

RAPPORT VERANDERCAPACITEIT GEMEENTEN

Het uur van de waarheid...

KUNNEN GEMEENTEN LEVEREN?

nieuwe
perspectieven

BDO

Inhoud

VOORWOORD	3
1. MANAGEMENTSAMENVATTING	6
2. ONDERZOEKSAANLEIDING	8
3. AANPAK VAN HET ONDERZOEK	9
4. UITKOMSTEN VAN HET ONDERZOEK	10
5. IN DE PRAKTIJK	12
UITKOMSTEN PER THEMA:	
6.1 DOORONTWIKKELING SOCIAAL DOMEIN	14
CASE: GEMEENTE ZAA NSTAD	17
6.2 INVOERING OMGEVINGSWET	18
CASE: GEMEENTE LELYSTAD	21
6.3 REORGANISATIE	22
CASE: GEMEENTE LEIDSCHE NDAM-VOORBURG	25
6.4 GEMEENTELIJKE EN AMBTELIJKE FUSIE	26
CASE: GEMEENTE GRONINGEN	29
BDO VOOR DE PUBLIEKE SECTOR, BRANCHEGROEP LOKALE OVERHEID	30

Deze publicatie is zorgvuldig voorbereid en tot stand gekomen, maar is in algemene bewoordingen gesteld en bevat alleen informatie van algemene aard. Deze publicatie bevat geen advies voor concrete situaties, zodat uitdrukkelijk wordt afgeraden om zonder advies van een deskundige op basis van de informatie in deze publicatie te handelen, na te laten of besluiten te nemen. Voor het verkrijgen van een advies dat is toegesneden op uw concrete situatie, kunt u zich wenden tot BDO Accountants & Adviseurs of een van haar adviseurs. BDO Accountants & Adviseurs, de met haar gelieerde partijen en haar adviseurs aanvaarden geen aansprakelijkheid voor schade die het gevolg is van handelen, nalaten of het nemen van besluiten op basis van de informatie in deze publicatie.

April 2017

© BDO

nieuwe inzichten

nieuwe perspectieven

Leren loslaten

De samenleving verandert in razend tempo en de regelgeving verandert mee. Insteek van het beleid zijn zaken als zelfredzaamheid, eigen verantwoordelijkheid en actieve deelname aan de maatschappij. Er wordt een heuse transformatie beoogd van de relatie die inwoners en overheid met elkaar onderhouden.

In dat proces spelen de gemeenten een centrale rol. Als lokale overheid staan zij dichtbij de bevolking en moeten ze in staat worden geacht om de systeemwereld te verbinden aan de leefwereld; de dagelijkse werkelijkheid van mensen. Dat betekent dat ze op fijnmazige wijze beleid door moeten leren vertalen naar maatwerk richting inwoners en bedrijven. Daarnaast is het de bedoeling dat gemeenten meer ruimte gaan bieden aan initiatief van diezelfde inwoners en bedrijven. Want zonder dat maatschappelijk initiatief geen participatiemaatschappij.

Al deze ontwikkelingen betekenen een enorme verandering van de rol die gemeenten spelen. Ze moeten maatschappelijke ondersteuning, jeugdzorg en arbeidsparticipatie organiseren voor hun inwoners; ze moeten leren beter te luisteren naar die inwoners en de randen van de wet opzoeken om te verschaffen wat nodig is; ze moeten servicegericht worden, sneller en effectiever. En ze moeten – misschien nog wel het moeilijkste in het hele verhaal – leren loslaten.

Het is niet niks. Verandercapaciteit zal de komende jaren beslissend zijn voor de vraag of gemeenten slagen in hun maatschappelijke opdracht om de systeemwereld adequaat te verbinden aan de leefwereld. Dus wat is er logischer dan die verandercapaciteit bij gemeenten te onderzoeken?

Dat hebben de organisatieadviseurs van BDO in samenwerking met Binnenlands Bestuur voor u gedaan. Voor u ligt het resultaat. En meteen maar de hamvraag: zijn de gemeenten in staat om hun taken optimaal uit te voeren? Op basis van deze analyse moet het antwoord luiden: er gebeuren her en der prachtige dingen, maar over de hele breedte zal ze dat niet meevallen. De sleutel ligt in handen van gemeentesecretarissen, management en wethouders. Leiderschap zal doorslaggevend blijken om de veranderopdracht te laten slagen.

Adviseurs branchegroep Lokale overheid van BDO

E-mail: lokale-overheid@bdo.nl

www.twitter.com/bdonederland

‘LEIDERSCHAP ZAL
DOORSLAGGEVEND
BLIJKEN OM DE
VERANDEROPDRACHT
TE LATEN SLAGEN’

Erik Schijvens

Frank van der Lee

Anton Revenboer

'Er wordt een heuse transformatie beoogd van de relatie die inwoners en overheid met elkaar onderhouden'

1. MANAGEMENTSAMENVATTING

Kunnen gemeenten de belofte waarmaken?

Zijn gemeenten in staat om vorm te geven aan de veranderende verhouding tussen samenleving en overheid?

In dit onderzoek is voor het eerst gekeken naar de verandercapaciteit van Nederlandse gemeenten, op basis van het verandermodel van prof. dr. Anton Cozijnsen. In het model van Cozijnsen zijn tien risico's* opgenomen die in samenhang de impact beschrijven op het succes of falen van organisatieveranderingen. We zijn nagegaan in hoeverre medewerkers van Nederlandse gemeenten deze 'veranderrisico's' ervaren als daadwerkelijke risico's voor de eigen organisatie.

Risicobeheersingsgraad

698 respondenten werkzaam bij Nederlandse gemeenten en 82 respondenten werkzaam bij regionale uitvoeringsorganisaties die gemeentelijke taken uitvoeren, zijn aan de hand van een viertal actuele thema's bevraagd over de mate waarin de tien veranderrisico's in hun organisatie worden beheerst. Die mate van beheersing van veranderrisico's noemen we de risicobeheersingsgraad. De vier thema's waarop mensen werden ondervraagd, zijn:

1. De uitwerking van het sociaal domein: sinds 2015 zijn de gemeenten verantwoordelijk voor nieuwe taken op het gebied van maatschappelijke ondersteuning, jeugdzorg en arbeidsparticipatie. 2015 en 2016 waren de jaren van

invoering. Nu is het zaak dat de transformatie die deze wetgeving beoogt op gang komt, zodat dit traject daadwerkelijk tot maatschappelijk rendement zal leiden.

2. De invoering van de nieuwe Omgevingswet: in de nieuwe Omgevingswet worden 26 'oude' wetten op het gebied van de fysieke leefomgeving samengevoegd. Bedoeling is dat deze wet in 2019 van kracht wordt.

3. Reorganisaties: op veel plaatsen in het land worden gemeentelijke organisaties gereorganiseerd of taken anders belegd. Sleutelwoorden: schaalvergroting en robuuste dienstverlening, maar ook maatwerk voor de burger.

4. Gemeentelijke en ambtelijke fusies: Nederland telt nu 388 gemeenten en dat worden er elk jaar minder. Gemeentelijke fusies zijn natuurlijk veranderoperaties. Respondenten konden zelf bepalen welk(e) onderwerp(en) voor hen relevant was/waren.

Werk aan de winkel

De uitkomsten van het onderzoek laten zien dat Nederlandse gemeenten nog een aanzienlijke uitdaging hebben als het gaat om het vermogen zich flexibel en tijdig aan te passen aan nieuwe ontwikkelingen. Een risicobeheersingsgraad van 17% gemiddeld, betekent dat 698 mensen bij

honderden gemeenten menen dat de verander-risico's niet adequaat beheerst worden. Overigens: onder medewerkers van regionale uitvoeringsorganisaties – samenwerkingsverbanden waarin gemeenten bepaalde taken onderbrengen – is de risicobeheersingsgraad hoger: 26%. Goed bezien is dat niet zo vreemd. Deze organisaties hebben helderheid in de taakstelling en worden minder blootgesteld aan de dagkoersen van de lokale politiek. Dat maakt verandering voor deze organisaties minder complex.

Overtuiging, bedreiging, sturing

Zoomen we verder in op de resultaten, dan blijken drie van de tien veranderrisico's die volgens de theorie van Cozijnsen van invloed zijn bij transities, ook in de praktijk als risico te worden ervaren. Dat betreft 'Overtuiging' (83%), 'Mate van bedreiging' (83%) en 'Effectieve sturing' (87%).

