
Lange Voorhout 17

2514 EB Den Haag

(070) 302 49 10

www.nsob.nl

info@nsob.nl

Vorm geven aan inhoud

V
eran

d
eren

d
e vern

ieu
w

in
g: o

p
 w

eg n
aar vlo

eib
aar b

estu
u

r E
en

 besch
ou

w
in

g over 6
0

 ja
a

r vern
ieu

w
in

g va
n

 d
e rijksd

ien
st

Veranderende vernieuwing:

op weg naar vloeibaar bestuur

Een beschouwing over 60 jaar

vernieuwing van de rijksdienst

	 Martijn van der Steen

	 Mark van Twist

prof. dr M.J.W. van Twist is bestuurder en decaan

van de nsob. Hij is daarnaast als Hoogleraar Bestuurskunde

verbonden aan de Erasmus Universiteit Rotterdam en is

buitengewoon lid van de Algemene Rekenkamer. Eerder was

hij onder andere secretaris van de Commissie Wiegel en

promoveerde hij op een proefschrift over de vernieuwing

van de rijksdienst.

dr M. van der Steen is als co-decaan en adjunct-

directeur verbonden aan de nsob. Zijn onderzoek richt zich

op strategische vraagstukken bij de overheid, op de lange

termijn oriëntatie in beleid en op het narratieve perspectief

op processen in het openbaar bestuur.

Nederlandse School voor Openbaar Bestuur

De Nederlandse School voor Openbaar Bestuur (nsob) verzorgt sinds

1989 hoogwaardige postacademische opleidingen. In dat jaar besloten

de Universiteit Leiden en de Erasmus Universiteit Rotterdam tot de

oprichting van de Nederlandse School voor Openbaar Bestuur.

Sinds juli 1995 participeren behalve de Universiteit Leiden en

de Erasmus Universiteit Rotterdam ook de Universiteit Utrecht,

de Universiteit van Amsterdam, de Technische Universiteit Delft en

de Universiteit van Tilburg in de nsob. Vanaf haar aanvang streeft de

nsob ernaar om met geavanceerde en uitdagende opleidingen voor het

topsegment van het management in openbaar bestuur en publieke

sector bij te dragen aan een hoogwaardig openbaar bestuur.

De opleidingen van de nsob onderscheiden zich door geavanceerde

didactische concepten, een excellent docentenkorps van top-

wetenschappers en vooraanstaande professionals uit de praktijk en

intensieve en kleinschalige onderwijsvormen. De opleidingen bieden

een mix van cognitieve verdieping, theoretische en professionele

reflectie, oefening in professionele en persoonlijke competenties,

toepassing van kennis en inzichten in complexe advies- en onderzoeks-

opdrachten. De opleidingen zoeken de grenzen van weten en kunnen

op en dagen de deelnemers uit hetzelfde te doen.

De nsob is sinds 2006 niet alleen een hoogwaardig opleidingsinstituut

voor de publieke sector, maar tevens een denktank. In die functie wil

de nsob bijdragen aan kennisontwikkeling voor en over openbaar

bestuur en publieke sector. Het gaat daarbij om strategische vragen

over beleidsinhoud en sturingsrelaties, over verschuivende verhoudingen

tussen private, publieke en politieke domeinen en over de vormgeving

en instrumentering van veranderingen in die domeinen.

De nsob werkt aan vragen die worden aangereikt door opdrachtgevers

uit openbaar bestuur en publieke sector, maar ook aan vragen die

voortkomen uit autonome wetenschappelijke en professionele reflectie.

De nsob biedt ruimte en inspiratie voor gasten uit de praktijk en de

wetenschap, tijdens en na hun loopbaan. De nsob organiseert publieke

debatten en verzorgt wetenschappelijke en professionele publicaties.

Veranderende vernieuwing:

op weg naar vloeibaar bestuur

Een beschouwing over 60 jaar

vernieuwing van de rijksdienst

	 Martijn van der Steen

	 Mark van Twist

2010

isbn: 978-90-75297-10-2

2 Vorm geven aan inhoud

Verantwoording

Dit essay is gebaseerd op twee onderzoeksrapporten die door de

Denktank van de nsob in opdracht van het Programma Vernieuwing

Rijksdienst zijn uitgevoerd (Van Twist et al, 2009a, 2009b). In beide

rapporten wordt op basis van omvangrijk empirisch onderzoek ge-

analyseerd hoe de vernieuwing van de rijksdienst is verlopen en hoe

de mogelijke toekomstige organisatieontwikkeling van de rijksdienst

er uit ziet. Dit essay bouwt voort op de empirische en conceptuele

basis die in deze onderzoeken is gelegd.

Wij danken onze coauteurs van deze eerdere rapporten, Philip Karré,

Rik Peeters en Marc van Ostaijen, voor hun belangrijke en betekenis-

volle bijdragen aan het onderliggende onderzoek. Hun conceptuele

scherpte en de volhardendheid om ook empirisch de onderste stenen

boven te halen zijn van onmisbare waarde geweest.

Verder danken wij de leden van de Denktank van de nsob voor hun

kritische opmerkingen op eerdere versies van de genoemde onderzoeken

en dit essay.

Daarnaast zijn wij grote dank verschuldigd aan de vele verschillende

experts, betrokkenen en belanghebbenden die in talrijke discussie-

bijeenkomsten onze onderzoeksrapporten van commentaren en

aanvullingen hebben voorzien. De discussies waren dikwijls stevig,

maar altijd constructief en werden vanuit grote betrokkenheid met de

thematiek gevoerd. Wij hebben dankbaar gebruik gemaakt van deze

waardevolle bijdragen.

Ten slotte danken wij de deelnemers aan verschillende nsob-leergangen

voor hun denkkracht, hun soms gefronste wenkbrauwen en hun

vermogen om de in beginsel nog vooral theoretische concepten van

praktische precisie te voorzien.

Martijn van der Steen

Mark van Twist

Veranderende vernieuwing: op weg naar vloeibaar bestuur 3

Inhoudsopgave

	 Verantwoording

1	 Inleiding
	 ‘De opbouw van het Bestuursapparaat’

	 Tijdloze tijdelijkheid

	 Leeswijzer: problemen, oplossingen en veranderstijlen

2	 Bewegende beelden
	 Tragiek van de teleurstelling

	 �Klacht 1:

‘Vernieuwingsoperaties stranden steevast in goede bedoelingen’

	 �Relativering 1:

Er wordt wel degelijk geleerd

	 �Klacht 2:

‘Vernieuwingsoperaties vinden steeds hetzelfde wiel uit’

	 �Relativering 2:

Achter herhaling gaan uiteenlopende kwesties schuil

	 �Observatie 1:

Niet alles gebeurt, maar er gebeurt van alles

	 �Observatie 2:

�Gelijkblijvend label, maar een zich ontwikkelend probleem

	 �Observatie 3:

Graduele verandering, schijnbare inertie

	 �Observatie 4:

Voortgaande vernieuwingen, vooruitlopende verwachtingen

	

3	 Van praktijken naar patronen
	 Voortschrijdend inzicht in voorkruipende vernieuwing

	 Patronen in de veranderstrategieën

	 Analyse: Het spel van de vernieuwing

4	 Lessen uit 60 jaar vernieuwing rijksdienst
	 Een pendule van vernieuwing?

	 Vernieuwen als dilemmadansen

	 Ondertussen, tussendoor

2

5
5

5

6

7
7

8

9

9

10

11

11

11

12

13
13

18

24

29
29

29

30

4 Vorm geven aan inhoud

	 Herhaling van thema’s, geen herharling van zetten

	 Verandering van de kern, via de randvoorwaarden

	 �Politieke gevoeligheid of kiezen voor luwte: Een zichzelf 	

begrenzend succes?

	 Politiek profiel van vernieuwing: Betrokken afstandelijkheid

	 Betrokkenheid van de ambtelijke top: Aansluiten en

	 confronteren tegelijk

	 Vormende financiën en bepalende besparingen

	 Van richtinggevende visie naar verbindend verhaal

	 Voortdurende reorganisatie: Permanente vraag, tijdelijke

	 antwoorden

5	 Op weg naar vloeibaar bestuur
	 Organisatorisch ontkoppelen, variabel verbinden

	 Organiseren rondom problemen

	 Spanningsvolle vloeibaarheid

6	 Vloeiende vernieuwing: anders veranderen door 		
	 structureel stromen
	 Departementale herindeling

	 Blokkendoosmodel

	 Vloeibare vernieuwing

	 Permanente tijdelijkheid

7 	 Conclusie: de politiek aan zet
	 Continue discontinuïteit

	 Van kern naar rand en terug

	 Politieke vernieuwingspraktijken

	 Primaat van de politiek

	 Het is al wat

	 Referenties

32

33

34

34

35

36

36

38

41
41

43

44

47

47

47

48

49

53
53

53

54

55

56

59

Veranderende vernieuwing: op weg naar vloeibaar bestuur 5

1	 Inleiding

‘De opbouw van het Bestuursapparaat’
In 1945 vertrouwt ‘Hoofdambtenaar van het Ministerie van Handel en

Nijverheid’, dr. A. Winsemius, zijn gedachten over De opbouw van het

Bestuursapparaat toe aan het papier. Dat markeert de start van een na-

oorlogse stroom stukken waarin de omvang en de organisatie van de

publieke dienst wordt geproblematiseerd en waarin ook wordt geadvi-

seerd over ‘vernieuwende’ vormen van inrichting en besturing. Wie dat

eerste geschrift er nog eens op naslaat, ziet een treffende gelijkenis met

datgene wat er in de decennia daarna allemaal over de organisatie van

‘het bestuursapparaat’ wordt geschreven.

Na verwijzing naar een al in 1818 (!) ingestelde Staatscommissie voor

de reorganisatie van de Departementen van Algemeen Bestuur, merkt

Winsemius op dat vraagstukken met betrekking tot de organisatie van

het bestuursapparaat ‘nog klemmender geworden zijn dan voordien’.

De omstandigheden in de samenleving en de vertaling daarvan in de

organisatie van het bestuur vragen dringend om aandacht. De tijden

zijn veranderd sinds 1818 en 1945, maar de roep om aandacht voor de

organisatie van het bestuursapparaat niet. De geschiedenis lijkt zich te

herhalen. Het vraagstuk van de organisatie en inrichting van wat toen

‘het bestuursapparaat’ werd genoemd, verschijnt steeds opnieuw op

de agenda. Over dat verschijnsel, het continue proces van verandering

en vernieuwing van de publieke dienst, dat interessant genoeg nogal

schoksgewijs en discontinu verloopt, gaat dit essay.

Tijdloze tijdelijkheid
Anno 2010 zijn we vele commissies, adviezen en projecten en program-

ma’s verder. Maar nog steeds, zo blijkt uit het programma vernieuwing

rijksdienst, zijn we niet klaar met het thema. De finale slag waarmee

het bestuur zich voor eens en voor altijd aanpast aan de voortgeschre-

den maatschappelijke ontwikkelingen, uitdagingen en vereisten, en

zich meteen ook klaar maakt voor een goeddeels onzekere toekomst, is

nog niet geslagen. De worsteling duurt onverminderd voort. Zo begint

‘programma-sg’ Roel Bekker zijn Nota Vernieuwing Rijksdienst met de over-

weging dat ‘ontwikkelingen in de maatschappij de overheid voor nieuwe

uitdagingen stellen’. Om die uitdagingen tegemoet te treden, zo valt te

32

33

34

34

35

36

36

38

41
41

43

44

47

47

47

48

49

53
53

53

54

55

56

59

6 Vorm geven aan inhoud

lezen in de nota, zullen bepaalde veranderingen in de rijksdienst moeten

plaatsvinden. Dat is precies wat Winsemius, en alle anderen na hem ook

al hebben beweerd.

Het is de vraag wat die laatste vaststelling nu betekent. Als in ruim 60

jaar de aanleiding voor ingrijpende en omvangrijke vernieuwingsvoor-

stellen niet verandert, is er iets aan de hand dat nadere beschouwing

behoeft. Is er in al die jaren dan niets gebeurd? Is wellicht het verkeerde

gedaan? Wijst de steeds terugkerende poging tot vernieuwing op aan-

houdende veroudering? Is het een signaal van stagnatie en inertie?

Tellen de pogingen tot vernieuwing van de overheid op tot een kroniek

van teleurstelling en van niet ingeloste beloften? Of is er toch iets anders

aan de hand? Dat zijn belangrijke vragen die aan deze beschouwing ten

grondslag liggen. Hoe duiden we de tijdloze tijdelijkheid – de zoektocht

naar toekomstbestendige vormen in veranderlijke omstandigheden – die

de vernieuwingspogingen van de publieke dienst kenmerken?

Leeswijzer: problemen, oplossingen en veranderstijlen
In dit essay geven we een beschouwing op hoofdlijnen over ontwikkelin-

gen in de vernieuwing van de rijksdienst; een beschouwing die overigens

wel zijn basis vindt in een veel uitgebreider en gedetailleerder onder-

zoeksverslag (Van Twist et al, 2009a, 2009b). We laten zien hoe pogingen

tot vernieuwing van de rijksdienst in de naoorlogse periode te beoorde-

len zijn en schetsen de patronen die achter opeenvolgende praktijken

schuilgaan. Daarbij is er zowel aandacht voor de successieve analyses

van wat nu eigenlijk het probleem is voor de rijksdienst, als in welke

richting de oplossing daarvoor gezocht wordt en voor de strategieën die

gekozen worden om de beoogde verandering te bewerkstelligen. En naast

die analytische beschouwing over wat was, voegen we ook meer vooruit-

blikkende elementen toe. We kijken vooruit, door te schetsen hoe de ont-

wikkeling in de vernieuwing van de rijksdienst zich in onze tijd voortzet

en via een subtiele, op het eerste oog weinig spannende verandering van

randvoorwaarden langzaam een bedding voor vloeibaar bestuur heeft

gecreëerd. Zo ontstaat naast een perspectief op een voortschrijdende

geschiedenis van doorgaande vernieuwing ook een beeld van een toe-

komstige overheidsorganisatie. En van de veranderingsprocessen die

daarheen leiden.

Veranderende vernieuwing: op weg naar vloeibaar bestuur 7

2	Bewegende beelden

De geschiedenis van de vernieuwing van de rijksdienst is met regelmaat

geduid als een kroniek van de teleurstelling. Goede bedoelingen, met in-

zet van hardwerkende enkelingen, maar overwegend zonder de bedoelde

gevolgen. Dat beeld klopt tegelijkertijd wel en niet. De aanhoudende

neiging en noodzaak tot vernieuwing is een signaal van iets dat aan de

teleurstelling voorbij gaat. De gelijkenissen in de probleemstelling tussen

een naoorlogse hoofdambtenaar en een hedendaagse programma-sg zijn

geen bewijs voor de stelling dat er dan in de hele periode niets veranderd

is. Integendeel. Er is veel veranderd. Maar verandering in het openbaar

bestuur is steeds een combinatie van voortschrijdende geleidelijke aan-

passing, met periodieke versnellingen en richtingsveranderingen in grote

programma’s, waarbij deze deels bekrachtigen wat al gradueel is gebeurd

én deels nieuwe bewegingen en richtingen inzetten. Daarbij vindt er

voortdurende afstemming plaats van de overheid op de maatschappe-

lijke omstandigheden, waaronder ook politiek-bestuurlijke ‘zorgen’ over

de werking van het bestuur en over de aansluiting bij maatschappelijke

ontwikkelingen en agenda’s van burgers. Die moeite om overheid en

maatschappij met elkaar in adequate aansluiting te brengen zijn inder-

daad continu aan de orde. Niet omdat onvolkomen vernieuwers er maar

niet in slagen de kwestie voor eens en voor altijd op te lossen, maar

omdat juist in het telkens zoeken naar die aansluiting de essentie van

het openbaar bestuur besloten ligt. De kunst van de vernieuwing van de

rijksdienst is om de bewegende panelen van overheid en samenleving

ondanks de turbulentie in beide domeinen met elkaar in verbinding

te houden en de aansluiting te verbeteren. Dat is een voortschrijdend

en voortdurend dilemma. Het verandert steeds van karakter en vraagt

steeds om andere oplossingen. Dat is geen vrijbrief voor vruchteloos

veranderen, maar plaatst het repeterende veranderingsrepertoire wel in

perspectief.

Tragiek van de teleurstelling
Alvorens we onze beschouwing verdiepen, zullen we ons perspectief

eerst nader uitdiepen en duiden. Ondanks de grote verandering die

is doorlopen, en de onmiskenbaar als ‘aansluiting’ en ‘antwoord op

maatschappelijke vragen’ te duiden interventies, laat de perceptie van

verschillende (wetenschappelijke) observatoren zich samenvatten als

8 Vorm geven aan inhoud

een teleurstelling en irritatie. Een ‘begrijpend perspectief’ is in de litera-

tuur over de vernieuwing van de rijksdienst geen gedeeld uitgangspunt.

Veel beschouwingen zijn tamelijk vijandig ten aanzien van de verwoede

veranderpogingen. Sommigen spreken in beschouwingen over de ver-

nieuwing van de rijksdienst over ‘de communis opinio dat departemen-

taal Den Haag een immobiele moloch is waar nooit iets verandert’ (o.a.

Kickert, 1993). Anderen zien de vernieuwing van de rijksdienst als ‘een

speeltuin voor bestuurskundigen, die behoudens interessant onder-

zoeksmateriaal en werk voor adviseurs weinig baten oplevert’. Dergelijke

opvattingen zijn te herleiden tot de gedachte dat er ondanks allerlei goed

bedoelde pogingen uiteindelijk nooit wezenlijke verandering tot stand

komt, anders dan enige verbale vernieuwing en weliswaar omvangrijke

maar uiteindelijk vooral technische operaties. ‘De kern’ verandert niet,

zo zijn de meeste observanten het eens. En tegelijk, zo vervolgen de be-

schouwende buitenstaanders met een ondertoon van cynisme, blijven

we pogingen doen. Dat is misschien nog wel het meest tragisch. Niet dat

het niet lukt, maar dat het steeds met goed geloof op succes weer begon-

nen wordt heeft een hoog tragisch gehalte.

De meeste tragische en cynische beschouwingen zijn te herleiden tot

twee veelgenoemde klachten.

