

Behavioural and Societal

Sciences

Polarisavenue 151

2132 JJ Hoofddorp

Postbus 718

2130 AS Hoofddorp

www.tno.nl

T +31 88 866 61 00

F +31 88 866 87 95

infodesk@tno.nl

TNO-rapport

R11034/031.21235/01.04

Op zoek naar internationale voorbeelden van

innoveren met Slimmer Werken binnen de

publieke sector

Datum December 2011

Auteur(s) P.R.A. Oeij

W. van der Torre

Alle rechten voorbehouden.

Niets uit deze uitgave mag worden vermenigvuldigd en/of openbaar gemaakt door middel

van druk, foto-kopie, microfilm of op welke andere wijze dan ook, zonder voorafgaande

toestemming van TNO.

Indien dit rapport in opdracht werd uitgebracht, wordt voor de rechten en verplichtingen van

opdrachtgever en opdrachtnemer verwezen naar de Algemene Voorwaarden voor

opdrachten aan TNO, dan wel de betreffende terzake tussen de partijen gesloten

overeenkomst.

Het ter inzage geven van het TNO-rapport aan direct belang-hebbenden is toegestaan.

© 2011 TNO

TNO-rapport | R11034/031.21235/01.04 2 / 81

TNO-rapport | R11034/031.21235/01.04 3 / 81

 Inhoudsopgave

1 Inleiding .. 5

2 Slimmer Werken en het format voor de cases ... 7
2.1 Introductie .. 7
2.2 Activiteiten in het deelproject ... 7
2.3 Het begrip Slimmer Werken .. 8
2.4 Ontwikkelingen in het openbaar bestuur in relatie tot Slimmer Werken 9
2.5 Het format van de casebeschrijvingen .. 10

3 Kader en cases .. 15
3.1 Introductie .. 15
3.2 Kader ... 15
3.3 Selectie en beschrijvingen van de cases... 17
3.4 Case 1 ... 20
3.5 Case 2 ... 23
3.6 Case 3 ... 26
3.7 Case 4 ... 30
3.8 Case 5 ... 34
3.9 Case 6 ... 39
3.10 Case 7 ... 42
3.11 Conclusies en leerpunten .. 48

4 Perspectiefverbreding vanuit de literatuurverkenning 51
4.1 Introductie .. 51
4.2 Uitdagingen voor de publieke sector ... 51
4.3 Coda .. 56

5 Literatuur .. 61

Bijlage 1 Literatuur- en internetsearch en contacten .. 67

TNO-rapport | R11034/031.21235/01.04 4 / 81

TNO-rapport | R11034/031.21235/01.04 5 / 81

 1 Inleiding

Dit deelproject over ‘Internationale voorbeelden van Slimmer Werken’ betreft een

zoektocht naar casuïstiek op het niveau van organisaties, waarbij sprake is van het

simultaan verbeteren van de productiviteit en de professionalisering van medewer-

kers. Het deelproject is onderdeel van het Programma Duurzame Arbeidsproducti-

viteit 2011-2014 (en daarbinnen het ‘KennisInvesteringsProject Productiviteitsver-

betering van kennisintensief werk’) dat TNO uitvoert met eigen middelen die zijn

toegewezen aan de beleidsterreinen van het Ministerie van Sociale Zaken en

Werkgelegenheid en het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties.

Het doel van het Programma Duurzame Arbeidsproductiviteit is kennisontwikkeling

en kennistoepassing ten behoeve van de Publieke Sector en het Openbaar Bestuur

op de thema’s Slimmer Werken, Sociale Innovatie en Het Nieuwe Werken met als

uitkomst bij te dragen aan het oplossen van vraagstukken over kwaliteit en betaal-

baarheid van publieke dienstverlening. Het Programma hanteert hiervoor drie per-

spectieven. Ten eerste het perspectief dat ’evidence based’ innovaties buiten het

domein van het Nederlands openbaar bestuur (zoals marktsector en buitenland)

mogelijk toepasbaar zijn binnen het openbaar bestuur. De ‘evidence base’ wordt

aannemelijk gemaakt door een zakelijke redenering te construeren voor het al of

niet toepassen van zulke innovaties, hetgeen een ‘business case’ wordt genoemd.

Het tweede perspectief is dat een versnelling van innovaties kan optreden door te

leren van ‘best cases’ en ‘good practices’. Het derde perspectief is de samenhang

bij ‘duurzame inzetbaarheid en productiviteit’ tussen kernvariabelen zoals leeftijd,

beloning en productiviteit.

Het deelproject ‘Internationale voorbeelden van Slimmer Werken’ combineert eerst-

genoemde twee perspectieven door aan de hand van bestaande praktijkvoorbeel-

den de business case te reconstrueren.

De aanleiding voor dit deelproject is dat de discussie over vernieuwing en bespa-

ring in de publieke sector voornamelijk nationaal is georiënteerd, terwijl ook andere

landen met dezelfde problemen kampen. Verondersteld wordt dat er casestudies en

publicaties zijn over (publieke) organisaties die met succes productiviteitsstijging en

prestatieverbetering hebben gecombineerd met een betere benutting van professi-

onaliteit. We menen dat de Nederlandse discussie kan worden verrijkt door deze

voorbeelden over het voetlicht te brengen.

Het resultaat van dit deelproject is een internationale inventarisatie van ‘good prac-

tices’ waarbij productiviteit en professionaliteit al of niet hand in hand zijn verbeterd.

Onderdeel hiervan is het aanleggen van een overzicht van literatuurverwijzingen en

websites. Tevens zijn enkele cases beschreven die dienen als stimulerende voor-

beelden.

De methode die in dit project is toegepast is een bondige literatuursearch en inter-

netsearch op basis van zoekcriteria, en een consultatie van experts uit het interna-

tionale wetenschappelijke netwerk van TNO.

In hoofdstuk 2 wordt het begrip Slimmer Werken afgebakend en een format be-

schreven, waarmee de cases zijn beschreven. Hoofdstuk 3 beschrijft zeven cases

en mondt uit in conclusies. Daarop wordt in hoofdstuk 4 voortgebouwd, waarin van-

uit een helikopterperspectief wordt benoemd welk beeld over innoveren in de pu-

blieke sector is op te maken vanuit de gevonden internationale literatuur. Daaruit

TNO-rapport | R11034/031.21235/01.04 6 / 81

 volgen enkele aanbevelingen voor toekomstig beleid. In bijlage 1 is beschreven hoe

het literatuur- en internetonderzoek is uitgevoerd. Daarin is een lijst opgenomen van

websites en abstracts van enkele referenties die zijn gevonden.

TNO-rapport | R11034/031.21235/01.04 7 / 81

 2 Slimmer Werken en het format voor de cases

2.1 Introductie

Dit hoofdstuk belicht de theorie en methode die zijn gebuikt. Ten eerste wordt be-

licht welke activiteiten zijn uitgevoerd in dit project. Op de tweede plaats wordt aan-

gegeven wat kan worden verstaan onder Slimmer Werken. Ten derde bieden we

een inkadering van Slimmer Werken binnen enkele ontwikkelingen in het openbaar

bestuur. Als laatste en vierde onderwerp wordt het format beschreven van de cases

die in hoofdstuk 3 worden beschreven.

2.2 Activiteiten in het deelproject

In dit project is gestart met een literatuursearch en een internetsearch naar voor-

beelden (cases) in de publieke sector van organisatorische veranderingen, waarbij

zowel productiviteitsverbetering als professionalisering van medewerkers plaatvon-

den. Hierbij is gezocht naar publieke innovaties, publiek-private innovaties en inno-

vaties door private organisaties binnen het publieke domein.

Dit heeft geleid tot een overzicht van literatuur en websites van diverse organisa-

ties. Hierbij zijn met name Groot-Brittannië, Verenigde Staten en Canada en Au-

stralië betrokken. De literatuur bleek merendeel algemeen, dat wil zeggen dat spe-

cifieke unieke beschrijvingen van cases in de minderheid waren vergeleken met

‘overall’ artikelen en rapporten (sectorstudies, overzichtsstudies, meta-analyses).

Veel publicaties hebben betrekking op sectoren en zijn als zodanig minder geschikt

in de zoektocht naar casuïstiek op organisatieniveau.

Om concrete casestudies te werven is vervolgens ook contact gezocht met perso-

nen uit ons netwerk van collega-instituten en kennisinstellingen in Groot-Brittannië,

Zweden, Finland, Canada, Italië, Verenigde Staten, Frankrijk en België. De respons

daarop was wisselend en afhankelijk van de bereidheid en tijd om aan ons verzoek

tegemoet te komen. De gepresenteerde cases zijn veelal afkomstig uit dit netwerk.

De zoektocht heeft weinig cases uit het openbaar bestuur binnen de publieke sec-

tor opgeleverd. Er zijn veel ontwikkelingen binnen het openbaar bestuur, maar de-

gelijk onderzochte en gedocumenteerde casestudies zijn in beperkte mate aange-

troffen. Dat is vaker het geval bij andere sectoren binnen de publieke sector, zoals

zorg, onderwijs en politie. Met name binnen de zorgsector zijn naar verhouding zeer

veel casestudies te vinden. De cases die in hoofdstuk 3 worden beschreven zijn

afkomstig uit de publieke sector (gemeenten), politie, onderwijs en zorg. Uiteindelijk

bleken de contactpersonen van organisaties uit ons netwerk een bruikbare bron

voor enkele cases.

In bijlage 1 is een lijst opgenomen van zoektermen, zoekmachines, literatuurrefe-

renties (abstracts), websites en contactpersonen die zijn benaderd. Ook de litera-

tuurlijst volgend op het rapport is een overzicht van relevante meer algemene lite-

ratuur.

TNO-rapport | R11034/031.21235/01.04 8 / 81

 2.3 Het begrip Slimmer Werken

Al ruim vijf jaar geleden is Slimmer Werken als belangrijke beleidsoptie gedefinieerd

door het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties (Vaas et al.,

januari 2006). Belangrijke vraag is wat de overkoepelende term is voor de nage-

streefde verbetering in het presteren van organisaties binnen de publieke sector:

Sociale innovatie of Slimmer Werken. TNO hanteert Sociale Innovatie als overkoe-

pelende term, met daarbinnen Slimmer Werken als belangrijkste kern. Slimmer

werken behelst het implementeren van een proces van continue verbetering gericht

op productiviteitsverhoging door middel van het beter benutten van de kennis en

ervaring van medewerkers. Interactief en iteratief verbeteren vormt daarvan de

kern. Naast de proceskant (de interventie en de implementatie daarvan) heeft

Slimmer Werken een inhoudelijke kant: het gaat dan om innovaties op het gebied

van Technologie, Organisatie en Personeel (TOP-model) of een combinatie daar-

van. Slimmer Werken - of iets meer toegespitst Slimmer Organiseren - legt het ac-

cent op organisatorische, structurele interventies, zoals de inrichting/lay-

out/ontwerp van primaire en secundaire processen en de functies en teams die zijn

af te leiden van de daarop gebaseerde ‘arbeidsverdeling’, de verdeling tussen uit-

voerende taken en managementtaken, al of niet toebedeeld aan mensen of - ge-

automatiseerde - systemen en machines. Sociale Innovatie omvat naast Slimmer

Werken andere interventies, waaronder de invoering van Het Nieuwe Werken, en

benadrukt meer het optimaliseren van de ‘workforce’ in termen van verschillende

arbeidscontracten. Maar ook het beter benutten van ICT-mogelijkheden of het an-

ders inrichten van de organisatie dan wel de relaties tussen organisaties behoren

tot het domein van Sociale Innovatie (met andere woorden: er is nu eenmaal helaas

geen haarscherp definitie-onderscheid tussen sociale innovatie en slimmer werken)

(zie verder ook Oeij et al., 2010:19-26).

BZK hanteert een andere invalshoek, namelijk Slimmer Werken als overkoepelend

begrip, en daarbinnen, Sociale Innovatie als onderdeel van Slimmer Werken. Slim-

mer Werken omschrijft BZK in de ‘Beleidsagenda Arbeidsproductiviteit in de Pu-

blieke Sector’ (2010) “als de kans om duurzame antwoorden te vinden op de doel-

stellingen van een zich vernieuwend openbaar bestuur. Het is tevens een goed

instrument om te anticiperen op de knelpunten waarmee de publieke sector in de

komende jaren wordt geconfronteerd. Hiervoor moet een geïntegreerde aanpak

worden gehanteerd waarbij de inzet van technologie, heroverweging van de be-

drijfsvoering en ingrepen in de arbeidsorganisatie alsook gerichte inzet

en - sociale - innovatie van HRM-instrumentarium op medewerkerniveau zoveel

mogelijk in onderlinge samenhang worden beschouwd. Veranderingen langs deze

lijnen worden vormgegeven en ingevoerd in samenspraak tussen de werknemers

en de werkgever. Technologische (ICT) en sociale innovaties (‘bottom-up’) gaan

daarbij hand in hand. Net als het reduceren van de kosten (efficiency-slag) en het

verhogen van het werkplezier en betrokkenheid van de werknemers.”

Nota bene: sociale innovatie wordt door BZK niet gedefinieerd. Deze omschrijving

vloeit mede voort uit het werk van de Projectgroep ‘Slimmer werken in het (semi)

publieke domein: een werkend perspectief’ die het BZK-congres “Slimmer Werken

in het publieke domein loont!” (van 12 mei 2010) voorbereidde, en die de volgende

omschrijving hanteerde: “Slimmer werken is meer presteren met minder mensen

met behoud of verbetering van kwaliteit van de dienstverlening en plezier in het

werk. Slimmer werken is ook dé kans om een duurzaam antwoord te vinden op de

TNO-rapport | R11034/031.21235/01.04 9 / 81

 doelstellingen van de zich vernieuwende publieke sector en het is een goed instru-

ment om te anticiperen op arbeidsmarktknelpunten die zich gaan aandienen.”

Dit sluit aan bij de definitie van de BZK Expertgroep Slimmer Werken (oktober

2007) die eerder schreef dat “slimmer werken wordt opgevat als een instrument om

tot arbeidsproductiviteitsstijging te komen, door te interveniëren in arbeid, organisa-

tie en technologie. Slimmer werken betekent in deze interpretatie dat een organisa-

tie minimaal dezelfde resultaten moet bereiken met minder mensen, of betere re-

sultaten moet bereiken met gelijkblijvende investeringen in personeel.”

Op grond van het voorgaande stelt TNO voor om bij Slimmer Werken als doelstel-

ling arbeidsproductiviteitsstijging te kiezen in haar Programma Duurzame Arbeids-

productiviteit; dat het middel hiertoe is het interveniëren in personeel (arbeid), orga-

nisatie en/of technologie; en dat een voorwaarde hierbij is dat minimaal dezelfde

resultaten bereikt worden met minder mensen, of betere resultaten met gelijkblij-

vende investeringen in personeel. Een aanvullende voorwaarde is dat de professi-

onaliteit van personeel wordt gewaarborgd of versterkt (professionalisering van de

professional) en optimaal wordt benut bij veranderingsprocessen in de richting van

de ‘compacte overheid’ (participatie van de professional).

Onder professionalisering verstaan wij drie zaken:

1. medewerkers worden beschouwd als een cruciale factor, omdat kennisinten-

sieve dienstverlening afhankelijk is van de menselijke arbeidsfactor;

2. medewerkers beschikken over professionele autonomie, hetgeen wil zeggen

dat zij op grond van hun expertise invloed en medezeggenschap hebben;

3. werkgevers onderkennen dat een hoogwaardige kwaliteit van de arbeid van

groot belang is voor de performance van de organisaties en de wervingskracht

van personeel en daarbij hoort ook werkplezier.

Dit neemt niet weg dat er tegelijkertijd sprake kan zijn van het afvloeien van derge-

lijk personeel, indien bezuinigingen dit noodzaken. Dit lijkt een paradox te zijn, en

zal zeker als zodanig kunnen worden ervaren door medewerkers die geconfron-

teerd worden met de dreiging van ontslag of bezuiniging en de verkondigde nood-

zaak tot slimmer werken. Het geeft slechts aan dat het lastig balanceren is om een

geloofwaardige werkgeversrol te vervullen waarin beide doelen - arbeidsproductivi-

teitsverbetering en professionalisering - worden gecombineerd.

2.4 Ontwikkelingen in het openbaar bestuur in relatie tot Slimmer Werken

In deze paragraaf schetsen we als achtergrond voor dit project met zevenmijlslaar-

zen enkele ontwikkelingen in het openbaar bestuur die verduidelijken waarom

Slimmer Werken een actueel thema is.

In 2011 is BZK gestart met het Programma ‘Beter Werken in het Openbaar Bestuur’

(BWOB). Aanleiding is de bezuiniging in het openbaar bestuur die leidt tot bovental-

ligheid, en de vergrijzing van de werknemerspopulatie, die leidt tot uitstroom. Sa-

men roepen beide ontwikkelingen de vraag op of de overheid op termijn voldoende

gekwalificeerd personeel kan behouden en aantrekken (zie BZK rapport De grote

uittocht, 2010). Immers, naast de bezuiniging zal ook de aard van het werken bij de

overheid gaan veranderen en dat vraagt om andere competenties dan waarover de

meesten thans beschikken. Er is dus ook behoefte aan instroom van personeel met

deze ‘andere’ kwalificaties. BWOB richt zich op drie speerpunten, namelijk ar-

beidsmobiliteit, flexibilisering en arbeidsproductiviteitsverhoging. Het deelproject

sluit aan bij de derde lijn, die van ‘arbeidsproductiviteitsverhoging met meer ruimte

TNO-rapport | R11034/031.21235/01.04 10 / 81

 voor de professional’. De uitdaging van die derde lijn is om een verbeterde arbeids-

productiviteit en efficiënter werken te realiseren zonder dat daarbij ruimte voor de

professional - beroepstrots, vakmanschap, autonomie, werkplezier - verloren gaat

(aldus de BZK-definitie van professionalisering in het ‘programma-contract’ van

BWOB).

Vergeleken met OESO-landen zijn de uitgaven van de Nederlandse overheid hoger

dan gemiddeld (OESO, 2009, Government at a glance), hetgeen de regering aan-

spoorde tot het streven naar een ‘compacte overheid’. Kleiner, dienstverlenend, met

minder belastinggeld, minder ambtenaren, minder regels en minder bestuurders.

Lagere kosten met handhaving van het kwaliteitsniveau is het credo, met als

steekwoorden decentraliseren, minder regeldruk, meer doelmatigheid, meer effici-

ëntie en slimme bedrijfsvoering, soberder belonen en meer flexibiliteit. Voor het

onderdeel rijksdienst betekent dit toewerken naar een rijksbrede infrastructuur,

concentratie van de ondersteuning voor kerndepartementen en clustering van uit-

voerings- en toezichtorganisaties (zie Uitvoeringsprogramma Compacte Rijksdienst,

2011).

In dit verband wordt Slimmer Werken gezien als een mogelijkheid om productiviteit

te verbeteren, door meer te presteren met minder mensen, met behoud van of ver-

betering van de kwaliteit van dienstverlening en werkplezier.

2.5 Het format van de casebeschrijvingen

Voor het beschrijven van de internationale cases is een format ontwikkeld. Dat for-

mat is gebaseerd op drie elementen:

1. het Q4-model;

2. het TOP-model;

3. de BusinessCase benadering.

Het Q4-model is een methode om een gewenste verandering te beschrijven, te

diagnosticeren en te implementeren op organisatieniveau. Het TOP-model helpt

daarbij om de interventie vorm te geven vanuit de aspecten technologie, organisatie

en personeel in hun onderlinge samenhang. En de business case biedt een zake-

lijke redenering waarom de investering nuttig is. Een Slimmer Werken-interventie is

in dit geval een verandering die leidt tot meer productiviteit met behoud of toename

van professionalisering van medewerkers. Het Q4-model en het TOP-model lichten

we toe.

Het Q4-model en het TOP-model

De essentie van het Q4-model (Oeij et al., 2012) is de notie dat de productiviteit van

een organisatie wordt bepaald door de combinatie (ratio) van de kwantitatieve input

en output en de kwalitatieve input en output. Het begrip productiviteit wordt bewust

niet gedefinieerd, omdat dit fundamentele problemen oplevert. Het model dient te

worden gezien als een ‘entrepreneurial gut equation’, dat wil zeggen dat een on-

dernemer of manager een beredeneerde afweging moet kunnen maken van de

afweging (de ‘trade-off’) van kwantitatieve en kwalitatieve aspecten. Vaak zijn kwa-

litatieve aspecten erg belangrijk, zonder dat men deze kan herleiden naar cijfers of

geldsommen. Bijvoorbeeld de tevredenheid van burgers over de dienstverlening

van de overheid. Om toch als manager beredeneerde beleidskeuzen te kunnen

maken is het Q4-model dienstig (figuur 2.1). De vakjes met de Q’s zijn in de figuur

met enkele voorbeelden ingevuld; per situatie verschillen de concrete ingrediënten.

TNO-rapport | R11034/031.21235/01.04 11 / 81

 Productiviteit wordt door de gebruiker zelf gedefinieerd in termen van beoogde op-

brengsten, resultaten of prestaties. Dat kan arbeidsproductiviteitsverbetering zijn,

maar het kan ook een betere dienstverlening aan burgers zijn.

Figuur 2.1 Het Q4-model en productiviteit

Om te komen tot een keuze voor een Slimmer Werken-interventie is het verstandig

om een analyse te maken op het niveau van het primaire proces en daarmee een

bedrijfskundige invalshoek te gebruiken in zes stappen. In figuur 2.2 is het Q4-mo-

del gepositioneerd binnen de metafoor van ‘input-throughput-output’. Dit is een veel

gebruikte metafoor ontleend aan systeemdenken om een werkproces uit te beel-

den: om output te genereren is input nodig die op een bepaalde manier wordt ge-

transformeerd. Deze metafoor is toepasbaar op een hele sector, een instelling of or-

ganisatie, een afdeling of departement, een team, maar ook op een functie of een

taak.

In de figuur staan pijlen die linksom in een kring lopen. Dit duidt de regelkring uit.

De regelkring bestaat uit een uitvoerend niveau (onder) en een regelend niveau

(boven). Stel, iemand heeft de taak een beleidsnotitie te maken. Deze persoon

heeft daarvoor als ‘inputs’ tijd, kennis, een PC en informatie; daarmee transformeert

de persoon gedurende het proces deze ‘inputs’ in een ‘output’, zijnde een beleids-

notitie van een bepaalde kwaliteit. Dit is het onderste deel van de regelkring en

heeft betrekking op de blokjes inputs, proces en outputs en de pijlen daartussen.

Stel nu dat de persoon van mening is dat de output beter zou moeten zijn. Dan

komt het bovenste deel van de regelkring in beeld. Er loopt nu een pijl terug. Die

komt eerst bij de ‘cirkel met een pijl’ er binnen. Dit symboliseert of de norm aange-

past kan worden door een ingreep te plegen in het uitvoerend proces. Zo’n ingreep

kan zijn ‘meer tijd erbij krijgen’ of ‘meer informatie verzamelen’. Deze beïnvloeden

de inputs en het proces zoals de pijlen laten zien. Dit zijn regelende activiteiten.

Productiviteit van

een organisatie

output

quantity
output

quality

input

quantity
input

quality

• Arbeid: aantal medewerkers, fte
• Kapitaal: gebouwen, facitiliteiten

•Aantal producten
•Aantal diensten

• Product-kwaliteit
• Dienst-kwaliteit
• Levertijd

• Opleidingsniveau
• Competenties
• Skills
• Ervaring

TNO-rapport | R11034/031.21235/01.04 12 / 81

 Nu is in de figuur ook de term ‘interventie(s)’ opgenomen. Een interventie is op te

vatten als een ingreep in het uitvoerende proces op regelend niveau. Wanneer we

abstraheren van de beleidsmedewerker die een notitie schrijft, kunnen we deze

figuur ook toepassen op de organisatie als geheel. Denk bijvoorbeeld aan de invoe-

ring van een nieuw ICT-systeem, aan ingrepen die nodig zijn on de ‘compacte

overheid’ in te voeren, of aan een opleiding om de kwalificaties van een afdeling te

verbeteren. De regelkring maakt inzichtelijk wat de mechanismen zijn van het pro-

ces. De interventie is in ons geval de invoering van een verandering op het gebied

van Slimmer Werken, waarvan we veronderstellen dat dit leidt tot verbetering van

productiviteit en professionalisering.

Figuur 2.2 Het Q4-model en de interventie als input-throughput-output metafoor

We keren terug naar de in-door-uit-metafoor en passen zes stappen toe op het

ontwikkelen van een Slimmer Werken-interventie.

De zes stappen zijn de volgende:

1. bepaal het doel/de strategie

Met behulp van Figuur 2.2 wordt bepaald wat men wil bereiken. Men definieert

als output bijvoorbeeld een hogere arbeidsproductiviteit en een toegenomen

professionalisering en ervaren werkplezier. De ‘entrepreneurial gut’ zit hem erin

goed te benoemen wat er gebeurt als de organisatie deze output niet bereikt,

en wat er voor nodig is om deze output juist wel te bereiken. Daartoe dient stap

2;

2. bepaal de onderliggende elementen [Q1to4]

Nu dient te worden beredeneerd welke inputs (investeringen) nodig zijn om de

gewenste outputs te bereiken. Daarbij moet worden beredeneerd hoe deze in-

puts zich verhouden tot het ‘proces’, de ‘throughput’. De throughput heeft be-

trekking op wijzigingen in het primaire of secundaire proces die bepalend zijn

voor de mix van Technologie, Organisatie en Personeel (TOP-model) (Jong-

kind & Oeij, 2006; Oeij et al., 2010:132-137). De combinatiemogelijkheden zijn

in theorie eindeloos, maar worden bepaald door ‘padafhankelijkheden’, zoals

bestaande systemen, zittend personeel, fysieke locaties, voorgeschiedenissen,

enzovoort. Voorbeelden zijn:

 T: nieuwe ICT-toepassingen (hardware, software); inrichting en werkplek-

ergonomie; nieuwe machines of systemen; logistische techniek; gebouwen

en huisvesting;

 O: inrichting werkproces/organisatiestructuur; ontwerp afdelingen, functies,

teams; andere manieren van managen, besturen, medezeggenschap/

overleg; nieuw beleid op het vlak van HRM, informatiesystemen, accoun-

tancy, etc.;

Proces:
Mix van Technologie,

Organisatie & Personeel

interventie(s)

output

quantity

output

quality

input

quantity

input

quality

TNO-rapport | R11034/031.21235/01.04 13 / 81

  P: verandering in kwantiteit van personeel (aantallen, flexkrachten, con-

tracten, werktijden en dergelijke); verandering in kwaliteit van personeel

(opleiding, kwalificaties, competenties); verandering in organisatiegedrag

(nieuwe waarden, andere rollen, anders communiceren, andere vorm van

leiderschap, andere omgang met klanten en leveranciers, zoals co-cre-

ëren). (Voor meer voorbeelden van interventies met Slimmer Werken zie

Oeij et al., 2010:145-147);

3. bepaal het relatief belang van de Q-elementen voor de productiviteit en profes-

sionalisering

Hier dient expliciet te worden benoemd op welke wijze de vernieuwingen bij-

dragen aan productiviteit en professionalisering en hoe dit bovendien kan wor-

den vastgesteld (gemeten);

4. bepaal de productiviteitsstrategie

Het model onderscheidt vijf mogelijke productiviteitsstrategieën. Deze verhou-

den zich tot de ‘entrepreneurial gut equation’ in de zin dat de manager of on-

dernemer een strategische keuze maakt welke weg te bewandelen:

a. meer output en minder input (idealistisch);

b. meer output met dezelfde input (slimmer werken in ‘klassieke zin’);

c. output neemt meer toe dan de input (investeren om nog meer te bereiken);

d. dezelfde output met minder inputs (efficiënter werken, bezuinigen met be-

houd van kwaliteit);

e. minder output maar nog sneller dalende input (krimp, alleen de juiste din-

gen doen).

De strategie geeft inzicht waar de investeringsruimte zit of geeft inzicht in de

beperking van keuzeopties als er geen investeringsmiddelen zijn. De vierde

strategie komt het dichtst bij de doelstellingen van Beter Werken in het Open-

baar Bestuur;

5. benoem de interventie

Op grond van voorgaande stappen dient vastgesteld te worden wat de Slimmer

Werken-interventie is. Het voorgaande dient als stappen die helpen beredene-

ren welke interventie mogelijk is en hier wordt de definitieve keuze gemaakt en

wordt de interventie geconcretiseerd;

6. bepaal de business case(s), gebaseerd op de 4Q’s uit het model

Ten slotte dient een zakelijke verantwoording geformuleerd worden. Dit is de

rechtvaardiging van de investering gegeven de (te verwachten) kosten en ba-

ten, ofwel de business case (Vaas et al., in voorbereiding). De kosten en baten

zijn bij voorkeur zo veel mogelijk gekwantificeerd, maar dit is geen noodzakelij-

ke voorwaarde.