Het veranderrisico 'Overtuiging' (83%) behelst het waargenomen vermogen van de organisatie om de geplande verandering binnen de gestelde tijd te realiseren. Mist deze overtuiging, dan resulteert dat in een gebrek aan passie bij stakeholders om mee te werken aan de beoogde transitie. Het risico 'Mate van bedreiging' (83%)

'STEEVAST BLIJKT DAT MENSEN UIT HET (TOP)MANAGEMENT EEN ROOSKLEURIGER KIJK HEBBEN DAN DE MENSEN ONDER HEN'

betekent dat de verandering veel medewerkers raakt en dat er vervelende consequenties, zoals ontslag, statusverlies of aanpassing van werkzaamheden worden ervaren. Wordt dit risico in hoge mate als niet beheerst beschouwd, dan betekent dat dat personen uit de organisatie vermoedelijk sceptisch zijn uit angst voor het onbekende. Als gevolg daarvan komen ze niet in beweging. Veranderrisico 'Effectieve sturing' wordt met 87% als grootste risico ervaren. Het gaat hier over de mate waarin het management betrokken is bij de organisatiedoelen en waarin het de eigen stijl van leidinggeven aanpast aan wat de organisatie nodig heeft. Mensen binnen de organisatie voelen zich bij een dergelijk hoog percentage waarschijnlijk onvoldoende met elkaar verbonden, resulterend in een gebrekkige gezamenlijke draagkracht. Resultaten zullen uitblijven.

Leiderschap

Tot slot hebben we geanalyseerd in welke mate de antwoorden van medewerkers in de organisatie afweken van die van het (top-)management. Steevast blijkt dat mensen uit het (top)management een rooskleuriger kijk hebben op het vermogen van hun organisatie om verandertrajecten te klaren, dan

hun medewerkers. Er resulteert een risicobeheersingsgraad van 39% voor het (top)management; 29% voor de laag daaronder; 18% voor teamleiders en 13% voor uitvoerende medewerkers.

Als één conclusie mag worden getrokken, dan is het dat er voor het leiderschap bij gemeenten een enorm verbeterpotentieel ligt. Op het gebied van communicatie met medewerkers, het concretiseren van veranderingdoelen, werken aan afstemming tussen verschillende eenheden van de organisatie en het verbreiden van 'veranderkennis' binnen de organisatie. Leiderschap in het openbaar bestuur is vaak ook het balanceren tussen draagvlak en daadkracht in het politiek/bestuurlijke krachtenveld. Er wordt veelal gekozen voor de oplossing met het meeste draagvlak – en dat is niet altijd de beste oplossing. Vanuit politiek oogpunt begrijpelijk, maar vanuit veranderkundig perspectief minder wenselijk. Om het verbeterpotentieel te concretiseren, hebben we in de publicatie specifiek voor gemeenten een aantal 'randvoorwaarden voor succesvolle verandering' geformuleerd.

**Een volledige beschrijving van de 10 veranderrisico's zie pag 17.*

2. ONDERZOEKSAANLEIDING

Kunnen gemeenten leveren?

Gemeenten maken grote veranderingen door als gevolg van beleid dat moet leiden tot een daadwerkelijke verandering van de verhouding tussen overheid en samenleving. Zijn ze in staat de belofte van dat beleid te gaan leveren?

Wat in de private sector al langer geldt, geldt momenteel in extenso voor de Nederlandse gemeenten: verandering is een constante geworden. Is het niet vanwege gemeentelijke herindeling, dan wel vanwege groeiende regionale samenwerking in verzelfstandigde organisaties of wijziging in de structuur of taken daarvan, van inkoopcombinaties tot gemeentelijke belastingdiensten. En dan zijn er natuurlijk de decentralisaties in het sociaal domein, waarmee de gemeenten verantwoordelijk zijn geworden voor maatschappelijke ondersteuning, jeugdzorg en arbeidsparticipatie binnen hun grenzen. Alleen al die operatie heeft het gemeentelijk budget structureel met een derde verhoogd. Tot slot noemen we de nieuwe Omgevingswet. Een poging tot 'ontregeling' en ontschotting van de gemeentelijke procedures op het gebied van de fysieke leefomgeving, die in 2019 zijn beslag moet krijgen.

Draaischijf

De bedoeling van al deze veranderingen is dat gemeenten uiteindelijk beter, robuuster, sneller, effectiever en slimmer hun werk kunnen doen,

onderwijl ruimte biedend voor initiatief en participatie van burger- en werkgeverszijde. Actieve deelname aan de maatschappij, zelfredzaamheid en eigen verantwoordelijkheid zijn de uitgangspunten van het beleid. Er zal een daadwerkelijke verandering moeten plaatsvinden van de relatie die inwoners en overheid met elkaar onderhouden. Van de verzorgingsstaat naar de moderne participatiemaatschappij.

Aangezien de gemeenten als 'eerste overheid' in die beweging als draaischijf fungeren, is wat ons betreft de vraag gerechtvaardigd: kunnen gemeenten die transformatie ook werkelijk handen en voeten geven? Zijn gemeentelijke organisaties in staat om de beloofde vruchten van dit beleid daadwerkelijk te plukken, opdat de participatiemaatschappij succesvol vormgegeven kan worden? Voor een positief antwoord op die vraag hangt alles af van het vermogen van gemeentelijke organisaties om effectief te veranderen. BDO is van mening dat verandercapaciteit de komende jaren de belangrijkste bepalende factor zal blijken te zijn bij het beantwoorden van de vraag of gemeenten deze beweging kunnen maken. Dit onderzoek verschaft op die vraag een antwoord.

'ZIJN GEMEENTELIJKE ORGANISATIES IN STAAT OM DE BELOOFDE VRUCHTEN VAN DIT BELEID DAADWERKELIJK TE PLUKKEN'

3. AANPAK VAN HET ONDERZOEK

Verandercapaciteit: het vermogen tot risicobeheersing

Voor het eerst is op basis van de evidence based methode van prof. dr. Anton Cozijnsen, de verandercapaciteit van Nederlandse gemeenten in kaart gebracht.

Doel van dit (ervarings-)onderzoek, dat in samenwerking met Binnenvlands Bestuur tot stand kwam, is het verkrijgen van een indruk van de verandercapaciteit van gemeentelijke organisaties. Binnen één organisatie leidt deze methode tot kwantificeerbare kennis omtrent verandercapaciteit. In een onderzoek bij honderden organisaties is een indruk van de verandercapaciteit het maximaal haalbare. Maar op basis van de omvangrijke respons is dit wel een serieuze indruk.

Vier bouwstenen, tien risico's

Uit 10 jaar wetenschappelijk onderzoek en ervaring is gebleken dat voor het tot stand brengen van een succesvolle verandering aandacht moet zijn voor vier basiselementen of bouwblokken van verandering: de impact van het verbeter- of veranderplan, de invloed van de organisatiecontext en de wijze waarop gedrag en sturing hierop effectief kunnen reageren. In dit model worden, verdeeld over deze vier elementen, de tien risico's ondergebracht die een bepalende invloed hebben op het succes of falen van transitieprojecten (zie kader). We hebben gevraagd in hoeverre respondenten binnen de eigen organisatie één of meer van deze factoren ervaren als daadwerkelijk risico. Op basis van de antwoorden zijn per thema de waargenomen risico's in kaart gebracht.

Zeven succesfactoren

Om de tien risico's te neutraliseren, of zelfs te transformeren tot kansen, kunnen organisaties een aantal acties ondernemen. Cozijnsen beschrijft zeven succesfactoren (zie kader) die omgezet kunnen worden naar verbeterinterventies. Hoe meer succesfactoren een organisatie kan toepassen, hoe beter die organisatie zal zijn in haar veranderopgave.

Integrale aanpak

De vier elementen en de zeven succesfactoren

zorgen tezamen voor een integrale aanpak die succes vergroot en risico's verkleint. We hebben onderzocht in welke mate de tien veranderrisico's worden weggenomen door de relevante succesfactoren. Is dat grotendeels het geval, dan zal een laag percentage van de respondenten het betreffende veranderrisico als een niet beheerst risico zien. Is dat grotendeels niet zo, dan resulteert dat in een hoog percentage. Voor elk van de vier behandelde thema's hebben we zo een percentage kunnen deduceren: de risicobeheersingsgraad.

Uit de theorie: 10 risico's (r's), 7 succesfactoren (v's)

• A. Cozijnsen, *De 7 V's van Verandermanagement*, 2014

Thema	Risico	Succesfactor
Organisatiecontext	1. Verandercapaciteit 2. Verandernoodzaak 3. Overtuiging	Versnellen Vertrouwen
Verbeter- of veranderplan	4. Complexiteit 5. Bedreiging	Voordelen laten zien Verbeelden
Gedrag	6. Onzekerheden 7. Belangen 8. Vertrouwen 9. Beïnvloeding	Verduidelijken
Aansturing	10. Sturing	Verankeren Verbinden

DE RISICO-
BEHEERSINGSGRAAD
BIJ GEMEENTEN
GENERIEK
DE RISICO-
BEHEERSINGSGRAAD
BIJ GEMEENTEN
PER THEMA

Doorontwikkeling
sociaal domein

Invoering Omgevingswet/
kwaliteitsborging

Reorganisatie

Gemeentelijke
ambtelijke fusie

DE RISICO-
BEHEERSINGSGRAAD
BIJ SAMENWERKINGS-
ORGANEN
4. UITKOMSTEN VAN
HET ONDERZOEKDe sleutel is
leiderschap

Medewerkers van gemeenten missen betrokkenheid van hun (top)management, ervaren onzekerheid over hun eigen positie en geloven niet in het *over all* vermogen van hun organisatie om verandering effectief te realiseren.