Klacht 1:
‘Vernieuwingsoperaties stranden steevast in goede bedoelingen’
Vernieuwingsoperaties leveren bijna als regel fraaie rapporten op. Steeds

liggen er slimme analyses over de uitdagingen voor de overheid in een

verander(en)de maatschappij aan ten grondslag, die in hun tijdsgewricht

door belangrijke spelers in politiek, bestuur en wetenschap worden on-

derschreven. Gebrek aan en/of tekortschieten van kennis lijkt in ieder ge-

val niet de eerste verklarende variabele voor het falen te zijn. Toch blijkt

instemming over de ‘state of the art’ probleemanalyse niet de succesfor-

mule tot wezenlijke verandering. Voorstellen tot verandering stranden

in de praktijk en sterven aldaar een ‘zachte dood’. Dat proces versterkt

zichzelf. Niemand wil er op zeker moment nog zijn handen aan bran-

den. En op dat verschijnsel wordt bovendien al in de probleemstelling

geanticipeerd: “De rationalisatie die men hanteert is: wij geloven niet

langer in structuuroplossingen. Wat men bedoelt is: we komen er toch

niet doorheen, dus laat maar zitten” (‘t Hart, 2003). In dat licht moet ook

de verzuchting worden gezien van toenmalig topambtenaar Geelhoed:

“Bestuurlijke vernieuwing en kwaliteitsverbetering van het overheids-

Veranderende vernieuwing: op weg naar vloeibaar bestuur 9

functioneren is een lijdensweg van decennia. Er zijn nooit heel wezen-

lijke veranderingen aangebracht. Het is een werkgelegenheidsproject

voor academici, een continu discours van wetenschappers, consultants

en ambtenaren (…) [waarbij] het functioneren en de organisatie van de

overheid als zodanig wordt gezien als iets voor bestuurskundigen, die

daarover mooie adviezen uitbrengen.” (Van der Knaap c.s., 2004:214) 	

De pogingen worden dus als halfbakken en vruchteloos geduid.

Vernieuwing van de rijksdienst ‘omdat het moet’, maar zonder resultaat.

Relativering 1:
Er wordt wel degelijk geleerd
Verdiepend onderzoek levert een ander beeld op (Van Twist et al, 2009a).

Opvallend is dat bij veel veranderoperaties wel degelijk sprake is van

een indringend besef van de moeilijkheid en grilligheid van de opgave.

De vernieuwers zijn verre van naïef. Ze begrijpen de complexiteit van

hun werk en kennen de geschiedenis. Ze weten waarom institutionele

verandering wordt gekarakteriseerd met metaforen als ‘stroperigheid’ en

‘aanmodderen’, die de inertie en veranderingsaversie benadrukken. Ze

zijn zich bewust van de problematiek en van de betrekkelijkheid van de

slagingskans van hun ambities. Zie de constatering van de commissie

Wiegel in 1992: “Niet zelden zijn voorstellen tot verandering, verbetering

en vernieuwing in mooie woorden blijven steken. Meer dan ooit worden

dan ook vraagtekens geplaatst bij het nut van weer een nieuwe commis-

sie die een advies zal formuleren over bestuurlijke vernieuwing bij de

rijksoverheid. Vooruitgangsoptimisme heeft plaats gemaakt voor bijtend

cynisme. Op een volgende bijdrage aan de eindeloze reeks rapporten die

inmiddels goeddeels onbenut is bijgezet in de serie bestuurlijke vernieu-

wing zit niemand te wachten”. Interessant daarbij is dat de commissie

zich vanuit kennis over eerdere teleurstelling niet schikt in een soort

‘onvermogen tot verandering’, maar ‘gelooft’ dat een andersoortige aan-

pak kan leiden tot meer betekenisvolle verandering. De veranderaars zijn

dus zelf ook reflexief. We komen later terug op de vraag of en hoe dat

uitwerkt en op welke wijze de reflexiviteit van vernieuwers en vernieu-

wingspogingen tot betere resultaten heeft geleid.

Klacht 2:
‘Vernieuwingsoperaties vinden steeds hetzelfde wiel uit’
Opvallend is dat de probleemanalyses en de thema’s die als object van

verandering worden genoemd nogal eens gelijkluidend of gelijksoortig

zijn. Er is herhaling te bemerken in de ‘benodigde’ veranderingen. Vooral

10 Vorm geven aan inhoud

het vraagstuk van de ‘taakverdeling’ en ‘coördinatie’ komt met regelmaat

terug: als probleem én als oplossingsrichting. Zo spreekt de ROB (2004)

bij het beschouwen van de vernieuwing van de rijksdienst over ‘een déjà

vu gevoel’. Daarmee komt ‘ex post’ de voorspelling uit die Kickert al in

1993 deed: ‘de toekomst zal nog vele commissies en rapporten het licht

doen zien, waarin hetzelfde probleem telkens weer aan de orde komt’.

Ook Van Braam (Kickert, 1993: 225) spreekt al van een ‘continuing story’

met allerlei ‘modieuze verbale hoogstandjes’. Vanuit het kamp van de

bestuurskundigen, door Geelhoed eerder nog aangeduid als motor van

veranderingspogingen, valt weinig positiefs over de veranderpogingen 	

te beluisteren. Het gaat volgens de op dit terrein toonaangevende be-

stuurskundigen niet alleen om veranderingen die nauwelijks lukken.

De opeenvolgende verandervoorstellen herhalen ook nogal eens wat

eerder al mislukte. Probleem en oplossingsrichting blijven, ondanks het

uitblijven van doorslaande successen, volgens de beschouwingen min 	

of meer gelijk. De verandering beperkt zich volgens hen tot verbale ver-

nieuwing en interventies die weliswaar het oppervlak verversen maar in

de kern weinig aan de overheid veranderen.

Relativering 2:
Achter herhaling gaan uiteenlopende kwesties schuil
Opnieuw leidt verdiepend onderzoek (Van Twist et al, 2009a) tot een

andere beoordeling van de ‘herhaling’. Want ook hier geldt dat de com-

missies die zich hebben beziggehouden met de rijksdienst, evenals de

andere dragers van vernieuwing, zich wel degelijk steeds bewust zijn van

de beladen geschiedenis en het repeterend karakter van de voorstellen.

Net zoals ze zich bewust zijn van de uiteindelijke onoplosbaarheid van

de centrale kwesties die spelen in de organisatie van de rijksdienst. Zo

stelt de Ministeriële Commissie Interdepartementale Taakverdeling en

Coördinatie (mitaco) al in 1977: “welke veranderingen ook in de departe-

mentale indeling worden aangebracht, steeds is en blijft de interdepar-

tementale coördinatie van groot belang”. De belangrijke vraag is dan ook

niet zozeer of er inderdaad sprake is van herhaling in de geagendeerde

thematiek, maar wat die herhaling betekent als er meer diepgaand naar

gekeken wordt. En, in het verlengde daarvan, de vraag of de herhaling

en ‘reframing’ die plaats lijkt te vinden duidt op onveranderlijkheid en

inertie, of een signaal is van iets anders. De schijnbare herhaling van de

vernieuwingspogingen betekent volgens ons iets anders dan dat nieuwe

pogingen de rijksdienst te hervormen onnodig of zelfs onzinnig zouden

zijn. Vier observaties ondersteunen die opvatting.

Veranderende vernieuwing: op weg naar vloeibaar bestuur 11

Observatie 1:
Niet alles gebeurt, maar er gebeurt van alles
Allereerst betekent herhaling van analyses en van de vaststelling van

problemen en oplossingsrichtingen niet dat er ‘dus’ niets gebeurd is.

Niet alles is gebeurd, maar er gebeurt wel degelijk van alles. Op allerlei

plaatsen is vernieuwing doorgevoerd. Gaat het bij nader inzien wel over

‘precies hetzelfde’, of schuilen achter ambigue aanduidingen als ‘kwali-

teitsverbetering’ en ‘politieke aansturing’ door de tijd heen heel andere

organisatievraagstukken en bedoelingen? Onze conclusie luidt dat er

sprake is van het laatste.

Observatie 2:
Gelijkblijvend label, maar een zich ontwikkelend probleem
De tweede observatie sluit hierbij aan. Dezelfde terminologie vormt een

gelijkblijvend label voor sterk veranderende achterliggende werkelijkhe-

den. Al in 1885 wordt gesproken over een zorg om de groei van het amb-

tenarenapparaat (dat dan inmiddels de grens van enkele tientallen amb-

tenaren is overschreden), maar het is evident dat die zorg van een an-

dere orde is dan die van honderd jaar later in 1985, of nog eens vijfen-

twintig jaar later in 2010. Hetzelfde geldt voor algemene labels als ‘aan-

sturing’ en ‘departementale coördinatie’: de labels dekken een lading die

een intrinsiek kenmerk van de rijksdienst vormt. Net zoals ‘verkokering’

en ‘bureaucratisering’ om allerlei redenen immanente logica’s van de

overheidsorganisatie zijn. Dat ze optreden is geen ‘weeffout’, maar een

vast onderdeel van het organisatieschema. In die zin is het ook logisch

dat ze met de tijd moeten worden aangepakt en zodoende ook worden

genoemd in veranderplannen. Belangrijk daarbij is wel dat de invulling van

het label over de tijd verandert. In plaats van de suggestie dat elke keer

hetzelfde probleem wordt opgelost, is er eerder sprake van een net wat

ander probleem dat onder eenzelfde label wordt aangepakt. De noodzaak

daartoe ligt niet besloten in het falen van eerdere pogingen, maar in de

intrinsieke kenmerken en immanente logica’s van de organisatie én in de

veranderingen in de maatschappij, waarop de organisatie zich moet aan-

passen. Verandering hoort bij de rijksdienst en het is logisch dat in de perio-

dieke vernieuwingen steeds min of meer dezelfde labels worden gebruikt.

Observatie 3:
Graduele verandering, schijnbare inertie
Het is de vraag of een herhaling van de ‘klacht’ betekent dat er niets

verbetert, of dat de verbetering langer dan gehoopt op zich heeft laten

12 Vorm geven aan inhoud

wachten. Er bestaat een dun onderscheid tussen graduele verandering

en schijnbare inertie. Evident is dat het één meer positief opgevat zal

worden dan het andere, terwijl het voor een deel gaat om een andere

‘framing’ van hetzelfde. De rijksdienst is nog niet radicaal gekrompen en

veel van de krimp is bereikt door middel van natuurlijk verloop en door

beperking van de instroom. Dat kan worden opgevat als inertie, er wordt

niet ‘gesneden’ maar slechts niet of beperkt gegroeid. Maar de duiding

kan ook meer positief zijn. Het nettoresultaat is in ieder geval geweest

dat de groei van de overheidsorganisatie beperkt is gebleven, waar deze

anders omvangrijk was geweest. Dat er steeds problemen worden gecon-

stateerd in de politieke aansturing van het apparaat en in de verbinding

tussen de overheid en de samenleving betekent niet per se dat er op dit

punt niets is verbeterd. Het betekent wel dat de graduele verandering

heeft geleid tot nieuwe, hogere ambities, dat het doel mogelijk hoger

gegrepen is of dat er ‘buiten’ veranderingen zijn opgetreden die een ver-

dere verbetering noodzakelijk maken.

Observatie 4:
Voortgaande vernieuwingen, vooruitlopende verwachtingen
Interessant aan de kritiek op de repeterende pogingen tot vernieuwing

van de rijksdienst is de vraag wat er met dergelijke kritiek nu eigenlijk

bepleit wordt. Dat het in voorgaande jaren niet is gelukt, of dat er altijd

minder lukt dan bedoeld, of dat er iets anders lukt dan bedoeld, betekent

niet dat er géén pogingen meer zouden moeten volgen. Wel is het zinvol

om te leren van eerdere pogingen of om ambities bij te stellen. Het is in

zekere zin het noodlot van alle vernieuwingsoperaties dat ze herhalen

wat al eerder geprobeerd is, nastreven wat eerder niet gelukt is, niet zul-

len bereiken wat ten doel gesteld wordt en zeer waarschijnlijk door toe-

komstige beschouwers niet als groot succes zullen worden benoemd. En

ondertussen kruipt de vernieuwing voort. Daarbij komt dat de verwach-

tingen over het verbeterde functioneren van de vernieuwde rijksdienst in

veel hoger tempo voortsnellen dan in behoedzaam voortkruipende prak-

tijken te bewerkstelligen valt. Wildavsky benoemde dat paradoxale ver-

schijnsel ooit als ‘doing better, feeling worse’. De kruipende vernieuwing

houdt de vooruit gesnelde verwachtingen niet bij. Het gaat altijd beter,

maar nooit goed genoeg.

Veranderende vernieuwing: op weg naar vloeibaar bestuur 13

3	Van praktijken naar patronen

Pogingen tot vernieuwing van de rijksdienst volgen elkaar op in de tijd

en bouwen – op uiteenlopende manieren – op elkaar voort. Soms krijgt

dat vorm doordat expliciet wordt verdergewerkt aan eerdere vernieu-

wingspogingen, maar soms wordt juist nadrukkelijk afstand genomen

van een eerdere poging. Vernieuwing van de rijksdienst wordt daarom

door ons opgevat als een voortgaand proces, waarin opeenvolgende

pogingen op verschillende wijzen met elkaar verbonden zijn. Soms is

sprake van continuïteit, soms is juist een ‘breuk’ in het pad zichtbaar.

Continuïteit en discontinuïteit gaan in het proces gelijk op. We schetsen

hierna de patronen die zich naar ons idee laten onderkennen.

Voortschrijdend inzicht in voortkruipende vernieuwing
Wie verder kijkt dan de algemeenheden over ‘een veranderende samen-

leving’ en ‘de noodzaak om de publieke dienst klaar te maken voor de

uitdagingen die de toekomst brengt’, stelt vast dat in elke periode de

inhoudelijke accenten met betrekking tot de vernieuwing van de rijks-

dienst zich ontwikkelen. In de loop van de tijd komen er nieuwe thema’s

bij en vallen er andere thema’s weg, richt de aandacht zich meer op be-

paalde aspecten van de rijksdienst en krijgen andere aspecten juist min-

der aandacht. Daarbij valt bij nadere bestudering een aantal zaken op.

De hoofdstructuur en de formatie van de rijksdienst staat in de loop der

tijd steeds op de agenda. Wel vindt rond dit thema veel verbale vernieu-

wing plaats. De thematiek wordt in opeenvolgende perioden net even

anders benoemd. Figuur 1 illustreert die ontwikkeling, in aandacht en

in conceptuele duiding. Wat in de ene periode ‘taakverdeling en coördi-

natie’ heet, wordt in een volgende fase als ‘structuur en functioneren’

benoemd, om daarna weer als ‘inhoud en proces’ terug te keren op de

agenda van de reorganisatie rijksdienst. Dat resulteert ook in een steeds

net even andere duiding van het probleem en de bijbehorende oplos-

sing. Opvallend is dat hierbij door de tijd bezuinigingsdruk soms wel en

soms juist niet wordt benut als hefboom om de gewenste verandering te

helpen bewerkstelligen. Opvallend is ook hoe de directe discussie over

een andere inrichting van de departementen uit de vernieuwing is ver-

dwenen. Sinds de Commissie Wiegel is er nauwelijks meer aandacht voor

14 Vorm geven aan inhoud

departementale herindelingen en wordt de weg gekozen van het ‘prag-

matisch’ inzetten van allerlei hulpconstructies en alternatieve vormen,

als flankerende vormen naast het klassieke ministerie. De meest recente

vernieuwing, het programma vrd, verkiest zelfs een geheel indirecte

vorm, langs de weg van de ondersteunende processen. Het programma

spreekt zich amper uit over de manier waarop het gebouw van ministe-

ries ingericht zou moeten worden, maar verbouwt dat bouwwerk indirect

wel ingrijpend door in de sfeer van ondersteunende processen en voor-

zieningen allerlei vormen van integratie en samenvoeging door te voeren.

Ook in de vernieuwing van de besturingsfilosofie zien we wisselende

intensiteit en conceptuele duiding. Eigenlijk sinds de ‘ontdekking’ dat

het rationele en hiërarchisch gestroomlijnde model niet werkt, is er een

reeks vernieuwingen waarin wordt geprobeerd om de spanning tussen

centraal en decentraal, tussen specifiek en integraal en tussen beleid en

uitvoering invulling te geven. Figuur 2 laat de ontwikkeling zien, waarin

opvallend is dat de pendule-beweging zich hier heel scherp aftekent. Na

een periode van verspreiding en uitwaaiering van inhoudelijke compe-

tentie wordt een beweging naar meer centrale aansturing en coördinatie

in ‘één concern’ ingezet. Opvallend is overigens ook dat figuur 3, waarin

we de ontwikkeling op het gebied van de vernieuwing van het primaire

proces hebben samengebracht, een heel andere beweging laat zien. De

aandacht voor de manier waarop beleid en uitvoering zijn georganiseerd

is langzaam afgenomen, in die zin dat er een gevoel is ontstaan dat de

a
a

n
d

a
ch

t

‘interdepartementale
taakverdeling en
coördinatie’

‘departementale
herindeling per
kabinetsperiode’

‘efficiencywinsten’

‘kerndepartementen
en blokkendoosmodel’

‘flexibilisering’

‘departementale
taakanalyses’

‘dubbel-slot’

citaco/wrr
mitaco

chr rc/pr rd heroverwegings
werkgroepen

vraagpunten
-cies/ sg beraad

pao sgo
vrd

tijd

+

structuur & formatie

Figuur 1: Ontwikkeling in de intensiteit en invulling van vernieuwing in structuur
en formatie

Veranderende vernieuwing: op weg naar vloeibaar bestuur 15

relatie tussen beleid en uitvoering niet meer het grootste probleem voor

de overheid is. Er wordt nog wel van alles verbeterd aan de dienstverle-

ning van overheden en aan de verbetering van allerlei uitvoerende en

dienstverlenende processen, maar de aandacht in de vernieuwingspro-

gramma’s is verschoven naar andere zaken. Het gaat dan vooral om de

vertaling van maatschappelijke vraagstukken naar beleid.

