanpak dan slechts tijdelijk geaccepteerd en ingevoerd – voor een bepaalde periode ‘getolereerd’ door de organisatiecultuur. Dit kan gebeuren doordat die cultuur betrekking heeft op gedragsnormen en gedeelde waarden binnen een bepaalde groep mensen; beiden hebben de eigenschap ook bij sterk veranderde externe omstandigheden langdurig te blijven voortbestaan.

‘Gedragsnormen zijn algemene of hardnekkige manieren van handelen die in een groep aangetroffen worden. Ze blijven gehandhaafd omdat groepsleden door hun manier van optreden deze praktijken aan nieuwe leden overdragen – wie zich aanpast, wordt beloond en wie dat niet

doet, wordt op de vingers getikt. Gedeelde waarden zijn grote belangen en doelen die door de meeste mensen in een groep gedeeld worden. Ze zijn medebepalend voor het groepsgedrag en blijven vaak door de jaren heen van kracht, zelfs wanneer de groep van samenstelling verandert, aldus Kotter.

Het voorbeeld van de gemeente Heusden in het voorgaande hoofdstuk laat zien dat nieuwe werkwijzen pas echt worden verankerd in organisaties als 'de gewenste transformaties in gedrag, cultuur en tradities zijn ingetreden' en medewerkers deze als norm in plaats van als uitzondering accepteren. 'Echte' veranderingen tot stand brengen is sterk gebaat bij communiceren en vieren van korte termijn successen, juist omdat de weg naar het bereiken van lange termijn doelstellingen anders op een zeker moment dood zal lopen (zie hoofdstuk 7). De 'waan van de dag' kan dan blijven hangen, de organisatie kan de weg kwijt raken (gaan 'zwabberen') of er vinden, vanuit de geformuleerde visie en strategie, verkeerde ingrepen plaats. Hierdoor wordt het voor de organisatie en haar medewerkers onvoldoende duidelijk of de ingezette verandering wel de moeite waard is en krijgen sceptici ruim baan om hun zorgen te uiten en de schijnbare nadelen van de nieuwe manier van werken breed uit te meten.

Echte veranderingen zijn dus duurzame veranderingen: nieuwe gedragsnormen en een nieuwe set gedeelde waarden zijn geaccepteerd binnen de groep van betrokken medewerkers en leidinggevendenden (lees: de organisatie), de terugkeer naar oude normen en waarden blijkt (praktisch) onmogelijk. Het 'point of no return' is gepasseerd en iedereen ervaart dat ook zo.

Er is nogal wat gebeurd voordat de ingeslagen weg als de enige juiste wordt opgevat en omdraaien of afwijken in de richting van de voormalige praktijk tot opgetrokken wenkbrauwen leidt of zelfs een tik op de vingers. De vaak lange weg van urgentiebesef vestigen tot ontwikkeling van verdere verbetering en verandering moet volledig worden afgelegd. In dit hoofdstuk gaat het om duurzaam inbedden van nieuwe praktijken in de organisatie, om 'institutionaliseren' van nieuwe benaderingen en werkwijzen. Daarbij is het mobiliseren van draagvlak en daadkracht (zie hoofdstuk 6) geen tijdelijke, projectgebonden aangelegenheid meer, maar een zaak van 'education permanente'. De Heusdense manier van werken is geen keuze meer voor de medewerkers in Heusden, maar een vanzelfsprekendheid. Alleen op die manier kunnen zij hun werk nog uitvoeren en daarom houdt de gemeente in de werving en selectie van nieuwe medewerkers expliciet rekening met de geschiktheid van kandidaten om in een grotendeels digitale, flexibele en procesgerichte omgeving te kunnen werken én leren.

■ 9.2 CASE: PARADIGMASWITCH AAN DE MAAS

In hoofdstuk 2 noemden de auteurs al kort de keuze van de gemeente Rotterdam zich te richten op betere handhaving en fraudebestrijding. Die aanpak is ketengericht (zie ook de hoofdstukken 3 en 4) en heeft trekken van de meer horizontale, platte aarde van Friedman. Immers, naast vijf diensten binnen de gemeente zelf zijn ook niet gemeentelijke organisaties zoals woningbouwcorporaties betrokken. Dat is logisch, de klant staat immers centraal. Maar op welke wijze hebben de gemeente Rotterdam en haar partners concreet gestalte gegeven aan de acceptatie, invoering en – vooral – verankering van de nieuwe aanpak?

Kotter stelt niet voor niets: ‘Een stel nieuwe praktijken verankeren in een bestaande cultuur is al moeilijk genoeg wanneer deze benaderingen te verenigen zijn met de kern van de cultuur. Wanneer ze dat niet zijn, kan de uitdaging veel groter zijn’. Hoe ging dat in Rotterdam?

■ DE NIEUWE BENADERING IN VOGELVLUCHT

In maart 2002 ging onder invloed van de ideeën van Pim Fortuyn een nieuwe wind waaien in Rotterdam. Met Leefbaar Rotterdam prominent in het College van B&W kwam het ambtelijk apparaat, gesteund door een wethouder van Leefbaar Rotterdam, met voorstellen om door middel van innovatie en samenwerking veel van de door de politiek geformuleerde doelstellingen ten aanzien van veiligheid en handhaving te realiseren. De structuur en inrichting van de gemeentelijke organisatie en haar werkprocessen bleven hierbij niet buiten schot. Het aantal diensten werd verkleind van dertig naar achttien en bovendien werd intensieve en voorheen moeilijk denkbare samenwerking tot stand gebracht. Een markant voorbeeld is het project ‘GBA als basisregistratie’, dat nog hetzelfde jaar onder verantwoordelijkheid van de Dienst Burgerzaken is gestart (zie ook hoofdstuk 2).

De eerste stap in de implementatiefase was het vergelijken van bestanden van verschillende gemeentelijke diensten. In enkele duizenden gevallen bleek sprake van elkaar tegensprekende gegevens en in een groot aantal gevallen bestond het vermoeden van fraude. Hierop is door de betrokken partijen direct actie ondernomen: het leidde tot huisbezoeken en de oprichting van een virtueel handhavingsteam met medewerkers van onder andere Stadstoezicht, Woningtoezicht, de Dienst Sociale Zaken en Werkgelegenheid en de Dienst Burgerzaken. De destijds nieuw aangestelde directeur van de Dienst Burgerzaken heeft samen met zijn collega-directeuren persoonlijk sterk bijgedragen aan de ontwikkeling en het onderhoud van het draagvlak. Dit bereikten ze door te (blijven) communiceren met zowel bestuurders (politici) als managers (directeuren en hoofden van afdelingen). Daarnaast committeerden veel medewerkers zich aan de nieuwe aanpak doordat zij zelf oplossingsrichtingen konden aandragen. Het draagvlak en enthousiasme zijn verder vergroot door concrete (korte termijn) successen. Zo zijn duizenden gevallen van administratieve ‘leegstand’ opgespoord en

onderzocht, zijn vele onterechte uitkeringen stopgezet en zijn de mogelijkheden om belastingaanslagen te ontlopen flink teruggebracht.

■ HOE LEERT DE ORGANISATIE WERKEN MET DE NIEUWE AANPAK?