En verzameling van 698 respondenten geeft een sterke indruk hoe de capaciteit voor verandering bij gemeenten door hun eigen medewerkers gewaardeerd wordt. En die indruk is niet goed. Om te beginnen: de risicobeheersingsgraad over alle tien de veranderrisico's samen is bij de gemeenten 17%. Dat betekent dat 17% van die risico's beheerst wordt – nog niet een vijfde. 82 respondenten zijn afkomstig uit regionale uitvoeringsorganisaties, zoals inkooporganisaties, logistieke diensten en onderhoudsdiensten. In de rest van het onderzoek besteden we weinig aandacht aan deze kleine en dus statistisch minder relevante groep. Maar wat opvalt, is dat ze het met een risicobeheersingsgraad van 26% een stuk beter doen dan de gemeenten waar ze uit voortkomen. Dat heeft onze inziens alles te maken met de helderheid die deze organisaties hebben in hun taakstelling, en het feit dat ze relatief weinig te maken hebben met de dagkoersen van de lokale politiek.

Achilleshiel

Terug naar de gemeenten: splitsen we de resultaten uit naar veranderrisico's, dan ziet het beeld er als volgt uit: minimaal acht van de tien veranderrisico's worden in elk van de vier thema's door minimaal 75% van de respondenten daadwerkelijk als een risico gezien dat niet gecounterd is door een

succesfactor. Slechts twee risico's scoren wat beter: de risicofactor 'Verandercapaciteit' wordt door de helft van de respondenten als een niet beheerst risico gezien (de andere helft denkt dus dat dit risico wel beheerst wordt). De risicofactor 'Beïnvloeding' door ongeveer 60%. Dat betekent dat, in meer of mindere mate, een verandercultuur aanwezig is in de organisatie. Daarbij geven respondenten aan dat medewerkers zelf bekend zijn met de inhoud van de verandering (begrijpen), zich als individu gekwalificeerd achten (kunnen) en het belang ook zien om aan de nieuwe vereisten te voldoen (willen). Negatieve uitschieters zijn de risicofactoren: — 'Effectieve sturing' (geringe betrokkenheid van het management bij veranderdoelen en medewerkers); — 'Mate van bedreiging' (onzekerheid bij medewerkers over de consequenties van de verandering voor hun eigen functie en positie); — 'Overtuiging' (gebrek aan overtuiging dat de organisatie de verandering kan realiseren binnen de gestelde tijd).

Deze drie risicofactoren worden het minst gecounterd door succesfactoren en vormen de achilleshiel in gemeenteland als het gaat over het vermogen om effectief te veranderen. Medewerkers van gemeenten missen bij veranderingsoperaties betrokkenheid van hun (top)management

en politieke bestuurders, ervaren onzekerheid over hun eigen positie en geloven niet in het *over all* vermogen van hun organisatie om verandering effectief, binnen de gestelde tijd, te realiseren.

Hiërarchie

Kijken we naar elk van de vier behandelde thema's apart, dan varieert dat beeld nauwelijks. In het sociaal domein schieten dezelfde drie risicofactoren uit. Bij de invoering van de nieuwe Omgevingswet spelen alle drie dezelfde rol, vergezeld van de risicofactor 'Onzekerheden' (gebrekkige communicatie rond voortgang veranderbeweging). Op het thema 'reorganisaties' spelen wederom dezelfde drie veranderrisico's de hoofdrol en in het domein van ambtelijke fusies idem.

Wat verder opvalt in de resultaten, is het verschil in perspectief tussen medewerkers, teamleiders, afdelingshoofden en het topmanagement in gemeentelijke organisaties. Steevast zijn de medewerkers negatiever over het vermogen van hun gemeente om een verandering succesvol te doorvoeren dan hun meerderen. Dat wil overigens niet zeggen dat de topmensen eindeloos vertrouwen koesteren in het verandervermogen binnen hun organisatie. Afhankelijk van het thema ervaren directieleden drie tot negen van de tien veranderrisico's daadwerkelijk als risico, dat ze niet beheersen. Dus zelfs vanuit de management cockpit is het vertrouwen in de verandercapaciteit van de eigen organisatie in veel gevallen nog altijd laag.

IN WELKE MATE WORDEN VERANDERRISICO'S NIET BEHEERST?
GEMEENTEN EN REGIONALE SAMENWERKINGSORGANEN - GENERIEK

RISICIBEHEERSINGSGRAAD PER NIVEAU - GENERIEK

5. IN DE PRAKTIJK

Tien voorwaarden voor succesvolle verandering

Om de onderzoeksuitkomsten te vertalen naar de praktijk van gemeenten en gemeentelijke samenwerkingsverbanden, hebben we een overzicht gemaakt van zaken waar gemeenten in onze ogen mee aan de slag moeten om hun vermogen tot veranderen positief te beïnvloeden. We noemen ze de voorwaarden voor succesvolle verandering.

1

Toon leiderschap

Creëer helderheid over de koers, maak die inzichtelijk en neem medewerkers, management en stakeholders daarin mee. Wees helder over de voortgang, de dilemma's die u tegenkomt en de wijze waarop hiermee wordt omgegaan. Dit vraagt om situationeel leiderschap.

2

Benoem kernwaarden

Vaak is de bestuurlijke visie wel uitgewerkt, maar de vertaling naar kernwaarden voor de organisatie ontbreekt veelal. Benoem daarom de kernwaarden voor verandering en maak die leidend. Formuleren als 'wij werken samen waar dit bijdraagt aan participatie van de burger' of 'wij werken in een omgeving die persoonlijke ontwikkeling stimuleert' zetten een ambitieniveau neer waar de gehele organisatie zich op kan richten. Uiteraard moet niet vergeten worden eerst draagvlak te creëren.

Wees transparant

Daar waar sprake is van een 'dubbele-petten-problematiek' moet je open en transparant zijn. Bijvoorbeeld bij de wethouder, die opereert als bestuurder van de gemeente, maar ook van een gemeenschappelijke regeling waar hij bestuurslid van is geworden. Wees hier open over en benoem de verschillende belangen. Ook wat betreft de implicaties voor de ambtelijke organisatie: handel daarnaar.

3

4

Maak het concreet

Maak vanuit het beleid altijd de stap naar de uitvoering en vice versa. Daardoor wordt het voor iedereen concreet. Gebruik daarbij woorden, beelden, simulaties of mogelijk zelfs games. Daardoor zal de verandering in de organisatie gaan leven.

5

Heb oog voor de posities en belangen van uw medewerkers

Verandering kan voor hen bedreigend zijn. Adresseer die bedreiging, maak de verandering concreet voor het individu en laat de voordelen ervan zien. En maak het veilig voor medewerkers om naar nieuwe oplossingen te zoeken.

6

Maak gebruik van scenario's

Scenario's bieden houvast bij het formuleren van een toekomst die onzeker is. Ze laten varianten zien waardoor u proactief kunt handelen. Dat geeft een versnelling in het denken en de besluitvorming.

7

Zet in op permanente professionele ontwikkeling van medewerkers

Geef uw medewerkers budget en de mogelijkheden om in dat licht – in samenspraak met hun directe leidinggevende – continu te kunnen werken aan hun eigen ontwikkeling.

8

Betrek stakeholders actief

Gemeentelijke organisaties zijn onderdeel van een netwerk dat zich primair richt op de leefwereld van de burger. Zoek actief in dit netwerk de samenwerking met stakeholders als zorginstellingen en woningcorporaties. Doe dit vanuit een grondhouding van samen op zoek gaan naar nieuwe oplossingen en samenwerken vanuit vertrouwen.

Neem de gemeenteraad proactief mee

Betrek de gemeenteraad actief in de in te zetten verandertrajecten; kaderstellend én informerend over de voortgang ervan. En houd oog voor de politieke dimensie.

9

10

Ga uit van permanente verandering

Er is één zekerheid: de verandering blijft en zal onder invloed van diverse ontwikkelingen alleen nog maar versnellen. Dat vraagt van iedereen in de organisatie een mindset en competenties gericht op verandervermogen. De cultuurverandering die hiermee gepaard gaat, zal uw organisatie per definitie ten goede komen. Dus werk daar permanent aan.