‘wordt als
vanzelfsprekend
beschouwd’

‘zelfbeheer’ ‘elektronische
dienstverlening’

‘pijlers,
programma’s
en projecten’

‘functiescheiding’

+

a
a

n
d

a
ch

t

citaco/wrr
mitaco

chr rc/pr rd heroverwegings
werkgroepen

vraagpunten
-cies/ sg beraad

pao sgo
vrd

tijd

primair proces

‘spilpositie van de sg’

‘doorbreken
ambtelijk cultuur’‘departementsraad’

‘sterke aansturing
door kerndepartementen’

‘één concern’

+

a
a

n
d

a
ch

t

citaco/wrr
mitaco

chr rc/pr rd heroverwegings
werkgroepen

vraagpunten
-cies/ sg beraad

pao sgo
vrd

tijd

besturingsfilosofie

Figuur 2: Ontwikkeling in de intensiteit en invulling van vernieuwing in de
besturingsfilosofie

Figuur 3: Ontwikkeling in de intensiteit en invulling van vernieuwing in het
primaire proces van de rijksdienst

16 Vorm geven aan inhoud

In de interne organisatie van de rijksdienst zien we andere vernieuwings-

bewegingen. Zo zien we op een thema als menselijk kapitaal en de perso-

nele invulling van de overheidsorganisatie juist dat de aandacht toeneemt

in de loop der tijd én sterk van karakter verandert. Figuur 4 brengt die

ontwikkeling in beeld. Waarneembaar is dat er meer nadruk op dit aspect

komt te liggen als ambtenaren het voortouw hebben in de vernieuwing

van de rijksdienst. Daarbij komt dat de invulling van dit thema zich sterk

verbreedt. Het omvat bijvoorbeeld inmiddels veel meer dan de introductie

van de abd, waar de commissie Wiegel sterk het accent op legde. Ook is

een accentverschuiving waarneembaar op de momenten dat het thema

terugkeert. Eerst ligt de nadruk vooral op flexibilisering en mobilisering,

maar inmiddels gaat het om behoud van vakmatige expertise en inhouds-

deskundigheid.

Vergelijkbaar daarmee is de manier waarop de organisatie van de ondersteu-

nende processen invulling krijgt in vernieuwingspogingen, samengebracht

in figuur 5. Ook de aandacht voor dit onderwerp groeit in de loop der tijd.

En weer is het zo dat er een duidelijke samenhang is met de mate waarin

ambtenaren het voortouw nemen. Daarbij worden hier vooral voorwaarden-

scheppende voorstellen gedaan. En weer gaat achter de terugkeer van het

thema in meer recente periode wel degelijk een accentverschuiving schuil.

Eerst werd bij de organisatie van ondersteunende processen vooral veel

‘flexibele
rechtspositie
ambtenaren’

‘civil service’

‘medezeggenschap’

‘in dienst van
het rijk’

‘personele
voorwaarden
voor mobilisering’‘vorming abd’

+

a
a

n
d

a
ch

t

citaco/wrr
mitaco

chr rc/pr rd heroverwegings
werkgroepen

vraagpunten
-cies/ sg beraad

pao sgo
vrd

tijd

menselijk kapitaal

Figuur 4: Ontwikkeling in de intensiteit en invulling van het thema ‘menselijk
kapitaal’

Veranderende vernieuwing: op weg naar vloeibaar bestuur 17

verwacht van ‘integraal management’ (in combinatie met interne decentra-

lisatie). Nu zijn de ambities juist gericht op het creëren van een concern en

de vorming van ‘shared services’ (concentratie en tot op zekere hoogte ook

centralisatie). De aandacht voor het onderwerp neemt steeds toe, maar de

invulling van die aandacht is inhoudelijk steeds anders van aard.

Kijken we tenslotte naar wat benoemd kan worden als opvattingen over

‘effectieve politiek besturing’, zie figuur 6, dan is er sprake van een terug-

kerend thema dat al vanaf het begin is meegenomen in de discussie over

de vernieuwing van de rijksdienst. Daarbij valt op dat het thema (zeker

in de beginperiode) nogal beperkt wordt ingevuld. De aandacht richt zich

vooral op bestuurders: ministers en kabinet. De volksvertegenwoordiging

komt niet of nauwelijks in beeld. Het gaat nadrukkelijk over het bestuur,

niet over de organisatie van het politieke proces. Opvallend is dat de aan-

dacht daarvoor in de recente discussie over de vernieuwing van de rijks-

dienst zelfs helemaal van de agenda lijkt te zijn verdwenen. Dat terwijl

tegelijk randvoorwaardelijk allerlei veranderingen worden doorgevoerd

die uiteindelijk wel degelijk consequenties hebben voor de politiek en de

wijze waarop de rijksdienst is in te zetten voor politieke ambities. Hier zou

sprake kunnen zijn van stilte voor de storm. Politieke besturing dient zich

vanuit de zich voltrekkende vernieuwing aan als een logisch thema voor

de nabije toekomst.

Figuur 5: Ontwikkeling in de intensiteit en invulling van de ondersteunende
processen van de rijksdienst

‘wordt als
vanzelfsprekend
beschouwd’

‘zelfbeheer
en integraal
management’

‘vergroting
doelmatigheid’

programmalijn:
betere
bedrijfsvoering
o.a. ssc’s, og obr

+

a
a

n
d

a
ch

t

citaco/wrr
mitaco

chr rc/pr rd heroverwegings
werkgroepen

vraagpunten
-cies/ sg beraad

pao sgo
vrd

tijd

ondersteunende processen

18 Vorm geven aan inhoud

Kortom, de aandachtsverdeling tussen thema’s is door de tijd verschoven.

En achter schijnbaar terugkerende thema’s en zich herhalende discus-

sies gaan in feite steeds nieuwe kwesties schuil. De regie op het veran-

derproces van de rijksdienst is verschoven van politiek bestuur naar het

ambtelijk apparaat. Dat heeft consequenties gehad voor de accenten in

de discussie hierover. In onze tijd ligt de nadruk sterk op organisatori-

sche randvoorwaarden en minder op de beleidsinhoud. ‘Vroeger’ was dat

andersom. Maar achter schijnbaar administratieve technische kwesties

komen naar ons idee straks spannende politieke kwesties vandaan. Op

korte termijn keert naar onze verwachting de politiek-bestuurlijke dimen-

sie terug in de discussie. De discussie neemt dan weer meer de vorm aan

van de vroegste vernieuwingspogingen. Hierop gaan we later nog nader in.

Patronen in de veranderstrategieën
In de beginfase van de vernieuwing van de rijksdienst wordt het veran-

deren van de rijksdienst opgevat als een lineair model waarin sprake is

van de omzetting van kennis in/tot beleid: excellente kennis leidt in die

opvatting ‘als vanzelf’ tot omzetting in goed beleid, in dit geval tot effec-

tieve reorganisatie van de rijksdienst. De nadruk ligt dan logischerwijs op

het schrijven van een uitstekend rapport, door deskundigen die daartoe

het best gekwalificeerd zijn. Dat is mooi terug te zien in het rapport van

de commissie Van Veen en de wrr, die er vanuit gaan dat verandering volgt

uit de kracht van de door hen geproduceerde analyse. Hun rapport is te

lezen als een beleidswetenschappelijke analyse van hoe een overheids-

‘politiek-ambtelijk samenspel’

‘steekhoudend ministerschap’

‘kerndepartementen’

‘contractmanagement’

‘programmatische
sturing’

‘overbelasting van
bewindslieden’

+

a
a

n
d

a
ch

t

citaco/wrr
mitaco

chr rc/pr rd heroverwegings
werkgroepen

vraagpunten
-cies/ sg beraad

pao sgo
vrd

tijd

effectieve politieke besturing

Figuur 6: Ontwikkeling in de intensiteit en invulling van effectieve politieke besturing

Veranderende vernieuwing: op weg naar vloeibaar bestuur 19

systeem ‘werkt’. Het is een vorm van wetenschappelijk onderzoek dat op

een organisatie wordt toegepast.

Daarna is snel sprake van voortschrijdend inzicht. Bij de mitaco ligt het

al anders. Dit is een ministeriële commissie, waarmee de analyse wordt

ondergebracht bij een aanwijsbare groep verantwoordelijken, in dit geval

de Ministers van bzk en van Financiën. Niet de deskundigen, maar de

politiek betrokkenen hanteren hier de pen en ‘dragen’ de verandering.

De verandering wordt dus niet alleen benoemd, maar ook meteen belegd.

De ministeriële commissie gaat aan het werk met de wetenschappelijke

analyse van haar voorgangers. Hoewel de opvolging dus belegd wordt

dicht bij de (politieke) macht, blijkt de kwetsbaarheid van deze construc-

tie bij de val van het toenmalig kabinet. De verandering wordt vroegtijdig

beëindigd. Met het kabinet verdwijnen ook de scribenten en de ‘dragers’

van de vernieuwing.

In de jaren die volgen wordt steeds nadrukkelijker afstand genomen

van het idee dat verandering lineair verloopt of ‘vanzelf’ gaat. Het besef

dringt door dat het om aanpassing van diepgewortelde en ingesleten

processen gaat, verstrengeld in dominante coalities van macht en belan-

gen, die zich niet zonder langdurige en gedragen inspanning laten veran-

deren. De commissie Vonhoff kiest daarom na de mitaco eveneens voor de

weg van de analyse, maar op een heel andere manier dan de voorgangers.

Een cruciaal kenmerk van deze commissie is dat deze bestaat uit ‘buiten-

staanders’, hoewel dat begrip van betrekkelijke orde is, omdat het feite-

lijk gaat om mensen die allemaal zeer dicht bij het overheidsbestuur en

bij de politieke orde staan. Maar het gaat wel om personen die werkzaam

zijn bij andere bestuurslagen en bestuursorganen dan de rijksdienst en

die vanuit die positie met een zekere afstand kunnen analyseren, oorde-

len en aanbevelen. Hier gaat het dus om deskundigheid – vanuit weten-

schappelijke kennis én praktijkervaring – maar om betrekkelijk weinig

directe betrokkenheid. De commissie produceert een omvangrijke rap-

portenreeks, waarbij een onderscheid wordt gemaakt in ‘rapporten’ van

de commissie en ‘achtergrondstudies’. De commissie beperkt het denken

bovendien niet tot de eigen gelederen – en tot de daar omheen liggende

groep auteurs van de verschillende studies – maar nodigt ook een reeks

instituten en universiteiten uit om de producten van de commissie te

becommentariëren. Het proces krijgt een interactieve en deliberatieve

dimensie. Daarbij is ook de inhoudelijke lijn van belang in termen van

veranderstrategie: door de toepassing van de dan in het wetenschappe-

lijke debat ‘nieuwe’ en ‘moderne’ lijn van het systeemdenken wordt aan-

gesloten bij de dan actuele stand van het vak en wordt bovendien ruimte

20 Vorm geven aan inhoud

gemaakt om de analyse te verbreden. Vanuit de systeemanalyse is het

mogelijk om de ‘problematiek van verkokering’, door Vonhoff als het

kernprobleem van de rijksoverheid benoemd, in volle omvang zichtbaar

te maken. De commissie houdt zich niet direct bezig met de implemen-

tatie van haar voorstellen. In die zin is het een adviescommissie, die de

analyse en oplossingsrichting aanreikt, maar zich niet verantwoordelijk

stelt voor de uitvoering van die oplossing. Men doet echter wel een aan-

tal vernieuwende voorstellen voor de implementatie. Zo stelt men voor

om de verandering te beleggen bij een regeringscommissaris en om deze

tevens bestuurlijk ‘op te hangen’ bij een speciaal daarvoor aangestelde

bewindspersoon. Daarbij hoort volgens de commissie ook een ambtelijke

projectorganisatie, zodat er voldoende vrijgestelde capaciteit is om de

voorstellen goed uit te werken en in concrete structuren en processen

om te zetten. Vonhoff vraagt daarmee aandacht voor zowel het politieke

draagvlak van de verandering als voor de ambtelijke capaciteit om er ook

echt werk van te maken. Er is dus politieke druk van ‘bovenaf’ en werk-

kracht van ‘onderop’ nodig om de vernieuwing op gang te brengen.

Na Vonhoff volgt een periode waarin weer een andere veranderstrategie

wordt ingezet. Hier loopt een sterk praktische en projectmatige aanpak

vanuit de ambtelijke dienst (‘even geen denken, alleen doen’) samen met

een andere conceptuele en reflexieve aanpak van een regeringscommis-

saris (‘denken, zonder aandacht voor doen’). De ambtelijke projectorga-

nisatie kiest in deze periode voor een mager publiek profiel, terwijl de

jaarberichten van de regeringscommissaris voor intellectueel en profes-

sioneel debat zorgen. Andersom geldt echter dat in termen van effecten

het project meer betekenis heeft: de analyses van de regeringscommis-

saris hebben weinig navolging gekregen in de praktijk van het openbaar

bestuur.

Er wordt een Project Reorganisatie Rijksdienst ingesteld, onder leiding van

een minister en staatssecretaris, en met een ambtelijke projectorganisa-

tie. De verandering wordt ondergebracht bij het ministerie van bzk. Naast

dit ‘project’, waarin gewerkt wordt aan het afwerken van een concrete

‘actielijst’ op basis van de aanbevelingen van de commissie Vonhoff, volgt

de regeringscommissaris een ander spoor. De aanstelling van de rege-

ringscommissaris was bedoeld om extra druk en kritische reflectie op de

voortgang van de verandering in te zetten. In de praktijk resulteert dat

in een goeddeels gescheiden traject waarin weliswaar kritische reflectie

en conceptuele vernieuwing plaatsvinden, maar waarbij de verbinding

met de praktijk niet tot stand komt. De regeringscommissaris en de pro-

Veranderende vernieuwing: op weg naar vloeibaar bestuur 21

jectorganisatie hebben geen onderling contact en gaandeweg het proces

ontwikkelt zich ook inhoudelijk veel afstand tussen de richting van de

regeringscommissaris en de projectorganisatie. Het project werkt van

binnenuit, aan concrete stappen, zonder dat er sprake is van een eigen

visie of van nieuwe conceptuele schema’s of gedachten. De regerings-

commissaris werkt aan een visie, zonder dat er aandacht is voor imple-

mentatie of voor omzetting in concrete plannen of acties. Dat deel laat

hij aan anderen, maar zonder daar aandacht voor te organiseren, anders

dan in het rapporteren over een gebrek aan aandacht voor de voorstellen.

Interessant in de aanpak die wordt gekozen in de periode daarna is het

werken met ‘proeftuinen’. In experimenten worden verandervoorstellen

getoetst op hun praktische waarde, waarna ze breder ingezet kunnen wor-

den. Daarmee wordt voor het eerst afgeweken van de strategie van ‘grand

design’ – eerst analyse, mogelijk gevolgd door implementatie – en wordt

ruimte gemaakt om al doende te leren en de verandering zodoende ‘uit

te vinden’. Er komen ambtelijke heroverwegingswerkgroepen die een aanpak

hanteren die in zekere mate vergelijkbaar is met het project reorganisatie

rijksdienst. Ze volgen een gedepolitiseerde lijn, die beweegt vanuit het

domein van de ambtelijke organisatie en de ‘techniek’. De heroverwe-

gingswerkgroepen zijn grotendeels onder het Ministerie van Financiën

geplaatst, met een niet sterk politiek geprofileerde externe voorzitter. Ze

gaan vooral op zoek naar mogelijkheden om op de organisatie van de

rijksdienst te besparen. Ze werken daarbij vooral aan beheersmatige vraag-

stukken, vanuit een financiële invalshoek. De rijksdienst wordt veranderd,

maar vanuit de ondersteunende en achterliggende processen. Een belang-

rijk concept daarin is ‘zelfbeheer’, waarmee decentrale eenheden zelf ver-

antwoordelijk worden voor beheerskosten en besparingen. Daarmee wordt

de lijn mede verantwoordelijk gemaakt voor de verbeteringen.

In een volgende vernieuwingspoging kiest de commissie Wiegel nadruk-

kelijk voor een ‘pragmatisch profiel’. Het gaat om een commissie van

‘politiek neutrale externen’, hoewel evident is dat het om goed inge-

voerde en politiek geprofileerde leden gaat. Het pragmatische schuilt in

de insteek van de commissie om ‘niet alles opnieuw te doen’, maar om

aan te sluiten bij de reeds ontwikkelde theorieën, voorstellen en con-

cepten. Men ontwikkelt een aantal vernieuwende concepten, waarin de

eerdere pogingen en analyses worden samengebracht. Zo ontstaat een

‘groot programma’ voor de rijksdienst, dat tegelijkertijd veel kleine stap-

pen omvat en weinig verrassende wendingen doorloopt. Men presenteert

22 Vorm geven aan inhoud

verschillende modellen, met ruimte voor invulling, die oproepen tot poli-

tieke keuzes. In die zin legt de commissie de vraag naar vernieuwing na-

drukkelijk terug bij de politiek: daar moet besloten worden over de richting,

alvorens de ambtelijke dienst aan het werk kan. Een ander belangrijk aspect

in de strategie van de commissie Wiegel is de omkering van de bewijslast.

De commissie breekt met de traditie van vernieuwing die pas doorgaat als

overtuigend is aangetoond dat het op een andere manier evident beter kan

dan wat er al gebeurt. Men problematiseert de huidige organisatie en vraagt

onderbouwing voor de manier waarop het nu gebeurt. Zo probeert de com-

missie een aantal terugkerende en vastgelopen discussies open te breken.

Weer heel anders wordt er in de volgende periode te werk gegaan.

Allereerst is de ophanging in de organisatie opvallend. Er komt een

Minister voor Bestuurlijke Vernieuwing (bv), tevens verantwoordelijk voor

een programma dat Andere Overheid wordt gedoopt (pao). Ambtelijk is het

programma belegd bij een project-dg voor Bestuurlijke Vernieuwing. Het

project krijgt bovendien een eigen ambtelijke organisatie. Het programma

staat ‘apart’ in de organisatie. De aanpak is eveneens interessant. pao

start met veel acties en ‘actielijnen’, waarbij er naast allerlei heel con-

crete maatregelen ook veel ‘happenings’ en soms zelfs ronduit feestelijke

vernieuwingsbijeenkomsten zijn. pao ‘zoekt de energie’ voor de verande-

ring, wie een vernieuwend idee heeft kan bij pao terecht. pao heeft dus

enerzijds al een ‘vol’ programma, maar is dus meer dan alle voorgaande

programma’s ook erg op zoek naar wat er buiten de bestaande lijst nog

meer gedaan wordt. Opvallend is ook dat pao heel nadrukkelijk de buiten-

wereld als bondgenoot kiest: de overheid wordt van binnenuit veranderd,

maar daarbij probeert men voortdurend van buiten naar binnen te kijken.