Een sterk politiek commitment, de doorzettings- en communicatiekracht van leidinggevendenden, de directe betrokkenheid van medewerkers en de eerste positieve resultaten hebben de nieuwe manier van werken wind in de zeilen gegeven. Zoals in hoofdstuk 2 al is aangegeven, heeft dit uiteindelijk geleid tot een situatie waarin medewerkers het gevoel hebben niet meer terug te kunnen: het 'point of no return' is gepasseerd.

Een gefaseerde aanpak van de implementatie zorgde voor een eerste verankering van de nieuwe manier van werken in de processen en cultuur van de organisatie(s). Deze geleidelijke invoering gaf de betrokkenen de tijd te wennen aan de nieuwe benadering; zij zijn er langzaam naar toegegroeid. Nu is de uitstraling naar de medewerkers, ook door de aanhoudende steun van bestuurders en leidinggevendenden, zo groot dat bij de eerste betrokken diensten de projectfase daadwerkelijk is ingevuld voor een meer structurele inbedding in de staande organisatie. Die is overigens op onderdelen substantieel veranderd.

■ NAAR VERANKEREN IN EEN NIEUWE ORGANISATIECULTUUR

De dertig gemeentelijke diensten waren gewend tot op grote hoogte autonoom besluiten te kunnen nemen, hun diensten te verlenen en handhaving en toezicht te organiseren. De reorganisatie naar achttien diensten en een steeds intensievere samenwerking hebben hun basis in het zogenoemde 'van buiten naar binnen denken'. Het is de omslag van aanbod naar vraag, van functiegericht naar proces- en resultaatgericht. Een cruciale voorwaarde is dat de betrokken organisaties leren (blijven) denken in ketens en netwerken, in plaats van binnen de kaders van hun eigen bestaande organisatie ('van binnen naar buiten denken'). Deze omslag heeft sterke impact gehad op de autonome manier waarop de diensten gewend waren te werken.

Hoe hebben ze dat in Rotterdam in het project 'GBA als basisregistratie' voor elkaar gekregen? Veelal door onderling strakke afspraken te maken over het gebruik van de GBA als basisregistratie. Een voorbeeld is de verplichte terugmelding door 'afnemers' van door hen geconstateerde verschillen tussen de gegevens: een constante verbeterimpuls voor de kwaliteit van de informatievoorziening. De samenwerking in ketens is verder verankerd in de denk- en werkprocessen door goede afspraken over de uitwisseling van leerervaringen en het beschikbaar stellen van gegevens over de eigen resultaten. Andere acties om elkaar scherp te houden zijn:

- Het gebruik van managementcontracten met meetbare performance indicatoren, bijvoorbeeld over de leegstandcijfers van panden of over de doorlooptijd van de aanvraag van een verhuisvergunning.
- Het gebruik van zogenoemde 'satehprikkers', een onderzoeksmethode die onzuiverheden in de basisregistraties inzichtelijk maakt. Deze methode is nu beschikbaar voor alle gemeenten in de vorm van de 'EGEMthermometer'.
- Visitaties tussen diensten onderling.
- Een stevige verankering van de verschillende bestuurlijke en ambtelijke verantwoordelijkheden.
- De gewoonte zaken consequent in teamverband aan te pakken, zowel besluitvormend als uitvoerend.

De omslag naar denken van buiten naar binnen vergt ook de durf om 'in de pijn te gaan zitten'. Zo zullen de verschillende diensten niet alleen moeten laten weten waar ze goed in zijn, maar ook wat hun zwakke punten zijn. Deze kwetsbare opstelling is vereist voor het opbouwen van wederzijds vertrouwen, maar ook om de nieuwe manier van werken zo efficiënt en effectief mogelijk in te richten. De weg naar een nieuwe, handhavende en veilige gemeente is immers geplaveid met het algemene belang van Rotterdam en haar inwoners en bedrijven en niet met de deelbelangen van organisatieonderdelen of individuele personen. Om de omslag naar het ketendenken een permanente basis te geven, is commitment van politiek en directie belangrijk. En dat van de medewerkers is zelfs nog veel belangrijker.

■ 9.3 VAN WOORDEN NAAR DADEN: FRONTLIJNSTURING

Bij de Rotterdamse omslag 'van binnen naar buiten' is ook van buitenaf hulp ingeroepen. Zo leverden de bestuurskundige adviseurs Pieter Tops en Casper Hartman waardevolle ondersteuning. Zij introduceerden een nieuwe manier van kijken en werken in Rotterdam: 'frontlijnsturing'. Frontlijnsturing versterkt het vermogen van een grote stad om op de publieke 'werkvloer' effectief te handelen. Hierbij staan de politieke of beleidsmatige doeleinden niet centraal, maar het werk zelf, de uitvoerende activiteiten. Het begrip 'frontlijn' duidt op de voorzijde of het eerste gelid van een (troepen)opstelling, maar ook op 'voor het front komen' of 'een front maken naar.' Dat is precies waar veel uitvoerders van stedelijk beleid zich bevinden*.

* Bij beleidssturing wordt vanuit het beleid naar de uitvoeringsprocessen gekeken en staan (politieke) sturing, controle en verantwoording centraal. Uitvoering is hierbij één van de fasen van de klassieke beleidscyclus, die hiërarchisch ondergeschikt is aan eerdere fasen zoals die van agendering, voorbereiding planning en vaststelling van beleid (cf. Hartman en Tops, 2005).

■ WAT IS HET?

Frontlijnsturing gaat, in tegenstelling tot beleidssturing, consequent uit van ‘de situatie zoals die [ter plekke] wordt aangetroffen’ in de uitvoeringspraktijk¹. De gedachte is dat het beleid pas echt wordt gevormd in de uitvoering zelf; die heeft een eigen dynamiek die zich niet beleidsmatig laat inplannen. Uitgangspunt is het werk zelf in het primaire proces, waarbij de relatie tussen burger en bestuur centraal staat. Van daaruit wordt gedacht, gehandeld, georganiseerd en gestuurd. De situatie ter plekke bepaalt welk handelen productief is en welke concrete acties daarbij passen. Uitvoering is een kwestie van voortdurend inspelen op posities en verhoudingen die in concrete situaties wordt aangetroffen. Dat is alleen mogelijk als je in de specifieke situatie duikt en daar gevoel voor ontwikkelt*. Actuele thema’s in Rotterdam zijn: leefbaarheid, veiligheid en sociaal beleid.

■ WERKEN IN DE FRONTLIJN²

Om de doelstellingen te kunnen realiseren koos Rotterdam voor frontlijnsturing. Dit had gevolgen voor bestaande processen. Processen die zich traditioneel vooral in de administratie (dus op kantoor) afspelen worden nu bij de burger aan huis gecontroleerd (op locatie). Rotterdam zet hiervoor ‘stadswachten’ en ‘interventieteams’ in.

De stadswacht controleert tijdens het huisbezoek aanvragen van de Dienst Burgerzaken en bepaalt of de aanvraag verder in behandeling wordt genomen. Zo is bijvoorbeeld een aanvraag voor inschrijving op een adres noodzakelijk om een uitkering te ontvangen. Voordat de gemeente de aanvraag honoreert, controleert de stadswacht ter plekke in bepaalde wijken (of in bepaalde situaties) of de aanvrager er daadwerkelijk woont, of er nog meer mensen wonen en of dat er niet teveel zijn. De interventieteams controleren in bepaalde wijken onder het motto: ‘alles bij u in orde?’ Aan de hand van beschikbare dossiers bekijken ze de plaatselijke situatie (is er een huurcontract, zijn er schulden, is er een hennepplantage, zijn er geldige legitimatiebewijzen?) en nemen ze beslissingen die direct gevolgen kunnen hebben voor de betrokkenen. In deze teams zijn verschillende disciplines vertegenwoordigd, zoals een medewerker van de energiemaatschappij, een politieagent, iemand van ‘zorg’ en een medewerker van de Sociale Dienst.