Het beschreven model is gebruikt om retrospectief beschrijvingen te maken van de

cases van internationale voorbeelden met slimmer werken interventies. Daarbij is

het onderstaande format toegepast.

1. Titel van de case

2. Korte beschrijving (2 zinnen)

- Doel: wat wil men bereiken in termen van ‘outputs’ (eventueel ‘outcomes’)

- Inhoud: wat is de ‘(slimmer werken) interventie’

3. Beschrijving van de organisatie waar de interventie plaatsvindt

- Naam organisatie, sector, land (+ plaats)

TNO-rapport | R11034/031.21235/01.04 14 / 81

 - Wat doet de organisatie (eventueel vervolgens inzoomen op het organisatieonder-

deel waar de interventie over gaat)

- Omvang in personeel (idem vervolgens inzoomen op organisatieonderdeel)

4. Analyse en beschrijving van de case

1. Wat is het doel/strategie (verkorte business case):

 met welk probleem had de organisatie te kampen;

 voor welke oplossing koos men;

 wat moest dat opleveren; in 1 zin de grove business case beredeneren;

 is expliciet aandacht voor productiviteitsverbetering;

 is expliciet aandacht voor professionalisering van medewerkers?

2. Benoem de Q-factoren die men wilde beïnvloeden.

3. Benoem de Q-factoren die direct van invloed zijn op productiviteit en professionalisering.

4. Welke strategie van productiviteit wordt toegepast?

Kies uit de vijf productiviteitsstrategieën en beredeneer de keuze.

5. Probeer de interventie te koppelen aan hoe wordt ingegrepen op T, O, P- factoren.

6. Benoem de business case redenering, de kosten en baten.

Zet dit compact in een visueel ‘plaatje’ (visualisering met het Q4-model).

5. Evaluatie

In hoeverre is succesvol sprake van productiviteitsverbetering en professionalisering?

Gebeurt dit tegelijkertijd en in samenhang met elkaar?

Wat kan de publieke sector in Nederland hiervan leren?

TNO-rapport | R11034/031.21235/01.04 15 / 81

 3 Kader en cases

3.1 Introductie

In dit hoofdstuk staan zeven internationale voorbeelden - cases - centraal die kun-

nen worden geschaard onder de noemer Slimmer Werken. De voorbeelden zijn

exemplarisch en niet generaliseerbaar tot een beeld van innovaties in de publieke

sector. Eerst wordt een kort kader geschetst van ontwikkelingen in de publieke

sector dat is bedoeld als achtergrond voor de keuze van cases. Daarna beschrijven

we de cases. We sluiten af met enkele conclusies en leerpunten.

3.2 Kader

Voor het selecteren van casuïstiek is het relevant om een kader te hebben waarin

cases gepositioneerd kunnen worden. Met de inzet van de trend van de terugtre-

dende overheid uit de vorige eeuw, ingegeven door de ‘no-nonsense kabinetten’

onder leiding van Lubbers (en internationaal aangestoken door Reaganomics en

Thatcherism), is het startsein gegeven voor het opkomen van andere bestuurs-

ideologieën. Zonder die ideologieën hier uitvoerig te beschrijven willen we eenvou-

digweg stellen dat de ontwikkeling in de richting van publiek-private samenwerking

of partnerships (PPP) markant is geworden. Binnen PPP zijn twee ideologische

stromingen te onderscheiden. Aan de ene kant de sterk uit de New Public Ma-

nagement afkomstige gedachte dat private betrokkenheid leidt tot meer efficiëntie

en doelgerichtheid en aan de andere kant de uit de governanceliteratuur komende

gedachte dat het betrekken van stakeholders kan leiden tot meer synergie en bete-

re producten (Klein & Van Twist, 2007). De Heroverwegingsrapporten uit 2010 be-

studerend, concludeert de OECD ‘that the era of New Public Management had

ended’ na te hebben geconstateerd dat nieuwe ontwikkelingen meer nadruk krijgen:

baanmobiliteit, horizontale coördinatie en integratie, het beter managen van agent-

schappen, en meer focus op de specifieke kenmerken waarin de overheid verschilt

van de markt (OECD, 2011b:42). Een mogelijke (zogeheten) ‘vulgaire’ privatisering

lijkt daarmee op een doodlopende weg te zijn beland.

In figuur 3.1 is een poging gedaan het kader te schetsen van waaruit wij cases

hebben geselecteerd. De essentie van de figuur beeldt samenwerking uit waarbij

organisatie-grenzen vaak worden overstegen. ‘Slim samenwerken loont!’, aldus de

voorzitter van de directieraad van de Vereniging van Nederlandse Gemeenten (in:

Van Bruggen et al., juni 2011).

Boven in figuur 3.1 staan twee tegenovergestelde pijlen. De ene pijl drukt een be-

weging uit in de richting van publiek naar privaat (van links naar rechts). Daarmee

proberen we uitdrukking te geven aan een beweging van verdergaande publiek-

private samenwerking, van privatisering en van decentralisering naar het niveau

van burgers. In dit verband is de opkomst van ‘vermaatschappelijking’ relevant, het

proces waarbij een groter deel van de maatschappij de verantwoordelijkheid gaat

dragen (bijvoorbeeld voor de verzorging van mensen met een zorgbehoefte). Dit

proces heeft raakvlakken met wat in Groot-Brittannië door de liberalen tot ‘Big Soci-

ety’ (Alcock, 2010) is gedoopt, namelijk een kleinere overheid en een groot maat-

schappelijk middenveld dat meer publieke taken op zich neemt (zie ook Minister for

Government Policy, July 2011). Op individueel niveau van de burger komt dit tot

TNO-rapport | R11034/031.21235/01.04 16 / 81

 uitdrukking in de roep om meer ‘zelfredzaamheid’, waarmee wordt bedoeld dat bur-

gers meer verantwoordelijkheid naar zich toe trekken, zowel voor zichzelf als voor

hun buurt of stad. Daardoor kunnen middelen besteed worden voor andere doelen.

De andere pijl drukt een beweging uit in de richting van privaat naar publiek (van

rechts naar links). Deze tegengestelde beweging is overigens niet per se een con-

flict met de andere pijl, het kan ook juist gaan om naar elkaar toe bewegende ten-

densen. Op het niveau van organisaties en ondernemers geeft ‘sociale innovatie en

sociale ondernemerschap’ uitdrukking aan het verschijnsel dat private ondernemers

vaker publieke diensten gaan produceren1, waarvan het winstaandeel bescheiden

is (Mulgan & Albury, 2003; Mulgan, 2007). Sociale ondernemers accepteren be-

scheiden winsten, omdat zij intrinsiek zijn gemotiveerd om bepaalde publieke dien-

sten te produceren. Deze ontwikkeling kan niet worden losgezien van de dalende

budgetten waarmee overheden te maken hebben in heel Europa. Het is daarom

niet vreemd dat door de Europese Commissie prikkels worden gegeven om sociaal

ondernemerschap als een sociale innovatie van de grond te tillen. Op het niveau

van individuele burgers heeft de tweede pijl betrekking op co-creërend en co-pro-

ductief gedrag om actief mee te doen bij het ontwikkelen en leveren van publieke

dienstverlening (die verder gaat dan traditioneel vrijwilligerswerk, maar bijvoorbeeld

ook vorm krijgt om met behulp van sociale media en nieuwe ICT bij te dragen aan

productontwikkeling).

Figuur 3.1 Het kader voor de selectie en positionering van cases

Tegen de achtergrond van deze ontwikkelingen zijn in figuur 3.1 drie denkbeeldige

organisaties gepositioneerd ten opzichte van elkaar, twee publieke en een private.

Te zien is dat deze organisaties soms wel, soms niet met elkaar samenwerken:

1. co-creatie met (netwerken van) burgers verwijst naar samenwerking met bur-

gers in het leveren van diensten; waar burgers zelf diensten produceren in

plaats van de overheid (bijvoorbeeld het opknappen van de eigen wijk) is

1 We bedoelen dus niet dat publieke organisaties private activiteiten naar zich toe trekken, zoals

bij nationalisering van bedrijven.

Publieke

organisatie

Publieke

organisatie

Private

organisatie

Publiek private

partnership

Shared Services Organisatie-interne

Innovatie met

slimmer werken

Burgers

Burgers

Burgers

Tendens naar Vermaatschappelijking, Big Society

Opkomst sociaal innovatieve sociale ondernemers

Co-creëren/-

produceren vs

zelfredzaamheid

TNO-rapport | R11034/031.21235/01.04 17 / 81

 sprake van zelfredzaamheid (de publieke taak is gedecentraliseerd naar de

burgers);

2. shared services betreft de samenwerking tussen publieke organisaties op

specifieke aspecten, zoals automatisering en ICT, personeelsbeleid

en -voorziening, inkoop en dergelijke;

3. publiek-private partnerschap (PPP) betreft de samenwerking tussen 1 of

meer publieke organisaties met 1 of meer private organisaties;

4. organisatie-interne innovatie met slimmer werken verwijst naar slimmer-wer-

ken-interventies die instellingen implementeren waarbij samenwerking geen rol

speelt.

De essentie is dus organisatie-overstijgend samenwerken in veel van deze geval-

len. De vier bovengenoemde vormen sluiten elkaar niet helemaal uit. Zo is er soms

overlap tussen bijvoorbeeld 1 en 2 en tussen 2 en 3. De cases die wij beschrijven

zijn gerelateerd aan elk van deze vier varianten. Wij proberen bij de beschrijving

van de vier varianten de vierdeling te handhaven.

3.3 Selectie en beschrijvingen van de cases

Zoals gezegd zijn de cases bekeken vanuit de invalshoek van productiviteitsverbe-

tering (performance) en professionalisering (de vakmatige ontwikkeling alsook de

motivatie en arbeidssatisfactie van werknemers). De cases hebben betrekking op

interventies op het niveau van de organisatie. In tabel 3.1 zijn cases verdeeld naar

sector en invalshoek van samenwerking (figuur 3.1).

Tabel 3.1 Indeling van de cases

 sector

invalshoek van de

samenwerking

Openbaar bestuur

(rijk, provincies,

gemeenten, water-

schappen)

Politie Zorg Onderwijs

Co-creatie (1) Studenten als

sociale entrepre-

neurs (VS)

 (2) Co-creatie in

peuter-onderwijs

(UK)

Shared services (3) Lokaal ge-

meentelijke sa-

menwerking (Au-

stralië)

PPP (4) Arbeidsvoor-

ziening bij Oog-

heelkunde (Fin-

land)

Organisatie-interne

innovatie

 (6) Doorlooptijd-

verbetering (Fin-

land)

(7) Productiviteits-

monitoring (Zwe-

den)

(5) Participatieve

innovatie (Italië)

TNO-rapport | R11034/031.21235/01.04 18 / 81

 Shared services

De centrale gedachte achter een SSC is dat bepaalde te standaardiseren taken van

publieke organisaties (administratie, inkoop, personeelszaken, tot op zekere

hoogte: ICT) op grond van een overeenkomst tegen verrekenprijs kunnen worden

uitgevoerd door een autonome, gespecialiseerde organisatie. Deze organisatie kan

deze diensten verlenen voor meerdere publieke organisaties, die de dienstverlening

daarmee ‘sharen’ (De Bruin et al., 2011). Het instellen van shared services wordt

gedaan vanuit efficiëntie- en effectiviteitsoverwegingen waarbij ervan wordt uitge-

gaan dat het op één plaats samenbrengen van specialismen schaalvoordelen mee-

brengt. Meestal is professionalisering geen doel van sharing services, hoewel soms

als legitimering wordt gesteld dat het bijeenbrengen van soortgelijke experts de

kennisuitwisseling en kennisontwikkeling stimuleert.

Over shared services is in Nederland waarschijnlijk voldoende bekend en beschre-

ven (zie bijvoorbeeld Strikwerda, 2010; Van Bruggen et al., 2011; OECD, 2011b:59-

61;http://www.sharedservicesbijdeoverheid.nl/, www.vng.nl/slimsamenwerken).

In dit rapport wordt een casus (1) gepresenteerd over samenwerking tussen ge-

meenten (in Australië). Samenwerking tussen gemeenten is in Angelsaksische

landen een steeds vaker voorkomend verschijnsel (zie bijvoorbeeld McKinlay

Douglas Limited, October 2006).

Co-creatie

Co-creatie is een situatie waarbij een organisatie waardecreatie laat plaatsvinden

door een samenwerking aan te gaan met een groep consumenten, eindgebruikers

of andere belanghebbenden. Volgens Prahalad en Ramaswamy (2004) wordt

waarde in toenemende mate geco-creëerd door de organisatie en haar klanten in

plaats van uitsluitend binnen de organisatie. Een voorbeeld van co-creatie dat op

Wikipedia wordt beschreven is een routenavigatiesysteem waarbij gebruik wordt

gemaakt van anonieme mobiele telefoongegevens van automobilisten. Door langs

een snelweg te monitoren hoeveel en hoe snel mobiele telefoons van automobilis-

ten voorbij rijden, wordt file-informatie gegenereerd. Die informatie wordt vervolgens

doorgestuurd aan gebruikers van het routenavigatiesysteem inclusief alternatieve

routes bij files. Zonder de eindgebruikers zou er nooit ter plekke waardevolle infor-

matie worden gecreëerd. Twee organisaties maken dit systeem mogelijk, namelijk

een mobiele operator en een fabrikant van routenavigatiesystemen.

Co-creatie is een vorm van open innovatie waarbij bedrijven of overheden hun sta-

keholders (ook: klanten) betrekken bij het nemen van belangrijke beslissingen en

het samenwerken aan producten. Co-creatie wordt vaak verward met co-design

oftewel 'samen ontwerpen'. Co-design is een proces waarin consumenten of eind-

gebruikers betrokken worden om klantgericht nieuwe producten of diensten te ont-

wikkelen. De inbreng van consumenten/eindgebruikers is in dit proces gericht op

waardecreatie binnen een organisatie (denk bijvoorbeeld aan de App Store van

Apple).

Bij co-creatie lijkt professionalisering binnen handbereik, omdat co-creëerders hun

kennis aanwenden voor innovatie, maar als het niet gaat om organisatieleden is

directe professionalisering feitelijk niet aan de orde. Co-creatie kan wel indirecte

gevolgen hebben voor eigen personeel, ook in de sfeer van het ontwikkelen van

competenties en verandering van taken. Aan co-creatie met externen zitten moge-

lijk flinke kostenvoordelen, bijvoorbeeld als klanten hun eigen producten en dien-

sten gaan produceren (denk bijvoorbeeld aan het aanvragen van een complexe

gemeentelijke vergunning via internet).

TNO-rapport | R11034/031.21235/01.04 19 / 81

 In dit rapport is het onderscheid tussen co-creatie en andere vormen van samen

waarde creëren niet heel scherp aangehouden (zie ook Pulford et al., 2011). Er

worden twee cases (2 en 3) gepresenteerd, namelijk studenten als sociale entre-

preneurs (VS) en van de samenwerking tussen ouders en begeleiders van een

peuterschool (UK).

PPP (Publiek-Private Partnerschap)

Bij PPP zijn twee organisatievormen te onderscheiden, namelijk contractarrange-

menten en partnerschaparrangementen (Klijn & Van Twist, 2007). Bij contractar-

rangementen (contract, concessie) worden bijvoorbeeld het ontwerp, de bouw, de

financiering en het beheer van een infrastructuurproject geïntegreerd, waardoor

lagere transactiekosten tussen de elementen ontstaan (‘value for money’) en duur-

zamer oplossingen gekozen worden als de contractant verantwoordelijk blijft voor

beheer en onderhoud. In een partnerschaparrangement worden afzonderlijke acti-

viteiten en vooral deelprojecten geïntegreerd om meerwaarde te creëren. Zo ont-

staat organisatorische samenwerking, zoals bijvoorbeeld bij het verbeteren van een

stationslocatie, het herstructureren van de onmiddellijke omgeving van het station

en het overige openbaar vervoer. De meerwaarde zit in de synergetische koppeling

van deelprojecten waaruit betere uitkomsten kunnen ontstaan. Welke vorm het

meest geschikt is, hangt af van de complexiteit van de PPP. Bij relatief eenvoudige

en overzichtelijke projecten die goed zijn te specificeren en monitoren zou de con-

tractvorm het best zijn, maar als er sprake is van complexe projecten met veel acto-

ren ligt een partnerschaparrangement meet voor de hand. Volgens Klijn en Van

Twist (2007) is er vooral aandacht voor de juridische en financiële kant van PPP’s,

maar zou voor het succes van PPP’s veel meer energie gestoken moeten worden

in het management van complexe PPP-projecten. Het is echter niet makkelijk te

bepalen welke vorm het meest productief is of de meeste professionalisering ople-

vert. Uit een studie van In ‘t Veld (2007) blijkt dat verschillende varianten van PPP

verschillende vormen van meerwaarde benadrukken, zoals creativiteit en innovatie

(lees kwaliteit en professionalisering) enerzijds en productieve efficiencyverbetering

(lees productiviteitsverbetering) anderzijds (naast nog een derde vorm van meer-

waarde, namelijk het verschuiven van risico’s). Het is, met andere woorden, niet

vanzelfsprekend dat productiviteitsverbetering en professionalisering samengaan.

In elk geval neemt de private levering van publieke diensten enorm toe (Grout,

2008).

In dit rapport wordt een casus (4) beschreven van twee ziekenhuizen, een publiek

en een privaat, die aan de vooravond staan van samenwerking (in Finland).

Organisatie-interne innovatie

Met deze vorm van slimmer werken-innovatie is samenwerking tussen organisaties

niet het onderwerp, maar samenwerking binnen organisaties, tussen organisatiele-

den of afdelingen/teams. De participatie van medewerkers die hiermee gemoeid is,

heeft gauw raakvlakken met professionalisering. De slimmer werken-maatregelen

kunnen gericht zijn op professionalisering, productiviteitsverbetering of beide.

Dit rapport belicht drie ‘organisatie-interne innovatie’ cases (5, 6 en 7) namelijk par-

ticipatief innoveren in een ziekenhuis (Italië), de doorlooptijd verbeteren bij een

werkproces van de politie (Finland) en een systeem van zelf-monitoring van de

productie bij de verkeerspolitie (Zweden).

Met behulp van het format uit paragraaf 2.5 worden nu de zeven cases beschreven.

TNO-rapport | R11034/031.21235/01.04 20 / 81

 3.4 Case 1

1. Studenten als Sociale entrepreneurs in de VS

De eerste case gaat over het inzetten van studenten als sociale entrepreneurs. Dit

is een mooi voorbeeld van een relatief eenvoudige, maar effectieve interventie. Er

zijn weinig barrières om deze win/win situatie aan te grijpen en de inhoudelijke op-

drachten voor de studenten kunnen zeer divers zijn (afhankelijk van hun achter-

grond). Zodoende zou deze manier van slimmer werken op diverse plekken in de

publieke sector kunnen worden toegepast.

Bron: Clark, W.A., Hriso, P. & Turner, C.A. (2007). Encouraging student participation in

social entrepreneurship opportunities. East Tennessee State University. (Conference paper)

2. Korte beschrijving

Doel: enerzijds doen studenten leerervaringen op in de praktijk, anderzijds leveren

de studenten een bijdrage aan maatschappelijk taken. Voor de universiteit betekent

dit het aanbieden van kwalitatief beter onderwijs. Voor de samenwerkende publieke

en maatschappelijke organisaties betekent het extra werknemers in de vorm van

studenten. Ook in de context van een krappe (toekomstige) arbeidsmarkt is het

interessant om studenten vroegtijdig kennis te laten maken met publieke en maat-

schappelijke organisaties. Inhoud: Studenten als sociale entrepreneurs inzetten in

het kader van hun studie, zoals bij het organiseren van festivals en voor lessen over

(bedrijfs)ethiek op middelbare scholen.

3. Beschrijving van de organisatie waar de interventie plaatsvindt

East Tennessee State University (VS) heeft dit initiatief opgezet en werkt daarbij

samen met publieke en/of non-profit organisaties, zoals lokale overheden en mid-

delbare scholen. Als onderdeel van de universitaire studie worden studenten uitge-

daagd om een bijdrage te leveren aan het maatschappelijk belang om zo een inte-

ressante leerervaring op te doen. Hierbij gaan de docenten uit van het principe van

Eyler en Giles (1999); “if we want students who are lifelong learners, can use what

they know and have the capacity for critical analysis, then programs like service-

learning, which help them construct knowledge from experience and reflection,

should form the core of their educational experience”.

De omvang van de studententeams verschillen per project. Teams van drie à vier

personen komen veel voor en de studenten wordt ook gevraagd elkaar in andere

projecten te ondersteunen/coachen. De omvang van de opdrachten moet aanslui-

ten bij de mogelijkheden en interesses van studenten. Er worden korte projecten

gedaan van enkele dagen, zoals de voorlichting op scholen, maar ook langlopende

trajecten. Bij de langere en grotere projecten (een half jaar tot een jaar) die uitmon-

den in een duidelijke ‘climax’ (zoals de organisatie van een festival) zijn de leererva-

ringen vaak groter, mede door de betrokkenheid (eigenaarschap) en het gevoel

echt wat bij te dragen. Te lange projecten (langer dan een jaar) zijn echter ingewik-

kelder, omdat studenten dan vaak het einde niet kunnen meemaken of halverwege

moeten instappen, wat de betrokkenheid vermindert.

Reflectie en evaluatie is van groot belang. Studenten doen dat onderling, maar ook

met de docenten die de rol hebben van mentor. Als de studenten studiepunten

krijgen voor hun taken moeten ze ook een rapportage schrijven, waarin onder an-

dere wordt geflecteerd en geëvalueerd. De mentoren (docenten) nemen in eerste

TNO-rapport | R11034/031.21235/01.04 21 / 81

 instantie initiatieven om organisaties te benaderen, om te zorgen dat studenten ook

daadwerkelijk kunnen uitvoeren wat gevraagd wordt en tevens de nodige uitdaging

in het takenpakket zit. De mentoren hebben ook een student ter ondersteuning van

de managementtaken ingeschakeld.

Een van de activiteiten die wordt ondernomen in dit kader zijn de werkzaamheden

van studenten bij het jaarlijkse “Blue Plum Animation Festival”, waarmee Johnson

City en de universiteit zichzelf willen promoten. Zo wil de stad onder andere bedrij-

ven op het gebied van digitale media aantrekken om zo werkgelegenheid te cre-

ëren. Daarnaast heeft Johnson City in haar economisch ontwikkelingsplan staan

dat de binnenstad moet worden gerevitaliseerd door het aantrekken van “art based

business” en ook die bedrijven wil men met het festival bereiken. De taken die de

studenten uitvoeren zijn zeer divers. De studenten hebben ook een verschillende

achtergrond; van projectmanagement tot ICT-ontwikkeling en uitvoerende taken

tijdens het festival zelf. Daarbij moet er volgens de docenten wel ‘echte’ verant-

woordelijkheid worden gedragen door de studenten en moeten de taken voldoende

uitdagend zijn.

Centraal aandachtspunt volgens de docenten is het werven van studenten. Wan-

neer de studenten eenmaal betrokken zijn en de opdracht goed aansluit, zijn de

studenten enthousiast. In beginsel kregen de studenten geen studiepunten voor

hun bijdrage. Later is daar echter wel in voorzien en in bepaalde projecten zijn zelfs

kleine financiële vergoedingen gegeven.

4. Analyse en beschrijving van de case

De aanleiding voor het initiatief was dat studenten onvoldoende praktijkervaringen

opdeden tijdens hun opleiding. In de studie is veel aandacht voor theorie en minder

aandacht voor het daadwerkelijk in de praktijk kunnen brengen van de aangeleerde

kennis en vaardigheden. Ook de uitdaging voor studenten is beperkt, omdat er

geen “echte” (maatschappelijke) verantwoordelijkheden krijgen in hun studie. De

case is beschreven vanuit het perspectief van de universiteit, waar de professionele

ontwikkeling van de studenten centraal staat.

We kunnen het initiatief echter ook vanuit de overheid (en het maatschappelijk mid-

denveld) benaderen. Dat is in het kader van ons perspectief van slimmer werken in

de publieke sector zeker zo belangrijk. Want hier ligt een kans voor een inkrim-

pende overheid. De universiteit maakt het immers mogelijk studenten in te zetten

voor allerlei maatschappelijke initiatieven en dat tegen minimale kosten voor de

publieke organisaties waar zij mee samenwerken. Zodoende kunnen we eenvoudig

een business case voor de samenwerkende overheidsorganisaties/maatschappelij-

ke organisaties beredeneren; door het bijna kosteloos inzetten van studenten kan

de publieke dienstverlening verbeteren. Daarnaast kan de schaarste op de ar-

beidsmarkt die men komende jaren verwacht vanwege de vergrijzende beroepsbe-

volking ook een reden zijn om studenten in te zetten. Ook krijgen overheden en

maatschappelijke instellingen een kans om studenten vroegtijdig te interesseren

voor hun werk en hun organisatie. De productiviteitsstrategie voor de maatschap-

pelijke organisaties en overheden is met dezelfde financiële middelen meer output

realiseren. Hoewel de studenten natuurlijk wel extra arbeidskrachten zijn, zijn daar

voor de organisatie nauwelijks kosten aan verbonden.

TNO-rapport | R11034/031.21235/01.04 22 / 81

 Voor de universiteit en de studenten is de volgende business case te formuleren;

door de maatschappelijke leeropdrachten krijgen de studenten een leerzame erva-

ring met de praktijk en zodoende een betere opleiding. “As educators, we see op-

portunities where entrepreneurial skills can be applied to education, not-for-profit

organizations, government offices and programs and philanthropic concerns and

create service learning opportunities for students beyond the boundaries of the

university” (Clark et al., 2007). De productiviteitsstrategie voor de universiteit is om

met dezelfde middelen meer output genereren (in de zin van een kwalitatief betere

opleiding).

Daarnaast is het voor de universiteit goed om ingebed te zijn in de gemeenschap

waar zij gevestigd is en kan zij in projecten, zoals het festival, ook haar eigen be-

lang vertegenwoordigen. In het project waarbij lessen worden gegeven op scholen

over bedrijfsethiek, worden de leerlingen van middelbare scholen bekend gemaakt

met de universiteit, waardoor zij voor hun vervolgopleiding mogelijk eerder voor de

East Tennessee University kiezen. Ook op het “Blue Plum Animation Festival”

wordt de bekendheid van de universiteit vergroot.

In het kader van onze studie naar voorbeelden van slimmer werken in het kader

van krimpende overheidsbudgetten is vooral het perspectief interessant van over-

heidsorganisaties die de studenten kunnen inzetten voor een deel van hun taken. In

het vervolg van deze casebeschrijving zullen we ons daar verder op richten.

Als we kijken hoe de interventie te koppelen is aan de T, O, P- factoren, dan zien

we dat voor overheidsorganisaties en maatschappelijke organisaties vooral de or-

ganisatorische en personele factoren worden beïnvloed. De studenten zijn “extra

personeel”, maar om die goed te kunnen inzetten moet men de werkprocessen van

de samenwerkende organisaties deels anders organiseren. Allereerst moeten er

contacten worden gelegd met universiteiten om zodoende mogelijk opdrachten voor

studenten te formuleren. Daarnaast moet bij de verdeling van taken rekening ge-

houden worden met de ‘nieuwe’ arbeidskrachten. De studenten zijn nog niet afge-

studeerd en hebben beperkte werkervaring. Aan de andere kant moeten zij, in het

kader van hun opleiding, uitdagende taken krijgen en daadwerkelijk verantwoorde-

lijk zijn voor een aantal zaken. De begeleiding van studenten vindt zowel plaats

vanuit de universiteit als vanuit de organisatie waarde studenten mee samenwer-

ken. Deze begeleiding kost tijd, ook voor de publieke organisatie. Daarnaast kan

het voor de professionalisering van medewerkers van de organisatie waar de sa-

menwerking mee plaatsvindt motiverend en uitdagend.

zijn de studenten te begeleiden.

In het plaatje van het Q4-model kan dat als volgt worden samengevat (figuur 3.2).