Symbool daarvoor vormt de repeterende ‘toetsvraag’, die luidt: ‘Wat zou

Martijn hiervan vinden?’, waarbij Martijn staat voor de burger. Naast deze

lijn is er ook een meer conceptuele lijn, die politiek veel herhaald wordt:

pao gaat uit van eigen verantwoordelijkheid voor de burger (en bedrijven).

De overheid gaat minder doen en legt meer bij maatschappelijke par-

tijen neer. Het probleem van deze strategie laat zich echter snel voelen.

Niemand binnen de rijksdienst voelt eigenaarschap en de vernieuwing

raakt ‘uitgeplaatst’ naar een groepje direct betrokken bevlogen ambte-

naren. Zeker als het tempo er na een voortvarende start uitvalt, nemen

steeds meer partijen afstand van het programma, of gebruiken ze het

programma om alleen nog te doen wat ze toch al van plan waren te veran-

deren. pao verdwijnt uiteindelijk tamelijk geruisloos van de radar, zonder

diepe veranderingen teweeg te brengen.

Veranderende vernieuwing: op weg naar vloeibaar bestuur 23

De veranderstrategie die is gekozen voor het Programma Vernieuwing

Rijksdienst wijkt op zo goed als alle facetten af van zijn voorganger pao.

Dit keer nemen de sg’s nadrukkelijker dan eerst zelf het initiatief en

brengen zij op het ‘juiste moment’, in de kabinetsformatie, een op dat

moment goed passend voorstel in. Zo neemt de ambtelijke dienst het

initiatief op de vernieuwing van de rijksdienst over, daartoe mede aange-

spoord door de aankondigingen van drastische saneringen in de verschil-

lende verkiezingsprogramma’s van de politieke partijen. In een gelaagd

voorstel ‘ruilen’ de sg’s een forse besparing op de apparaatskosten van

de rijksoverheid voor een op hun eigen nota ‘In dienst van het rijk’ geba-

seerd vernieuwingsprogramma. Het programma wordt niet aangevoerd

door een geprofileerde politieke figuur, maar door een ‘programma-sg’,

die van binnenuit en in nauw verband met de sg’s te werk gaat. Er is een

vakminister verantwoordelijk voor het programma, maar de vernieu-

wing is voor deze bewindspersoon één dossier naast andere. Het motto

van het progamma is ‘kleiner en beter’. In tegenstelling tot pao zoekt het

‘vrd-programma’ op alle mogelijke manieren de luwte. Het programma

hanteert voor het onderdeel ‘kleiner’ het zogenaamde ‘dubbelslot’ op de

formatie en op de organisatiekosten. Alle departementen krijgen taak-

stellingen waaraan ze moeten voldoen en die gedragen lijken door de

eigen ambtelijke top. Ze werken zelf uit hoe ze aan de harde voorwaarden

voldoen. Zolang ze binnen de voorwaarden de besparingen realiseren

worden ze op dat front met rust gelaten. Daarnaast vult het programma

de tweede dimensie, die van ‘beter’, vooral in vanuit de bedrijfsvoering en

ondersteunende systemen. Het programma is (of oogt) ‘saai’, ‘a-politiek’,

gericht op de bedrijfsvoering in plaats van op de beleidsinhoud en is wars

van alle vormen van eigen organisatievorming. De programma-sg Roel

Bekker beperkt zich tot een minimale eigen formatie en is spaarzaam

in geprofileerde optredens. Grote concepten, slogans en ‘leuke’ bijeen-

komsten blijven uit. Het programma koestert een technocratisch profiel,

met een sterke focus op bedrijfsvoering. Ondertussen is er toch, zo is na

enkele jaren duidelijk, op een aantal dossiers meer dan alleen maar in

ondersteunende zin verandering tot stand gekomen. Zo is er een steeds

meer geïntegreerde organisatie van de ondersteuning van de beleidspro-

cessen ontstaan, gaan ministeries ‘samenwonen’ en wordt de kennis-

functie ingrijpend herzien. Wat door het programma en zijn sg zorgvuldig

als ‘bedrijfsvoering’ en ‘techniek’ is gekoesterd, blijkt in de uitstraling wel

degelijk (ook) inhoudelijk en beleidsmatig te zijn.

24 Vorm geven aan inhoud

 Analyse:
Het spel van de vernieuwing
De verschillende vernieuwingspogingen kiezen steeds een ander inhou-

delijk accent en hanteren een andere veranderstrategie. Het spel van de

vernieuwing van de rijksdienst verandert steeds van invulling, inzet en

karakter. Over de gehele periode bezien is een aantal trends en patronen

te zien, op het niveau van de partijen in het spel (‘wie’), de focus van

het spel (‘wat’), de aanpak van het spel (‘hoe’) en de inzet van het spel

(‘waarom’). We zullen elk van deze dimensies hier kort behandelen.

Wie: De partijen in het spel

De vernieuwers hebben in verschillende perioden een verschillend

profiel. Soms komen de veranderaars van binnen, soms juist van bui-

ten. De ambtelijke werkgroepen bestaan bij uitstek uit insiders, terwijl

de Commissies Wiegel en Vonhoff zich bewust als ‘outsiders’ profileren.

Soms zijn de vernieuwers bij uitstek ‘experts’, die zich richten op de ont-

wikkeling van een betere rijksdienst, soms zijn ze meer spelers van het

spel, die het vernieuwingsproces begeleiden en die elders benoemde

resultaten willen realiseren. In een aantal vernieuwingspogingen is er

sprake van een groep die de vernieuwing draagt – zoals de verschillende

commissies –, soms gaat het om een individu die duidelijk het gezicht en

Politieke
commissie

Regerings-
commissaris

Ambtelijke
werkgroep

Minister
voor bvk

Programma
-sg

Outsiders

Insiders

SpelersAdviseurs

IndividuenGroepen

BeslissersExperts

Figuur 7: De partijen in het spel

Veranderende vernieuwing: op weg naar vloeibaar bestuur 25

de drager van de vernieuwing is. Denk in dat laatste geval bijvoorbeeld

aan de Minister voor Bestuurlijke Vernieuwing, de Regeringscommissaris

of aan de eerder al genoemde programma-sg vrd. Soms nemen de veran-

deraars de rol van ‘adviseur’ aan, die voorstellen doen die volgens hen de

rijksdienst zouden kunnen verbeteren, maar waarover anderen moeten

besluiten. Deze figuur is zichtbaar in de vroege vernieuwingspogingen

van de wrr en de Commissie Van Veen. In andere pogingen zijn de ver-

nieuwers zelf de beslissers en gaan gedachtevorming en besluitvorming

samen. De mitaco, maar ook de Minister voor Bestuurlijke Vernieuwing

zijn voorbeelden van deze constructie. Figuur 7 laat zien hoe verschillen-

de vernieuwingspogingen op de dimensies van het ‘wie’ te interpreteren

zijn.

Wat: De focus van het spel

Alle vernieuwingsprogramma’s streven in grote lijn hetzelfde na: ze pro-

beren de rijksdienst beter toe te rusten op maatschappelijke en politieke

taakvervulling. Toch richten de verschillende programma’s zich op heel

uiteenlopende elementen die aan dat gedeelde doel bijdragen. Ze kiezen

elk een andere focus van hun spel. De accenten, en soms de fundamen-

ten, zijn in elk programma anders. We zien een aantal lijnen. Allereerst

is de ene vernieuwingsoperatie heel politiek, waar de andere operatie bij

Politiek

Ambtelijk

StructuurBesturing

BeheerBeleid

OperatieCultuur

chr

pao

mitaco

vrd

Heroverwegingen

Figuur 8: De focus van het spel

26 Vorm geven aan inhoud

uitstek ambtelijk is. De mitaco is een ministeriële commissie, waarin de

politiek zich uitspreekt over wat er gaat veranderen en waarin politieke

richting besloten ligt. De ambtelijke heroverwegingsgroepen bestonden

niet alleen uit ambtenaren, maar beperkten zich ook tot ambtelijke in-

terventies, vooral in de organisatie en bedrijfsvoering van het apparaat.

Ze richten zich op een ander element van het systeem. Op vergelijkbare

wijze is meer onderscheid aan te brengen. Soms gaat het vooral om de

besturing en soms juist uitgesproken over de operatie. Vonhoff had veel

aandacht voor de besturing van de rijksdienst, terwijl het programma

vrd zich vooral op de operatie zelf richt. Soms is beleid onderwerp van de

vernieuwing, soms gaat het om de organisatie van het beheer. Hier staan

pao en de vrd tegenover elkaar. Ook pao had aandacht voor verbetering

van dienstverlening en uitvoeringsthema’s, maar de kern van het pro-

gramma bestond uit ‘betere beleidsprocessen’ en aansluiting bij maat-

schappelijke agenda’s. De vrd vertrekt vanuit tegenovergestelde richting.

In sommige programma’s wordt ingezet op verandering van de structuur,

terwijl andere programma’s aangrijpen bij de cultuur in de organisatie. De

mitaco doet structuurvoorstellen, terwijl opnieuw pao zich eerder richt

op de ambtelijke cultuur. Ook hier geldt dat het vertrekpunt voor de ver-

nieuwing anders is.

Reorganiseren

Vernieuwen

ProgrammaPolitiseren

ActiesAdviezen

BureaucratiserenProject

chr pao

Wiegel c.s.

mitaco Heroverwegingen

vrd

Figuur 9: De aanpak van het spel

Veranderende vernieuwing: op weg naar vloeibaar bestuur 27

Hoe: De aanpak van het spel

Cruciaal in de kansen van een vernieuwingsprogramma lijken de spel-

regels voor de vernieuwing te zijn. Hoe veranderaars hun spel inzetten

is van invloed op de uitkomsten. Soms wordt uitgesproken dat het gaat

om ‘reorganiseren’, terwijl het in andere processen gaat om ‘vernieuwen’.

Reorganiseren impliceert een verbouwing, vernieuwing laat meer ruimte

voor verbetering en organisch veranderen. Soms betekent het program-

ma dat het proces wordt gepolitiseerd, terwijl andere programma’s juist

hun best doen om de verandering vooral te ‘bureaucratiseren’ en a-politiek

te ‘maken’. De aanstelling van een geprofileerde politieke drager van de

vernieuwing is daarvoor cruciaal. De vrd en de ambtelijke werkgroepen

zijn voorbeelden van ‘bureaucratiseren’. De aanstelling van een speciale

Minister of Ministeriële commissie is een voorbeeld van politiseren. 	

Maar belangrijker dan de dragers is het ‘geluid’ dat vernieuwers afgeven.

Zo geeft de Commissie Vonhoff sterke politieke signalen af en adviseert

men nadrukkelijk ‘aan de politiek’. Ook de inrichting van de werk-	

organisatie van de vernieuwing doet er toe. Soms is de verandering een

afgebakend en overzichtelijk ‘project’, soms waaiert het breder uit als

een ‘programma’ of een ‘agenda’. Daarbij gaat het niet alleen om een on-

derscheid in de reikwijdte – een programma is breder dan een project –

maar vooral ook om de mogelijkheid om gaandeweg het proces in te spe-

len of ‘door te pakken’ op bepaalde aspecten. pao bijvoorbeeld bouwde

daar ruimte voor in, terwijl onder andere de mitaco een ‘lijst’ opstelde

met te realiseren verbeteringen. Ook het niveau van het handelen ver-

schilt. Het ene programma kiest nadrukkelijk voor het uitzetten van een

brede lijn van concrete, uitvoerbare en meetbare acties, terwijl het andere

programma zich beperkt tot het geven van adviezen waaraan anderen

dan mogelijkerwijs acties kunnen verbinden.

Waarom: De inzet van het spel

Verschillende vernieuwingspogingen vertrekken in hun strategie vanuit

andersoortige aanleidingen. Sommige programma’s richten zich nadruk-

kelijk op de samenleving en zien de vernieuwing als iets dat meer omvat

dan de overheidsorganisatie alleen. pao is daarvan een voorbeeld; niet

alleen de rijksdienst moet verbeteren, het openbaar bestuur als geheel

en ook de samenleving moet veranderen. De meeste andere vernieu-

wingsoperaties kiezen een meer bescheiden en afgebakend doel, zoals

de vrd, waarin alleen de rijksdienst object van de vernieuwing is. Soms

is de focus gericht op het bereiken van kwaliteit, soms gaat het meer om

omvang en is verbetering van de processen van ondergeschikt belang.

28 Vorm geven aan inhoud

In lijn daarmee is ook de gevoelde aanleiding voor vernieuwing anders.

Soms is de verandering gedreven vanuit een zelfgevoelde ambitie om het

beter te doen, soms vanuit een extern benadrukte urgentie dat het anders

moet. In het laatste geval is er meer externe druk, bijvoorbeeld financieel

of maatschappelijk. Soms vernieuwt de overheid vanuit pogingen om

legitimiteit te vergroten, soms is de probleemstelling meer gericht op het

bereiken van effectiviteit en efficiëntie, zonder dat daarbij expliciete kop-

pelingen met zaken als vertrouwen, legitimiteit en draagvlak voor over-

heidsbestuur worden genoemd. Vooral de vroege vernieuwingen hebben

veel aandacht voor legitimiteit, terwijl dat in de latere vernieuwingen

ondergeschikt lijkt aan verbetering van de efficiëntie. Soms wordt legiti-

miteit zelfs als een logisch verlengde van efficiëntie benoemd: als het ef-

ficiënt en effectief is, dan zal de burger het bestuur ook legitiem ervaren.

Samenleving

Rijksdienst

KwaliteitLegitimiteit

UrgentieAmbitie

EffectiviteitOmvang

Tjeenk
Willink

Roel
Bekker

Figuur 10: De inzet van het spel

Veranderende vernieuwing: op weg naar vloeibaar bestuur 29

4	 �Lessen uit 60 jaar vernieuwing 	
rijksdienst

Een pendule van vernieuwing?
De belangrijkste conclusie van onderzoek naar 60 jaar vernieuwing van de

rijksdienst is dat er in de onderzochte periode veel is veranderd. De dis-

cussie over de verandering herhaalt zich met regelmaat, maar dat is géén

indicatie voor institutionele inertie. Integendeel, er is in en rond de rijks-

dienst sprake van grote dynamiek en een regelmaat van meer en minder

ingrijpende veranderingen. De rijksdienst is een beweeglijk geheel dat zich

in een combinatie van bewust gestuurde en meer incrementele ontwikke-

lingsprocessen op ingrijpende wijze heeft omgevormd en aangepast.

Dat neemt niet weg dat we veel herhaling zien bij de inzet van de ver-

anderingspogingen. De probleemanalyses zijn op veel manieren verge-

lijkbaar. De verandering heeft veelal betrekking op dezelfde thema’s en

onderwerpen. In het onderwerp van verandering is op het eerste gezicht

weinig vernieuwing te vinden. Daar moet bij nader inzien evenwel een

ander oordeel aan verbonden worden.

Het jargon en de concepten waarmee over bepaalde onderwerpen wordt

gesproken ontwikkelt zich ondertussen wel degelijk. Het thema ‘per-

soneelsbeleid’ verandert bijvoorbeeld over de jaren heen van gedaante,

mede als gevolg van de ‘ontdekking’ van ‘hrm’. Hetzelfde geldt voor be-

grippen als ‘cultuur’, managementstijl en leiderschap. Dergelijke onder-

werpen zijn in de beginperiode niet of nauwelijks onderwerp van gesprek

of liggen in andere begrippen besloten. Interessant is ook dat voortschrij-

dend inzicht in organisatieconcepten voor veranderingen in de framing

van onderwerpen zorgt. Zo zijn in de vernieuwing van de rijksdienst ook

de opeenvolgende organisatiekundige ‘modes’ zichtbaar. De vernieuwing

van de rijksdienst loopt gelijk op met de ontwikkeling in het denken over

management en organisatie. Veel vernieuwing betreft modernisering, vaak

letterlijk in het ‘bij de tijd brengen’ van de organisatie aan nieuwe(re) in-

zichten en organisatiekundige principes.

Vernieuwen als dilemmadansen
Op zich valt niet te ontkennen dat veel terugkerende thema’s in hun in-

houdelijke invulling een pendulebeweging doorlopen: van centraal naar

30 Vorm geven aan inhoud

decentraal, met na enige tijd een pleidooi voor terugkeer naar een meer

centrale invulling. Zo wordt het idee van het politieke primaat eerst wat

meer losgelaten, om vervolgens later juist weer strakker te worden aan-

gehaald. En zo wordt bedrijfsvoering afwisselend centraal ingevuld, dan

weer meer decentraal gepositioneerd en daarna weer teruggehaald naar

het ‘concernniveau’. Voor een deel reageren de veranderingen op elkaar:

het zijn in die zin ook organische processen waarin de ene poging de

onverwachte en/of ongewenste consequenties van een eerdere poging

herstelt. Voor de pendulebeweging geldt dat het lastig is om hier een

waardeoordeel aan te verbinden: de pendule kan worden uitgelegd als

een eindeloze en vruchteloze herhaling van zetten, maar kan even goed

een signaal zijn van lerend vermogen, waarbij per periode aanpassingen

aan de tijd worden gedaan en geconstateerde fouten uit eerdere pogingen

worden weggenomen. Vast staat wel dat de pendule niet ‘slingert’ doordat

het de vernieuwers maar niet lukt om het juiste eind van het spectrum

te vinden, maar omdat de overheidsorganisatie per definitie een dilem-

matisch karakter heeft. Elke beweging richting één kant van het dilemma

betekent per definitie dat een aantal nadelige aspecten van de andere kant

van het dilemma sterker op zal spelen. De reflexiviteit van organisatie-

systemen zorgt er daarbij voor dat in de loop van enkele jaren de gekozen

richting perverteert, vastloopt in de eigen nadelen en dus na enige tijd een

tegengestelde beweging wordt ingezet. Dit verschijnsel is niet uniek voor

de overheid. Alle organisaties kampen er mee en doorlopen vergelijkbare

pendulebewegingen. Het is wel aannemelijk dat gezien het specifieke 	

karakter van overheidsorganisaties dit verschijnsel hier sterker aanwezig

zal zijn. De pendule is dus geen ‘fout’, maar is een logisch gevolg van de

kenmerken van de rijksdienst. Het tempo van de slinger is wel een in-

dicatie voor de kwaliteit van de vernieuwing. Dat de pendule relatief 	

traag heen en weer beweegt, bijvoorbeeld tussen centraal en decentraal

organiseren, is volgens ons dan eerder een teken van behoedzaamheid en

kwaliteit, dan van beperkt veranderkundig en organisatiekundig vermogen.