De interventieteams hebben de ‘traditionele’ werkwijze van eerst registreren en dan repressief optreden verlaten. Controle vindt vooraf plaats, mogelijke (sociale) misstanden worden direct geregistreerd en waar mogelijk wordt direct opgetreden. De specifieke praktijksituatie staat centraal in de uitvoering, in plaats van het geldende beleid en de administratie op de burelen van de verschillende betrokken organisaties.

* Om de aard en het karakter van de concrete ‘beleidspraktijk’ nader te verkennen, besloten Hartman en Tops zelf mee te lopen met de huisbezoeken door ‘stadswachten’ en ‘interventieteams’.

■ EEN NIEUWE MANIER VAN WERKEN

Werken in de frontlijn vraagt om andere, nieuwe vaardigheden. Feiten op papier zijn niet langer leidend: door mensen op te zoeken ontstaan situaties die de besluitvorming beïnvloeden. Frontlijnwerkers moeten oog hebben voor de bestaande situatie en tegelijkertijd de bestaande regels hanteren. Ze moeten snel en adequaat handelen en liefst ter plekke duidelijkheid scheppen. De interventieteams zijn samengesteld uit medewerkers die in flexibele samenwerkingsverbanden opereren, vanuit verschillende disciplines en expertise. Gezamenlijk stellen ze in direct contact met de burger de ‘diagnose’, waarna de verschillende diensten ermee aan de slag gaan. Want het ‘echte’ werk, de geconstateerde feiten aanpakken, moet dan nog beginnen. En dat kent weinig routinematige elementen. In een echte frontlijnorganisatie doen de frontlijnwerkers de follow-up. Zij zijn en blijven verantwoordelijk voor het proces, ook nadat ze de diagnose hebben gesteld. Dus gaan zij bijvoorbeeld controleren of opgelegde boetes ook daadwerkelijk betaald zijn, of mensen echt solliciteren, of de elektrische bedrading veilig is gemaakt en of de clandestiene huurder is opgespoord. Met andere woorden: ze blijven samen (vanuit de verschillende betrokken diensten) boven op de zaak zitten. Hun doel is het aanpakken van de concrete maatschappelijke problemen die ze met eigen ogen hebben vastgesteld. Vooral bij de interventieteams is dit belangrijk: lossen ze een probleem werkelijk op of blijft het bij een constatering?

■ EEN ANDERE MANIER VAN KIJKEN

Hartman en Tops stellen op basis van hun ervaringen met de frontlijnteams vast dat de nieuwe manier van werken vooral ook een andere manier van kijken vergt:

- Naar teams: een echt frontlijnteam is zelf verantwoordelijk voor het operationele werk. De betrokken organisaties voegen zich naar het team en niet andersom. Dit betekent geen half werk waarbij het team bestaat uit mensen die als het er op aankomt toch vooral een ‘vooruitgeschoven post’ zijn van hun ‘eigen’ organisatie.
- Naar organiseren: de betrokken diensten leveren primair capaciteit aan de teams in plaats van zichzelf te beschouwen als organisatie die zelfstandig taken dient te voeren.
- Naar uitvoering: uitvoering wordt met name gezien als een manier om de werkelijkheid duidelijk te kunnen zien en begrijpen, waardoor gerichte actie mogelijk is. Uitvoeren is een ‘hoogwaardige activiteit met een eigen dynamiek en een eigen intellectuele uitdaging’.

■ FRONTLIJNSTURING VERANKEREN

Met een nieuwe, andere manier van kijken zijn we er nog niet. Daarmee is de nieuwe benadering nog niet verankerd in de organisatie – of beter gezegd: in de organisaties. Deze verankering duiden Hartman en Tops aan met ‘de consequenties accepteren’. Zij onderscheiden drie belangrijke punten voor de acceptatie van de consequenties:

1. Doen

Doen is de essentie van frontlijnsturing. Zelf actie ondernemen, niet doorschuiven naar andere organisaties of afdelingen, erop toezien dat zaken ook daadwerkelijk afgerond worden. De actieve uitvoerder begrijpt dat het eigenlijke werk pas begint nadat de diagnose is gesteld en durft een 'realisatiemanager' te zijn die een persoonlijke verplichting aangaat voor de uit te voeren activiteiten.

2. Weerstanden accepteren

Het is een illusie te denken dat de bestaande, taakgerichte organisaties zonder slag of stoot de verantwoordelijkheid voor de uitvoering en de daarbij te nemen beslissingen overdragen aan de nieuwe gezamenlijke teams. 'Ja, maar'-denken zoals 'de condities zijn niet vervuld, want de diensten willen niet meewerken' is voor veranderingen een doodoener (zie voorwoord). In verandertrajecten komen ze bijna altijd voor. Je kunt de nieuwe manier van werken daarom juist het beste borgen door zelf de zaken daadwerkelijk ter hand te nemen. Door te 'doen' (...) neem je anderen op sleeptouw en gebeurt er wat. Je doorbreekt de natuurlijke weerstand.

3. Killing your darlings

Net als bij elke innovatie komen enkele vanzelfsprekendheden ter discussie te staan. Het is een misverstand:

- Dat 'echte' leiders zich alleen met grote kwesties en strategische lijnen bezig zouden moeten houden, in plaats van (ook) met tactische of zelfs operationele zaken zoals uitvoeringsactiviteiten.
Bij frontlijnsturing gaat de (realisatie)manager juist zelf 'bovenop' de uitvoering te zitten en pleegt zonnodig interventies, waardoor de nieuwe manier van werken gaandeweg wordt ingebed in de organisatiecultuur.
- Dat bestuurders (politici) er zijn voor 'het wat' en de ambtelijke organisatie voor 'het hoe'.
In de nieuwe benadering ligt de focus van bestuurders juist vaak bij de uitvoering zelf: 'het hoe' is een belangrijke politieke kwestie geworden en de ervaring leert dat 'het werkt als bestuurders er zichtbaar bovenop zitten'.
- Dat zaken niet via persoonlijke netwerken en contacten geregeld moeten worden, maar via de formele hiërarchische lijnen van de bestaande organisatiestructuur.
Bij frontlijnsturing is vaak snel handelen geboden; hier nemen persoonlijke netwerken juist de plaats in van traditionele communicatieprocessen (denk aan memo's, brieven en de beruchte parafencultuur van bureaucratische organisaties).
- Dat repressie (bijvoorbeeld door de politie) en hulpverlening (bijvoorbeeld door de sociale dienst) niet tegelijkertijd opgepakt kunnen worden in de uitvoering.
Bij de huisbezoeken van de interventieteams gaat het niet om

de individuele deskundigheid van de teamleden, maar om de maatschappelijke problematiek die ze ter plekke vaststellen. Samenwerking tussen de verschillende disciplines is dan veel belangrijker dan het benadrukken van (traditionele) verschillen tussen de werkgebieden van betrokkenen.