TNO-rapport | R11034/031.21235/01.04 23 / 81

Figuur 3.2 Studenten als sociale entrepreneurs (case 1)

5. Evaluatie

Deze case is een mooi voorbeeld van een win/win mogelijkheid door in te spelen op

intrinsieke motivatie van externe partijen. Het initiatief om studenten als sociale

entrepreneurs in te zetten is in vele varianten mogelijk en dus ook toepasbaar voor

de Nederlandse situatie. De inzet van studenten wordt vaak vooral beperkt tot (af-

studeer)stages. Het nuttig inzetten van deze stagiairs en actief universiteiten bena-

deren voor afstudeeropdrachten waar ook publieke organisaties belang bij hebben,

is een instrument om met minder mensen (in dienst) meer output te kunnen leve-

ren. Maar het inzetten van studenten kan ook door initiatieven zoals beschreven in

deze case of in de vorm van student-assistenten, een bijbaan voor studenten, zoals

bij veel universiteiten intern gebeurt. In deze case is vooral de leerervaring voor de

studenten van belang en voor de publieke en maatschappelijke organisaties is het

eindresultaat van belang. Zowel voor P&O afdelingen die de structurele relaties met

de universiteiten onderhouden als voor de lijnorganisatie, die bij het organiseren

van hun werkzaamheden moet stilstaan bij de mogelijkheid studenten in te zetten,

is een rol weggelegd. Aandachtspunt is de timing en de omvang van de opdrach-

ten. Studenten schrijven hun scriptie bijvoorbeeld vaak vanaf september of vanaf

januari. Daar moeten de overheidsorganisaties op inspringen om voor die tijd een

aantal nuttige stage opdrachten te formuleren.

3.5 Case 2

1. De co-creërende peuterschool in Groot-Brittannië

De tweede case is ook een relatief eenvoudig voorbeeld van co-creatie, waar een

win/win kans is aangegrepen tussen ouders en een peuterschool. Hieruit blijkt dat

Proces en aanpassingen aan Technologie, Organisatie,
Personeel:

P
- Extra personeel door de inzet van studenten
- Werknemers begeleiden en werken samen met studenten
O
- Samenwerking van lokale overheden of non-profit

organisaties met universiteiten voor het formuleren van
opdrachten en begeleiden van studenten

- Bij taakverdeling rekenening houden met de inzet van
studenten

T
- Geen technologische aanpassingen

Q1 Kwantitatieve inputs:
- Extra personeel; studenten
- Begeleiding vanuit

organisatie
- Begeleiding vanuit

universiteit
- Faciliteren studenten

(werkplek etc?)

Q2 Kwalitatieve inputs:
- Jonge generatie, met ander

aanvullend perspectief en
nieuwste kennis en
competenties

- Begeleiding door faculteit

Q3 Kwantitatieve outputs:
- Meer output door inzet

extra personeel (studenten)
- Bekendheid / imago; veel

potentiele werknemers
bekend gemaakt met de
organisatie.

Business case: Door het haast kosteloos inzetten van studenten, de organisatieprestaties verbeteren. Daarnaast kan de organisatie vroegtijdig in
contact komen met potentiele werknemers.
Kosten: begeleiding vanuit de organisatie, het structurele contact van P&O met universiteiten en eventueel een werkplek voor de studenten.
Baten: Extra arbeidskrachten, het benutten van aanvullende perspectieven en competenties van een jonge generatie. Bekendheid van de
organisatie onder de studenetn (potentiele werknemers)
Productiviteitsstrategie: Met dezelfde (financiele) middelen meer output realiseren.

Interventie: studenten als social entrepreneurs; publieke leeropdrachten voor studenten

Q4 Kwalitatieve outputs:
- Perspectief jongeren verrijkt

de output.
- Competenties en recente

kennis van studenten
verrijkt de output

- Vroegtijdig contact met
potentiele werknemers

TNO-rapport | R11034/031.21235/01.04 24 / 81

 dergelijke samenwerking over organisatiegrenzen heen kostenbesparingen kan

opleveren.

Bron: Boyle, D. Slay, J. & Stephens, L. (2010). Public Services inside out; putting co-pro-

duction into practice. London; NESTA, NEF, The Lab.

2. Korte beschrijving

Het doel van de interventie in deze case is het realiseren van een co-creërende

peuterschool, waarbij een goede kwaliteit voor een betaalbare prijs wordt geleverd

door professionals en ouders. De inhoud van de interventie betreft het inzetten van

betrokken ouders ter ondersteuning van professionals op de peuterschool. Deze

case laat zien hoe op een eenvoudige manier co-creatie tot stand kan komen,

waarbij er voor alle partijen een win/win situatie kan worden gecreëerd.

3. Beschrijving van de organisatie waar de interventie plaatsvindt

De initiërende organisatie is een peuterschool, “Scallywags”, in Groot Brittannië

waar twee professionals (directrice en assistent) samenwerken met de ouders van

de kinderen. In totaal staan er 23 kinderen ingeschreven en kunnen er per dag 16

worden begeleid door de twee professionals en de participerende ouders.

4. Analyse en beschrijving case

Dit voorbeeld van co-creatie waar expliciet aandacht is voor efficiëntie en effectivi-

teit vinden we in de peuterschool “Scallywags” in Groot-Brittannië, waarbij ouders

nauw worden betrokken bij de besluitvorming binnen de organisatie en de begelei-

ding van kinderen. Deze betrokkenheid van ouders is niet nieuw en kwam al voor in

de jaren ’70 en ’80, maar veel van deze initiatieven werden niet gecontinueerd zo-

dra de oorspronkelijke groep kinderen oud genoeg was voor de basisschool. In het

voorbeeld van “Scallywags” lijkt het concept erg succesvol te zijn. Het initiatief is

niet zozeer ontstaan vanuit een probleem, maar eerder vanuit een wens; ouders

stellen namelijk hoge eisen aan de educatie van hun kinderen en willen daarbij

graag betrokken worden. De kosten voor professionele begeleiding kunnen hoog

oplopen en daarom zijn co-creërende instellingen een goed alternatief, omdat in-

trinsiek gemotiveerde ouders delen van de taken van professionals kunnen over-

nemen tegen lagere kosten. Ouders moeten overigens wel geschikt zijn voor de

begeleiding van kinderen en niet iedereen komt in aanmerking.

Een ouder die ‘fulltime’ ingezet wordt, werkt een dag per week en een part time

ouder één dag in de twee weken. Naast de directrice van de peuterschool en een

assistent zijn er op ieder moment drie ouders die samen met de professionals (di-

rectrice en assistent) de 16 kinderen begeleiden. Bij andere vormen van ouderparti-

cipatie op scholen blijft het vaak beperkt tot de ouderavond of informele gesprekken

met de begeleiders, maar veel ouders willen graag meer bijdragen. Deze intrinsieke

motivatie wordt bij “Scallywags” dus benut. Er wordt overigens wel een vergoeding

gegeven voor de inzet van ouders, maar deze is niet marktconform en het is niet de

belangrijkste motivatie voor participerende ouders. Sommige ouders willen niet

eens een vergoeding. De prijs kan hierdoor ook lager blijven dan wanneer er geen

participatie van ouders is; 2,50 pond per kind per uur. De vraag naar deze vorm van

peutereducatie blijkt uit het feit dat er een wachtlijst is voor nieuwe kinderen bij

“Scallywags”.

In de case wordt wel expliciet stilgestaan bij de winst op het gebied van efficiëntie

en effectiviteit, maar niet bij de gevolgen voor de professionalisering. De gevolgen

voor de professionaliteit zijn voor een deel impliciet beschreven in de case en voor

TNO-rapport | R11034/031.21235/01.04 25 / 81

 een deel zijn deze te beredeneren. Voor de professionaliteit van de peuterleidster

betekent het dat hij of zij moet kunnen samenwerken met, en leidinggeven aan,

participerende ouders. Daarnaast krijgt de professional enerzijds concurrentie van

de ouders voor een deel van zijn of haar takenpakket, anderzijds zijn er bepaalde

taken die alleen door de professional kunnen en mogen worden uitgevoerd en

daardoor nemen de competenties van de professionals een belangrijke plek in.

Ouders kunnen bijvoorbeeld niet de verantwoordelijkheid dragen voor educatieve

en veiligheidsvraagstukken.

Als we de case analyseren aan de hand van het Q4-model, dan zien we dat met

name de inputs aangepast zijn in vergelijking tot de niet co-creërende peuterscho-

len. Een deel van de professionele werknemers is vervangen door participerende

ouders. De kwaliteit van de input veranderd; enerzijds is de betrokkenheid en intrin-

sieke motivatie zeer groot, anderzijds beschikken de ouders niet over een aantal

professionele competenties. De kosten van de personele inputs zijn lager, want de

ouders krijgen wel een vergoeding, maar deze is niet marktconform. Een ander

voordeel is dat er een grote pool aan potentiele begeleiders beschikbaar is, waar-

door de flexibiliteit kan toenemen.

De outputs worden beïnvloed doordat de kostprijs van het product kan dalen, terwijl

de kwaliteit van de begeleiding er niet op achteruit gaat, volgens de casebeschrij-

ving. Sterker nog, de co-creërende ouders zijn door hun betrokkenheid en eigen

bijdrage vaak positiever over de outputs. De klanttevredenheid neemt daardoor toe.

De output kwantiteit verandert niet.

De productiviteitsstrategie is: een gelijkblijvende of zelfs kwalitatief betere output

met minder kostbare inputs. Of de kwaliteit van de output toeneemt is moeilijk te

bepalen. Enerzijds worden er minder competente begeleiders ingezet, anderzijds

zijn deze inhoudelijk gemotiveerd en kan de betrokkenheid op zichzelf ertoe leiden

dat de participerende ouders de output beter waarderen. Als we kijken naar de TOP

factoren (technologie, organisatie en personeel), zien we dat de organisatie en de

inzet van personeel afwijkt ten opzichte van een niet co-creërende peuterscholen.

Technologische aspecten spelen in deze case geen rol. Een deel van het personeel

is vervangen door ouders. De organisatie van werkprocessen is daarop aangepast,

omdat ouders niet voor alle taken competent zijn. Ook worden de ouders betrokken

bij het bestuur en de besluitvorming en ook hierop is de organisatie aangepast.

TNO-rapport | R11034/031.21235/01.04 26 / 81

Figuur 3.3 De co-creërende peuterschool (case 2)

5. Evaluatie

Deze relatief eenvoudige vorm van co-creatie is een interessante optie om de pro-

ductiviteit van een organisatie te verbeteren. De gevolgen voor de professionalise-

ring zijn minder expliciet terug te vinden, maar het lijkt erop dat deze er niet onder

lijdt en dit zelfs nieuwe uitdagingen biedt voor de professional. Het concept verbe-

tert de productiviteit en komt tegemoet aan een wens vanuit de ouders: betrokken

zijn bij de educatie van de eigen kinderen. De kunst bij co-creatie is om intrinsieke

motivatie van participanten aan te kunnen spreken en win/win mogelijkheden te

vinden. De ouders bij de educatie van hun kinderen betrekken is zo’n mogelijkheid,

maar we zien het bijvoorbeeld ook in de zorg, waarbij de familie en vrienden van

een patiënt intrinsiek gemotiveerd zijn om bij te dragen aan de zorg voor hun dier-

baren. Overigens moet met de participant geschikt zijn om bij te dragen en moeten

er taken zijn die door niet-professionals kunnen worden uitgevoerd. Deze vorm past

bij de notie van de ‘zelfredzaamheid’ van burgers, waarbij burgers verantwoorde-

lijkheid voor bepaalde taken naar zich toe trekken.

3.6 Case 3

1. Shared Services in Australië: the case of Walkerville

Samenwerking tussen overheden onderling kan kostenbesparingen opleveren.

Shared services zijn inmiddels een bekend verschijnsel in de publieke sector. De

volgende case is een voorbeeld uit Australië, waar enige jaren terug het samen-

voegen van gemeenten een belangrijk onderwerp op de politieke agenda was.

Aangezien het effect van een efficiëntere bedrijfsvoering door samenvoeging on-

voldoende bewezen werd geacht, zijn een aantal Australische gemeenten gaan

samenwerken op onderdelen van hun publieke dienstverlening, terwijl ze formeel

autonome gemeenten bleven. Walkerville is een voorbeeld van zo’n gemeente waar

dit effectief is toegepast.

Proces en aanpassingen aan Technologie, Organisatie, Personeel:
- Het personeel wordt diverser, ouders kunnen delen van het takenpakket van de professional
uitvoeren en zijn zo ondersteunend aan de professional
- Meer flexibiliteit in begeleiding. Door een grote pool aan ouders kan er flexibeler worden
gewerkt.

Q1 Kwantitatieve inputs:
- Ouders als begeleiders
- Financiele vergoeding

Q2 Kwalitatieve inputs:
- Betrokken, intrinsiek gemotiveerde ouders als
begeleiders

Q3 Kwantitatieve outputs:
- De output blijft gelijk
- De prijs van de producten wordt lager

Q4 Kwalitatieve outputs:
- Beter begeleiding peuters?
- Tevreden ouders
-Ouders leren van elkaar en de professional

Business case: Met beperkte investeringen in vergoedingen voor ouders wordt een flexibel potentieel aan begeleiders aangeboord, waardoor minder professionals nodig zijn.
Kosten: eenmalige investering in een nieuw organisatieontwerp. Selectie van geschikte ouders.
Baten: Door de inzet van ouders in plaats van professionals voor bepaalde taken kunnen de kosten dalen
Productiviteitsstrategie: Met minder (financiele) middelen wordt dezelfde output bereikt

Interventie: Co-creerende ouders op de peuterschool

TNO-rapport | R11034/031.21235/01.04 27 / 81

 Bron: Dollery, B. en Byrnes, J. (2005). Alternatives to amalgamation in Australian Local

Government: The case of Walkerville. School of economics, University of New England,

Armidale.

2. Korte beschrijving

Doel: schaalvoordelen benutten door samenwerking met buurgemeenten op speci-

fieke onderdelen van de publieke dienstverlening. Zodoende wil men een alternatief

bieden voor de keuze om gemeenten samen te voegen of niet.

Inhoud: actief onderwerpen zoeken waar men met buurgemeenten kan samenwer-

ken.

3. Beschrijving van de organisatie waar de interventie plaatsvindt

Walkerville is een kleine gemeente in de staat Zuid Australië met 7.144 inwoners

(2005). Halverwege de jaren ’90 wilde de nationale overheid de efficiëntie van de

lokale overheden vergroten en het samenvoegen van gemeenten leek daarvoor de

meest voor de hand liggende oplossing. In een aantal andere staten (zoals Victoria)

waren gemeenten al gedwongen samengevoegd en een ministeriële adviesgroep in

Zuid Australië adviseerde om ook Walkerville samen te voegen met zeven buurge-

meenten, zodat een gemeente van 150.000 inwoners ontstaat. Het samenvoegen

van de gemeenten werd echter niet opgelegd, het was aan de gemeenten zelf om

het uiteindelijke besluit te nemen. De gemeenteraad van Walkerville gaf de op-

dracht om de bevindingen van het advies (namelijk; samenvoegen zou een effici-

ëntere publieke dienstverlening opleveren) te onderzoeken. Uit twee rapporten die

daarvoor werden geschreven bleek dat de publieke dienstverlening juist duurder

zou worden voor de inwoners van Walkerville, terwijl buurgemeenten er soms wel

op vooruit zouden gaan. In een referendum is de inwoners om hun mening ge-

vraagd en 96,5% was tegen het samenvoegen van gemeente (opkomst; 73%). De

gemeente bleef zodoende zelfstandig.

4. Analyse en beschrijving van de case

De gemeente werd niet samengevoegd met de omliggende gemeenten, maar om

tegemoet te komen aan de druk om efficiënter te werken, heeft men de zoge-

naamde “Regional Cooperation Agreements” RCA ingevoerd, waarmee op onder-

werpen productiemiddelen, zoals vuilniswagens of inspecteurs, worden gedeeld

tussen buurgemeenten om zo schaalvoordelen te kunnen behalen.

Dit alternatief ontstond omdat de verwachtte efficiëntievoordelen van het samen-

voegen van gemeenten in Australië niet werden ondersteund door het beperkte

wetenschappelijk onderzoek op dit gebied (Byrnes & Dollery, 2002; Sancton, 2000;

Boyne, 1998). Ook veel lokale overheden zijn sceptisch geworden over het behalen

van schaalvoordelen door samenvoegingen vanwege tegenvallende resultaten uit

het verleden. Op bepaalde onderdelen van de gemeentelijke dienstverlening zijn

wel schaalvoordelen te behalen (zoals productiewerk), maar op andere onderdelen

niet (zoals bepaalde arbeidsintensieve voorzieningen), aldus de onderzoekers.

Daarnaast is er vaak niet één optimaal schaalniveau voor alle gemeentelijke dienst-

verlening vast te stellen en kunnen schaalvoordelen ook worden gehaald door on-

der interventies dan het samenvoegen van gemeenten, zoals uitbesteden of ad hoc

samenwerking (Dollery & Byrnes, 2005).

Zodoende is de gemeente aan de slag gegaan met “Regional Cooperation Agree-

ments” (RCA). De deelname aan een RCA is vrijwillig voor gemeenten en Walker-

TNO-rapport | R11034/031.21235/01.04 28 / 81

 ville trad toe tot negen RCA’s met verschillende buurgemeenten. Walkerville werkt

samen in negen samenwerkingsverbanden, die elk uit verschillende gemeenten

bestaan. Zo werkt de gemeente samen op het gebied van vuilnisophaal en verwer-

king, de bibliotheken, inspecties, bepaalde gezondheidsinstellingen, criminaliteits-

preventie en informatiecampagnes (bijvoorbeeld voor het gebruik van herbruikbare

tassen i.p.v. plastic tassen). In het vervolg zullen we ons vooral richten op de vuil-

nisophaal- en verwerkingsdienst, de gemeentelijke bibliotheken en de gezamenlijke

inspecties voor “dog and cat management” en voor “parking control”.

De RCA’s waren vooral gericht op de performance van de organisatie. Professiona-

lisering krijgt bij de interventie geen expliciete aandacht en ook in de casebeschrij-

ving van de onderzoekers wordt niet stilgestaan bij de gevolgen van de interventie

op de professionalisering. Wel kunnen we een aantal gevolgen beredeneren.

Werknemers betrokken bij de aansturing van de gezamenlijke diensten moeten

bijvoorbeeld meer samenwerken bij deze aansturing, waardoor hun communica-

tieve en onderhandelingsvaardigheden meer worden aangesproken. Voor de bibli-

otheek wordt er een betere dienst aangeboden, waardoor het personeel onderdeel

is van een professionelere dienstverlening. Voor het personeel van de vuilnisop-

haaldienst en -verwerking lijken de gevolgen qua werkzaamheden beperkt. Het

alternatief voor Walkerville was echter niet om zelf een vuilnisophaaldienst op te

richten, maar om deze dienst in te kopen van een private onderneming. In dat geval

zou personeel voor een private in plaats van een publieke organisatie werken. De

samenwerkende inspecties zorgen ervoor dat de inspecteurs in meerdere ge-

meenten werken. Echter, de werkelijke gevolgen voor de professionalisering zijn

afhankelijk van de specifieke situatie en die is in de casebeschrijving niet aan bod

gekomen.

De aanleiding voor het werken met RCA’s was een externe druk vanuit nationale

overheid om efficiënter te werken. Er lag een advies van een ministeriële advies-

groep om de gemeente samen te voegen. Echter, er was onvoldoende weten-

schappelijk bewijs volgens het bestuur van de gemeente om aan te nemen dat het

samenvoegen tot goedkopere publieke dienstverlening zou leiden. Ook was de

bevolking met grote meerderheid tegen samenvoegen. Om tegemoet te komen aan

de wens tot een efficiëntere gemeentelijke dienstverlening en tegemoet te komen

aan de wens een zelfstandige gemeente te blijven, is besloten te gaan werken met

RCA’s om zo op specifieke onderwerpen schaalvoordelen te behalen. De business

case kunnen we als volgt formuleren; door op bepaalde onderwerpen samenwer-

king te zoeken met buurgemeenten kan per onderwerp een bepaalde schaal wor-

den behaald, waarmee efficiënter wordt gewerkt dan wanneer de gemeente alleen

zou opereren. Productiviteit en dan met name efficiëntie staat centraal bij deze op-

lossing. Er is in deze case geen expliciete aandacht voor de professionalisering van

de werknemers.

De Q-factoren die men wilde beïnvloeden

Door productiemiddelen (budgetten, mensen en technologie) gezamenlijk in te zet-

ten, waar dat schaalvoordelen oplevert, kan men efficiënter werken. Het gaat dus

om het gezamenlijk inzetten van voornamelijk de kwantitatieve input van buurge-

meenten.

TNO-rapport | R11034/031.21235/01.04 29 / 81

 De Q-factoren die direct van invloed zijn op productiviteit en professionalisering

Door de productiemiddelen met betrekking tot bepaalde productieprocessen te

delen en schaalvoordelen te creëren, kan men efficiënter produceren. In totaal

schat de gemeente dat de samenwerking 138.180 Australische Dollars per jaar

oplevert.

Productiviteitsstrategie

Per onderwerp van samenwerking kan een andere strategie worden toegepast.

Voor de vuilnisophaaldienst en de samenwerkende inspecties zijn de strategieën

om met minder input dezelfde output te realiseren. Voor de samenwerking tussen

bibliotheken is de strategie; met meer input, relatief nog meer output realiseren. Dit

is overigens de strategie ten opzichte van de oude raadsbibliotheek. Ten opzichte

van een zelfstandige verbetering van de output van de bibliotheek kan de ge-

meente door de samenwerking dezelfde (verbeterde) output met minder input reali-

seren.

De interventie gekoppeld aan de T, O, P-factoren

 Techniek: voor een aantal samenwerkingsverbanden speelt technologie een

belangrijke rol en voor andere helemaal niet. Zo is de samenwerking tussen bi-

bliotheken gebaseerd op een gemeenschappelijk netwerk. Ook worden de in-

vesteringen in het wagenpark van de vuilnisophaaldienst door verschillende

gemeenten gezamenlijk gedaan. Bij de inspecties zijn geen technologische

aanpassingen gedaan.

 Organisatie: de gemeente moet samenwerken op bepaalde beleidsterreinen.

Dat wil ook zeggen dat de gemeente rekening moet houden met andere ge-

meenten en dus moet overleggen over de aansturing van gezamenlijke dien-

sten. Zodoende geeft de gemeente een stukje autonomie op.

 Personeel: het personeel wordt gedeeld tussen gemeenten, waardoor gemeen-

ten zelf bijvoorbeeld geen volledige arbeidskracht in dienst hoeven te nemen.

Dit was het geval bij zowel de gezamenlijke raadsbibliotheek (koerier en ICT

ondersteuning), de inspecties als de vuilnisophaaldienst.

Hieronder staat het schema van de vuilnisophaalverwerkingsdienst ter illustratie

van de shared services van de gemeente Walkerville en omliggende gemeenten.

Daarbij zijn de genoemde bedragen in Australische Dollar uitgedrukt.

TNO-rapport | R11034/031.21235/01.04 30 / 81

Figuur 3.4 Intergemeentelijke samenwerking bij vuilnisophaal en -verwerking (case 3)

5. Evaluatie

In Nederland speelt ook de discussie dat kleine gemeenten efficiënter moeten gaan

opereren. Schaalvoordelen zijn daarbij een veelgehoord argument. Vergelijkbaar

met Australië lijken hier de inwoners vaak tegen het samenvoegen van hun ge-

meenten met andere gemeenten en ook in Nederland zien we succesvolle samen-

werking van onderdelen van de gemeentelijke dienstverlening. De discussie over

het wel of niet samenvoegen van gemeenten hoeft niet te worden gevoerd, door

deze pragmatische oplossing. Wanneer men gemeenten samenvoegt heeft men

een groter schaalniveau, maar dat wil niet zeggen dat het nieuwe schaalniveau ook

het meest efficiënte schaal niveau voor alle gemeentelijke dienstverlening is. Door

ad hoc op onderwerpen samen te werken, kan men per onderwerp bepalen wat het

beste schaalniveau is.

Het nadeel blijft wel dat de gemeente met het samenwerken op onderwerpen macht

uit handen geeft. De gemeenten moeten rekening houden met elkaars wensen (van

elkaars kiezers) en kunnen de dienstverlening niet zelfstandig aansturen. Daar-

naast is men afhankelijk van de bereidwilligheid van de buurgemeenten om samen

te werken. Als deze buurgemeenten daar geen profijt van (denken te) hebben zal er

geen samenwerking van de grond komen. De default optie (“nietsdoen”) betekent

dat er geen samenwerking van de grond komt.

3.7 Case 4

1. Publiek Privaat Partnerschap in de oogheelkunde in Finland?

Het geloof in de kostenbesparingen door samenwerking is voor een deel gebaseerd

op het optimaliseren van de productie in het grotere systeem. Door meer oog te

Proces en aanpassingen aan Technologie, Organisatie, Personeel:

P
- Het personeel wordt gezamenlijk in dienst genomen door zeven

gemeenten

O
- De vuilnisophaal en verwerking wordt gezamenlijk aangestuurd.

Hiervoor is samenwerking in de aansturing noodzakelijk en geven de
gemeenten een stukje autonomie op.

T
- Ook in het wagenpark wordt gezamenlijk geinvesteerd

Q1 Kwantitatieve inputs:

- Gedeelde investeringen in
wagenpark
- Gedeelde investeringen in personeel
- Voor de gemeente Walkerville kost
dit per jaar $202.900. De gemeente
schat de kosten van het alternatief,
het inschakelen van een private
onderneming, op $253.500
- De kosten voor de afstemming
tussen de gemeenten over het
oprichten en aansturen van de
vuilnisophaal en verwerking zijn
kosten die zijn niet gekwantificeerd

Q2 Kwalitatieve inputs:
- Geen veranderingen

Q3 Kwantitatieve outputs:
- Voor een huishouden kost de
vuilnisophaal (excl. verwerking)
ongeveer $1.55 tot $1,60 per week.
De gemeente schat de kosten van een
private onderneming op $2,05 tot
$2,10 per week.
- Walkerville ontvangt dividend over
de winst die wordt gemaakt door de
vuilnisophaal en verwerking.

Q4 Kwalitatieve outputs:
- Geen significante veranderingen

Business case: Door samenwerking tussen zeven gemeenten kan een gezamenlijke vuilnisophaal en verwerkings bedrijf worden opgericht, waar daardoor er minder
kosten worden gemaakt in vergelijking met het inschakelen van een private ondernemening. Ten aanzien van de andere optie; het zelfstandig uitvoeren van deze
dienst kunnen schaalvoordelen behaald worden. Voor Walkerville is dit, gezien de kleine omvang, geen serieuze optie.
Kosten: $253.500 per jaar
Baten: Minder kosten voor de gemeente in vergelijking met inhuur private onderneming (geschat op $50.600). Dividend over de winst van de organisatie. Minder
kosten per huishouden per week.
Productiviteitsstrategie: Met minder middelen dezelfde output behalen

Interventie: Shared services Walkerville; vuilnisophaaldienst en -verwerking

TNO-rapport | R11034/031.21235/01.04 31 / 81

 hebben voor wat de organisaties samen kunnen bereiken in plaats van de focus op

individuele organisaties kunnen bijvoorbeeld schaalvoordelen behaald worden. De

volgende case laat zien dat hoewel er mogelijkheden zijn om in een sector als ge-

heel winst te behalen door samenwerking, deze kansen niet vanzelfsprekend wor-

den aangegrepen, doordat organisaties er individueel niet altijd winst uit denken te

kunnen halen.

Bron: Liina-Kaisa Tynkkynen and Juhani Lehto (2009). An analyses of ophthalmology servi-

ces in Finland - has the time come for a Public Private Partnersship? Health Research Po-

licy and Systems, 7:24. BioMed Central (internetpublicatie).

2. Korte beschrijving: doel en interventie

Door samen te werken rond de inzet van de schaarse arbeidskrachten in private en

publieke organisaties zou er meer kunnen worden geproduceerd in de oogheel-

kunde in Finland, aldus de onderzoekers. De beoogde interventie is het inzetten

van private werknemers voor publieke taken of het uitbesteden van publieke taken

aan private organisaties.

3. Beschrijving van de organisatie waar de interventie plaatsvindt (sector)

De oogheelkunde in Finland wordt van oudsher voor een belangrijk deel gedomi-

neerd door private aanbieders. De complexe taken worden alleen door publieke

ziekenhuizen uitgevoerd, maar de meer standaard taken worden zowel door pu-

blieke als private organisaties aangeboden.

4. Analyse en beschrijving van de case

Op het gebied van oogheelkunde is er volgens de onderzoekers winst te behalen

door de private en de publieke organisaties samen te laten werken. Publieke en

private sectoren vervullen voor een deel vergelijkbare taken, maar hebben te ma-

ken met verschillende problemen. De publieke organisaties kunnen de vraag niet

aan door een tekort aan werknemers en de private sector heeft te maken met grote

schommelingen in de vraag en wil daarom (bijvoorbeeld) niet investeren in dure

apparatuur. Door de werknemers die men gezamenlijk ter beschikking heeft beter in

te zetten om de totale vraag op te vangen en de werklast beter te verdelen, zou er

met dezelfde mensen en middelen meer kunnen worden geproduceerd. Private

organisaties zouden bijvoorbeeld opdrachten van publieke organisaties kunnen

uitvoeren of private werknemers zouden kunnen worden ingehuurd in de publieke

organisaties. Er wordt echter (nog) nauwelijks samengewerkt tussen de publieke en

private organisaties.

