

**Gratis is voor niks!
Als je niets hebt, heb je niks.**

Het volwassen regiemodel bestaat.
Handleiding bij het invoeren.

Rob van Veen

Promundo
boeken

Gratis is voor niks! Als je niets hebt, heb je niks.

**Ik ben in veel landen bij mensen
geweest die niets hebben, maar
wel open staan voor elkaar.
Noem dat maar eens niks!**

Rob van Veen, december 2010

Dank!

In het voorjaar van 2010 heb ik de ruimte gekregen om een week in de Belgische Ardennen te gaan schrijven aan dit boek. Hier heb ik de basis teksten geschreven en veel van de modellen uitgewerkt. Ik ervaar dit als zeer bijzonder. Dit en nog veel meer steun heb ik gekregen van Taco Sijbrandij, oprichter en eigenaar van Promundo. Op talloze momenten heb ik met hem en andere collega's kunnen sparren over regie in relatie tot bedrijfsvoeringsthema's. Natuurlijk had ik zonder de samenwerking en reflectie van Henk Rietveld nooit dit boek kunnen schrijven. Als je met mij praat over regie, dan denk ik aan Henk. Ik heb veel aan hem te danken wat dat betreft. Natuurlijk heb ik als eerste hem het boek laten lezen om de inhoud vast te stellen. Ik ben trots op het feit dat hij voor mij het voorwoord wilde schrijven. Harold Swartjes heeft een mooi verhaal over kwaliteit en regie geschreven. Harold heeft ook tijdens onze masterclass zijn visie en ervaring gedeeld. Als laatste wil ik noemen Ron Brouwer. Hij heeft voor mij het boek in zijn geheel doorgenomen en me gewezen op verbeterpunten. Mocht u toch iets aantreffen, dan komt het waarschijnlijk doordat ik zijn verbetering niet wenste over te nemen. Allen heel veel dank voor jullie steun. Voor mij duidelijk dat dit allen mensen zijn die snappen dat strategische regie veel toevoegt aan het organisatiebelang. Kortom gratis is voor niks! Als je niets hebt, heb je niks.

December 2010, Rob van Veen

Gratis is voor niks! Als je niets hebt, heb je niks.

De samensteller en de uitgever zijn zich volledig bewust van hun taak een zo betrouwbaar mogelijke uitgave te verzorgen. Niettemin kunnen zij geen aansprakelijkheid aanvaarden voor eventueel in deze uitgave voorkomende onjuistheden.

Ontwerp omslag: Rob van Veen
Zetwerk: Rob van Veen

Gratis is voor niks! Als je niets hebt, heb je niks is een uitgave van:
Promundo boeken
Postbus 1077
3700 BB Zeist
info@promundo.nl

Uitgever: Rob van Veen

Eerste druk, januari 2011

ISBN: 978-90-816660-1-5
NUR: 801 management algemeen

© Promundo

Dit is een bijzondere uitgave waarbij ik iedereen uitnodig zoveel mogelijk de inhoud van dit boek toe te passen en indien gewenst te dupliceren. Natuurlijk wel onder de voorwaarden van bronvermelding.

Ik wil wat ik nog niet kan,
ik kan wat ik wil
en dat voelt goed.

Rob van Veen, december 2010

Gratis is voor niks! Als je niets hebt, heb je niks.

Voorwoord

De rolverdeling van de regieorganisatie.

Tot vandaag ging alleen de zon voor niets op. De lezer van dit boek heeft echt een gratis handleiding zonder dubbele bodem. Welke schrijver doet zo iets zult u zich wellicht afvragen en waarom? Het antwoord hierop is makkelijk te geven. Ik ken Rob van Veen als iemand die ervan geniet om zijn kennis zoveel en zo vaak mogelijk met iedereen te delen. Als hij weer eens een masterclass over de regieorganisatie mag geven is Rob er elke keer van overtuigd dat dit toch wel het mooiste moment van het jaar wordt.

Ik val maar met de deur in huis, het is een heerlijk praktisch boek. De lezer krijgt inzicht in de relaties tussen de rollen van het regiemodel. Bekende organisatievraagstukken en de hiervoor noodzakelijke oplossingen worden inzichtelijk gemaakt en gekoppeld aan de rollen binnen de regie. De toegevoegde waarde, die wordt bereikt door het apart organiseren van de regierol, zorgt voor de sturing op de uitvoering, die constant prikkelt. De klant krijgt een ereplaats in de regie. De rol die de regie invult zorgt voor inzicht in de behoefte en richt zich op het monitoren van tevredenheid.

Het organisatiebelang wordt sterk neergezet. Hierbij past een duidelijke waarschuwing: voer geen veranderingen door zonder inzichtelijk te maken wat deze opleveren! Ja, dat is toch logisch zult u zeggen. Helaas is de ervaring op dit gebied vaak anders.

Een model dient als een vereenvoudigde voorstelling van zaken en is natuurlijk nooit zo mooi als de werkelijkheid. Het lijkt me gepast om hier een uitzondering te maken voor een fotomodel. Het ontwikkelen van dit regiemodel is mede geïnspireerd op de stakeholder-theorie van Ansoff en het stakeholdersmodel van Ackoff uit 1981. Zij maken duidelijk dat het de stakeholders zijn die binnen en buiten de organisatie direct beïnvloed worden door het handelen van die organisatie en die de organisatie kunnen beïnvloeden. Bent u er nog?

Het boek geeft een universeel toepasbare kijk op het regiemodel. Het model met de vijf rollen kan worden toegepast op zowel diensten in eigen beheer als bij uitbestedende diensten. Het regiemodel is transparant en doelgericht

vertaald met een concrete aanpak. Het geeft scherp weer hoe het spel van vraag en aanbod gespeeld wordt.

Over welke kwaliteiten moet een organisatie beschikken om de regieorganisatie succesvol te implementeren? Ook dit onderdeel komt aan de orde en niet zo maar. Zorg dat de basis op orde is en onderschat de invoering van regie/productie niet. In welke ontwikkelingsfase bevindt uw organisatie zich? Vragen waar u na het lezen van dit boek duidelijke antwoorden op heeft gekregen!

Ik houd u niet langer op en rond dit voorwoord af in de overtuiging dat u na het lezen van dit boek in staat bent om te beoordelen waar uw organisatie staat als het om de regieorganisatie gaat.

December 2010, Henk Rietveld

Inhoudsopgave

Inleiding	- 11 -
- Alfabetische begrippenlijst	- 14 -
- Een vanzelfsprekende ontwikkeling?	- 15 -
-	-
1. De vier stadia van ontwikkeling	- 21 -
1.1 Definitie regie	- 21 -
1.2 Fase 1: Aanbodgericht	- 23 -
1.3 Fase 2: Vraaggericht	- 24 -
1.4 Fase 3: Integraal samenwerken	- 26 -
1.5 Fase 4: Regiegestuurd	- 28 -
-	-
2. Het model en de rollen	- 35 -
2.1 Dilemma's	- 36 -
2.2 Driehoek 1: Organisatiebeleid	- 40 -
2.3 Driehoek 2: Uitvoeringsbeleid	- 42 -
2.4 Driehoek 3: Klantbelang	- 44 -
2.5 Driehoek 4: Organisatiebelang	- 46 -
2.6 De rollen beschreven	- 48 -
-	-
3. De balans in het model	- 55 -
3.1 Driehoek 1: Organisatiebeleid	- 55 -
3.2 Driehoek 2: Uitvoeringsbeleid	- 58 -
3.3 Driehoek 3: Klantbelang	- 61 -
3.4 Driehoek 4: Organisatiebelang	- 67 -
3.5 Mandatering	- 73 -
3.6 Informatie	- 76 -
3.7 Communicatie en rollen	- 82 -
3.8 Kwaliteit en regie	- 84 -
3.9 Regie en besturingsfilosofie	- 88 -
3.10 Accountmanagement over de assen	- 99 -
3.11 Kostenreductie: mijn rug op!	- 102-
-	-
4. De taakgebieden van regie	- 107-
4.1 Contractmanagement	- 107-
4.2 Beheermanagement	- 113-
4.3 Klantmanagement	- 114-
4.4 Advies en innovatiemanagement	- 116-

5.	De complexiteit van regie	- 121-
5.1	Niveaus van regie	- 121-
5.2	Omgevingsfactoren	- 123-
6.	Stappenplan invoering regie	- 127-
6.1	Het start met een ambitie	- 129-
6.2	Ambitie t.o.v. de huidige situatie	- 130-
6.3	Gewenste situatie in een organisatieplan	- 132-
6.4	Implementatieplan	- 133-
6.5	Invoeren	- 135-
6.6	Doen en leren	- 135-
7.	De competenties van regie	- 137-
7.1	De werking van zakelijke relaties?	- 137-
7.2	Competenties	- 140-
	Auteursinformatie	- 146-

Gratis is voor niks! Als je niets hebt, heb je niks.

Dankbaarheid en waardering
ontstaat bij het geven, niet bij het
krijgen!

Rob van Veen, december 2010

Inleiding

De afgelopen paar jaar hebben voor mij in het teken gestaan van regie. Ik was daarvoor al druk doende om regie in de praktijk toe te passen, maar was me nog te weinig bewust van de niveaus van regie, hoe de fase van ontwikkeling van de professionaliteit zich verhoudt ten opzichte van regie, welke rollen maken dat je op organisatieniveau van regie kan spreken, et cetera. Nu zijn er theorieën dat goede managers kunnen sturen vanuit hun onderbuik, echter daar wil ik het bij regie niet bij laten.

Nu heb ik het geluk gehad dat ik een decennium geleden Henk Rietveld heb leren kennen. Hij is een ervaren facilitair manager, in 2005/2006 een voorhoedespeler met het op afstand plaatsen van de uitvoering van de facilitaire diensten van het ministerie van BZK en het opstarten van een regieorganisatie binnen dat ministerie. Samen met Henk heb ik in 2008 ons gezamenlijke boek “De ontwikkeling van de regieorganisatie” geschreven. Door het schrijven van dit boek, alle gesprekken die vervolgens zijn gevoerd met managers bedrijfsvoering en het geven van meerdere masterclasses regie zijn Henk en ik in een soort rollercoaster terecht gekomen. Alle inzichten die we hebben opgedaan, het model dat we hebben ontwikkeld en de verdieping die heeft plaatsgevonden, wil ik delen in dit boek. Binnen Promundo heb ik veel reflectiemomenten gehad waardoor ik regie en het regiemodel stevig heb kunnen verbeteren. Dit model is uitgekristalliseerd en staat centraal in dit boek. Het leuke en nuttige van reflectie binnen Promundo, is dat de collega’s uit verschillende hoeken van bedrijfsvoering komen. Dit heeft enorm aangevuld. Zoals de subtitel al weergeeft: het is nu aan u om het te gaan invoeren. Dit boek kan je daarbij helpen.

Het boek geeft, net als zijn voorganger, praktisch toepasbare informatie. Ik behandel praktijkvoorbeelden bij de theoretische verhandelingen. Daarnaast zijn de hoofdstukken in het boek afzonderlijk leesbaar. Je kunt bijvoorbeeld meer willen weten over regie en kwaliteit en juist dat hoofdstuk lezen. Anders dan het vorige boek staan nu niet de praktijkverhalen centraal, maar een vijfrollen model dat ik samen met Henk Rietveld heb ontwikkeld. Natuurlijk haal ik wel daar waar zinvol praktijkvoorbeelden uit de kast.

Wellicht bent u verbaast over de titel? *Gratis is voor niks! Als je niets hebt, heb je niks!* Voor mij is deze echter helder. De titel laat zich op meerdere manieren lezen. Dat iets dat gratis is niet tot een betaling leidt is logisch en vanzelfsprekend. Daar zal ik niet verder over uitweiden.

Gratis is voor niks! Als je niets hebt, heb je niks.

In de praktijk ervaar ik dat het opsplitsen van regie t.o.v. de uitvoering veel kan opleveren. Ik ben hier een groot voorstander van. Echter zie ik ook dat het vaak niet oplevert wat het zou kunnen brengen. Namelijk meerwaarde van bedrijfsvoering waarmee uiteindelijk inzichtelijk wordt hoe het organisatiebelang wordt gediend vanuit bedrijfsvoering. Weg met de discussies over een kostencentrum en structureel inzichtelijk hebben wat de meerwaarde is. Dit niet vanuit inhoudelijke probleemstellingen, maar vanaf strategisch niveau. Dat deze ontwikkeling hoort bij de vierde fase van ontwikkeling van bedrijfsvoering is voor mij een logisch gegeven. In dit boek sta ik hier vanuit meerdere invalshoeken bij stil.

Met het lezen van dit boek krijgt u antwoord op o.a. de volgende vragen:

- Welke rollen moeten goed zijn ingeregeld om te kunnen spreken van regie?
- Wat is de onderlinge samenhang tussen die rollen?
- Hoe organiseer ik de onderlinge samenhang?
- Wat komt erbij kijken om regie op strategisch niveau in de organisatie in te voeren en te borgen?
- Welke fases zijn te onderscheiden van aanbodgericht naar regiegestuurd?
- Hoe krijg ik regie ingevoerd?
- Is regie tijdloos en staat het los van de huidige organisatievormen of is regie afhankelijk van de ontwikkeling van bijvoorbeeld shared services?
- Welke taakgebieden vormen samen regie?
- Welke competenties heb ik nodig om regie in de praktijk uit te voeren?
- Welke fase doorloop ik voordat echt sprake is van regie?
- En nog veel meer!

Kortom na het lezen van dit boek heeft u alle informatie die nodig is om voor uw specifieke organisatie regie te gaan invoeren of te optimaliseren.

Natuurlijk doet zich ook de vraag voor; wanneer moet ik regie invoeren en hoe verhoudt zich regie tot organisatievormen als integraal management, shared services, multidimensionale organisatie en uitbesteding? Volgens mij is dat heel eenvoudig. De vorm waarin je werkt maakt niet of je wel of niet aan regie doet. Het zegt wat over de wijze waarop je de organisatie inricht en vanuit welke structuur je vervolgens regie voert. Zo ziet een afdeling regie met de uitvoering op afstand geplaatst, zoals bij shared service organisaties, er anders uit dan bij een integraal management concept of een Multi-dimensionale organisatie. Indien je de dienstverlening volledig hebt uitbesteed en je niet aan regie doet, ben je volledig afhankelijk van de leverancier. Die leverancier heeft naast het belang dat hij voor jou dient ook

een eigen commercieel belang te dienen. Dit kan goed gaan, maar je bent dan niet meer in control over het optimum van het resultaat.

Naar mijn overtuiging bestaat regie altijd en is hooguit de vraag hoe je hem organiseert. Ik heb bewust gekozen voor het benaderen van regie vanuit de rollen en niet vanuit een organisatievorm. Deze organisatievorm is relatief eenvoudig te kiezen indien je helder hebt hoe de rollen zijn belegd en wat nodig is om deze rollen in te vullen. Op die vragen rondom de rollen geef ik in dit boek antwoord en daarmee kunt u waarschijnlijk zelf de inrichtingsvraag beantwoorden. Indien dan nog een vraag overblijft, beantwoord ik die graag.

Dan de inhoud en opbouw van het boek. Hoe eenvoudig ik het ook probeer te houden, regie is en blijft complex, er komt veel bij kijken. Om die reden bouw ik de behandeling van het onderwerp stapsgewijs op. Ik sta eerst, in hoofdstuk 1, stil bij de fases van ontwikkeling, waarbij de vierde fase die van regie is. Hiermee schets ik een belangrijk denkkader. Vervolgens leg ik, in hoofdstuk 2, op hoofdlijnen het regiemodel uit. Dit doe ik door de dilemma's van regie te koppelen aan de vijf rollen, de driehoeksrelaties binnen het model te beschrijven en vervolgens de vijf rollen apart te beschrijven. In hoofdstuk 3 ga ik de vier driehoeksrelaties verdiepen, daarna behandel ik een aantal thema's die bezien vanuit het model in de regiefase wezenlijk anders gaan werken. Dit geeft zicht op het succes van regie en daarmee de toegevoegde waarde van het plaatsen van vraagstukken of thema's in de relatie tussen de rollen, i.p.v. het oplossen via structuren wat gangbaar is. Dit zijn de thema's mandatering, informatie, communicatie, kwaliteit, besturing, accountmanagement en kostenreductie. Deze laatste bewust wat prikkelend gesteld aangezien kostenreductie bezien vanuit regie pure onzin is. Ik ga er vanuit dat u als lezer dat dan ook ondertussen begrepen heeft. Indien dit niet het geval is ben ik niet geslaagd in mijn uitleg en blijft de titel van kracht:

Gratis is voor niks! Als je niets hebt, heb je niks!

Hoofdstuk 4 is het hoofdstuk waarin ik de vier taakgebieden van regie beschrijf, u krijgt handvatten aangereikt om regie succesvol in te gaan voeren en te bepalen wat daarvoor nog nodig is. Tot en met hoofdstuk 4 heb ik het relatief eenvoudig gehouden om daarmee inzicht te geven in hoe het werkt tussen de rollen. De werkelijkheid is echter vaak veel complexer dan één niveau van opdrachtgever en beleid, en/of er is veel complexiteit vanuit de omgeving. Dit behandel ik in hoofdstuk 5. In hoofdstuk 6 volgt een stappenplan om regie ingevoerd te krijgen. Het afsluitende hoofdstuk 7 gaat over de competenties die nodig zijn om regie in de praktijk te brengen. Hierin liggen succesbepalende factoren verscholen. Uiteindelijk is; *Gratis is voor niks! Als*

Gratis is voor niks! Als je niets hebt, heb je niks.

je niets hebt, heb je niks! Het succes ligt verscholen in de onderlinge menselijke relaties. Regie gaat uit van een zeer volwassen relatie die onderling tussen de vijf rollen wordt aangegaan!

Alfabetische begrippenlijst

In dit boek gebruik ik allerlei termen waar in de praktijk verschillende lading en uitleg aan wordt gegeven. Om die reden eerst even de definities zoals ik die hanteer. Ik sta open voor andere definities, echter hiermee weet u wat ik bedoel en kunt u begrijpen wat ik schrijf.

Beheermanagement; beheersen dat uitvoering de doelstellingen die voortvloeien uit het uitvoeringsbeleid samen met de activiteiten die voortvloeien uit de vraagsturing inzichtelijk en gecontroleerd realiseren.

Beleid; is wie we willen zijn en waar we naar toe willen. Dit wordt vertaald naar doelstellingen die indien ze goed worden uitgevoerd het beleid realiseren. Beleid geeft tevens de verwachtingen weer.

Besturingsfilosofie; in de besturingsfilosofie legt een organisatie vast hoe ze wilt zijn. Daarbij gaat het niet om wat je wilt bereiken en via welke weg. Dit doe je in de strategische visie en missie.

Contractmanagement; het managen van contracten vanuit een goed register op het voldoen aan contractafspraken, nader overeengekomen prestatie indicatoren en verwachtingen gericht op de uitvoering van diensten.

Gebruiker; de afnemer van bedrijfsvoeringdiensten.

Innovatie; zowel iets nieuws bedenken als vernieuwend denken en handelen.

Integraal management; het besturingsmodel waarbij binnen de totale organisatie autonome onderdelen verantwoordelijk zijn voor hun eigen organisatieresultaat.

Klantmanagement; alle contacten die je met de klant onderhoudt om te weten wat bij de klant speelt, diens vragen, diens verwachtingen, diens behoeften en de beleving en tevredenheid die de dienstverlening oplevert.

Multidimensionale organisaties; in een multidimensionale organisatie worden doelstellingen, budgetten, omzet en winst evenwichtig verdeelt over thema's of onderdelen. Vanuit deze thema's of onderdelen worden de resultaten gemanaged (aansturing, rapportages, et cetera).

Opdracht; alles wat bedrijfsvoering moet uitvoeren, wat aan bedrijfsvoering mag worden gevraagd en mag worden verwacht.

Opdrachtgever; de eindverantwoordelijke van de organisatie die als het er op aankomt de beslissing kan en mag forceren.

Partnerschap; de gelijkwaardige samenwerkingsrelatie tussen

opdrachtgever en opdrachtnemer, gericht op toegevoegde waarde.

Regie; zorgt, als onderdeel van de moederorganisatie en gemandateerd opdrachtgever, voor het scherper krijgen, afgestemd krijgen en houden van de vragen van de klant en de juiste levering van aanbod, binnen daarvoor geldende kaders.

Relatiemanagement; alle contacten die je onderhoudt gericht op het verstevigen van de relatie en daarmee niet gericht op het verkrijgen van iets ten tijden van het contactmoment.

Shared Service; organisatiebreed of in een samenwerkingsverband tussen organisaties, het gezamenlijk inrichten en gebruik maken van de uitvoerende bedrijfsvoeringsprocessen, dit gericht op het behalen van synergievoordelen.

Strategisch leveranciersmanagement; vanuit de basis van contractmanagement invulling geven aan de lange termijn samenwerkingsrelatie tussen opdrachtgever en leverancier, gericht op partnerschap.

Uitvoering; de rol die zorg draagt voor het operationeel realiseren van de meegegeven opdracht.

Een vanzelfsprekende ontwikkeling?

Wellicht is het niet gebruikelijk om na de inleiding te starten met de aftrap in plaats van hoofdstuk 1. Ik heb echter gemerkt dat de neiging bestaat om ver in de discussie over regie soms ineens vragen te krijgen, die het feit dat regie nodig is ondermijnen. Nu is het willen voeren van regie, voor mij vanzelfsprekend, maar wil ik kort uiteenzetten waar die vanzelfsprekendheid uit voortkomt. Ik maak daarbij twee afwegingen. Indien u dit wezenlijk anders ziet, kunt u het boek terzijde leggen.

1. De permanente drang naar professionalisering van bedrijfsvoering

Sinds ik begin jaren '90 ben afgestudeerd is bedrijfsvoering hard bezig om te professionaliseren. Daarbij heb ik het niet over technologische ontwikkelingen waarmee oplossingen nog mooier en beter worden uitgevoerd, maar juist over zaken als de werkwijze, organisatievorm en positionering. Voorbeelden van deze verbeteringen zijn; frontoffice en backoffice scheiding om tot procesoptimalisatie en vraagsturing te komen, management informatie systemen, integrale kostprijsberekening en het verrekenen of toerekenen van kosten als onderdeel van de verbeterde besturing, et cetera. De manager bedrijfsvoering van nu is daarmee niet meer de vakinhoudelijke manager, maar een generieke manager die zorgt dat bedrijfsvoering daadwerkelijk aansluit bij hetgeen de organisatie nodig heeft. Een goede bedrijfsvoering zou er uiteindelijk voor moeten zorgen dat met zo min mogelijk

Gratis is voor niks! Als je niets hebt, heb je niks.

medewerkers van het primaire proces zo'n hoog mogelijk rendement wordt behaald. Vanuit deze constante drang naar professionalisering zijn we nu in een fase beland waarbij de top van de organisatie gaat inzien wat het belang is van bedrijfsvoering. Bedrijfsvoering is niet langer alleen een noodzakelijke kostenpost, maar een integraal onderdeel van de organisatie die een belangrijke bijdrage levert aan het eindresultaat. Natuurlijk is dit voor veel organisaties een streven die voor de toekomst is weggelegd, echter alle organisaties zijn de afgelopen 10 jaar enorm opgeschoven. De volgende fase wordt gekenmerkt door verbinding en samenhang tussen de verschillende rollen en verantwoordelijkheden binnen de organisatie. Dit om daarmee zoveel mogelijk synergie en rendementsvoordeel op te doen. Hoe je het ook structureert, de regierol is de onlosmakelijke samenhang tussen dit alles.

2. De maatschappelijke verandering waarmee hiërarchische sturing op termijn moet worden vervangen door georganiseerde samenwerking.

Vanuit de industriële revolutie is het denken ontstaan dat eigenaren en door hen aangestelde eindverantwoordelijken duidelijk moeten maken wat ondergeschikten doen. Vanuit procesoptimalisatie zijn organisaties de afgelopen decennia bezig geweest steeds meer rendement te gaan halen. Thema's als excellente ondernemingen werden breed uitgemeten in boeken en op seminars. Een goed voorbeeld van zo'n boek is "Excellente ondernemingen, kenmerken van succesvol management" van Thomas J. Peters en Robert H. Waterman. In dit boek wordt uitvoerig stilgestaan bij de wijze waarop jouw onderneming een excellente kan worden. Nederland staat internationaal bekend als het land waar het meest efficiënt wordt gewerkt en waar het rendement per medewerker erg hoog ligt. Kortom we zijn heel goed in staat gebleken om via hiërarchische sturing, procesoptimalisatie en het toepassen van nieuwe technologieën een hoog rendement te halen uit onze medewerkers. Deze zienswijze gaat uit van het mechanisme dat er een afhankelijkheid is tussen medewerkers en diens leidinggevenden en de eigenaren van een organisatie. Momenteel wordt dit mechanisme vanaf twee kanten ondermijnt. Aan de ene kant zijn zelfs de van oudsher meest verzorgende organisaties als overheden hun medewerkersbestand aan het flexibiliseren. Het bestaande denken dat je een baan voor je leven neemt is voor de meesten van ons volstrekt verleden tijd. Deze verschuiving heeft plaatsgevonden binnen één generatie. De redenen van deze drang naar flexibilisering liggen o.a. verscholen in de noodzaak van mee kunnen bewegen met de conjunctuur en de constante verandering van eisen die worden gesteld vanuit de technologische innovaties. Aan de andere

kant zie je dat medewerkers niet meer zo zeer gericht zijn op carrière, maar meer op levensgeluk en persoonlijke ontplooiing. Natuurlijk kun je over deze ontwikkeling al een boek schrijven en vat ik nu een complexe ontwikkeling wel heel erg kort samen. Ik nodig dus ook graag de lezers, die hier meer over willen weten, uit om bij trendwatchers als Adjiedj Bakas (www.bakas.nl) je oor te luisteren te leggen. In zijn boek "Microtrends Nederland" legt Adjiedj haarfijn uit hoe de maatschappelijke verandering plaatsvindt en wat deze inhoudt. Deze maatschappelijke verschuiving is ook voor andere thema's als werkplekconcepten en verduurzaming van groot belang. Kortom van een afhankelijkheidsrelatie van werknemer naar werkgever is allang geen sprake meer voor velen van ons. Je ziet dit o.a. door het snelle en frequente verloop van medewerkers, CV's van job hoppers, enorme toename ZZP-ers, et cetera. Sturen vanuit die afhankelijkheid heeft daarmee zijn langste tijd gehad. In eerste instantie heeft men geprobeerd dit gat op te vullen middels een coachende leiderschapstijl, gecombineerd met control. Ook dit gaat echter nog steeds uit van afhankelijkheid van die medewerker.