- Dat ontwikkelen van beleid ‘van een hogere orde’ is dan de organisatie van adequate uitvoeringsprocessen. Hier is de hele inrichting van het lokale bestuursstelsel van doortrokken: ‘beleidsmensen worden hoger betaald dan uitvoeringsmensen, carrière maak je gemakkelijker langs de beleidslijn dan langs de uitvoeringslijn, mensen die goed zijn in uitvoeringsprocessen worden vaak het management in getrokken (...)’. Deze cultuur moet worden doorbroken om frontlijnsturing te kunnen borgen: de beste mensen moeten juist in de frontlijn (blijven) werken! Bedenk dat veel van het bestaande opleidingsaanbod voorbereidt op posities in de beleids sfeer, in plaats van op posities in de frontlinie van de uitvoering. Dat moet dus anders!

■ 9.4 DE GENEN VERANDEREN

‘Permanente verandering volgt uit het internaliseren van de nieuwe werkwijze of opvatting. Deze laatste fase van het transformatieproces leidt tot het nieuwe gedrag³. Dat nieuw gedrag inderdaad succesvol verankerd kan worden in een gemeentelijke organisatie, blijkt uit het Rotterdamse voorbeeld.

In Rotterdam zijn de frontlijnteams intussen een vast onderdeel geworden van de gemeentelijke organisatie en haar ketenpartners. De teams treden zelfstandig op, de werkwijze is waar mogelijk geborgd in procedures en kent veel vrijheid. Medewerkers beschikken over de noodzakelijke competenties en worden daarop geselecteerd en getraind. De werkmethode, evenals de communicatie met de rest van de organisatie, is zoveel mogelijk gestandaardiseerd.

Uitgangspunt is dat de teams niet los staan van de gemeentelijke organisatie, maar daar een integraal onderdeel van vormen. De medewerkers van de teams hebben een grote vrijheid in de uitvoering van het werk en nemen daarin verantwoordelijkheid. Hierdoor en door de directe confrontatie tussen belanghebbenden (burgers en bedrijven) en de betreffende medewerkers is hun betrokkenheid groot geworden. De verwachting is dat het point of no return is gepasseerd. Doordat de uitvoering als het ware is vastgeklikt aan de omgeving en vice versa, heeft de lokale overheid bijna letterlijk haar ankers uitgegooid in de maatschappelijke werkelijkheid.

Doordat de beleidsuitvoering meer dan ooit primair wordt gezien als mensenwerk, zijn in dit perspectief de ervaring en toewijding van uitvoeringsprofessionals cruciaal*. Niet alleen voor henzelf, maar vooral ook voor beleidsmakers, managers en 'hokjesdenkers' betekent de nieuwe manier van werken een forse aanpassing van de bestaande gedragsnormen en de gedeelde waarden.

Echte leiders zitten niet meer alleen op beleidsniveau, bestuurders moeten zich ook bezig gaan houden met 'het hoe' en misschien is 'de uitvoering' wel van minstens dezelfde orde als het beleid zelf. En niet de doelstellingen van de organisatie zijn leidend, maar de oplossing (ter plekke) van vraagstukken in de concrete en complexe maatschappelijke werkelijkheid.

Het verhaal over frontlijnsturing in Rotterdam biedt een aantal praktische handvatten voor gemeenten om veranderingen duurzaam in de organisatie door te voeren:

- Accepteer dat veranderen vraagt om leren en af te leren.
- Ondersteun het leerproces door de kracht van het individu te mobiliseren.
- Accepteer dat leren tijd kost.
- Niet alleen medewerkers moeten leren te veranderen maar ook het management.
- Pleeg onderhoud op de veranderde werkwijze.
- Bepaal tijdig welke competenties nodig zijn voor de nieuwe organisatie/werkwijze.
- Maak de verandering persoonsonafhankelijkheid (beleg het breed!).
- Zorg voor verbindend leiderschap (luister en neem deel!).
- Klik de verandering vast in de omgeving (ga extern!).

Als zowel uw eigen medewerkers als de omgeving (de doelgroep!) de nieuwe werkwijze onderschrijven, zullen (ook nieuw gekozen) bestuurders niet snel het roer om willen gooien. Dan is de verandering dus echt van projectfase naar de staande organisatie overgegaan: het internaliseringsproces is onomkeerbaar geworden.

* In totaal onderscheiden Hartman en Tops drie perspectieven op de sturing van uitvoeringsprocessen. Naast sturing op personen zijn dit sturing op regels (wat past in een meer klassieke opvatting) en sturing op prestaties (wat past in de gedachte dat meetbare doelstellingen moeten worden geformuleerd waarop kan worden 'afgerekend'.) Overigens lijken alledrie de perspectieven hun waarde te hebben voor de praktijk en ontwikkeling van frontliniesturing. Zie hierover meer uitgebreid Hartman en Tops, 2005: 67 e.v.

■ EINDNOTEN

- 1 Hartman, C. en P. Tops (2005)
- 2 Hartman en Tops, 2005: 42
- 3 Schein, Edgar H. (2000)

■ LITERATUUR EN BRONNEN

- Bekkers, V.J.J.M. (2005), *Informatiemanagement als de kunst en kunde van verbinden*, in: TIEM, 8/2005.
- Gemeente Rotterdam (2005), *Basisregistratie Personen. De kracht van de keten in woord en daad*, Dienst Burgerzaken Rotterdam: Rotterdam.
- Haijtema, D. (2004), 'John Kotter: leiderschap is een kwestie van overtuiging', in: Management Team, 24 mei 2004.
- Hartman, C. en P. Tops (2005), *Frontlijnsturing. Uitvoering op de publieke werkvloer van de stad*, Kenniscentrum Grote Steden: Den Haag.
- Kotter, J.P. (1996), *Leiderschap bij verandering*. Sdu Uitgevers, Den Haag.
- Schein, Edgar H. (2000), *De bedrijfscultuur als ziel van de onderneming*, Scriptum: Schiedam.
- Schruijer, S. (2005), *Leiderschap en interorganisatorische samenwerking. Een studie naar de waargenomen noodzaak en complexiteit van samenwerking*, Tias Business School, Universiteit van Tilburg.
- Schumpeter, J. (1942), *Capitalism, Socialism and Democracy*, New York: Harper.
- Senge, P. (2000), *De Dans der Verandering*, Academic Service: Schoonhoven.

■ OVER DE AUTEURS

Hein van Duivenboden werkt als organisatieadviseur en manager voor Capgemini Consulting en is bijzonder hoogleraar ICT en interbestuurlijke samenwerking aan de Tias Business School van de Universiteit van Tilburg en de Technische Universiteit Eindhoven. Daarnaast is hij als partner verbonden aan het Center for Public Innovation. Recentelijk was hij betrokken bij enkele opdrachten van EGEM en voerde hij onderzoek uit naar het absorptievermogen van gemeenten in het kader van de implementatie van ICT-vernieuwingen. Hein heeft ruim negentig publicaties op zijn naam staan, waaronder de boeken 'ICT and Public Innovation' (met Victor Bekkers en Marcel Thaens) en 'Diffuse Domeinen. Over ICT en interbestuurlijke samenwerking'.

Arnold te Raaij is 20 jaar actief binnen de gemeentelijke overheid op de vakgebieden ICT en organisatieontwikkeling. De laatste twee jaar daarvan werkt hij bij EGEM als adviseur en projectleider van de EGEM QuickScan. De kern van zijn aanpak is het toepassen van het INK-managementmodel. Arnold ziet het gesprek over verantwoordelijkheid met bestuur en (hoger) management als een sleutel om bewustwording te creëren en daadwerkelijk de noodzakelijke veranderingen in te zetten. Vanuit EGEM is hij direct betrokken bij verandertrajecten in gemeenten en samenwerkingsverbanden.