6.1 UITKOMSTEN PER THEMA: DOORONTWIKKELING SOCIAAL DOMEIN

Werk aan overeenstemming en vertrouwen

De grootste en belangrijkste veranderopdracht die gemeenten te vervullen hebben, is de doorontwikkeling van het sociaal domein. Een bijzonder complexe opdracht met een open einde. Dat is te zien in de resultaten.

Sinds 1 januari 2015 is een aantal belangrijke taken van het Rijk naar de gemeenten overgeheveld via drie wetten: de nieuwe Wet maatschappelijke ondersteuning (Wmo), de nieuwe Wet op de Jeugdzorg en de Participatiewet. Juist hier dient de systeemwereld ten dienste te staan van de leefwereld, de dagelijkse wereld van burgers. Die verantwoordelijkheid heeft voor de meeste gemeenten een budgetverhoging tot gevolg van (plusminus) een derde, maar is vergezeld gegaan van een bezuinigingsopdracht: de betreffende nieuwe taken dienen voor minder geld uitgevoerd te worden dan voorheen.

Gemeenten zijn de afgelopen jaren druk bezig geweest met de invoer van die nieuwe wetten en de consequenties daarvan op governanceniveau. Uitgangspunt daarbij was 'continuïteit van dienstverlening'. Die eerste fase – ook wel de transitie genoemd – is zo langzamerhand afgesloten, zodat nu de fase is aangebroken waarin de intentie van dat beleid – eerdergenoemde transformatie van de relatie tussen burger en lokale overheid – vormgegeven moet gaan worden. De kamerbrief van de minister van Binnenlandse Zaken, d.d. 7 februari 2017, waarin hij een nieuw vierjarig programma lanceert ten behoeve van die transformatie, spreekt wat dat betreft boekdelen. Het uur van de waarheid is aangebroken.

Ongunstig

Des te relevanter is de vraag: in welke mate dichten gemeentelijke medewerkers hun organisatie de verandercapaciteit toe die nodig is om de doorontwikkeling van het sociaal domein succesvol te kunnen maken?

Het antwoord op die vraag is helaas ongunstig. De risicobeheersingsgraad bedraagt 20%, iets hoger dan het gemiddelde voor alle vier de thema's. Kijken we naar de tien veranderrisico's, dan blijkt het risico 'Verandercapaciteit' er relatief positief uit te springen: meer dan 50% van de respondenten gelooft dat in hun organisatie de capaciteiten (begrijpen, kunnen en willen) aanwezig zijn bij het individu om de operatie succesvol te maken.

Helaas, voor de negen andere veranderrisico's geldt dat meer dan de helft van de respondenten gelooft dat ze niet worden beheerst. Waarbij drie risico's het minst worden weggenomen: 'Overtuiging' (75%), 'Mate van bedreiging' (78%) en 'Sturing' (82%).

Ontbrekende overtuiging

Voor dit thema willen we inzoomen op het veranderrisico 'Overtuiging', dat dus door 75% van de respondenten als 'niet beheerst' wordt gezien (zie figuur volgende pagina). Dit risico behelst de mate waarin wordt geloofd in het vermogen van de organisatie om de geplande verandering binnen de gestelde tijd te realiseren. Dat dit met betrekking tot de doorontwikkeling van het sociaal domein een heet hangijzer is, lijkt logisch. Dat project is – als eerder gezegd – niet minder dan een maatschappelijke transformatie en moet gaandeweg worden uitgevonden.

Echter: als bij de meerderheid van de medewerkers de overtuiging ontbreekt dat dit project succesvol kan worden afgerond, resulteert dat bij hen in een gebrek aan passie voor de beoogde verandering. En dat is een probleem.

Vertrouwen

Organisaties kunnen twee succesfactoren aanboren om dat probleem te tackelen. De eerste is zorgen voor 'Versnelling', zodat medewerkers meer overtuigd raken dat de verandering haalbaar is. Dit kan door te zorgen voor interne overeenstemming: door de medewerkers te betrekken in de totstandkoming van de plannen, en die plannen op te delen in kleine deelprojecten, is meer overeenstemming mogelijk tussen de veranderorganisatie (de bedenkers) en degenen die het moeten uitvoeren.

De tweede is 'Vertrouwen': dit zal te allen tijde moeten worden gecreëerd om de veranderbereidheid positief te beïnvloeden. Geef als management het goede voorbeeld en schets een einddoel (van de transitie) dat meer uitdaging biedt dan het heden. Welke van deze twee het meest effectief is, hangt af van de situatie binnen de organisatie.

Kritisch op het leiderschap

Wanneer we bestuderen hoe vanuit de verschillende hiërarchische posities wordt gekeken naar de doorontwikkeling van het sociaal domein, valt een aantal zaken op: over de risico's 'Complexiteit' en 'Mate van bedreiging' is het topmanagement net zo negatief

DE RISICO- BEHEERSINGSGRAAD BIJ GEMEENTEN PER THEMA

Doorontwikkeling
sociaal domein

Invoering Omgevingswet/
kwaliteitsborging

Reorganisatie

Gemeentelijke
ambtelijke fusie

'MANAGEMENT EN DIRECTIE VINDEN DE DOORONTWIKKELING VAN HET SOCIAAL DOMEIN NET ZO COMPLEX ALS DE WERKVLOER'

als de werkvloer. 'Complexiteit' betekent dat de gevolgen van de implementatie van de verandering als complex worden ervaren. 'Mate van bedreiging' gaat over de negatieve consequenties van de verandering voor het individu.

Management en directie vinden de doorontwikkeling van het sociaal domein dus net zo complex als de werkvloer, terwijl ze de negatieve gevolgen ervan al net zo zwaar inschatten.

Wat betreft de acht andere veranderrisico's zijn de topmanagers steevast het meest positief. Opvallend is verder dat de op een na laagste functionarissen in de hiërarchie, de teamleiders, met betrekking tot drie veranderrisico's uitgesproken negatief zijn: Onzekerheden (gebrekkige communicatie met de werkvloer op day-to-day basis), Bedreiging en Sturing. Op dat laatste risico scoren de teamleiders zelfs 93%. Het lager management is dus zeer kritisch op het leiderschap.

IN WELKE MATE WORDEN VERANDERRISICO'S NIET BEHEERST? GEMEENTEN EN REGIONALE SAMENWERKINGSORGANEN THEMA 'DOORONTWIKKELING SOCIAAL DOMEIN'

RISICOBEHEERSINGSGRAAD PER FUNCTIENIVEAU THEMA 'DOORONTWIKKELING SOCIAAL DOMEIN'

case Doorontwikkeling van het sociaal domein gemeente Zaanstad

naam **Jan van Ginkel**
gemeentesecretaris*

aantal **152.805**
inwoners

* Vanaf 1 mei niet meer werkzaam bij gemeente Zaanstad

U bent sinds februari 2016 werkzaam bij Zaanstad.

Wat trof u aan?

"Een gemeente die zijn zaakjes goed voor elkaar had. Heel bijzonder vond ik wat een medewerker van een wijkteam tegen me zei: 'Onze wethouder Zorg steunt ons echt hè?' Veelzeggend, want als medewerkers zich gesteund voelen door de top, dan is er iets mogelijk. Mooi vond ik ook de 'Maand van het gezonde verstand', vlak na mijn komst. Daarin werd systematisch nagedacht over de vraag welke belemmeringen en regels ervoor zorgen dat we ons werk niet goed kunnen doen. Dat ruikt lekker op, kan ik u vertellen."

Nu gaat het om de tweede fase: de daadwerkelijke transformatie van het sociaal domein. Hoe pakt u die aan?

"Laten we eerlijk zijn, die transformatie is nog maar nauwelijks begonnen. Maar we gaan voor maatwerk. We zeggen tegen onze mensen: 'Doe wat goed en nodig is. Doe het samen met anderen en zo mogelijk binnen de regels.' Onze mensen zijn professionals, die vertellen we niet wat ze moeten doen. We dagen ze uit en we zorgen dat het veilig voor ze is."

Geeft u ze een duidelijk beeld om naartoe te werken?

"Nou, ik zie het meer als een proces van trial and error. Ik noem het ook wel verantwoord prutsen. Belangrijk is een grondhouding waarbij je je kwetsbaar durft op te stellen. Als we met externe partijen zitten, vragen we of zij er ook moeite mee hebben. En dan zie je dat iedereen hiermee worstelt. Vervolgens ontstaat dan de bereidheid om samen iets nieuws te gaan proberen."

Wat is in uw ogen het grootste risico voor de gemeente in deze veranderoperatie?

"Dat is dat we niet de mentaliteit behouden van permanent leren. Het is denk ik cruciaal dat we permanent aan zelfevaluatie doen, op alle niveaus. Daarom moeten we ook blijven investeren in de professionaliteit van onze mensen. Anders doen we morgen hetzelfde als vandaag en komen we niet verder."