Maatschappelijk gezien heeft hij dat niet meer en zakelijk gezien heeft iedereen geleerd dat het kan dat een werkgever ineens afscheid van je wilt nemen. Wat overblijft is de kracht om vanuit intrinsieke motivatie medewerkers te binden aan waar zij mee bezig zijn. Principes als verantwoordelijkheid, beïnvloeding, zeggenschap en zelfontplooiing leiden tot motivatie en verbondenheid. Daar waar managers konden terugvallen op hiërarchische sturing verdwijnt deze naar het managen van deze principes. Hierbij kan regie helpen om de verschillende rollen en verantwoordelijkheden met elkaar in verband te brengen. Het wordt helder wie wat doet, vanuit welke verantwoordelijkheid en wat mogen we van elkaar verwachten. Dit is daarmee de basis van samenwerking zonder dat hiërarchisch moet worden "bijgestuurd". Het is geen substituut voor leiding, echter maakt het zelfregulering en zelfstandigheid praktisch mogelijk. Daarmee zetten we een grote stap vooruit.

Wil je nog verder lezen, of ben je al afgehaakt? Voor de volhardende lezer wil ik, naast deze onderbouwing waarom regie voor mij een vanzelfsprekendheid is, aangeven vanuit welke rollen ik regie benader. Dit is namelijk de rode draad door het gehele boek en is dus noodzakelijk om vooraf te realiseren. Overigens zijn deze rollen heel vanzelfsprekend zoals ik heb ervaren in alle gesprekken en momenten in de masterclass van de afgelopen periode. De eerste rol die ik wil benoemen is die van **opdrachtgever**. In de jaren '90 werd voor mij heel snel duidelijk wat het belang is van een goede en heldere opdrachtverstrekking. In die periode is bijvoorbeeld door

Gratis is voor niks! Als je niets hebt, heb je niks.

PriceWaterhouseCoopers onderzoek uitgevoerd naar de succesbepalende factoren voor een project. 80% van de succesbepalende factoren bevinden zich in de voorbereidende fase. Dit terwijl heel veel projectmanagement-methoden zijn gericht op het actieve projectmanagement tijdens het project. Zij beïnvloeden hier dus nog maar 20% van de succesbepalende factoren mee! Eén van de meest belangrijke factoren was het helder krijgen van de opdracht en deze goed vertalen naar het projectteam en het projectplan. Ik heb zelf trainingen verzorgt die zich hier op richten en situaties meegemaakt dat directeuren als opdrachtverstrekker niet voldoende in staat waren om helder de opdracht te formuleren. Soms duurde dat enkele jaren tot grote frustratie van de projectleider die niet in staat was een heldere opdracht te bevragen.

Nog steeds wordt in de dagelijkse praktijk gewerkt volgens de principes dat uitvoering wel weet wat van je wordt verwacht, dat “zij” (de opdrachtgevers dus) toch niet weten waar het nou over gaat, ik hoor het wel als het anders moet, et cetera. Hier ligt dus een enorme kans om te gaan verbeteren en dit is de uitdaging die centraal staat in mijn benadering van regie op strategisch niveau.

De tweede rol die ik wil benadrukken is die van **beleid**. Er is vaak veel onduidelijkheid over deze rol vanwege het feit dat beleidsprocessen en de besluitvorming over beleid niet goed zijn ingeregeld. Dit kent een aantal basisproblemen die daaraan ten grondslag liggen. Zonder hierbij volledig te willen zijn:

- De bedrijfsvoering kun je vanuit het verleden kenmerken als erg doe en oplossingsgericht. Dit is op zich goed en past prima bij het dienstverlenende en uitvoerende karakter van de uitvoeringsprocessen. Ik neem aan dat ik u niet hoeft te overtuigen dat vroegtijdig en goed nadenken heel veel schade en problemen kan voorkomen. Beleid zit dus niet vanzelfsprekend in de genen van de uitvoerende specialist. Van de uitvoerder mag je verwachten dat deze denkt vanuit eerder opgedane ervaringen en niet zozeer vanuit hoe zou het ook anders kunnen of wat doe ik nog niet.
- Vanuit beleid is meestal een beperkt animo om die doe gerichte specialisten van de uitvoering te betrekken. Dit mechanisme wordt vanaf twee kanten versterkt door de verschillende profielen (grofweg de denkers en de doeners). Het resultaat is het eeuwen oude dilemma van de kloof tussen beleid en uitvoering, waardoor het uitgewerkte beleid in de praktijk op veel weerstand en onbegrip stuit of blinde vlekken of fouten heeft vanuit de beleving van de uitvoerende expert.

Ook hier liggen dus veel kansen om tot professionalisering te komen. De kloof dient geslecht te worden door denkers die de materie verstaan en doeners die open staan voor denken. Ik ben overtuigd dat je dit moet gaan organiseren en dat de regierol daarbij gaat helpen.

De derde rol is die van de **uitvoerder**. Zonder uitvoering geen dienstverlening. Het lijkt mij helder dat deze rol bestaat en wezenlijk is. Deze rol kennen we allemaal aangezien vanuit uitvoering de bedrijfsvoering is ontstaan. Het is gestart met het vakkundig zo goed mogelijk doen van het werk. Dit is exact waar het bij uitvoering om gaat. Goed doen houdt daarmee niet alleen de beste kwaliteit in, wat wel eens wordt verondersteld, maar ook het datgene doen wat nodig is en de organisatie zich kan veroorloven.

De vierde rol is die van de **gebruiker of klant**. In dit boek gebruik ik de term gebruiker i.p.v. klant. Dit heeft te maken dat ik jullie niet wil lastig vallen met definities over de klant. Als ik schrijf over gebruiker dan is dat iedereen die de diensten van bedrijfsvoering afneemt. Het maakt me dan niet uit of wel of niet wordt betaald door die gebruiker. De gebruiker neemt dus bewust of onbewust af en als dienstverlener streef je naar diens tevredenheid. Indien ik spreek over klant dan zal dat in de context duidelijk worden. Ik doe dat bijvoorbeeld in hoofdstuk 1 waarin ik duidelijk maak dat de relatie met de gebruiker zich, in de fase van vraagsturing en integraal werken, ontwikkelt tot een intensievere relatie gericht op klantontwikkeling.

De vijfde en laatste rol die ik wil onderscheiden is die van **regie**. Deze rol is vanaf het moment dat je aan vraagsturing begint actief aanwezig. De mate waarin je dat realiseert en bewust inregelt is veelal beperkt. Ik zie regie als de cruciale rol die bewust ingevoerd en ingeregeld moet worden om vanuit integraal werken door te groeien naar een werkwijze waarin bedrijfsvoering en het primaire proces echt op elkaar zijn ingesteld en ingeregeld. Het organisatiebelang en de synergievoordelen komen juist dan tot zijn recht. In de rest van het boek volgt een uitgebreide uitleg van de rollen, hoe deze met elkaar in relatie staan en hoe je ze kunt organiseren.

Nu duidelijk is vanuit welke achtergrond regie voor mij een gegeven is en welke rollen ik hieronder versta kunnen we verder stil staan bij de ontwikkelingsfases.

Gratis is voor niks! Als je niets hebt, heb je niks.

Vanuit het niets en de verveling
ontstaan de mooiste innovaties.
Organiseer niets en verveling!

Rob van Veen, december 2010

Hoofdstuk 1. De vier stadia van ontwikkeling

1.1 Definitie regie

Tijdens veel interactieve momenten in het afgelopen jaar is mij duidelijk geworden dat velen van ons worstelen met de definitie van regie. In ons (Henk Rietveld en ik) boek “De ontwikkeling van de regieorganisatie” geef ik de definitie: **“Het spel van het invullen van goed opdrachtgeverschap en goed opdrachtnemerschap, zodat beide tot resultaat komen”**. Hierin maak ik duidelijk dat wat mij betreft zowel de opdrachtgever als de opdrachtnemer resultaat opleveren die op elkaar wordt afgestemd. Tijdens onze masterclass hebben we de volgende definitie gehanteerd:

“De regieorganisatie zorgt, als onderdeel van de moederorganisatie en gemandateerd opdrachtgever, voor het afgestemd krijgen en houden van de vragen van de klant en de juiste levering van aanbod”. Bij deze definitie geven Henk Rietveld en ik iets meer inkleuring aan het spel dat gespeeld moet worden tussen de verschillende rollen. Ondanks het feit dat we in de definitie spreken over de rol van opdrachtgever, uitvoerder die de opdracht aanneemt, regie die gemandateerd opdrachtgever is, blijft het voor velen lastig om zich te verplaatsen van operationeel regie naar strategisch regievoeren. In juist dat laatste zie ik veel toegevoegde waarde als het gaat om de groei (volgende stap) naar professionaliteit en het leveren van de bijdrage aan het organisatiebelang. In de inleiding geef ik de definitie: **“Regie zorgt, als onderdeel van de moederorganisatie en gemandateerd opdrachtgever, voor het scherper krijgen, afgestemd krijgen en houden van de vragen van de klant en de juiste levering van aanbod, binnen daarvoor geldende kaders”**. In deze definitie voeg ik “scherper krijgen” en “binnen daarvoor geldende kaders” toe. Daarmee wil ik benadrukken dat met strategisch regie het organisatie belang wordt gediend. Er circuleren nu al meerdere definities over regie en in de aankomende jaren zullen waarschijnlijk nog vele volgen. Ik hoop dat u, met mijn omschrijving en het geschetste beeld van het doorontwikkelen van de definities door Henk Rietveld en mij, inzicht heeft gekregen in wat ik eronder versta en welke toegevoegde waarde ik dus zie in strategische regie.

Om helderheid te bieden bij wat het betekent voor de verschillende rollen om strategisch regie te voeren heb ik een vier fase schema uitgewerkt. In het schema staat beschreven hoe de verschillende rollen per fase worden ingevuld en welke middelen zoal worden ingezet. Dit kan nooit zo zwart wit zijn als dat het in het schema is opgenomen en de beschrijvingen zijn een

Gratis is voor niks! Als je niets hebt, heb je niks.

typering, ze zijn daarmee niet volledig en kunnen ter discussie worden gesteld. Zo staat bij de rol van opdrachtgever in de fase van integraal werken, SLA genoemd. Dit betekent niet dat bij de invoering van vraagsturing geen SLA's worden ingevoerd. Natuurlijk gebeurt dat en is dat prima, echter de praktijk leert dat de opdrachtgever nog weinig bezig is met de SLA's en dat deze

SLA's met name worden beleefd vanuit de rol van de uitvoerder.

In elke fase kan sprake zijn van regie, echter van strategische regie is pas sprake in de vierde fase waar vanuit alle vijf de rollen wordt gewerkt in een regiemodel. In die zin staat strategische regie los van allerlei operationele regie activiteiten die zeker moeten worden uitgevoerd.

Rol/Fase	Aanbod	Vraag	Integraal	Regie
Opdrachtgever	Weinig geïnteresseerd Stuurt op lage kosten	Bepert geïnteresseerd Stuurt op behoefte en kosten	Geïnteresseerd Stuurt op bijdrage via SLA's, minder nadruk op kosten	Zeer Geïnteresseerd Stuurt integraal op resultaat
Beleid	Bepalende rol in wat uitvoering doet	Uitvoeringsbeleid ontstaat, focus op uitvoering	Uitvoeringsbeleid afgestemd op organisatiebelang	Beleid en uitvoering op elkaar en organisatiebelang afgestemd
Uitvoering	Bepalend in wat goed is voor de organisatie en gebruikers	Probeert de vraag scherp te krijgen, echter dit gaat alleen door aan te bieden	Vanuit integrale benadering ontstaat afstemming en interesse gebruiker	Bijdrage aan organisatiebelang is inzichtelijk en maakt integraal onderdeel uit van afwegingen
Gebruiker	Overgeleverd aan inzichten en kwaliteit uitvoerder	Krijgt zelfde als voorheen, maar mag dit nu zelf vragen. Inzicht neemt toe	Afstemming op behoefte wordt meer ingevuld. Prestatie wordt inzichtelijk	Rendement gebruiker staat centraal. Organatiebelang weegt sterk mee
Regie	Maakt onderdeel uit van uitvoerder. Wordt niet herkend als aparte rol	Maakt onderdeel uit van uitvoerder. Manager vult niet gestructureerd in.	Maakt onderdeel uit van uitvoerder. Structurele aanpak via account benadering	Apart organisatie onderdeel die taakvelden regie uitvoert als gemandateerd opdrachtgever

Figuur 1. Schema met de vijf rollen in de vier fases van aanbod naar regie.

Hierna zal ik een korte uitleg geven van de vier fases om daarmee het beeld scherp te krijgen wat ik versta onder de fase van strategische regie.

1.2 Fase 1: Aanbodgericht

Ik spreek bewust van aanbodgericht en niet –gestuurd, aangezien in deze fase een zeer laag bewustzijn is van de bijdrage die bedrijfsvoering kan leveren aan het organisatiebelang. In de huidige economische recessie wordt met name gekeken naar korte termijn kostenreductie, waarbij veelal gevoelsmatig wordt stilgestaan bij de minimaal noodzakelijke kwaliteit. Als ik dit beeld vertaal naar de vijf rollen dan ontstaat het volgende beeld.

De uitvoerder wordt door kosten gestuurd en gebruikt instrumenten als benchmark om te bewijzen dat hij niet te duur is. Er is zeker geen sprake van een open dialoog gericht op best practise. De afstemming met de gebruiker wordt als lastig ervaren, omdat deze altijd meer wil dan de uitvoerder kan leveren vanuit de kosten geredeneerd.

De opdrachtgever ervaart een uitvoerder die niet helder heeft wat van hem mag worden verwacht. Zijn medewerkers hoor je niet over de diensten van bedrijfsvoering behalve als ze last ervaren/klachten hebben. Deze sturing vanuit verstoring wordt binnen acceptabele grenzen gehouden, waarbij de opdrachtgever stuurt vanuit zijn hiërarchische relatie en niet vanuit zijn rol als opdrachtgever. Het dienen van het organisatiebelang komt niet verder dan de kosten laag houden. Het leveren van een bijdrage aan het primair proces is structureel niet inzichtelijk.

De rol van beleid is niet apart ingevuld voor bedrijfsvoering. Als zich een vraagstuk voordoet dat vraagt om beleid, zoals bijvoorbeeld een nieuw werkplekconcept, dan wordt deze ad-hoc opgepakt als een incidenteel vraagstuk. Beleid wordt erg vanuit de inhoud benadert en niet zozeer vanuit organisatiebelang.

De gebruiker krijgt standaard diensten aangeboden en heeft een minimale inbreng in hetgeen wordt geleverd. Zowel de kwaliteit als de kwantiteit worden door de uitvoerder bepaald. De uitvoerder komt tot dit aanbod omdat dit vanuit het verleden is opgebouwd en financieel (budget denken) afgekaderd. Meedenken en creativiteit van de uitvoerder wordt niet of nauwelijks ervaren, aangezien die zich richt op goede uitvoering. De afstemming met de uitvoerder of de opdrachtgever over bedrijfsvoering is gericht op de verstoringen.

De regierol wordt niet actief ingevuld. Hij is hooguit verweven met de uitvoering en die herkent de regierol niet als een aparte rol. Zo goed mogelijk werken binnen de beschikbare financiële middelen voert de boventoon. De uitvoerder ervaart veelal financiële krapte en is niet in staat deze probleemstelling vanuit regie (organisatiebelang) anders te benaderen dan kostenreductie.

Gratis is voor niks! Als je niets hebt, heb je niks.

Veel managers bedrijfsvoering zullen deze beschrijving lezen als verleden tijd. Er wordt niet met veel plezier op teruggeblikt vanwege het achterblijven van het dienstverleningsconcept en het gebrek aan creativiteit en innovatie. De waardering van de gebruiker blijft veelal achter. Bij tevreden gebruikers ervaart men een bepaalde mate van vanzelfsprekendheid en bij ontevreden gebruikers uitsluitend klachten.

Om uit deze fase te komen zal heel gericht gestuurd moeten worden op het creëren van een klant i.p.v. een gebruiker. Dit betekent dat klanten daar waar mogelijk inbreng moeten krijgen, er een goede professionele loketfunctie moet zijn, er veel communicatie met klanten is zowel persoonlijk als via PDC (Producten en dienstencatalogus), de verwachtingen helder moeten zijn, de organisatie zich kritisch laat benaderen en daar actief wat mee doet (klanttevredenheid), et cetera.

1.3 Fase 2: Vraaggericht

Ik spreek hier nog steeds van gericht en niet gestuurd. Het bewustzijn van de mogelijke bijdrage aan het organisatiebelang groeit namelijk, met name bij de uitvoering. De weg is ingeslagen om een veel intensievere rol van de klant in te voeren en het is een kwestie van tijd om deze aandacht te verzilveren naar meer bewustzijn over de bijdrage die bedrijfsvoering biedt. Kenmerkend vind ik dat je, na een paar jaar het spel te hebben gespeeld, merkt dat vraagsturing met name leidt tot een professionelere houding bij de uitvoerders van de dienstverlening en niet zozeer de klanten en opdrachtgevers. Ik zie nog steeds dat uitvoerders worden lastig gevallen met hele platte bezuinigingstaakstellingen en dat ingrijpende besluiten worden genomen zonder inbreng van bedrijfsvoering. Denk daarbij aan nieuwe huisvesting zonder dat facilitair heeft meegedacht in de exploitatielast van deze keus en de uitwerking van die keus. Als ik dit beeld vertaal naar de vijf rollen dan ontstaat het volgende beeld.

De uitvoerder is het spel gaan spelen van leverancier. Dit gaat veelal gepaard met een scheiding van de frontoffice activiteiten t.o.v. de backoffice. Deze “backoffice fabriek” wordt zo efficiënt mogelijk ingericht en het behalen van synergievoordeel staat hoog in het vaandel. De frontoffice is vertaald naar één centraal meldpunt (of enkele meldpunten), accountmanagement is belegd en processen en projecten worden goed gecoördineerd en/of aangestuurd. Als het puntje bij paaltje komt dan merk je dat wezenlijk weinig is veranderd bij de opdrachtgever.

De opdrachtgever wil best de SLA's jaarlijks ondertekenen, maar praat gedurende een accountgesprek toch wel veel over operationele aspecten,

vindt wat van de afgelopen periode en praat niet over hoe zijn behoefte zich gaat ontwikkelen. De relatie met de opdrachtgever ontwikkeld zich inhoudelijk naar wat meer diepgang, afhankelijk van persoonlijke inzichten en relaties. Het dienen van het organisatiebelang komt nog steeds niet verder dan de kosten laag houden. Over een mogelijke bijdrage aan het primair proces is structureel geen sprake.

De rol van beleid. De eerste bedrijfsvoeringonderwerpen zijn vastgelegd in uitvoeringsbeleid. Hierbij denk ik bijvoorbeeld aan inkoopbeleid, huisvestingsbeleid, HRM beleid en informatiebeleid. Als zich een nieuw vraagstuk voordoet dat vraagt om beleid, zoals bijvoorbeeld verduurzaming, dan wordt deze ad-hoc opgepakt als een incidenteel vraagstuk.

De gebruiker krijgt standaard diensten aangeboden en heeft een minimale inbreng in hetgeen wordt geleverd. Wel wordt zijn tevredenheid gemeten, worden klachten vastgelegd en wordt gestuurd op verhogen van de tevredenheid. De mate waarin de klant wordt betrokken is sterk toegenomen, met name rondom het melden van klachten, het afnemen van diensten en de tevredenheid over de dienstverlening. Zowel de kwaliteit als de kwantiteit worden door de uitvoerder bepaald, maar de input van de klant wordt daarin meegenomen en zo nodig ook ingezet bij de besluitvorming. De uitvoerder komt nog steeds tot het aanbod dat vanuit het verleden opgebouwd en financieel (budget denken) afgekaderd. Meedenken en creativiteit van de uitvoerder wordt in beperkte mate (bijvoorbeeld vier keer per jaar een klantenpanel e.d.) ervaren. Naast de afstemming over de verstoringen wordt ook enkele keren per jaar gesproken over nieuwe ideeën en concepten.

De regierol wordt deels actief ingevuld. Hij is verweven met de uitvoering en die herkent de regierol nog niet als een aparte rol. Zo wordt bijvoorbeeld de informatie vastgelegd in een management informatiesysteem, worden SLA's afgesloten, heeft men een centraal loket, et cetera. Dit alles vanuit de rol van een professionele dienstverlener als ware hij leverancier.

Veel managers bedrijfsvoering zullen deze beschrijving lezen als net afgesloten of deels nog mee bezig. Een intensieve verandering heeft ertoe geleid dat deze ontwikkeling is ingevoerd. Echter bij het invoeren ontstaan weer nieuwe vragen en knelpunten die voorheen nog niet bestonden. Bijvoorbeeld bij het invoeren van een kostenverrekening wordt ineens het vergelijk gemaakt met een andere aanbieder die in eerste instantie goedkoper lijkt. Echter dat wordt niet integraal zo afgewogen en als manager moet je keer op keer uitleggen wat je nog meer doet en welke toegevoegde waarde dit heeft. Zo is een PC van de Aldi wellicht goedkoper in aanschaf, maar daarmee doet

Gratis is voor niks! Als je niets hebt, heb je niks.

hij het nog niet op het netwerk en is de gebruikersondersteuning nog niet geregeld.

Om uit deze fase te komen zal heel gericht gestuurd moeten worden op de rol van opdrachtgever. De SLA's met daarin de organisatiebelang vraag van de opdrachtgever voegt veel toe aan het zakelijk kunnen voeren van een gesprek over bedrijfsvoering. De opdrachtgever kan groeien in zijn rol op basis van de juiste informatie. Zeker als deze informatie resultaten inzichtelijk maken dan neemt de waarde van het contact toe. Als manager bedrijfsvoering ben je steeds nadrukkelijker bezig zijn met wat zich in de organisatie verder afspeelt, wat op de organisatie af komt en hoe bedrijfsvoering daar een bijdrage aan kan leveren.

1.4 Fase 3: Integraal samenwerken

Ik spreek bewust van integraal samenwerken en niet van integraal gestuurd aangezien in deze fase nog steeds geen integraal zicht is op de bijdrage aan het organisatiebelang. Wel is bij meerdere functionarissen die de verschillende rollen invullen, bewustzijn van de bijdrage die bedrijfsvoering kan leveren aan het organisatiebelang. Daarnaast is nog geen sprake van eenduidige sturing doordat dit blijft hangen op individueel niveau. Tussen opdrachtgever en uitvoerder wordt goed gesproken over de te leveren prestatie in termen van kwaliteit en soms resultaat, echter altijd binnen de kaders van kosten i.p.v. financieel resultaat en op operationeel niveau. Zo hadden wij laatst een opdrachtgever waarbij de realisatie van het bedrijfsrestaurant in het nieuwe pand enkele tonnen investering had gekost. Er was voorbij gegaan aan de vraag wat de meerwaarde van het restaurant is en welke exploitatie nodig was om het te runnen. Als ik dit beeld vertaal naar de vijf rollen dan ontstaat het volgende beeld.

De uitvoerder heeft niet overal scherp wat de resultaten zijn van zijn diensten. Daar waar hij dat wel duidelijk heeft, zijn het resultaten van zijn diensten en niet de vertaling van resultaten in het primair proces. Hij gebruikt instrumenten als benchmark als best practise en zit in een lerende curve als het gaat om verbeteren van zijn kosten-prestatieverhouding. De afstemming met de klant is volledig op gang en de te verbeteren punten worden goed terug gecommuniceerd naar die klant. Met de opdrachtgever wordt structureel gesproken over de verbetering van dienstverlening, innovaties, et cetera. Dit bakent zich af op de eigen dienstverlenende processen. De uitvoering wordt integraal geleverd op procesniveau i.p.v. afgebakende diensten als vakdiscipline.

De opdrachtgever praat met bedrijfsvoering als zijnde een professionele

leverancier. Over het resultaat dat dit oplevert aan het primaire proces is nog geen sprake. Hooguit per uitzondering rondom een nieuw project als realisatie nieuwbouw of verbouw. De afweging bij bezuinigingen ligt nog steeds op kostenreductie. In hoogtij dagen zijn de gesprekken gericht op kwaliteit en niveau van dienstverlening.