TIEN GEBODEN VOOR VERANDEREN

‘De typische twintigste-eeuw organisatie heeft niet goed gefunctioneerd in een snel veranderende omgeving. Structuur, systemen, praktijken en cultuur hebben verandering vaak meer belemmerd dan bevorderd. Als de turbulente omgeving blijft toenemen, zoals de meeste mensen nu voorspellen, zal de standaardorganisatie van de twintigste eeuw waarschijnlijk een dinosaurus worden.’ – John Kotter

Friedman laat treffend zien hoe de wereld is veranderd en verandert. De wereld is complexer, dynamischer, individualistischer en kleiner dan ooit. Volgens hem staan we nog maar aan het begin van ontwikkelingen met dezelfde enorme maatschappelijke en economische gevolgen als destijds de industriële revolutie. Informatietechnologie speelt hierin een belangrijke rol (zie hoofdstuk 1).

De denkbeelden van New Public Management (zie ook hoofdstukken 3 en 6 over Osborne en Gaebler) hebben in de jaren ‘90 van de vorige eeuw en begin van deze eeuw sterke invloed gehad op de werkwijze van de overheid. De overheid zou door meer gebruik te maken van technologie (software en een mondiaal glasvezelnetwerk) efficiënter en effectiever kunnen werken en de dienstverlening sterk kunnen verbeteren door diensten ook via Internet aan te bieden. Resultaten van deze denkbeelden zijn zowel nationaal als lokaal duidelijk zichtbaar. Met name in de financiële hoek van organisaties heeft het zijn invloed gehad (planning en control). De ‘ondernemende overheid’, met alle discussies over privatisering, verzakelijking en (meer!) marktwerking is daar het gevolg van. Maar wat merkt de klant daar nu echt van?

Een nieuwe veranderfase is aangebroken, voor een belangrijk deel gedreven door de mogelijkheden die ICT biedt om aan de wensen van de klant tegemoet te komen. Technologische toepassingen alléén veranderen geen organisaties, maar zonder ICT is de noodzakelijke verandering niet mogelijk. ICT is in deze veranderfase een belangrijke krachtbron voor veranderingen. Daarnaast zullen organisaties moeten leren om door de ogen van hun klanten naar hun (gedeelde) werkprocessen te kijken. De grotere complexiteit die werken in ketens met zich meebrengt, leidt tot een intensieve samenwerking die zich niet houdt aan bestaande structuren, systemen en culturen en traditionele grenzen.

De aarde is plat en ook uw organisatie wordt steeds platter. Deze ontwikkeling is niet meer te stoppen. Aan u de uitdagende taak de veranderingen in goede banen te leiden. Nieuw denken, scherp analyseren, concreet handelen én reflectie op de organisatiedoelen; het is allemaal nodig om in de 21e eeuw, de eeuw van de platte aarde, als gemeente mee te gaan in de vaart der volkeren.

■ 10.1 ONZE BUREN DOEN HET OOK

Uit de verschillende bijdragen in dit boek blijkt dat de combinatie van veranderingen en de inzet van ICT unieke gevolgen heeft voor de manier waarop overheden functioneren en relaties onderhouden met hun omgeving. Voorbeelden uit het buitenland (zoals het centrale nummer 311 in New York), uit de private sector (zoals de Rabobank) en uit de landelijke en lokale overheid (zoals Rotterdam, Den Haag, DigiD, Voorhoedegemeenten) ondersteunen dit beeld van de veranderende overheid. De landen om ons heen zitten ook niet stil. Ook zij zien de noodzaak voor verandering. De Britse premier Blair verwoordde dit trefend in zijn toespraak voor het National Policy Forum (9 juni 2005):

'...This is a time to push forward, faster and on all fronts: open up the system, break down its monoliths, put the parent and pupil and patient and law-abiding citizen at the centre of it. We have made great progress. Let us learn the lessons of it not so as to rest on present achievements but to take them to a new and higher level in the future...'

Deze boodschap is vertaald in een visie die geldt voor de hele Britse overheid: Transformational Government. Deze visie gaat uitgebreid in op de rol van de Britse overheid in de 21e eeuw. De kernboodschap: de wereld verandert, niks doen is geen optie! De overheid heeft de verplichting om de wensen en behoeften van de klanten te vervullen, zo efficiënt en effectief mogelijk, op een manier die past in de tijd waarin we leven. En zo dat de klant vertrouwen heeft in de overheid. Uitgangspunt is dat de klant ook echt centraal staat. Om dit te realiseren moet de overheid samenwerken en technologie strategisch inzetten, maar vooral moet zij beschikken over de juiste mensen met de juiste vaardigheden die om kunnen gaan met deze nieuwe ontwikkelingen. Uitdagingen liggen voornamelijk in het realiseren van transactiedienstverlening, het ondersteunen van frontlijnwerkers zodat zij maximaal toekomen aan hun eigenlijke werk en het herontwerpen van de generieke diensten en infrastructuur van de overheid.

Het resultaat zal zijn dat klanten merken dat ze met een andere overheid te maken hebben. Daarvoor is een open en transparante houding van de overheid is nodig, maar essentieel is leiderschap met lef, gericht op samenwerking tussen overheidsorganisaties. In haar visiedocument geeft de Britse overheid puntsgewijs aan hoe ze haar ambitie waar gaat maken. Honderd vierentwintig individuen en overheidsorganisaties¹ hebben een reactie gegeven op de Britse visie. Zoals het een echte 'andere overheid' past, heeft de Britse regering naar deze aanbevelingen geluisterd. De reacties zijn verwerkt in het implementatieplan, waarin is uitgewerkt hoe de Britse overheid haar visie en ambities de komende jaren gaat realiseren. Het is nog te vroeg voor concrete resultaten, maar vooralsnog ziet de aanpak er veelbelovend uit. Luisteren naar klanten en medewerkers geeft vertrouwen.

Ook onze zuiderburen zitten niet stil. Onder de naam ‘Copernicus-hervorming’ werkt België sinds 1999 hard aan een moderne overheid. De kern van de Copernicusoperatie is dat de administratie en politiek ten dienste staan van de burger, en dat burgers en bedrijven er niet zijn om de administratie en de politici te dienen. De Belgen hebben vier pijlers benoemd waarbinnen de veranderingen worden gerealiseerd: een nieuwe organisatiestructuur, een nieuwe managementstructuur, een HRM-visie en een nieuwe manier van werken. De belangrijkste vernieuwing in de structuur is de invoering van de (virtuele) matrixorganisatie, waarin verticale (bijvoorbeeld ministerie van Financiën) en horizontale (bijvoorbeeld FEDICT, het ministerie voor ICT verantwoordelijk voor e-government) overheidsdiensten worden aangevuld met programmatische overheidsdiensten (tijdelijke structuren of projecten). Verantwoordelijkheid geven en nemen is het kernconcept van de nieuwe managementcultuur. In het nieuwe HRM-beleid staan competenties centraal. Een nieuwe manier van werken gaat over procesherontwerp en klantgerichtheid.