'HET IS EEN PROCES VAN TRIAL AND ERROR'

6.2 UITKOMSTEN PER THEMA: INVOERING OMGEVINGSWET

Communiceer, en dan nog eens

De invoering van de nieuwe Omgevingswet is een enorme veranderoperatie, die per 2019 rond moet zijn. Veel is nog onduidelijk, wat betekent dat er gevaar is voor onzekerheid in de organisatie. Zaken als verbeelden, verduidelijken en aantonen zijn dan van groot belang.

In een brief aan de Tweede Kamer van 25 mei 2016 geeft de minister van Infrastructuur en Milieu aan dat de inwerkingtreding van de Omgevingswet verschoven is naar begin 2019. De Omgevingswet bundelt 26 bestaande wetten voor onder meer bouwen, milieu, water, ruimtelijke ordening en natuur. In 2019 moet de wet van kracht worden en dat betekent voor gemeenten een enorme veranderoperatie: van 26 wetten naar 1; van 5000 wetsartikelen naar 350; van meerdere bestemmingsplannen naar één omgevingsplan.

Behalve een aantal beleidsmatige doelstellingen (betere afstemming projecten; meer beleidsruimte voor lagere overheden) wil de overheid met deze operatie ruimte creëren voor particulier initiatief,

door algemene regels leidend te maken in plaats van gedetailleerde vergunningen. Ook moet de gemeentelijke beoordeling van dergelijke initiatieven gaan plaatsvinden vanuit een andere houding: 'ja, mits' in plaats van 'nee, tenzij'.

Voor burgers en bedrijven betekent de wet dat, willen zij straks een project of activiteit starten, ze nog maar één vergunning hoeven aan te vragen bij één loket, waarna gemeente of provincie (niet allebei) er een besluit over neemt. Meer vrijheid, simpeler, meer (digitaal) gemak, meer snelheid en als het goed is uiteindelijk ook minder kosten, dat is het uitgangspunt.

Parellel aan de Omgevingswet wordt de Wet Kwaliteitsborging voor het Bouwen ingevoerd, die in dezelfde geest de besluitvorming rond bouwprojecten voor private partijen simpeler en ook goedkoper moet gaan maken, terwijl de borging van de kwaliteitseisen wordt versterkt. Ook deze operatie moet in 2019 zijn beslag krijgen en is een veranderoperatie an sich.

Gemiddeld

Met een risicobeheersingsgraad van 17% - de mate waarin de tien veranderrisico's in de theorie van Cozijnsen worden gecounterd door succesfactoren - scoort dit thema gemiddeld. De mate waarin medewerkers hun gemeente in staat achten om de vereiste verandering ten behoeve van deze twee beleidstrajecten succesvol door te voeren, is zeer laag. Geen enkel veranderrisico wordt door meer dan 50% van de respondenten als een beheerst risico gezien - bij het sociaal domein was dat er nog één. Wederom is het beeld voor het veranderrisico 'Verandercapaciteit' het gunstigst, met 53% dat dit risico als niet beheerst ervaart, maar alle negen de andere risico's scoren boven de 70%.

Interne communicatie

In vergelijking met het sociaal domein steken dezelfde drie veranderrisico's in negatieve zin de kop op, vergezeld van het risico 'Onzekerheden' (zie figuur volgende pagina).

'Onzekerheden' (78%) gaat het over de interne communicatie met betrekking tot het verandertraject: duidelijkheid, continu, snel en concreet. Gezien deze score zijn die kwalificaties op dit thema grotendeels afwezig, wat met het oog op de prille fase waarin het verkeert als verzachtende omstandigheid mag gelden. Het betekent wel dat het vooralsnog aan medewerking voor dit traject ontbreekt. Hoe mensen de verandering beleven, verschilt per individu. Maak gebruik van de succesfactor 'Verduidelijken' om dit risico weg te nemen. Zorg dat de ingezette koers helder is voor medewerkers, eventuele consequenties van gekozen keuzes moeten daarbij voldoende bekend zijn binnen de organisatie. Sluit daarvoor aan bij de belevingswereld van de medewerkers en neem hen dus mee in de gemaakte keuzes in voor hen concrete en begrijpelijke taal.

Mate van bedreiging

Het veranderrisico waar we ons binnen dit thema verder in willen verdiepen is 'Mate van bedreiging'. Dit risico wordt op dit thema door 82% als niet beheerst beschouwd en heeft onzes inziens grote invloed op een traject dat nog met zoveel onzekerheden is omkleed als de invoering van de Omgevingswet. Het betekent namelijk dat de verandering veel medewerkers raakt, met vaak vervelende consequenties als ontslag, statusverlies of aanpassing van de werkzaamheden.

Het gevolg daarvan is dat medewerkers scepsis en angst zullen hebben voor het onbekende, waardoor ze liever niet bewegen dan een kant op waar nog geen zekerheid te vinden is. En dat is natuurlijk fnuikend voor de beoogde verandering.

Twee succesfactoren kunnen door de organisatie worden ingezet om dit effect te counteren. De eerste is 'Voordelen aantoonbaar maken'. Het helpt om collega's (visueel) duidelijk te maken in wat voor aangepaste organisatie zij terecht gaan komen. Maak doelen en resultaten meetbaar bij de start, monitor deze en stuur erop bij. De tweede is 'Verbeelden', wat betekent dat aan de medewerkers duidelijk wordt gemaakt in wat voor aangepaste organisatie zij straks zullen werken. Beide factoren geven personen houvast over waar ze naar toe bewegen-, en dit zal de scepsis en angst wegnemen waardoor medewerkers in beweging zullen komen.

DE RISICO- BEHEERSINGSGRAAD BIJ GEMEENTEN PER THEMA

Doorontwikkeling
sociaal domein

Invoering Omgevingswet/
kwaliteitsborging

Reorganisatie

Gemeentelijke
ambtelijke fusie

'MANAGEMENT EN DIRECTIE VINDEN DE DOORONTWIKKELING VAN HET SOCIAAL DOMEIN NET ZO COMPLEX ALS DE WERKVLOER'

Minder eenduidige relatie

Bekijken we de invoering van deze twee wetten vanuit hiërarchisch perspectief, dan valt op dat de relatie tussen positie in de organisatie en waargenomen mate van risicobeheersing minder eenduidig is dan in het sociaal domein. Slechts de veranderrisico's 'Onzekerheden' en 'Wantrouwen' leveren een lineair beeld op van negatieve werkvloer naar positief (top)management. Een verklaring daarvoor is misschien het feit dat voor het topmanagement de concrete gevolgen van deze trajecten nog moeilijk in te schatten zijn, en ze daarmee de medewerkers nog onvoldoende kunnen meenemen in de gevolgen. Gemeenteraden moeten er nog keuzes in maken en de wetgever schermt met uitstel. Hiermee wordt waarschijnlijk onvoldoende het juiste voorbeeldgedrag getoond, wat leidt tot 'Wantrouwen' bij medewerkers. Wat nog wel opvalt, is dat met betrekking tot de invoering van deze twee wetten de teamleiders positiever over het leiderschap oordelen dan het leiderschap zelf: 60% versus 67%.

IN WELKE MATE WORDEN VERANDERRISICO'S NIET BEHEERST? GEMEENTEN EN REGIONALE SAMENWERKINGSORGANEN THEMA 'INVOERING OMGEVINGSWET'

RISICOBEEHERSGRAAD PER FUNCTIENIVEAU THEMA 'INVOERING OMGEVINGSWET'

case Invoering nieuwe Omgevingswet gemeente Lelystad

naam Nico Versteeg
gemeentesecretaris

aantal 76.796
inwoners

Wat betekent invoering van de Omgevingswet voor de gemeente Lelystad?

"Dat is lastig te zeggen. Er is wel een deadline, maar verder is er van alles nog niet ingevuld. De gemeenteraad moet besluiten hoe we Lelystad hierin het beste kunnen positioneren bijvoorbeeld. Er zijn er die zeggen dat deze operatie nog ingrijpender zal zijn dan de decentralisaties. Maar bij de decentralisaties is verschrikkelijk veel goed gegaan, ik verwacht dat dat hierbij ook gaat gebeuren."

Maar u kunt toch al wel het een en ander voorbereiden?

"Jazeker, drie belangrijke dingen: 1. Het formuleren van een Omgevingsvisie. Welke bestuurlijke ruimte nemen wij als gemeente met betrekking tot deze wet?; 2. Het doorkijken van onze werkprocessen, gekeken vanuit de nieuwe Omgevingswet; 3. Een analyse maken van de informatiehuishouding die je in verband met deze wet op orde moet hebben. Zijn de data beschikbaar, zijn ze betrouwbaar? Hoe is de privacy geregeld? Dat laatste is een ingewikkelde."

Wat betekent deze operatie voor uw medewerkers?