De rol van beleid is apart ingevuld voor bedrijfsvoering. Vanuit beleid wordt bedrijfsvoering integraal benadert. Processen als de nieuwe medewerker, werkplek en digitale documentontsluiting worden als keten benadert. De koppeling tussen organisatiebeleid en uitvoeringsbeleid is nog niet ingeregeld. Zo blijven thema's als verduurzaming hangen in grootse ambitie op organisatieniveau, maar zijn ze niet vertaald naar organisatie breed uitvoeringsbeleid.

De gebruiker krijgt integrale diensten aangeboden waar meerwaarde in zit. De één loket gedachte is aangevuld met ontzorgen. Bijvoorbeeld voor het werven en aan het werk zetten van een nieuwe medewerker is één aanvraag toereikend. Het uitvoeringproces komt in goed overleg tot stand. Het inzicht wat dit oplevert bij de klant is beperkt tot een tevreden gevoel. Of er een bijdrage is geleverd aan het organisatiebelang en een hoger rendement is niet duidelijk.

De regierol is op gang gekomen. De processen worden niet alleen operationeel aangestuurd, maar ook bewaakt op te leveren kwaliteit en andere performance afspraken. Onderdelen van regie worden ingeregeld zoals contractmanagement en accountmanagement. Het bakent zich af op het tactische niveau van bedrijfsvoering en daarmee nog niet op het strategische niveau met zicht op de totale keten van de organisatie. De innovatie richt zich op betere bedrijfsvoering en is nog niet gericht op een betere performance van de organisatie.

Veel managers bedrijfsvoering zullen deze beschrijving lezen als een fase waar ze net mee aan de slag zijn of die gaat komen. De uitdagingen zijn groot en de verandering bakent zich niet meer af op het eigen domein, maar is organisatie breed. De waardering van de klant over de uitvoering is steeds minder vaak het belangrijkste gesprek. Steeds vaker gaat het over de beleving van de dienstverlening en de mate waarin de gebruiker en opdrachtgever worden ontzorgt.

Om naar de volgende fase te komen zal heel gericht gestuurd moeten worden op het verder uitbouwen van de toegevoegde waarde in de werkrelatie met de opdrachtgever en het creëren van inzicht in de bijdrage aan het organisatieresultaat. De vraag met welke kwaliteit en kwantiteit van

Gratis is voor niks! Als je niets hebt, heb je niks.

bedrijfsvoering is de medewerker van de organisatie zo goed geholpen dat je met minder medewerkers het resultaat kan halen, of met het zelfde aantal meer rendement. Een goed voorbeeld is dat t.o.v. 10 jaar geleden organisaties een veelvoud uitgeven aan ICT, zonder dat duidelijk is wat dit heeft opgeleverd. Het zelfde dreigt momenteel te gebeuren met de grote investeringen in de digitalisering omdat dit van organisaties wordt verwacht. Wat dit aan resultaat of rendementsverhoging oplevert ligt niet in top of mind bij het management van de organisatie. Ook resultaatscontracten met I everanciers komen nog maar sporadisch voor. Indien het voorkomt dan is het resultaat vaak verwoord in een concreetheid die weinig zegt over het rendement van de organisatie. Een resultaatgericht schoonmaak of cateringcontract zegt heel veel over het resultaat van de dienstverlening, maar niets over wat het effect op het rendement van de organisatie. Is ziekteverzuim afgenomen of de productiviteit toegenomen door het schoonmaakprogramma. Weten we wat in de ouderenzorg de bijdrage van voeding is op de tevredenheid en welbevinden van de bewoner? Wat levert de nieuwe manier van werken op? Kortom, er gebeurt vanuit de integrale afweging veel aan nieuwe ontwikkelingen, maar dit is nog losgekoppeld van de vraag wat het oplevert aan rendement t.b.v. het organisatiebelang.

1.5 Fase 4: Regiegestuurd

Ik spreek bewust van regiegestuurd, aangezien in deze fase alle vijf de rollen goed zijn belegd. Het organisatiebelang is helder en wordt bewaakt en uitgedragen door de opdrachtgever. Het belang is goed verankert in het organisatiebeleid en doorvertaald naar uitvoeringsbeleid. De uitvoerder kan goed uit de voeten met de opdracht en is geprikkeld om voor die extra mile te gaan. De klant/gebruiker krijgt wat die nodig heeft en kan dit voldoende beïnvloeden om het voor zichzelf zeker te stellen. De rol van regie is goed ingeregeld en maakt dit alles mogelijk. De rollen zijn gelijkwaardig ingeregeld, met gelijkwaardige gesprekspartners. Dit blijkt uit goede communicatie structuren met agenda's die op inhoudsniveau onderling zijn afgestemd. Er is animo om bij de overleggen tussen opdrachtgever, regievoerder en uitvoerder aanwezig te zijn gezien het belang dat wordt ervaren. Dit klinkt natuurlijk heel erg utopisch, echter in de praktijk zijn er voorbeelden. Wat te denken van een zorgorganisatie die de afgelopen jaren steeds in de financiële problemen verkeerde omdat de exploitatielast niet goed was doorgerekend bij aanvang van nieuwbouw. Nu diezelfde organisatie dat heeft ontdekt is nieuwbouw ineens niet meer een vraagstuk waar de Raad van Bestuur mee aan de haal gaat. Het is een vraagstuk dat start met een goed

doorgerekende blauwdruk op basis van exploitatie voordat überhaupt een architect in de hand wordt genomen of het eerste gesprek met de woningbouwcoöperatie plaatsvindt. Grote commerciële bedrijven die bedrijfsvoering volledig hebben uitbesteed zie je werken op een wijze waarin de regie apart is belegd met een directe lijn naar de opdrachtgever. Als u dit zo leest is regie volwassen en u kunt dit gaan invoeren! Een mooi voorbeeld waarbij de titel niet meer opgaat; *Gratis is voor niks! Als je niets hebt, heb je niks!*

Ze hebben nu heel veel extra voor niks meer!

Als ik dit beeld vertaal naar de vijf rollen dan ontstaat het volgende beeld. *De uitvoerder* weet precies wat van hem wordt verwacht. De dienstverleningsafspraken liggen vast en het is helder wat de ruimte is die hij kan invullen voor maatwerk. De uitvoerder weet wat speelt in de organisatie en anticipeert daarop. Creativiteit en innovatie zijn de factoren waarop hij zijn positie en relatie richting regie versterkt. De uitvoeringsprocessen staan onder permanente druk van concurrentie in de markt. Dat wat het best kan worden uitbesteedt, gezien de verhouding prijs-kwaliteit en andere leveringscondities, is ook uitbesteedt. Op alle fronten wordt permanent gemonitord en vergeleken met de markt. Het stadium van benchmarken met andere bedrijfsvoeringorganisaties wordt als niet meer relevant ervaren. Ze gaan gewoon de concurrentie aan!

De opdrachtgever praat met bedrijfsvoering als zijnde een integraal onderdeel van de organisatie. Dit door het feit dat de uitvoering op een zakelijke manier wordt benadert en op afstand is geplaatst. Juist hierdoor is een zakelijke verhouding ontstaan waarin de opdrachtgever merkt dat de uitvoerder creativiteit en innovatie inbrengt waardoor zijn interesse is toegenomen. De opdrachtgever ervaart de meerwaarde en heeft daar geld voor over. De afweging is niet meer kosten gedreven, maar gericht op de toegevoegde waarde en rendement.

De rol van beleid is apart ingevuld voor bedrijfsvoering. De samenwerking tussen regie en uitvoering is stevig. De professionaliteit en innovatie van de uitvoerder voedt in zeer belangrijke mate het proces van komen tot uitvoeringsbeleid. De regierol is zo stevig ingevuld dat de regisseurs exact de afweging kunnen maken wat de organisatie nodig heeft om zo'n hoog mogelijk rendement te behalen en wat dat betekent voor het uitvoeringsbeleid. Voor de beleidsrol is het daarmee mogelijk geworden om het verband te leggen tussen organisatiebeleid en gerealiseerd organisatiebelang en het uitvoeringsbeleid. Er is een regulier overleg tussen de opdrachtgever, regie en beleid.

Gratis is voor niks! Als je niets hebt, heb je niks.

De gebruiker krijgt precies dat wat hij nodig heeft en begrijpt dat sommige zaken door zijn opdrachtgever zijn bepaald. De kwaliteit is toereikend en duidelijk is wat hij mag verwachten. Van belang is het dat bedrijfsvoering op de agenda staat van hun eigen overlegcyclus waardoor hij geïnformeerd blijft over de keuzes die op organisatieniveau worden gemaakt. Zo is bijvoorbeeld bij het borgen van verduurzaming helder welke rol bedrijfsvoering daarin heeft. De vragen die de gebruiker heeft kan hij prima kwijt via de frontoffice van uitvoering of bij het organisatieonderdeel dat regie tot uitvoer brengt. *De regierol* is stevig ingevuld. Stevig in de zin van het hebben van de juiste managementinformatie waaruit duidelijk blijkt wat de meerwaarde van de bedrijfsvoeringprocessen is aan het leveren van het resultaat van de organisatie. De communicatiestructuur is goed ingeregeld, met een heldere agenda wat besproken wordt en waarom dit van belang is. Richting de uitvoerder wordt professioneel strategisch leveranciersmanagement toegepast, zonder zich te bemoeien met de hoe-vraag. Dat de hoe-vraag bij uitvoering thuis hoort is vanzelfsprekend en ze krijgen daar alle ruimte en zelfstandigheid voor. Er is een grote mate van vertrouwen ontstaan waarbinnen uitvoering veel ruimte heeft die tot zijn recht komt in creativiteit en innovatie. De opdrachtgever ervaart meerwaarde doordat regie de rol van gemandateerd opdrachtgeverschap invult. Op hoofdlijnen blijft hij op de hoogte en hij ervaart dat hij zich volledig kan focussen op het primaire proces en dus echt heeft losgelaten.

Veel managers bedrijfsvoering zullen deze beschrijving lezen als een fase waar ze in de toekomst naar toe willen groeien, maar wat nu nog een ver van de bed show is. De uitdagingen zijn groot en de verandering bakent zich niet meer af op het eigen domein. De zwaarte van de verandering ligt met name organisatie breed.

Om deze fase van strategische regie te bereiken dient eerst de basis om hier naar toe te groeien op orde te worden gebracht. Afhankelijk in welke fase je organisatie zich nu bevindt kan de basis worden neergezet om fase 4 in te gaan. Hoe dan ook, je moet altijd stapsgewijs door de fases heen lopen. Een fase overslaan is onmogelijk. Bij aanvang van het veranderproces kan het doel van fase 4 direct onderwerp van gesprek worden met de opdrachtgever, zodat die vroegtijdig wordt meegenomen in de ontwikkeling waar bedrijfsvoering mee aan de slag gaat. Tevens geeft het zicht op de kwaliteiten en competenties die nodig zijn in je organisatie. Je kunt gaan voorsorteren op de toekomstige organisatie en kwaliteiten die daarvoor nodig zijn. De vraagstukken over inrichten van de frontoffice kunnen in een iets

ander daglicht komen te staan zoals ook die van verreken- of toereken modellen.

Bij fase 3 beschreef ik dat om naar de volgende fase te komen je heel gericht moet sturen op het verder uitbouwen van de toegevoegde waarde in de werkrelatie met de opdrachtgever en het creëren van inzicht in de bijdrage aan het organisatieresultaat. Dit zegt wat over de prestatie indicatoren die van input via throughput naar output en dan naar outcome gaan. In figuur 2 is dit kort samengevat.

Figuur 2. De cirkel van input naar outcome en voor welke rollen de interesse wordt opgewekt.

Bij outcome wordt de vraag met welke kwaliteit en kwantiteit van bedrijfsvoering is de medewerker van de organisatie zo goed geholpen dat je met minder medewerkers het resultaat kan halen, of met het zelfde aantal meer rendement, beantwoord. Juist dit is een interessante vraag om beantwoord te krijgen om te komen tot nieuw of aangepast organisatiebeleid. De interesse bestaat dus vanuit de rol van opdrachtgever en beleid. Dat de andere prestatie indicatoren voor regie en uitvoering interessant zijn is logisch. Zonder deze indicatoren weet je niet in welke mate je voldoet aan

Gratis is voor niks! Als je niets hebt, heb je niks.

de klantvraag, hoe efficiënt verloopt het uitvoeringsproces, et cetera. De juiste set van indicatoren maken, de mate waarin je een professionele organisatie bent, inzichtelijk en bestuurbaar.

Gratis is voor niks! Als je niets hebt, heb je niks.

**Regie vraagt om goede uitvoering.
Met goed opdrachtgeverschap
kom je in regie!**

Rob van Veen, december 2010

Hoofdstuk 2. Het model en de rollen

Nu de vijf rollen zijn aangestipt, is een stuk inzicht verkregen in de fases van ontwikkeling en wat dit zegt over regie. Vanuit dit inzicht ontstaan wellicht de vragen; hoe kan ik hier komen, wat ga ik hiervoor doen? Ik denk dat het daarmee tijd wordt om inzicht te geven in de onderlinge verhouding en de dilemma's die dat met zich meebrengt. Het model geeft dit inzicht, hetgeen is gebleken vanuit de praktijkervaring die Henk Rietveld en ik hebben opgedaan.

Allereerst de vijf rollen t.o.v. elkaar, zie figuur 3. De diagonaal van de opdrachtgever naar de uitvoerder is die van opdrachtverstrekking. Hierbij is de regierol die van gemandateerd opdrachtgever. De diagonaal van beleid naar gebruiker is die van verkrijgen inzicht, wat de gebruikers nodig hebben, van waaruit tot beleid en daarvan afgeleide kaders kan worden gekomen en vice versa. De rol van regie is daarbij om vanuit inzicht en expertise de beleidsvorming te voeden als adviseur en innovator. Het inzicht en de expertise is naast vakkundig informatie en expertise ook zeker de deskundigheid in en kennis over dat wat de gebruiker in staat stelt om zo optimaal mogelijk te kunnen werken. Vanuit deze twee diagonale assen is het vanzelfsprekend hoe de rollen zich t.o.v. elkaar verhouden. Uitgangspunt daarbij is dat het inzichtelijk krijgen van wat het organisatiebelang vanuit het perspectief bedrijfsvoering betekent en hoe dit te verwezenlijken een nieuwe dimensie in bedrijfsvoering toevoegt. De vijf rollen staan schematisch hieronder uitgewerkt in het basismodel.

Figuur 3. Verhouding tussen de rollen.

2.1 Dilemma's

Vanuit enkele veel voorkomende dilemma's in de praktijk van organisaties, wil ik duidelijk maken wat de toegevoegde waarde is van het zo ten opzichte van elkaar plaatsen van de rollen.

1^e Dilemma: De opdrachtgever ontbeert het aan kennis.

Om van integrale vraagsturing over te gaan naar regie, waarbij sprake is van echte opdrachtverstrekking vanuit organisatiebelang moet de opdrachtgever weten waar hij het over heeft met betrekking tot bedrijfsvoering. Deze expertise, die vanuit de actieve rol gepaard gaat met advies en innovatie, is belegd binnen de regierol. Daar waar voorheen de manager-uitvoering dingen ging doen, gaat de regisseur eerst na vanuit welk belang de opdrachtgever iets wil. Hij gaat dus de opdrachtgever bevragen. Dit bevragen gebeurt gestructureerd en goed onderbouwt waarmee het niet tot overlast is van de opdrachtgever, maar juist iets toevoegt. Namelijk inzage in de bijdrage die bedrijfsvoering levert aan het realiseren van het organisatiebelang. Daarna

geeft hij met inhoudelijke kennis opdracht aan de uitvoerder. De uitvoerder is en blijft de specialist en zal daar waar nodig en gewenst de regisseur van inhoudelijk advies voorzien en actief bevragen. Dit als vakbroeders, waarbij de uitvoerder een constante lijn heeft naar de laatste ontwikkelingen, op detailniveau, in het vak en de regisseur meer vanuit generieke kennis en op grotere afstand inzicht heeft en stuurt en de aansluiting heeft bij het organisatiebelang.

Recent sprak ik een opdrachtgever die aangaf te overwegen de horeca exploitatie volledig te willen uitbesteden vanwege kostenreductie. Ik stelde hem de simpele vraag wat hij wilde bereiken met de horeca en of daar uitbesteding bij past en een bijdrage aan levert. Hij kon dit niet beantwoorden en denkt daar nu nog over na.

2^e Dilemma: De uitvoerder doet in plaats van denkt

Voorop gesteld dat ik het **doen** een zeer goede eigenschap vind, gaat het juist hier fout in de relatie met de opdrachtgever. Deze is niet geïnteresseerd in het doen en zal hooguit klagen als het niet goed gaat en bij uitzonderlijke prestaties in staat zijn om een compliment te kunnen geven. Is hij wel geïnteresseerd, dan moet je de vraag stellen of dit wel goed gaat. Het doe gerichte werken brengt met zich mee dat de uitvoerder niet geneigd is om te bevragen en direct gaat uitvoeren. De regisseur weet en onderkent dit en zorgt dat de uitvoerder zoveel mogelijk bezig kan zijn met het doen van dingen. De relatie tussen de regisseur en de uitvoerder kan heel eenvoudig groeien doordat de uitvoerder de regisseur leert kennen als iemand die interesse heeft in waar hij mee bezig is, voldoende verstand heeft van de zaken, et cetera. De regisseur zorgt tevens voor de afstemming met beleid. Het onderdeel uitvoeringsbeleid ligt dicht tegen de rol van regie aan en kan daar ook een onderdeel van uitmaken. Kortom, vanuit regie wordt actief “het denken” toegevoegd aan “het doen”. Regie wordt beoordeelt en daarmee aangestuurd op het **denken** in plaats van het **doen**. Dit in tegenstelling op waar de uitvoerder juist zijn toegevoegde waarde heeft, namelijk het **doen**.

3^e Dilemma: De gebruiker krijgt alles goed, maar daarmee niet automatisch wat hij nodig heeft

Hier wordt meestal niet bij stilgestaan. In een organisatie kan iedereen tevreden zijn, terwijl bedrijfsvoering deels ontbreekt die een nog hoger rendement van de gebruiker zou opleveren. De laatste jaren zijn we steeds meer maatwerk gaan vervangen door gestandaardiseerde en uniforme dienstverlening. Bijvoorbeeld ICT afdelingen zijn fors gaan besparen op beheerskosten door minder verschillende applicaties op het net toe te laten.

Gratis is voor niks! Als je niets hebt, heb je niks.

Vanuit efficiency een logische keus, echter de vraag komt naar boven wie is hier nu mee geholpen. Ik ken ook organisaties die dit veel meer overlaten aan de gebruiker. Zeker met de huidige internettoepassingen kun je de vraag stellen of je hier niet veel vrijer in zou moeten zijn.

Een ander voorbeeld. Mijn buurman rijdt verplicht in een hybride. Nu zijn deze auto's, bij het schrijven van dit boek, alleen in een hatchback verkrijgbaar. Hij heeft een gezin met 2 kinderen en een grote hond. Deze keus van de werkgever betekent automatisch dat hij privé een andere grote auto wil rijden voor de weekenden en de vakanties. Wie is nu eigenlijk geholpen? Volgens mij kunnen dit soort vraagstukken alleen worden opgelost door meer en beter te luisteren naar de gebruikers in de organisatie. Je hoort mij dus niet zeggen dat je maatwerk moet bieden koste wat kost, echter in het voorbeeld van de hybride wegen kosten en duurzaamheidsafwegingen blijkbare zwaarder dan de behoefte van de gebruiker. De afweging van duurzaam is daarbij ook nog eens discutabel aangezien de wereld er niet beter van wordt, want er komt een extra auto bij! Ik zou zeggen. Maak een gewogen afweging waarin de behoefte van de gebruiker centraal staat en geef een richtlijn welke uitstoot en verbruik een auto maximaal mag hebben en laat de keus aan de medewerker welke hij nodig heeft.

Nu kan een organisatie natuurlijk heel actief bevragen of het pakket van diensten en de invulling daarvan aansluit op hetgeen de medewerkers in de organisaties nodig hebben. In de praktijk zie je echter dat dit veelal blijft hangen op een vraagstelling naar tevredenheid over het geleverde en daarmee niet het antwoord op deze vraag. De regierol kan aan deze leemte invulling geven doordat zij in de relatie veel dichterbij de gebruiker zit. In het leveren van toegevoegde waarde zal regie ook veel meer prioriteit hieraan willen geven. Dit voegt echt iets toe en het tevreden zijn over diensten is meer een logische voorwaarde waar invulling aan wordt gegeven door de uitvoerder.

4^e Dilemma: Alles draait om zo laag mogelijke kosten met behoudt van zoveel mogelijk kwaliteit

Echte onzin natuurlijk en een volstrekt verkeerde insteek. Toch is het al jaren zo en bij elke bezuinigingsronde is hier weer opnieuw sprake van. Uitsluitend tijdens jaren van hoog conjunctuur is de teneur deels anders en op kwaliteit gericht.

Hoe zou het dan wel moeten! Wat mij betreft hoort een uitvoerder altijd te werken vanuit een concurrentiepositie. Indien een ander het beter en/of goedkoper kan, dan moet dat vooral ook gebeuren of het moet een bewuste

keus zijn vanuit andere bedrijfskritische redenen waarom uitbesteding niet aan de orde is. Maar dat houdt automatisch in dat de organisatie daar ook extra geld voor over heeft, omdat het iets toevoegt. Dit kan bijvoorbeeld bij vertrouwelijke functies.

De huidige ontwikkeling dat organisaties op steeds grotere schaal de uitvoering bundelen en organiseren en dat category management wordt ingevoerd gaat wat mij betreft aan één heel belangrijk aspect voorbij. Namelijk wordt het organisatiebelang nog gediend of zijn we het alleen maar aan het uitkleden om kosten te reduceren. De drang naar synergie, kostenreductie door standaardisatie en uniformering lijkt een doel op zich te zijn geworden. Ik geef toe dat opdrachtgevers hier vaak debet aan zijn doordat zij opdracht verstrekken, echter ik denk dat het tij moet worden gekeerd en dat de regierol dit mogelijk maakt. De regierol maakt de toegevoegde waarde van bedrijfsvoering inzichtelijk! Het bundelen en op afstand plaatsen of uitbesteden van de uitvoering kan dan nog steeds een goede ontwikkeling zijn, echter niet zonder regie.

5^e Dilemma: We meten binnen de uitvoering met twee maten

Een veel voorkomend fenomeen is het maken van zakelijke afspraken met leveranciers en daar ook strak en zakelijk op sturen, terwijl de inbestede diensten collegiaal worden aangestuurd. Laatst was ik met een opdrachtgever in gesprek die serieus en goed bezig was met het invoeren van contractmanagement. Toen ik op een gegeven moment de vraag stelde hoe ze de sturing op de eigen afdelingen had georganiseerd kon ze deze vraag niet beantwoorden. Toch raar dat we ons laten leiden door de intermenselijke relaties binnen werkgever en werknemerrelaties en bij contractanten het van zelfsprekend vinden om zakelijker te sturen. Indien de regie verantwoordelijk is voor het maken van de afspraken en deze moet verantwoorden richting de opdrachtgever dan ontstaat automatisch een stuk afstand in de relaties die het meer van zelfsprekend maken om ook zakelijker te sturen. De toegevoegde waarde van het zakelijk sturen zit wat mij betreft niet zozeer in de juridische component van een contract, maar in het feit dat je heel **bewust bezig bent met het inzichtelijk maken van het resultaat** van de dienstverlening en de mate waarin je als uitvoerder daar een bijdrage aan hebt geleverd.

Het behandelen van de dilemma's geeft zicht op het soort vraagstukken dat je in een compleet ander daglicht plaatst indien je het benadert vanuit strategische regie i.p.v. een lineaire uitvoeringsrelatie. Voordat ik verder ga met het behandelen van de rollen wil ik eerst inzicht geven in de relatie

Gratis is voor niks! Als je niets hebt, heb je niks.

tussen die rollen. Deze relaties worden weergegeven in driehoeksrelaties.

Figuur 4. Driehoeksrelaties binnen regie.

Tijdens de gesprekken met managers bedrijfsvoering kwam ik al snel achter dat bekende organisatievraagstukken en noodzakelijke spanningen niet inzichtelijk waren gemaakt en gekoppeld zijn aan de rollen. Ook kwam ik erachter dat juist deze koppeling aan rollen, heel snel tot toepasbare inzichten leidt. Ik ga per driehoek de relaties kort beschrijven en neem u mee in de gezonde spanningen binnen een organisatie die u gewoon moet organiseren.

2.2 Driehoek 1: Organisationsbeleid

Bij sommige organisaties is het organisatiebeleid helder belegd binnen een afdeling beleid. Bij grotere organisaties en zeker in de overheid is daarnaast vaak ook nog een afdeling die zich richt op het uitvoeringsbeleid. In die organisaties is dus voldoende beleids capaciteit georganiseerd. Of dat ook leidt tot een uitvoering die weet wat van hem wordt verwacht is maar de

vraag. Veelal ervaar ik in ieder geval anders. Een veel voorkomend probleem daarbij is het feit dat beleidsmedewerkers en uitvoerende medewerkers een volstrekt andere prioriteitenlijst en interesseveld hebben. Kortom, meestal spreken ze niet dezelfde taal en zitten ze niet op dezelfde golflengte. Bij de eerste regieorganisaties zie je nu al dat dit anders verloopt. De regierol ligt dicht tegen die van de opdrachtgever aan zodat vanuit de regierol goed wordt begrepen wat leeft in de organisatie en diens omgeving. Helder wordt wat nodig is om het organisatiebelang het best te dienen. De beleidsrol voelt zich goed begrepen vanuit de regierol en ervaart innovatie en creativiteit van denkers die snappen waar de doeners goed in zijn.