De beoogde voordelen van samenwerking zijn expliciet gericht op productiviteits-

verbetering; met dezelfde mix van productiemiddelen zou meer geproduceerd kun-

nen worden. De beschikbare arbeidskrachten worden in de private sector door de

schommelende vraag niet volledig benut, terwijl de publieke sector structureel on-

voldoende arbeidskrachten ter beschikking heeft gezien de vraag naar hun dien-

sten.

Als mogelijke oplossing onderzoeken de wetenschappers de volgende optie: private

werknemers worden ingezet voor de publieke taken, zodat het tekort aan arbeids-

krachten in de publieke sector wordt verminderd en de vraag naar producten beter

kan worden bediend.

TNO-rapport | R11034/031.21235/01.04 32 / 81

 Dit kan overigens nog op verschillende manieren uitgewerkt worden. Publieke in-

stellingen kunnen bijvoorbeeld bepaalde taken uitbesteden aan de private sector of

private werknemers kunnen ingehuurd worden om in publieke instellingen te wer-

ken.

De private partijen stellen daarnaast een alternatief voor: de publieke organisaties

voeren alleen nog de complexe ingrepen uit en laten de standaard ingrepen over

aan de marktpartijen. De publieke organisaties hebben zo voldoende personeel en

de productie van de gestandaardiseerde ingrepen wordt aan de ‘onzichtbare hand’

van de markt overgelaten.

Hoe deze interventies concreet kunnen worden uitgewerkt is in de case niet be-

schreven, omdat men zich in eerste instantie de hoofdlijnen richtte. Voor de tweede

oplossing zou de wetgeving moeten worden aangepast, omdat deze bepaalde ta-

ken aan de publieke sector toekent, en voor deze aanpassing is politieke steun

nodig. De sector heeft deze oplossing dus niet geheel in eigen hand heeft en de

optie wordt in het artikel niet verder uitgewerkt. De optie van de samenwerking op

het gebied van beschikbare werknemers is voorgelegd aan verschillende private en

publieke organisaties, maar deze samenwerking is niet van de grond gekomen.

Zowel de private als de publieke organisaties hadden weinig interesse in samen-

werking. De argumenten die werden gegeven waren:

 publieke organisaties wilde onafhankelijk blijven en geen externe hulp;

 publieke managers en medewerkers gaven aan geen behoefte aan commerci-

eel ingestelde private werknemers;

 de private managers zijn bang dat de publieke sector hun marktaandeel zal

aantasten;

 de private organisaties zagen geen financiële voordelen in het samenwerken

met de publieke sector;

 publieke werknemers hebben nog een ander belang; het tekort aan personeel

versterkt hun onderhandelingspositie met betrekking tot de arbeidsvoorwaar-

denonderhandelingen, dus zij hebben belang bij de status quo.

Voor het gehele systeem is het efficiënter om samen te werken, maar blijkbaar zijn

er op decentraal niveau krachten die de samenwerking niet aantrekkelijk maken

voor individuele organisaties. Naast de gegeven argumenten is het niet slagen van

de PPP is inzichtelijk te maken door de situatie in de sector te relateren aan enkele

theoretische voorwaarden PPP, waar niet aan wordt voldaan:

 gedeelde problemen en gedeeld profijt van de oplossing

De problemen van de verschillende actoren zijn verschillend, hoewel ze geza-

menlijk kunnen worden aangepakt. Het gevoel van urgentie wordt onvoldoende

gevoeld door de private en publieke organisaties. Beiden worden immers niet

bedreigd in hun voortbestaan. De echte problemen worden bij de klant/burger

gevoeld. Die moet voor de publieke diensten (langer) wachten. Deze heeft

echter weinig directe invloed op de ontwikkelingen;

 gedeelde waarden en wederzijds afhankelijke relatie

De publieke sector kan alles en meer produceren wat de private sector ook

kan. Er is geen duidelijke rolverdeling en er is geen wederzijds afhankelijke re-

latie. De waarden vormen ook een probleem. De publieke werknemers hebben

weinig respect voor de commerciële waarden van de private werknemers en

vanuit de private sector is er weinig begrip voor de manier van (politieke) be-

sluitvorming in de publieke organisaties.

TNO-rapport | R11034/031.21235/01.04 33 / 81

 De onderzoekers van de case gaven aan dat een ‘policy entrepreneur’ een samen-

werking tot stand kan brengen. Door de belangen en mogelijke win-win situaties te

verkennen en hierover met elkaar in gesprek en onderhandeling gaan, zou er een

samenwerking kunnen ontstaan. Het opstellen van een business case zou daarbij

een goed hulpmiddel kunnen zijn. De (negatieve) beelden van elkaar en de ver-

schillende culturen zijn echter een barrière die overwonnen moet worden.

Beoogde gevolgen in termen van Q4-model

Door de mix van productiemiddelen (met name de arbeidskrachten) beter in te zet-

ten, zou de productiviteit van het gehele systeem verbeterd kunnen worden. Deze

mogelijke productiviteitswinst willen wij nog even uiteenzetten aan de hand van het

Q4-model. Dit model is namelijk ook geschikt om de mogelijke effecten van voorge-

nomen effecten inzichtelijk te maken en zo een onderbouwing te vormen van het de

keuze om wel of niet een bepaalde interventie te doen.

Door alleen al op de momenten dat er te weinig vraag is bij private partijen (en ar-

beidskrachten weinig te doen hebben) deze arbeid in te zetten voor publieke op-

drachten, zou de productiviteit van het gehele systeem toenemen. De totale input

(aantal arbeidskrachten) in de sector blijft gelijk, maar de totale output neemt toe.

De wachtlijsten voor de publieke organisaties zullen korter worden, waardoor ook

de kwaliteit van het product verbeterd. Daarnaast kan men door samenwerking ook

de risico’s delen van investeringen in kostbare technologie. De private sector is

daar nu terughoudend mee vanwege de schommelende vraag, maar door bijvoor-

beeld apparatuur te delen, kan ook deze efficiënter worden ingezet en het risico

van de investering worden gedeeld.

Er is in deze case geen expliciete aandacht voor professionalisering. Door de inter-

ventie wordt de tijd van de beschikbare werknemers beter benut. Publieke werkne-

mers hebben in de huidige situatie te veel werk en dit kan stress opleveren. De

private werknemers hebben door de schommelende vraag soms te veel werk en

soms te weinig werk. Samenvattend wordt op de volgende pagina het Q4-model

ingevuld op basis van deze case.

TNO-rapport | R11034/031.21235/01.04 34 / 81

Figuur 3.5 PPP in de oogheelkunde (case 4)

5. Evaluatie

Het is nuttig om over organisatiegrenzen heen te kijken naar mogelijkheden om

slimmer te werken. In deze case zijn op sectorniveau interessante mogelijkheden

gevonden om het gehele systeem productiever te laten functioneren.

Echter, uit deze case blijkt ook dat kansen om productiviteitverbeteringen (sys-

teemoptimalisatie) door te voeren worden niet ‘vanzelfsprekend’ gepakt, zeker niet

als deze mogelijkheden buiten de invloedsmogelijkheden van individuele organisa-

ties liggen. Blijkbaar hebben individuele organisatie belangen en/of visies die niet

aansluiten bij het organisatie-overstijgende belang van de gehele sector. De bur-

ger/patiënt is degene die het meest te lijden heeft onder de status quo, maar de

directe invloed van deze groep is echter beperkt.

Doordat er veel individuele actoren betrokken zijn, wordt het proces echter ook

complex en wordt het moeilijk consensus te bereiken. De actoren zagen geen con-

crete win-win mogelijkheden. Er was dan ook niemand die het initiatief nam, er was

geen leider voor de mogelijke verbeteringen. Een policy entrepreneur zou deze

leegte kunnen opvullen en de belangen en gezamenlijke win/win mogelijkheden in

kaart kunnen brengen.

3.8 Case 5

1. Participatieve innovatie in Guastalla Ziekenhuis in Italië

De hiervoor beschreven cases waren vooral gericht op de performance van de or-

ganisatie en hadden weinig expliciete aandacht voor de professionalisering. Partici-

patie van de professionals is een mogelijkheid om hun belang te behartigen en

aandacht te geven aan professionalisering. De volgende case van het Guastalla

Proces en aanpassingen aan Technologie, Organisatie,
Personeel:
Opties inzet personeel en organisatie van de werkprocessen;
- Door private werknemers in te huren voor publieke taken,

worden de beschikbare arbeidskrachten beter benut
- Door publieke taken uit te laten voeren door private

instellingen worden de beschikbare arbeidskrachten beter
benut

- Door het delen van het risico van investeringen in
apparatuur kan meer technologie worden aangeschaft en
ingezet

Q1 Kwantitatieve inputs:
- Geen veranderingen, zelfde

aantallen personeel

Q2 Kwalitatieve inputs:
- Geen veranderingen, zelfde

kwaliteit personeel

Q3 Kwantitatieve outputs:
- Neemt toe doordat er meer

behandelingen kunnen
worden uitgevoerd met de
beschikbare
arbeidskrachten

- Neemt toe door meer
investeringen in apparatuur,
die door samenwerking
beter kan worden benut

Q4 Kwalitatieve outputs:
- Neemt toe doordat mensen

minder lang hoeven te
wachten op (publieke)
diensten. Dus de
klanttevredenheid neemt
toe.

Business case: Door te investeren in samenwerking tussen private en publieke organisaties kunnen behandelingen efficienter en effectiever
worden uitgevoerd en kan het totaal aantal behanldeingen toenemen
Kosten: De totale personeelskosten (voor het gehele sector) nemen niet toe. Er kunnen wel extra kosten worden gemaakt die verbonden zijn
aan het flexibel inzetten van het personeel. De aanschaf van extra technologie is een investering die terugverdiend moet worden. De verdeling
van de kosten en baten tussen publieke en private instellingen is echter een cruciaal aandachtpunt. Het inhuren van private werknemers of het
uitbesteden van taken door publieke instellingen kan duurder zijn voor publieke instellingen dan de gewone productiemethode.
Baten: Private instellingen benutten hun arbeidskrachten beter en maken meer omzet. De publieke instellingen maken meer omzet door meer
klanten te helpen. De klanten (van publieke instellingen) worden sneller geholpen.
Productiviteitsstrategie: Met dezelfde middelen meer patienten behandelen en teven de kwaliteit van de behandelingen verbeteren door
kortere wachtlijsten.

Interventie: samenwerken voor efficientere inzet van arbeidskrachten in de oogheelkunde in Finland

TNO-rapport | R11034/031.21235/01.04 35 / 81

 Ziekenhuis in Italië is een voorbeeld van verregaande participatie van “de werk-

vloer” bij het benoemen van knelpunten en het bedenken van oplossingen. De ef-

fectiviteit van participatie is echter moeilijk te kwantificeren, wat ook blijkt uit de

volgende case. Toch zijn de verschillende betrokkenen enthousiast en geloven in

de effectiviteit ervan, wat blijkt uit de adoptie van de methodiek van participatieve

werkgroepen voor innovatieve processen.

Bronnen:

Telljohann, V., (2010) ‘Employee-driven innovation in the context of Italian industrial relati-

ons: the case of a public hospital’, in Transfer: European Review of Labour and Research,

16, 2, 227-241.

Tapia, M. & Telljohan, V. (2007). Guastalla hospital, Italy: Fostering employability. Fondazi-

one Instituto per il Lavoro, Bologna.

2. Korte beschrijving: doel en interventie

Het management van het ziekenhuis en de vakbonden wilde gezamenlijk op zoek

naar innovatiemogelijkheden binnen het ziekenhuis. Er werd een analyse gemaakt

van de huidige manier van werken en de ervaren knelpunten om op basis daarvan

ideeën te ontwikkelen voor het herinrichten van de organisatie. Het uiteindelijk doel

was de organisatie efficiënter te maken en tegelijkertijd de arbeidsomstandigheden

en de arbeidssatisfactie van de werknemers te verbeteren. Er was geen duidelijk

probleem als aanleiding voor het project, het was geïnitieerd vanwege de strategi-

sche functie van het ziekenhuis in de lokale zorgsector. Om zowel de professiona-

liteit als de performance te verbeteren, werkten de werkgevers en de werknemers

samen in het innovatieproces. Er was daarbij zowel indirecte als directe participatie

van werknemers. Indirecte participatie door de betrokkenheid in een stuurgroep van

vakbonden en directe participatie door medewerker direct te laten deelnemen in het

innovatieproces.

3. Beschrijving van de organisatie waar de interventie plaatsvindt (sector)

Het Guastalla ziekenhuis in Italië is een publieke instelling met 504 medewerkers.

Het ziekenhuis is verantwoordelijk voor een gebied met 65.000 inwoners. Ongeveer

50% van de werknemers is lid van een vakbond. Het ziekenhuis is onderdeel van

een grotere regionale zorggroep waar in totaal 3.700 mensen werken en neemt

binnen die groep een strategische positie in. In Italië wordt participatie van werkne-

mers bij het opnieuw inrichten van de organisatie nog niet vaak toegepast, hoewel

het wel steeds vaker gebeurt. Daarbij komt informele en directe participatie vaker

voor dan bijvoorbeeld het betrekken van vakbonden. De combinatie van directe en

indirect participatie is niet gebruikelijk.

4. Analyse en beschrijving van de case

Er was vooraf geen duidelijk probleem, de diagnose van de huidige situatie was

onderdeel van het participatieve proces. De kern van de interventie is het gebruik

maken van directe en indirecte participatie van werknemers om te analyseren waar

en hoe operationele processen geoptimaliseerd kunnen worden. De vakbonden en

de ondernemingsraden hebben een formele rol, terwijl individuele werknemers

direct kunnen participeren bij het benoemen van problemen en het formuleren van

oplossingen in het innovatieproces.

De vakbonden werden vanaf het begin betrokken. Het project is gebaseerd op een

overeenkomst tussen vakbonden en het management van het ziekenhuis, waarin

TNO-rapport | R11034/031.21235/01.04 36 / 81

 algemene uitgangspunten en de methodologie zijn vastgelegd op basis van con-

sensus. Vervolgens bespraken de werkgever en werknemersvertegenwoordiging

bijna wekelijks de voortgang en nieuwe ontwikkelingen. Een aantal externe experts

op het gebied van arbeid is ingehuurd voor de procesbegeleiding.

Na deze formele afstemming tussen werkgever en vakbonden, werd het personeel

direct betrokken bij het proces via een zogenaamde ‘search conference’. De search

conference bestond uit twee delen; de diagnosefase en de fase waarin organisatie-

verandering centraal stond. In de diagnosefase werd geanalyseerd waar de knel-

punten zitten in de huidige werkprocessen en deze problematiek werd door alle

partijen vanuit verschillende perspectieven geanalyseerd door middel van discus-

siegroepen, aangevuld met diepte-interviews. De discussiegroepen kwamen meer-

dere malen bij elkaar en hadden een duidelijke vraagstelling, de deelname was

vrijwillig maar je kon niet halverwege het proces instappen. De rollen van coördi-

nator en observator werden door externe begeleiders ingevuld. Na de bijeenkomst

schreven de observator en de coördinator een rapport met de uitkomsten van de

sessie dat vervolgens werd besproken met een andere onderzoeker in het bijzijn

van de hele groep. In de discussie over het rapport ging het vooral over hoe de

uitkomsten van de groepsdiscussies moesten worden geïnterpreteerd. Met de

diepte-interviews verzamelde men informatie over de onderwerpen die in de

groepsdiscussie besproken werden om zo nieuwe input te verzamelen voor de vol-

gende bijeenkomst. Bij de interviews was met name aandacht voor de informele

wereld naast de formele wereld. Gekeken werd de verschillen tussen de formele

procedures en richtlijnen en de informele cultuur, om vervolgens te onderzoek hoe

die twee in elkaars verlengde kunnen worden gebracht.

De tweede fase was organisatieontwikkeling. In workshops met vakbondsverte-

genwoordiging, het management en individuele werknemers zijn oplossingsrichtin-

gen verkend voor de problemen uit de diagnosefase. Vervolgens zijn deze oplos-

singsrichtingen in zes projectgroepen van werknemers verder uitgewerkt. Na dit

groepswerk van de werknemers zijn bijeenkomsten georganiseerd met vertegen-

woordigers van de projectgroepen, vertegenwoordigers van het management, ver-

tegenwoordigers van de vakbonden en de procesbegeleiders, waarin een meerjarig

programma voor organisatieveranderingen is vastgesteld. Twee onderwerpen wer-

den veelvuldig besproken in het proces:

 verticale integratie binnen de organisatie: de verticale relaties binnen de orga-

nisatie waren voor een groot deel gebaseerd op informele relaties van indivi-

duen en deze informele relaties wilde men formaliseren;

 integratie van het ziekenhuis met de externe omgeving. De relaties met de

andere zorginstellingen in de directe omgeving wilde men verbeteren.

Andere belangrijke onderwerpen waren onder andere het organiseren en integreren

van verschillende experts rond één werkproces, activiteiten als workflow organise-

ren en betere interne samenwerking, om zo uiteindelijk een betere kwaliteit aan

output te kunnen leveren doorlooptijden te verkorten en efficiënter te werken.

Wat betekende de participatie voor de professionaliteit van het personeel en de

performance voor de organisatie? Wat betreft professionaliteit wordt er een beroep

gedaan op de expertise van het personeel en kregen zij een stem in het proces. Als

dat participatieve proces goed is vormgegeven en men de inbreng serieus neemt, is

dat positief voor de motivatie en het werkplezier van werknemers. In deze case

TNO-rapport | R11034/031.21235/01.04 37 / 81

 bouwt men voort op onderzoek van Wengel en Wallmeier (1999) en Appelbaum et

al. (2000) waaruit blijkt dat participatie kan leiden tot zowel een betere motivatie en

arbeidssatisfactie als een betere concurrentiepositie van organisaties. De betrok-

kenheid van de werknemers bij het innovatieve proces nam toe en daarmee ook het

draagvlak voor de uitkomsten.

Wat het participatieve proces concreet heeft bijgedragen aan een betere perfor-

mance is echter moeilijk vast te stellen. Men weet immers niet welke organisatie-

veranderingen hadden worden bedacht als het management alleen of samen met

externe adviseurs het proces had ingevuld. Wel is de methode door alle partijen,

dus ook het management, erg succesvol bevonden en is men doorgegaan met

innovatieworkshops met werknemers op basis van het in het proces ontwikkelde

format (“squadra vincente”; winnend team). Nog niet alle veranderingen waren

doorgevoerd en het effect van de implementatie van het programma is niet bekend.

De veronderstelling is dat de ideeën uit het participatieve proces beter aansluiten bij

de realiteit op de werkvloer en dat de ideeën voor de organisatieverandering op

meer draagvlak konden rekenen van de werknemers, wat uiteindelijk ten goede

komt aan de performance van de organisatie. Hierdoor zou de investering indirect

terugverdient worden.

Als we het relateren aan de Q-factoren zien we dat de belangrijkste kwantitatieve

inputs de uren van werknemers en managers zijn geweest die hebben gepartici-

peerd. Daarnaast is er de inzet van externe adviseurs en de betrokkenheid van de

vakbonden/OR. Ook zijn er trainingen ingekocht om de werknemers te ondersteu-

nen bij deze nieuwe manier van werken. De diversiteit aan expertises, ervarings-

kennis en belangen is de belangrijkste kwalitatieve input geweest. De outputs wa-

ren de diagnose van de huidige situatie en het programma voor de organisatiever-

andering. Deze waren kwalitatief verrijkt doordat het was gebaseerd op vele ver-

schillende expertises en omdat de verschillende belanghebbenden zich erin konden

herkennen. De output zijn echter moeilijk in geld te waarderen. De participatie is

onderdeel van het grotere innovatieproces en de output daarvan is niet beschreven

in de literatuur. Bovendien is het uiteindelijke resultaat van het gehele proces voor

een deel te danken aan de participatie, maar is de individuele bijdragen van de

participatie op zichzelf moeilijk aan te geven. Toch waren alle partijen positief over

het proces en zetten zij de samenwerking voort in werkgroepen genaamd “squadra

vincente” (“winnend team”).

Met betrekking van de veranderingen van de technologie, de organisatie en het

personeel, zien we dat de medewerkers tijd kregen om, in plaats van hun dagelijkse

werkzaamheden, mee te denken met organisatieverandering. De organisatie van

het innovatieproces is anders vormgegeven dan hiervoor gebruikelijk was. Door

nauw overleg tussen werkgever en werknemersvertegenwoordiging, workshops

met individuele werknemers en vertegenwoordiging van management en vakbewe-

ging en door projectgroepen van werknemers zijn alle relevante partijen betrokken.

Dit maakte het proces complex, maar de uitkomsten waren gebaseerd op vele ex-

pertises en konden rekenen op draagvlak van de verschillende partijen.

De productiviteitsstrategie van het participatieve proces, was door meer input in de

vorm van uren van werknemers, kwalitatief betere ideeën te ontwikkelen voor orga-

nisatieverandering die op draagvlak konden rekenen van de verschillende belang-

hebbenden. Dus door meer input, relatief meer output te genereren. De productivi-

TNO-rapport | R11034/031.21235/01.04 38 / 81

 teitsstrategie van de inhoudelijke voorstellen voor organisatieverandering, die het

resultaat waren van de participatie, was om met dezelfde middelen meer output

genereren.

Samenvattend wordt het Q4-model ingevuld op basis van deze case.

Figuur 3.6 Participatieve innovatie in Guastalla ziekenhuis (case 5)

5. Evaluatie

Het combineren van directe en indirecte participatie kan ook voor Nederlandse

publieke organisaties een nuttig instrument zijn om gedragen en kwalitatief rijke

ideeën voor organisatieverandering te ontwikkelen. Door constructief samen te

werken en in dialoog te gaan kunnen win/win mogelijkheden gevonden en benut

worden. Het perspectief en de ervaringskennis van de werkvloer is een belangrijke

aanvulling voor het perspectief van het management en de vakbonden. Er moet

echter wel voldoende aandacht voor het procesontwerp zijn, want een participatief

innovatieproces als deze is erg complex en participatie leidt niet per definitie tot

succes. Als werknemers bijvoorbeeld vinden dat er niet serieus naar hun input

wordt gekeken, neemt het vertrouwen in het management en de organisatieveran-

dering juist af. Verwachtingsmanagement en het maken van heldere afspraken over

de spelregels en randvoorwaarden zijn daarbij cruciaal.

Door de participatie wordt het werknemers perspectief direct meegenomen en is er

dus ‘haast automatisch’ aandacht voor professionalisering. De (ervarings)kennis

van werknemers wordt benut en zij kunnen mede vormgeven aan hun eigen werk-

omgeving. De ideeën voor organisatieverandering waren niet gebaseerd op bezui-

nigingen, waardoor de participanten geen ideeën hoefde te bedenken waarin per-

soneel overbodig werd. Dit is belangrijk voor de intrinsieke motivatie. We merken op

dat het bij deze casus lastig was om de business case kwantitatief te onderbouwen.

Dit komt doordat de effecten van participatief innoveren niet direct doorwerken in

kwantificeerbare resultaten. Er is ondernemersgeest nodig om te vertrouwen op

positieve effecten op de performance van de instelling.

Proces en aanpassingen aan Technologie, Organisatie, Personeel:

P: Werknemers worden ingezet om de werkprocessen te analyseren
en ideeen voor organisatieveranderingen te ontwikkelen.
O: De werknemers werden betrokken via directe participatie en
indirecte participatie via vakbonden / OR. In plenaire bijeenkosten
met vertegenwoordigers van het management en de vakbonden /
OR worden besluiten genomen. In de projectgroepen worden
ideeen door werknemers verder uitgewerkt. Vervolgens vindt er
weer een toets met de verschhillende vertegenwoordigers plaats
over de uitgewerkt ideeen

Q1 Kwantitatieve inputs:
- Uren werknemers
- Uren managers
- Uren vakbonden
- Externe experts
- Trainingen

Q2 Kwalitatieve inputs:
- Diversiteit aan expertises
- Diversiteit aan perspectieven
- Diversiteit aan belangen

Q3 Kwantitatieve outputs:
- Ideeen voor
organisatieverandering
- Format voor
organisatieverandering,
continuering van het format van
de “winnende teams”

Q4 Kwalitatieve outputs:
- Gedragen oplossingen
- Rijke oplossingen; kennis vanuit
diverse expertises en
ervaringskennis
- Betrokken werknemers
- Goede verstandhouding tussen
werkgever en vakbonden

Business case: Met directe en indirect participatie betere organisatieveranderingen doorvoeren. Het is moeilijk te bepalen hoeveel meer waarde de
ideeen hebben door het participatieve proces. Wel is in uren aan te geven hoeveel de input is geweest.
Kosten: Inhuur externe adviseurs en de uren van werknemers en management.
Baten: Rijke en breed gedragen oplossingen. Ook verwacht men dat de implementatie van de veranderingen beter verloopt door de betrokkenheid van
de wekrnemers bij de ontwikkeling van de ideeen.
Productiviteitsstrategie: Met meer input in het innovatieproces betere kwalitatief betere output bereiken; betereideeen voor
organisatieveranderingen, waardoor de organisatie uiteindelijk met dezelfde middelen meer en betere output genereert.

Interventie: Participatieve innovatie bij een publiek ziekenhuis

TNO-rapport | R11034/031.21235/01.04 39 / 81

 3.9 Case 6

1. Efficiënter politieonderzoek in Helsinki

Na de vorige case blijft de “vraag wat levert de participatie op” voor een deel onbe-

antwoord, aangezien er niet in kwantitatieve zin antwoord kan worden gegeven op

basis van de casebeschrijving. Zoals gezegd is het effect van participatie niet los te

koppelen van het effect van de gehele innovatie. Wel kunnen we het totale effect

van een participatief innovatieproces meten. In de volgende case is dat gedaan en

blijkt dat een positief effect op zowel de professionaliteit als de performance moge-

lijk is.

Bron: “New processes enlighten workload. Example of a state workplace” (Tykes). Internet-

publicatie.

http://www.mol.fi/mol/en/99_pdf/en/01_ministry/05_tykes/itakeskuksen_poliisipiiri_englanniksi

.pdf.

2. Korte beschrijving

Het doel van de interventie - Nieuwe processen verlichten de werkdruk, een voor-

beeld van een publieke instelling - bij de politie van Helsinki was een snellere door-

looptijd crimineel onderzoek, een lagere werkdruk en betere samenwerking door

participatieve interventie bij politie Helsinki. Hoe dit doel moest worden bereikt, was

vooraf niet vastgelegd. Het idee was om samen met werknemers manieren te vin-

den waarop de doelstelling kan worden bereikt.

3. Beschrijving van de organisatie waar de interventie plaatsvindt

De Itäkeskus Police Department is een van de vier politiedepartementen van Hel-

sinki en verantwoordelijk voor een gebied met 146.000 inwoners. Er komen onge-

veer 20.000 aangiftes per jaar binnen, waarvan 12.500 aangiftes van misdaad. In

2005 werkten er nog 194 mensen bij het district, in 2006 is dat aantal teruggebracht

naar 188. Bij de onderzoeksafdeling is het aantal mensen zelfs met 13% afgeno-

men van 68 naar 59 werknemers.

4. Analyse en beschrijving van de case

Het probleem was een hoge werkdruk op de onderzoeksafdeling. Deels veroor-

zaakt door een tekort aan onderzoekers. Bovendien was er een bezuinigingsopera-

tie gaande, die los stond van het innovatieproces, maar wel het risico opleverde dat

de werkdruk nog verder zou oplopen.

Vooraf was alleen het doel vastgesteld; de werkdruk verminderen, doorlooptijd van

onderzoek verkorten en de samenwerking met andere organisatieonderdelen ver-

beteren. In workshops heeft men met managers en werknemers specifieke pro-

bleempunten geïnventariseerd en gezamenlijk oplossingen bedacht. 40% Van de

werknemers is in de workshops betrokken en deze personen waren tevens ambas-

sadeur voor de rest. Werknemers kregen veel vrijheid om met ideeën te komen en

de bijdragen waren anoniem, zodat problemen sneller boven tafel kwamen.

Een belangrijke oplossing die in de workshops naar voren kwam, was het screenen

van de aangiftes; de eenvoudige werden van de complexe gescheiden. Dertig van

de honderd aangiftes heeft uitgebreider onderzoek nodig, de rest kan snel afge-

handeld worden. Door de screening kon het werk meer gestandaardiseerd worden

uitgevoerd en konden veel simpele aangiftes sneller worden afgehandeld, doordat

TNO-rapport | R11034/031.21235/01.04 40 / 81

 daarvoor niet dezelfde uitgebreide procedures hoefde worden doorlopen als voor

de complexe aangiftes.