"Ik ben eerder bezig mijn mensen te leren dealen met de onzekerheid, dan dat ik probeer het proces in het gareel te krijgen. Ik heb gezegd: 'We veranderen organisch en we volgen het werk zoals het komt'. Ik begrijp dat mensen twijfel kunnen krijgen over waar een dergelijk proces in zal uitmonden. Maar in de teams waar ik mee werk aan dit project, zie ik dat niet terug. Men is groot en flexibel genoeg om te beseffen dat we nog geen duidelijkheid kunnen geven over waar dit traject in zal uitmonden."

Wat ziet u als het belangrijkste risico bij deze verandering?

"Waar ik me zorgen over maak, is het implementatiebudget. Bij de decentralisaties was daarvoor een net bedrag gereserveerd, hiervoor is er niets. Dat heb ik heus aangekaart en er komt wel budget. Maar niet het soort bedragen waar je volgens de rekenmodellen mee zou moeten werken. Het college ziet me al aankomen."

'WE VERANDEREN ORGANISCH'

6.3 UITKOMSTEN PER THEMA: REORGANISATIE

Reorganiseren moet je sturen

Schaalvergroting én maatwerk maken dat er enorm veel wordt gereorganiseerd door gemeenten. En al die reorganisaties vormen een enorme test voor het leiderschap: hoe zorgt u dat u uw medewerkers niet uit het oog verliest?

Er wordt sinds de eeuwwisseling veel en vaak gereorganiseerd. De afgelopen vijftien jaar is op de meeste plaatsen het directiemodel ingevoerd als organisatievorm, er zijn wetten doorgevoerd die tot grootschalige reorganisaties hebben geleid en er zijn overal in het land onderdelen van de gemeentelijke organisatie ondergebracht in uitvoeringsorganisaties, waarin wordt samengewerkt met andere gemeenten. Regionale inkooporganisaties, gemeentelijke belastingdiensten, onderhoudsdiensten, infrastructurele diensten, elke activiteit waarmee door schaalvergroting efficiëncies kunnen worden geboekt en dus op de lange termijn kosten bespaard, komt voor dergelijke outsourcing in aanmerking.

Maar terwijl schaalvergroting met name in de backoffice van gemeentelijke organisaties plaatsvindt, vindt in de frontoffice juist een omgekeerde beweging plaats: naar de politieke wens om zoveel mogelijk aansluiting te vinden bij de vragen van de individuele burger en ondernemer. Naar maatwerk en naar versnelling en versimpeling van de dienstverlening. En dus moeten backoffices – geholpen door moderne technologie – die variatie mogelijk kunnen maken.

Voor gemeenten betekent deze beweging dat ze zichzelf steeds opnieuw de vraag moeten stellen: ga ik regionaal optrekken met andere gemeenten, of probeer ik het lokaal te doen? De grote gemeenten

kiezen doorgaans om zelf die beweging te maken. De kleinere gemeenten reddan dat – met name door de benodigde investeringen in technologie en hun bescheiden onderhandelingspositie in verschillende markten – over het algemeen niet meer. Die zoeken hun heil meer en meer in regionale samenwerking-, of uiteindelijk fusie (zie volgende hoofdstuk).

Effectieve sturing

Met een risicobeheersingsgraad van 12% scoort het thema 'Effectieve sturing' het laagst van de vier. Waarom dat zo is, is moeilijk te zeggen. Eén hypothese zou kunnen zijn dat gemeentelijke medewerkers 'reorganisatiemoe' zijn. Een andere hypothese is dat juist dit thema raakt aan het gevoel van onzekerheid dat medewerkers voelen met betrekking tot hun eigen positie.

In ieder geval beoordelen de respondenten in dit domein hun gemeenten aanmerkelijk negatiever dan bij de twee vorige thema's. Wederom scoren dezelfde drie veranderrisico's het ongunstigst als het gaat om de mate waarin ze worden gecounterd door succesfactoren. Risicofactor 'Sturing' wordt – nog iets in zwaardere mate – door maar liefst 92% beoordeeld als 'niet beheerst'; 'Overtuiging' door 91% en 'Mate van bedreiging' door 90%.

In het kader van dit thema gaan we ons verdiepen in het risico 'Effectieve sturing'. Bij elk verandertraject is een goede sturing door directie dan wel managementteam onontbeerlijk. Maar het feit dat juist dit veranderrisico het slechtst uit de bus komt van allemaal, zegt iets over de manier waarop het leiderschap bij reorganisatietrajecten in gemeenteland wordt ervaren. 'Effectieve sturing' gaat over de mate waarin het management is betrokken bij de organisatie- en de afdelingsdoelen, en de mate waarin het de eigen stijl van leidinggeven aanpast op wat de medewerkers gedurende het traject aan sturing nodig hebben. Situationeel leiderschap heet dat in managementtermen. Een percentage van 92% betekent dat medewerkers zich tijdens de reorganisatie onvoldoende met elkaar verbonden voelen. Het is waarschijnlijk ieder voor zich. Daardoor mist gezamenlijke draagkracht om het traject succesvol te voltooien en zullen effectieve resultaten van de reorganisatie uitblijven.

Verankeren en Verbinden

Twee succesfactoren maken het mogelijk voor organisaties om dit risico alsnog te beheersen (zie figuur volgende pagina). Het wiel opnieuw uitvinden helpt niet. Kennis moet worden geborgd van de kennis en de 'veranderervaring' die mensen opdoen moet worden 'Verankerd'. Er zijn een aantal dingen die u hiervoor kunt doen:

- Houd altijd het einddoel voor ogen bij de sturing op het gewenste gedrag;
- Start een ondersteuningsprogramma voor de leidinggevendenden, want veranderen vraagt andere competenties dan managen;
- Besef dat er na de transitie nog minimaal een jaar moet worden geïnvesteerd in mensen om terugval te voorkomen.

De tweede werkende succesfactor is 'Verbinden'. Verbinden speelt een essentiële rol bij het creëren van betrokkenheid en vertrouwen. Spreek regelmatig met medewerkers en handel ernaar.

Ofwel: zorg voor afstemming tussen de verschillende verandertrajecten in een organisatie en zorg voor samenhang tussen de managementlagen en empower ze om continu het goede voorbeeld te geven. Deze succesfactoren zijn er vooral op gericht de top te helpen de rest van de organisatie 'medeplichtig' te maken aan de veranderplannen.

We lichten er nog één veranderrisico uit: 'Verandernoodzaak'. 88% van de respondenten ziet dit als niet beheerst. Deze risicofactor stelt de vraag of door iedereen de noodzaak van de verandering wordt ervaren en of die noodzaak door alle geledingen van de organisatie continu wordt benadrukt. Zien veel medewerkers dit risico als 'niet beheerst' – en dat is hier het geval – dan komt de organisatie niet in actie ten behoeve van de verandering. Zeker in een reorganisatie is het van belang om 'Vertrouwen' te creëren om de veranderbereidheid positief te beïnvloeden. Daarnaast kan het helpen om de succesfactor 'Versnellen' in te zetten om dit risico te counteren. De adviezen ten aanzien van deze twee succesfactoren kunt u lezen bij het thema 'Doorontwikkeling sociaal domein'.

DE RISICO- BEHEERSINGSGRAAD BIJ GEMEENTEN PER THEMA

Doorontwikkeling
sociaal domein

Invoering Omgevingswet/
kwaliteitsborging

Reorganisatie

Gemeentelijke
ambtelijke fusie

'VASTHOUDEN AAN HET PERSPECTIEF VAN DE TOPMANAGER IS EEN INEFFECTIEVE STRATEGIE'

Kloof

Bekijken we het thema 'reorganisatie' vanuit de hiërarchie, dan is te zien dat op dit thema de relatie tussen iemands positie in de organisatie en diens indruk van de risicobeheersingsgraad in de eigen organisatie weer zichtbaar is. Voor acht van de veranderrisico's volgt de lijn van negatief naar positief de hiërarchie: negatieve werkvloer; (relatief) positief (top)management. En dat benadrukt het belang van het (top)management om intensief betrokken te zijn bij de eigen mensen. Vasthouden aan het perspectief van de topmanager is een ineffectieve strategie.

Vermeldenswaard is echter wel dat bij vier veranderrisico's – Onzekerheden, Belangen, Wantrouwen en Beïnvloeding – er een duidelijke kloof zichtbaar is tussen de twee laagste en de twee hoogste niveaus in de organisatie. Werkvloer en teamleiders zijn uitgesproken negatief, terwijl afdelingshoofden en management/directie opvallend positief reageren op deze punten. Al deze vier veranderrisico's vallen in het model van Cozijnsen onder de dimensie 'gedrag'. Leidinggevenden koesteren dus een veel rooskleuriger beeld van het gedrag dat zijzelf én hun medewerkers in huis hebben, dan de medewerkers zelf. Bij het volgende thema worden adviezen om dit risico te counteren verder toegelicht bij 'Verduidelijken'.