Binnen de driehoek van organisatiebeleid is het zo dat de beleidsmakers (als stafafdeling) of het hoger management het beleid in concept opstellen. Ze hebben richting en kaders, waarbinnen het beleid moet worden opgesteld, meegekregen van de opdrachtgever. Ze laten zich voeden door de omgeving en pikken de ontwikkelingen en trends mee. Vanuit de regierol is duidelijk wat de gebruikers nodig hebben en waar de uitvoering mee uit de voeten kan. Zodra het beleid als concept gereed is, kan de opdrachtgever (directie, Raad van Bestuur, et cetera) vanuit het bewaken van het organisatiebelang hier een besluit over nemen.

Het opstellen en bijstellen van beleid is een cyclisch proces zoals door Deming (zie figuur 5) is weergegeven. Het is daarmee een constant verbeterend en innoverend proces. Juist die innovatie en creativiteit die wordt ingebracht vanuit de regierol maakt het dat een organisatie groeit in professionaliteit.

Figuur 5. De Deming cirkel.

Gratis is voor niks! Als je niets hebt, heb je niks.

In het begin van deze paragraaf schrijf ik over zowel uitvoering- als organisatiebeleid. Daarna schrijf ik uitsluitend over beleid zonder dit onderscheid terug te laten komen. Dit kan omdat het bij de relatie tussen de rollen niets toevoegt. In de praktijk kom ik regelmatig tegen dat indien de regierol wordt vertaald naar functies en een afdeling, bij deze afdeling ook de invulling van uitvoeringsbeleid wordt neergelegd. Dit kan een prima werkwijze zijn en doet recht aan het eerder door mij omschreven fenomeen dat juist vanuit die regierol inzicht ontstaat die nodig is om tot goed uitvoeringsbeleid te komen. Inzicht in o.a.:

- organisatiebelang,
- waar is de gebruiker nu echt mee geholpen,
- wat zijn de laatste ontwikkelingen in het vakgebied, de leveranciersmarkt, wet en regelgeving, et cetera.
- wat is het organisatiebeleid en hoe gaat zich dat ontwikkelen,
- et cetera.

Regie is daarmee de spin in het web die bijna vanzelfsprekend de rol van uitvoeringsbeleid kan invullen. Van belang daarbij is wel om de vaststelling van dat beleid heel bewust te laten doen door de opdrachtgever. Juist daar zit anders de vermenging van rollen die gaat vertroebelen.

2.3 Driehoek 2: Uitvoeringsbeleid

In de praktijk kom je beperkt tegen dat uitvoeringsbeleid apart is georganiseerd binnen of buiten de eenheid bedrijfsvoering. Er zijn een aantal organisaties die ik ken waar dit wel zo is. Echter meestal doet de manager bedrijfsvoering samen met afdelingshoofden beleid en soms hebben ze de beschikking over een beleidsmedewerker. In de praktijk betekent dit dat het uitvoeringsbeleid beperkt is tot enkele onderwerpen en zich heel erg afbakt op uitsluitend de uitvoering, zonder borging met het organisatiebeleid. Juist daar ligt dus de kans. Indien je in staat bent om het uitvoeringsbeleid aan te laten sluiten met het organisatiebelang en het daarvoor opgestelde organisatiebeleid dan zet je een enorme stap vooruit. Met die stap nemen het aantal thema's/onderwerpen waar uitvoeringsbeleid op ontstaat toe. De drie rollen die bij elkaar komen, om gezamenlijk zorg te dragen voor uitvoeringsbeleid, zijn die van uitvoering, regie en beleid. De uitvoering levert de laatste ontwikkelingen en inzichten op vanuit het werkveld. Verder voedt uitvoering het beleidsproces met de zaken waar ze praktisch tegen aanlopen binnen de organisatie. Kortom, ze brengen praktijk ervaring en expertise in. De regierol brengt het organisatiebelang in als gemandateerd opdrachtgever en is de intermediair tussen regie en uitvoering. Daarnaast hebben ze zicht op de tevredenheid en behoefte van de gebruikers. Ook dat brengt regie in bij het tot stand laten komen van het uitvoeringsbeleid. Doordat regie

In de praktijk

Momenteel is het uitwerken van het thema verduurzaming tot beleid actueel. Organisaties worstelen enorm met het bepalen van de ambitie en het maken van de definitie en nemen dan een veelomvattende hele abstracte omschrijving op. Het resultaat is dat niemand tegen die ambitie kan zijn, maar dat bij het vertalen van die ambitie de haalbaarheid in het gedrang komt. Indien bij het opstellen van organisatiebeleid de uitvoeringsconsequenties voldoende in beeld zouden zijn gebracht en vastgelegd in uitvoeringsbeleid dan kan een reële ambitie worden vastgelegd. Een veelvoorkomend voorbeeld is het voor 75 á 100% duurzaam inkopen. Dit soort besluiten worden op het hoogste niveau genomen en soms extern opgelegd. Indien je dit gaat vertalen weet je niet wanneer je daar aan hebt voldaan en in de praktijk weegt bij een aanbesteding de financiën zeer zwaar mee. Natuurlijk kun je met de spelregels van AgentschapNL een vinkje zetten achter deze ambitie, maar de vraag is of je nu daadwerkelijk duurzaam hebt ingekocht en wat daarbij de bijdrage is geweest aan het organisatiebelang. Dit is volstrekt niet meer inzichtelijk. Natuurlijk kun je ieder voorbeeld ontkrachten, maar dat is niet de waarde van dit voorbeeld. Ik probeer duidelijk te maken dat de cirkel van Deming moet worden georganiseerd en dat dit kan door de actieve inzet van de regierol.

Andere thema's/onderwerpen voor beleid waar ik aan denk die van groot belang zijn en geïntegreerd met organisatiebeleid horen te zijn ingevoerd, zijn:

- *Continuïteitsbeleid (en niet alleen van de facilitaire voorzieningen)*
- *Veiligheidsbeleid.*
- *Binding van de medewerkers.*
- *Werkplek (traditioneel, functioneel, werkplek onafhankelijk of gebouw onafhankelijk werken).*
- *Personeelbeleid (capaciteitbeleid) in relatie tot arbeidsmarktkrapte (zowel kwantitatief als kwalitatief).*
- *Financiële sturing in relatie met bekostiging/inkomsten organisatie (zeker in overheid, zorg en onderwijs).*
- *Vastgoedbeleid in relatie tot exploitatie.*

Gratis is voor niks! Als je niets hebt, heb je niks.

reflecteert op de expertise van uitvoering ontstaat innovatie en creativiteit. Daarbij zijn de juiste werkvormen gericht op pure interactie een must. De rol van beleid brengt dit alles bij elkaar en in balans en verhouding met het organisatiebeleid. Daar waar de beleidsrol gericht op organisatiebeleid zich bezig houdt met de omgevingsinvloeden op de organisatie, bakent zich dat nu af op de invloeden van de organisatie op het uitvoeringsbeleid. De externe ontwikkelingen worden vanuit regie en met name uitvoering ingebracht. Zoals ook in de vorige paragraaf beschreven zie je regelmatig in de praktijk dat de regie en beleidsrol om te komen tot uitvoeringsbeleid door één afdeling worden ingevuld. Dit kan praktisch gezien een prima keus zijn, echter hou wel oog voor de twee petten die je dan op hebt. Deze twee petten kom je met name tegen bij de besluitvorming. Ik ben een voorstander van dat de opdrachtgever het beleid formeel vaststelt, ook al heeft regie de rol van gemandateerd opdrachtgever.

2.4 Driehoek 3: Klantbelang

Deze driehoeksrelatie is de afgelopen jaren breed ingevoerd. Met het invoeren van vraagsturing is veel aandacht uitgegaan naar het organiseren van de interne klantrelatie. Aspecten van regie gericht op de klantrelatie zijn veelal ingevoerd zoals; een meldpunt, management informatie is opgebouwd middels de inrichting van een FMIS, met beheersmanagement is gestart door leveranciersafspraken goed vast te leggen en te monitoren, et cetera. In het onderstaande schema heb ik alles wat komt kijken bij het organiseren van deze relatie vastgelegd. Ik noem de besturing van de klantrelatie ook wel SLA-management. Dit schema geeft invulling aan het organiseren van de relatie met zowel de gebruikers als de opdrachtgever(s). In uw organisatie zult u slimme keuzes moeten maken welke onderdelen thuishoren bij de relatie met de klant/gebruiker en welke bij de relatie met de opdrachtgever(s). Zo gaat mijn voorkeur er naar uit dat met de eindverantwoordelijke opdrachtgever geen SLA wordt afgesproken, maar dat je dit doet per klantgroep (met daarin o.a. afspraken omtrent het pluspakket). Om daar te komen kan je starten met een raamovereenkomst met de opdrachtgever, waarin je uitgangspunten omtrent levering e.d. vastgelegd. Zodra SLA's zijn ingevoerd heb ik bij de opdrachtgever de voorkeur voor het vaststellen van de jaarplannen in bijvoorbeeld een management overeenkomst, i.p.v. het werken met een raamovereenkomst. Daarmee doe je recht aan het feit dat de opdrachtgever en de manager samen bouwen aan een beter organisatie-resultaat. Indien bedrijfsvoering is uitbesteed zal je meer regelen in contracten vanwege de juridische component. De tendens daarbij is dat

naast juridische contracten, waarin is geregeld hoe en bij welke omstandigheden je tot afscheid komt, SLA's worden opgesteld waarin de samenwerking jaarlijks wordt uitgewerkt.

© Promundo

Figuur 6. Schema van de besturing van de klantrelatie.

Verder laat het schema vrij welke zaken bij de regierol passen en welke bij die van de uitvoerder. Ook hier kunnen meerdere keuzes in worden gemaakt en is er niet één waarheid. Na het lezen van dit boek is niet alleen mijn voorkeur duidelijk, maar heeft u als lezer ook de ingrediënten meegekregen om voor uw situatie de keuze te maken wat bij regie wordt ondergebracht. Nieuw in deze driehoeksverhouding zijn niet zozeer de middelen die zijn ingevoerd om de relatie te regelen, maar wel het feit dat de rol van regie wordt ingebracht losgekoppeld van de rol van uitvoerder. Het gemandateerde opdrachtgeverschap maakt dit mogelijk. Daar waar voorheen een opdrachtgever op schaarse momenten van het jaar beschikbaar was voor de uitvoerder is de rol van regie structureel belegd. De uitvoerder zal dus veel actiever en vanuit een deskundigheid worden bevraagd op de middelen die ze inzetten. De besturingsinstrumenten zoals de Producten en Diensten Catalogus (PDC) zal dus kritischer worden bekeken en moeten voldoen aan hogere eisen dan die de uitvoerder voorheen zichzelf op legde. De klant/gebruiker merkt in eerste instantie weinig tot het moment waarop

Gratis is voor niks! Als je niets hebt, heb je niks.

zijn behoefte wordt vertaald naar aanvullende dienstverlening. Daarmee zeg ik niet dat de oplossing automatisch ligt in het meer gaan leveren, maar ik kan me voorstellen dat vanuit een organisatiebrede afweging van waar geven we het geld aan uit je tot aanvullende en nieuwe inzichten komt. Zo zou bijvoorbeeld het investeren in ICT en digitalisering niet een kosten/ investeringsafweging moeten zijn, maar de vraag of een hogere exploitatielast wordt terugverdient in een verbetering van het rendement en resultaat. Uiteindelijk is de afgelopen 2 decennia veel geïnvesteerd in ICT, waarbij de vraag opkomt in welke mate de investering in verhouding staat met wat het heeft opgeleverd. In de volgende paragraaf sta ik nog wat uitgebreider stil bij dit dienen van het organisatiebelang, aangezien het onderdeel uitmaakt van het invullen van het organisatiebelang.

2.5 Driehoek 4: Organiseatiebelang

Dit is in de praktijk de meest achtergebleven driehoeksverhouding. Tot het moment dat regie serieus wordt ingevoerd leert de praktijk dat overleg met de opdrachtgever niet veel verder komt dan:

1. Incidenteel en vaak ad hoc over operationele aangelegenheden.
2. Incidenteel over grote projecten als nieuwe huisvesting, digitalisering, et cetera.
3. Structureel over reduceren kosten.

Misschien zet ik het wat zwaarder aan dan het in uw praktijk is, echter ik denk dat bij het merendeel van de organisaties nog veel kansen bestaan bij het invullen van juist deze driehoek. Stel dat je voor het security proces in staat bent om in kaart te brengen wat het onveilige gevoel bij medewerkers aan productiviteit kost en hoeveel dat omhoog gaat bij een verbeterde situatie. Je kan heel eenvoudig uitrekenen wat de exploitatielast is t.o.v. het hogere rendement. Dan weet je wat je daadwerkelijke bijdrage is geweest. Of een ander voorbeeld wat wellicht meer voor de hand ligt. Stel dat met het inzetten van werving & selectie specialisme je een lager verloop hebt in het eerste jaar. Je kunt dan zo uitrekenen wat je bijdrage aan de organisatie is. Dit soort voorbeelden zijn uitsluitend mogelijk met een hele proactieve houding. Vanuit de managementinformatie en het hebben van markt en productkennis ontstaan dit soort inzichten. Daarnaast moet je een solide relatie hebben met de opdrachtgever zodat die het vertrouwen heeft dat je bijdrage goed en serieus is. Dit kan volgens mij alleen indien je draagvlak hebt binnen de organisatie waar als het ware ambassadeurs rondlopen van deze proactieve benadering van bedrijfsvoering. Aangezien dit gepaard kan gaan met een verschuiving van iets meer bedrijfsvoering of andere

bedrijfsvoering ten koste van capaciteit in het primaire proces. Om duidelijk te maken dat het veelal gaat om een andere mindset en dat je klein kan beginnen heb ik een aantal praktische voorbeelden opgenomen in een tabel in figuur 7.

Bedrijfsvoeringproces / vraag-regie	Vraaggericht	Regiesturing
HRM/P&O-Nieuw personeel	Na stellen van vraag goede wervingscampagne en begeleiden selectie	Anticiperen op naderende arbeidskrapte en komen met voorstellen gericht op juiste match
Financiële administratie	Kloppende crediteuren en debiteuren administratie	Actief beleid op verkorten termijn openstaande posten, automatisch factureren, etc. om te komen tot hoger rendement
Juridische zaken	Correcte afhandeling van zaken en actieve mediation om zaken te voorkomen	Signalerende functie waar organisatie structureel risico loopt op zaken
Huisvesting	Uitvoeren van vastgesteld huisvestingsbeleid	Adviseren vanuit exploitatie-last en werkplekconcept voor verhogen rendement org.
Ontvangst bezoeker	Klantvriendelijk ontvangen bezoeker	Bezoeker zo ontvangen dat imago organisatie omhoog gaat

Figuur 7. Voorbeelden van resultaten bedrijfsvoeringprocessen bij vraaggericht en regiesturing.

De voorbeelden die ik gebruik zijn natuurlijk indicatief en kun je ter discussie stellen. Ik kan natuurlijk niet in uw keuken kijken, maar ben er van overtuigd dat indien deze voorbeelden bij u niet passen er andere vergelijkbare te vinden zijn. Mits u natuurlijk wilt groeien naar de fase van strategische regie. Wellicht wordt bij u ook al geanticipeerd op de arbeidsmarktkrapte terwijl u vraag gestuurd bent ingericht. De kans bestaat dat een goede uitvoerder hier ook mee komt. Feitelijk doet hij/zij dat dan vanuit de regierol die dan verweven is met de uitvoering. Het risico voor u als organisatie is dat het wel of niet de voordelen plukken van regiesturing overgeleverd is aan de kwaliteit van de uitvoering en ad hoc matig van karakter blijft.

2.6 De rollen beschreven

Met het doorlopen van de vier driehoeken en dilemma's is er natuurlijk ook al veel geschreven over de vijf rollen. Toch zal ik deze alle nog even apart de revue laten passeren. Beter overcompleteet dan dat u na het lezen van dit boek niet zelfstandig aan de slag kunt met de materie.

De rol van opdrachtgever.

Deze rol lijkt misschien in eerste instantie eenvoudig. Echter dat is het zeker niet. Als je alleen al terug kijkt naar de zoektocht van organisaties, van de afgelopen decennia rondom besturing van de organisatie, dan merk je dat het niet eenvoudig is. Wellicht de rol wel, maar niet de wijze waarop je die professioneel op bedrijfsvoering toepast. Binnen Nederland zijn we massaal terug gekomen op integraal management. Nu is shared services de meest populaire organisatievorm en als we naar hoogleraar Strikwerda luisteren dan komt hierna de multidimensionale organisatie. Indien je daar meer van wilt weten dan adviseer ik je om bijvoorbeeld zijn boek "Van unitmanagement naar multidimensionale organisaties" (ISBN 978 90 232 4352 6) te kopen. Ik heb gewerkt bij een gemeente waarbij met het invoeren van een shared service model het organisatiebesluit (hiërarchie, mandaat en besluitvorming liggen hierin vast) opnieuw moest worden vastgesteld. Niet omdat deze niet duidelijk en goed was, maar omdat men zich niet meer naar gedroeg. Kortom helder moet o.a. zijn: - Wie is de opdrachtgever? - Wie (welke functies) zijn namens hem gemandateerd? - Wordt het opdrachtgeverschap op bedrijfsvoering gemandateerd en zo ja, hoe is de regie van dat gemandateerde opdrachtgeverschap ingeregeld? - Hoe verloopt het proces van opdrachtverstrekking formeel, maar ook vooral informeel? - Wat is de besturingsfilosofie en hoe is deze naar de praktijk vertaald? Zoals al eerder gesteld maakt het niet uit in welke vorm je opdrachtgeverschap toepast, als de rol maar helder is belegd. De manier waarop je opdrachtgeverschap tot uitvoering brengt kan wel wezenlijk verschillen. Zo is de formele zeggenschap van een divisie- of dienstdirecteur bij integraal management anders, dan bij een shared servicemodel waarbij deze meer centraal gestuurd is.

De rol van beleid.

Vanuit het regiemodel geredeneerd is het proces van het komen en vaststellen van beleid zeer essentieel. Dit om daarmee het organisatiebelang helder te krijgen en te kunnen vertalen naar uitvoeringsbeleid en uitvoeringsmaatregelen. Ik maak een duidelijk onderscheid tussen organisatiebeleid en uitvoeringsbeleid. Beiden moeten goed op elkaar zijn afgestemd en praktisch

uitvoerbaar. Regie heeft daarbij een stuwende rol als het gaat om het organiseren en inbrengen van expertise rondom wat de organisatie nodig heeft. Regie ervaart anderzijds wat de ontwikkelingen zijn waar gebruik van kan worden gemaakt. Regie heeft dus een markante rol in het proces om te komen tot beleid. Met regie ontstaat aansluiting met het organisatiebelang en creativiteit en innovatie. Voor het onderdeel uitvoeringsbeleid, bij regieorganisaties, komt het regelmatig voor dat de afdeling regie deze uitvoert en daarmee combineert met de initiërende rol van creatieve innovator. Op zich een prima keus mits de besluitvorming wordt uitgevoerd door de opdrachtgever. Dit omdat bij het initiëren, opstellen en vaststellen van beleid in één hand de belangenverstrengeling te groot is en een vertroebeling kan ontstaan die het behalen van organisatiebelang in de weg staat. Hoe het ideale proces van beleidsvorming verloopt staat uitvoerig beschreven in managementboeken als “Authenticiteit van James H. Gilmore en B. Joseph Pine” of “Excellente Ondernemingen van Thomas J. Peters en Robert H. Waterman jr.” of “Op strategie-safari van Henry Mintzberg” of als laatste het boek “Strategie slaat terug van Henry Mintzberg, Bruce Ahlstrand en Joseph Campel”. Dit laatste boek is een aanrader dat makkelijk leest en strategie naar het hart brengt! Het boek Authenticiteit is interessant indien u met de vraag worstelt wat consumenten nu echt willen. In mijn praktijk ervaring zie ik dat daar waar organisaties goed in staat zijn om beleid op te stellen ze vaak vastlopen in het implementeren van beleid en het beleid blijven vernieuwen en verbeteren. Als voorbeeld zie je dat organisaties zich druk gaan maken over de wijze waarop ze omgaan met huisvesting en het werkplekprincipe voorafgaand aan renovatie en nieuwbouw. Dit terwijl de wijze waarop je wilt werken en welke huisvesting daarvoor nodig is een “core”-vraag is die permanent moet leven. De maatschappelijke ontwikkelingen staan daarin centraal en deze worden niet gemanaged door de vraag of uw organisatie toe is aan nieuwe of gerenoveerde huisvesting. Deze benadering is technisch en financieel van aard en gaat totaal voorbij aan de maatschappelijke verandering. Een tweede voorbeeld is het feit dat momenteel duurzaam de toon slaat. Dit ontstaat door een combinatie van economische tegenslag waarbij duurzaam de nieuwe tijdsgeslacht gaat bepalen en de breed uitgemeten problematiek van het klimaat. Bij organisaties wordt met name gewerkt aan allerlei praktische oplossingen die haalbaar zijn en aan de opgelegde wet en regelgeving. Hoe de ambitie van duurzaam te bepalen en hoe deze gestructureerd te gaan behalen is een nieuwe vraag. Kortom ook op dit vlak is men nog niet zover dat beleid en maatregelen vanuit doorontwikkeling wordt gemonitord en het resultaat beheerst.

De rol van uitvoerder.

De uitvoerder moet doen waar die goed in is en die operationeel toegevoegde waarde heeft, namelijk het “doen”. Dit betekent niet dat ik een voorstander ben van het uitkleden van die rol tot alleen maar doeners. Wat mij betreft is iedere uitvoeringsorganisatie zo opgebouwd dat hij zelfstandig kan werken en goed kan anticiperen op de ontwikkelingen en gebeurtenissen. Men moet dus in staat zijn om gebeurtenissen goed te managen. Dit vraagt om inzicht, overzicht en capaciteit om te schakelen. Daarnaast moet men kunnen anticiperen op de ontwikkelingen. Dit betekent een bepaald vermogen om te kunnen innoveren. Al met al geen uitgekledede uitvoerende organisatie, maar een zelfstandige dienstverlener die de markt aan kan! De uitvoerende rol binnen een regiemodel gaat gepaard met kwaliteitsmanagement waarin naast de technische kwaliteit de beleving van de dienstverlening en de betrouwbaarheid van levering centraal staan. Dit is een randvoorwaarde om het vertrouwen te verdienen dat nodig is in de relatie met de gemandateerde opdrachtgever. Indien die relatie niet goed wordt ingevuld ontstaat direct de druk om te kijken naar een andere leverancier. Dit gezien de directe verantwoordingslijn naar de opdrachtgever waar de afdeling regie zijn bestaansrecht aan ontleent. Oftewel niet alleen uitvoering voelt zich verantwoordelijk voor de juiste kwaliteit van dienstverlening. Ook regie wordt hierop aangesproken. Aangezien regie alleen vanuit de rol van gemandateerd opdrachtgever kan sturen zal die dit ook serieus en professioneel oppakken. Dit gaat gepaard met o.a. contractmanagement. Kortom de afspraken worden gemaakt, gemonitord en er wordt op afgerekend indien daar aanleiding voor is. Een veel sterkere mate van opdrachtgever-opdrachtnemer relatie dan die over het algemeen is ingevoerd bij de huidige vraagsturing modellen.

De rol van gebruiker/klant.

De gebruiker ervaart een van zelfspreekende uitvoering van de bedrijfsvoeringprocessen waar hij niet of nauwelijks naar om hoeft te kijken. Meer dan voorheen zijn zaken integraal opgelost en daarmee hoeft hij minder te vragen om lekker te kunnen werken. Aan de andere kant merkt hij dat op de punten waar afstemming nodig is veel meer proactief wordt gehandeld en dat dit in samenspraak gebeurd met hem en zijn lijn. De bedrijfsvoering maakt veel meer een onderdeel uit van de totaal afweging binnen de organisatie. Tijdens overleggen staat met enige regelmaat een bedrijfsvoeringsthema of onderwerp op de agenda. Bij een klanttevredenheidsonderzoek moet hij over veel zaken echt nadenken aangezien hij het

niet heel erg bewust meemaakt, maar wel erg serieus neemt. Natuurlijk blijft een meting naar de klanttevredenheid zinvol vanuit perspectief van de uitvoerder, echter bij de gebruiker neemt de behoefte af. De relatie tussen gebruiker en uitvoerder maakt dat de tevredenheid bekend is en als minder zinvol wordt ervaren om deze te meten. Zo ben ik zelf al jaren zeer tevreden over mijn garage bedrijf en ervaar ik het als redelijk zinloos dat ze me hierover actief bevragen. Natuurlijk doe ik mee met het onderzoek, echter meer omdat ik begrijp dat het bedrijf zijn niveau wil borgen.

De rol van regie.