Daarnaast is het tekort aan onderzoekers opgelost doordat de openstaande vacatu-

res zijn ingevuld door mensen uit het veld. Deze mensen uit het veld werden tijdelijk

(voor een jaar) ingezet om onderzoekswerk te verrichten waarna zij werden afgelost

door een collega. Zij kregen passende taken (ze hadden niet dezelfde competen-

ties als de onderzoekers). Ook zijn bepaalde taken overgedragen aan het veld.

De samenwerking met het veld werd beter doordat er mensen uit het veld naar

binnen werden gehaald en het onderlinge begrip beter werd. Daarnaast wordt op

een dusdanige manier gewerkt, dat dossiers helemaal digitaal zijn en dat taken

makkelijk kunnen worden overgedragen. Ook zijn dubbelingen in aansluitende

werkzaamheden tussen personen opgespoord en verwijderd.

Er heeft ook een bezuiniging plaatsgevonden waarbij het personeelsbestand van

de onderzoeksafdeling met 13% is afgenomen. De bezuiniging was gescheiden van

de efficiency slag. Het was dus niet zo dat hoe efficiëntere oplossingen (die door de

werknemers zelf werden bedacht), hoe meer mensen er weg moesten.

Zowel productiviteitsverbetering als professionalisering kregen expliciete aandacht

in deze case. Productiviteitsverbetering stond centraal in deze case door een snel-

lere doorlooptijd en een betere samenwerking. Uiteindelijk is het aantal open cases

per bureau teruggebracht van 300 naar 30. De onderzoeksperiode per aangifte liep

terug van 68 dagen naar 57. Tevens steeg het aantal opgeloste misdaden van 53%

naar 64%. De bezuinigingsopdracht van 13% bij de onderzoeksafdeling was voor

de interventie al bekend en was geen onderdeel van het participatieve proces, maar

de verbetering van de prestaties verliep dus parallel aan een reductie van het per-

soneel. Wel zijn er nog wat open eindjes. Zo is een deel van de taken afgestoten

naar het veld en is niet bekend of juist de moeilijke aangiftes blijven liggen. Dit zou

het positieve resultaat kunnen nuanceren.

Met betrekking tot professionalisering wilde men de werkdruk verlagen, wat een

positief effect heeft op de arbeidssatisfactie. De werkdruk van op de onderzoeksaf-

deling is voor en na de interventie gemeten door onderzoekers. Op een schaal van

1 tot 10 was de werkdruk voor de interventie 7.3 en na de interventie 6.3. Het ziek-

teverzuim is gedaald van 549 naar 445 (een afname van bijna 19%). De overdracht

van taken naar het veld heeft niet geleid tot een hogere werkdruk; de werkdruk in

het veld bleef gelijk van 5.6 voor en na de interventie.

In termen van het Q4-model is de input kwantiteit dus afgenomen door minder per-

soneel. Er waren echter na de reductie nog steeds open vacatures, die werden

ingevuld door mensen uit het veld om toerbeurt in te zetten voor onderzoekswerk.

Deze hebben niet dezelfde competenties als de onderzoekers en kregen dus pas-

sende taken. De samenwerking met het veld werd door de komst van deze mensen

echter beter, doordat het onderlinge begrip groeide.

De output kwantiteit nam toe doordat er meer aangiftes worden verwerkt. De ver-

korting van de doorlooptijd is echter ook op te vatten als een kwalitatieve verbete-

ring van de output. Hetzelfde geldt voor de stijging van het aantal opgeloste misda-

den.

TNO-rapport | R11034/031.21235/01.04 41 / 81

De productiviteitsstrategie van het participatieve innovatieproces is om met de-

zelfde middelen meer en kwalitatief betere output te genereren. Wanneer de paral-

lelle reductie van het personeel in ogenschouw wordt genomen, wordt duidelijk dat

er feitelijk met minder personeel meer wordt geproduceerd. Hoewel bij ons niet

bekend is, hoeveel mensen er daadwerkelijk weg moesten en hoeveel vacatures

niet werden ingevuld (want er was een tekort aan onderzoekers). Het scheiden van

de trajecten voorkomt dat de medewerkers die betrokken zijn bij het innovatiepro-

ces hun collega’s moeten wegbezuinigen door hun ideeën rond productiviteitsver-

betering.

In termen van het TOP-model, zien we dat de organisatie van de werkprocessen is

aangepast en dat de inzet van het personeel veranderd is. Technologische aan-

passingen speelden nauwelijks. Het screenen van de aangiftes is een organisatie-

aanpassing, net als het overdragen van taken naar het veld. Tevens is de samen-

werking verbeterd door dossiers zo op te stellen dat ze eenvoudig zijn over te dra-

gen en zijn er een aantal dubbelingen in elkaar opvolgende werkzaamheden ver-

wijderd.

Van het personeel is het totaal aan fte teruggebracht, maar zijn er mensen uit het

veld binnengehaald om open vacatures in te vullen. Hierdoor veranderde de perso-

neelssamenstelling en de werkzaamheden voor de mensen uit het veld moest ook

deels aangepast worden.

Figuur 3.7 Efficiënter politieonderzoek (case 6)

5. Evaluatie

Interessant aan deze case is de scheiding tussen de bezuinigingen en de efficiën-

tieverbetering. Eerst is duidelijk gemaakt dat er 13% minder personeel wordt inge-

zet (minder input voor dezelfde output) en vervolgens is men met het personeel

gaan kijken naar taken die efficiënter konden worden uitgevoerd (met dezelfde mid-

delen meer output bereiken). Zo is in een ‘tweetrapsraket’ uiteindelijk de strategie

Proces en aanpassingen aan Technologie, Organisatie, Personeel:

P
- Veranderingen in organisatie op basis van workshops met werknemers. 40%
van pers betrokken (anoniem, veel vrijheid voor deelnemers om met ideeën te
komen)
- mensen uit het veld onderzoeksfuncties laten invullen, gezien tekort aan
onderzoekers

O
- screenen van aangiftes (eenvoudige en complexe aangiftes scheiden)
- deel van de werkzaamheden naar het veld overdragen
- keten; aandacht voor opvolgende werkzaamheden in de keten en overlap
opsporen en verwijderen
- bezuinigingen (minder personeel) zijn gescheiden van het participatieve
innovatieproces

Q1 Kwantitatieve inputs:

- Verplaatsing deel van de
verantwoordelijkheden naar veld
- Mensen uit veld inzetten voor
onderzoekswerk

Q2 Kwalitatieve inputs:
- Geen veranderingen
- Werk wordt voor deel meer in het veld
gedaan / andere werknemers worden
ingezet

Q3 Kwantitatieve outputs:
- Aantal open cases per bureau terug van
300 naar 30
- Ziekteverzuim liep terug van 549 dagen
naar 445
- aantal opgeloste misdaden steeg van
53% naar 64%
- Onderzoekstijd liep terug van 68 dagen
naar 57

Q4 Kwalitatieve outputs:
- Doorlooptijd en oplossingspercentage
zijn verbeterd (zie Q3)

Business case: Door participatief innovatieproces, kansen voor innovaties vinden en benutten. Mede op basis van de input van werknemers, zijn taken anders verdeeld, zijn er
mensen uit het veld gehaald om onderzoek te doen en is de werkwijze rond binnenkomen de aangiftes aangepast.
Kosten: De uren van de participerende werknemers waren de grootste kostenpost
Baten:Minder open cases (van 300 naar 30 per bureau), aantal opgeloste misdaden steeg van 53% naar 57%, onderzoekstijd liep terug van 68 dagen per odnerzoek naar 57 dagen
en het ziekteverzuim daalde van 549 naar 445 dagen.
Productiviteitsstrategie: Met dezelfde middelen meer output behalen

Interventie: Efficienter onderzoek en doorlooptijdverbetering bij de politie in Helsinki

TNO-rapport | R11034/031.21235/01.04 42 / 81

 van meer output met minder input bereikt. Er hoefde overigens niet 13% van de

zittende werknemers de organisatie te verlaten. Er waren namelijk openstaande

vacatures, omdat er een tekort aan onderzoekers was. Daarnaast is ook in deze

case weer over de grenzen van afdelingen en organisaties heen gekeken voor in-

novaties. Mensen zijn uit het veld gehaald om onderzoekstaken uit te voeren, er zijn

taken gedelegeerd aan het veld, dossiers zijn helemaal digitaal en elkaar opvol-

gende activiteiten van verschillende actoren zijn doorgelicht op dubbelingen. Het

zijn veelal relatief eenvoudige ideeën, afkomstig van de werkvloer die tezamen

echter een flinke verbetering in de performance opleveren en ondanks dat er in de

case relatief weinig expliciete aandacht voor professionalisering is geweest, is het

ziekteverzuim en de werkdrukmeting een indicatie dat de arbeidssatisfactie en de

arbeidsomstandigheden zijn verbeterd.

3.10 Case 7

1. Verbeteren van de performance bij de Zweedse verkeerspolitie

De laatste case is eveneens een voorbeeld van een manier van slimmer werken - in

dit geval een zelfmonitoringsmethode - waarbij zowel de professionaliteit als de

performance positief beïnvloed worden. Bij deze case bestaat veel ruimte voor het

bottom-up invullen van de interventie, waardoor het draagvlak groot is.

Bronnen:

Robert D. Pritchard, Satoris S. Culbertson, Kenneth Malm, Anders Agrell (2009). Improving

performance in a Swedish police traffic unit: Results of an intervention. Journal of Criminal

Justice, 37 85–97.

Agrell, A., & Malm, K. (2002). ProMES in a Swedish traffic police department and its effects

on team climate. In R. D. Pritchard, H. Holling, F. Lammers, & B. D. Clark (Eds.), Improving

organizational performance with the Productivity Measurement and Enhancement System:

An international collaboration (pp. 53−68). Huntington, NY: Nova Science.

2. Korte beschrijving

Het doel van deze casus is om in het verkeer het aantal ongelukken, gewonden en

doden te laten dalen.

De interventie is het toepassen van een zelfmonitoring methode die de medewer-

kers op de werkvloer effectiever en efficiënter doet werken en waarbij de kwaliteit

van de arbeid toeneemt.

3. Beschrijving van de organisatie waar de interventie plaatsvindt

De casus is ontleend aan de Politie in Zweden, en wel de Verkeerspolitie in de re-

gio Örebro, ten westen van Stockholm in het midden van het land. Bij dit onderdeel

werken ongeveer 30 medewerkers. De interventie vond plaats in de periode 1996-

2001; het onderzoek erover in 2001-2002.

De circa 30 politiemensen werken in drie shifts en zijn verantwoordelijk voor snel-

heidscontrole, het onderzoeken van verkeersongelukken, controle op alcoholmis-

bruik en andere verdovende middelen, en in het algemeen het bewaken van de

veiligheid op de snelwegen van de regio.

4. Analyse en beschrijving van de case

De interventie is het toepassen van ProMES, Productivity Measurement and En-

hancement System. ProMES is een resultaatgericht meet- en feedbacksysteem

TNO-rapport | R11034/031.21235/01.04 43 / 81

 speciaal bedoeld om prestaties (performance) te verbeteren tijdens het werk waar-

bij tegelijkertijd de kwaliteit van de arbeid wordt verbeterd. ProMES bestaat uit een

aantal stappen (Pritchard,1990). Er wordt een ontwerpteam gevormd die bestaat uit

medewerkers van de afdeling, enkele leidinggevenden en een facilitator die bekend

is met ProMES. Het ontwerpteam bepaalt de doelen van de eenheid (diensten,

‘producten’) en de ermee corresponderende kwantitatieve indicatoren, die meten

hoe goed de eenheid haar doelen realiseert. De doelen en indicatoren worden

goedgekeurd door het hoger management.

Doelen en indicatoren zijn (bijvoorbeeld):

doel indicator

1. Noodoproepen beant-

woorden

1. Gemiddelde tijd in minuten om te responderen

2. Misdaadonderzoek 2. % gewelddadige misdaad leidend tot arrestatie,

% gewelddadige misdaad in 30 dagen behan-

deld

3. Hulp bij het vervolgen

van misdaad

3. % arrestanten doorgeleid naar de aanklager

4. Faciliteren van mis-

daadpreventie

4. Aantal lopende preventieprogramma’s, % tijd

besteed aan educatieve misdaadpreventie

Op basis van doelen en indicatoren ontwikkelt het ontwerpteam ‘contingencies’: een

grafische nutsfunctie die variatie in het aantal van de indicator relateert aan variatie

van de eenheid effectiviteit. Dus, een functie die definieert hoe veel van een indi-

cator hoe goed is voor de organisatie. Dit gebeurt stapsgewijs door groepsdiscus-

sies. Ook deze worden goedgekeurd door het hoger management (Pritchard, 1990;

Pritchard et al., 2008). Contingenties drukken de effectiviteitsscore uit (hoe goed) in

de output op een schaal (indicatorniveau). Daaruit is te lezen hoe goed, gemiddeld,

of zwak de performance is op een indicator. Met het feedbacksysteem kan nu be-

schrijvende feedback gegeven worde op de indicator (niveau) en evaluatieve feed-

back op de effectiviteitsscore. Omdat de scores (waardering) al bekend zijn weten

de individuen van de eenheid en hun leiding hoe goed of slecht de output is: vol-

gens verwachting, boven verwachting, onder verwachting.

Het personeel verzameld zelf de data over de indicatoren. Na een bepaalde peri-

ode wordt feedback gegeven op de performance gedurende speciale feedback-

meetings. Hierbij zijn al het personeel en hun leidinggevende aanwezig. Het feed-

backrapport wordt gereviewd en verbeteringen worden bedacht, alsook vorige ver-

beteringen worden geëvalueerd. Het personeel ontwerpt de verbeteringen, het ma-

nagement keurt ze goed, zodat een goede afstemming kan ontstaan over organi-

satorische doelen zonder misverstanden. Dit is een zich telkens herhalend proces

leidend tot een optimale ‘action-to-result-connection’. Het proces van voorstellen

doen die worden goedgekeurd door het management leidt tot rolduidelijkheid en

minder conflicten. Hieruit volgt de stelling dat, als werknemers meer verbeteringen

van prestaties ervaren, dit leidt tot waardering van de leiding en een gevoel van

werknemerstevredenheid.

ProMES is een bottom-up strategie die sterk afhangt van de participatie van werk-

nemers. Dit leidt ook tot een hoge acceptatiegraad.

Uit onderzoek naar deze interventie blijkt ProMES effect te hebben op performance

en houding. De prestaties nemen toe (blijkend uit de effectiviteitsscores) en de on-

gelukken, gewonden en sterfgevallen (vergeleken met de rest van Zweden) nemen

af. Ondanks het feit dat het aantal politiemedewerkers daalde.

TNO-rapport | R11034/031.21235/01.04 44 / 81

 De houding van politiemedewerkers ten opzichte van hun eenheid, afdeling en (in

mindere mate) innovatieklimaat wordt positiever, dat betekent meer (eigen) visie,

(sociaal veilige) participatie en taakoriëntatie. Belangrijk hierbij is de controle die

medewerkers hebben over het proces, omdat men werkt met zelf gekozen indicato-

ren over uitkomsten die men zelf kan beïnvloeden. Werknemers zijn blij dat zij de

indicatoren kunnen beïnvloeden en managers dat zij de organisatiedoelen betere

gerealiseerd zien.

Waarom werkte deze interventie?

“It is useful to consider why these improvements occurred. While the information

available is anecdotal, it is quite consistent. This was the first time these officers

took the time to sit down and clarify their vision and what objectives were really

important in doing the work. The combination of doing this and actually developing

the measures was difficult and time-consuming. By the end of this process,

however, the officers had quite a different idea of how to do their work. By pooling

their knowledge and experience, they realized that a better strategy would be to

focus on those things that would have the greatest impact such as patrolling more

frequently on some roads, at certain times, and on certain days. They also saw the

necessity for completing paper work accurately and minimizing the time spent on

administration.

They were quite surprised when the first feedback indicated that they were not ac-

tually doing these things very well. This led to many attempts to change the way

they did the work. They were then able to assess how good the new strategies were

by studying the subsequent feedback reports. Changes in strategy that led to im-

provements were kept, changes that did not have an effect were revised. This pro-

cess led to large improvements in their feedback scores. The steadily increasing

feedback scores led to considerable positive affect among the officers. Over time

when it became clear that accidents, injuries, and fatalities were going down, this

produced further positive affect and increased their desire to perform well.” (Prit-

chard et al., 2009: 95).

De investeringen die zijn gepleegd, zijn er vooral in tijd. Het ontwerpen van het

meetsysteem, het genereren van management goedkeuring en het vervolmaken

van het feedbacksysteem kostte 3 maanden, waarbij het ontwerpteam 4 uur per

week samenkwam.

Het verwerken van de data ging snel vanwege het software systeem, en vanwege

de presentatie van data in mooie grafieken verliepen de overleggen efficiënter en

effectiever.

Onderzoeksresultaat (Pritchard et al., 2008: 92-94)

“The first hypothesis dealt with whether ProMES feedback would improve performance.

Results indicates that in the months prior to the start of ProMES feedback, overall effective-

ness was low. That is, their overall effectiveness scores were negative and well below the

minimum expected level: an overall effectiveness score of zero. Once feedback started,

however, there was a rapid rise in overall effectiveness during the first six to eight months of

feedback. This increase was maintained with some variation throughout 1998, 1999, and

the first months of 2000”.

Each of the three traffic police units showed similar results.

“Another way to look at the magnitude of the improvements is to look at effect sizes. Effect

TNO-rapport | R11034/031.21235/01.04 45 / 81

 size used was d. These effect sizes were 2.78, 4.19, and 3.22 for the three units. Put ano-

ther way, the mean overall effectiveness score with ProMES feedback was 2.8 to 4.2 stan-

dard deviations higher than it was during baseline. An effect size of .8 is considered large,

so the values obtained in this study were very large”.

Accidents, injuries, and fatalities

“Hypothesis 2 stated that if overall effectiveness scores improve during ProMES feedback,

external measures of accidents, injuries, and fatalities also improve. The data indicate that

the number of accidents, injuries, and fatalities decreased after feedback started and conti-

nued to further decrease each year of the feedback. First, regarding accidents, the fact that

the average Swedish county had more accidents is not surprising because Örebro County is

smaller than the average Swedish county. What is important, however, is the change in the

number of accidents from 1995-96 to 1997-99.

Specifically, the number of accidents during the feedback period was 88 percent of what it

was during baseline for the average Swedish county but was 82 percent of what it was

during baseline for Örebro County. Thus, the decrease in accidents in Örebro County de-

creased a bit more than did the accidents throughout Sweden. This can also be viewed as a

percentage of baseline, which makes it easier to compare the baseline to feedback and the

Örebro County results with the rest of Sweden. Then, the ProMES units and the rest of

Sweden both decrease in accidents and decrease the same percentage the first year of

feedback. After that, the ProMES units continue to decrease, whereas the rest of Sweden

stays roughly equal to the 1997 values. By 1999, the ProMES units' accident rate is 72 per-

cent of what it was in baseline, while it was 87 percent for the rest of Sweden. This de-

crease in traffic injuries for Örebro County was significant (χ2=34.82, pb.001). Thus, Hypo-

thesis 2 was supported in terms of an improvement in reported accidents.

Similar results emerged for injuries. Specifically, for Örebro County, injuries under the

feedback period were 90 percent of what they had been during baseline. For the rest of

Sweden, the mean number of injuries increased; during feedback injuries were 102 percent

of what they were in the baseline years. Thus, the number of injuries decreased with Pro-

MES feedback and decreased relative to the rest of Sweden. Örebro County had fewer and

fewer traffic injuries each year of feedback compared to their baseline and compared to the

rest of Sweden. For injuries in 1999, the ProMES units in Örebro County were at 87 percent

of their baseline values whereas the traffic units in the rest of Sweden were at 106 percent

of their baseline. So whereas injuries in Örebro County decreased over time, the number of

injuries in the rest of Sweden increased. This decrease in traffic injuries for Örebro County

was significant (χ2=15.62, pb.001), thus supporting Hypothesis 2 in terms of an overall

effectiveness over time. improvement in reported injuries.

Finally, similar results emerged for traffic fatalities, although the decreases were not statis-

tically significant (χ2=2.38, ns), possibly due to the relatively small numbers of fatalities in

general. Nevertheless, the number of traffic fatalities in Örebro County decreased with feed-

back compared to baseline, with the number of fatalities during feedback being 72 percent

of what it had been during baseline. For the rest of Sweden, however, the mean for the

baseline period was equal to the mean for feedback, with an increase to 118 percent of

baseline by 1999. Thus, fatalities for the ProMES units decreased during feedback whereas

the fatality rate for the rest of Sweden did not change or got worse. Thus, Hypothesis 2 was

not supported in terms of an improvement in reported fatalities in a statistical sense, but it

could be argued that there was an improvement in a practical sense”.

Number of officers

“Although no hypotheses were made related to the number of officers during the interven-

tion the data were instructive. As with the rest of Sweden, the number of police officers was

TNO-rapport | R11034/031.21235/01.04 46 / 81

 decreasing due to budget decreases. In Örebro County, the number of traffic police officers

decreased from baseline (M=32.5) to the feedback period (M=26.7). By 1999, the number of

officers was down to twenty-three. Although not shown on the figure, the number of police in

the rest of Sweden also decreased, although actual numbers were not available. By 1999

the number of officers was 71 percent of what it had been during baseline. Thus, Örebro

County had a substantial loss of officers, yet substantially improved their performance”.

Team climate perceptions

“Hypotheses 3-6 concerned the effects of the ProMES intervention on the four TCI dimensi-

ons. For each of the four dimensions, it was hypothesized that the scores during feedback

would be greater than those during baseline. Results yielded support for all dimensions

except support for innovation. Specifically, for participative safety, the mean score increased

from 3.63 to 4.10, t=3.62, pb.001. Vision also increased, from a mean score of 3.67 to 3.98,

t=2.96, pb.01. Task orientation increased from a mean score of 3.57 to 3.81, t=2.03, pb.05.

Support for innovation, although increasing from a mean score of 3.27 to a mean score of

3.44 was not a significant increase, t=1.26, ns. Thus, Hypotheses 3, 4, and 5 were sup-

ported whereas Hypothesis 6 was not supported”.

Doel/strategie

De Zweedse politie wilde de effectiviteit van de verkeerpolitie verbeteren met be-

houd van een goede kwaliteit van arbeid. Het toepassen van de ProMES methode

zorgde voor een prestatieverbetering en meer vakkundigheid en controle bij mede-

werkers. De investering in deze zelfmonitoringsmethode zou leiden tot deze uit-

komsten. Daarbij is expliciet aandacht voor productiviteitsverbetering en voor pro-

fessionalisering van medewerkers. Die professionalisering uit zich in meer kennis

van het eigen werkproces, zelf beslissingen nemen, zelf ontwikkelingen monitoren,

interpreteren en op grond daarvan verbeteringen voorstellen.

De Q-factoren die men wilde beïnvloeden

In figuur 3.8 is te zien dat de inputs bestaan uit tijds- en geldelijke investeringen in

ProMES op maat toepasbaar maken en in het vaardig maken van de medewerkers.

De outputs zijn minder ongelukken, gewonden en doden in het verkeer, en meer

competente medewerkers en meer werktevredenheid. Een uitkomst is ook minder

medewerkers, maar dat is ook een gevolg van bezuinigingen die noodzakelijk ble-

ken in de loop van de tijd (niet als aanleiding).

De Q-factoren die direct van invloed zijn op productiviteit en professionalisering

De investeringen in ProMES en de vaardigheden van medewerkers zijn beide van

invloed op de productiviteit en de professionalisering. ProMES draagt ertoe bij de

juiste dingen op het juiste moment te doen; het werken met de ProMES methode

maakt de medewerkers competenter.

De productiviteitsstrategie

De strategie lijkt - overall beschouwd - het meest overeen te komen met ‘meer out-

put met dezelfde input’. De input van de investeringen is tijdelijk maar moet zichzelf

terugverdienen. Met dezelfde mensen en middelen wil men de prestaties verbete-

ren. Door de afname van het personele bestand, die vooraf niet was beoogd, neemt

de productiviteit verder toe.

TNO-rapport | R11034/031.21235/01.04 47 / 81

 De interventie in relatie tot de T, O, P-factoren

 T: ProMES impliceert het invoeren van een nieuwe werkwijze met bijbehorende

software om de output te monitoren en te analyseren. Het technische aspect

van de innovatie is ondergeschikt aan de factoren O en P.

 O: ProMES impliceert een andere werkwijze, andere rollen en verantwoorde-

lijkheden en meer invloed van de werkvloer. Medewerkers definiëren de output

van het proces, hoe dit moet worden gemeten en hoe de uitkomsten kunnen

worden verbeterd. Managers dienen er wel hun goedkeuring aan te geven.

Maar de werknemers worden proactiever en meer zelfsturend.

 P: ProMES impliceert rolverandering en het verwerven van andere competen-

ties die een wezenlijke verandering is wat betreft de kwaliteit van personeel.

Ook de kwantiteit van personeel verandert omdat er tegelijkertijd arbeidsplaat-

sen worden wegbezuinigd, hoewel dit losstaat van de interventie met ProMES.

Figuur 3.8 ProMES bij de Zweedse verkeerspolitie (case 7)

5. Evaluatie

Deze casus laat zien dat er sprake is van productiviteitsverbetering in samenhang

met professionalisering. Wat kan de publieke sector in Nederland hiervan kan leren

is dat dergelijke resultaten haalbaar zijn in een dienstverlenende omgeving van een

non-profitorganisatie. Het model is in Nederland vooral toegepast in de industrie. Er

is echter ook mee geëxperimenteerd bij de Nederlandse politie (Miedema &

Schaardenburgh, 1993; Oeij et al., april 2007; september 2007; Van der Poort,

2007).

Proces en aanpassingen aan Technologie, Organisatie,
Personeel:

-Organisatie:
ProMES impliceert een nieuwe werkwijze waarbij de
werkvloer invloed heeft op het definieren van de kwaliteit en
de kwantiteit van de output, met als gevolg dat men betere
wordt in het verbeteren van werkprocessesn en
gemotiveerder raakt om de juiste resultaten te halen

-Personeel:
Het personeel verhoogt de vaardigheden om het eigen werk
te analyseren en aan te passen.
Het aantal werknemers daalt (vanwege bezuinigingen)

-Technologie:
Het toepassen van ProMES software om de werkoutput te
monitoren

Q1 Kwantitatieve inputs:
- Investeren in ProMES systeem
3 maanden
-Projectteam 4 uur per week in
meeting

Q2 Kwalitatieve inputs:
- Personeel vaardig maken met
ProMES

Q3 Kwantitatieve outputs:
-afname ongevallen, gewonden
en sterfgevallen
-verbeterde performance (hoe
goed de doelen (ouputs) die de
unit produceert overeenkomen
met de organisatiedoelen)
-meer output met een dalend
aantal werknemers

Q4 Kwalitatieve outputs:
-grotere kennis van het eigen
werkproces en het toepassen
van betere werkwijzen
-grote controle en
werktevrendenheid op de
werkvloer
-Vaker worden de juiste dingen
gedaan

Business case: Door te investeren in een systematiek van zelfmonitoring m.b.v. een bepaalde methode er voor zorgen dat betere
prestaties en hogere kwaliteit van de arbeid onstaat.
Kosten: training, opleiding, externe begeleiding, aanschaf software
Baten: verbeterde outputs, tevreden personeel, met een niet te lange terugverdientijd
Productiviteitsstrategie: met ongeveer de zelfde middelen (investering in externen en productievelies, maar uiteindelijk met minder
personeel en verbeterde outputs) beter resultaten halen

Interventie: toepassen van ProMES methode bij de verkeerspolitie

TNO-rapport | R11034/031.21235/01.04 48 / 81

 3.11 Conclusies en leerpunten

Hoewel de casuïstiek geen generalisatie toestaat naar slimmer werken in de pu-

blieke sector in het buitenland, zijn er wel enkele algemene bevindingen zichtbaar

geworden.

De belangrijkste conclusies uit de cases zijn als volgt:

1. de cases zijn samenwerkingsvormen tussen organisaties (gemeenten, oogzie-

kenhuis), binnen organisaties (politie, ziekenhuis) en tussen en stakeholders

(peuteronderwijs). Slimmer werken stelt participatie en samenwerking tamelijk

centraal bij de beschreven cases;

2. participatie van medewerkers is relatief vaak aan de orde. Kanttekening hierbij

is dat medewerkers participeren in de uitvoering van een productiviteitsstrate-

gie (het uitvoeren van de slimmer werken-interventie), en niet zozeer bij het

bedenken en bepalen van de productiviteitsstrategie;

3. de dominante productiviteitsstrategie is met dezelfde input, meer output zien te

realiseren;

4. eenvoudige interventies hebben relatief grote effecten. De relevantie van deze

conclusie zit hem erin dat we weten dat complexe interventies juist vaak niet

positief uitpakken (denk aan infrastructurele projecten);

5. effecten van de interventies:

a. vooral gericht op efficiency/kostenverbetering;

b. professionalisering heeft niet de eerste prioriteit; maar door participatie

ontstaat indirect meer ruimte voor professionalisering;

c. de combinatie productiviteitsverbetering en professionalisering is niet van-

zelfsprekend;

d. in de documenten worden vooral kwalitatieve outputs beschreven; kwanti-

ficering is kennelijk moeilijk.