IN WELKE MATE WORDEN VERANDERRISICO'S NIET BEHEERST? GEMEENTEN EN REGIONALE SAMENWERKINGSORGANEN
THEMA 'REORGANISATIE'

RISICIBEHEERSINGSGRAAD PER FUNCTIENIVEAU
THEMA 'REORGANISATIE'

case Reorganisatie gemeente Leidschendam-Voorburg

naam **Nadine Stemerding**
wethouder P&O (o.a.)

naam **André Huykman**
gemeentesecretaris

aantal **76.222**
inwoners

Leidschendam-Voorburg wil uitblinken in dienstverlening. Kunt u daar iets over vertellen?

Huykman: "Als ik het plat sla komt het hierop neer: een medewerker doet 's avonds bij Bol een bestelling en verwacht dat die de volgende ochtend binnenkomt. Dan komt hij vervolgens hier binnen, vindt een brief van een burger op het bureau en neemt zes weken de tijd voor het antwoord, al jaren de norm in gemeenteland. Dat kan niet meer."

Hoe bent u de verandering gaan inzetten?

Huykman: "We hebben drie jaar geleden een dienstverleningsvisie geformuleerd, op basis daarvan een stip aan de horizon geplaatst en die vertaald naar alle afdelingen. En we zijn een 'leidende coalitie' gestart; medewerkers, managers, OR-leden, teamleiders, iedereen die wilde meedenken over de vraag: hoe moeten we de weg daarheen vormgeven? Daar kwam een enorme respons op."

Nadine Stemerding: "Het belangrijkste was dat groepen medewerkers het gewoon gingen doen. In plaats van '6 weken' werd het 'zo snel mogelijk'. En als het mis ging kregen ze bestuurlijke dekking. Dat geeft enorm veel energie."

Wat is volgens u de belangrijkste oorzaak dat die beweging op gang is gekomen?

Stemerding: "Bestuurlijke dekking is onmisbaar. Bijvoorbeeld in casussen in het sociaal domein waarvan wij zeggen: de wet belemmert ons om hier tot een goede oplossing te komen, dagen we onze mensen uit de grenzen op te zoeken. Dat is spannend, maar met die bestuurlijke dekking maken we het veilig."

Wat ziet u op dit moment als het belangrijkste risico in deze reorganisatie?

Stemerding: "Ik vind de cultuuromslag die we maken in het sociaal domein het spannendst. Mensen die al vijftien jaar naar eer een geweten hun werk doen, vragen we nu heel andere competenties." Huykman: "Ambtenaren die decennia zijn getraind om uitvoering van wet- en regelgeving te doen, vragen we om dienstverlener te worden. Dat is echt anders, tot in de diepste fundamenten van de organisatie."

'BESTUURLIJKE DEKKING IS ONMISBAAR'

6.4 UITKOMSTEN PER THEMA: GEMEENTELIJKE EN AMBTELIJKE FUSIE

Fuseren: schaalvergroting zet door

Er zijn momenteel 388 gemeenten in Nederland en het worden er alsmat minder. Gemeentelijke fusies zijn veranderoperaties, met een enorme impact op de werkvloer. Over fusies oordelen respondenten positiever dan over de andere thema's.

Gemeentelijke herindeling is een thema dat al sinds de negentiende eeuw een rol speelt in Nederland. In de jaren tachtig zette het kabinet-Lubbers I voor het eerst de term 'decentralisatie' in om schaalvergroting in gemeenteland te bewerkstelligen. Het idee was gemeenten meer armslag en verantwoordelijkheden te geven. Want hoe groter de gemeente, hoe meer verantwoordelijkheden die zelf kan dragen, door grotere bestuurs- en uitvoeringskracht. Inmiddels zijn in heel Nederland gemeenten met elkaar gefuseerd in het kader van herindeling. De laatste twee vonden begin dit jaar plaats in Noord-Brabant en Groningen. In Brabant werden de gemeenten Schijndel, Sint-Oedenrode en Veghel samengevoegd tot de gemeente Meierijstad. In Groningen is het nieuwe stadsdeel Meerstad onderdeel geworden van de gemeente Groningen, zodat het aantal gemeenten in ons land nu 388 bedraagt.

Ondertussen neemt het aantal varianten, waaruit gemeenten bij schaalvergroting kunnen kiezen, toe. Bij een gemeentelijke fusie gaan meerdere gemeenten onder één naam op in een nieuwe gemeente met één college van B&W en één gemeenteraad, zoals in Meierijstad. Of een kleine gemeente sluit aan bij een grote.

Het is echter ook mogelijk om alleen de ambtelijke organisaties te laten fuseren, zoals de Gooise gemeenten Blaricum, Eemnes en Laren hebben gedaan met de vorming van de BEL Combinatie. Die drie gemeenten blijven zelfstandig, met ieder een eigen gemeenteraad en college. De ambtenaren doen – indien gewenst – voor de ene gemeente andere dingen dan voor de andere.

En dan is er de Gemeenschappelijke Regeling (GR), zoals in de regio Nijmegen, waar onder die noemer een aantal regionale uitvoeringsorganisaties is opgezet en binnen één GR ondergebracht, de zogenoemde 'modulaire GR'. Het blijft zoeken naar de balans tussen enerzijds een robuuste uitvoeringsorganisatie van gemeentelijke taken en anderzijds de gemeentelijke beleidsvrijheid en zeggenschap.

Cultuur

Gemeentelijke fusies zijn natuurlijk veranderoperaties, met een enorme impact op de werkvloer. En daarom hebben we ook vanuit dit perspectief onderzocht in welke mate medewerkers denken dat hun gemeentelijke organisatie de risico's van een dergelijke verandering beheerst.

De antwoorden die de respondenten geven op het onderwerp 'fusies', leiden tot een risicobeheersingsgraad van 19%. Iets hoger dan bij de vorige drie thema's, maar nog altijd onvoldoende om te kunnen spreken van vermogen om succesvol te veranderen.

Kijken we naar de tien veranderrisico's en de mate waarin gemeentemedewerkers denken dat ze beheerst worden in de fusie-arena, dan blijken weer dezelfde drie risico's in negatieve zin op te vallen: 'Effectieve sturing' (door 86% gezien als niet beheerst); 'Mate van bedreiging' (door 86% gezien als niet beheerst) en 'Overtuiging' (door 79% gezien als niet beheerst).

Binnen dit thema vinden we wel weer een veranderrisico dat door een minderheid van de respondenten als risico wordt gezien. 48% ziet het risico 'Verandercapaciteit' als niet beheerst; 52% dus wel. Dat betekent dat volgens een kleine meerderheid medewerkers bekend zijn met de inhoud en onderwerpen van de verandering en dat zij gekwalificeerd zijn, alsmede het belang ervan zien (begrijpen, kunnen en willen). En dat is positief. Echter: behalve 'Complexiteit' (66%) worden verder alle andere veranderrisico's door 70% of meer van de respondenten als niet beheerst gezien.

Verandering beleven

We willen hier nog even stilstaan bij het veranderrisico 'Beïnvloeding', dat door 70% als niet beheerst wordt beschouwd (zie figuur volgende pagina). Beïnvloeding gaat over de vraag of er sprake is van een bedrijfscultuur waarbij de nadruk ligt op leren, verbeteren en in samenwerking tot resultaten komen, in plaats van individuele opoffering, ten behoeve van eigen gewin. 70% denkt dus niet dat zijn/haar organisatie over een dergelijke cultuur beschikt en dat is zorgelijk, want het betekent dat van de medewerkers geen initiatief te verwachten is met betrekking tot de gewenste verandering. We bespreken dit risico hier omdat het een harde voorwaarde is voor het slagen van een fusietraject. Is er geen oprecht vermogen tot samenwerking aanwezig in de organisatie, dan is succesvol fuseren niet mogelijk.

Er is maar één succesfactor die organisaties kunnen inzetten om dit risico te counteren en dat is 'Verduidelijken'. Verduidelijken gaat over de vraag hoe medewerkers de verandering beleven. Het is cruciaal om onzekerheden over de gevolgen van de verandering weg te nemen. Geef als leidinggevende/management daarom antwoord op vragen zoals onderstaande. Worden medewerkers voldoende op de hoogte gehouden van de koers van de verandering? Zijn de consequenties van de fusie helder voor het individu en de organisatie? Van groot belang is daarbij het vinden van aansluiting bij de belevingswereld van de medewerkers. Neem ze dus mee in de gemaakte keuzes en gebruik daarbij concrete, begrijpelijke taal.