De intermediair in dit alles wordt ingevuld vanuit de regierol. Vanuit regie weet je wat de andere rollen nodig hebben, wat ze presteren, hoe de ontwikkelingen zijn, et cetera. Een hele intensieve en waardevolle rol. Waarschijnlijk ben je nooit klaar met het ontwikkelen van deze rol. De leercurve en inregelcurve zal wel afvlakken. Bij de start is deze leercurve heel stijl en zal je merken dat, gezien die rol van intermediair, je prioriteiten om zaken ingeregeld te krijgen veel hoger liggen en verder gaan dan die van je omgeving. Daar de balans in vinden en een goed routeboekje hoe de rol te ontwikkelen en verstevigen is de kunst. Om je werk goed te kunnen uitvoeren zijn een aantal taakgebieden die je gaat uitvoeren. Deze zijn:

- Klantmanagement (relatie en accountmanagement); nodig om de klantrelatie te onderhouden.
- Beheersmanagement; nodig om het proces te monitoren en te beheersen.
- Contractmanagement; nodig om de uitvoerende diensten op afstand te kunnen plaatsen of uit te besteden. Te leren van de lopende contracten/SLA's en te verbeteren naar de nieuwe contracten/SLA's.
- Innovatie en adviesmanagement; nodig voor het ontwikkelen van nieuwe diensten en het vergroten van de bijdrage aan het organisatiebelang.

Gratis is voor niks! Als je niets hebt, heb je niks.

Figuur 8. De vier taakgebieden van regie.

In hoofdstuk 4 ga ik dieper en uitgebreider in op deze vier taakvelden. In het schema van figuur 8 ziet u in één oogopslag samengevat welke kracht zit in het goed inregelen van regie volgens deze vier taakgebieden. Dit zijn in de huidige fase van bedrijfsvoering over het algemeen ondergeschikt aan het doen en bungelen er die zin vaak wat bij. Goed bedoelt, maar te verweven met de uitvoering.

Gratis is voor niks! Als je niets hebt, heb je niks.

Na decennia van
perfectioneren van onbalans,
komt nu de periode van
meerwaarde van balans.

Rob van Veen, december 2010

Hoofdstuk 3. De balans in het model

In hoofdstuk 2 heeft u kennis gemaakt met het model. In eerste instantie zijn enkele dilemma's geschetst en de vijf rollen die samen regie invullen zijn benoemd. De vijf rollen vormen samen vier driehoeken die allen vier een driehoeksrelatie weergeven. Ook deze vier driehoeken zijn op hoofdlijnen uiteen gezet. U heeft daarmee een totaal beeld gekregen van hoe ik aankijk tegen regie. In dit hoofdstuk ga ik eerst de vier driehoeken verdiepen. Ik probeer dit zo te doen dat u een concrete opzet krijgt waarmee u zelf de driehoeksverhoudingen kunt inregelen. Daarna zal ik het model toepassen op de mandatering, informatie, communicatie, kwaliteit, de besturingfilosofie, accountmanagement en het kostenvraagstuk.

3.1 Driehoek 1: Organisatiebeleid

Over hoe je tot beleidsvorming komt zijn boeken geschreven. In hoofdstuk 2 doe ik een verwijzing naar enkele boeken die uitleg geven hoe te komen tot organisatiestrategie en daarvan afgeleid beleid. Het ligt niet in de lijn van dit boek om dat over te doen. Ik wil met name de relatie leggen tussen regie op de bedrijfsvoering om organisatiebelang te realiseren. Hieronder staat een tabel met daarin de onderwerpen die vanuit organisatiebeleid van groot belang zijn om te komen tot goed uitvoeringsbeleid.

Onderwerpen organisatiebeleid	Vertaling naar uitvoeringsbeleid
Besturingsfilosofie (bijvoorbeeld; integraal management, shared service, multidimensionaal)	-Inrichting interne bedrijfsvoering; klant-leveranciersmodel, centrale regie met uitvoering op afstand, klant-leveranciermodel met uitvoering op afstand - Interne besturingsmodel - Inkoopbeleid - Informatiebeleid
Visie en missie organisatie	-Vertalen naar dienstverleningsconcept van bedrijfsvoering en service niveau -- Vastgoed uitvoeringsbeleid
Werkomgeving verwoord welke ambitie je als werkgever hebt	- Huisvestingsbeleid - Uitvoeringsbeleid werkomgeving - Uitvoeringsbeleid werkplekconcept en inrichting
Duurzaam verwoord qua ambitie en borging (C2C, 3P's, etc.)	Vertalen naar duurzaam uitvoeringsbeleid waaruit blijkt wat men wil bereiken op onderdelen (maatschappelijk verantwoord, milieu, etc.). Bijvoorbeeld toepassen 4 fase model International Sustainability Forum.
Kwaliteit verwoord qua ambitie en borging	Vertalen naar kwaliteit uitvoeringsbeleid waaruit blijkt wat men wil bereiken op onderdelen. Bijvoorbeeld toepassen INK, ISO, etc.
Continuïteit verwoord qua ambitie en borging	Vertalen naar continuïteit uitvoeringsbeleid waaruit blijkt wat men wil bereiken op onderdelen
Veiligheid verwoord qua ambitie en borging	Vertalen naar veiligheid en beveiliging uitvoeringsbeleid waaruit blijkt wat men wil bereiken op onderdelen. Daarna volgt uitwerking naar veiligheid en beveiligingsplan met mix van OBE (organisatorische, bouwkundige en elektronische) maatregelen.

Figuur 9. Tabel voorbeelden onderwerpen organisatiebeleid in relatie gebracht met uitvoeringsbeleid.

Natuurlijk is de tabel in figuur 9 niet uitputtend. Echter indien u, wat in de tabel staat, op orde heeft en ingeregeld is, dan kunnen de eventuele aanvullingen gaande het proces van opstellen, uitvoeren en evalueren van het beleid automatisch leiden tot de noodzakelijke aanvullingen. Verder heb ik de wet en regelgeving als input van het beleidsproces bewust achterwege gelaten aangezien die van een andere orde zijn. Het kan natuurlijk zomaar zijn dat specifieke regelgeving voor een branche leidt tot een aanvulling.

In de driehoek van organisatiebeleid, zie figuur 10 hieronder, zijn drie rollen die tot hun recht moeten komen. Ik zal per rol aangeven wat ik hieronder versta. Geen nieuws als het goed is, maar goed om ons opnieuw te realiseren.

Figuur 10. De driehoeksverhouding die verantwoordelijk is voor organisatiebeleid.

1. Opdrachtgever. Hij is verantwoordelijk voor het richting geven aan waar de organisatie naar toe gaat en binnen welke kaders dat dient te gebeuren. Hij zal daarin afstemming zoeken vanwege noodzakelijke expertise en zal de drang voelen om af te stemmen i.v.m. draagvlak. Echter alleen de opdrachtgever draagt de eindverantwoording. De rol van de opdrachtgever is besluitvormend. De verantwoordelijkheid voor de organisatie komt hier bij elkaar en via het besluitvormingsproces. Over het passende beleid bij de organisatie neemt de opdrachtgever het definitieve besluit. Tevens geeft hij opdracht voor de toezichhoudende rol. Deze rol is uitvoerend in naam van de opdrachtgever. Deze is en blijft hoe dan ook verantwoordelijk voor het

Gratis is voor niks! Als je niets hebt, heb je niks.

naleven van het beleid en doet dit middels actief georganiseerd toezicht.

2. Beleid. De beleidsrol is verantwoordelijk voor het initiëren van beleid. Zij gaan het gesprek en zo nodig de discussie aan om te komen tot beleid. Zodra het beleid gereed is vragen zij de opdrachtgever om daar een besluit over te nemen. Beleid bekleedt een staffunctie en moet dus niet in de valkuil stappen om op de stoel van de opdrachtgever te gaan zitten. Dit is iets dat in de loop der jaren er in kan sluipen vanwege vertrouwen en werkrelaties. Zij laten zich adviseren door deskundigen uit het werkveld en die zicht hebben op de veranderende omgevingsfactoren. Ze weten wat de wet en regelgeving bepaald en hoe die zich ontwikkeld. De beleidsrol is initiërend zowel qua interne behoefte en ontwikkeling, als ook vanuit de externe invloeden.

3. Regie. Vanuit de regierol is bekend wat speelt binnen de organisatie. Vanuit de managementinformatie en het actieve accountmanagement weten zij wat wordt geleverd aan dienstverlening vanuit bedrijfsvoering. Zij weten hoe dat in meer of mindere mate leidt tot tevredenheid en klachten. Ze weten ook waar gebruikers zaken niet toereikend vinden of waar het aan ontbreekt. Vanuit de regierol is intensief contact met de uitvoerder. Daarmee hebben ze direct zicht op de ontwikkelingen bij de uitvoerder en die in de leveranciersmarkt. Vanuit de regierol kan het beleidsproces om te komen tot organisatiebeleid zeer goed worden gevoed. Zowel qua interne behoefte en beleving als qua ontwikkelingen in de markt en de ervaringen van de uitvoering. Regie heeft een eventueel initiërende rol indien beleidsvorming achterblijft of dreigt te verouderen. Regie is tevens voedend als het gaat om wat de gebruiker nodig heeft en is dit tevens vanuit organisatieperspectief.

3.2 Driehoek 2: Uitvoeringsbeleid

Uitvoeringsbeleid gebeurt bij organisaties soms erg gestructureerd, meestal echter ad-hoc. Er ontstaat vanuit een aanleiding de behoefte om aan beleid te gaan doen. Zo is de afgelopen jaren bij de meeste organisaties wel een bepaalde vorm van inkoopbeleid ontstaan. Dit komt volgens mij meer vanwege de professionalisering van het vak inkoop en/of door regelgeving, dan dat nu binnen organisaties drang ontstond om aan inkoopbeleid te gaan doen. Meestal gaat het dan zo dat vanuit een inkoopdiagnose inzichtelijk wordt gemaakt wat het verbeter en besparingspotentieel is en krijgt de afdeling inkoop daarmee uiteindelijk de handen op elkaar om te komen tot inkoopbeleid. Dit ligt dan meestal niet verankert in het organisatiebeleid, waarmee het uitvoeringsbeleid in de eerste fase na invoering regelmatig door hogere managers aan de kant wordt geschoven. In de loop der jaren zie je

het dan inslijten en daarmee gewoon goed worden binnen de organisatie. Qua veranderproces hoeft er trouwens niets mis te zijn met deze aanpak. Het enige dat ik wil duidelijk maken is dat we weinig uitvoeringsbeleid zien ontstaan vanuit de rol van de opdrachtgever of vanuit het organisatiebeleid.

Figuur 11. De driehoeksverhouding die verantwoordelijk is voor uitvoeringsbeleid.

Ik zal per rol van alle drie de rollen die van toepassing zijn een korte beschrijving geven wat ik onder die rol versta.

1. Beleid. De beleidsrol is verantwoordelijk voor het initiëren van beleid. Zij gaan het gesprek en zo nodig de discussie aan om te komen tot beleid. Indien nodig vragen zij de gemandateerd opdrachtgever om daar een besluit over te nemen. Dit maakt de besturing van de relatie in deze driehoek anders dan die bij organisatiebeleid. Indien regie (zal in 90% van de gevallen zo zijn) de rol vervult van gemandateerd opdrachtgever dan zal de besluitvorming plaatsvinden via de regierol. Dat de regisseur in zijn lijn met de opdrachtgever daar afstemming over heeft is de manier waarop het mandaat hoogst-

Gratis is voor niks! Als je niets hebt, heb je niks.

waarschijnlijk is ingeregeld. Beleid bekleedt een staffunctie en moet dus niet in de valkuil stappen om op de stoel van de gemandateerd opdrachtgever te gaan zitten. Beleid laat zich adviseren door deskundigen uit het werkveld, die zicht hebben op de veranderende omgevingsfactoren. Ze weten wat de wet en regelgeving bepaald en hoe die zich ontwikkeld. De afstemming met uitvoering is intensief aangezien zij de rol van deskundige vervullen. Kortom, beleid heeft een initiërende en stafmatige rol.

2. Uitvoering. De rol van uitvoering hoort hier intensief te zijn. Veel van de meerwaarde van de relatie ligt namelijk in het hebben van de vakinhoudelijke expertise. Zij weten als geen ander wat ze moeten doen om de gebruikers en opdrachtgever tevreden te stellen en zij weten als geen ander wat de ontwikkelingen zijn in het vakgebied en de markt. Zo zie je dat externe leveranciers graag beleidskennis aanbieden als extra in hun werkrelatie met de opdrachtgever om deze relatie te verstevigen. De rol van uitvoering is voedend aan het beleidsproces. Zij weten wat speelt en hoe de ontwikkelingen zijn. Hierin nemen zij niet alleen de interne ontwikkelingen mee, maar zeker ook die van de externe omgeving. De uitvoering kan in mijn optiek nooit het beleid uitwerken, aangezien ze dan in een rolconflict komen waarbij ze de kaders opstellen die ze vervolgens zelf moeten invullen. De scherpte in het beleidsvormingsproces zou daarmee teveel afnemen.

3. Regie. Zoals in 3.1 al beschreven weet regie wat speelt binnen de organisatie. Daarnaast moet regie goed in staat zijn om uitvoering te bevragen en te betrekken in het proces van beleidsvorming. De grote valkuil is dat uitvoering prioriteit geeft aan het doen en daarmee de inzichten die zij als expert hebben onbenut blijven. Tevens gaat het draagvlak onderuit hetgeen veel implementatielast veroorzaakt. Kortom, regie vervult de belangrijke rol van intermediair. Daarnaast is regie in de lijn naar uitvoering de gemandateerd opdrachtgever. Dit betekent dat zij in meer of mindere mate gemandateerd zijn om het uitvoeringsbeleid vast te stellen. Afhankelijk van het onderwerp en de impact in de organisatie zal het mandaat, van regie, de ruimte bieden om zelfstandig besluiten te nemen of deze op opdrachtgeverniveau vast te stellen. Aan deze besluitvormende taak zit ook de toezichthoudende taak verbonden. Regie organiseert dit toezicht actief en draagt zelf de verantwoording over dit toezicht.

Zoals in hoofdstuk 2 beschreven herken ik de ontwikkeling dat de rol van uitvoeringsbeleid vaak vanuit een regieorganisatie wordt ingevuld. Wat mij betreft een prima ontwikkeling die alleen vraagt om scheiding van verantwoording bij het vaststellen van die uitvoeringsbeleid. Het grote voordeel is dat inhoudelijk betrokken en generiek deskundige personen vanuit opdrachtgeverschap bezig zijn met het invullen van de Plan, Do,

Check and Act cirkel van Deming. Ze worden hier door hun omgeving op beoordeelt, zeker door de opdrachtgever. Een uiterst stimulerend model om uitvoeringsbeleid goed van de grond te krijgen. Ik verwacht hiermee dan ook een grote stap vooruit in de professionalisering van bedrijfsvoering en daarmee de integratie in de keten van de primaire processen van de organisatie.

3.3 Driehoek 3: Klantbelang

Het bewaken van het klantbelang is de laatste decennia sterk ontwikkeld. Dit vanuit de ontwikkeling van het dienstverleningconcept naar vraagsturing. Het principe van one-stop-shopping is breed vertaald naar o.a.;

- een centraal meldpunt (soms ICT-helpdesk en HRM- werklein apart van het facilitair meldpunt),
- een gedegen management informatie systeem waar de workflow mee beheerst wordt (gebruikers worden geïnformeerd over de voortgang van afhandeling, leveringscondities worden bewaakt, et cetera),
- accountmanagement en relatiemanagement, waarin structurele zaken rondom de dienstverlening en het serviceniveau worden besproken als ook de ontwikkelingen bij de klant,
- procesmanagement en projectmanagement, van waaruit ontzorging wordt georganiseerd zodat de klant de uitvoering van de ondersteunende processen met een gerust gevoel uit handen kan geven,
- een uitgebreide producten en dienstencatalogus, waarin staat uitgewerkt wat kan worden afgenomen en waar dat qua leveringscondities aan voldoet,
- klantenpanels en klanttevredenheid onderzoeken, waarmee de basis voor ontwikkeling wordt gelegd en de klant wordt betrokken.

In figuur 6 heb ik samengevat wat er allemaal komt kijken om SLA-management in te voeren. De hierboven vermelde ingrediënten maken daar onderdeel van uit. Indien u dit allemaal op orde heeft dan is de basis gereed om aan strategisch regie te gaan doen. Dit betekent niet dat u andere zaken moet gaan oppakken dan hierboven vermeld, echter u zult ze wel anders gaan invullen. Zo kan de opbouw van managementinformatie per doelgroep die daar inzage in heeft wezenlijk anders zijn.

Bijvoorbeeld; de managementinformatie van het bedrijfsrestaurant.

Gratis is voor niks! Als je niets hebt, heb je niks.

Rol	Managementinformatie
Opdrachtgever	Benutten van restaurant in relatie; investering, m2 en productiviteit gebruikers
Beleid	Tevredenheid in relatie tot productiviteit gebruikers
Uitvoering	Populariteit assortiment Bestedingspatroon Patroon bezettingsgraad Etc.
Gebruiker	Prijspeil en assortiment
Regie	Mix van dit alles

Figuur 12. Voorbeeld behoefte managementinformatie bedrijfsrestaurant per rol.

Als u naar het bovenstaande voorbeeld kijkt kunt u zich o.a. de volgende vragen stellen:

- Wat registreert u nu al?
- Wie is geïnteresseerd in deze informatie?
- Komt deze interesse voort vanuit eigen vraagstelling of doordat u dit vanuit bedrijfsvoering voorlegt?

Indien u kritisch nadenkt ben ik er van overtuigd dat u zelf in staat bent om dit soort tabellen ook voor andere processen en binnen de werkelijkheid van uw organisatie op te stellen.

De driehoek tussen uitvoerder, gebruiker en regie heeft dus al veel aandacht gehad. Dit echter zonder een nadrukkelijk onderscheid te maken tussen uitvoering en regie. Deze zat in het klantgerichte en integrale model nog heel erg verweven met de rol van uitvoering. Ik behandel deze driehoek nu per rol, waaruit blijkt wat de toegevoegde waarde is per rol.

Figuur 13. De driehoeksverhouding die het klantbelang organiseert.

1. Gebruiker De gebruiker wordt in een moderne bedrijfsvoeringorganisatie via het one-stop-shopping principe zoveel mogelijk geholpen. Dit brengt met zich mee dat de communicatie en de onderlinge verwachtingen geen ruis mogen vertonen. Zowel regie als de uitvoering hebben hierin een belangrijke rol. Naast deze lijn van regie naar uitvoering en vice versa, waarin de opdrachtverstrekking helder moet zijn, is de wijze waarop de back-office en front-office op elkaar zijn ingeregeld van groot belang. Ja, u leest het goed. Ik voeg een bestaande dimensie aan toe. De laatste jaren zijn de meeste bedrijfsvoeringorganisaties gestart met het invoeren van een front-office die de klantvraag managed en een back-office die de uitvoering doet. Beide verzorgen samen de rol van uitvoering volgens ons model. De uitvoering is pas goed, indien de back-office de uitvoering volledig en goed uitvoert zoals deze is overeengekomen met de gebruiker door de front-office. Pas als deze twee goed op elkaar zijn ingeregeld dan zal de gebruiker zich ontzorgd kunnen voelen. Het belang daarbij zou moeten zijn dat de gebruiker zo veel mogelijk rendement kan leveren. Dit ontstaat o.a. door:

Gratis is voor niks! Als je niets hebt, heb je niks.

- Een basis dienstverlening waar hij zich niet om hoeft te bekommeren. Kortom, de back-office voert deze conform de reguliere afspraken uit zonder omkijken van de gebruiker en de medewerkers van de front-office.
- Een goed ingeregelde one-stop-shopping waar hij zijn vragen zo integraal mogelijk kwijt kan. De front-office is zo georganiseerd dat de gebruiker op verschillende niveaus via dit principe zijn vraag kan stellen. Dit gebeurt door een meldpunt, accountmanagement, procesmanagement en projectmanagement.
- Een proactieve, creatieve en innovatieve organisatie die met hem meedenkt en in staat is dit zo nodig maatwerk voor hem te leveren. Dit wordt in een samenspel tussen regie en uitvoering zo in de praktijk gebracht.
- Een werkomgeving waar de voorzieningen de basis bieden voor een goede werksfeer. Wat deze basis moet inhouden is de basis voor opdrachtverstrekking vanuit regie. Vanuit contact met de gebruiker via de regierol en de front-office, is voor zowel regie als uitvoering duidelijk wat de basis is voor de goede werksfeer en hoe zich dat in de loop der jaren ontwikkelt.

De optelsom van dit alles moet zijn dat bedrijfsvoering het maximale heeft gedaan om **1. het willen, 2. het kunnen en 3. het voelen** van de gebruikers tot zijn recht te laten komen. **1. Het willen**, houdt in dat de medewerker gemotiveerd is en blijft om zijn werk te doen. **2. Het kunnen**, houdt in dat de medewerker de juiste middelen, kennis en ervaring heeft om zijn werk naar behoren te kunnen uitoefenen. **3. Het voelen**, houdt in dat de medewerker lekker in zijn vel zit doordat alles om hem heen comfort biedt dat goed voelt en dat hij/zij dicht bij zijn drijfveren kan functioneren. Deze drie factoren zijn de basis voor het rendement dat iemand kan leveren en in belangrijke mate afhankelijk van bedrijfsvoering. Als het willen, kunnen en voelen bij de gebruikers goed zit, dan zegt dat veel over de effectiviteit van invulling van de rollen van regie en uitvoering. De gebruiker heeft zelf ook een actieve verantwoordelijkheid om te krijgen hetgeen hij nodig heeft. In eerste instantie ligt die verantwoordelijkheid in de lijn met zijn leidinggevende. Daar wordt het pakket bepaald waar als het goed is de gebruiker invloed op kan uitoefenen en daar wordt tevens geregeld in hoeverre de gebruiker gemandateerd is om te bestellen.

2. Uitvoering De rol van uitvoering hoort hier vertaald te zijn naar die van een professionele dienstverlener. Hij weet wat de gebruiker nodig heeft qua basis voorzieningen en levert die zonder dat vragen hoeven te worden gesteld. De periodieke (jaarlijks) opdracht hiervoor krijgt hij vanuit de regierol (gemandateerd opdrachtgever). Voor de extra aanvragen en het maatwerk weet hij binnen welke bandbreedte hij zelfstandig de vragen kan oppakken en wanneer de gemandateerde opdrachtgever eerst formeel akkoord moet geven. De verantwoording legt hij af via goed ingerichte management-informatie waarvan de leveringscondities en kostprijzen vooraf vastliggen (bijvoorbeeld in PDC). Om de diensten goed aan te kunnen bieden is een frontoffice ingericht. Deze bestaat in ieder geval uit een centraal meldpunt (voorkeur gebruiker is one-stop-shopping), accountmanagement gericht op gebruikersgroepen, projectmanagement en/of procesmanagement. Uitvoering maakt gebruik van een management informatiesysteem en de afspraken zijn vooraf helder gemaakt en vastgelegd. Hiervoor worden actief een PDC, SLA's/DVO's en offertes ingezet. Daarnaast beschikt de uitvoering natuurlijk over een goed ingeregelde backoffice. Hier bevinden zich de specialisten die zich in hoge mate kunnen bezighouden met productie draaien. Hier staat efficiency, kwaliteit en betrouwbaarheid hoog in het vaandel. Daardoor is de frontoffice in staat om op een professionele manier de klantcontacten af te wikkelen. Natuurlijk heeft de backoffice ook afstemming met de gebruikers, maar dat richt zich op de afstemming rondom de uitvoering. Het wezenlijke verschil voor uitvoering in de fase van regie gestuurd is dat de afstand tot de organisatie waarvoor men werkt zakelijker is en daarmee als groter wordt ervaren. Het meer zakelijke karakter van de relatie brengt met zich mee dat de opdrachtgever gaat voor de lange termijn, echter dat men wel eerder komt tot afscheid t.o.v. eigen medewerkers. Het effect is samengevat dat uitvoering zich veel meer in een concurrerende markt begeeft dan voorheen in de fase van vraag gericht of integraal gericht.