Ondertussen, tussendoor
Met de vaststelling dat er veel verandert is niet gezegd dat alles wat in

de plannen beoogd wordt ook is ingevoerd. Er gebeurt meer niet dan wel.

Veel blijft in het papier hangen en komt nooit tot implementatie. Daarbij

moet ook opgemerkt worden dat de plannen erg ambitieus zijn en ze in

het proces van planvorming soms vergaarbakken worden van al bestaande

projecten en ambities. Interessant is ook dat lang niet alle dragers van

vernieuwing het invoeren van de voorstellen tot hun ‘taak‘ of zelfs ver-

Veranderende vernieuwing: op weg naar vloeibaar bestuur 31

antwoordelijkheid rekenen. Zij kiezen er niet voor om in hun manier van

adviseren, of in de inhoud van hun adviezen, rekening te houden met de

latere gebruiker. Niet alle veranderplannen lijken bedoeld voor praktische

implementatie, of geven zich daarvan in ieder geval nauwelijks reken-

schap. Of, zo is ook mogelijk, zij hebben geen gevoel voor de bruikbaarheid

van de adviezen in concrete veranderpraktijken. Vaak lijkt het echter om

een gekozen strategie te gaan: verandering treedt niet alleen op door het

uitvoeren van een actieplan, zo is dan de redenering, maar ook door een

aansprekende conceptuele vernieuwing of door het toevoegen van een

prikkelende reflectie. Bijvoorbeeld door te laten zien dat vanuit een an-

der perspectief bezien niet de organisatie van de rijksdienst zelf, maar de

aansluiting van de overheidsorganisatie met de omgeving ‘het probleem’

is. Vanuit een dergelijk perspectief ontstaat dan vervolgens ruimte voor

anderen om tot verandering te komen. Dat kan passend zijn, bijvoorbeeld

om diepverankerde bestaande patronen te doorbreken. Maar soms past

het ook geheel niet en is een veel meer ‘hands on’ veranderstrategie nodig.

Een terugkerend punt van discussie in alle veranderingsprocessen is in

ieder geval in hoeverre het nodig is om heel fundamenteel te vernieuwen,

of dat er nog ‘ruimte’ is om vanuit de aanscherping van bestaande proces-

sen en kaders tot verbeteringen te komen. ‘Doormodderen’ kan een heel

adequate veranderstrategie zijn. Er is een aanhoudende strijd over de

vraag wat nu nog de verbetermarge binnen het huidige systeem is, of dat

er een meer grootschalige en ingrijpende ‘systeemverandering’ nodig is.

Interessant daarbij is ook dat de meeste resultaten vanuit veranderingen

binnen de bestaande kaders worden geboekt en dat de meeste systeem-

sprongen uiteindelijk niet los komen van de bodem waaruit ze vertrekken.

En, zo moeten we na 60 jaar constateren, blijkbaar leidt ook de stapeling

en het over elkaar heen schuiven van vele graduele veranderingen tot een

tamelijk fundamenteel ‘andere’ rijksdienst. De rijksdienst die Roel Bekker

‘vernieuwt’ is een heel andere organisatie dan die onderwerp van beschou-

wing was in de teksten van bijvoorbeeld Tjeenk Willink of Winsemius.

Onze analyse relativeert ook het belang van de grote vernieuwings-	

operaties, die zich expliciet richten op vernieuwing van de rijksdienst.

Vaak komt verandering tot stand vanuit processen die over iets anders

gaan. Of die er ‘tussendoor’ komen, bijvoorbeeld de introductie van vbtb

en grote informatiseringsgolven van de jaren negentig. Een relativerende

opmerking is op zijn plaats na de beschrijving van alle voorgaande initia-

tieven tot vernieuwing van de rijksdienst: verandering behoort zeker niet

tot het exclusieve domein van dergelijke programma’s.

32 Vorm geven aan inhoud

Herhaling van thema’s, geen herhaling van zetten
Interessant in de vernieuwingsgeschiedenis is dat veel termen steeds

terugkeren. Sommige hoofdstukken uit rapporten en plannen lijken be-

houdens het taalgebruik tijdloos te zijn; ze komen bijna letterlijk terug

in andere perioden. Hier ontvouwt zich een interessant verschijnsel.

Veranderingspogingen zijn soms te duiden als verbale vernieuwing. Het

gaat dan om het vinden van intelligente termen om lopende, bestaande

of verouderde processen opnieuw te duiden en daarmee van een verleng-

de levensduur te voorzien. Nieuwe termen bieden dan nieuwe kansen en

ruimte voor het doorvoeren van aanpassingen. Maar tegelijkertijd is er

iets aan de hand als verbale volharding, waarbij steeds dezelfde termen

worden opgevoerd om toch echt heel andere processen te duiden.

Verbale vernieuwing en verbale volharding doen zich naast elkaar voor.

De kunst van de beschouwing is om het verschil daartussen te zien. En

om er als veranderaar strategisch mee om te springen.

 De vernieuwing van de rijksdienst gaat altijd en bijna per definitie

om het verbeteren van de aansluiting tussen overheid en samenleving,

maar achter dat gelijk gebleven etiket gaan steeds andere processen en

bewegingen schuil. Natuurlijk vinden voortdurende worstelingen met

‘informatisering’ plaats, maar die hebben nu een heel andere inhoud

dan in de beginjaren van de introductie van ict. Vandaar een duiding als

Ambtenaar 2.0. En bij herschikking van taken en bevoegdheden praten

we nog steeds graag over departementale herindelingen en reorganisa-

ties, maar daarachter gaan inmiddels toch wel heel andere processen

schuil die duiden op de vorming van flexibele verbanden. Om strategi-

sche veranderkundige redenen, bijvoorbeeld het ‘klein houden’ van de

verandering, of om redenen van begrip en herkenning, blijven de con-

cepten waarmee vernieuwd wordt vaak hetzelfde, terwijl de werelden

die in die concepten gerepresenteerd worden toch echt wezenlijk anders

zijn. Of gebeurt juist het omgekeerde: dan wordt nieuwe taal gezocht om

(soms moeizaam verlopende en langdurige) processen van een ander

stempel te voorzien. De taal van de vernieuwers verdient daarom steeds

kritische beschouwing. Taaldaden zijn strategische handelingen die van

grote invloed zijn op het succes van de vernieuwing. Duidelijk is dat elke

vernieuwingsoperatie op eigen wijze dit taalspel speelt en dat de analyse

van de verschillende pogingen laat zien dat een succesvol spelen van dit

spel sterk bijdraagt aan het succes van de verandering. Nieuwe concep-

ten kunnen – als ze ‘aanslaan’ – de verandering bij de hand nemen en

vanzelfsprekend maken. Volharden in bestaand jargon, misschien wel

Veranderende vernieuwing: op weg naar vloeibaar bestuur 33

saai en ‘grijsgedraaid’, kan helpen om ingrijpende processen overzichte-

lijk, aangenaam en draaglijk te maken. En andersom kan mislukking van

dergelijke taalvondsten de fundamenten van de vernieuwing ernstig aan-

tasten. Ongelukkige metaforen en haperende slogans kunnen het proces

tot staan brengen voordat het goed en wel op gang is gekomen. De sym-

boliek van de vernieuwing verdient, zo menen wij, daarom meer dan ooit

aandacht. Het verklaart succes en falen van vernieuwingspogingen en kan

bijdragen aan vergroting van de kansen op geslaagde vernieuwing.

Verandering van de kern, via de randvoorwaarden
Ook ten aanzien van de veranderstrategie dringt zich een aantal observa-

ties op. Allereerst valt op dat verandering de meeste kans lijkt te maken

als deze via de band tot stand komt. De ‘frontale aanvallen’ op problemen

in de kern van de rijksdienst kennen doorgaans een weinig gelukkige af-

loop. Veel beter vergaat het de pogingen die gericht zijn op de op het oog

secundaire processen in de organisatie, die dan vervolgens sluipenderwijs

toch voor majeure veranderingen in de kernprocessen van de overheid

zorgen: de reorganisatie van beheerfuncties, de herschikking van onder-

steunende processen of het anders inrichten van voorzieningen. Door

verandering van het in naam ‘ondersteunende systeem’, of het ‘beheer’,

wordt een grote interventie in het systeem als geheel gepleegd, die maakt

dat het systeem als geheel zich anders gaat gedragen. Zo is mogelijk

één van de grootste en belangrijkste interventies in het systeem van het

openbaar bestuur de invoering van ‘vbtb’: gepresenteerd als een aanpas-

sing in het beheer van de rijksdienst, maar van enorme betekenis voor het

primaire proces van de organisatie. Dat betekent overigens ook dat voor

een goed begrip van de ontwikkeling van de rijksdienst ook andere opera-

ties, zoals de oprichting van de abd, de ‘operatie comptabel bestel’ en de

invoering van het arar nodig zijn. Ook is uiteraard de opkomst en steeds

verdere integratie van ict in de rijksdienst van uitzonderlijk belangrijke

betekenis. Uiteraard heeft de invoering van ict bijzonder ingrijpende ge-

volgen gehad voor de werking van de rijksdienst. In latere vernieuwings-

operaties is daar in veel gevallen ook expliciet aandacht aan besteed. Ook

hiervoor geldt echter dat operaties die primair vanuit de ict vertrekken,

bijvoorbeeld de commissie ‘ict en Overheid’, ondanks hun betekenis in de

ontwikkeling van de rijksdienst, niet tot de scope van het onderzoek beho-

ren. Ons onderzoek laat daarentegen wel zien dat ze absoluut betekenisvol

zijn geweest.

34 Vorm geven aan inhoud

Politieke gevoeligheid of kiezen voor luwte:
Een zichzelf begrenzend succes?
Als de vernieuwing van de rijksdienst in het bijzonder succesvol is in ope-

raties die zich richten op de vorm en op de randvoorwaarden’, dan komen

de op het eerste gezicht technische en op de beheersfunctie, de bedrijfs-

voering en ondersteunende organisatie gerichte veranderingen ineens

nadrukkelijk als ‘strategische veranderingen’ en ‘politiekgevoelige veran-

deringen’ in beeld. Daarmee verliezen ze mogelijk veel van datgene dat

dit type operaties nu mede succesvol maakt, namelijk de relatieve luwte

en het gedepolitiseerde klimaat waarin ze kunnen worden doorgevoerd.

Als ‘ontdekt’ wordt dat ze wel degelijk op de langere termijn van politiek

belang zijn, als ze relevant zijn voor de ‘inhoud’ en dus over meer dan

de vorm van de bedrijfsvoering alleen gaan, dan zullen ze mogelijk ook

anders benaderd worden. En het zou kunnen betekenen dat aankomende

vernieuwers hun verandering strategisch zullen ‘framen’ als een ‘veran-

dering in de randvoorwaarden’, zoals in het programma vrd relatief suc-

cesvol gebeurt. Als het label van de randvoorwaardelijke verandering de

kansen op verdergaand succes – verandering van de kern – verhogen, dan

verliest het label daarmee zijn relatieve neutraliteit en onschuld. Het la-

bel wordt dan van strategisch belang voor veranderaars en hun mogelijke

tegenstrevers. En daarmee wordt het onderwerp van strijd.

Zo kan deze ‘verklaring’ van het succes eenvoudig veranderen in een ‘self

denying prophecy’: als men zich bewust is van de verdergaande werking

van het label, dan vervalt een belangrijk deel van de kracht die voor die

verdergaande werking van het label zorgt. Het is dan ook de vraag hoe

lang en hoe ver dit type label reikt en op welk moment de grenzen van de

randvoorwaardelijkheid – zowel in de reële mogelijkheden als in de beeld-

vorming – bereikt zijn.

Politiek profiel van de vernieuwing:
Betrokken afstandelijkheid
Interessant en spanningsvol is de rol van de politiek in de verschillende

periodes van verandering. Sommige veranderpogingen hebben een hoog

politiek profiel, bijvoorbeeld door de verantwoordelijkheid – en soms zelfs

de uitvoering – bij een specifiek bewindspersoon neer te leggen. Daarbij

maakt het overigens ook uit hoe die constructie precies is vormgegeven:

soms wordt de verantwoordelijkheid ‘kabinetsbreed’ belegd, soms bij een

programma- of projectminister, soms bij de minister van bzk, soms bij

Financiën, soms ‘slechts’ bij een staatssecretaris of minister zonder porte-

feuille en dan juist weer bij een ministeriële commissie. In andere gevallen

Veranderende vernieuwing: op weg naar vloeibaar bestuur 35

is de politieke betrokkenheid meer indirect, bijvoorbeeld door een advies-

commissie‘ te vullen’ met (oud-)politici, zonder directe verantwoordelijk-

heid, maar met een impliciet gehouden of juist expliciet gemaakt politiek

profiel.

Hoewel het belang van politieke dekking evident en noodzakelijk is, ‘hoe

kan het ooit zonder?’, is dat maar een deel van de waarheid. Zo doet al-

thans een blik op de geschiedenis vermoeden. Een hoog politiek profiel

betekent ook politieke grilligheid en inmenging in een politieke arena

waarin andere belangen spelen dan alleen het realiseren van de organisa-

tieverandering zelf. Kabinetten kunnen vallen, ministers sneuvelen of blij-

ken zwak, bestuurders kunnen andere prioriteiten hebben of ten koste van

andersoortige rationaliteiten hun ‘politieke gevoel’ in afwegingen voor-

rang geven. Net zoals de betrokkenheid van de politiek kansen biedt en de

nabijheid van de bewindspersoon nodig is, is deze nabijheid evengoed een

risico en valt er evenveel voor te zeggen om de bewindspersoon (ten min-

ste tijdelijk) op enige afstand te houden. De kunst is om een productieve

spanning te organiseren tussen distantie en betrokkenheid van de politiek.

Daarvoor is niet meer dan een contingentieregel te formuleren: de strate-

gie van de vernieuwing en van de vernieuwers ten aanzien van de politiek

moet ‘passen’ bij het moment en het soort vernieuwing en aansluiten bij

het dan actuele politieke klimaat. Politieke luwte is bijvoorbeeld niet altijd

een optie: er zijn grenzen aan wat binnen die randvoorwaarde bereikt kan

worden. Soms moet het expliciet en bewust wel gaan over de kern van de

politiek-bestuurlijke organisatie en om de inhoud van beleid.

Betrokkenheid van de ambtelijke top:
Aansluiten en confronteren tegelijk
Minstens zo interessant als de borging van betrokkenheid in de politieke

top is het zekerstellen van steun bij de ambtelijke leiding van de rijks-

dienst. Veel van de relatief succesvolle veranderingsoperaties ‘zoeken’

aansluiting bij wat in de top van de departementen leeft of zijn daar zelfs

rechtstreekse producten van. In tegenovergestelde richting geldt nog een

krachtiger mechanisme, namelijk dat als de ambtelijke top weerstand

heeft tegen het veranderprogramma, het programma bijna onmogelijk

succes kan hebben. Hier wordt een ingewikkelde spanning zichtbaar.

Verandering kan niet zonder betrokkenheid en aansluiting bij bestaande

agenda’s van de ambtelijke top, en zeker niet ‘tegen’ de ambtelijke top,

maar het kan ook niet teveel ‘met’ en precies volgens de agenda’s van

de ambtelijke top. Er moet ook confrontatie plaatsvinden, ergens druk

worden gecreëerd en er moet een externe partij zijn die de verschillende

36 Vorm geven aan inhoud

departementen en hun ambtelijke leiding richting geeft in de verande-

ring. De kracht van ‘een programma’ is dat het de ‘lijn’ van de organisatie

overstijgt en dat het vanuit een externe positie kracht en aandacht voor

de verandering mobiliseert (en afdwingt). De potentiële zwakte is dat de

verandering zich tot ‘het programma’ beperkt en de verandering ‘iets voor

daar’ in plaats van ‘iets van hier’ wordt. In de recente geschiedenis lijkt

vrd een voorbeeld van het eerste, en is pao een voorbeeld van het tweede.

Aansluiten en confronteren, dichtbij zijn en afstand houden, gaan gelijk

op. De kunst van de vernieuwing is om deze strijdige uitgangspunten in

een slimme strategie te verenigen.

Vormende financiën en bepalende besparingen
Een volgende observatie heeft betrekking op wat als dé kritische succes-

factor voor vernieuwing is te benoemen: de druk op financiën, structuur

en formatie. Niets brengt de organisatie meer in beweging dan druk op

de omvang en bedrijfsvoering van het apparaat. Zonder financieel argu-

ment geen wezenlijke vernieuwing, zo is de ervaring met de voorgaande

vernieuwingspogingen. Daarin schuilt meteen ook het belangrijkste ge-

vaar. Het gaat bij de vernieuwing van de rijksdienst om veel meer dan

alleen een personele krimp en reductie van kosten. Dat is ook in de vrd

zichtbaar: de taakstelling en het ‘dubbelslot’ hebben een enorme verande-

ringsbeweging in gang gezet, die sluipend, vanuit de schijnbare marges, de

organisatie tot in haar kern vernieuwt. Maar het is daarbij wel zaak dat die

beweging ook ergens een andere invulling krijgt dan alleen randvoorwaar-

delijke vernieuwing: de bal, zo lijkt het, ligt klaar op de stip, maar het is

de vraag wie nu een volgend schot waagt. En welke kant dat schot op gaat.

Taakstellingen en besparingsopgaven brengen de vernieuwing op gang,

maar het is de vraag wat er vervolgens gebeurt.