DE RISICO- BEHEERSINGSGRAAD BIJ GEMEENTEN PER THEMA

Doorontwikkeling
sociaal domein

Invoering Omgevingswet/
kwaliteitsborging

Reorganisatie

Gemeentelijke
ambtelijke fusie

'ONDERTUSSEN NEEMT
HET AANTAL SMAKEN,
WAARUIT GEMEENTEN
BIJ SCHAALVERGROTING
KUNNEN KIEZEN, TOE'

Vertrouwen

Bekijken we het thema fusies vanuit de hiërarchische verhoudingen, dan is weer duidelijk te zien dat de top veruit het meest positief is ingesteld, met zelfs twee keer (Wantrouwen en Beïnvloeding) slechts 26% die het betreffende risico als niet beheerst ziet. Daarbij is het dus opvallend dat de top aangeeft dat er een goede bedrijfscultuur is voor verandering en dat dit anders wordt beleefd door medewerkers. Daarnaast geven medewerkers in tegenstelling tot de top aan dat zij minder vertrouwen hebben in het management en dat het management wellicht onvoldoende het juiste voorbeeldgedrag laat zien. Medewerkers beleven dit dus anders dan de top. Het is interessant om na te gaan in uw organisatie waar dit vandaan komt. Opvallend is verder dat de afdelingshoofden – de op een na hoogsten in de hiërarchie – het risico 'Verandercapaciteit' zeer positief beoordelen. Slechts 15% van de afdelingshoofden denkt dat de 'Verandercapaciteit' (medewerkers zijn op de hoogte, gekwalificeerd en gemotiveerd) een risico is dat niet beheerst wordt. Groot vertrouwen in de capaciteiten van de eigen medewerkers dus. En zo hoort dat ook.

IN WELKE MATE WORDEN VERANDERRISICO'S NIET BEHEERST? GEMEENTEN EN REGIONALE SAMENWERKINGSORGANEN THEMA 'GEMEENTELIJKE FUSIE'

RISICOBEHEERSINGSGRAAD PER FUNCTIENIVEAU THEMA 'GEMEENTELIJKE FUSIE'

case Gemeentelijke en ambtelijke fusie gemeente Groningen

naam **Peter Teesink**
gemeentesecretaris

aantal **200.487**
inwoners

Met welke fusietrajecten is Groningen bezig?

"Wij zijn bezig met twee fusietrajecten in het kader van de gemeentelijk herindeling. De naburige plaatsen Haren en Ten Boer zouden per 1 januari 2019 met de gemeente Groningen heringedeeld worden. Wat Ten Boer betreft is daar geen discussie over, maar in Haren is er geen raadsmeerderheid voor. De bal ligt wat dat betreft nu bij de landelijke politiek."

Wat is de impact op de organisatie van die operaties?

"Die is voor wat betreft de organisatorische inpassing overzichtelijk, maar een grote verandering is dat naast stedelijke vraagstukken ook onderwerpen met betrekking tot het landelijk gebied aan de orde komen. En dat is nieuw voor onze mensen. Nou is onze organisatie toch al fors in beweging de afgelopen jaren, met meer dan 80 grote en kleinere reorganisaties in de afgelopen vijf jaar."

Waarom zo veel?

"Tot 2010 heeft onze gemeente als geheel weinig veranderingen doorgevoerd. De organisatie was georganiseerd volgens het aloude dienstenmodel – te weinig integraal daardoor. Dat moest anders en daar hebben we afgelopen jaren enorm aan getrokken. Bijna elke medewerker hier is sinds die tijd van werkplek gewisseld en heeft een nieuwe leidinggevende of collega's gekregen. En we hebben nu zo'n 200-300 medewerkers die mobiel inzetbaar willen zijn 'daar waar nodig'. De verandering als gevolg van de herindeling kunnen we dus wel aan."

Los van alle verandering die uw organisatie doorlopen heeft: wat is met betrekking tot bovengenoemde fusies in uw ogen het belangrijkste risico voor de organisatie?

"Een belangrijk risico is dat we ons onvoldoende realiseren dat de herindeling niet alleen een technische operatie is. Het incorporeren van landelijk gebied binnen de gemeente vraagt om een andere houding. De schaal, maar ook de mate van zelfvoorzienendheid, dat is allemaal anders. Zorgen dat wij als gemeente Groningen daar geen stadse saus overheen gieten, is een serieuze opdracht."

'MEER DAN 80 GROTE EN
KLEINERE REORGANISATIES
IN DE AFGELOPEN VIJF JAAR'

BDO voor de publieke sector

Branchegroep Lokale overheid

Hoe zorg ik voor meer transparantie van de activiteiten van mijn gemeente met minder financiële middelen? Lokale overheden hebben met steeds meer taken en uitdagingen te maken. Bijvoorbeeld door strengere eisen aan transparantie en burgerparticipatie, een toename van ambtelijke en bestuurlijke samenwerkingsverbanden en teruglopende financiële middelen door dalende inkomsten uit gronden. De nieuwe vraagstukken waarmee lokale overheden hierdoor te maken krijgen, vragen steeds vaker om professioneel advies. De specialisten van de branchegroep Lokale overheid van BDO kennen deze vraagstukken als geen ander. Samen met collega's in andere branches van de publieke sector vertalen we actuele ontwikkelingen en inzichten naar gerichte adviezen en praktische ondersteuning voor uw organisatie.

Meer informatie

Branchegroep Lokale overheid
Tel: 088 - 236 48 06
E-mail: lokale-overheid@bdo.nl
Internet: bdo.nl/lokale-overheid

 @BDONederland

Branchegroep Lokale overheid

Rob Bouman
Partner BDO Audit & Assurance
voorzitter branchegroep Lokale overheid
E-mail: rob.bouman@bdo.nl
Tel: 06 2348 4550

Frank van der Lee
Partner BDO Advisory
Publieke sector
E-mail: frank.van.der.lee@bdo.nl
Tel: 06 1100 3117

Jeroen Cremers
Partner BDO Belastingadviseurs
Publieke sector
E-mail: jeroen.cremers@bdo.nl
Tel: 06 2360 2343

Adviseurs Lokale overheid

Anton Revenboer
BDO Advisory
E-mail: anton.revenboer@bdo.nl
Tel: 06 5496 7293

Zwanet van Kooten
BDO Advisory
E-mail: zwanet.van.kooten@bdo.nl
Tel: 06 2197 5497

Rik van Brederode
BDO Advisory
E-mail: rik.van.brederode@bdo.nl
Tel: 06 4522 2802

Colofon

Concept & realisatie

Monte Media

Tekst

Pierre de Winter

Eindredactie

Leonard van den Berg

Illustraties

Rolf de Bakker

Infographics

Menno Mackay

Fotografie

Sander Nagel, Judith Jockel

Vormgeving

Veronique Gielissen

nieuwe perspectieven

In de nieuwe economie doen kansen zich sneller voor dan ooit. Nieuwe spelregels geven een boost aan zakelijk werken. En een nieuwe generatie staat klaar om het anders te doen. Beter, slimmer, innovatiever. Wie succesvol wil ondernemen, moet zelf ook vernieuwen. Open staan voor verandering. En met open vizier kijken naar de mogelijkheden die voor ons liggen.

Nieuwe perspectieven, dát is wat BDO u wil bieden. En kan bieden, dankzij onze unieke combinatie van lokale marktkennis en een internationaal netwerk. Persoonlijke dienstverlening en een professionele aanpak. BDO helpt u graag om vanuit een andere invalshoek naar uw business te kijken. Zodat u de juiste beslissingen neemt om uw organisatie sterker, wendbaarder en succesvoller te maken. Of u nu een mkb-bedrijf, familiebedrijf, publieke organisatie of internationale onderneming bent.

BDO kijkt graag met u vooruit. Samen komen we tot nieuwe inzichten en nieuwe kansen in uw markt. Samen creëren we nieuwe perspectieven.

bdo.nl/www.lokale-overheid

BDO is een op naam van Stichting BDO te Amsterdam geregistreerd merk.

In deze publicatie wordt **BDO** gebruikt ter aanduiding van de organisatie die onder de merknaam 'BDO' actief is op het gebied van de professionele dienstverlening (accountancy, belastingadvies en advisory).

BDO Accountants & Adviseurs is een op naam van BDO Holding B.V. te Eindhoven geregistreerde handelsnaam en wordt gebruikt ter aanduiding van een aantal met elkaar in een groep verbonden rechtspersonen, die ieder afzonderlijk onder de merknaam 'BDO' actief zijn op een bepaald terrein van de professionele dienstverlening (accountancy, belastingadvies en advisory).

BDO Holding B.V. is lid van BDO International Ltd, een rechtspersoon naar Engels recht met beperkte aansprakelijkheid, en maakt deel uit van het wereldwijde netwerk van juridisch zelfstandige organisaties die onder de naam 'BDO' optreden.

BDO is de merknaam die wordt gebruikt ter aanduiding van het BDO-netwerk en van elk van de BDO Member Firms.