3. Regie De praktijk van vraagsturing en integraal gericht werken heeft bewezen dat het doen van goede dienstverlening die aansluit op de vraag van de gebruiker kan, zonder de regierol apart te organiseren. Toch zie ik een toegevoegde waarde in het apart organiseren van die regierol. Door het apart organiseren ontstaat een sturing op de uitvoering die constant prikkelt op verbetering en innovatie. Dit ontstaat door de professionaliteit van de aansturing. Dit betekent niet dat dit moet doorslaan in een alleen maar meer eisende opdrachtgever. Ik maak me daar niet zo'n zorgen over omdat de lijnen tussen regie en uitvoering zo kort zijn dat een overmatige verwachting

Gratis is voor niks! Als je niets hebt, heb je niks.

direct zichtbaar en merkbaar wordt bij regie. Daarnaast weet regie vanuit de deskundigheid op het vakgebied snel de balans te herkennen tussen de mogelijke en onmogelijke vraag. De vanzelfsprekendheid zoals ik die verwoord gaat natuurlijk wel uit van een bezetting van het team dat de regierol invult met voldoende vakkennis en ervaring. Voor mij is dit een vanzelfsprekendheid aangezien anders het invullen van de regierol weinig toevoegt t.o.v. de oude situatie met een niet deskundige opdrachtgever. In de relatie met de gebruiker vervult regie een bescheiden rol. Bescheiden omdat het voor uitvoering van groot belang is dat zij alle communicatie rondom de aanvraag en de uitvoering volledig kunnen uitvoeren. Daarmee hebben zij een direct gevoel bij de mate waarin de gebruiker tevreden is, nieuwe of veranderende behoefte krijgt, et cetera. Bescheiden betekent niet dat regie niet proactief is in zijn rol richting de gebruiker. De rol die regie invult richt zich op het monitoren van de tevredenheid en het verkrijgen van inzicht in de behoefte van diensten die nu niet of anders worden geleverd. In de dienstverlening die ontbreekt ligt namelijk mogelijk verborgen de factor die gaat leiden tot een hoger rendement. Regie kan acties ondernemen, eventueel samen met uitvoering als dit qua klanttevredenheid past, om dit via klantenpanels, bijeenkomsten nieuwe medewerkers, et cetera inzicht te verkrijgen over bijvoorbeeld ontbrekende dienstverlening. Samen optrekken met uitvoering gaat er vanuit dat de gebruiker zich niet geremd voelt om op een constructieve manier zijn kritiek te spuien. Indien de ontevredenheid toeneemt dan wordt het steeds minder vanzelfsprekend om samen met uitvoering op te trekken in klantenpanels of andere vormen van bevraging. Kortom, regie brengt als rol in deze driehoek o.a. in:

- een prikkel in de relatie met uitvoering die leidt tot verbetering en innovatie van uitvoering,
- sturing vanuit deskundigheid,
- meer vakkundige aandacht voor de gebruiker vanuit de rol van opdrachtgever,
- sturing op tevredenheid gebruiker vanuit gedachte om te komen tot hoger rendement.`

3.4 Driehoek 4: Organisatiebelang

Voor velen binnen bedrijfsvoering een nog niet ontgonnen gebied. Die van het invullen van bedrijfsvoering vanuit het bewaken van het organisatiebelang. Vragen als ben je in staat aantoonbaar te maken wat je bijdrage is geweest. In de praktijk zie je dat met kengetallen soms wordt gepoogd dit inzichtelijk te maken.

De digitalisering van de documentenstroom brengt een verhoogde efficiëntie in het primair proces die x fte bespaart. Dit naast een betere en snellere vindbaarheid, ondersteuning van werkplekonafhankelijk werken en het vergroten van gemak voor de externe klant die digitaal kan beschikken over informatie en/of aanvragen via een digitaal loket kan wegzetten. De afstemming tussen uitvoering en opdrachtgever tot en met de fase van integraal gericht werken, kenmerkt zich o.a. door een opdrachtgever die zonder deskundigheid wordt geacht keuzes te maken die mee bepalen welk rendement een medewerker kan halen.

Een voorbeeld van de laatste jaren, het nieuwe werken. Na Interpolis hebben veel organisaties zich gebogen over dit fenomeen. Zelf heb ik een aantal organisaties geholpen bij dit vraagstuk vanaf het prille begin. Je merkt dat de vraag bij opdrachtgevers met name leeft op het efficiënt gebruikmaken van m² en werkplekken. Deze opdrachtgevers benaderen de vraag dan dus vanuit korte termijn kostenreductie. Onderzoek heeft echter uitgewezen dat het functioneel ondersteunen van de werkprocessen en het creëren van een mogelijkheid om werkplek onafhankelijk te werken leidt tot een hoger rendement, een grotere mate van geluk in het werk en een lager ziekte verzuim. Hoezo kosten besparen! Nu zul je denken dat dit niet uitmaakt omdat je uiteindelijk het zelfde doel haalt, namelijk die nieuwe werkplek-omgeving, maar dat is dus niet zo. Een organisatie die vanuit kosten naar dit vraagstuk kijkt heeft moeite met het op een juist niveau inrichten van het concept en hikt vaak aan tegen logische vervolgvragen als thuiswerken. Alsof dit iets is dat anders is dan het nieuwe werkplekconcept. Ja, voor iemand die vanuit kosten kijkt is dit wat anders, omdat hij niet begrepen heeft dat dit niet de afweging is maar hooguit slechts bijvangst. Het gaat om een andere kijk op het functioneel ondersteunen van de medewerkers. Vanuit die bril bekeken is thuiswerken een logisch onderdeel van het nieuwe werken. Iedereen die binnen een organisatie te maken heeft gehad met de discussies omtrent het nieuwe werken is dit soort dilemma's tegen gekomen. Dit doet zich ook voor bij andere bedrijfsvoeringprocessen. Wat te denken van onderstaande thema's die worden ingevoerd zonder inzichtelijk te maken wat

Gratis is voor niks! Als je niets hebt, heb je niks.

het oplevert in termen van organisatiebelang:

- de inrichting van de ICT omgeving,
- het digitaliseren van de documenten stroom,
- het brengen van HR processen in de lijn,
- het creëren van een veiliger gevoel wat meer rendement oplevert,
- het zijn van een duurzame organisatie waar de medewerker trots op kan zijn,
- het hebben van een aangename werkomgeving waardoor de sfeer toeneemt,
- het in control zijn door te sturen op willen, kunnen en voelen i.p.v. louter financiële resultaten,
- et cetera.

Al deze voorbeelden die ik opnoem zijn praktisch uitvoerbaar. Bijvoorbeeld de digitalisering. U kunt deze eenvoudig vertalen naar effect op het werkproces van de gebruiker. In samenspraak met die gebruiker wordt al snel inzichtelijk hoeveel efficiënter hij kan werken en of dit iets anders oplevert voor de gebruiker of diens klant.

Zo hebben de laatste jaren alle managers de beschikking gekregen over een mobiele telefoon en digitale agenda. In welke mate heeft dat het werk van de secretaresse eenvoudiger gemaakt of verlicht? In de praktijk zie je dat deze digitalisering van een stuk van de processtroom niet wordt vertaald naar het werkproces. Terwijl zeker bij gebundelde

secretariële ondersteuning deze ontwikkeling bij goede inzet leidt tot minder benodigde formatie. Indien dit niet gebeurt dan zie je het klassieke patroon dat het wegvallende werk wordt gecompenseerd met andere werkzaamheden. Kortom de mobiele telefoon en digitale agenda worden dan een

verbetering voor het proces en de bereikbaarheid zonder dat dit wat oplevert in het werkproces.

Een ander in het oogspringend voorbeeld is die van de wildgroei van beveiliging. Na 11 september 2001 is veel veranderd in de wereld van beveiliging. Veel maatregelen worden op basis van praktisch gevoel van noodzaak genomen. Dit terwijl een goed beveiligingsplan wordt gemaakt op basis van beleid. Dit beleid komt tot stand via een risicoanalyse, een dader-daadmatrix en een dreiginganalyse. Hiermee wordt in kaart gebracht waarom en waartegen de organisatie zich wil beveiligen. Wat wil men preventief bereiken en wat is repressief noodzakelijk. Een beveiligingsplan geschreven op basis van deze achtergrond is over het algemeen wezenlijk anders in de praktijk dan op basis van deskundige inzichten en een praktisch beeld van wat nodig is. Zo zie je dat het organiseren van de driehoek organisatiebelang start met het invullen van de rol van opdrachtgever die weet aan te geven wat nodig of noodzakelijk is. Dit gecombineerd met de deskundige die dit weet te vertalen naar juiste uitgangspunten voor uitvoering.

Wat betekent dit dan voor de drie rollen die samen de driehoeksverhouding weergeven van het organisatiebelang? Om dat duidelijker te krijgen, een uitleg per rol vanuit het perspectief van die rol beschreven.

Figuur 14. De driehoeksverhouding die het organisatiebelang organiseert.

1. Opdrachtgever. De opdrachtgever is verantwoordelijk voor het vaststellen van het organisatiebelang en het behalen daarvan. Natuurlijk heeft hij allerlei hulptroepen in dienst genomen om gezamenlijk dit resultaat te behalen. Neemt niet weg dat hij voor het eindresultaat verantwoordelijk blijft. Regie kan daarbij helpen door inzichtelijk te maken waar hij, qua bedrijfsvoering, op kan en moet sturen. De juiste informatie van waaruit inzicht ontstaat is van wezenlijk belang. Enkele voorbeelden heb ik in het begin van deze paragraaf al gegeven. De opdrachtgever heeft natuurlijk een directe verantwoordelijkheid richting de gebruikers. Dit zijn uiteindelijk de door hem aangestelde medewerkers, nodig om het primaire proces goed te laten verlopen. Hij moet duidelijkheid verschaffen wat het organisatiebelang betekent voor de dienstverlening van bedrijfsvoering. Indien niet populaire maatregelen nodig zijn dan moet hij deze maatregelen ook uitdragen en toelichten waarom deze noodzakelijk zijn. De discussie tussen wat de gebruiker nodig heeft om zo hoog mogelijk rendement op te leveren en de opdrachtgever wat de

organisatie zich kan veroorloven is iets wat in die lijn thuishoort. De regie kan dat faciliteren en input leveren, maar niet overnemen. Het uitdragen van organisatiekeuzes is iets wat men vaak koppelt aan het gemandateerd opdrachtgeverschap, maar waar ik principieel op tegen ben. Dit is een rolvermenging die veel last kan geven. De gebruiker voelt zich minder serieus genomen doordat niet de opdrachtgever, maar een staffunctie terugkoppelt. De staf krijgt een verantwoording die niet past bij zijn ondersteunende rol die hij richting de gebruiker ook uitoefent. Dit leidt daarmee af en kan daarmee leiden tot een lager rendement in de organisatie.

2. Gebruiker. Een rol die eenvoudig te beschrijven is. De gebruiker hoeft slechts af te nemen. De drang van de gebruiker zal zijn om zich meer te veroorloven dan strikt noodzakelijk is. Zeker indien de uitvoering zo nu en dan een steek laat vallen is de reactie van de gebruiker om meer zeker te willen stellen. Vanuit alle redelijkheid moet “het overvragen” gemanaged worden. Vanuit de regierol kan de opdrachtgever daarover worden geïnformeerd. Dit is een belangrijk onderdeel in het vinden van het optimum tussen wat de gebruiker nodig heeft voor het hoogste rendement en aan de andere kant de organisatie zich kan en wil veroorloven. De opdrachtgever krijgt managementinformatie aangeleverd vanuit de regierol. De gemeten indicatoren geven weer de mate waarin de uitvoering van de bedrijfsvoering overeenkomt met het in beleid vastgestelde en door de gebruiker gevraagde diensten. Tevens zal inzichtelijk worden gemaakt in welke mate dit een bijdrage levert aan het organisatiebelang. Zo kan inzichtelijk worden gemaakt in welke mate duurzame bedrijfsvoering heeft bijgedragen aan het gewenste imago. Of wordt inzichtelijk gemaakt in welke mate het ziekteverzuim is afgenomen door het werkplekconcept. Natuurlijk kent de afweging “wat wel en niet nodig is” een grijs gebied en daarin zijn de financiële positie, het imago, de mate waarin de werkgever goed werkgeverschap wil toepassen, en cetera bepalend voor het hebben van een bredere of juist smallere bandbreedte. Kortom, weinig tot geen lineaire afwegingen, echter wel inzichtelijk te maken.

3. Regie. De rol van regie richt zich op het goed verkrijgen van informatie en inzicht over de mate waarin de gebruiker toereikend wordt ondersteund. Daarnaast richt regie zich op het inzichtelijk maken van de mate waarin het organisatiebelang wordt gediend en eventueel beter kan worden bediend. Dit in de permanente ontwikkeling richting het verhogen van het rendement. Indien deze driehoeksrelatie stevig wordt ingevuld en dit leidt tot waardering bij zowel de gebruiker als de opdrachtgever, dan neemt de sturing op kosten bij bedrijfsvoering af en verschuift richting sturing op resultaat en

Gratis is voor niks! Als je niets hebt, heb je niks.

toegevoegde waarde van bedrijfsvoeringprocessen. De praktijk heeft geleerd dat op ad hoc basis organisaties best in staat zijn om in de fases van vraag gericht of integraal gericht dit te bereiken. Echter om structureel dit inzicht te verkrijgen is het noodzakelijk om regie en uitvoering los te koppelen. Zolang de regierol verweven is met die van de uitvoering ontstaat tussen de opdrachtgever en de uitvoerder minder snel ruimte om hier invulling aan te geven. We hebben het dan weer met name over het doen en hoe we het gedaan hebben!

Met de omschrijvingen van de vier driehoeken heb ik de onderlinge relaties toegelicht die bestaan tussen de rollen. Vanuit hoofdstuk 2 en de uitwerking in de eerste vier paragrafen van hoofdstuk 3 is duidelijk wat de vijf rollen zijn die strategische regie gezamenlijk maken voor bedrijfsvoering binnen een organisatie. Dit kan worden toegepast op zowel diensten in eigen beheer als ook uitbestede diensten. Organisatie keuzes kunnen leiden tot verschillende vormen waarin regie wordt ingeregeld, de rollen blijven echter gelijk. U heeft daarmee een universeel toepasbare kijk op regie gekregen. Nu wil ik het model gaan toepassen op de werkwijze binnen regie. Ik ga daarom het regiemodel aanvullen met mandatering cirkels, informatie cirkels, de communicatie, de kwaliteit, de besturingsfilosofie, accountmanagement en de kostenreductie. Daarmee geef ik een beeld op vraagstukken waar u mee te maken krijgt indien u de rollen wilt vertalen naar een organisatie inrichting en werkwijze.

3.5 Mandatering

Voordat ik ga schrijven eerst maar weer eens een plaatje.

Figuur 15. De mandateringcirkels geven zicht op de verhoudingen tussen de rollen.

Het model is opgebouwd vanuit de driehoeksverhoudingen. Deze zijn aangevuld met zogenaamde mandatering cirkels. Ik heb daarmee een voorzet gegeven voor de vragen die naar mijn inzicht moeten worden behandeld om op een juiste manier vanuit de betreffende rol de verantwoordelijkheid te regelen. De vragen zijn indicatief en richtinggevend, maar u kunt ze ook aanvullen of aanpassen naar uw eigen werkelijkheid. Het leuke aan dit model is dat rondom regie ook een cirkel ontstaat die past bij het feit dat regie naar elke andere rol een intermediairfunctie vervult. Tijdens een masterclass hebben vier groepen als huiswerkopdracht deze vragen behandeld. Toen wij na een paar weken de tweede dag van de

Gratis is voor niks! Als je niets hebt, heb je niks.

masterclass hadden, hebben zij de resultaten aan elkaar gepresenteerd. Verrassend was om te zien dat ze allen zelfstandig het huiswerk op een goede manier hadden gemaakt. De inzichten die ze hadden opgedaan waar groot en toepasbaar in hun eigen praktijk. Zo kunt je er zelf dus ook mee aan de slag.

Ter toelichting een korte uitleg per rol:

1. Opdrachtgever

De opdrachtgever heeft, gericht op het behalen van het organisatiebelang, welke vast ligt in de missie, de visie en de strategische doelen, een besturingsmodel gekozen. In dit besturingsmodel staat hoe de organisatie te werk gaat. Zo ligt vast vanuit welke managementprincipes wordt gewerkt, hoe centraal/decentraal of gecoördineerd men wil werken, of verplichte winkelnering op de interne bedrijfsvoeringprocessen wordt toegepast, et cetera. Dit zijn basisprincipes voor het beleid. De opdrachtgever ziet toe of de belangen worden gediend en de resultaten behaald. Van daaruit kunnen keuzes die in de besturing zijn gemaakt ter discussie worden gesteld. Zo is er een permanente spanning tussen de mate van autonomie van managers waarmee ze meer tot hun recht kunnen komen vanuit zelfstandigheid en daaraan gekoppelde verantwoordelijkheid en aan de andere kant het synergie voordeel van centrale keuzes die ten koste gaan van een deel van die autonomie. Zo zie je dat de afgelopen jaren de autonomie van de integrale managers is ingeperkt in shared services modellen.

2. Beleid

Beleid vertaalt het besturingsmodel naar de organisatie. Daarin komt vast te liggen welke functie welke verantwoordelijkheden en bevoegdheden nodig heeft. Tevens worden naar de uitvoering toe de spelregels opgesteld hoe om te gaan met die verantwoordelijkheden en bevoegdheden. De ruimte binnen bevoegdheden bepalen in welke mate een organisatie van binnen star en rigide is of lekker soepel werkt. De mate waarin bureaucratie wordt ervaren, ontstaat vanuit deze set van spelregels. In de praktijk wordt de werkelijke bureaucratie natuurlijk bepaald door de mate en vorm waarin toezicht wordt gehouden.

3. Uitvoering

Uitvoering wil een heldere opdracht verkrijgen waarbinnen de zelfstandigheid en dus de ruimte van handelen is geregeld. Dit bepaald de mate van “ondernemerschap” die uitvoering meekrijgt. De formele “starheid”, in de zin

van beslissingbevoegdheid, wordt in de opdracht meegegeven. De vertrouwensrelatie in de praktijk kan natuurlijk zo uitpakken dat deze minder star hoeft te worden gepraktiseerd. Aan de andere kant ervaart de uitvoerder de niet hard vastgelegde verwachtingen en behoeftes van de gebruikers. Met deze spagaat (vraag buiten kaders en de mate waarin je mag meebepalen) ontstaat de vraag hoe ver men mag gaan met het invullen van die behoeftes en verwachtingen. Kortom de mate van het eerder genoemde “ondernemerschap”. Het gaat dus om de mate waarin de opdrachtgever direct betrokken is en wil zijn bij afwegingen rondom de uitvoering van de dienstverlening.

4. Gebruiker

De gebruiker wil weten van zijn leidinggevende in welke mate en binnen welke bandbreedte hij dienstverlening mag afnemen/bestellen. Daarnaast wil hij weten of dit toereikend is en wat wordt gedaan met de aanvullende verwachtingen en behoeften die hij heeft. Richting de uitvoerder wil hij weten in welke mate hij kan en mag bestellen en hoe dat verloopt. Indien hij weet waar hij moet bestellen, wat hij mag bestellen en hij kan bestellen wat mag, dan ontstaat de basis voor tevredenheid. De mate waarin hij kan beïnvloeden wat hij mag bestellen kleurt de tevredenheid in, over de dienstverlening die hij gaat krijgen. Dit omdat hij pas echt tevreden kan zijn indien hij krijgt wat hij wil (basis gedachte achter de marktwerking).

Hoe goed de gebruiker krijgt wat hij nodig heeft en wat hij wenst bepaald de mate waarin hij rendement levert aan zijn organisatie. De lijn met zijn leidinggevende is hierin bepalend. Zo is in de praktijk gebleken dat werkplekonafhankelijk werken een bijdrage levert aan een lager verloop, lager ziekteverzuim en een hogere arbeidssatisfactie. Een goede ICT ondersteuning leidt tot een hogere productiviteit. En leidt tegenovergesteld een onveilige werksituatie tot hoger ziekteverzuim of zelfs uitval. Kortom, in de praktijk ervaren we dat een goede ondersteunende bedrijfsvoering die aansluit op de persoonlijk behoefte en beleving van de gebruiker, leidt tot een hoger rendement. De mandatering van de gebruiker heeft dus veel toegevoegde waarde in diens eigen rendement!

5. Regie

Regie heeft zijn eigen cirkel van mandatering. Een belangrijke relatie, vanuit mandatering geredeneerd, is natuurlijk die met zijn opdrachtgever. Daarin wordt geregeld wat gedelegeerd opdrachtgeverschap in de praktijk inhoud. Ik heb al eerder geschreven dat dit niet kan inhouden dat hij op alle terreinen

Gratis is voor niks! Als je niets hebt, heb je niks.

volledig mandaat heeft gekregen. Zo kan het uitvoeringsbeleid niet door regie worden vastgesteld, maar door de opdrachtgever. Als het gaat om het verstrekken van opdracht namens de organisatie aan de uitvoerder dan valt het mandaat echter geheel bij regie. Hoe dat is geregeld qua tekenbevoegdheid is niet zo belangrijk daarbij. Dit noem ik meer de ceremoniële kant van het mandaat.

In de cirkel vervult regie natuurlijk de rol van haler en brenger van informatie die tot keuze voorstellen en beslissingen leidt. Regie krijgt daarmee zicht op de totale cyclus van voorstellen en besluiten en vult daarmee de rol van monitor in. Een rol die in de meeste organisaties lineair verloopt in de relatie tussen opdrachtgever en uitvoering, waarbij de rol van beleid zoals eerder omschreven vaak diffuus is. Daar komt met het inregelen van regie dus een nieuwe dimensie bij, doordat het een cyclisch proces is.

3.6 De informatie in het model

Ook hier kies ik er voor om eerst het plaatje voor zich te laten spreken. Hierin is schematisch weergegeven welke vragen de basis zijn voor de informatiebehoefte per rol. De vragen zijn ook in dit model richtinggevend en indicatief. Voelt u zich vooral vrij om zelf keuzes te maken en tot andere vragen te komen.

Figuur 16. De informatiecirkels geven zicht op de benodigde informatie voor de rollen.

Zoals ook bij de mandateringcirkels zijn de informatiecirkels opgesteld voor en behandeld tijdens incompany masterclasses waar startende regieorganisaties worstelen met vragen als;

- wie is waarvoor verantwoordelijk,
- wie wil wat weten,
- wie heeft waar inbreng nodig,
- wiens inbreng is nodig.

Hieronder volgt een nadere beschrijving per rol.

1. Opdrachtgever

Gekoppeld aan de vraag wat heeft de organisatie nodig, zijn de vragen: “wat kunnen we ons veroorloven?” en “wat gaat veranderen?”. Ik plaats deze vragen aan de kant van beleid. De vraag; “wat kunnen we ons veroorloven?” richt zich op de extra luxe die je bijvoorbeeld vanuit reputatie/uitstraling en/of goed werkgeverschap wilt invullen. De vraag; “wat gaat veranderen?” kan ontstaan vanuit wet en regelgeving en andere omgevingsinvloeden die bepalend zijn. Op beleidsniveau kan en moet worden bepaald wat de |verhouding is tussen de geleverde prestatie en wat je er qua financiële middelen in stopt. Indien dit vast ligt is dat de opdracht die vanuit de opdrachtgever wordt uitgedragen aan de medewerkers in de organisatie. Op zich een helder uitgangspunt van sturing die past bij hiërarchisch ingestelde organisaties. In de praktijk kom ik echter vaak tegen dat medewerkers en midden management bepalen wat ze afnemen. Dit is raar als aan beleid wel wordt gevraagd de beleidskaders vanuit kwalitatieve en wettelijke maatstaf uit te werken. Uiteindelijk moet je vanuit de totale beleidskaders tot een totale kostenbeheersing komen. Juist vanuit het totaal overzicht maak je de keuzes. Naar mijn mening werkt beleid volgens de uitgangspunten en de richting die de opdrachtgever heeft aangegeven en dat binnen de wettelijke kaders die van toepassing zijn voor de organisatie. Nadat het beleid is opgesteld wordt dit door de opdrachtgever vastgesteld, uitgedragen en toegezien of het correct tot uitvoer is gebracht. De opdrachtgever stelt de financiële middelen beschikbaar voor de gebruikers. Dit kan zowel direct als indirect, via vaststellen van begrotingen. Om dit naar behoefte te kunnen doen heeft de opdrachtgever afstemming met de gebruikers over diens behoefte aan ondersteuning vanuit bedrijfsvoering. Hij laat zich hierover zowel vanuit de beleidsrol als de regierol adviseren.

2. Beleid

Met de uitleg over de rol van opdrachtgever heb ik ook al veel gezegd over mijn blik op beleid rondom de informatie. Wat ik daar aan toe wil voegen is dat het cruciaal is in de professionalisering om vast te stellen of er toereikend beleid is en of blinde vlekken bestaan. Dit komt met de rollen, opdrachtgever, beleid, regie en uitvoering goed tot zijn recht doordat uitvoeringsbeleid en organisatiebeleid direct aan elkaar gekoppeld zijn. Regie is daarin de intermediair, echter dit wordt duidelijk inzichtelijk door de gestelde vragen vanuit informatie behoefte: welke spelregels en kaders bestaan en wat ontbreekt?

Binnen welke randvoorwaarden moet uitvoering plaatsvinden? Met deze laatste vraag wordt helder dat ook door het op afstand plaatsen van uitvoering een scherpte komt in de verstandhouding. Die scherpte doe je niet voor de lol, maar omdat deze iets toevoegt. In paragraaf 3.1, de tabel in figuur 9, geef ik enkele voorbeelden van het volledig maken van beleid en het integreren van uitvoeringsbeleid in het organisatiebeleid. Kortom, daarmee zeg ik dat het van cruciaal belang is om goede communicatie, gericht op informatie uitwisseling tussen beleid en regie, beleid en uitvoering en beleid en opdrachtgever, te hebben. Via managementinformatie moet helder zijn wat de behoefte is van de gebruiker, welke tevredenheid hij heeft over de bestaande diensten en wat eventueel ontbreekt. Een intensieve directe afstemming is niet nodig met de gebruiker. Dit omdat je eenvoudigweg niet mag verwachten van de gebruikers dat zij het verstand hebben van wat je redelijkerwijs van bedrijfsvoering mag verwachten en wat de organisatie zich kan veroorloven.

3. Uitvoering

Vanuit zijn rol wil uitvoering niet alleen weten wat hem gevraagd wordt, maar ook wat de organisatie van hem verwacht. Deze verwachting van de organisatie staat bewust in de driehoek van uitvoeringsbeleid en niet bij de gebruiker. Ik heb eerder verwoord dat de gebruiker een verwachting heeft naast zijn behoeften. De verwachtingen zijn de basisdingen die de gebruiker als standaard verwacht, en dus vanzelfsprekend vindt. Daarbovenop heeft de gebruiker nog aanvullende behoeften. De invulling van behoeften zijn niet vanzelfsprekend en leiden tot het lekker comfortabel voelen.