De voorgestelde Belgische hervormingen zijn radicaal, integraal en ingegeven door ontwikkelingen als de ondernemende overheid. De Copernicushervorming, de gewenste situatie, stond daarmee haaks op de situatie in 1999. Toen typeerden diverse kenners, zoals Hondelghem en Depré², de Belgische overheidscultuur als een cultuur waarin fouten werden bestraft en goede prestaties niet werden beloond. Het zoeken naar onderlinge confrontaties leek wel een sport. De uitstraling was er een van negativisme. Dit maakte het lastig te veranderen. Extern was de druk voor veranderingen groot, intern leefde dit niet. In de ambtelijke organisatie ontbrak urgentiebesef. Ambtenaren stonden niet positief tegenover de voorgenomen veranderingen.

De resultaten zijn vooralsnog beperkt te noemen, blijkt uit onderzoek naar de Copernicushervormingen³. Er is nog weinig verandering zichtbaar, met uitzondering van de pijler ‘nieuwe manier van werken’. Procesdenken, projectmatig werken, e-government zijn de parels van deze pijler en hebben successen laten zien. Het concept van de Kruispuntbank, een sectorbreed elektronisch netwerk voor gegevensuitwisseling, is verder uitgebreid naar de hele overheid. De Kruispuntbank is een intermediair die verwijst naar lokale databases van instanties. De uitbreiding naar de gehele overheid is voor e-government van groot belang, mede omdat het bij wet verboden is om vragen aan burgers te stellen die een andere overheidsorganisatie al aan de burger heeft gesteld. E-government heeft zich min of meer los ontwikkeld van de Copernicushervorming, waardoor procesherontwerp en ICT elkaar niet versterken. De taaiheid van de cultuur maakt het lastig deze twee te verbinden. De periode is nog te kort om echte uitspraken te kunnen doen over lange termijn resultaten.

■ 10.2 NEDERLAND BLIJFT ZEKER NIET ACHTER

Ook de Nederlandse overheid heeft in haar kabinetsvisie 'Andere Overheid' in 2004 een nieuwe koers ingezet. Het actieprogramma omvat een groot aantal verbeteracties en initiatieven, alle gericht op een moderne, presterende overheid met ICT als strategisch middel. Het stelt nieuwe normen aan de kwaliteit van de dienstverlening, transparantie van de beleidsvorming en de administratieve lastendruk. Een beter presterende overheid maakt slimmer gebruik van ICT-toepassingen, geeft de burger meer waar voor zijn (belasting)geld door gemeenschappelijke bedrijfsvoering, vermindert de administratieve lasten voor burgers, verhoogt en garandeert de kwaliteit van de uitvoering. Bij de realisatie van deze doelen is een andere werkwijze van wezenlijk belang, gebaseerd op samenwerken en luisteren naar burgers. Het betrekken van de burger kan vanuit vier invalshoeken gebeuren. Dit omdat de burger zowel klant (dienstverlening), onderdaan (rechten en plichten), kiezer (lokaal en nationaal) als coproductent (van bijvoorbeeld beleid) is.

Dat veranderingen niet één-twee-drie tot stand komen, laat dit boek zien. Veranderingen kenmerken zich doordat een aantal randvoorwaarden goed is ingevuld. Succesvolle veranderingen, de échte volgens Kotter, kenmerken zich door urgentiebesef, een leidende coalitie, visie en strategie, open communicatie, draagvlak en daadkracht, korte termijn successen, consolidatie en borging in de cultuur. In al deze procesaspecten speelt ICT een cruciale en vaak nog onbekende rol.

■ 10.3 TIEN GEBODEN VAN ÉCHTE VERANDERING

Dit boek laat zien dat veranderen meer is dan het statement: 'het moet anders!' Een verklaring kan een mooi begin zijn, maar garandeert geen succes. Uit de verschillende lessen van de afzonderlijke hoofdstukken hebben we 'tien geboden voor veranderen' gebeiteld. Elk gebod (of zo u wilt advies) is in meer of mindere mate van toepassing in de acht veranderfasen die Kotter onderscheidt.

De volgorde van de acht stappen die Kotter en dit boek hanteren, is niet zo statisch als lijkt. Een veranderproces is een iteratief proces. Alle stappen spelen een rol gedurende het hele proces. Ze zullen soms door elkaar heen lopen en de volgorde wisselt. Kern is dat alle stappen in een goed verandertraject aan bod komen en een bijdrage leveren aan het succes. Hoe u ze toepast in uw eigen organisatie bepaalt u zelf. Dit geldt ook voor deze tien geboden.

■ 1. DENK VAN BUITEN NAAR BINNEN

Overheidsorganisaties hebben de natuurlijke neiging om van binnen naar buiten te denken, om vanuit de eigen vertrouwende werkelijkheid naar de buitenwereld te kijken. Dit heeft geleid tot verkokerde en aanbodgerichte organisaties met starre procedures die hun klanten regel-

matig van het spreekwoordelijke kastje naar de muur sturen. Niet de klant staat centraal, maar de administratieve werkelijkheid, de eigen problemen, de eigen organisatie. Lees het rapport van de Nationale Ombudsman er maar op na. Organisaties voelen niet of nauwelijks de urgentie van buiten; zelfgenoegzaamheid voert er vaak de boventoon. Willen we de klant echt centraal stellen dan moeten we radicaal anders werken (zie hoofdstuk 2). Eerst en vooral door te luisteren naar wat onze klanten willen.

Het vraagt moed om écht te luisteren. Want goed geïnformeerde en betrokken klanten hebben veel te vertellen. Vraag daarbij zowel tevreden als ontevreden klanten om hun mening! En ga ook te rade bij de frontlijnwerkers van uw organisatie en bij andere mensen die uw organisatie goed kennen, maar er geen deel van uitmaken (zie hoofdstuk 9). U zult verstandig staan van wat u te weten komt. Op deze wijze haalt u zinvolle informatie van buiten actief naar binnen. Deze informatie helpt u om bedrijfsblindheid tegen te gaan. In een snel veranderende wereld kan dit namelijk fataal zijn.

■ 2. HOUD EEN GEMEENSCHAPPELIJK DOEL EN KADER VOOR OGEN

Ketenproblemen vormen vaak een goede basis voor een gemeenschappelijk doel. Ketenproblemen overstijgen de grenzen van de eigen organisatiekokers, de eigen organisatiegrenzen en zijn niet door een van de partners in de keten individueel op te lossen (zie hoofdstukken 3 en 4). Bij het formuleren van een gemeenschappelijk doel komen problemen, probleemhebbers en oplossingen (bijvoorbeeld van ketenpartijen) op logische wijze bij elkaar (zie hoofdstuk 7). Om problemen, probleemhebbers en oplossingen samen te laten komen, is urgentiebesef noodzakelijk (zie hoofdstuk 2) evenals vertrouwen bij alle leden van de leidende coalitie (zie hoofdstuk 3). Het gedeelde doel vormt de basis voor de gezamenlijke missie en vertaling ervan in een gezamenlijke visie (zie hoofdstuk 4).

Spannend wordt het in de realisatie van de voornemens. Op abstract visie- en strategieniveau zijn mensen het vaak eens. Juist in de fase van realisatie moeten de leden van de leidende coalitie de verandering stimuleren, coördineren en faciliteren en moeten ze vooral achter dezelfde doelstelling (blijven) staan. Hoofdstuk 3 laat zien dat een gemeenschappelijk doel ontwikkelen niet eenvoudig is. DigiD (zie hoofdstuk 7) is een voorbeeld waarin succesvol een gemeenschappelijk doel en kader is ontwikkeld. De Manifestpartijen hebben in hun eerste Manifest een gemeenschappelijk doel geformuleerd voor alle uitvoeringsorganisaties in de sociale zekerheid. Dit vormde de basis voor de uitwerking van een gemeenschappelijk kader, op grond waarvan nieuwe producten worden gerealiseerd. Evaluatie vindt elk jaar plaats in de vorm van een nieuw publiek manifest. Evaluatie heeft geleid tot

bijstelling van de oorspronkelijke doelen. De focus en daarmee de resultaten zijn zichtbaar verlegd.

