

OVERHEID, BEREID JE VOOR OP HET ONVOORSPELBARE...

WENDBAARHEID VANUIT
DRIE PERSPECTIEVEN

Wie had kunnen bedenken dat het verkopen van slechte hypotheke in een buitenwijk van Boston ertoe kan leiden dat de peuterspeelzaal in Beusichem moet sluiten wegens gemeentelijke bezuinigingen? De tijden dat managers in de publieke sector in betrekkelijke rust konden nadenken over wat goed is voor de maatschappij zijn allang voorbij, als die er ooit al geweest zijn. Veranderingen in de omgeving van een overheidsorganisatie treden sneller op en lijken steeds onvoorspelbaarder.

SANDER BISSCHOP
DIEDERIK HOMMES
ERWIN VAN DE POL


Taleb wees ons al op de ‘zwarte zwanen’, gebeurtenissen met een enorme impact, die echt onvoorspelbaar of zelfs onvoorstelbaar zijn.¹ Hoe complexer een samenleving, hoe groter de kans op een zwarte zwaan. Je moet je dus voorbereiden op het onvoorspelbare. Dat kan alleen door wendbaar te zijn. Wendbaarheid staat in de visie van Rijnconsult voor snel kunnen inspelen op veranderingen in de omgeving en, nog een stap verder, in staat zijn die omgeving te beïnvloeden.

WENDBAARHEID BIJ DE OVERHEID

Dat is soms moeilijk in een overheidsomgeving. Het heeft vaak te maken met factoren als tijd en zichtbaarheid. Het duurt bijna anderhalf jaar voordat de crisis zich in Beusichem op maatschappelijk gebied openbaart in de vorm van bezuinigingen. Als een tv-fabriek opeens vrijwel niets meer verkoopt omdat kopers overgaan op breedbeeldschermen, staat de voorraad onverkochte apparaten in de kantine opgeslagen en is het voor iedereen onmiddellijk duidelijk zichtbaar dat het roer om moet. Bij een overheidsorganisatie is dat meestal diffuser. Soms gaat er iets grondig mis en gaat het snel, bijvoorbeeld bij veiligheidskwesaties, maar vaak zijn wetswijzigingen die jaren in het bestuurlijke vat liggen te rijpen de motor voor het wenden van de steven. Of planningstermijnen zorgen ervoor dat we het probleem van een aantal jaren geleden aan het oplossen zijn, terwijl de uitdagingen alweer anders zijn. In Voorhout ging vorig jaar de heipaal voor een stevige uitbreiding van de jeugdgevangenis de grond in, terwijl kinderrechtshouders in de maanden daarvoor hun beleid hadden aangepast waardoor er nauwelijks meer jeugdige delinquenten naar gesloten inrichtingen worden gestuurd. Of het asielzoekerscentrum dat net gesloten is, kan een halfjaar later weer open omdat er een plotselinge toevloed is van asielzoekers.

DRIE PERSPECTIEVEN

Die volle kantine met tv's is er bij de overheid dus meestal niet. De urgentie van veranderingen bij overheidsorganisaties is minder

tastbaar, diffuser en lastiger uit te leggen aan betrokkenen. Wat betreft wendbaarheid is het speelveld voor de overheid dan ook ingewikkelder en wellicht ook interessanter dan elders. We bezien wendbaarheid vanuit drie perspectieven: het netwerk, de organisatie en de mens.

1 Het netwerk

De netwerksamenleving, waarin zaken alleen voor elkaar te krijgen zijn door samenwerking in steeds wisselende constellaties, doet een enorm beroep op de wendbaarheid van overheidsorganisaties. Log en groot kan echt niet, klein en snel kunnen schakelen, met veel ruimte voor de uitvoering om besluiten te nemen, zijn dan cruciaal.