Voor uitvoering is het van belang om helder te hebben wat de gebruikers mogen verwachten en wat zij aanvullend aan behoeften hebben. Regie kan de bijdrage leveren waardoor de verwachtingen en de behoeften expliciet worden en duidelijk is in welke mate uitvoering invulling mag geven aan de verwachtingen en behoeften. Uitvoering en regie zullen dus met elkaar in gesprek moeten zijn om vast te stellen wat wel en niet, om aan basis de verwachtingen te kunnen voldoen, kan worden ingevuld. Daarnaast zijn ze in gesprek in welke mate de "comfortzone" mag worden ingevuld. Dit betekent dat boven op het geformaliseerde beleid nog een niveau komt van verwachtingen en behoeften van de gebruikers. Voor mij is het logisch dat dit aanvullend is op het beleid, aangezien de verwachtingen en behoeften erg onderhevig zijn aan veranderingen die kort cyclisch kunnen zijn. Zo verwacht iedereen een veilige werkplek. Een incident creëert echter al snel een kort cyclische verwachting om iets te doen. Dit kunnen korte termijn maatregelen

Gratis is voor niks! Als je niets hebt, heb je niks.

zijn die los staan van hetgeen in het beleid is vastgelegd. Het hoeft ook niet direct te betekenen dat de risico- en dreigingsanalyse er anders uitziet en daarmee de basis voor beleid wordt aangepast. Voor de uitvoerder zijn de verwachtingen en behoeften van groot belang om scherp te krijgen. Juist hier kan in de uitvoering de dienstverlener zich onderscheiden door juist die extra “mile” te gaan!

Natuurlijk heeft de uitvoerder behoefte aan informatie of hij het goed heeft gedaan zowel in technische zin als qua beleving. Voor mij betekent dit dan ook dat niet regie, maar de uitvoerder zelf klant tevredenheid onderzoeken doet en naast technische metingen ook de beleving meet. Natuurlijk borgt regie wel dat de onderzoeken objectief gebeuren. Dit kan op diverse manieren gebeuren. Zo heb ik gewerkt met jaarlijkse accountants-verklaringen met leveranciers, onafhankelijke bureaus die door de uitvoerder werd ingehuurd, et cetera.

Waar het centraal om gaat is dat de uitvoerder de behoefte moet hebben om zijn kwaliteit en de mate waarin tevredenheid is ontstaan in control wil hebben en dus wilt meten.

4. Gebruiker

Bij het opstellen van de vragen rondom de gebruiker werd mij inzichtelijk waar het mank gaat in de vraagsturing. In de praktijk zie je dat uitvoering hard werkt aan het inzichtelijk maken van de diensten die het levert. Dit zijn echter alleen de diensten die men ook mag afnemen. Feitelijk neemt de uitvoering daar de rol over van de opdrachtgever, waardoor vraagsturing wordt afgebakend op het aanbod. Kortom, de hedendaagse vraagsturing is vaak aanbodgericht met het spel van vraagsturing als een soort sausje gepresenteerd. Indien je dit vrijer gaat inregelen en meer naar echte vraagsturing gaat, dan ligt het risico op de loer dat de totale kosten uit de pas gaan lopen. Dit kan uitsluitend voorkomen worden indien de rol van opdrachtgever goed wordt ingeregeld.

Voor het vergelijken een korte schets van de markt. De klant wordt constant lekker gemaakt met mooie nieuwe zaken die het leven nog aangenamer en beter maken (om te komen tot hoger rendement en beleving van tevredenheid). De klant komt zelf tot de keus wat hij zich wel en niet kan en wil veroorloven. Binnen een organisatie horen die twee laatste afwegingen thuis in de lijn. Een vraaggerichte bedrijfsvoering zou dus eigenlijk in belangrijke mate hetzelfde moeten doen. In uitbestede situaties kom je dat ook tegen. De leverancier maakt zowel zijn gebruikers als opdrachtgever lekker met de nieuwste ontwikkelingen. Zo zie je ook ontstaan dat een

contract in enkele jaren stevig uitdijt. Inkoopers weten dat ook en kunnen dus makkelijk een besparingspercentage voorspellen als ze weten dat een contract enkele jaren oud is. Daaruit kunnen we leren dat juist het goed afwegen aan de opdrachtgeverkant of we ons iets wel of niet kunnen en willen veroorloven vanuit organisatiebelang wezenlijk is. Kortom, met de opdrachtgever stemt de gebruiker af wat hij zich wel of niet mag veroorloven en bij de uitvoerder roept hij af wat hij nodig heeft. De gebruiker heeft dus sterk de behoefte om te weten wat hij zich mag veroorloven vanuit zijn lijn en in welke mate hij zelf tot een keus mag komen. Daarnaast wil hij weten wat hij kan afnemen bij de leverancier.

5. Regie

Bij regie komen alle zaken weer bij elkaar waarmee je in staat bent om de rondgaande informatie te monitoren. Daarmee wordt duidelijk of alle informatie paraat is om de vragen te kunnen beantwoorden die uiteindelijk leiden tot het scherp hebben van het organisatiebelang en de mate waarin daaraan een bijdrage wordt geleverd. Op hoofdlijnen betekent dit:

- Wat heeft de organisatie nodig?
- Wat verwacht de organisatie?
- Welke behoeftes hebben de medewerkers?

De optelsom hiervan is het pakket van levering!

- Wordt geleverd wat nodig is?
- Leidt de levering tot tevredenheid?

Het resultaat hiervan is of in voldoende mate aan organisatiebelang invulling wordt gegeven en of de gebruiker er voldoende mee uit de voeten kan! De cirkel is daarmee rond en regie vervult de rollen van initiator, katalysator en monitor over dit proces.

Gratis is voor niks! Als je niets hebt, heb je niks.

3.7 Communicatie en rollen

Van informatie naar communicatie lijkt een kleine stap, zeker omdat ik ben ingestoken vanuit de informatiebehoefte. Uiteindelijk is het zo dat, indien u zich realiseert wat welke rol nodig heeft qua informatie, het eenvoudig wordt om deze te vertalen naar een overlegstructuur met noodzakelijke middelen. In deze paragraaf geef ik u een opzet van een mogelijke communicatiestructuur tussen de rollen, met de onderwerpen die aan bod komen en de frequentie.

Rol in overleg met regie	Indicatie onderwerpen	Frequentie	Vorm
Opdrachtgever	Jaarplannen Managementcontract Vaststellen beleid	Kwartaal Jaarlijks Naar behoefte	Vergadering Vergadering Vergadering
Beleid	Beleidsvoornemens Ontwikkelingen werk Ontwikkelingen markt Omgevingsinvloeden	Kwartaal	Vergadering en interactieve vormen als workshop, brainstorm, etc.
Uitvoerder	SLA (serviceniveau, etc.) Tevredenheid dienstverlening	Kwartaal (afsluiten, voortgang, bijstellen) Maandelijks	Interactief en vergadering Vergadering
	Speciale opdrachten en projecten	Naar behoefte	Vergadering of workshop
Gebruiker	Tevredenheid Aanvullende behoefte	Kwartaal Kwartaal	Klantenpanel Interview en klantenpanel
	Nieuwe ideeën	Kwartaal	Bijeenkomst nieuwe medewerkers

Figuur 17. Voorbeeld communicatiestructuur van regie met andere rollen.

Het voorbeeld zoals opgenomen in de communicatietabel is indicatief. Het overzicht is niet onuitputtelijk, maar geeft inzicht in een mogelijke opzet van de communicatiestructuur. Ik denk dat u op basis van deze indeling in staat bent om andere onderwerpen goed te plaatsen in het schema.

Bij communicatiestructuren is het altijd van belang dat niet de functie bepaald wie met wie in overleg zit, maar de mate waarin iemand geïnteresseerd is in

de te behandelen onderwerpen en daar vanuit zijn rol een bijdrage aan kan leveren. De frequentie en de werkvorm moeten daar op afgestemd zijn. Indien je betrokkenheid wilt creëren dan kan dit alleen doordat de deelnemers inbreng hebben en serieus worden genomen. De groeps grootte moet dan niet te groot zijn en de vorm interactief. De deelnemers moeten deskundig zijn, met betrekking tot het onderwerp dat wordt behandeld. Dit leidt tot onderling respect, waarmee men zich kan openstellen voor een ieders mening.

Hoe dit werkt staat uitgewerkt in onderstaand stroomschema!

Figuur 18. Factoren die samen bepalen waarom vanuit communicatie draagvlak ontstaat.

Daarmee staat alles op een rij voor een succesvolle start van de communicatiestructuur. Sta open voor de ervaringen en schroom niet om bij te stellen als blijkt dat deelnemers dreigen af te haken.

Gratis is voor niks! Als je niets hebt, heb je niks.

3.8 Kwaliteit en regie

Laatst vroeg een opdrachtgever aan mij hoe ik aankeek tegen kwaliteit. Ik kon natuurlijk niet meer doen dan verbaasd kijken en vragen om meer duidelijkheid met wat nu eigenlijk de vraag was. Zo ontstond een interessant gesprek. Uiteindelijk kwam het er op neer dat ze op zoek was naar meer dan alleen de kwaliteit rondom de uitvoering. Je snapt het al toen heb ik kwaliteit geplaatst in het model. Ik wil u dit niet onthouden.

Figuur 19. Kwaliteitsmanagement geplaatst in het regiemodel.

Vaak zie je bij organisaties, als ze het hebben over de kwaliteit van de bedrijfsvoering, dat men praat over de kwaliteit van uitvoering. Gezien de ontwikkelingsfase waar we ons in bevinden heel verklaarbaar. De kwaliteitcriteria rondom de uitvoering zijn uiteindelijk ook lekker concreet. In eerste instantie hadden we het over de technische kwaliteit van de uitvoering en vervolgens ontstond de drang om de beleving te gaan meten. Wat we daarmee echter nog niet weten is de mate waarin beleid is uitgevoerd en we het juiste beleid hebben. Of we weten nog niet in welke mate de gebruiker zo wordt gefaciliteerd dat we met zo min mogelijk gebruikers het werk aan kunnen omdat ze een hoger rendement leveren. In de aankomende periode

vanuit regiesturing gevoed, ontstaat dus een drang naar kwaliteitscriteria waarmee de bijdrage aan het organisatiebelang wordt gemonitord. Methodes als business balanced scorecard (meer info over de balanced score card vind je o.a. op www.balancedscorecard.org) maken het goed mogelijk om top down en bottom up de relatie te leggen tussen de organisatiedoelstellingen en via de dienst- en afdelingsdoelstellingen, naar individuele doelstellingen. Als daar de kwaliteitscriteria aan worden gekoppeld en resultaatgericht worden verwoord dan ontstaat een goede eerste stap richting kwaliteitsmanagement volgens de regiegedachte. Hoe dit procesmatig kan worden opgepakt, staat schematisch weergegeven in het volgende model.

Figuur 20. Het invoeren van kwaliteitsmanagement volgens regie.

Er zijn boeken geschreven over het invoeren van kwaliteit. Verwacht niet van mij dat ik dit even in een paragraaf over doe. Wat ik echter wil meegeven is dat, vanuit de eenvoud geredeneerd, iedereen in staat moet zijn om voor de rollen van regie de juiste kwaliteitsindicatoren te benoemen. Hoe pak je dit aan?

1. Start met het vertalen van organisatiedoelen naar; dienstdoelen, afdelingsdoelen en uiteindelijk individuele doelen. Daar zijn meerdere

Gratis is voor niks! Als je niets hebt, heb je niks.

methodes voor zoals bijvoorbeeld de business balanced scorecard. Dit is een top down en bottom up proces. Je kan niet verwachten dat indien je vanaf boven begint je het volledige pallet overziet en ineens alles goed en volledig doet. Je start vanaf boven en gaat het laddertje op en neer.

2. Leg de uitwerking daarvan over het regiemodel en beoordeel of alle rollen voldoende de aandacht hebben gekregen. Natuurlijk doe je deze stap synchroon met de eerste stap.
3. Zodra je hiermee klaar bent ga je ze kritisch beoordelen of ze inderdaad voldoende resultaat gericht zijn. Natuurlijk start je met input gerichte indicatoren, aangezien je die makkelijk herkent. Dit geeft niets. Je gaat per bedrijfsvoeringsproces en per rol kritisch beoordelen of de input indicatoren volstaan en aanvullen met indicatoren die iets zeggen over het proces (throughput), het resultaat (output) of het rendement (outcome). In hoofdstuk 1 heb ik in figuur 2 deze opbouw van input naar outcome indicatoren in relatie tot elkaar gezet. Je ziet dat je met deze derde stap vanzelf op resultaat- en rendementgericht indicatoren komt.
4. Nu je ze hebt ga je een periode proefdraaien. Van het in de praktijk brengen leer je en dit is belangrijke informatie voor de volgende generatie kwaliteitsindicatoren.
5. Je beland nu in de reguliere cyclus van Deming: Plan, Do, Check and Act. Oftewel je blijft evalueren en bijstellen. De wereld verandert en je inzichten groeien. Dit proces wordt eenvoudiger en minder tijdsrovend, maar stopt nooit. Gefeliciteerd, je hebt nu een goed draaiend kwaliteitsmanagement en het was nog leuk ook!

Gemeente Nijmegen

Sedert 2010 tracht de gemeente Nijmegen de relatie tussen de bedrijfsvoering en de productiviteit te versterken. Daarom wordt gedurende 4 jaren jaarlijks 1% van de loonindexering niet verwerkt in de begroting. Die 1% vormt jaarlijks de productiviteitswinst die de organisatie moet behalen om het werk te kunnen blijven uitvoeren met minder mensen. Daar staat budgettaire ruimte tegenover van een vergelijkbare omvang om te investeren. Deze budgettaire ruimte wordt besteed aan impulsen in de bedrijfsvoering. Die impulsen verhogen de kwaliteit van de bedrijfsvoering binnen de gemeente Nijmegen met als doel een betere of meer effectieve ondersteuning van het primaire proces en/of verhogingen in de arbeidsproductiviteit.

Toekenning van de investeringsmiddelen gebeurt aan de hand van opgestelde business cases. In die business cases wordt een zo goed mogelijke inschatting gemaakt van de te maken kosten en de te behalen opbrengsten.

De bovenstaande omschrijving lijkt redelijke theoretisch en abstract. Harold Swartjes - hoofd Servicebedrijf van de gemeente Nijmegen – is er niettemin zeer enthousiast over: “Ik vind het een briljante vondst, helaas niet uit mijn koker. De praktijk van alledag is namelijk dat een groot deel van de leidinggevenden in een overheidsorganisatie het lastig vindt om afscheid te nemen van bestaande werkwijzen en taken. Iets nieuws in gang zetten gaat vaak goed, maar zaken afstoten blijkt veel lastiger (zeg eens eerlijk: wordt er in uw organisatie geen managementinformatie geproduceerd waar feitelijk niets mee gebeurt? En is een deel er ‘gewoon omdat het er altijd al was’? En dat iedere maand weer!).

De maatregel is dus eigenlijk niet meer dan een trucje om vernieuwing in een organisatie te stimuleren: de organisatie moet bezuinigen en voor de omvang van de bezuiniging kan worden geïnvesteerd in nieuwe, efficiëntere en meer effectieve werkwijzen. Nogmaals, ik vind het briljant in zijn eenvoud.

Natuurlijk kun je de discussie aangaan of investeringen in bijvoorbeeld de digitalisering van de interne personeelsprocessen, de invoering van basisregistraties en de verdere digitalisering van de dienstverlening aan burgers, niet zouden zijn gedaan zonder de maatregel. Dat is lastig te beoordelen. Ik ben er niettemin van overtuigd dat het vernieuwingsproces zonder de maatregel in ieder geval veel trager was verlopen.”

Harold Swartjes MBA, Hoofd Servicebedrijf gemeente Nijmegen

3.9 Regie en de besturingsfilosofie

Voor dit onderdeel kies ik bewust voor een andere opzet dan de vorige paragrafen. Ik plaats dit vraagstuk dus niet in het regiemodel, maar wil u als lezer meenemen in een andere kijk op het besturen van organisaties. De besturingsfilosofie als onderwerp vraagt daar mijns inziens om. In de besturingsfilosofie legt een organisatie vast hoe ze wil zijn. Daarbij gaat het dus niet om wat je wilt bereiken en via welke weg. Het is een fundamentele keus die aan de filosofie ten grondslag ligt. Ik wil u als lezer laten kennismaken met een geheel andere aanpak dan die van de hiërarchisch geleide organisatie. Ik begrijp dat je niet zomaar kunt overstappen naar dit andere model, echter het heeft mij enorm geholpen om voorkomende problemen/vraagstukken in een ander perspectief te plaatsen en zo tot oplossing te brengen. Ik ga er vanuit dat u dit kan helpen.

Regie is de oplossing voor uw permanente conflict in uw besturingsfilosofie

De eerste vraag bij het lezen van deze subtitel is waarschijnlijk hoezo heb ik een permanent conflict in mijn besturingsfilosofie? Kun je wel stellen dat iedereen een conflict heeft in zijn besturingsfilosofie? Ik help u meteen uit de droom. Nee, u hoeft geen conflict te hebben, maar u heeft er met hoge mate van zekerheid wel één. Ik zal het proberen uit te leggen.

Indien u Ricardo Semler kent en zijn manier van organiseren toepast dan behoort u tot de uitzondering die geen permanent conflict heeft. U kunt gerust stoppen met lezen, want u krijgt alleen bevestiging wat u al weet en toepast.

In tegenstelling tot wat gangbaar is in Nederland heeft Ricardo Semler zijn organisatie zonder vormen van hiërarchie gestuurd. Collega's sturen elkaar aan en nieuwe ideeën worden kritisch beoordeelt door collega's. Indien een idee goed wordt bevonden dan kan het worden uitgevoerd. Een leidinggevende is er niet die zoals wij gewend zijn verantwoordelijk is om de knoop door te hakken. Over zijn besturingsfilosofie zijn boeken geschreven en het is niet reëel om te verwachten dit even kort samen te vatten. Ik kan een ieder echt aanraden om zijn boeken te lezen. Ook als je zijn manier van organiseren niet gaat invoeren. Voor de rest van het verhaal is het niet belangrijk om te weten hoe zijn benadering werkt, maar is het van belang om te realiseren dat er een ander alternatief is.

Hoogstwaarschijnlijk is uw organisatie hiërarchisch georganiseerd, bent u bezig met vraagstukken als procesoptimalisatie, of bezuinigingen middels kostenreductie, et cetera. Dit is niet gek. Vanuit allerlei managementstromingen en organisatiedeskundigen zijn organisaties zo verworven. Dit betekent dat u een permanent conflict in uw organisatie heeft die terugkomt in de besturing van uw organisatie. U snapt dat een individuele medewerker het best tot zijn recht komt indien hij verantwoording krijgt en zelfstandig kan werken. Echter u en uw organisatie zijn georganiseerd. Dit betekent dat in de loop der jaren functiedifferentiatie heeft plaatsgevonden, dat taken, verantwoordelijkheden en bevoegdheden zijn ingevoerd, et cetera. Uw medewerkers functioneren daarmee binnen kaders, er wordt controle uitgeoefend en verantwoording afgelegd via de hiërarchische lijn. En nog veel meer dat nodig is om in control te blijven en de resultaten van uw onderneming zeker te stellen.

Wellicht is uw organisatie daarmee succesvol en toch blijkt dat er een permanente drang is naar het reorganiseren en verbeteren van de besturing om tot hoger rendement te komen. Deze drang komt voort uit het feit dat we weten dat een individu beter tot zijn recht komt in vrijheid, echter die vrijheid verschaffen gaat samen met loslaten en het is lastig om dit in balans te brengen. Dat het in de praktijk realiseerbaar is bewijst en beschrijft Ricardo Semler in zijn boeken "Het weekend van zeven dagen" en "Semco stijl". Ik snap echter ook dat het voor een organisatie die nu hiërarchisch is georganiseerd niet haalbaar is om ineens over te stappen naar deze vorm van besturen. Vanuit het ontstaan van organisaties is gekozen voor in meer of mindere mate centraal gestuurde organisatiemodellen.

De laatste twee varianten die ik herken zijn: integraal management en shared services. Daar waar bij integraal management sterk werd ingezet op de voordelen van decentrale autonomie is dat met name vanwege achterblijven van realisatie organisatiebelang heden ten dage vervangen door shared services modellen. Van deze laatste zijn vele varianten, echter de filosofie achter al die uitvoeringsvarianten is dat de top van de organisatie een aantal keuzes maakt die decentrale autonomie inkaderen. Zo wordt centraal gekozen voor het feit dat alle ondersteunende processen zoveel mogelijk binnen een shared service center worden georganiseerd en vervolgens gedeeld (share). Dit gaat gepaard met een drang naar standaardisatie en uniformering. Dit om daarmee zoveel mogelijk synergie voordeel te behalen. Als dit niet zo wordt ingevoerd kun je jezelf afvragen of er überhaupt nog wel sprake is van een shared service center. Toch zie

Gratis is voor niks! Als je niets hebt, heb je niks.

je bij de implementatie van een SSC vaak dat over het onderbrengen van alle ondersteunende processen discussie ontstaat en dat over uniforme en gestandaardiseerde dienstverlening veel onenigheid ontstaat. Dit is precies hetgeen dat ik probeer duidelijk te maken. Het invoeren van een SSC gaat gepaard met minder zelfstandigheid en verantwoording in de lijn. Dit staat haaks op het feit dat we weten dat iedere medewerker juist beter tot zijn recht komt bij het hebben van meer zelfstandigheid, verantwoording en vrijheid. Als opvolging op de huidige ontwikkeling van SSC mag je dus verwachten dat weer meer decentrale autonomie gaat ontstaan. Ga je dat dan weer invoeren middels een nieuw besturingsmodel en een reorganisatie of ligt de oplossing ergens anders?

Kort samengevat bestaat het permanente conflict in de besturingsfilosofie dus uit het feit dat centraal toezicht en kaderstelling niet het beste uit mensen haalt. Dit terwijl juist de laatste ontwikkeling is dat organisaties shared service modellen hebben ingevoerd of daarmee bezig zijn. Kortom, hoe je wil zijn laten leiden door control en inkadering heeft een groot negatief effect op de managers en medewerkers. Daar ligt ook de logica dat ik juist dit onderwerp in dit boek opneem. shared services gaat namelijk ook samen met de invoering van strategische regie.

De oplossingsrichting ligt verpakt in de rollen.

De oplossing ligt in het organiseren van de rollen. Daarbij moet ik natuurlijk wel benadrukken dat mijn favoriete besturingsfilosofie gestoeld is op het laten renderen van je organisatie door het optimale uit de medewerkers te halen door deze zoveel mogelijk ruimte en verantwoording te geven. Geen hiërarchische sturing en control, maar sturing gestoeld op zelfsturend vermogen met afdragen van resultaatverantwoording. Ik hoop dat u overtuigd raakt van het feit dat het inregelen van de rollen daarvoor een duurzame oplossing is, waarbij de medewerker beter tot zijn recht komt. Kortom, een mensgerichte oplossing. De praktijk leert dat het rendement van de organisatie daarbij hoog is, doordat mensen echt tot hun recht komen en bereid zijn een hoge inspanning te leveren om hun eigen doelen (die in lijn zijn met die van de organisatie) te realiseren.

Eerst die vijf rollen. Waar hebben we het dan over? In het onderstaande schema staan de rollen nog weer even t.o.v. elkaar gepositioneerd. Ik sta per rol stil bij wat dit nu toevoegt aan die meer duurzame ontwikkeling.

Figuur 21. De vijf rollen die regie maken en de driehoeksverhoudingen.

De rol van opdrachtgever. Natuurlijk is het zo dat de eindverantwoording gedragen moet worden. Bij integraal management ligt dat bijvoorbeeld bij de directeur van een businessline. Bij organisaties die hebben gekozen voor shared services ligt deze bij de Raad van Bestuur, Secretaris Generaal, Gemeentesecretaris of algemeen directeur.

Bij Ricardo Semler ligt deze in zeer hoge mate bij elke medewerker. Een voorbeeld dat hij beschrijft in zijn boek is dat een productiefabriek volledig wordt gerund door het personeel. Zij organiseren zelf de roostering van de aanwezigheid bij de lopende band (met shifts een vol continue proces), et cetera. De resultaatverantwoording die ze als collectief dragen wordt goed in evenwicht gehouden door het simpele feit dat het succes van de organisatie betekent dat men een leuke baan behoudt. Ook hierbij zie je dat er een alternatief is voor de gangbare hiërarchische benadering van kaders en control.

Bij de invoering van regie ontstaan in de klassieke omgeving direct vragen omtrent taken, verantwoordelijkheden en bevoegdheden. Wie is waarvoor

Gratis is voor niks! Als je niets hebt, heb je niks.

verantwoordelijk en hoe leggen we afspraken vast en zien toe op de naleving en invulling van die afspraken. Wat mij betreft vind je regie niet zozeer in structuuroplossing, maar juist in de wijze waarop je de rollen inregelt. Zo is, vanuit de rol geredeneerd, het hebben van invloed veel belangrijker, dan het hebben van bevoegdheid. Natuurlijk heb je voor die rollen management-informatie nodig et cetera. Kortom, niet alles is anders indien je hiërarchie loslaat.