De cases uit het buitenland zijn ook te evalueren op hun toepasbaarheid in Neder-

land. De leerpunten uit de cases zijn als volgt:

1. ook in de ons omringende landen en daarbuiten is bezuinigen het credo voor

de komende jaren als gevolg van de economische en financiële crises. Dit zal

ertoe leiden dat de dominante productiviteitstrategie zal kunnen veranderen:

namelijk met minder middelen hetzelfde of meer zien te bereiken. Wij vermoe-

den dat het hierdoor moeilijker zal worden om medewerkers te motiveren om te

participeren (legitimiteitsprobleem);

2. minder complexe projecten hebben relatief goede resultaten. Pas daarom op

bij complexe projecten: deze werken soms eerder kostenverhogend dan kos-

tenbesparend (haalbaarheidsprobleem);

3. partijen hebben niet altijd hetzelfde perspectief op mogelijke resultaten. Winst

die men bijvoorbeeld ziet op sectorniveau, wordt niet automatisch op organisa-

tieniveau ingewonnen. Dit komt bijvoorbeeld omdat met op organisatieniveau

niet wil meegaan met een interventie en deze blokkeert (belangenprobleem);

4. interventies die op de ene plek werken, werken soms op een andere plek niet,

en omgekeerd. Innovaties zijn niet zo maar te kopiëren en dat maakt het be-

heersen van interventietrajecten kwetsbaar (controleprobleem);

5. goeie casuïstiek is weinig voorhanden. ‘Best cases’ en ‘good practices’ op

websites en in de literatuur zijn vaak ‘reclamepraatjes’; innovaties in de pu-

blieke sector zijn van recente datum waardoor er naar verhouding minder over

TNO-rapport | R11034/031.21235/01.04 49 / 81

 bekend is; goed (case- en/of evaluatie-) onderzoek is domweg zeer schaars

(disseminatieprobleem).

Een belangrijke vraag die op basis van zeven cases nooit te beantwoorden is, luidt:

welke factoren doen er toe als we het hebben over innovatie in de publieke sector?

Uit de literatuur komen verschillende overzichten naar voren van zogeheten ‘drivers

and barriers’, die door de bank genomen behoorlijk met elkaar overeenkomen. Uit

een groot Europees project (PUBLIN) kwamen de volgende 11 punten naar voren

als stimulerende factoren voor publieke innovatie (Koch & Hauknes, 2005):

1. pluralistische benadering bij het verbeteren van diensten en autonomie op

decentraal niveau (dus niet: ‘one size fits all’ maar variatie toestaan);

2. openstaan voor nieuwe, ‘out of the box’ ideeën;

3. kansen grijpen als ze zich voordoen;

4. belang van ‘champions’ en ‘entrepreneurs’ is groot;

5. goed teamwork en onafhankelijk kunnen denken;

6. commitment vanuit NGO’s en ‘civil society’ (interne betrokkenheid);

7. betrokkenheid van stakeholders en ‘ongoing consultation and participation’;

8. vermogen tot reflexiviteit en leren;

9. demonstreer het nut van de innovatie;

10. genereren van herkenning en steun voor de innovatie;2

11. het vasthouden van momentum.

Onze veronderstelling is dat deze factoren evengoed van toepassing zijn op de

Nederlandse situatie. Niettemin is het opmerkelijk dat lang niet alle internationale

rapporten die wij onder ogen hebben gehad professionalisering of HRM noemen als

een belangrijke factor. En dat terwijl ‘high performance work practices’ (zoals incen-

tive beleid, training, werknemersparticipatie, selectie, flexibele werkarrangementen)

worden beschouwd als elementen die tegemoet komen aan het beter benutten van

talenten van medewerkers en productiviteit (Combs et al., 2006). Overigens wordt

‘high performance’ soms vereenzelvigd met HRM-beleid, en HRM-beleid gezien als

een taak voor P&O-ers, waardoor lijnmanagers juist geen aandacht hebben voor

professionalisering (Harris, 2003).

Dit project had als hoofddoel het beschrijven van internationale voorbeelden waaruit

men lering kon trekken voor de Nederlandse situatie. Daaraan hebben we een bij-

drage geleverd. De cases kunnen inspireren over concrete slimmer werken inter-

venties. Ze laten zien dat reeds eenvoudige innovaties leiden tot een betere per-

formance.

Een ander doel was om de methode van business case-beschrijving te beproeven.

De methode kan managers en stakeholders helpen om te bepalen waarom zij

moeite, middelen en tijd (= geld) zouden investeren in een slimmer werken inter-

ventie. Deze methode past bij de non-for profit sector, die grotendeels dienstverle-

nend is en bestaat uit kennisintensief werk, omdat het de mogelijkheid biedt om een

‘trade-off’ te maken tussen kwantitatieve en kwalitatieve argumenten. Een zakelijke

redenering dus, voor de afweging van kosten en baten van een productiviteitsstra-

tegie en een slimmer werken interventie, toepasbaar op het publieke domein. Opdat

personen uit de publieke sector er zelf makkelijk mee aan de slag kunnen, zou het

model (dat het Q4-model, TOP-model en BusinessCase model combineert, zie §

2.5) nog wel een stap praktischer gemaakt kunnen worden.

2 Dit past bij ons pleidooi voor het gebruiken van business cases om aan te tonen dat het werkt.

TNO-rapport | R11034/031.21235/01.04 50 / 81

TNO-rapport | R11034/031.21235/01.04 51 / 81

 4 Perspectiefverbreding vanuit de literatuurverkenning

4.1 Introductie

De bevindingen uit de cases zijn niet zonder meer te veralgemenen. Uit de litera-

tuur die door ons is verzameld ontstaat echter wel een beeld dat een aanvulling

vormt op de cases. Hoewel we hier wel willen wijzen op de problemen die er zijn

om tot een goede vergelijking te komen, laat staan een internationaal comparatieve

benadering. Pollitt en Bouckaert (2003) identificeren vijf onderzoeksproblemen -

namelijk de eenheid van analyse, de eenheid van betekenisgeving, de schaarste

aan sleutelgegevens, multiple criteria en de ongrijpbaarheid van verandering - die

zo’n vergelijking in de weg staan.

Het beeld stelt ons niettemin in staat vanuit een helikopterview te kijken naar inno-

vatie in de publieke sector. In dit hoofdstuk zal worden ingegaan op het vraagstuk

wat het algemene beeld toelaat aan conclusies en aan het vooruitkijken in relatie tot

Slimmer Werken in de publieke sector in Nederland. Daarbij hebben we ons vooral

laten leiden door de Angelsaksische literatuur. Hierover is de meeste literatuur ver-

zameld. Bovendien is men in Angelsaksische landen verder met innovatie van de

publieke sector, zo lijkt het. We denken dat dit een gevolg kan zijn van de opkomst

van New Public Management in met name het Verenigd Koninkrijk. We hebben de

indruk dat hetgeen zich voordoet in deze landen op hoofdlijnen laat vereenzelvigen

met de situatie in ons land.

4.2 Uitdagingen voor de publieke sector

Wanneer we kijken naar de literatuur over het Verenigd Koninkrijk (dat voorop loopt

met publieke sector innovatie, aldus Australian National Audit Office, december

2009) nemen we waar dat de overheid te kampen heeft met een ‘triple lock’ pro-

bleem (Levy, 2011):

1. afnemende publieke middelen door de economische teruggang;

2. toenemende eisen vanuit de vraagzijde, en daarmee verband houdend het

feite dat burgers politie en overheid steeds vaker de rug toekeren;

3. noodzaak van hervorming overheid/bestuur, welke ten dele volgt uit de vorige

twee punten.

Deze punten zijn ook herkenbaar voor de Nederlandse situatie. In relatie tot ons

onderwerp slimmer werken is ook van belang te constateren dat de productiviteit in

de VK problematisch is (te laag in verhouding tot de investeringen die zijn gedaan

in de afgelopen decennia). Daarnaast is het vasthouden van goed personeel lastig.

Voor Nederland geldt dat de vergrijzing samengaat met arbeidskrapte (vooral onder

hoger opgeleiden in de publieke sector). Kortom, productiviteitsverbetering en pro-

fessionalisering staan onder druk.

Voor wat betreft de publieke dienstverlening zijn er minstens vijf uitdagingen te

onderkennen (‘2020 Public Services Trust (2009). Drivers for change citizen de-

mand in 2020’, geciteerd in Levy, 2011):

1. door demografische ontwikkeling: er zal meer vraag zijn, onder meer vanwege

de vergrijzing;

2. door verschuivende identiteiten en rollen van burgers: er ontwikkelt zich een

complexere vraag (qua mix van diensten, en hoe dit te organiseren);

TNO-rapport | R11034/031.21235/01.04 52 / 81

 3. door individualisering en uiteenlopende waarden: diversiteit van de vraag

neemt toe als een gevolg van afwezigheid van consensus en het moeilijk ver-

enigen van uiteenlopende belangen;

4. stijgende verwachtingen door burgers: burgers stellen hoge kwaliteitseisen,

vergelijkbaar als in de marktsector;

5. technologie vernieuwt continue: om dit te benutten is toegang en kennis nodig;

tegelijkertijd verandert technologie de rol van de burger (legt zich meer toe op

co-creatie van eigen diensten).

Deze ontwikkelingen brengen The Work Foundation tot de conclusie dat de over-

heid op een andere manier zou moeten innoveren (Levy, 2011). Er zou te weinig

besef zijn dat innovaties gebaseerd zijn op investeringen in ‘ongrijpbare factoren’

(‘intangibles’ zoals kennis) in de kenniseconomie, terwijl die factoren in belangrijke

mate bijdragen aan vernieuwing en productiviteit (Lekhi, 2010; zie ook O’Connor et

al. over ‘intangibles’ en ‘innovation capacity’, 2007). En er zou te weinig besef zijn

dat systeeminnovaties onmisbaar zijn - dat wil zeggen het belang van de samen-

hang tussen instituties, relaties en rollen stakeholders bij grootschaliger innovaties.

Deze kritiek sluit aan bij de observaties voor de Nederlandse situatie van Gill’ard en

Sonnenschein (2011), die stellen dat de overheid grofweg drie strategieën heeft om

te innoveren, waarbij de meest ingrijpende, systeeminnovatie, de meest veelbelo-

vende is:

1. samenwerking bij innoveren. Deze strategie kan leiden tot besparingen en

kwaliteitsverbetering indien er sprake is van schaalvoordelen en professionali-

sering. Dit is het geval bij succesvolle shared services;

2. innoveren van diensten en processen met ICT. Deze strategie baseert zich op

het benutten van investeringen in ICT in het recente verleden waardoor bezui-

nigingen mogelijk zijn. Er is namelijk al een uitgebreide ICT-infrastructuur en

deze ‘uitontwikkelde’ technologie moet vooral beter worden benut. Voorbeel-

den hiervan zijn kansen met verbeterde indicatiestellingen in de zorg; maat-

werkoplossingen van de belastingdienst; en de Burgerpolis die meer diensten

combineert. Uit Europees onderzoek blijkt dat ‘back-office reorganisatie’ en

elektronische dienstverlening bij overheden kwantitatieve en kwalitatieve ver-

beteringen oplevert voor zowel organisaties als hun klanten (Millard et al.,

2004);

3. systeeminnovatie. Dit is het meest veelbelovend. Hierbij is vaak sprake van

een verandering het speelveld, zoals het komen en gaan van bepaalde belang-

rijke stakeholders of het compleet veranderen van ‘the ball game’. Het gaat

vaak samen met fundamenteel andere manieren van sturen, financieren en

voorzieningen leveren. Voorbeelden zijn de App store waar klanten verander-

den in leveranciers; het Persoons Gebonden Budget waarbij cliënten zelf be-

schikken over bestedingen in zorg en onderwijs, en de energiemarkt die mede

als gevolg van privatisering ingrijpend op de kop is gezet. Verderop stippen we

aan dat systeeminnovatie het meest radicaal is en daardoor het meest risico-

vol, maar dat die veelomvattendheid niet zou moeten resulteren in risicomij-

dend gedrag.

Als we de drie strategieën voor de overheid om te innoveren afzetten tegen de ca-

ses uit het vorige hoofdstuk, en de mogelijk toekomstige ontwikkelingen van inno-

vatie, dan ontstaat het volgende beeld (afgeleid van Gill’ard & Sonnenschein, 2011)

in figuur 4.1.

TNO-rapport | R11034/031.21235/01.04 53 / 81

Figuur 4.1 Innovatiestrategieën, de cases en toekomstige innovatie

Figuur 4.1 combineert de dimensie van kwaliteit verbeteren met die van efficiëntie-

verhoging. De cases die wij beschreven leggen een sterk accent op kostenbespa-

ring. Van vergaande (radicale) vernieuwing, met een sterke impact op professiona-

lisering, was geen sprake. We denken dat dit in de toekomst kan veranderen. Als

de overheid als werkgever en als leverancier van diensten aan burgers tegemoet

kan komen (het is geen kwestie van ‘willen’) aan de eisen die zij stellen, zouden

innovaties in de figuur opschuiven naar meer kwaliteit en meer kostenbesparing. De

noties van de professioneel autonome ambtenaar 3.0 en van zelforganiserende

burgers (zelfredzaamheid) en zelforganiserende organisaties (sociale entrepre-

neurs die sociaal innoveren) passen bij zo’n ontwikkeling. In de figuur staan ook

compacte overheid, ‘1 nationale politie’ en een compacte defensieorganisatie ge-

noemd om aan te geven dat dit systeeminnovaties zijn die verstrekkend zijn van

aard. Of ze werkelijk leiden tot productiviteitsverbetering in combinatie met profes-

sionalisering en zelforganisatie valt uiteraard nog te bezien.

Maar zelfs als deze intentie van Slimmer Werken-interventies volledig wordt nage-

streefd, zijn er op het vlak van slimmer werken-interventies nog wel enkele hobbels

te nemen. De Bruijn, Kerpershoek en Dunning (2011) noemen er vier:

1. ‘unknowns’: er is geen unilineair verband tussen slimmer werken maatregelen

en de verbetering productiviteit; wat werkt in de ene organisatie, hoeft niet op

te gaan voor een andere (‘it all depends’);

2. ‘sense of urgency’: de noodzaak om productiviteit te verhogen leeft niet bij alle

stakeholders, ook niet bij alle interne stakeholders;

3. negatieve ‘framing’ van slimmer werken: door velen wordt slimmer werken

opgevat als een verkapte bezuiniging en verhoging van werkdruk;

4. wie zit echt aan het stuur?: ministeries (zoals BZK/SZW/ELI) voeren weliswaar

de regie over innovatie(beleid), maar zij ontberen ‘local knowledge’ terwijl inno-

vatie op lokaal niveau moet plaatsvinden.

Het gevolg van deze hobbels is dat innovaties met slimmer werken kunnen blijven

hangen in de ‘kaasschaafmethode’ waar radicalere innovatie juist wenselijk is.

hoog

laag

laag

hoog

Potentie

kwaliteit

verbeteren

Potentie

kosten

besparen

Bron: Gill’ard & Sonnenschein (2011). Overheid kan ‘meer voor minder’ door innovatie.

Innoveren door

samenwerken

Innoveren van

diensten en

processen met ICT

Systeem-innovaties

X

Shared

services /

backoffice

innovatie

X

Participatie

medewerkers /

ziekenhuizen

Politie-

cases
X

Gemeen-

ten, Stu-

denten,

Oogz.huis,

Peuter-

school

X

Zelforganiserende

burgers

X

Zelforganiserende

organisaties

Compacte

overheid,

1 Politie,

Defensie

nieuwe stijl

X

Professioneel

autonome

ambtenaar 3.0

TNO-rapport | R11034/031.21235/01.04 54 / 81

Indien slimmer werken interventies impactrijk zouden moeten zijn, is de vraag welk

type slimmer werken interventies daarvoor het meest kansrijk zou zijn? Eenvoudige

innovaties zijn soms erg effectief (zie cases) en zeer haalbaar. Bij systeeminnovatie

is er eigenlijk geen volledige controle mogelijk (kijk bijvoorbeeld naar grote infra-

structurele projecten; of de euro en bijbehorende monetaire politiek). Maar met

systeeminnovatie is het wellicht wel mogelijk om meteen een visie te poneren

waarin het samengaan van productiviteitsverbetering en professionalisering sa-

menvallen. Niet alleen roept dit vragen op over welke niveaus (macro, meso, micro)

een slimmer werken interventie zich zou moeten uitstrekken, maar ook of de be-

leidsdoelen van SZW (onder andere vergrijzing, flexibilisering, werkgelegenheid),

ELI (o.a. innovatie, concurrentievermogen) en BZK (o.a. beter werken in het open-

baar bestuur) op een lijn zijn te brengen. In het buitenland wordt soms een integra-

tie van publieke diensten bepleit, vanwege de toegenomen reikwijdte en complexi-

teit, die niet zou kunnen zonder een zekere mate van centralisering vanuit een

‘whole-of-government perspective’ (Kernaghan, 2010). Echter, de euro-crisis laat

zien dat (verdere) bestuurlijke integratie allerminst een sinecure is, laat staan dat

het een panacee biedt voor allerhande vraagstukken waarover juist meningsver-

schillen onoverbrugbaar schijnen. Dit is dus een paradoxale situatie: systeeminno-

vaties zijn radicaal en hebben vergaande consequenties, maar zijn daardoor risico-

vol en politiek gevoelig.

Figuur 4.2 brengt de actoren van het innovatieproces binnen de publieke sector in

beeld, hun eigen belangen, en hun gedragsrol: een zekere afstemming tussen acto-

ren en hun belangen is waarschijnlijk nodig om innovaties te entameren die beide

doelen - productiviteitsverbetering en professionalisering - kan combineren. Bij een

krimpende en bezuinigende overheid is dit een ambitieuze, maar tegelijkertijd

noodzakelijke eis. De combinatie biedt de beste mogelijkheden voor goede dienst-

verlening. En burgers eisen niet minder. Echter, Pollitt en Bouckart (2003) wijzen

erop dat de strategieën van ‘marketize’ (privatisering) en ‘minimize’ (krimp) op de

grootste weerstand en conflicten stuiten (vergeleken met ‘maintain’, efficiënter ma-

ken, en ‘modernize’, fundamentele verandering van structuur en processen). Dat

maakt het niet makkelijker.

TNO-rapport | R11034/031.21235/01.04 55 / 81

Figuur 4.2 Actoren, hun belangen en hun rol bij slimmer werken interventies

Het domein van Slimmer Werken (als productiviteitsverbetering in combinatie met

professionalisering) lijkt zich te richten op een specifiek type innovaties binnen de

publieke sector. Drie vormen van publieke sector innovatie zijn 1] het vormgeven

van beleidsrichting als advies voor besluitvorming door regeringen (beleid), 2] het

implementeren van beleid en programma’s en effectieve en efficiënte dienstverle-

ning (uitvoering) en, 3] bestuurlijke vernieuwing door nieuwe processen en praktij-

ken die productiviteit verbeteren en kosten reduceren (bestuur) (Australian National

Audit Office, december 2009). Het Beter Werken in het Openbaar Bestuur pro-

gramma lijkt zich te concentreren op arbeidsorganisaties en personeel. Dat betreft

vooral innovaties rond ‘uitvoering’ (2). Er is echter op theoretische gronden geen

reden om bestuurlijke innovaties (3) buiten beschouwing te laten, zoals ontwikkelin-

gen rond de ‘compacte overheid’. Dit vraagt echter om een inhoudelijke verbinding

tussen ‘niveaus’ (macro, meso, micro) zoals ook aan de orde is in figuur 4.2. Een

innovatie op het ene niveau heeft oorzaken en gevolgen op andere niveaus, en

door dit te benadrukken en inzichtelijk te maken, wordt het denken en doen in ter-

men van systeeminnovatie minder abstract en beter grijpbaar. Dit is van eminente

betekenis, vanwege de soms makkelijk maar niet terecht veronachtzaamde samen-

hang tussen verschillende elementen. Slimmer Werken-innovaties in uitvoering en

bestuur hangen vaak met elkaar samen. Dat blijkt bijvoorbeeld uit het feit dat een

Slimmer Werken-innovatie mogelijkerwijs zowel gevolgen heeft voor burgers als

medewerkers, voor ambtenaren als politici, voor politiek stemgedrag als het ervaren

maatschappelijk welzijn. Vanuit die gedachte zijn systeeminnovaties tegelijk buiten-

gewoon ingrijpend en zeer relevant. Bovendien kan dit de beleidsdoelen verbinden

van BZK, SZW en ELI die hiervoor zijn aangestipt: het kan hen helpen steviger in

de regisseursstoel van innovatie plaats te nemen.

In dit verband is het relevant te vermelden dat onderzoekers wijzen op de noodzaak

van een innovatiecultuur binnen de publieke sector, in plaats van ad-hoc benade-

ringen van innovatie (O’Donnell, 2006; zie ook Deloitte & PPF, 2011; Jacob & Snij-

ders, 2008). Zo’n - meer risiconemende dan risicomijdende - cultuur is gebaseerd

op een innovatiestrategie die op haar beurt steunt op funderende arrangementen

Productiviteit-

verbetering

Professionali-

sering

Top down

Bottom up

Ministeries, overheid,

stakeholders, politiek,

sociale partners

Organisaties,

instellingen, bedrijven

Medewerkers,

professionals

Burgers, clienten,

klanten

Positief

framen

Kwaliteit diensten, vergrij-

zing, belang innovatie,

vermaatschappelijking

Kostenbeheersing,

kwaliteit, innovatie,

productiviteit

Geloof-

waardig

innoveren

Beroepstrots

herstellen, proactief

innoveren, ICT-

vaardig zijn

Participeren

met innovatief

gedrag

Veeleisend, divers,

individualistisch,

kritisch op overheid

Zelforgani-

serend en co-

creatief mee-

werken aan

dienstlevering

TNO-rapport | R11034/031.21235/01.04 56 / 81

 en gedragen wordt door management en stakeholders. De Nederlandse consen-

suscultuur is volgens Kickert (2000) weliswaar een belemmering om tot revolutio-

naire verandering - lees radicale innovatie - te komen. Anderen stellen dat een cri-

sis een juist voorwaarde kan zijn om de boel in beweging te krijgen, crisis dus als

basis voor de benodigde ‘sense of urgency’ (Frank & Strube, 2007). De crisis heb-

ben we in Nederland (en Europa) in elk geval al. De eerder genoemde paradox is

meteen voelbaar: een vergaande ingreep lijkt noodzakelijk, maar die is ook meteen

het meest ingewikkeld.

4.3 Coda

In dit rapport is een aantal onderwerpen niet aan de orde gekomen, waarover in de

internationale literatuur over publieke sector innovatie die we hebben bekeken

wordt ingegaan. Dit zijn onderwerpen zoals typen innovaties, innovatiemanage-

ment, en veranderende omstandigheden, die naar ons oordeel evenwel van belang

kunnen zijn voor toekomstige innovaties met slimmer werken binnen het publieke

domein. We sluiten het rapport af met enkele opmerkingen over deze onderwerpen.

Typen innovatie en risico-nemend gedrag

 Innovaties zijn ten dele afhankelijk van de ondernemendheid van organisaties

en organisatiesleden waarbij een inschatting wordt gemaakt in termen van ri-

sico’s en haalbaarheid. Dit bepaalt mede of er vergaande innovaties mogelijk

zijn of niet. Het risicokarakter en haalbaarheid van Slimmer Werken interven-

ties laat zich bijvoorbeeld kenmerken door het onderscheid naar verfijnen (re-

guliere, incrementele innovatie), oude ideeën toepassen op nieuw situaties (ni-

che-creërende innovatie) en radicale innovatie (transformatieve innovatie) (zie

Osborne & Brown, 2005); Risicobeheersing is meer van belang naarmate de

complexiteit toeneemt, en men kan risico’s ‘masseren’ door het betrekken van

de ‘community’ (stakeholders, burgers), te werken met modellen, pilots en

prototypen (dus eerst dingen uitproberen), ‘hoge’ stakeholders te betrekken bij

cruciale beslissingen, ideeën eerst te testen op kleine groepen van belangheb-

benden, en zorgen dat er iets te kiezen valt voor betrokkenen in plaats van

‘gedwongen winkelnering’ (Australian National Audit Office, december 2009).

De literatuur noemt verschillende voorbeelden van risicomijdend gedrag bij in-

novatie in de publieke sector, en dat zou men eigenlijk moeten terugdringen.

 Belangrijk voor het succes van Slimmer Werken interventies zijn ook randvoor-

waardelijke aspecten, zoals een adequate omschrijving en afbakening van de

innovatie (systeem in focus), succesvolle eerdere ervaringen met een bepaalde

interventie, het planmatig doordenken van de gevolgen van een innovatie, en

een realistische balans tussen baten en kosten in de toekomst (Mulgan & Al-

bury, 2003).

 Innovaties op het terrein van Slimmer Werken heten in het buitenland soms

‘workplace innovation’ (Good & Brown, 2011). Dit zijn innovatieve strategieën

gedefinieerd als ‘implementing new ways of working that deliver better out-

comes and lower costs for an organization and its stakeholders. This includes a

range of integrated work process, work spaces, and technology-driven impro-

vements that collectively enhance the way that work gets done’. ‘Workplace in-

novation’, dat bij Good en Brown nogal wat raakvlakken vertoont met Het

Nieuwe Werken bij ons, kan leiden tot betere kwaliteit van diensten (‘better

outcomes for Canadians’), professionalisering (‘attract, inspire, and retain em-

TNO-rapport | R11034/031.21235/01.04 57 / 81

 ployees’) en productiviteitsverbetering (‘deliver greater value for money’3). Naar

ons oordeel kunnen ‘workplace innovation’ en ‘social innovation’, en ‘workplace

innovation’ en slimmer werken goed in elkaars verlengde worden beschouwd

(Oeij et al., 2010; Oeij, Dhondt & Korver, 2011; Pot, 2011).

Innovatiemanagement en monitoring

 Een praktisch model om managers in publieke organisaties te ondersteunen

met Slimmer Werken vraagt om een nadere uitwerking. Ons Q4-model + TOP

model + BusinessCase benadering vereist een slag om de praktijk te helpen

(zie ook Vaas et al., in voorbereiding). Daarnaast zijn er instrumenten voorhan-

den, die zowel ons model kunnen versterken, of die op zichzelf staand de ma-

nager van dienst kunnen zijn (zoals het besproken ProMES-model [Pritchard,

1990] in het vorige hoofdstuk en het Public Service Value Model [Cole &

Parston, 2006]).

 Bekend is dat de proceskant van innoveren (‘hoe’) minstens zo belangrijk is als

de inhoudelijke kant van innoveren (‘wat’) (Oeij & Vaas, 2011). Het zou te

overwegen zijn de proceskant nadrukkelijker in beeld te brengen bij het mana-

gen van innovatieprocessen. In zijn algemeenheid is het nuttig om de ‘drivers

and barriers’ te identificeren van innovatie in de publieke sector in Nederland,

en wel per deelsector omdat elke deelsector specifieke omstandigheden kent.

‘Drivers and barriers’ spelen een rol op macroniveau (instituties, stakeholders,

beleid, omgeving), organisatieniveau (strategie, structuur, proces, inbedding in

de omgeving), en individueel niveau (verhoudingen, competenties, manage-

mentideologie en arbeidsethos), en al deze zaken interfereren met elkaar.4

Daarom is er een verschuiving zichtbaar van planmatige, blueprint benaderin-

gen naar casuïstiek met een narrativistische en constructivistische inslag in

zowel de innovatie-praktijk als in het onderzoek daarnaar5, welke bijvoorbeeld

tot uitdrukking komt bij innovatie van bestuur in de ontwikkelingslanden, voor

wie voorbeelden uit de vooroplopende (Westerse) landen slechts beperkt rele-

vant zijn (United Nations, 2006).