Verandering is dus per definitie meer dan een besparingsopgave, al laat

onze analyse ook zien dat verandering per definitie bijna niet zonder be-

sparingsopgave en taakstelling, met aandacht voor de (inkrimping van de)

formatie op gang komt.

Van richtinggevende visie naar verbindend verhaal
Opvallend is tenslotte nog de rol die ‘visie’ speelt in de verschillende

veranderingspogingen. Dat lijkt een onbetwistbare noodzakelijkheid: de

verandering moet ergens over gaan, het is nodig om ergens op aan te koer-

sen. Visie doet er toe. Het kan niet zonder. Toch blijken de meest visionaire

veranderingen niet de meest succesvolle te zijn. Echte impact hebben toch

vooral de programma’s waarin actielijsten worden afgewerkt, waarmee

Veranderende vernieuwing: op weg naar vloeibaar bestuur 37

weinig tot de verbeelding sprekende maar in de optelling toch ingrijpende

veranderingen worden gerealiseerd. Visie, zo laten sommige pogingen zien,

kan behoorlijk in de weg zitten. Bijvoorbeeld als de visie betwist wordt en

onderwerp wordt van veelvormig debat en wijdlopige wetenschappelijke

en professionele polemiek. In debat komt aandacht en mogelijk ook ener-

gie vrij, maar vernieuwing van de rijksdienst lijkt tot op zekere hoogte ook

met luwte te zijn gebaat.

Dat is iets heel anders dan de conclusie dat vernieuwing niet zonder ver-

haal kan. Visie maakt een groter of kleiner deel uit van ‘het verhaal’ van

de verandering. Het verhaal is in ons gebruik van dat begrip van een an-

dere orde. Het is de narratieve structuur waarin de aanleiding, analyse en

oplossing van de verandering besloten liggen. Waarom is dit nodig, wat is

er aan de hand, wiens probleem is dit, wie staat voor welke oplossing aan

de lat? En hoe gaat het met de verandering? Boeken we voortgang of zitten

we vast? Soms maakt visie een prominent deel uit van een dergelijk ver-

haal, is er sprake van een ‘groot verhaal’, bijvoorbeeld over de ‘andere en

moderne overheid’, mogelijk zelfs een ‘postmoderne overheid’ of van een

‘legitimiteitscrisis’. Soms is het een ‘klein verhaal’, waarin ondersteunende

processen worden gestroomlijnd, delen van de organisatie efficiënter wor-

den ingericht of de kwaliteit van processen wordt verbeterd.

Sterke verhalen over verandering koppelen de op dat moment sterke aan-

leidingen aan passende oplossingsrichtingen en spreken daarin de juiste

actoren aan. Soms zullen dat visionaire verhalen zijn, met inspirerende

vergezichten of urgentiewekkende angstbeelden. In andere gevallen zul-

len dat kleine, technische en ronduit saaie verhalen zijn, over waarom iets

dat op zichzelf al heel redelijk werkt door een reeks beperkte, logistieke of

procesmatige interventies in kwaliteit nog wat kan verbeteren. Soms gaat

het verhaal van de vernieuwing van de rijksdienst over burgers, politiek,

legitimiteit, maatschappelijke vraagstukken en publieke waarden, soms

gaat het over werkplekken, hrm, ict, formatieplaatsen en middelenbeheer.

Let wel, min of meer dezelfde vernieuwingsprogramma’s kunnen door

heel andere verhalen worden gelegitimeerd en ‘verkocht’ worden. 	

De inhoud van een veranderprogramma is niet de eerste begrenzende

factor voor het ‘verhaal’ over de verandering. De keuze voor het verhaal

is veeleer een keuze voor een veranderstrategie: groot of klein, politiek

geprofileerd of ambtelijk-technisch, saai of spannend, nieuw of bestaand,

‘bottom up’ of ‘top down’. Hetzelfde geldt voor de vertelling van het ver-

haal: zelf vertellen of anderen aan het woord laten, fluisteren of met de

megafoon op het podium. In beeld via een ‘flashy’ film of verteld vanuit

een ‘saaie’ Excel-sheet. Met een eigen logo, website en veel grafische tech-

38 Vorm geven aan inhoud

nieken, of zonder herkenbare vorm in beeldende elementen. De framing

van de verandering in veranderkundige verhalen is een belangrijke stra-

tegische keuze in en voor elke vernieuwingspoging. In elke bestudeerde

verandering zijn dergelijke keuzes gemaakt, in ieder geval in de praktische

uitvoering, waarbij het natuurlijk de vraag is of die keuzes heel expliciet

zijn gemaakt en zo ja, welke afwegingen daaraan ten grondslag hebben

gelegen. Onze analyse is dat het verhaal van dusdanige betekenis is voor

het succes van een vernieuwingspoging, dat elke vernieuwer zich er expli-

ciet rekenschap van zou moeten geven.

Voortdurende reorganisatie:
Permanente vraag, tijdelijke antwoorden
Als we de vele vernieuwingspogingen op een rij zetten, dan verkeert 	

de rijksdienst in Nederland al decennia lang in een permanente reorga-

nisatie. Eerder constateerden we al dat de meeste van die veranderpogin-

gen zijn ingegeven vanuit een poging om coördinatie en afstemming te

realiseren, in een poging om binnen de bureaucratische organisatievorm

een organisatorisch antwoord te vinden op de behoeften die hiervoor zijn

beschreven als dynamiek in de maatschappelijke problematiek en poli-

tieke wilsvorming. Eerder betoogden we ook al dat herhaling in de ver-

nieuwingspogingen volgens ons niet zozeer een indicatie is van falende

vernieuwing, maar eerder een bewijs van de dynamiek van het probleem

is. Het probleem verandert steeds van gedaante. Dat betekent automatisch

dat ‘het antwoord’ – zo het al gevonden kan worden – per definitie tijdelijk

en voorlopig van aard zal zijn. Vroeg of laat halen ontwikkelingen in de

samenleving en politiek de bureaucratie in en ontstaat er een hernieuwde

behoefte aan een herijking van bestaande structuren en een verschoven

coördinatiebehoefte. Hierbij geldt bovendien dat de reflexiviteit van het 	

systeem maakt dat de veranderingen in de rijksdienst bijdragen aan

veranderingen in de dynamiek in de omgeving. Vernieuwing van de rijks-

dienst is geen losgekoppeld antwoord op een omgeving, maar is daarmee

verbonden – het is performatief: verandering in de rijksdienst verandert

ook de omgeving. Het is niet vreemd dat steeds dezelfde vragen in een

andere vorm en context terugkeren in de verschillende achtereenvol-

gende vernieuwingsoperaties. Op de langere termijn ontglipt het probleem

steeds de oplossing. De problematiek evolueert, de organisatie moet mee

veranderen (en doet dat tot nu toe vooral schoksgewijs, in periodieke

programma’s), maar de problematiek verandert mee. En snel. De onderlig-

gende spanning – de confrontatie tussen de overheidsbureaucratie en de

samenleving– is niet weg te organiseren. De spanning is inherent in het

Veranderende vernieuwing: op weg naar vloeibaar bestuur 39

openbaar bestuur aanwezig. Alle antwoorden, van iedere reorganisatie,

zullen dus per definitie vroeg of laat tekortschieten. De zoektocht naar 	

‘het laatste model’ is dan ook tamelijk bizar. Het belangrijkste kenmerk

van elk model is, gegeven de hier beschreven dynamiek, dat het niet het

laatste maar het volgende (of zoveelste) in een reeks zal zijn.

40 Vorm geven aan inhoud

Veranderende vernieuwing: op weg naar vloeibaar bestuur 41

5	Op weg naar vloeibaar bestuur

Als we de opbrengst van alle pogingen tot vernieuwing van de rijksdienst

in termen van een organisatiemodel zouden moeten duiden, dan is het

een ontstaan van wat wij ‘het nieuwe tussen’ noemen. Nieuw omdat

het om arrangementen gaat die in hun huidige vorm(en) niet eerder

vertoond zijn binnen het Nederlandse openbaar bestuur. Tussen omdat

het om intermediaire functies en arrangementen gaat, die tot doel heb-

ben (ver)binding tot stand te brengen en nieuwe manieren van samen-

werking beogen. En het omdat het volgens ons niet gaat om geïsoleerde

praktijken, maar om een cluster van praktijken dat onderlinge samen-

hang vertoont en zodoende ook een zekere massa maakt. Die samen-

hang komt enerzijds voort uit achteraf bezien min of meer gelijksoortige

oplossingsrichtingen voor bepaalde problemen – gegroeide gelijkheid

– en anderzijds uit processen van ‘design’, waarin bij het denken over de

organisatievorm voor bepaalde vraagstukken of van bepaalde functies

dezelfde soorten concepten en analyses gebruikt worden. De samenhang

is deels ‘bedoeld’, als onderdeel van een programma, maar is ook vooral

analytisch ‘achteraf’ te herkennen in niet zodanig bedoelde pogingen.

Het cluster van praktijken, ‘het nieuwe tussen’, ontstaat dus gelijktijdig

vanuit emergente processen en daarnaast vanuit meer geplande ont-

wikkeling, die weliswaar niet per se gericht zijn op het bereiken van 	

‘het nieuwe tussen’ – dat is onze talige duiding – maar die daar wel toe

optellen. Niemand in de rijksdienst werkt aan het ontwerp en de im-

plementatie van ‘het nieuwe tussen’, maar ondertussen zijn de gevolgen

van heel veel van de ondernomen acties in hun gevolgen binnen dat

label te plaatsen. Het nieuwe tussen is door niemand zo bedacht, maar

velen dragen er toe bij.

Organisatorisch ontkoppelen, variabel verbinden
We doen in het laatste deel van dit essay een poging om taal te ontwik-

kelen voor die veelheid van verschijnselen waarvoor – naar onze over-

tuiging – nu nog onvoldoende scherpe en dekkende concepten bestaan.

We onderscheiden allereerst in de lopende ontwikkelingen twee hoofd-

stromen, die samen bijdragen aan een derde ontwikkeling, die wij duiden

als ‘vloeibaar bestuur’.

42 Vorm geven aan inhoud

De eerste hoofdstroom die we onderscheiden is organisatorische ontkop-

peling. Dit verwijst naar het losmaken van bepaalde, als vanzelfsprekend

verbonden geachte taken, functies, verantwoordelijkheden, middelen

uit bestaande organisatieverbanden. Een dergelijke ontkoppeling kan

ontstaan rondom bepaalde thema’s, bijvoorbeeld rondom een concreet

maatschappelijk vraagstuk (denk aan de ‘adoptieteams’, programmami-

nisteries of projectdirecties), maar kan ook vorm krijgen vanuit overwe-

gingen van organisatorische aard. Bijvoorbeeld het samenbrengen van

ondersteunende functies vanuit het oogpunt van efficiency en/of het

samenbrengen van ondersteunende functies als voorwaarde om op meer

beleidsinhoudelijke thematiek gemakkelijker en meer vanzelfsprekend

‘lijnoverstijgend’ te werken.

Daarnaast zien we een proces dat is te benoemen als variabel verbinden.

De vernieuwing is hier de vorm waarin dat verbinden gebeurt. Er is spra-

ke van andersoortige verbindingen dan tot nu toe gebruikelijk was. De

gebruikelijke strategie van verbinding in bureaucratische organisaties is

die van ‘taakverdeling en coördinatie’. Centraal staat daarbij de gedachte

dat bestaande bevoegdheden en verantwoordelijkheden onaangetast blij-

ven – de ‘coördinatie’ is gericht op het maken van heldere afspraken over

welke taken bij welk organisatiedeel horen. Die strategie is in veel geval-

len uiterst functioneel, maar als het gaat om de aanpak van complexe

(maatschappelijke) vraagstukken (die zich veelal openbaren als ‘wicked

problems’) dan volstaat deze strategie in veel gevallen niet. Dan is juist

het benutten van expertise, ervaring, kennis en draagvlak van meerdere

organisatieonderdelen van belang. Om dergelijke variabele verbindingen

te faciliteren schiet het instrument van ‘coördinatie’ tekort. In ‘het nieu-

we tussen’ wordt via slimme manieren van organiseren meervoudige

en ook steeds wisselende verbinding tot stand gebracht. Niet volgens

de bureaucratische logica ‘je bent ervan of niet’, maar volgens een meer

netwerkachtige logica waarbij gedeelde probleempercepties en het zoe-

ken naar synergie centraal staan. En/en in plaats van of/of.

Soms gaat het dan om een nieuwe lijnorganisatie, gemodelleerd naar

datgene dat al bestaat, maar met andere samenstellende delen. Maar

het kan ook gaan om een bewust niet opnieuw organiseren en juist let-

terlijk in het midden – of ‘tussen’ – laten van de taak of de organisatie.

Zodat er bijvoorbeeld vanuit een positie tussen bepaalde lijnorganisaties

innovatie of versnelde voortgang op een dossier kan plaatsvinden. De

kunst is in dat geval om de bijzondere dynamiek van het niet gebonden

zijn aan een lijnorganisatie vast te houden en niet te vervallen in nieuwe

Veranderende vernieuwing: op weg naar vloeibaar bestuur 43

lijn-achtige organisatiebewegingen. Denk daarbij aan de ‘Hubs’, maar ook

aan vormen van ‘pooling’ en aan interactieve processen met organisaties

buiten de rijksdienst.

Organiseren rondom problemen
Vanuit organisatorische ontkoppeling en variabele verbinding ontstaan

organisatievormen die volgens ons te duiden zijn als ‘vloeibaar bestuur’.

Hiermee drukken we uit dat we te maken hebben met een bijzonder

soort van variabele verbinding die na ontkoppeling ontstaat. De nieuwe

verbinding is niet van dezelfde aard als die we ‘vroeger’ zagen. In een

klassieke bureaucratische organisatiestructuur vindt ontkoppeling en de

daarop volgende herkoppeling plaats volgens dezelfde logica: de lijnen

van bevoegdheden en verantwoordelijkheden worden anders getrok-

ken, maar kennen vervolgens dezelfde rigiditeit als voorheen. Niet voor

niets heten dit soort processen vaak ‘re-organisatie’ en ‘her-schikking’.

De organisatie wordt opnieuw ‘gemaakt’ in termen van structuren, maar

verandert daarmee niet wezenlijk van karakter.

Met vloeibaar bestuur doelen we op het verschijnsel dat organisatieon-

derdelen van de overheid (of in dit geval de rijksdienst) niet meer per

se harde grenzen kennen, maar dat ze bewust zo gemaakt zijn dat ze

kunnen meebewegen met wat er om hen heen gebeurt. Niet brokkelig,

waarbij schuring maakt dat er stukken afvallen, maar eerder kneedbaar,

plastisch, buigzaam, vloeibaar. De organisatievorm is dan geen stolling

meer van keuzes die ergens en ooit gemaakt zijn – bijvoorbeeld voor een

bepaald perspectief op een maatschappelijk vraagstuk dat tijdelijk do-

minant gemaakt wordt – maar is een poging om de organisatie te laten

stromen naar de wensen en keuzes die in ‘real time’ gemaakt worden.

Dus geen 20 fte beleidscapaciteit voor onderwerp x, ‘omdat’ er nu een-

maal een afdeling x is waar 20 fte werkzaam zijn, maar soms 5 fte en

soms 30, naar gelang de politieke, maatschappelijke of administratieve

realiteit van het moment dat vraagt. Die fte zijn dan ook niet ‘werkzaam’

bij afdeling x, maar in een ‘capaciteitsgroep’ die zich met beleidsontwik-

keling bezighoudt. Doel hiervan is uiteraard om processen beter te laten

verlopen of te versnellen. De organisatie wordt dan letterlijk vloeibaar

en volgend aan de problematiek.

Als een maatschappelijk vraagstuk om een ‘programma’ vraagt, dan

wordt er geen ministerie gebouwd, maar wordt er plek vrij gemaakt (fy-

siek of virtueel) waar de benodigde werkkracht en denkkracht verzameld

kan worden om in een al dan niet afgebakende periode aan het vraag-

stuk te werken en te doen wat moet. Een dergelijke stroom heeft uiter-

44 Vorm geven aan inhoud

aard bedding nodig – zoals goede ondersteunende processen die op een

dergelijke beweeglijkheid zijn ingericht – maar veel van de bestaande

bedding kan ook erg in de weg zitten. Als er bijvoorbeeld allerlei begren-

zingen bestaan in de competenties en mogelijkheden van het program-

maministerie dan blijft er weinig van de stroming over.

Kenmerkend voor een dergelijk vloeibaar bestuur is dat buitengrenzen

van de organisatie in deze vorm in hoge mate doorlatend zijn. Het gaat

dan om vloeibaarheid van de grenzen in de beleidsontwikkeling door

professionals, over grenzen van disciplines heen. Maar ook om bestuur-

lijke vervloeiing, bijvoorbeeld in de bestuurlijke duo’s in het programma

Randstad Urgent. Of denk aan de adoptieplannen van het vorige kabinet,

waarbij bestuurders door bestaande lijnen en randen bewegen om zich

rechtstreeks in coalities met lokale bestuurders en lokale belangenver-

tegenwoordigers sterk te maken voor het oplossen van concrete proble-

men. Moeilijk in elk van deze vormen is om niet zozeer tot een ‘nieuwe

laag’ te verworden, maar om juist tussen de lagen, linies en grenzen te

opereren. De organisatie moet niet stollen, maar juist vloeibaar blijven.

Dat is contrair aan de reguliere werking van de overheidsbureaucratie.

Die dringt daar om tal van redenen zeer nadrukkelijk op aan. Het is

fundamenteel voor vloeibaar bestuur om daar niet aan toe te geven. Als

vloeibaarheid de kern van het arrangement is, dan moet stolling voorko-

men worden.

Zoals gezegd duiden we veel van de huidige vernieuwing van de rijks-

dienst als vormen van vloeibaar bestuur, of als bewegingen in die rich-

ting. Het is daarmee een empirisch concept, een duiding van datgene dat

in de rijksdienst op dit moment gebeurt. Maar daarnaast is vloeibaar be-

stuur niet alleen descriptief, maar ook ‘prescriptief’ van aard. Het is meer

dan beschrijvend, het concept geeft ook een richting voor de toekomstige

vernieuwing van de rijksdienst aan. Vloeibaar bestuur is een organisatie-

vorm die breder en dieper toepasbaar is in de rijksdienst dan nu plaats-

vindt. Er gebeurt al veel dat te benoemen is als vroege vloeibaarheid,

maar er is nog veel meer mogelijk. En meer structureel. We komen hier

in het volgende hoofdstuk meer precies op terug.