Schaalvergroting staat eigenlijk haaks op de netwerksamenleving, behalve als het de ruimte biedt om de noodzakelijke competenties te ontwikkelen. We zien al een tegenbeweging naar nieuwe opsplitsingen, bijvoorbeeld door het volledig uitbesteden van de staf en services, en onderdelen van de uitvoering. In de Drechtsteden gaan ze daar bijvoorbeeld al heel ver mee. Dan hebben we het al snel over trends als de ‘regiegemeente’. Met dat woord is wel iets mis: het gaat ervan uit dat de overheid de bepalende factor is, de regisseur kan zijn. Dat is een misvatting: bedrijven, corporaties, zorginstellingen en georganiseerde burgers hebben minstens zo veel invloed en het ontbreekt de gemeente veelal aan mogelijkheden om iets af te dwingen. Het uitgangspunt moet veel meer gelijkwaardigheid, wederzijds vertrouwen en *partnership* zijn, en dat is een *mind shift* die lang niet overal is gemaakt.

2 De organisatie

Vanuit het perspectief van de organisatie gaat het er vooral om flexibel te zijn. Dat betekent ruimte creëren om in te spelen op veranderingen, bijvoorbeeld door een deel van de capaciteit vrij te houden voor het onverwachte (dat te verwachten is). De neiging om in het begrotingsproces elke ambtenaar en elk budget volledig te verantwoorden is de dood in de pot voor een wendbare organisatie. Daarbij hoort ook dat er een flexibele schil is: zorg voor een

harde kern voor beleid en uitvoering, maar zorg vooral dat een flink deel van de organisatie wendbaar is. De tijdgeest die nu zegt dat inhuur een kostenpost is, verdwijnt straks en maakt plaats voor de overtuiging dat het noodzakelijk is om wendbaar te zijn.

3 De mens

Bij overheden werken veel mensen die onzekerheden reduceren. Dat is de kerntaak van de bureaucratie. Stabiel en vooral betrouwbaar voor de burger op koers zijn is het wezen van elke overheidsorganisatie. In

namelijk allang. En biedt een organisatie ze dat niet, dan zijn ze zo weer weg.

DE KUNST VAN HET NIETS DOEN

Tot slot een nuancering. Te veel wendbaarheid kan ook. Er volgt dan een zwabberkoers die voor niemand meer te volgen is, zeker niet voor de uitvoering en de burgers en bedrijven. De overheid wordt dan zelf de bron van de onvoorspelbaarheid. De commissie Dijsselbloem wees bijvoorbeeld op de dolge-

--- DE OVERHEIDSORGANISATIE VAN DE TOEKOMST VRAAGT OM EEN ANDER TYPE AMBTENAREN ---

het licht van de vele, steeds snellere ontwikkelingen vraagt de overheidsorganisatie van de toekomst echter ook om een ander type ambtenaren, om visionairen, profeten zelfs. Zij vraagt om mensen die niet op hun eigen territorium werken, die de wens tot integraal werken als vanzelfsprekend beschouwen en voor wie informatie uitwisselen vanzelfsprekend is.

Er is evenwel hoop. Er komt een nieuwe generatie die dat goed begrijpt: jonge mensen die geen nota's willen schrijven en geen papier willen schuiven. Zeker in een grootstedelijke omgeving zijn de nieuwe ambtelijke aanwinsten niet meer in een schriftcultuur opgegroeid (lees: ze hebben een andere culturele achtergrond) en gaan ze er gegarandeerd vanuit dat een organisatie over mensen gaat, en niet over structuren. Het nieuwe werken is al helemaal niet aan ze besteed, dat doen ze

draaide beleidsmachine in het onderwijs.² De geloofwaardigheid van en het vertrouwen in de overheid is dan in het geding.

We pleiten in dat perspectief voor de kunst van het niets doen. Besef als beleidsmaker dat niet alles maakbaar is en dat de exporthausse van Duitsland naar China meer impact heeft op de staatskas dan het wegbezuinigen van een peuterspeelzaal in de Betuwe. En geef vooral de uitvoerders de ruimte en het vertrouwen om snel in te kunnen spelen op veranderende omstandigheden.

Noten

1. N. Taleb, *The Black Swan: The Impact of the Highly Improbable*, 2008.
2. Commissie Parlementair Onderzoek Onderwijsvernieuwingen, *Tijd voor onderwijs*, 2008.

Over de auteurs Sander Bischoff (partner), Erwin van de Pol (senior) en Diederik Hommes (directeur) hebben elk jarenlange advieservaring in de overheid en schreven vanuit dit referentiekader dit artikel.