 Innovaties in de publieke sector zijn naarmate hun omvang toeneemt com-

plexer, en daardoor neemt hun stuurbaarheid en voorspelbaarheid snel af. Ei-

genlijk is er geen goede theorie over of een goed begrip van complexe pu-

blieke sector innovaties (denk aan infrastructurele projecten met veel partijen,

aan omvangrijke ICT-innovaties en aan de financieel-economische bestuurs-

vernieuwing van de eurozone). Bij zulke innovaties is het belangrijk of kan wor-

den vastgesteld welke innovatiepatronen komen bovendrijven. Glor beschouwt

zulke patronen als de uitkomst van de interacties tussen menselijke motivatie,

de top-down en bottom-up sociale dynamiek van de organisatiecultuur, en de

3 ‘Reforms which aim for better quality of services at lower costs - that is, value for money’

(OECD, 2001a; 2011b).
4 Onderbelicht blijft de psychologie van verandering bij innovatie. Onterecht worden processen

afgedaan als ‘soft’ (als contrastbegrip van de ‘harde’ kant), terwijl die softe kant juist de meest

complexe is (als contrast van ‘versimpeling’ waarmee eenzijdige gerichtheid op de harde kant

van innoveren is te afficheren).
5 Een narrativistische en sociaal constructivistische benadering heeft aandacht voor unieke

ontwikkelingen. Dit kan behulpzaam zijn bij complexe innovaties, die per definitie veel unieke

facetten kennen. Paradoxalerwijs zijn managers vaak geneigd complexe innovaties uitsluitend

rationeel-planmatig te benaderen, een eenzijdigheid die doorgaans uitmondt in frustratie en be-

perkt reflectief leren als de innovatie (of verandering, hervorming, reorganisatie) niet naar beho-

ren werkt (Fonseca, 2002; Shaw, 2002; Stacey, 2010; Mowles, 2011). Over de combineerbaar-

heid van ‘planned’ en ‘emergent’ innoveren in het publieke domein zie Osborne & Brown, 2005.

Over paradoxen zie Oeij et al., 2010: 104-111.

TNO-rapport | R11034/031.21235/01.04 58 / 81

 uitdagingen rond het implementeren van een innovatie (Glor, 2008). In zijn al-

gemeenheid is het aanbevelenswaardig om bij zulke innovatieprocessen ge-

bruik te maken van inzichten uit de complexiteitstheorie (zie bijvoorbeeld TNO-

project Enabling Technology Project Behaviour & Innovation), die helpt te be-

grijpen waarom het nodig is om zulke processen niet alleen planmatig-rationeel

te benaderen.

 Het meten en monitoren van Slimmer Werken interventies en innovatie is een

mogelijk onderdeel van innovatiemanagement. In de literatuur zijn hiervoor

aanknopingspunten voorhanden (bijvoorbeeld Bloch, 2011; Bloch et al., Octo-

ber 2009; Hughes et al., 2011; Lekhi, 2010, LSE, September 2008). Echter, het

is niet zo makkelijk om te bepalen, wat men moet meten, want ‘public value’ is

niet hetzelfde als ‘shareholder value’ en diensten zijn niet telbaar als discrete

producten (Coats & Passmore, september 2008). Gaat het om ‘outputs’ (effici-

ëntie, productiviteit van de organisatie) of ‘outcomes’ (effectiviteit van beleid)

(LSE, 2006)? En wie bepaalt wat goed is; wordt dat ook aan burgers gevraagd

(bijvoorbeeld Vigoda-Gadot et al., 2008)? Nog ingewikkelder wordt het als men

het bewijs van werkzaamheid van Slimmer Werken uit elkaar wil houden met

de begrippen ‘evidence based’ en ‘value based’ (zeg maar het medische bewijs

van de noodzaak van de preventieve anti-baarmoederhalskanker-prik versus

het geloof dat dit niet nodig is bij relatief jonge kinderen), omdat ‘wat werkt’ be-

oordeeld kan worden vanuit uiteenlopende gezichtspunten. Het meten van ef-

fecten van hervorming en verandering is ‘still far more craft than science’ (Pol-

litt & Bouckaert, 2003).

 Het evalueren (meten en monitoren) van innovatie is een kant van het verhaal;

de andere kant is het beschikken over goede case-beschrijvingen die zijn ge-

baseerd op deugdelijk onderzoek. Er zijn zeer veel case-beschrijvingen te vin-

den waar men eigenlijk maar bar weinig aan heeft. Comparatieve studies

waaraan generalisaties zijn te ontlenen, ontbreken veelal. Uitzonderingen zijn

evaluaties van enkele innovatieprogramma’s uit de Scandinavische landen,

Ierland, VK en Duitsland (Pot, 2011).

 Eigenlijk is een integraal model gewenst dat, vertrekkend vanuit de ontwikkelin-

gen en uitdagingen van het hedendaagse publiek bestuur (waarom hervorming

van het publieke bestuur?), een visie ontvouwt over continue, duurzame inno-

vatie (hoe duurzaam vernieuwen vanuit de doelstellingen van de publieke

sector?), en van daaruit handreikingen biedt voor het managen van innovatie-

processen6 (hoe vernieuwing faciliteren en ondersteunen?). Zo’n model kan de

verbinding zijn tussen maatschappelijke ontwikkelingen, instituties en slimmer

werken-interventies binnen organisaties door mensen vormgegeven (zie bij-

voorbeeld Lynn et al., 2001; Pollitt & Bouckaert, 2004).

Veranderende omstandigheden en actualiteit

 Innoveren komt steeds meer in het vaarwater van een internationale context

als gevolg van globalisering en internationale verwevenheid van instituties (zie

wederom de perikelen in de eurozone). De publieke sector wordt sterk beïn-

vloed door de private sector als het gaat om innovatie-concepten. Dat roept de

vraag op in hoeverre afzonderlijke organisaties en instellingen kunnen innove-

ren zonder rekening te houden met die context (zie Vigoda-Gadot et al., 2005).

 Tot 2011 kon Slimmer Werken volstaan met de slogan ‘meer bereiken met

dezelfde middelen’. Het speelveld is door de euro-crisis veranderd, en de wer-

6 Hetgeen niet hetzelfde is als het managen van innovatie, want het is per definitie onmogelijk

om iets te managen dat er nog niet is (Oeij & Vaas, 2011).

TNO-rapport | R11034/031.21235/01.04 59 / 81

 kelijkheid ingehaald. Waar de overheid eerst 18 miljard wilde bezuinigen (mil-

joenennota september 2011) is dit intussen opgehoogd met ‘tussen de 6 en 10

miljard euro’. Dit betekent wellicht dat Slimmer Werken kan (of ‘moet’?) worden

opgevat als ‘met minder middelen dezelfde kwaliteit realiseren’. Los van de

vraag of dit een realistische optie is, dient de kwestie zich aan of de ‘empo-

werde medewerker’ nog wel te porren is om mee te doen, en of het werkt om

de medewerker te mobiliseren als ondernemer met diens manager als coach

(zie ook Haasnoot et al., 2011; zie De Bruin et al.’s (2011) eerder besproken

opmerkingen over negatieve framing). Ook in het Verenigd Koninkrijk is nogal

wat publieke sector innovatie top down vormgegeven, ingegeven door externe

politieke druk, en allerminst zonder meer succesvol. Het laatste wil zeggen dat

diensten enerzijds beter en responsiever worden maar anderzijds niet goedko-

per en of leidend tot betere werkomstandigheden (LSE, 2006). Eigenlijk is dit

het omgekeerde van wat BWOB beoogt, als men dit mag lezen als productivi-

teitsvermindering en afnemende professionalisering.

TNO-rapport | R11034/031.21235/01.04 60 / 81

TNO-rapport | R11034/031.21235/01.04 61 / 81

 5 Literatuur

Alcock, P. (2010). Building the Big Society: A new policy environment for the third

sector on England. Voluntary Sector Review, 1 (3), 379-389.

Australian National Audit Office (December 2009). Innovation in the public sector:

Enabling better performance, driving new directions. Better practice guide. Can-

berra: The Publications Manager Australian National Audit Office.

Bloch, C. (2011). Measuring Public Innovation in the Nordic Countries (MEPIN).

Oslo: Norden/Nordic Innovation Centre.

Bloch, C., Jørgensen, L.L., Norn, M.T. & Vad, T.B. (October 2009). Public Sector

Innovation Index – A diagnostic tool for measuring innovative performance and

capability in public sector organisations. DAMVAD and Aarhus University. London:

NESTA.

Boyne, G.A. (1998). Public choice theory and local government. Macmillan, Ba-

singstoke.

Byrnes, J. & Dollery, B.E. (2002). Do economies of scale exist in Australian local

government? A review of the research evidence. Urban policy and research evi-

dence. Urban policy and research, 20 (4), 391-414.

Coats, D. & Passmore, E. (September 2008). Public value: The next steps in public

service reform. London: The Work Foundation.

Cole, M. & Parston, G. (2006). Unlocking public value. A new model for achieving

High Performance in public service organizations. New York: Wiley & Sons.

Combs, J., Liu, Y., Hall, A. & Ketchen, D. (2006). How much do high-performance

work practices matter? A Meta-analysis of their effects on organizational perfor-

mance. Personnel Psychology, 59, 501-528.

De Bruin, H., Kerpershoek, E. & Dunning, B. (Maart 2011). Sturing van slimmer

werken. Ruggensteun voor initiatieven in de haarvaten van de publieke sector. Es-

say. IPSE Studies. Delft: TU Delft.

Deloitte & Public Policy Forum (2011). Innovation in government? Conversations

with Canada’s public service leaders. Toronto/Ottawa: Deloitte/Public Policy Forum.

Dollery, B.E., Byrnes, S. & Johnson, A. (2005). Structural reform in Australian local

government: the Armidale Dumaresq-Guyra-Urralla-Walcha Strategic Alliance Mo-

del. Working paper series in Economics 2005-2. University of New England, Armi-

dale.

Eyler, J. and Giles, D.E. (1999). Where’s the learning in service-learning? San

Francisco, CA: Jossey-Bass Inc., Publishers.

TNO-rapport | R11034/031.21235/01.04 62 / 81

 Fonseca, J. (2002). Complexity and innovation in organizations. London and New

York: Routledge.

Frank, H. & Strube, J. (2007). Enhancing public productivity: A unified approach.

Public Administration and Management, 12 (1).

Gill’ard, M. & Sonnenschein, L. (2011). Overheid kan ‘meer voor minder’ door inno-

vatie. Holland/Belgium Management Review, 138, 53-57.

Glor, E. (2008). Toward development of a substantive theory of public sector orga-

nizational innovation. The Innovation Journal: The Public Sector Innovation Journal,

13 (3), article 6 (p. 1-28).

Good, A. & Brown, M.-R. (2011). Workplace innovation in Canada’s public service.

How collaborative approaches, dynamic workspaces, and enabling technology can

deliver greater value to Canadians. Ottawa: Public Policy Reform.

Grout, P. (2008). Private delivery of public services. Bristol: University of Bris-

tol/CMPO.

Haasnoot, G.W., Sonnenschein, L. & Van Venrooy, A. (2011). Over de drempels

van de bureaucratie. Waarom Het Nieuwe Werken binnen de overheid niet goed

van de grond komt. In: P. van den Brink, R. Gompers, e.a., De kunst van het

nieuwe werken. Ervaringen@dewerkpraktijk#HNW#cases. Baarn: Tiem.

Harris, L. (July 2003). UK public sector reform and gaining commitment to the ‘per-

formance agenda’ – HRM challenges and dilemmas. Working Paper Nottingham

Trent University.

Hughes, A., Moore, K. & Kataria, N. (March 2011). Innovation in public sector orga-

nisations. A pilot survey for measuring innovation across the public sector. London:

NESTA.

In ’t Veld, J. (2007). Vormgeven aan publiek-private samenwerking. M&O Tijdschrift

voor Management en Organisatie, 61 (3/4), 171-188.

Jacobs, D. & Snijders, H. (2008). Innovatieroutine. Hoe managers herhaalde inno-

vatie kunnen stimuleren. Assen: Koninklijke Van Gorcum.

Jongkind, R. & Oeij P.R.A. (april 2006). Het TOP-model: Slimmer werken in pro-

ductieve en gezonde banen. In Methoden, technieken en analyse (voor Perso-

neelsmanagement), Afl. 84, I.6.7.2, 901-918. Deventer: Kluwer.

Kernaghan, K. (March 2010). International innovations in public sector external

service delivery. St. Catharines, Ontario: Brock University (Canada) & Treasury

Board of Canada Secretariat.

Kernaghan, K. (March 2010). Appendices. Case studies and notes on external ser-

vice innovations. International innovations in public sector external service delivery.

St. Catharines, Ontario: Brock University (Canada) & Treasury Board of Canada

Secretariat.

TNO-rapport | R11034/031.21235/01.04 63 / 81

Kickert, W.J.M. (2000). Public Management Reforms in The Netherlands. Social

Reconstruction of Reform Ideas and Underlying Frames of Reference. Delft:

Eburon.

Klein, E.H. & Van Twist, M.J.W. (2007). Publiek-private samenwerking in Neder-

land. M&O Tijdschrift voor Management en Organisatie, 61 (3/4), 156-170.

Koch, P. & Hauknes, J. (December 2005). Innovation in the public sector. Publin

Report No. D20. Oslo: NIFU STEP.

Lekhi, R. (2010). Accounting for intangibles. London: The Work Foundation.

Levy, C. (May 2011). Making the most of public services. A systems approach to

public innovation. A knowledge economy programme report. London: The Work

Foundation.

LSE Public Policy Group (July 2006). Achieving innovation in central government

organisations. London: National Audit Office.

LSE Public Policy Group (September 2008). Innovation in government organizati-

ons, public sector agencies and public service NGOs. Innovation Index Working

Paper. London: NESTA. (draft)

Lynn, L., Heinrich, C., & Hill, C. (2001). Improving governance. A new logic for em-

pirical research. Washington, DC: Georgetown University Press.

McKinlay Douglas Limited (October 2006). Local government structure and effici-

ency. A report prepared for Local government New Zealand. Zp:Zu.

Miedema, H. & Schaardenburgh, A. van (1993). ProMES. Prestaties voor wijk-

teams. Het Tijdschrift voor de Politie, 55(11), 336-339.

Millard, J., Iversen, J.S., Kubicek, H., Westholm, H. & Cimander, R. (January 2004).

Reorganisation of government back-offices for better electronic public services –

European good practices (back-office reorganisation. Taastrup/Bremen: Danish

Technological Institute & IFIF.

Minister for Government Policy (July 2011). Open public services white paper. HM

Government. Norwich: TSO.

Mowles, C.M. (2011). Rethinking management: Radical insights from the complexity

sciences.Farnham (UK) & Burlinton (VT): Gower.

Mulgan, G. (April 2007). Ready or not? Taking innovation in the public sector se-

riously. London: NESTA.

Mulgan, G. & Albury, D. (October 2003). Innovation in the public sector. Working

Paper, Strategy Unit, London.

TNO-rapport | R11034/031.21235/01.04 64 / 81

 O’Connor, A., Roos, G. & Vickers-Willis, T. (2007). Evaluating an Australian public

policy organization’s innovation capacity. European Journal of Innovation Manage-

ment, 10 (4), 532-558.

O’Donnell, O. (2006). Innovation in the Irish public sector. Dublin: Institute of Public

Administration.

OECD (2011a). Value for money in government: The Netherlands 2010. Paris:

OECD.(http://dx.doi.org/10.1787/9789264096097-en).

OECD (2011b). Value for money in government. Public administration after “New

Public Management”. Paris: OECD

Oeij, P.R.A., De Looze, M.P., Ten Have, K., Van Rhijn, J.W. & Kuijt-Evers, L.

(2012), Developing the organization’s productivity strategy in various sectors of

industry. International Journal of Productivity and Performance Management, 61

(1), 93-109.

Oeij, P.R.A., Dhondt, S. & Korver, T. (2011). Social innovation, workplace innova-

tion and social quality. International Journal of Social Quality, 1 (2, Winter), 39-49.

Oeij, P., Dorenbosch, L., Klein Hesselink, J. & Vaas, F. (2010). Slimmer werken en

sociale innovatie: Integrale organisatievernieuwing. Den Haag: Boom | Lemma.

Oeij, P. & Vaas, F. (2010). Leren van innovaties die werken. In F. Vaas en P. Oeij

(red.), Innovatie die werkt. Praktijkvoorbeelden van netwerk-innoveren. (pp. 293-

313). Den Haag: Boom | Lemma.

Oeij, P.R.A., Wesdorp, P., De Leede, J., Lighthart, A., Poort, P.C. van der,

Schoenmaker, N. (April 2007). Doelmatigheid bij Politie Haaglanden: Evaluatie van

vier pilotcases en advies. Hoofddorp: TNO Kwaliteit van Leven.

Oeij, P.R.A., Wesdorp, P., De Leede, J., Lighthart, A., Poort, P.C. van der,

Schoenmaker, N., Koningsveld, E.A.P. (September 2007). Doelmatigheid bij Politie

Haaglanden: Naar kwantificering bij vier cases. Hoofddorp: TNO Kwaliteit van Le-

ven.

Osborne, S.P. & Brown, K. (2005). Managing change and innovation in public ser-

vice organizations. London and New York: Routledge.

Pollitt, C. & Bouckaert, G. (2003). Evaluating public management reforms: An inter-

national perspective. In: H. Wollman (eds.), Evaluation in public sector reform. Con-

cepts and practice in international perspective (pp.12-35). Cheltenham,

Northhampton: Edward Elgar.

Pollitt, C. & Bouckaert, G. (2004). Public management reform: A comparative ana-

lysis. Oxford: Oxford University Press (2e ed., 1e ed. 2000).

Pot, F. (2011). Workplace innovation for better jobs and performance. International

Journal of Productivity and Performance Management, 60 (4), 404-415.

TNO-rapport | R11034/031.21235/01.04 65 / 81

 Prahalad, C.K. & Ramaswamy, V. (2004). The Future of Competition. Boston: Har-

vard Business School Press.

Pritchard, R. D. (1990). Measuring and improving organizational productivity: A

practical guide. New York: Praeger.

Pritchard, R. D., Harrell, M., Diaz Granados, D., & Guzman, M. J. (2008). The Pro-

ductivity Measurement and Enhancement System: A meta-analysis. Journal of Ap-

plied Psychology, 93, 540−567.

Pulford, L., Nordstokka, K., Friesen, C., Sigaloff, C., Moerbeek, K. & Loon, L. van

(2011). Co-creation guide: Realising social innovation together. Sine Loco:

SIX/Knowledgeland/Dialogue Cafe.

Sancton, A. (2000). Merger Mania. McGill-Queens University Press, Montreal.

Shaw, P. (2002). Changing the Conversation: Organizational change from a com-

plexity perspective. London: Routledge.

Stacey, R.D. (2010). Complexity and organizational reality: Uncertainty and the

need to rethink management after the collapse of investment capitalism. London &

New York: Routledge.

Strikwerda, J. (2010). Shared Service Centers II: Van kostenbesparing naar waar-

decreatie. Assen/ Den Haag: Van Gorcum/ Stichting Management Studies. (uitge-

breide en herziene editie, 1e editie 2004).

United Nations (2006). Innovations in governance and public administration: Repli-

cating what works. New York: UN Department of Economic and Social Affairs.

Vaas, F., De Graaf, B., Koningsveld, E., Mayer, M. & Oeij, P. (in voorbereiding).

Business cases van Slimmer Werken voorbeelden. (Werktitel). Hoofddorp: TNO

Innovation for Life.

Vaas, S., Oeij, P.R.A. & Kwakkelstein, T. (januari 2006). Prioritering van beleid Ar-

beid en Overheid. Hoe kan de overheid op arbeidsmarktkrapte anticiperen? Hoofd-

dorp: TNO Kwaliteit van Leven.

Van Bruggen, A., Van ‘t Zelfde, P., Gerritsen & Ter Braak, H. (Juni 2011). Grip zon-

der bestuurlijke drukte. Besturing van samenwerking als kunst en kunde. Zp: Ken-

nisplatform Intergemeentelijke Samenwerking.

Van der Poort, P.C. (2007). De delen, de som en het geheel. Een meervoudige

evaluatie van de pilot van het project doelmatigheid van de politie Haaglanden.

MBA-Thesis TSM Business School, Tilburg.

Vigoda-Gadot, E., Shoham, A., Schwabsky, N. & Ruvio, A. (2005). Public sector

innovation for the managerial and the post-managerial era: Promises and realities in

a globalizing public administration. International Public Management Journal, 8 (1),

57-81.

TNO-rapport | R11034/031.21235/01.04 66 / 81

 Vigoda-Gadot, E., Shoham, A., Schwabsky, N. & Ruvio, A. (2008). Public sector

innovation for Europe: A multinational eight-country exploration of citizens’ perspec-

tive. Public Administration, 86 (2), 307-329.

TNO-rapport | R11034/031.21235/01.04 67 / 81

 Bijlage 1 Literatuur- en internetsearch en contacten

Deze bijlage bestaat uit:

A. Methodische beschrijving van de verrichte literatuur- en internetsearch

B. Lijst van web-sites

C. Lijst van abstracts van enkele referenties

A. Methodische beschrijving van de literatuur- en internetsearch

In dit onderzoek hebben we bestaande casebeschrijvingen van innovaties in pu-

blieke organisaties gezocht. Er is eerst een internetsearch uitgevoerd, gevolgd door

een raadpleging van ons netwerk van collega-instituten in het buitenland.

De geselecteerde cases zijn geanalyseerd aan de hand van het Q4-model van

productiviteit en daarnaast hebben we expliciet aandacht gegeven aan professio-

nalisering.

Internetsearch. Voor de internetsearch hebben we onder andere gekeken naar

databases als scopus en websites in de publieke sector. De belangrijkste zoekter-

men die we daarbij hebben gebruikt zijn (een combinatie van): innovation, reform,

restructuring, productivity, performance, efficiency, workplace, social innovation,

social entrepeneurs, high performance work systems, public private partnerships,

shared services, co-creation, public sector, public service, (local) government, pu-

blic administration, governance, case study.

Deze search heeft diverse algemene innovatieliteratuur over de publieke sector

opgeleverd (ten dele beschreven in het rapport), maar nauwelijks goed gedocu-

menteerde casebeschrijvingen. De casebeschrijvingen zijn vaak kort en een ‘mar-

ketingverhaal’, zijn vaak niet gebaseerd op wetenschappelijk evaluatie-onderzoek,

en niet inpasbaar in het formate van beschrijving met het Q4-model.

Netwerk. We hebben de netwerkpartners benaderd met de vraag of zij gedocu-

menteerde case studies kenden van publieke innovaties op organisatieniveau

waarbij zowel aandacht was voor de performance als de professionalisering. We

hebben onder andere de volgende organisaties naar casebeschrijvingen gevraagd;

VTT Technical Research Centre of Finland; Tekes (the Finnish Funding Agency for

Technology and Innovation); Research Republic (Verenigd Koninkrijk); UK Work

Organisation Network (UKWON) (VK); Department of Social and Policy Sciences

University of Bath (VK); The Young Foundation (Centre for social innovation in het

VK); VINNOVA (the Swedish Governmental Agency for Innovation Systems); De-

partment of Psychology University of Central Florida (USA); IRES (Institute for Eco-

nomic and Social Research, Italië); HELIX VINN Excellence Centre (Linköping Uni-

versity, Zweden); The Work Foundation (London, UK)); Institute for Government

(London, UK); The Young Foundation (London, UK)); Canada School of Public

Service; Le Centre d'études de l'emploi (CEE, Frankrijk); Department of Psycho-

logy, Stockholm University; Departement Sociale Wetenschappen, KU Leuven

(België).

De meeste beschreven cases zijn voortgekomen uit documenten van het netwerk.

Het voordeel was dat we van bepaalde cases de onderzoekers om extra uitleg kon-

den vragen voor onze secundaire analyse van de bestaande informatie.

TNO-rapport | R11034/031.21235/01.04 68 / 81

 B. Lijst van websites

Engelstalige websites Public Service Innovation

We hebben een aantal buitenlandse websites over innovaties in de publieke sector

verzameld als onderdeel van onze zoektocht naar interessante cases. In deze bij-

lage staan de websites beschreven met de links. Dit zijn websites van overheden,

universiteiten of onafhankelijke instituten en bevatten onder andere praktische in-

formatie en tools voor publieke werknemers, wetenschappelijke artikelen en case

studies. Het is de bedoeling dat publieke organisaties met deze websites inspiratie

te kunnen opdoen van publieke innovaties in het buitenland. Door de beperking tot

de Engelstalige sites, zijn deze verzamelde websites niet representatief en geven

zij geen compleet beeld.

1. Public service innovation in Australia

Deze website van “the Department of Innovation, Industry, Science and Research”

is bedoeld om publieke werknemers te ondersteunen in het ontwikkelen en imple-

menteren van innovaties. Met een toolkit voor innoveren voor de publieke werkne-

mers. In eerste instantie gericht op de nationale overheid, maar ook de decentrale

overheden kunnen er mee werken.

http://innovation.govspace.gov.au/

2. Public Service Reform in Scotland

Website van de Schotse overheid ter ondersteuning van de (geplande) hervormin-

gen in de publieke sector.

http://www.scotland.gov.uk/Topics/Government/PublicServiceReform. Met onder

andere best practices van shared services;

http://www.scotland.gov.uk/Topics/Government/PublicServiceReform/efficientgover

nment/SharedServices/Guidanceframework2010Four#top

En het in 2011 gepubliceerde rapport van de commission on the future delivery of

public services;

http://www.scotland.gov.uk/Publications/2011/06/27154527/0

3. Open Public Services (UK)

Het hervormingsprogramma van de Britse regering waarin centraal staat dat meer

publieke taken door de maatschappij zelf worden uitgevoerd of door samenwer-

kingsverbanden tussen overheden en private actoren. Op de site staan ook enkele

voorbeelden; http://www.openpublicservices.cabinetoffice.gov.uk

Het “Department for Business, Innovation and Skills”(BIS), ondersteunt publieke

organisaties in het ontwikkelen van open public services met de website;

http://www.bis.gov.uk/policies/public-sector-innovation

4. Canada; Public Policy Forum

De Public Policy Forum is een onafhankelijke non-profit organisatie met als doel de

kwaliteit van de Canadese overheid te verbeteren door het stimuleren van de dia-

loog tussen de publieke en private sector en het maatschappelijk middenveld.

http://www.ppforum.ca/about

5. Nieuw Zeeland; “Better public services”

De website van het hervormingsprogramma van de Nieuw Zeelandse overheid,

inclusief onderzoeksrapporten en case studies.

http://www.dpmc.govt.nz/better_public_services/index.htm

TNO-rapport | R11034/031.21235/01.04 69 / 81

6. Social innovation in Canada

Het “center for social innovation” is een “social enterprise” om sociale innovatie te

stimuleren.

In veel Angelsaksische landen wordt sociale innovatie echter niet als tegenhanger

van technische innovatie gezien, maar als innovatie in het productieproces van

publieke goederen en diensten: “a social innovation is an idea that works for the

public good”.

http://socialinnovation.ca/

7. Harvard Kennedy School; ASH center (US)

De “Roy and Lila Ash Center for Democratic Governance and Innovation” richt zich

op innovatie en performance in de publieke sector.

http://ash.harvard.edu/Home/Programs/Innovations-in-Government

Met onder andere sociale innovatie (innovatie in het publieke domein) en social

entrepreneurs.

http://socialinnovation.ash.harvard.edu/about-us

8. EU: The Social Innovation Europe initiative (SIE)

Website gefinancierd door DG Employment “to connect policy makers, entrepre-

neurs, academics and third sector workers with other innovators from across Eu-

rope”.

http://www.socialinnovationeurope.eu/about

9. LSE; Public Policy Group

De “London School of Economics Public Policy Group” (PPG) is een onafhankelijke

onderzoeks en adviesgroep die zich onder andere bezig houdt met innovatie in de

publieke sector.

http://www2.lse.ac.uk/government/research/resgroups/LSEPublicPolicy/Publications

.aspx

10. “Frontiers of Innovation Conference: Celebrating 20 Years of Innovation in Go-

vernment”. (US)

Deze conferentie is georganiseerd door de Harvard Kennedy School in 2008 en

trok vele internationale bezoekers. Op de website staan onder andere video’s van

de gegeven presentaties en andere achtergrondinformatie

http://www.innovations.harvard.edu/showdoc.html?id=102101

11. OECD

Ook op de website van de OECD staat interessante informatie over innovaties in

verschillende Europese landen. Zoals; “The Call for Innovative and Open Govern-

ment: An Overview of Country Initiatives”

http://www.oecd.org/document/6/0,3746,en_2649_37405_47508358_1_1_1_37405

,00.html

12. NS6

NS6 is een netwerk van zes landen die samenwerken op het gebied van innovatie

in de publieke sector, waarvan zowel professionals als wetenschappers vanuit die

landen participeren. http://www.nsworld.org/about/the-ns6-network

TNO-rapport | R11034/031.21235/01.04 70 / 81

 13. Research Republic

Deze organisatie richt zich op trends en ontwikkelingen in de publieke sector en

heeft een online publicaties op de website staan;

http://www.researchrepublic.com

14. Young Foundation

Organisatie gericht op “social entrepeneursships” en opereert in Engeland maar

ook internationaal;

http://www.youngfoundation.org/about-us

C. Abstracts van enkele referenties

We hebben een aantal abstracts van artikelen die interessant toegevoegd, onder-

verdeeld naar drie onderwerpen: 1] Public Sector Reform (algemeen); 2] Public-

private partnerships & Co-creation in de public sector; 3] Shared Services. Het heeft

niet de intentie volledig of uitputtend te zijn.