Spanningsvolle vloeibaarheid
Alvorens we ingaan op de bredere ‘inzet’ van vloeibaarheid willen we

eerst nog benoemen wat volgens ons de belangrijkste problemen en

spanningen van het concept zijn. Het beeld van een vloeibaar georgani-

seerde rijksoverheid roept namelijk tweeledige gevoelens op. Enerzijds

betekent het meer flexibiliteit, meer rondom het probleem organiseren,

Veranderende vernieuwing: op weg naar vloeibaar bestuur 45

meer ruimte voor inspelen op de omgeving. Dat zijn belangrijke waarden

in een netwerksamenleving en in een overheidsorganisatie onder hoge

politieke druk. Maar anderzijds betekent het ook spanning met het poli-

tiek primaat, met extra spanning op de vertrouwensrelatie die nodig is

tussen minister en ambtenaar, met inhoudsdeskundigheid die ontstaat

door ervaring en vastigheid, die door de aard van de vorm juist onder

druk komt te staan. Meer klassieke, en voor het openbaar bestuur crucia-

le waarden, komen daarmee in het geding. Zoals in veel moderniserings-

operaties bestaat ook hier het gevaar om in de drang naar vernieuwing

de oude waarden en kwaliteiten, die in het openbaar bestuur de kern

van de zaak vormen, overboord te zetten. Dat is niet onze ambitie en

we onderkennen de spanning. Vloeibaarheid laat ruimte voor moderne

waarden (ondernemend, innovatief, slagvaardig, klantgericht), met bijna

onvermijdelijk als risico de verwaarlozing van meer klassiek-bureaucra-

tische waarden (betrouwbaarheid, zorgvuldigheid, deskundigheid, etc.).

Het stromen maakt organisaties adaptief en flexibel, maar ook insta-

biel en onoverzichtelijk. Terwijl beide sets van waarden evenzeer eigen

aan de publieke dienst zijn en het ondenkbaar is dat het één ten koste

van het ander gaat. Beide sets zullen met elkaar verzoend en verenigd

moeten worden. Als vloeibaarheid, zoals we dat nu conceptueel hebben

kenmerk

De inhoud volgen

Wisselende verbindingen

Tijdelijkheid

Aanpasbaarheid

Ontkoppeling

Integraal Ontkokering, brede blik,
probleem centraal

Tegenmacht ontbreekt, niemand
echt eigenaar, geen keuzes, compro-
miscultuur, trage processen

Slagvaardigheid, snelle reactie-
kracht

Onvoldoende zorgvuldigheid,
afstemmingsverlies, verlies aan
menskracht

Flexibiliteit Geen vasthoudendheid, slingeren en
zwabberen

Innovatief, nieuwe inzichten en
perspectieven

Responsiviteit, doorbreken
bureaucratisme en competen-
tiestrijd

Lerend vermogen, inzet op maat
van het vraagstuk

Kwijtraken van politieke aanspreek-
baarheid

Gebrek aan geheugen, onderwaarde-
ring van eerdere ervaringen en
expertise

Onbetrouwbaarheid, gelegenheids-
oplossingen, verlies van verantwoor-
delijkheid, onvoorspelbaarheid

verdienste valkuil

Tabel 1: Verdiensten en valkuilen van vloeibaar bestuur

46 Vorm geven aan inhoud

benoemd en empirisch hebben geduid (zie ook: Van Twist et al., 2009b),

een volwaardig organisatieprincipe voor de rijksdienst wordt, dan zijn

arrangementen nodig die evenwicht kunnen brengen in deze dilemma’s.

In tabel 1 hebben we de belangrijkste verdiensten en valkuilen van vloei-

baar bestuur uiteengezet.

Het is zoeken naar arrangementen die in staat zijn om die dilemma’s die

uit de verdiensten en valkuilen voortkomen te omvatten en te omarmen,

in plaats van ze weg te organiseren of voor beëindigd te verklaren. Het

gaat dan om vormen van veranderlijke vastigheid, waarmee de rijks-

dienst voor de toekomst zich vrijelijk maar niet vrijblijvend kan bewegen

in de netwerksamenleving. Zeer behulpzaam is daarbij dat de rijksdienst

van de toekomst, zo menen wij, nu al zichtbaar is in kleine bestaande

praktijken. In de marges is al veel vloeibaarheid te vinden. De kunst

is nu om de marges naar de kern te verplaatsen, met behoud van dat-

gene dat ze succesvol maakte. Vloeibaarheid en stroming worden niet

‘geïmplementeerd’ of ‘verplaatst’, maar geleid.

Veranderende vernieuwing: op weg naar vloeibaar bestuur 47

6	Vloeiende vernieuwing:

		 anders veranderen door

		 structureel stromen

Departementale herindeling
In de voorgaande periode werd de vernieuwing van de rijksdienst en

het vraagstuk van taakverdeling en coördinatie steeds aangevlogen via

de inhoud. De samenhang op inhoud was leidend voor alle voorstellen

tot verandering. Die voorstellen hadden vaak de vorm van een ‘depar-

tementale herindeling’, ofwel het instellen, opheffen of samenvoegen

van departementen. De discussie werd met inhoudelijke argumenten

en overwegingen gevoerd, wat overigens in veel gevallen niet leidde tot

vergaande hervormingen. Daarnaast lijkt het realistisch om te stellen dat

veel vernieuwingen weliswaar met inhoudelijke argumenten werden be-

pleit (en bestreden), maar dat ook een sterke bureaupolitieke dynamiek

de drijfveer achter de verandering (en het gebrek daaraan) was. Gezien

de massiviteit van de betreffende organisaties was elke ‘herschikking’ of

nieuwe combinatie een majeure interventie, met hoge transactiekosten

en een bij voorbaat onzekere afloop. De optie van departementale her-

indeling, zeker als daarbij bestaande departementen ‘verdwijnen’, brengt

ingrijpende veranderingen met zich mee. En dat leidt er toe dat ze nau-

welijks plaatsvinden.

Blokkendoosmodel
De commissie Wiegel heeft dit verschijnsel expliciet gemaakt en gepro-

beerd om de condities voor vernieuwing gemakkelijker te maken. Niet

door een ideale indeling voor te schrijven, maar door de belangrijkste be-

lemmeringen voor herschikking weg te nemen. Eerst door de uitvoering

te scheiden van beleid en vervolgens door voor de resterende ‘kerndepar-

tementen’ toe te werken naar wat de commissie een ‘blokkendoosmodel’

noemde. De essentie van de blokken was dat beleidsdirecties of beleids-

dg’s makkelijker te verschuiven zijn, als elke vier jaar een wisseling in

samenstelling mogelijk zou kunnen worden gemaakt. Door het soortelijk

gewicht van de blokken lichter te maken, en door een specifiek moment

voor heroverweging te creëren, zou structuuraanpassing eenvoudiger en

48 Vorm geven aan inhoud

meer vanzelfsprekend moeten worden. In het blokkendoosmodel geldt

echter nog wel dat de blokken ‘beleidsinhoudelijk’ van aard zijn en dat

de bestaande structuur van de blokken bepalend is voor de flexibilisering

op het niveau van beleid. Er zijn inhoudelijke, voorgesorteerde blokken,

met daarin vaste elementen als capaciteit en productiemiddelen, die

periodiek verschoven en opnieuw geclusterd kunnen worden. De ‘traditie’

van het vierjaarlijks, bij het aantreden van een nieuw kabinet, herschik-

ken van de blokken is er niet gekomen. Kennelijk is ook in het blokken-

doosmodel – gebaseerd op het overigens nooit geheel gerealiseerde idee

van kerndepartementen – nog steeds teveel weerstand tegen departe-

mentale herschikking.

Vloeibare vernieuwing
Interessant in dat licht is dat de huidige ontwikkeling van de rijksdienst

een andere en in feite nog verstrekkender veranderlogica kent, waarbij

departementale herschikking wél plaatsvindt, maar langs een andere

weg. Die herschikking loopt niet via de inhoud, het beleid of via de struc-

tuur van de organisatie, maar via de bedrijfsvoering en de randvoor-

woorden. De vernieuwing is erop gericht de stolling van de rijksdienst te

bestrijden. Dus niet werken aan andere blokken (groter, kleiner, andere

vorm, andere stapeltjes), maar aan het principe van ‘het blok’. De stol-

ling van het blok, wordt vervangen door het samenspel van bedding en

stroming. Het programma creëert zodoende vanuit de randvoorwaar-

den ‘vastheid’, van waaruit de mogelijkheid voor beleidsinhoudelijke

stroming ontstaat. Vanuit de bedding kan inhoudelijke capaciteit bij-

voorbeeld stromen richting een opkomend vraagstuk, zonder dat eerst

de juiste blokken gezocht moeten worden en deze vanuit de bestaande

stapels in nieuwe stapels ondergebracht moeten worden (met alle bin-

nen de blokken aanwezige capaciteit en productiemiddelen). De beleids-

inhoudelijke capaciteit kan dan snel ‘stromen’ naar de vraagstukken

waarvoor de inzet het meest gevraagd wordt. Ondersteund door van de

beleidsinhoud ontkoppelde ondersteunende diensten en systemen, die

dat stromen optimaal mogelijk maken. De kern van de metafoor van

vloeibaar bestuur is dat de inhoud niet langer wordt gestold in bijna let-

terlijk ‘staande structuren’, maar dat er robuuste, vaste beddingen wor-

den gebouwd (in de vorm van ondersteunende systemen) van waaruit

inhoudelijke inzet kan stromen naar de vraagstukken die zich aandie-

nen. De organisatie verliest daarmee zijn karakter van stolling en krijgt

stroming als dwingend organisatiemechanisme. Daarmee kantelt ook de

balans in de organisatievormen. Niet langer meer enkele uitzonderlijke

Veranderende vernieuwing: op weg naar vloeibaar bestuur 49

organisatievormen om bijzondere vraagstukken op te lossen, zoals pro-

grammaministeries, ministers zonder portefeuille, interdepartementale

directies, maar een vloeibare dynamische organisatievorm die zich als

regel naar de aard van vraagstukken vormt. En daarbij als uitzondering

organisatieonderdelen die op bepaalde dossiers een vaste vorm aanne-

men, zoals directies die stelsels beheren of stabiele uitvoeringsdomeinen

invulling geven. Niet de flexibele vorm is dan de uitzondering, maar de

vaste vorm is de afwijking van de regel.

Permanente tijdelijkheid
Met de ontwikkeling naar een vloeibaar bestuur verdwijnt uiteraard niet

de ‘Minister’ als kernfiguur in het openbaar bestuur, maar verdwijnen

wel de ‘ministeries’ als de geëigende organisatorische invulling die aan

de functievervulling als vanzelfsprekend ten grondslag ligt. In een vloei-

baar bestuur zijn er nog ministers, maar wordt steeds aan hun gezamen-

lijke en individuele agenda’s uitvoering gegeven door een werkorganisa-

tie die de benodigde capaciteit en expertise naar de dan actuele prioritei-

ten en programma’s laat vloeien. Dat betekent op een aantal belangrijke

aspecten een radicale breuk met de in de rijksdienst gegroeide praktijk

van handelen en denken. Voor de praktische invulling van het model van

vloeibaar bestuur maakt dat niet uit, maar het heeft wel consequenties

van de haalbaarheid ervan en voor de transitie naar een dergelijk model.

Op dit moment wordt er op allerlei manieren programmatisch gewerkt

binnen de rijksdienst. Dat is ook verre van nieuw. De rijksdienst heeft

een lange traditie van afwijkende vormen van bestuur en organisatie, die

loopt via de coördinerende minister, langs de projectminister, naar de

minister voor brandende kwesties en nu dus de programmaminister. Elk

kabinet kent wel één of enkele van deze ‘exoten’. In dat laatste schuilt de

kern. Programmatisch of buiten de bestaande lijnen werken is nu de uit-

zondering die de regel bevestigt. Het zijn uitzonderingen op de klassieke

bureaucratie waarmee diezelfde bureaucratie wordt aangevuld en be-

stendigd. Het zijn hulpconstructies om de bureaucratie overeind te hou-

den. De organisatielogica van de veranderlijke organisatie van het pro-

gramma moet de bestaande logica van de vaste organisatie behulpzaam

zijn. Vloeibaar bestuur impliceert daarin een omkering. Niet de vaste

maar de veranderlijke organisatie is daarin de basis. Veranderlijkheid

is het uitgangspunt, vastheid de uitzondering. En eigenlijk is dat wel zo

logisch. Nu spreken we over een ‘Minister zonder portefeuille’, terwijl

de portefeuille feitelijk al is wat die betreffende minister heeft. Hij heeft

geen apparaat, maar wel een portefeuille met doelen die behaald moeten

50 Vorm geven aan inhoud

worden. Daar wordt vervolgens een apparaat bij georganiseerd: deels

vast, deels flexibel. Niet ‘van hem’, maar wel ‘voor hem’. En die figuur

klinkt bij nadere beschouwing niet bepaald onlogisch. Waarom zou het

apparaat vóór de agenda moeten gaan? Waarom is het vanzelfsprekend

om een reeks organisaties permanent te hebben en deze vierjaarlijks 	

– of vaker – op ingewikkelde en geforceerde wijze te matchen aan een

wisselend politiek programma? Is het niet logischer om één grote capa-

citeitsorganisatie te creëren, die in staat is om zich te voegen naar het

programma dat politiek wordt afgesproken. Bijvoorbeeld naar de porte-

feuilles die in het politieke spel worden gevuld. Dat roept interessante

associaties op. Het werpt bijvoorbeeld een heel ander perspectief op de

voortgaande worsteling van ‘inter-departementaal werken’: dat is al-

leen maar ingewikkeld als de departementen zo krachtig en prominent

zijn. Het is dus niet zozeer zoeken naar constructen om het ‘inter’ te

versterken, maar naar manieren om de departementen als scheidslijn

te ontkrachten. Niet om het prestatievermogen te verminderen, maar

om dat vermogen meer volgend te maken aan de problematiek waarop

prestaties gevraagd zijn. Dan kunnen delen van de capaciteit prima in

min of meer permanente vorm gegoten worden, bijvoorbeeld om stelsels

beheren, maar dat zijn dan de uitzonderingen die de algemene regel van

vloeibaarheid bevestigen. Vloeibaarheid is de constante, stolling de voor

sommige concrete gevallen de uitzondering.

Zo bezien groeit de organisatie van de rijksdienst toe naar een model

waar niet de ministeries leidend zijn, maar de Ministers en hun porte-

feuilles: het primaat van de politieke portefeuille. Even aangenomen dat

daarin de vertaling van maatschappelijke problematiek naar het open-

baar bestuur plaatsvindt. De organisatie beweegt vervolgens achter de

portefeuilles aan en volgt dus de ontwikkeling in de maatschappelijke

problematiek. Dat kan tijdens de formatie, maar ook tijdens een rege-

ringsperiode gebeuren. Zolang de organisatie niet overmatig is gestold

en er voldoende bedding voor stroming is, kan de ambtelijke organisatie

op elk gewenst moment recombineren in een nieuwe samenstelling. Dat

heeft wel ver strekkende consequenties. Zo moet onder meer goed geke-

ken worden naar de formulering van de positie van de Minister en zijn

apparaat in de Grondwet. In art. 44, lid 1, wordt toch echt eerst gesproken

over ministeries en pas daarna over Ministers die aan dergelijke eenheden

leiding geven. En pas in lid 2 wordt gesproken over ministers zonder eigen

ministerie. Dat artikel heeft het einde van zijn houdbaarheid bereikt.

Vernieuwing van de rijksdienst volgens de principes van vloeibaar bestuur

Veranderende vernieuwing: op weg naar vloeibaar bestuur 51

betekent dat de politieke portefeuille voorop komt te staan en dat de

organisatie zich daarnaar voegt. Op de manier die de politieke prioriteit

het beste past, niet op de manier zoals de bestaande gestolde organi-

satievormen voorschrijven. Ministeries verdwijnen daarmee niet, maar

ze veranderen wel van karakter. Het worden dienstbare eenheden van

permanente tijdelijkheid. Ze zijn er zolang ze nodig zijn, en veranderen

zodra dat vanuit politieke afweging – idealiter als gevolg van maatschap-

pelijke ontwikkeling – moet. Vanzelf gaat dat niet. Bestuurders zullen

moeten wennen aan het idee dat er bij hun aantreden geen gestaalde en

geïnstitutionaliseerde werkeenheid staat, maar dat deze zich naar gelang

de politieke portefeuille vormt. Voor ambtenaren betekent dit eveneens

onwennigheid, want ze verliezen de zekerheid van een vaste plaats in

een permanent geheel. Ze zijn in vaste dienst van rond politieke porte-

feuilles geconcentreerde permanente tijdelijkheid. Het huidige vernieu-

wingsprogramma van de rijksdienst sorteert hier nadrukkelijk op voor.

Het heeft de randvoorwaarden en condities voor een dergelijk stromen

neergezet. De volgende fase in de vernieuwing, zo ‘voorspellen’ wij hier,

is dat dit voorwerk wordt omgezet in daadwerkelijk vloeibaar bestuur.

52 Vorm geven aan inhoud

Veranderende vernieuwing: op weg naar vloeibaar bestuur 53

7	 Conclusie: de politiek aan zet

Continue discontinuïteit
Vernieuwing van de rijksdienst is geen nieuw thema in het bestuur en

de politiek. Dat is de belangrijkste boodschap van dit essay. Het omvang-

rijke onderzoek waarop dit essay is gebaseerd laat dit duidelijk zien. Het

huidige programma voor de vernieuwing van de rijksdienst vrd bouwt

voort op een rijke geschiedenis die vele decennia teruggaat. De vernieu-

wing van de rijksdienst is een continu proces, op dit moment ingevuld

met een programma dat verder bouwt in een voortgaande lijn van eer-

dere vernieuwingspogingen. Maar naast die continuïteit is er ook sprake

van discontinuïteit in het proces. Er is naar ons oordeel een belangrijk

verschil tussen de wijze waarop de vernieuwing van de rijksdienst nu

wordt aangevlogen en de manier waarop dat in het verleden gebeurde.