■ 3. WEES EEN LEIDER MET LEF

Er is behoefte aan echte leiders, leiders met lef. Leiderschap met lef is het bijeen brengen van alle krachten die nodig zijn om de verandering te realiseren. Leiderschap is daarmee het scheppen van een veranderklimaat, een goede omgeving waarin veranderingen tot uiting kunnen komen. Leiderschap met lef vraagt om richting geven aan de veranderingen, om coördineren van activiteiten zoals het opstellen van een veranderagenda waarbij aandacht is voor kansen, bedreigingen en trends. Echt leiderschap is ook motiveren en inspireren van mensen, op één lijn brengen van mensen en stimuleren van emotionele betrokkenheid. Allemaal onderdelen van goed leiderschap.

Het vraagt om lef te onderkennen dat leiderschap geen soloactiviteit is van de hoogste in rang. Leiderschap vraagt om oog voor het gezamenlijke, samenspel, teamwerk. Leiderschap met lef betekent een leidende coalitie vormen die over alle benodigde expertise en vaardigheden beschikt om de complexe situaties het hoofd te kunnen bieden.

Het vraagt ook lef te onderkennen dat niet altijd de hoogste in rang de trekker is van de leidende coalitie. De leidende coalitie is zo samengesteld dat deskundigheid, geloofwaardigheid, bewezen leiderschap en energie worden samengebald. De leidende coalitie moet wel het gezag hebben om de verandering te kunnen sturen. Dit vraagt dus ook om betrokkenheid van management op het hogere niveau. De leidende coalitie beschikt over alles dat nodig is om de complexiteit het hoofd te kunnen bieden (zie hoofdstuk 3). Dit is ook van belang om het gevoel van urgentie vast te houden (zie hoofdstuk 2).

■ 4. WERK SAMEN

Dat samenwerken noodzakelijk is om tot verandering te komen blijkt uit de noodzaak voor een gezamenlijke visie, kader en leidende coalitie. Samenwerking is een containerbegrip waaronder iedereen vanuit zijn of haar referentiekader iets anders verstaat. Beleidsnotities, actieprogramma's, notulen staan vol met 'we moeten meer samenwerken', shared services oprichten of samenwerkingsverbanden aangaan.

Echt samenwerken vraagt om wederzijdse interesse, waardering van de ander, openheid in houding en communicatie, wederzijds begrip, onderling vertrouwen en gelijkwaardigheid, aspecten die in alle hoofdstukken terugkomen. Hoofdstukken 3 en 6 staan uitvoerig stil bij de vraag hoe samenwerking georganiseerd kan worden. Bij samenwerking gaat het erom de belangen op elkaar af te stemmen om zo te komen tot gemeenschappelijke belangen. De Manifestpartijen, de Gideonsbende van DigiD, dát gaat over echt samen werken. Helaas loopt het vaak niet zo en gaat het voornamelijk om samenwerken om eigen belangen te

realiseren. In een politieke omgeving als de gemeente is samenwerking vaak lastig. Hoofdstuk 6 laat zien hoe in deze context kan worden samengewerkt. Kern is dat ICT daarin een belangrijke rol speelt.

Samenwerken gaat ook om geven en om nemen. Effectief samenwerken begint bij uzelf. Samenwerking vraagt om echt luisteren naar wat de ander wil, om vanuit die optiek naar uzelf te kijken. Heldere en open communicatie is hierbij van groot belang (zie hoofdstuk 5).

■ 5. HEB VERTROUWEN

Vertrouwen is een sleutelbegrip als het gaat om veranderen. Vertrouwen in de leidende coalitie, de visie, het management, de samenwerking. Aanvaarden van veranderingen vraagt om loslaten van de status quo en anderen te vertrouwen. Samenwerking tussen collega's, tussen leden van de leidende coalitie, tussen organisaties in de keten. Wanneer het vertrouwen ontbreekt wordt innoveren, samenwerken en veranderen lastig, zo niet onmogelijk (hoofdstuk 3). Het urgentiebesef neemt af, de visie verdwijnt in een la, mensen gaan over tot de orde van de dag, resultaten verdwijnen naar de achtergrond, waardoor getwijfeld wordt aan de gemeenschappelijkheid van de doelstellingen. Vertrouwen gaat ook om ruimte krijgen en geven om fouten te mogen maken, te experimenteren en ernaar te handelen, om risico's te nemen. Hoofdstuk 8 laat zien dat fouten gebruikt moeten worden om van te leren. En om echt te leren moeten fouten gemaakt mogen worden. Dit geeft vertrouwen. Een kwetsbare houding is vereist voor het opbouwen van wederzijds vertrouwen (zie hoofdstuk 9). Vertrouwen kan niet los worden gezien van een resultaatgericht aanpak, betrokkenheid van medewerkers, communicatie en zichtbare successen. Vertrouwen wordt hierdoor positief of negatief beïnvloed.

■ 6. HOUD HET SIMPEL

Om vertrouwen te creëren, een visie neer te zetten en samen te werken zijn eenvoud en duidelijkheid cruciaal. Eenvoud in keteninformatisering (zie hoofdstuk 3), eenvoud in visie (zie hoofdstuk 4), eenvoud in communicatie. Hoofdstuk 5 geeft terecht aan dat alles wat sterk is, ook eenvoudig is. Als gevolg daarvan laat het zich gemakkelijk uitleggen. In de communicatie van verandertrajecten spelen begrippen als eenvoud en duidelijkheid een belangrijke rol. Jargon en technobabbel moet worden vermeden, net als dubbelzinnigheid.

U kunt de boodschap alleen simpel houden als de producten, de ideeën waarover u communiceert goed zijn. De 'schoonmoederproef' werkt in dat opzicht altijd! Kern is dat eenvoud en duidelijkheid sterk met elkaar samenhangen. In hoofdstuk 6 staan de auteurs daarom uitvoerig stil bij het belang van duidelijkheid. Duidelijkheid is nodig in een complexe veranderende wereld als de onze om verandering te realiseren. Duidelijkheid, daadkracht en draagvlak hangen daarbij sterk met elkaar samen. Duidelijkheid betekent een standpunt innemen, u

(daarmee) kwetsbaar opstellen (leiders met lef, nietwaar) omdat u een keuze durft te maken. Deze moet u wel goed (kunnen) uitleggen. Het gebruik van jargon en technische termen bevordert duidelijkheid niet. Kunt u in heldere termen praten over ICT, dan kan ICT een rol spelen bij het creëren van duidelijkheid, zowel extern als intern. Duidelijkheid is ook nodig om een veilige en vertrouwde basis te creëren om aan iets nieuws te beginnen (zie hoofdstuk 8).