1. Abstracts Public Sector Reform (algemeen)

Reinventing reforms: How to improve program management using perfor-

mance measures. Really. (2010). Kasdin, S. Public Budgeting and Finance. Vol-

ume 30, Issue 3, September 2010, Pages 51-78

Abstract

This paper looks at the design and use of incentivized performance measures to

motivate managerial efficiency and promote greater program effectiveness. It starts

off by looking at recent reforms like the Government Performance and Results Act

to understand why they were largely unsuccessful in altering the decision-making

process of government agencies. One problem was that performance measures

have been both numerous and complicated, thereby making their role in manage-

ment and oversight difficult. Equally important, no external incentives were attached

to program accomplishments. The paper then examines what elements would be

needed to build a management system that encourages both more efficient and

more effective agency behavior. The goal of performance budgeting is to develop

performance measures that display the progress of a program toward its stated

objectives. Assessments based on these measures may then call for rewards or

punishments. As such, it also may encourage program managers toward improved

performance. The paper examines the pitfalls and complexities dealt with by Con-

gress and Office of Management and Budget in the process. For example, a per-

formance system must distinguish between funding program needs, as warranted

by sectoral indicators, and management concerns. It must also unambiguously tie

incentives to performance measures to motivate agencies, while building in com-

mitment devices for the principals. Incentivized performance measures may not be

appropriate in all conditions, but may be helpful for motivating managers and im-

proving program performance in particular circumstances.

TNO-rapport | R11034/031.21235/01.04 71 / 81

 Organisational amnesia: A serious public sector reform issue. (2011). Wetten-

hall, R. International Journal of Public Sector Management. Volume 24, Issue 1,

January 2011, Pages 80-96

Abstract

Purpose: However well-intentioned are public sector reform movements, they are

often compromised by misunderstandings about meanings and directions and by

the organisational amnesia that comes from too rapid change and too little attention

to the past. A better appreciation of these problems is needed. This paper aims to

address these issues. Design/methodology/approach: The paper combines discus-

sion about factors that inhibit successful outcomes of many reform programmes

with examples drawn mostly from the Australian experience. Findings: Reform pro-

grammes are likely to have better outcomes if they are designed with these possible

impediments in view. Similarly theoretical understandings will be safer and sounder

if more attention is given to administrative history and more care is taken to recon-

cile conflicting views. Originality/value: The paper focuses on issues that have not

been given much attention in the literature of public sector reform.

"Choice of organizational form makes a real difference": The impact of corpo-

ratization on government agencies in Canada. (2007) Bilodeau, N., Laurin, C.,

Vining, A. Journal of Public Administration Research and Theory. Volume 17, Issue

1, January 2007, Pages 119-147

Abstract

The new public management includes a portfolio of prescriptions that involve recon-

figuring the boundaries of government agencies. One form of reconfiguration is

corporatization. Corporatization creates separate agencies that have a contractlike

relationship with a ministry or oversight agencies. Corporatization usually comprises

a portfolio of changes that attempt to make agencies more "businesslike." Although

corporatization is now popular with governments around the world, there is little

empirical evidence on its performance impact. This article analyzes 11 corporatiza-

tions in Canada by the federal and Québec governments. We first present hypothe-

ses based on principal-agent theory concerning the potential impact of corporatiza-

tion. For each agency, we compare the behavior and performance for 3 years prior

to corporatization to the 3 years subsequent to corporatization. The aggregate re-

sults suggest that the introduction of corporatization did alter behavior on a number

of dimensions. The results show that output and revenues increased, the revenues-

to-expenditures coverage gap narrowed, and cost-efficiency and employee produc-

tivity improved following corporatization. Most of these changes were statistically

significant.

Is social enterprise the way forward for public services? (2011). Jones, C.

Social Enterprise Coalition, London. Nursing times. Volume 107, Issue 4, 1 Febru-

ary 2011, Pages 12-14

Abstract

Social enterprises are organisations set up to deliver public benefit rather than pri-

vate profit, and are often owned by their staff. Their social and environmental focus

makes them ideal for providing flexible and responsive health and social care. This

article explains how social enterprises differ from other types of businesses and

TNO-rapport | R11034/031.21235/01.04 72 / 81

 from public bodies. It explains the policy context and benefits of setting them up and

gives examples of social enterprise in practice.

The impact of balanced scorecards in a public sector environment: Empirical

evidence from Dunedin City Council, New Zealand. (2007). Greatbanks, R.,

Tapp, D. International Journal of Operations and Production Management. Volume

27, Issue 8, 2007, Pages 846-873

Abstract

Purpose - Many papers discuss the use of the balanced scorecard yet few provide

empirical evidence within a longitudinal context. Still fewer studies present balanced

scorecard evidence from within public services. This study seeks to consider the

impact of implementing and using the balanced scorecard within a public service

city council environment. Design/methodology/approach - The paper reviews the

recent literature within the area of public sector performance measurement. A lon-

gitudinal case study approach is adopted using interview and documentation analy-

sis to consider the impact of balanced scorecards in a public sector organisation.

The impact of balanced scorecards was evaluated at three levels: strategic plan-

ning, team management, and individual staff performance. Findings - The empirical

evidence suggests that the use of scorecards within the case organisation enables

employees to clearly appreciate their role, and focus on delivery of performance-

related measures which support organisational strategy. Clarity of role appears to

have a positive influence on the achievement of the organisation's business plan

and excellence goals regarding the delivery of customer service. Research limita-

tions/implications - As with any single longitudinal case study, issues of generalisa-

bility to other settings and environments can occur. Practical implications - This

paper indicates the potential benefits and pitfalls of introducing and developing the

balanced scorecard within a public sector organisation. Originality/value - This re-

search is set within a public service environment and by providing empirical case

evidence contributes to the literature within this area.

Civil Service Reforms in Italy: The Importance of External Endorsement and

Administrative Leadership. (2011). Cristofoli, D., Nasi, G. , Turrini, A., Valotti, G.

Governance. Volume 24, Issue 2, April 2011, Pages 261-283

Abstract

The traditional portrait of civil servants in Italy, as well as in most other countries,

has always been one of not particularly efficient employees yet have the benefit of a

secure job and can look forward to a comfortable retirement package. In order to

change this image, public management reforms have largely focused on civil serv-

ants since the 1990s. However, many academics and practitioners claim some in-

ertia in the reform implementation. In this article we aim to identify the determinants

of such inertia in Italy's civil service reforms and we analyze data from 885 Italian

municipalities expected to adopt the pay system reform for senior officials, as re-

quired by national legislature. Our findings stress the importance of accrued legiti-

macy, external public endorsement, and the influence of key internal stakeholders

(like administrative leaders) as major vehicles to promote or slow down the imple-

mentation of administrative reforms in the public sector.

TNO-rapport | R11034/031.21235/01.04 73 / 81

 Public administration reform in Italy: A shopping-basket approach to the new

public management or the New Weberianism? (2011). Cepiku, D., Meneguzzo,

M. International Journal of Public Administration. Volume 34, Issue 1-2, January

2011, Pages 19-25

Abstract

The literature on public sector reforms in Italy analyzes the success of the NPM

model, highlighting a relevant implementation gap and areas of reform which cannot

be ascribed to the NPM. The combination of these two features may be read as the

adoption of a modernization framework different from the NPM called the New We-

berian State. The article reviews the debate on the NPM, analyzes reforms in Italy,

contrasted with the United States and other countries. Several characteristics re-

semble the New Weberianism in Italy, which, however, appears to be more an ex-

post rationalization than a new trend and embodies NPM-learned lessons.

Service performance measurement in a New Zealand local government or-

ganization. (2010). Breitbarth, T., Mitchell, R., Lawson, R. Business Horizons Vol-

ume 53, Issue 4, July 2010, Pages 397-403.

Abstract

This article provides background to measuring local government service perfor-

mance in New Zealand and charts the practice of measuring service levels devel-

oped for a large city council. Projects were completed in 2007, 2008, and 2009 for

the purpose of informing the city council's strategy development and management

decision making. In each case, data were gathered utilizing a range of quantitative

and qualitative methods. The evaluation was designed around five interlinked pro-

cesses. Both service performance and service importance were evaluated using the

Orange Consulting Service Performance Index, which combines both dimensions

and provides comparable data across the council service areas. The methodology

was officially approved by the Office of the New Zealand Auditor-General in 2009.

Canada's senior public service and the typology of bargains: From the hierar-

chy of senior civil servants to a community of "controlled" entrepreneurs.

(2011) Bourgault, J. Public Policy and Administration. Volume 26, Issue 2, April

2011, Pages 253-275

Abstract

New Public Management (NPM) developments have changed the way the Cana-

dian public service works. Specifically, they have changed a number of aspects of

the work, role and management of the senior public service and its relationship with

politicians. Hood and Lodge have proposed a typology of these relationships, and if

their typology is applied to Canada, we find that senior officials used to adopt a

hierarchist-type position with respect to political leaders. But has their position

changed since the advent of NPM? The evidence shows that senior executive pro-

files and practices have become managerialized. In terms of the typology, the

change has been relatively small, and the push toward entrepreneurship and indi-

vidualism has been offset by an increasing number of systemic controls.

TNO-rapport | R11034/031.21235/01.04 74 / 81

 The public service bargain in the United Kingdom: The whitehall model in

decline? (2011). van Dorpe, K., Horton, S. Public Policy and Administration. Vol-

ume 26, Issue 2, April 2011, Pages 233-252

Abstract

Three decades of public sector reform have altered politico/administrative relations

in the UK. This article looks into the changing relationships between senior civil

servants and their ministers in British central administration. Using the concept of

the public service bargain (PBS), three dimensions of this relationship are investi-

gated: rewards, competencies and loyalty/responsibility. The main findings of the

research point towards an emerging 'hybrid' public service bargain, instead of a full

blown 'managerial' bargain, as much of the current literature suggests. The article

concludes with some future prospects for the public service bargain in the United

Kingdom.

2. Abstracts Public-private partnerships & Co-creation in de public sector

Public-private partnerships: An overview. (2005). Widdus, R. Transactions of the

Royal Society of Tropical Medicine and Hygiene. Volume 99, Issue SUPPL. 1,

2005, Pages S1-S8

Abstract

The development and marketing of medicines needed specifically to combat dis-

eases of the developing world are commercially unattractive because the popula-

tions concerned are among the poorest on earth. Partnerships which bring together

pharmaceutical companies, academics, not-for-profit organizations, philanthropists,

governmental and inter-governmental agencies are an increasingly popular solu-

tion. These partnerships result in a complementarity of skills and resources that can

accelerate the development and delivery of new medicines to those in need. Over

the last 10 years or so, these public-private partnerships (PPPs) have grown signifi-

cantly in number and diversity. However, they tend to cluster into two main groups:

those dealing with product development (PD PPPs), and those concerned with

improving the access of new medicines to target populations (Access PPPs). The

Initiative on Public-Private Partnerships for Health was set up four years ago to

monitor the performance of these new partnerships. After a series of studies of Ac-

cess PPPs, it concluded that they provide significant benefits with very few side

effects, particularly in the case of tropical diseases.

Public-Private Partnership? Shifting Paradigms of Economic Governance in

Ontario. (2003) Bradford, N. Canadian Journal of Political Science. Volume 36,

Issue 5, December 2003, Pages 1005-1033

Abstract

In recent years, many governments have embraced new modes of economic gov-

ernance that rely on public-private partnerships. These forms of governance effec-

tively devolve authority and responsibility from the state, and instead rely on the

policy networks found in civil society. This article argues that despite the general

enthusiasm for such decentralized collaboration, there is significant variation in its

meaning and practice. Comparing the public-private partnership strategies of two

governments in Ontario in the 1990s, the article analyzes the origins and progress

TNO-rapport | R11034/031.21235/01.04 75 / 81

 of two distinctive governance paradigms, looking for signs of economic innovation.

The case studies demonstrate that each of the social democratic and neoliberal

paradigms contains its own specific representational logic, organizational design,

and policy purpose. The article underscores the analytical importance of linking the

study of decentralized policy networks at the meso or local scale to macro-level

political and economic factors that condition their operation and effects. It concludes

with a discussion of the obstacles to institutional innovation in Ontario, and the con-

ditions that facilitate successful public-private partnerships in economic governance

Critical success factors for PPP/PFI projects in the UK construction industry.

(2005) Li, B., Akintoye, A., Edwards, P.J., Hardcastle, C. Construction Management

and Economics. Volume 23, Issue 5, June 2005, Pages 459-471

Abstract

Public-private partnerships (PPPs) are increasingly used in the United Kingdom's

public facilities and services provision through the Private Finance Initiative (PFI).

Despite some casualties, PPP/PFI projects have been undertaken successfully, but

the reasons for success are not entirely clear. Questionnaire survey research ex-

amined the relative importance of 18 potential critical success factors (CSF) for

PPP/PFI construction projects in the UK. The results show that the three most im-

portant factors are: 'a strong and good private consortium', 'appropriate risk alloca-

tion' and 'available financial market'. Factor analysis revealed that appropriate factor

groupings for the 18 CSFs are: effective procurement, project implementability,

government guarantee, favourable economic conditions and available financial

market. These findings should influence policy development towards PPPs and the

manner in which partners go about the development of PFI projects.

Effectiveness of Private Finance Initiatives (PFI): Study of private financing

for the provision of capital assets for schools. (2007). Kakabadse, N.K., Kaka-

badse, A.P., Summers, N. Public Administration and Development. Volume 27,

Issue 1, February 2007, Pages 49-61

Abstract

The study reported in this paper explores how effective Public Private Partnerships

(PPP) have been as critical providers of capital assets within the state education

sector in the UK. Specifically, the research investigates the impact on educational

provision of the UK government's contentious £43 billion Private Finance Initiative

(PFI). The inquiry focuses on 27 English Local Education Authorities (LEAs) cur-

rently or recently involved in PFI. The investigation examines the effect of PFI's on

LEA decision-making processes and discusses these authorities assessment of the

UK government's current PFI strategy. An evaluation of PFI as a source of sustain-

able finance is reported as well as recommendations made for LEAs currently con-

sidering adoption of PFI. Through such analysis, this study seeks to de-layer and

ascertain the influence of complex external environmental influences and stake-

holders that need to be taken into account in order to make PPPs work. The paper

concludes by presenting the critical considerations for enhancing the working rela-

tionship between private and public sector partners.

TNO-rapport | R11034/031.21235/01.04 76 / 81

 Risks and the financing of PPP: Perspectives from the financiers. (2011),

Demirag, I., Khadaroo, I., Stapleton, P., Stevenson, C. British Accounting Review

Volume 43, Issue 4, December 2011, Pages 294-310

Abstract

Public private partnerships (PPP) are an established model for most governments

internationally to provide infrastructure-based services, using private finance. Typi-

cally the public authority will sign a contract with a special purpose vehicle (SPV),

which, because of the holistic nature of PPP, in turn sub-contracts the finance, de-

sign, construction, maintenance and soft services to companies that are often re-

lated to its shareholders. Thus there is a considerable network of linked organisa-

tions that together procure and provide the PPP project. While there is an increas-

ing body of research that examines these PPP projects, much of it is interview or

case study based so that the evidence is drawn from a small number of interviews

or cases in specific sectors. It also focuses on the public sector procurer and the

private sector contractor in the network of organisations. Although it has been rec-

ognised that the perceptions of the financiers may vary from those of other key PPP

players there is much less research that focuses on the financiers. In this paper we

report the results of a postal questionnaire survey, administered to 109 providers of

senior debt and equity, from which the response rate was just less than 40%. We

supplement these findings with a small number of illustrative quotes from interview-

ees, where the cited quote represents a commonly held view. We used SPSS and

Nvivo to analyse the data. The findings show that when assessing PPPs financiers

perceive a very wide range of risks as important, and that it is important to them that

many of these risks are either insured or allocated to sub-contractors. When con-

sidering participating in PPPs, financiers agree that working with familiar partners

on familiar projects and in familiar sectors is important, which may raise barriers to

entry and undermine competitive processes.

Online crowdsourcing in the public sector: How to design open government

platforms. (2011) Koch, G., Füller, J., Brunswicker, S. Lecture Notes in Computer

Science. Volume 6778 LNCS, 2011, Pages 203-212. (Conference paper)

Abstract

The trend towards "open innovation" has revitalized firm's interest in tapping into

external innovation sources. Firms purposively open their business models to con-

nect internal and external ideas, and to co-create value with partners and users.

Internet-based crowdsourcing and co-creation platforms have changed the way how

firms implement open innovation. They allow new participatory problem solving and

value-creation processes. However, the current discussion on open innovation has

hardly touched upon the public sector. This paper investigates if crowdsourcing

platforms can be applied in the governmental context, and under which conditions.

Results show that crowdsourcing may generate strong interest among citizens and

may serve as source of new high quality input. However, our findings also indicate

that design principles derived from open innovation projects in the corporate world

may not be directly applied in the governmental context; they need to be adjusted

and complemented.

TNO-rapport | R11034/031.21235/01.04 77 / 81

 Value co-creation: Embedding the value elements in critical success factor

for e-government system Development (2010). Salleh, C.N., Yahya, Y., Altemimi,

M.A.H., Mukhtar, M. Proceedings 2010 International Symposium on Information

Technology - Visual Informatics, ITSim'10. Volume 1, 2010, Article number

5561356. (Conference paper).

Abstract

The success of electronic government initiatives depend on many factors. among

other is critical success factor (CSF). CSF refers to the limited number of areas in

which satisfactory results will ensure successful competitive performance for the

individual. department or organization [1]. It had been used significantly to present

or identify few key factors that organizations should focus in order to be successful.

CSF can be categorized into groups of factor such as human factors. technology.

culture and infrastructure. Based on analysis conducted there are many CSF avail-

able to aid in the e-government system development. However available CSF does

not promote the value-in-use element as such current systems developed using the

existing CSF are lacked in the value-in-use aspect. Value-in-use is the satisfaction

of wants and needs provided by the direct consumption of goods and services.

Value in use should be contrasted with the similar phrase value in exchange. This

research will identify the CSF that will be focused to embed the value elements for

eGovernment system development. The value elements will be found from the

value co-creation among the system provider and customer. The Service Dominant

Logic (S-D Logic) and Experience Co-Creation value insights will be used to estab-

lish CSFs co-creation value and therefore it will aid the system development by

ensuring the value-in-use is embedded in the system.

Capturing the benefits of open innovation in public innovation: A case study.

(2008). Fuglsang, L. International Journal of Services, Technology and Manage-

ment. Volume 9, Issue 3-4, July 2008, Pages 234-248

Abstract

How can the public sector benefit from open innovation? This paper makes a dis-

tinction between four frameworks of innovation, which are relevant to understanding

service development and innovation in the public sector. They are called entrepre-

neurial innovation, institutional innovation, open innovation and strategic reflexive

innovation, respectively. An example of public innovation, analysed here, is the

creation of a healthcare centre in Copenhagen in 2005. This paper argues that a

pattern of 'open innovation' (following Chesbrough) is becoming more pertinent to

service development in the public sector. Based on the case study, it is discussed

how certain public sector actions are needed to capture the benefits of open inno-

vation which relate to the ideas of strategic reflexivity (Fuglsang and Sundbo).

These are: getting involved, identifying demand, exploring incentives for co-creation

and encouraging entrepreneurship.

Value Co-Creation Process: A Case of E-services for G2C in Malaysia. (2011).

Subbiah, A., Ibrahim, O. European Journal of Social Sciences. Volume 19, Issue 3,

February 2011, Pages 443-449

Abstract

The advancement of Internet and its resources involving Information and Communi-

cation technologies (ICT) probes reformation on the way information is being con-

TNO-rapport | R11034/031.21235/01.04 78 / 81

 sumed. This caused government and public sector departments globally to take the

opportunity to engage in recreation of transformation in order to stay in line with the

ICT's superb expansion as it has certainly transformed the way people interact both

technologically and economically. This research study explores the issues and

changes caused for the emergence of importance of value co-creation in service

system delivery in Malaysia and a logic understanding framework is presented with

suggestion on further exploration on issues in e-governments service applications

and current trend of e-government by analyzing world wide e-government experi-

ence together with the expectation of e-government concludes the paper.

3. Shared Services (abstracts)

Shared services in Australian Local Government: Rationale, alternative mod-

els and empirical evidence. Dollery, B., Akimov, A., Byrnes, J. University of New

England (conference paper)

Abstract

Widespread enthusiasm amongst Australian policy elites for structural reform in

local government has evaporated as disappointing outcomes of council amalgama-

tion programs became evident. As a consequence, emphasis has now shifted to-

wards shared serviced models as a means of enhancing service provision and re-

ducing costs. However, a disturbing feature of the current debate on shared ser-

vices has been the absence of a well-articulated economic and political rationale for

this form of service delivery, a lack of analysis of alternative models of shared ser-

vice provision and a neglect of available empirical evidence. This article seeks to

remedy these deficiencies by considering the analytical foundations of shared local

services, conducting a review of alternative models as vehicles for shared services

and evaluating available empirical evidence.

Shared service models in Australian local government: The fragmentation of

the New England Strategic Alliance 5 years on. (2011) Conway, M.-L., Dollery,

B., Grant, B. University of New England, Australia. Australian Geographer, Volume

42, Issue 2, June 2011, Pages 207-223

Abstract

In 2004, the New England Strategic Alliance of Councils (NESAC) was formed in a

successful effort by its member municipalities to avoid forced amalgamation by the

NSW government in its (then) program of compulsory council consolidation. The

Armidale-Dumaresq, Guyra, Uralla and Walcha Councils, as well as the New Eng-

land Weeds County Council, formed a 'strategic alliance' under the auspices of

NESAC. Over the past 5 years this alliance of councils has developed a model of

shared service provision. However, in early 2009, the Walcha Shire Council dra-

matically announced that it would leave NESAC. This momentous decision raises

several interesting questions and may have broader lessons for shared service

provision in Australian local government. This paper thus seeks to augment the

existing embryonic literature on shared services in Australian local government by

analysing the withdrawal of the Walcha Shire Council from NESAC through inter-

views with the general managers and mayors of the participating organisations.

TNO-rapport | R11034/031.21235/01.04 79 / 81

 Love thy neighbour: A social capital approach to local government partner-

ships. (2011). Dollery, B., Grant, B. , Crase, L. University of New England & La

Trobe University, Australia. Australian Journal of Public Administration. Volume 70,

Issue 2, June 2011, Pages 156-166

Abstract

While controversy surrounds compulsory consolidation as a means of improving the

operational efficiency of local government, the literature suggests that gains can

accrue to groups of local councils which form voluntary alliances as platforms for

shared service delivery. However, real-world experience has demonstrated that

voluntary alliances in local government are difficult to establish and do not always

endure in the longer term. After reviewing the limited extant scholarly literature on

shared services and local council voluntary alliances, as well as applications of the

social capital approach to inter-organisational endeavour, such as the venture cap-

ital model, this article argues that the social capital approach can offer insights into

local council cooperative alliance and shared service models.

A Typology of shared service provision in Australian local government (2010).

Dollery, B.A , Grant, B. , Akimov, A. University of New England, University of

Southern Queensland & Griffith University, Australia. Australian Geographer. Vol-

ume 41, Issue 2, June 2010, Pages 217-231

Abstract

Disappointment with the results of forced amalgamation programs across almost all

Australian local government jurisdictions has created great interest in shared ser-

vice models as an alternative method of improving the operational efficiency of local

councils, while at the same time preserving local democracy and local autonomy.

While an embryonic literature on shared service provision in the Australian munici-

pal milieu does exist, much remains to be done. This paper seeks to contribute to

this nascent literature in two main ways: (a) to locate shared services in local gov-

ernment within broader global trends and theoretical disputations on devolution and

local economic development, highlighting the importance of political geography in

these debates; and (b) in the light of this complexity and ambiguity, develop a new

typology of local government shared service provision to inform public policy mak-

ing on real-world problems in Australian local government.

Are shared services a panacea for Australian local government? A critical

note on Australian and international empirical evidence. (2008) Dollery, B.,

Akimov, A. University of New England & Griffith University, Australia. International

Review of Public Administration, Volume 12, Issue 2, 2008, Pages 89-102

Abstract

Australian local government policy has undergone a major change in direction as

policy elites have recognized the ominous dimensions of the problem of local coun-

cil financial unsustainability and thereby realized that recent structural reform pro-

grams have done little to ameliorate this problem. As a consequence, attention has

now moved away from forced amalgamation to focus on shared local services as an

alternative means of achieving greater operational efficiency. However, an unfortu-

nate feature of the present debate is that, with a few notable exceptions, very little

effort has been expended on examining existing Australian and international empiri-

cal evidence on the performance of shared local service models. The present paper

TNO-rapport | R11034/031.21235/01.04 80 / 81

 seeks to remedy this neglect by critically evaluating available Australian and inter-

national empirical literature on the outcomes of shared local service arrangements.

Motives for establishing shared service centers in public administrations

(2006). Janssen, M. & Joha, A. Delft University of Technology. International Journal

of Information Management, Volume 26, Issue 2, April 2006, Pages 102-115

Abstract

Shared service centers (SSCs) have gained the interest of politicians and public

administrations to improve efficiency. By unbundling and centralizing activities, the

basic premise for SSCs seems to be that services provided by one local department

can be provided to others with relatively few efforts. The introduction of a SSC is a

major decision having a long-term impact on all the participants and is often com-

peting with outsourcing arrangements. As such it is of essential importance to get a

better understanding of the motives for introducing SSCs. The motives for intro-

ducing a SSC in public administration are presented and discussed in this paper.

First, by means of investigating an existing SSC in time, the initial motives for intro-

ducing a SSC have been compared with the accomplished benefits after realizing

the SSC. The introduction of a SSC was driven by a series of complex, interrelated

motives. Second, because SSCs can be regarded as a specific kind of sourcing

arrangement, the motives for establishing a SSC have been compared with the

motives associated with outsourcing as found in literature. This should help deci-

sion-makers in making a tradeoff between SSCs and other sourcing arrangements.

Introducing an infrastructure for joined-up-government in local public ad-

ministration: A West Lothian case study. (2002). Kinder, T. University of Edin-

burgh. Research Policy. Volume 31, Issue 3, 2002, Pages 329-355

Abstract

This paper analyses some first steps towards joining-up-government and creating

an Information Society at a local level. It presents a case study from West Lothian,

Scotland of early steps towards a joined-up technological and organisational infra-

structure shared by all public administrations serving the area. Using Molina's soci-

otechnical constituency approach, it explores how the goals of improving services,

deploying information and communications technologies and joining-up government

integrate with to ecommerce, eworking and tele-democracy. The paper shows the

implementation of the Information Society by local public administrations to be evo-

lutionary processes of sociotechnical constituency building. It discusses the rele-

vance of the West Lothian case study for current theoretical debate, public policies

and research programmes, and provides a practical checklist of points for practi-

tioners of the Information Society at a local level.

Shared service strategies in local government - a multiple case study explora-

tion. (2010). Niehaves, B. & Krause, A. European Research Center for Information

Systems & Best Practice Consulting AG, Germany. Transforming Government:

People, Process and Policy. Volume 4, Issue 3, 2010, Pages 266-279

Abstract

Purpose: The paper seeks to investigate into the shared services phenomenon in

the context of government reforms. It especially aims to address the emergence

and shaping of shared services. The paper seeks to develop the notion of shared

TNO-rapport | R11034/031.21235/01.04 81 / 81

 service centres (SSCs) and shared service networks (SSNs). De-

sign/methodology/approach: An interview- and document analysis-based multiple

case study was conducted in Germany. The qualitative analysis covered two shared

service projects on the local government level. Findings: Important preconditions for

shared service emergence are identified, including cost pressure as motive, the

existence of key actors as well as the existence of prior cooperation. Moreover, the

paper provides evidence that the structure of previous cooperation exerts influence

on if shared services are organized in a centralised (SSC) or decentralised format

(SSN). Research limitations/implications: The case selection is a possible limitation

of the presented study. The selected cases give an insight into the topic of shared

service configuration. The findings derived constitute indicators of possible patterns,

which have to be approved by further research in order to identify reliable causal

relationships and improve generalisability of the results presented here. Original-

ity/value: An insight into conditions of adaptation and shaping of shared services is

given, suggesting causal relationships for further theory testing and development.