En het is vooral die andere aanpak van het vernieuwingsproces die voor

grote gevolgen in de inhoud zal zorgen.

Van kern naar rand en terug
Kenmerkend voor de vernieuwingspogingen in voorgaande periodes

was dat uiteindelijk steeds de onvolkomenheden die werden ervaren in

het beleid (overlap, verkokering, onvoldoende afstemming, gebrek aan

coördinatie) het startpunt vormden voor pogingen om meer structuur te

brengen in de organisatie van de rijksdienst. Precies daarom raakte de

vernieuwing van de rijksdienst ook voortdurend op voorhand al gepoli-

tiseerd. Immers, wie de verandering van de rijksdienst aanvliegt via de

inhoud van beleid raakt direct aan het evenwicht van machten dat daar-

in via de toedeling van politieke verantwoordelijkheden is vorm gegeven.

Dat maakte de vernieuwing van de rijksdienst via bijvoorbeeld departe-

mentale herindeling ook steeds tot een ingewikkeld en moeizaam traject.

Het gevecht begint al bij de probleemanalyse, verplaatst zich vervolgens

naar de keuze voor een oplossingsrichting en verhevigt zich in de even-

tuele implementatie van de plannen. En zelfs daarna gaat de strijd door,

onder andere in pogingen om vernieuwing terug te draaien of te laten

flankeren door tegengestelde organisatieontwikkelingen elders.

In de vernieuwing van de rijksdienst die we op dit moment waarnemen

is nadrukkelijk niet het beleid het vertrekpunt voor de verandering, maar

de bedrijfsvoering. Het zijn in eerste instantie vooral zogeheten ‘onder-

54 Vorm geven aan inhoud

steunende processen’ die anders worden georganiseerd, namelijk over

de grenzen van de klassieke departementen heen. En daarmee is een

onomkeerbaar begin gemaakt met een verandering die ten diepste in-

houdelijk is en zal zijn. Precies omdat via een schijnbaar technische en

politiek weinig gevoelige operatie de ict-infrastructuur, het hrm-beleid,

de huisvesting en de facilitaire zaken anders worden ingericht, is on-

dertussen wel een bedding gelegd om in een volgende fase ook het be-

leid – ‘de inhoud’ – anders te organiseren. Sneller aanpasbaar en minder

gebonden aan de grenzen die zijn belichaamd in de organisatie van het

departement. De vernieuwing van de rijksdienst verschuift daarmee van

verandering van en via de kern, de beleidsinhoud, naar verandering van

en via de rand, de ondersteunende processen en de bedrijfsvoering. En

van daaruit komt de vernieuwing met extra kracht naar de kern en opent

het daar een perspectief op verandering die de voorgaande vernieuwing

ver te boven en te buiten gaat. Vanuit de rand komt de vernieuwing terug

bij de kern.

Politieke vernieuwingspraktijken
Als gevolg daarvan ontstaat in de komende jaren de kans en zelfs de

noodzaak om van de vernieuwing van de rijksdienst weer opnieuw een

politieke kwestie te maken. Waar het papier en het plan van de vernieu-

wing rijksdienst zoals we die nu meemaken in alles een ‘a-politieke’

toon heeft, daar is de vernieuwingspraktijk die van daaruit is ontstaan

op allerlei vlakken bij uitstek politiek. Het a-politieke, misschien zelfs

wel wat geheimzinnige begin, was dan weliswaar nodig om deze start te

maken, maar inmiddels is de vernieuwing in zijn gevolgen ver buiten de

oevers van het a-politieke getreden en is er nu de noodzaak van politieke

wilsvorming. Hoe wil de politiek zich in de toekomst verhouden tot de

ambtelijke organisatie? Want als de ondersteunende processen (piofah)

organisatorisch ontkoppeld raken van beleid, maar ondertussen wel

vrij eenvoudig steeds opnieuw (maar dan op basis van tijdelijke arran-

gementen) weer snel variabel te verbinden zijn, is een departementale

herindeling ineens niet zo een hele ingewikkelde opgave meer. Dan is

de organisatie van de rijksdienst plotseling vrij eenvoudig en tegen veel

geringere kosten aan te passen aan wisselende politieke prioriteiten, niet

alleen na verkiezingen maar ook tijdens de regeerperiodes zelf. Het grote

verschil met ‘vroeger’ wordt dan dat vernieuwing van de rijksdienst nu

ook tegen lage transactiekosten mogelijk is, in plaats van alleen denk-

baar. Niet nieuw is dat het ‘moet’, maar dat het ‘kan’. En omdat het

kan, én gebeurt, zal de meest prangende vraag zijn of Ministers zichzelf

Veranderende vernieuwing: op weg naar vloeibaar bestuur 55

primair willen zien als ‘hoofd’ van een groot eigen apparaat, van waar-

uit een reeks lopende en een deel nieuwe en eigen prioriteiten moeten

worden verwezenlijkt. Of dat de Minister zich wil zien als eigenaar van

een programma, waar zich de bijpassende organisatie bij vormt om dat

programma optimaal te kunnen realiseren. De ingezette trend beweegt

richting het laatste. Het beeld en het vermoeden van het merendeel van

de bestuurders zal – zo denken wij – nog steeds het laatste zijn. Hier

laat de pad-afhankelijkheid zich voelen: het geloof in het klassieke ‘mi-

nisterie’ als vanzelfsprekende werkeenheid is niet verklaarbaar vanuit

rationele, calculerende argumentaties, maar vooral een product van ver-

trouwdheid en onzekerheid over wat er voor in de plaats komt. En, wij

zijn daarin niet naïef, er zijn argumenten van macht in het geding: mi-

nisteries zijn in hun klassieke vorm belangrijke bases voor machtspoli-

tiek. Machtspolitiek verdwijnt in de nieuwe invulling uiteraard niet, maar

krijgt andere en vooralsnog onvoorspelbare vormen. De politieke spelers

van het machtsspel schrikken voor die onvoorspelbaarheid voorlopig nog

terug.

Primaat van de politiek
De vernieuwing van de rijksdienst raakt inmiddels dus aan de kern van

het openbaar bestuur, als organisatie ten dienste van het bestuur en

de politiek. In dat opzicht wordt het hoog tijd dat de discussie over de

vernieuwing van de rijksdienst van aard verandert. Geen vertoog over

het wel en wee van een schijnbaar technische operatie rond de infor-

matiehuishouding, shared services en facilitair management, maar een

werkelijk politiek debat over de gevolgen daarvan. Geen cynische verhan-

delingen meer over terugkerende tragiek en opeengestapelde teleurstel-

ling. De vernieuwing van de rijksdienst heeft wel degelijk gevolgen, veel

meer dan de tragische vooringenomenheid van de teleurstelling – ‘het

wordt toch weer niks’ – voor mogelijk houdt en zichtbaar maakt. In het

bijzonder is als gevolg van de ingezette vernieuwing en het terrein voor

vervolgstappen dat daarmee is komen open te liggen een bezinning

op de veranderende invulling van de ministeriële verantwoordelijk-

heid, de nieuwe betekenis van ambtelijke loyaliteit in de verhouding

met verschillende bewindspersonen, de rechtstatelijke betekenis van

de beweging in de organisatie, de (re-)organisatie van het parlementaire

proces (zowel in rolopvatting van parlementariërs als vernieuwing van

de ‘verkokerde’ procedures, zoals commissies en departementale begro-

tingen) en de mogelijke rol en functie van alternatieve vormen van ver-

antwoording gevraagd. Voorwaar een omvangrijke en gewichtige agenda.

56 Vorm geven aan inhoud

Vloeibaar bestuur is alles behalve vrolijk, vrij en vriendelijk. Het is niet

‘leuk’. Vloeibaar bestuur gaat gepaard met ingewikkelde en fundamen-

tele vraagstukken. En dus met politieke strijd en positiebepaling. Het is

volgens ons daarom nodig dat de politiek zijn primaat hier herneemt en

voorop gaat in het debat.

Het is al wat
De grondhouding voor het gesprek over de vernieuwing van de rijks-

dienst moet veranderen. ‘Het wordt toch weer niks’ is ingehaald door 	

de realiteit: ‘het is al heel wat’. Aan die nieuwe realiteit zal het discours

over de vernieuwing van de rijksdienst zich moeten aanpassen. Dat geldt

voor de politiek, maar ook voor de ambtelijke dienst en de wetenschap-

pelijke disciplines die het openbaar bestuur bestuderen. De woorden 	

van Winsemius uit 1945 zijn vandaag de dag in die zin inderdaad

nog onverminderd aan de orde. ‘Vraagstukken in de organisatie van

het bestuursapparaat zijn nog klemmender geworden dan voordien.’

Winsemius schreef een nota waarin hij zijn oplossingen voor debat 	

en besluitvorming expliciteerde. De verandering gaat verwachtingsvol

verder. Een nota is niet direct gevraagd, maar politieke besluitvorming 	

en bestuurlijke richting aan de vernieuwing des te meer.

Veranderende vernieuwing: op weg naar vloeibaar bestuur 57

58 Vorm geven aan inhoud

Veranderende vernieuwing: op weg naar vloeibaar bestuur 59

Referenties

Bekke, A. et.al. (1994): Departementen in beweging, vuga, Den Haag

Commissie Va n Veen (1971): Bestuursorganisatie bij de kabinetsformatie, 	

Staatsuitgeverij, Den Haag

Commissie Vonhoff (1979): Zou Thorbecke nu tevreden zijn?, Ministerie van

Binnenlandse Zaken, Den Haag

Commissie Vonhoff (1980a): Weinigen denken dat het goed gaat, Ministerie

van Binnenlandse Zaken, Den Haag

Commissie Vonhoff (1980b): Elk kent de laan, die derwaart gaat, Ministerie

van Binnenlandse Zaken, Den Haag

Commissie Vonhoff (1981a): Eindadvies van de Commissie Hoofdstructuur

Rijksdienst, Ministerie van Binnenlandse Zaken, Den Haag

Commissie Vonhoff (1981b): Voordat de lade klikt, Ministerie van

Binnenlandse Zaken, Den Haag

Commissie Verbaan (1983): Zelfbeheer I – Heroverwegingsrapport Verbetering

Bedrijfsvoering Overheid, Den Haag

Commissie Scheltema (1993): Steekhoudend ministerschap. Betekenis en toe-

passing van de ministeriële verantwoordelijkheid, Den Haag

Hart, Paul ‘t (2003): Politiek-ambtelijke verhoudingen in beweging, Boom,

Den Haag

Heroverwegingswerkgroep Beheersregels (1992): Verder bouwen aan beheer,

Ministerie van Financiën, Den Haag

Hovestad, Dorinda (2007): Concern over het Rijk of het Concern Rijk?

Onderzoek naar de governance, inrichtingsmogelijkheden en kansen van rijks-

brede bedrijfsvoering, Sdu uitgevers, Den Haag

60 Vorm geven aan inhoud

Kickert, Walter (red., 1993): Veranderingen in management en organisatie bij

de rijksoverheid, Samsom H.D. Tjeenk Willink, Alphen aan den Rijn

Kickert, Walter (2005): Lessen uit het verleden. Onderzoek naar veranderings-

operaties bij de overheid, Ministerie van Binnenlandse Zaken, Den Haag

Knaap, Peter van der et.al. (2004): Trajectmanagement. Beschouwingen over

beleidsdynamiek en organisatieverandering, Lemma, Den Haag

Luts, Maarten, Annie Hondeghem & Geert Bouckaert (2009): De efficiënte

overheid geanalyseerd. Naar een kleinere en betere Nederlandse overheid, ku

Leuven

Ministerie van Binnenlandse Zaken (1985): Eindverslag project reorganisatie

rijksdienst, Den Haag

mitaco (1977): Rapport van de ministeriële commissie interdepartementale

taakverdeling en coördinatie, Den Haag

Nispen, Frans van, ‘De grote operaties’, in: Frans van Nispen & D.

Noordhoek (red., 1986): De grote operaties. De overheid onder het mes of

het snijden in eigen vlees, Kluwer, Deventer

Project Andere Overheid (2004): Actieprogramma ‘Andere Overheid’,

Den Haag

Regeringscommissaris (1982): Jaarbericht 1983, Staatsuitgeverij, Den Haag

Regeringscommissaris (1984): Jaarbericht 1984, Staatsuitgeverij, Den Haag

Regeringscommissaris (1985): Jaarbericht 1985, Staatsuitgeverij, Den Haag

Regeringscommissaris (1986): Jaarbericht 1986, Staatsuitgeverij, Den Haag

Ringeling, Arthur: De bureaucratie geteld: Dertig jaar bezuiniging op het

aantal ambtenaren van de centrale overheid in Nederland, in: Vlaams

Tijdschrift voor Overheidsmanagement (vtom), 13, 2008.

Rob (2004): Cultuur met een FORS bestuur. Rijksdienst tussen rechtsstaat en

flexibiliteit, Den Haag

Veranderende vernieuwing: op weg naar vloeibaar bestuur 61

Secretarissen-generaal (1993): Nota organisatie en werkwijze rijksdienst, Den Haag

Secretarissen-generaal (2006): In dienst van het rijk. Naar een volgende fase

van vernieuwing van de rijksdienst, Den Haag

Secretarissen-generaal (2007): Brief aan de informateur, Den Haag

Tweede Kamer, zitting 1981-1982, 17 353, nrs. 1-2: Nota inrichting project-

ministerschap reorganisatie rijksdienst, Den Haag

Tweede Kamer, zitting 1982-1983, 17 353, nr. 6: Brief van de Minister van

Binnenlandse Zaken, Den Haag

Tweede Kamer, zitting 1984-1985, 17 353, nr. 24: Brief van de Minister van

Binnenlandse Zaken, Den Haag

Tweede Kamer, zitting 1985-1986, 17 353, nr. 26: Brief van de Minister van

Binnenlandse Zaken, Den Haag

Tweede Kamer, vergaderjaar 1992-1993, 21 427, nr. 51: Naar kerndeparte-

menten. Kiezen voor een hoogwaardige en flexibele Rijksdienst, Den Haag

Twist, Mark van & Roeland J. in’t Veld (red. 1993): Over kerndepartemen-

ten, Een vergelijkend onderzoek naar departementale veranderingsprocessen in

Groot-Brittannië, Zweden, Noorwegen en Denemarken, vuga, Den Haag

Twist, Mark van (1995): Verbale vernieuwing, Aantekeningen over de kunst

van bestuurskunde, vuga, Den Haag

Twist, Mark van et.al. (red., 1996): Kerndepartementen op afstand? Een ver-

gelijkend onderzoek naar departementale veranderingsprocessen binnen de

Nederlandse rijksdienst, Eburon, Delft

Twist, Mark van, Martijn van der Steen, Philip Karré, Rik Peeters en Mark

van Ostaijen (2009a), Vernieuwende verandering: continuïteit en discontinuïteit

van vernieuwing van de rijksdienst, onderzoeksrapport, nsob, Den Haag

Twist, Mark van, Martijn van der Steen, Philip Karré en Rik Peeters

(2009b), Toekomst van de rijksdienst: een empirische en conceptuele verkenning

van ‘het nieuwe tussen’, onderzoeksrapport, nsob, Den Haag

62 Vorm geven aan inhoud

Winsemius, A. (1945), De Opbouw van het Bestuursapparaat, Elsevier,

Amsterdam / Brussel

wrr (1975); De organisatie van het openbaar bestuur. Enkele aspecten, knel-

punten en voorstellen (= Zesde rapport aan de Regering), Staatsuitgeverij,

Den Haag

wrr (2006): De verzorgingsstaat herwogen. Over verzorgen, verzekeren,

verheffen en verbinden, wrr / Amsterdam University Press, Den Haag /

Amsterdam

Vijver, O. van de, “10 jaar Reorganisatie Rijksdienst”, in: Binnenlands

Bestuur Management, nr. 7-8 1992, pp. 6-13.

Vernieuwing Rijksdienst (vrd, 2007): Nota Vernieuwing Rijksdienst,

Den Haag

Vernieuwing Rijksdienst (vrd, 2008): Tweede voortgangsrapportage

Programma Vernieuwing Rijksdienst, Den Haag

Veranderende vernieuwing: op weg naar vloeibaar bestuur 63

In de reeks Vorm geven aan inhoud verschenen tot nu toe:

2007
• Reïnventing the Netherlands:
• de vormgeving van het openbaar bestuur
• Tracy Metz

• Denktanks in beweging
• Paul ‘t Hart

• Een gemakkelijke waarheid
• Waarom we niet leren van onderzoekscommissies
• Hans de Bruijn

• Balanceren tussen inkapseling en afstoting
• Een essay over de strategische functie bij de Rijksoverheid
• Mark van Twist, Rik Peeters, Martijn van der Steen

2008
• Achter de voordeur, onder het bed
• De dwaalleer van de etatistische vermarkting
• Marc Chavannes

• Verschuivende verwachtingen
• Over rolverandering en vormgeven aan strategische professionaliteit
• Rik Peeters, Mark van Twist, Martijn van der Steen

2009
• Strategiseren in de schaduw van de macht
• Politiek assistenten van bestuurders als verborgen verbinders
• Martijn van der Steen, Mark van Twist, Rik Peeters, Marlies de Vries
• Toekomstverkenning en organisatieontwikkeling
• Ontwerpkeuzes in het scenarioproject rws 2020
• Mark van Twist, Martijn van der Steen, Maarten van der Vlist, Roger Demkes

• Leren van tegenspraak en tegenwicht
• �Hoe professionals en managers leren van leiderschap, resultaatgerichte sturing

en toezicht
• Peter van der Knaap
• De regulerende staat
• Ontwikkeling van het toezicht door Inspecties
• Ferdinand Mertens

2010
• Figureren in het verhaal van de ander
• Over gezagsdragers in beeld
• Martijn van der Steen, Jaap van der Spek, Mark van Twist

Colofon Ontwerp x-hoogte, Hans Lodewijkx, Kim Leerintveld Druk Drukkerij BibloVanGerwen

	Cover_nsob_vloeibaarbestuur_websnij.pdf
	NSOB rijksdienst_bw_web