■ 7. STRAAL CREATIVITEIT EN ENERGIE UIT

Vestigen van urgentiebesef, formuleren en realiseren van korte termijn successen, vormen van een leidende coalitie, creëren van draagvlak, opstellen van een visie, borgen van veranderingen, het vaart allemaal wel bij creativiteit. Creativiteit zit in iedereen! Creativiteit is persoonsgeboden en is daarmee voor iedereen uniek. Het is datgene waar uw hart ligt. Door creativiteit aan te boren ontstaat energie, bij mensen, in processen, in samenwerking. Veranderen is het samenspel tussen hoofd en hart waarbij creativiteit en energie samenkomen. Verandertrajecten zijn trajecten waarbij emoties per definitie een rol spelen. Hoofdstuk 5 formuleert vragen die iedereen die met verandering te maken krijgt zichzelf zal stellen. Wat betekent dit voor mij? Welke alternatieven zijn er? Kan ik anders werken? Veranderingen vragen om aanpassing, van de organisatiestructuur, maar zeker ook van de organisatiecultuur, van de mensen (zie hoofdstuk 9).

Gebruik niet alleen uw hoofd, maar ook uw hart. Tot voor kort regeerde vooral het ratio verandertrajecten binnen de overheid. Vooral structuren werden veelvuldig aangepast in reorganisaties. De hiërarchie bepaalde hoe de trajecten verliepen, vaak volgens ontwerpachtige methoden (zie hoofdstuk 7). Aandacht voor creativiteit en het organiseren van energie in de hele organisatie was er niet of nauwelijks. Deze manier van denken, waarbij eerst alles uitgewerkt wordt tot op detailniveau en vervolgens wordt overgegaan tot bouw en implementatie, heeft daar geen aandacht voor.

In de complexe omgeving waarin overheidsorganisaties acteren moet gezocht worden naar een verstandig evenwicht tussen beleid en uitvoering. De balans moet worden gezocht tussen de visie en de mate van uitwerking daarvan naar beleid en uitvoering. Omgaan met dit spanningsveld vraagt om creativiteit. De overheid staat voor de uitdaging deze creativiteit en energie aan te boren en te borgen. Dit vraagt om ruimte om te experimenteren met nieuwe technologieën, om fouten te mogen maken, om te leren van klanten. Indien deze ruimte in de volle breedte in de organisatie aanwezig is, spreken we van een lerende organisatie, een organisatie die nieuwe kennis creëert, verwerft of distribueert en omzet in nieuwe gedragspatronen (zie ook hoofdstuk 9).

■ 8. GEEF RUIMTE AAN MENSEN OM TE VERANDEREN

Mensen hebben ruimte nodig om zich te kunnen ontplooiën, om al hun creativiteit in te kunnen zetten. Veranderprocessen hebben vaak ingrijpende gevolgen voor de structuur van de organisatie, de processen en mensen in de organisatie en de klanten van de organisatie. Deze ingrijpende veranderingen ontstaan niet vanzelf, zo heeft u kunnen lezen in dit boek. Het realiseren van veranderingen staat of valt met de mensen die ze tot stand moeten brengen. Mensen die de urgentie benoemen of vestigen, mensen in de leidende coalitie, mensen die een visie ontwikkelen en uitdragen, communiceren, mensen die daadkracht en draagvlak organiseren, mensen die zorgdragen voor de korte termijn successen.

Willen veranderingen slagen dan moeten de mensen – medewerkers in de organisatie, klanten in de omgeving – zich de verandering volledig eigen maken. Nieuwe gedragsnormen, nieuwe sets van gedeelde waarden, nieuwe procedures moeten de norm worden. Dit kan alleen maar als medewerkers de ruimte krijgen om zichzelf te ontwikkelen. Ontwikkeling gaat hierbij om zowel concrete als abstracte vaardigheden. Actief HRM-beleid met als uitgangspunt dat de medewerkers met hun kennis, vaardigheden en houding deel van het kapitaal van de organisatie zijn, is daarbij essentieel. Zij zijn het medium waarmee de verandering wordt gerealiseerd (zie hoofdstuk 8 en 9).

■ 9. HEB OOG VOOR SAMENHANG

Samenhang is nodig om de verandering in de volle omvang te kunnen overzien. Het speelt een belangrijke rol bij veranderingen en moet op verschillende niveaus worden gerealiseerd. Standaardisatie en architectuur zijn belangrijke elementen om samenhang zichtbaar te maken. Dat hier behoefte aan is, blijkt uit de Haagse case (hoofdstuk 6). Ook de ‘infrastructurele organisatie’ als omschreven in hoofdstuk 3 is hiervan een goed voorbeeld. Standaardisatie is niet eenvoudig, maar van groot belang. Juist in platte organisaties is het één van de meest basale randvoorwaarden die moet worden ingevuld, aldus Friedman.

In complexe omgevingen zoals bij gemeenten vinden veranderingen nooit geïsoleerd plaats (zie hoofdstuk 8). De veranderende omgeving vraagt erom voortdurend na te gaan of onderlinge relaties en afhankelijkheden nog bestaan, relevant en effectief zijn. Sleutelen aan het een heeft direct consequenties op andere gebieden. Het gaat bij samenhang om de relevante en noodzakelijke afhankelijkheden. De kunst is om deze tot een minimum te beperken. Samenhang is ook nodig om een verandertraject vorm te geven. Fysiek, mentaal en emotioneel is samenhang nodig om veranderingen te kunnen verankeren. Verankeren is het cement, het maakt dat verandering beklijft. Verankeren is ook gewoon een kwestie van doen.

10

■ 10. DOE!

Blijf niet te lang hangen in tot het diepste detail uitdenken van de voorbereiding of wachten op perioden van rust. Waag de sprong om nu te doen, te ervaren en te zien wat er gebeurt. Hier en nu. Daar gaat het om.

Hoofdstuk 9 stelt dat beleid pas wordt gevormd in de uitvoering, doordat de uitvoering een eigen dynamiek heeft die niet in te plannen is. Achter de beleidstafel de uitvoering uitdenken werkt niet. Doen gaat om zelf actie ondernemen en verantwoordelijkheid nemen: dus niet door- of afschuiven naar andere organisaties of afdelingen. Doen is bij voorkeur proactief. De realisatie van korte termijn successen en ontwikkelaanpakken zoals prototyping kenmerken zich vooral door doen (zie hoofdstuk 7).

Als u de klant centraal stelt, moet u daarnaar handelen. Werken in de frontlijn, dicht bij de klant, werken op een manier waar creativiteit de ruimte krijgt, waar energie ontstaat. Dat maakt dat mensen de dingen doen en blijven doen waarmee ze zich verbonden voelen. Zo is de cirkel weer rond en eindigen we bij de reden en de legitimatie voor gemeenten om te veranderen: betere dienstverlening aan de klant. Doen is daarmee het laatste kernbegrip van de tien geboden.

Dit boek biedt u inzichten, tips en trucs om met écht veranderen aan de slag te gaan. Wat u morgen gaat doen bepaalt u zelf. U kunt het natuurlijk ook nog vandaag doen!

■ EINDNOTEN

- 1 http://www.cio.gov.uk/transformational_government/responses/index.asp
- 2 Hondeghem e.a. (2005)
- 3 Hondeghem e.a. (2005)

■ LITERATUUR EN BRONNEN

- Hondeghem A, Roger Depré (red.) (2005), *De copernicushervorming in perspectief, veranderingsmanagement in de federale overheid*. Deel van de reeks Burger, Bestuur en Beleid. Uitgeverij van den Broele.

■ OVER DE AUTEUR

De auteursbeschrijving van Kristel Lammers vindt u voorin dit boek.