Opdracht geven betekent volgens mij niet meer dan dat je de keuzes maakt die je moet maken om het resultaat dat je nastreeft te realiseren. Dit kan ieder individu in vergaande mate, afhankelijk van hoe je het wilt organiseren. Kortom, dit leidt niet automatisch tot iemand die bepaald wat een ander wel en niet mag en moet doen. Je kan opdrachtgeverschap ook grotendeels op medewerkerniveau laten plaatsvinden door ze ergens voor verantwoordelijk te laten zijn.

Een belangrijke ontwikkeling van de afgelopen jaren is dat hiërarchische organisaties niet meer op basis van specialistische kennis worden gerund, maar juist op basis van generieke managers. De specialisten bevinden zich in de organisatie en de leidinggevenden staan op inhoudsniveau steeds verder weg van de zeer gespecialiseerde medewerker. De managers zijn erop gericht om de eindresultaten van de organisatie te bewaken en de dwarsverbanden binnen de organisatie te realiseren. Deze ontwikkeling komt doordat op procesniveau de professionalisering zeer sterk is doorgezet. De van oorsprong eenvoudige processen zoals aannemen van personeel of het schoonhouden van een gebouw zijn verworpen tot gespecialiseerde beroepen met aparte beroepsgroepen, brancheverenigingen en toeleveranciers. Productontwikkeling, digitalisering, kritische houding klant, et cetera hebben aan de basis gestaan van deze verschuiving. Dit brengt met zich mee dat een zeer gespecialiseerde medewerker steeds meer afhankelijk wordt van de wijze waarop de generieke manager tot keuzes komt. Je dit realiseren is van groot belang voor de wijze waarop je in deze tijd de rol van opdrachtgever gaat organiseren.

Kort samengevat is de ontwikkeling dat opdrachtgevers (managers) generalisten zijn die specialisten opdracht gaan verstrekken. Dit kan alleen indien:

1. De opdrachtgever gaat loslaten aan de specialist en op resultaatsniveau verantwoording en inzicht vraagt, of

2. De opdrachtgever zich goed laat informeren over de inhoud die nodig is om een specialist aan te sturen.

De visie die ik heb op het eigentijds inrichten van de rol van opdrachtgever ligt in lijn met hoe Ricardo Semler zijn organisatie bestuurt (variant 1). Duidelijk wordt dat voor de meeste organisaties het goed op de hoogte zijn van de inhoud op opdrachtgeverniveau niet haalbaar is en zeker te kostbaar (o.a. dubbeling van kennis). Zorg dat individuele medewerkers en teams zelfstandig kunnen werken en permanent zicht hebben op wat hun bijdrage is aan het behalen van het resultaat. Het resultaat is zowel opgebouwd uit de eigen prestatie als de bijdrage aan het organisatieresultaat. Wat er van een ieder wordt verwacht is daarmee dus helder. De sturing die intern wordt toegepast is vanzelfsprekend resultaatgericht, waarbij de prestatie indicatoren zoveel mogelijk de output en outcome inzichtelijk maken. Dit brengt automatisch met zich mee dat de opdrachtgever de resultaten gaat definiëren op proces niveau. Medewerkers moeten wennen dat de sturing niet zozeer plaatsvindt op de deskundigheidsgebieden, maar op de integrale processen.

Bijvoorbeeld: In de aankomende jaren ontstaat er een groot tekort aan hoog gekwalificeerd personeel. De mate waarin P&O een bijdrage levert aan het organisatieresultaat is dus van groot belang zijn. Echter, dit kan de P&O afdeling niet zonder samenwerking met andere bedrijfsvoeringsafdelingen als ICT (vanwege bijvoorbeeld de werving en selectie via internet), communicatie (vanwege het veranderende medium waarmee sollicitanten vindbaar zijn en zich tot je organisatie aangetrokken voelen), Facilitair (vanwege de juiste werkomgeving, medewerkers kiezen steeds meer voor de geschikte werkomgeving of zullen anders afhaken.), et cetera. Een gezamenlijke visie op de matchingsvraag en de arbeidsmarktproblematiek is cruciaal.

Wat betekent dit nu voor de ingeslagen weg van shared service centers. Deze SSC's zullen door ontwikkelen naar tussenmodellen met meer decentrale autonomie en kenmerken van een netwerkorganisatie, die gaan daarmee meer in de richting van hoe Ricardo Semler zijn organisatie runt. Er zijn voorhoede spelers die de stap in die richting ineens zetten en tot een zeer duurzame mensgerichte organisatie komen. De meesten hebben één of meerdere tussenstappen nodig.

Gratis is voor niks! Als je niets hebt, heb je niks.

De rol van beleid. Om je resultaat te behalen is het van belang om helder voor ogen te hebben wat je wil bereiken, waarom je met welke functionaris wil werken, binnen welke kaders, welke wettelijke bepalingen er zijn, et cetera. Kortom, dat je met beleid beter in staat bent om effectief je resultaat te behalen is vanzelfsprekend. Door goed geïmplementeerd beleid weet je wat van je wordt verwacht en welke bijdrage je levert aan het bereiken van het eindresultaat. Als je dit zo leest kan beleid een hele aanzuigende werking hebben en kun je eigenlijk niet zonder beleid werken. In de praktijk zie je echter dat beleid door de vertaling naar structuur geheel anders wordt beleefd. Zo kampen veel organisaties met het vraagstuk hoe ze beleid en uitvoering goed op elkaar laten aansluiten en met elkaar laten communiceren, om daarmee beleid goed te voeren. Ook hier zie je dat Ricardo Semler dit laag in de organisatie heeft geborgd door iedereen verantwoordelijk te stellen voor de voorwaarden die nodig zijn om het resultaat te behalen. Iemand met een goed idee dat hij tot uitvoering wil brengen gaat het gesprek aan met collega's die hem daarop gaan bevragen. Nadat de waarom vraag uitvoerig is behandeld heb je een goed idee en kun je dat tot uitvoering brengen. Dit is inclusief de vraag wat je nodig hebt om het resultaat te behalen. Beleid ontstaat zo vanuit een innovatief en interactief proces van de specialisten. De snelheid en spontaniteit ligt hoog en besluitvorming is een integraal onderdeel van het proces. Binnen de traditioneel geleide organisatie is dit niet zomaar in te voeren. Voor mij is duidelijk dat de keuzes die voortkomen vanuit hiërarchie en structuur grote implementatievraagstukken met zich meebrengen. Vragen als wie moet ik allemaal betrekken bij de implementatie passen bij centraal gestuurde oplossingen. In het begin van deze paragraaf beschreef ik dat de huidige ontwikkeling met zich meebrengt dat de echte specialist op medewerkerniveau werkzaam is. Voor beleid brengt dit met zich mee dat de inhoudelijke deskundigheid op uitvoeringsniveau in de organisatie aanwezig is, maar wel bewust moet worden benadert. Veelal is die deskundige kennis uitbesteed aan leveranciers en wordt uitvoering vanuit de ontwikkeling van shared services meer op afstand geplaatst. Kortom, er zal steeds meer geïnvesteerd moeten worden om de afstemming tussen beleid en uitvoering in de praktijk te brengen. Vanuit de opdrachtgever is de vraag van belang in welke mate de ondersteunende processen een bijdrage leveren op organisatieniveau aan de efficiency en effectiviteit. De meeste organisaties meten dit niet gedurende het proces of achteraf. Dit maakt het bijna onmogelijk om dus te weten of het

effect van bedrijfsvoering is bereikt en of de inspanning in de juiste mate heeft plaatsgevonden. Toch herken je met hoge regelmaat dat veranderingen worden gestopt of aangepast voordat de implementatie volledig is afgerond. Dit doet vermoeden dat de beoogde effectiviteit niet gehaald wordt en de inspanning grotendeels overbodig is geweest. Daarbij moet men zich realiseren dat het niet behalen van resultaat van een veranderingsproces een heel groot negatief bij-effect heeft dat we allemaal herkennen. De motivatie en verandergezindheid neemt dramatisch af.

Ik kom tot de conclusie dat beleidsvorming en besluitvorming laag in de organisatie beleggen vanuit oogpunt van effectiviteit zeker te rechtvaardigen is. Voor mij de meest gewenste werkvorm om naar toe te werken. Natuurlijk is ook wat te zeggen voor gespecialiseerde beleidsmakers, echter deze moet je mijns inziens incidenteel aan laten schuiven i.p.v. structureel het laten overnemen.

De rol van uitvoerder. In het besturingsmodel wordt deze rol vaak onderbelicht. In de huidige tijdsgeschiedenis wordt makkelijk gekozen voor het inrichten van een shared service center, helaas vaak wordt niet begrepen en toegepast wat de consequentie is voor de rest van de organisatie. Het wordt teveel gezien als een manier om uitvoering te organiseren, namelijk gebundelde uitvoering om synergievoordeel mee te doen. Dit i.p.v. je te realiseren dat de wijze waarop je uitvoering organiseert en het effect van uitvoering uiteindelijk terugkomt in de mate waarin het rendement van het primaire proces wordt behaald. Kortom, wat je ziet gebeuren is dat vanuit de besturing zakelijke factoren als efficiency de boventoon voeren. De vraag wie je wil zijn en wat dat voor je betekent is daarmee niet ingevuld. Tijd voor de besturingsfilosofie! Er zijn voorbeelden van ICT projecten van de afgelopen decennia te over waaruit blijkt dat goede uitvoering een enorme verhoging van het rendement van de organisatie teweeg brengt. Toch zie je dit op andere terreinen vaak nog achterblijven. Zo zien bijvoorbeeld veel organisaties het veranderen van een traditioneel huisvestingsconcept naar een flexibel huisvestingsconcept nog steeds als een efficiency maatregel met een belangrijke cultuurverandering. Dat het in feite een verandering van je besturingsfilosofie is (functionele ondersteuning met veel ruimte voor zelfstandigheid en sterke invloed van informele communicatie), waarmee meer rendement uit medewerkers kan worden gehaald, wordt vaak over het hoofd gezien. De consequentie of valkuil daarbij kan zijn dat het teveel als een facilitair en huisvestingsvraag wordt gezien en te weinig rekening wordt gehouden met de organisatieverandering voor de totale organisatie. Dus ook

Gratis is voor niks! Als je niets hebt, heb je niks.

juist bij de rol van uitvoerder moet goed worden nagedacht over de besturingsfilosofie. Wil je een mensgerichte organisatie zijn die geloofd in het halen van het meeste rendement door medewerkers ruimte en verantwoording te geven, dan zegt dat veel over de uitvoering.

De rol van gebruiker. In de paragraaf over de opdrachtgever beschrijf ik de wijze waarop de opdrachtgever het best rendement uit zijn medewerkers kan halen. De sleutelwoorden zelfstandigheid, output en outcomesturing, et cetera maken daar logischerwijs onderdeel van uit. Het ideaalbeeld van het besturingsmodel zou feitelijk de vraag “Hoe haal ik het meeste en beste rendement uit een medewerker?” centraal moeten stellen. Dit lijkt een open deur, echter toch zien we dat besturingsmodellen veelal gebaseerd zijn op het kunnen hebben van control en zijn hiërarchisch ingestoken. Negatief geformuleerd gaat het daarbij dus om een kleine minderheid die zo moet worden bediend dat ze de werkzaamheden van de grote meerderheid kunnen beheersen. Indien je daar bewust voor kiest is daar niets op tegen, maar realiseer je dat er ook bijeffecten bij horen die constant vragen om extra aandacht. Je kunt het ook omdraaien en de keuzes neerleggen bij de medewerker. Deze is gedurende zijn gehele leven in staat om allerlei zwaarwegende keuzes te maken. Is hij dan niet in staat om de keuzes in en rondom het werk te maken? De enige vraag die je samen moet beantwoorden is wat het individu nodig heeft om de keuzes verantwoord te kunnen nemen. Denk daarbij aan verantwoording gekoppeld aan bevoegdheid, informatie, reflectiemomenten, et cetera.

Laatst zei iemand tegen mij wat raar dat je binnen Promundo geen besluiten neemt tijdens een vergadering. Ik nam dat aan als een groot compliment. Ik vind het nemen van besluiten tijdens een vergadering een zeer gekunstelde manier van besluitvorming. We weten allemaal dat voorafgaand aan de vergadering via het informele circuit het besluit vaak wordt genomen. Zo niet dan hebben de meeste deelnemers aan de vergadering de houding “ik zie wel wat ik ermee doe” of “dat maak ik zelf wel uit”. Thuis doe ik dit trouwens ook niet zo. Ik kan me niet voorstellen dat onze volgende vakantie 's avonds aan tafel met een voorzittershamer erbij wordt besloten. De kinderen krijgen de mogelijkheid om tijdens de rondvraag nog wat in te brengen en mijn vrouw notuleert? Nee, dat doe ik dus echt anders. Ook op het werk.

De rol van regie. De regierol zie ik als een centrale rol die de intermediair is tussen de hierboven beschreven vier rollen. Factoren als complexiteit en control hebben de afgelopen jaren geleid tot de nadrukkelijke behoefte om deze rol apart binnen organisaties te beleggen. Ik zie deze wijze van

organiseren van regie als het gedelegeerd opdrachtgeverschap. Dit is het niveau van regie waar strategische doelen van de organisatie worden vertaald naar het tactische hoe en wat. Het is daarmee een ander niveau van regie dan de regie die wordt gevoerd om de uitvoering te laten doen wat van ze wordt verwacht en gevraagd. Indien je praat over regie als gedelegeerd opdrachtgever ben je feitelijk bezig met het modelleren en inrichten van het besturingsmodel. Hierbij is het mogelijk om regie te vertalen naar meerdere besturingsmodellen. De overkoepelende vraag is de besturingsfilosofie. Wat voor type organisatie en werkgever wil je zijn? Op welke wijze haal je het beste uit je mensen? Wat past bij je managementstijl? Het beantwoorden van dit soort vragen leidt tot een besturingsfilosofie die daarmee richting en afbakening geeft aan het inrichten van het besturingsmodel.

Eigentijdse besturingsfilosofie. In deze alinea probeer ik een eigentijdse besturingsfilosofie te beschrijven en zal deze vervolgens concreet maken wat er bij komt kijken om deze in te richten.

De filosofie! Ik ben overtuigd van het feit dat ruimte om te kunnen beslissen en innoveren gepaard gaat met inspirerende collega's en dat dit alleen kan indien iedereen zijn volwaardige inbreng heeft. Indien binnen een organisatie hiërarchie nodig is om medewerkers activiteiten te laten doen of juist niet te doen, dan gaat dit daarmee per definitie ten koste van zelfontplooiing, creativiteit, innovatiekracht, rendement, et cetera. Natuurlijk kan de situatie waarin een organisatie zich bevindt het noodzakelijk maken om gebruik te maken van hiërarchische sturing. Het is dan echter een tijdelijke keus om te komen in een situatie zonder hiërarchie. Van zelfsprekend ontstaat vanuit een natuurlijk proces een onderscheid tussen voorhoede spelers, leiders en volgers. Daar waar ik in dit boek spreek over hiërarchie dan gaat het over de via een structuur ingevoerde hiërarchie.

Gratis is voor niks! Als je niets hebt, heb je niks.

Een voorbeeld over het verschil in de praktijk. Veel mensen herkennen beveiliging als een professie die valt of staat bij strikte procedures en richtlijnen. Dit is in de praktijk vertaald naar een werkwijze waarbij beveiligingsmedewerkers hun werk goed doen indien ze strikt doen wat ze is opgedragen. Doordat slecht willenden weten hoe het werkt is het een permanente "ratrace" waarbij de criminelen de beveiligers proberen te slim af te zijn en vice versa. De laatste periode zijn beveiligingsexperts tot de conclusie gekomen dat deze wijze van strikte regels en daar je veiligheid in zoeken niet de oplossing biedt. Zeker niet bij extreme dreiging van bijvoorbeeld zelfmoordterroristen. Zo plaatsen die tegenwoordig hun explosieven waar hun nier zat. Niet te herleiden en te bestrijden met regels en de standaard aanpak. De laatste ontwikkeling is daarom gericht op het waarnemen van afwijkend gedrag. Dit vraagt om heel andere competenties van beveiligers, dat is duidelijk. Het vraagt echter ook om een andere werkwijze. De nieuwe beveiligers moet zelf waarnemen, creatief zijn, beslissingen nemen, et cetera. Kortom, de bestaande besturing werkt niet bij deze nieuwe werkwijze. Volgens mij staat dit voorbeeld niet op zichzelf, maar is symbolisch! Mens centraal moet het credo zijn!

Hoe krijg ik deze filosofie ingevoerd vraagt u zich wellicht. Natuurlijk zijn hier managementboeken over. Ik ben een fervent aanhanger van de benadering van de eerder genoemde Ricardo Semler. Zijn boeken zijn lekker toegankelijk.

In de doorontwikkeling vanuit management gedreven zie je nieuwe methodes ontwikkeld worden, waarmee de ontwikkeling van mensen en het gedrag centraal staan. Hiermee wordt de spagaat voor de control manager die wil gaan loslaten overbrugt. Bijvoorbeeld; een recent model van kijken naar de mate waarin je als organisatie goed presteert vanuit de waarneming van de medewerkers is Perspectives. Middels Perspectives kan gemeten worden hoe een individu en het team waar hij onderdeel van uit maakt de juiste uitgangspunten en ondersteuning krijgt om te kunnen performen. Op individueel niveau, als team en als organisatie wordt gemeten hoe mensen binnen hun groep scoren op de dimensies; willen, kunnen en voelen. Hiermee ontstaat inzicht in waar het goed gaat en waar verbetering mogelijk is. De toepassing is eenvoudig en maakt onderzoeken als medewerkers tevredenheid overbodig. Je doet er dus niet iets bij, maar doet iets beter. Je kunt er een veranderproces mee monitoren en verantwoording afleggen aan de control georiënteerde manager zonder afbreuk te doen aan de filosofie

dat je mensgericht wil werken. Je slaat daarmee een mooie brug in de richting van sturen op vertrouwen i.p.v. sturen op control.

Resumé.

Met de beschrijving in deze paragraaf heb ik u meegenomen in het thema van de besturingsfilosofie. Geen eenvoudig onderwerp om te doorgronden en ik ben overtuigd dat dit onderwerp op zich een boek rechtvaardigt. Er zijn veel meer ontwikkelingen die mee spelen dan die ik de revue heb laten passeren. Denk bijvoorbeeld aan de maatschappelijke verandering waardoor de nieuwe generatie medewerkers zich niet meer laten binden aan de organisatie op de klassieke manier van carrière. Zij haken met een hiërarchische benadering eerder af dan voorheen het geval was en dat met de naderende krapte van de arbeidsmarkt geeft een situatie die organisaties zich niet kunnen veroorloven. Kortom, reden genoeg om te gaan starten met een meer eigentijdse besturingsfilosofie, waarin sturen vanuit vertrouwen en zelfstandigheid typerend zijn. In de uitleg heb ik duidelijk gemaakt dat het benaderen vanuit de rollen ondersteunend is bij het invoeren en inregelen van die vernieuwde besturingsfilosofie.

3.10 Accountmanagement over de assen

Al jaren lang woedt de vraag rond of accountmanagement onderdeel van de lijn moet zijn en dus als onderdeel behoort binnen een functie van een manager, of is het een staf aangelegenheid? Laat ik u uit de illusie helpen, beide kan. Het hangt van verschillende factoren af. In het geval dat de dienstverlening nog aanbodgericht wordt geleverd, dan wil de klant over het algemeen geholpen worden door iemand die direct invloed heeft. Als je in die fase werkt met een accountmanager die geen beslissingbevoegdheid of directe invloed heeft, dan neemt de klant deze accountmanager dus niet serieus. Bij vraagsturing begint dit langzaam op te schuiven naar meer interesse van de klant in advies, dan in inhoud. Echter in de praktijk is over het algemeen geen sprake van pure vraagsturing en werkt het dus weer niet om accountmanagement buiten de lijn onder te brengen. Bij de integraal gerichte fase zie je dat accountmanagement de inhoud overstijgt. De klant wil integraal kunnen praten over bedrijfsvoeringbrede processen en vindt het prima dat dit gebeurt door een advies gerichte generalist met beperkte invloed. Bij de fase van regie gestuurd werkt accountmanagement beter vanuit de generalist dan de specialist. De opdrachtgever is dan niet meer geïnteresseerd in de manier hoe tot een oplossing wordt gekomen. Kortom, de specialist die juist gericht is op die hoe-vraag verdwijnt uit het interesseveld van de klant of opdrachtgever.

Gratis is voor niks! Als je niets hebt, heb je niks.

Een stelregel in zijn algemeenheid bij accountmanagement is dat de uitvoering op orde moet zijn. Indien de operationele uitvoering te wensen over laat, dan zijn accountgesprekken niet anders dan het overbrengen van ongenoegen en is geen sprake van afstemming over de geleverde prestatie in verhouding met hetgeen nodig is en verwacht wordt.

Nu schrijf ik dit boek niet om alle aspecten van accountmanagement in alle fases van ontwikkeling van bedrijfsvoering uit te diepen. Ik wil met name stilstaan bij de vraag waar nu de toegevoegde waarde van accountmanagement plaatsvindt in een regiegestuurde organisatie. Daarom plaats ik eerst maar even accountmanagement in het model.

Figuur 22. Accountmanagement over de as van opdrachtgever naar uitvoerder .

Zoals je in het model figuur 22 kunt zien schuift accountmanagement over de as van uitvoerder naar die van opdrachtgever. De regie organisatie is daarin een leidende ontwikkeling. Ik zie hier twee ontwikkelingen in:

1. Het accountmanagement dat de uitvoering voert op de regieorganisatie. In de praktijk ook vaak genoemd de “demand organisatie”.
2. Het accountmanagement dat de regieorganisatie voert op zijn opdrachtgever en beleid.

1. Accountmanagement van uitvoering op de regieorganisatie.

Accountmanagement op regie is voor uitvoering een compleet nieuwe ontwikkeling die eenvoudig is samen te vatten met de vraag; wat is de toegevoegde waarde van regie? Hoe, dat zal ik u uitleggen.

In de eerste drie fases van ontwikkeling maakt regie onderdeel uit van de uitvoeringsorganisatie. De manager bedrijfsvoering ervaart meerdere petten en één van die petten is die van accountmanagement. Tijdens de accountmanagement gesprekken die hij voert adviseert hij zoveel mogelijk diens management omtrent bedrijfsvoeringaangelegenheden en de ontwikkelingen die spelen. In de praktijk loopt dit echter vaak gebrekkig en ontstaat een accountmanagement gesprek niet het niveau van wat het afgelopen jaar is gebeurd en het aankomende jaar gaat gebeuren. Nuttig natuurlijk, maar gesproken over de toegevoegde waarde wordt er niet of nauwelijks. Vaak wordt het gesprek aangewend om te klagen over allerlei praktische zaken die niet afdoende zijn uitgevoerd. Kortom, er valt dan nog wel wat potentieel te halen uit het accountmanagement.

Zodra regie gestuurd wordt vertaald naar een aparte regieorganisatie (demand organisatie), dan zal die demand organisatie zijn toegevoegde waarde moeten gaan bewijzen. De regieorganisatie moet willen beschikken over informatie en inzichten waarmee zij zelf het accountmanagement richting de opdrachtgever en beleid kunnen invullen. Deze drang vraagt om stevig accountmanagement van de uitvoerende organisatie. Voor de accountmanager van de uitvoerende organisatie dus een enorme kans. Er is behoefte aan echt accountmanagement gericht op de toekomstige ontwikkelingen en professionalisering van bedrijfsvoering.

2. Accountmanagement van de regieorganisatie op zijn opdrachtgever en beleid.

De regieorganisatie op zijn beurt voelt de behoefte om zijn toegevoegde waarde te etaleren richting zowel de opdrachtgever(s) als ook de entiteit beleid. De gespreksonderwerpen staan zo ver mogelijk weg van onderwerpen die te maken hebben met goede uitvoering. Goede uitvoering is de basis die niet meer besproken wordt. Dit wordt als vanzelfsprekend ervaren. Slechte uitvoering zal door de regieorganisatie snel worden vertaald

Gratis is voor niks! Als je niets hebt, heb je niks.

naar het onder druk zetten van de uitvoeringsorganisatie op een koele en zakelijke manier. In het uiterste geval wordt de dienstverlening aan een andere externe leverancier uitbesteedt. Kortom, de accountgesprekken richting opdrachtgever en beleid gaan over de toegevoegde waarde van bedrijfsvoering met onderwerpen/vragen als:

- In welke mate is het organisatiebelang gediend?
- Welke zaken kunnen anders om daarmee nog meer het organisatiebelang te kunnen dienen?
- Zijn er kaders die aangepast moeten worden om daarmee de doelstellingen van de organisatie beter te kunnen verwezenlijken?
- Zijn er kaders die niet meer eigentijds zijn?
- Welke innovaties komen er aan?
- Et cetera.

Deze beide ontwikkelingen betekenen dat het accountmanagement van de uitvoering gericht op de regieorganisatie ook opschuift van operationele aspecten naar meer beleidsmatige thema's en managementinformatie die zicht geeft op het bijdragen aan het organisatiebelang. Een uitvoerder die dus nog steeds met operationele onderwerpen het accountgesprek in gaat komt al snel van een koude kermis thuis. Ja, dat je het goed doet is logisch. Dat mag je van iedere leverancier verwachten. Maar wat kan de regieorganisatie zijn opdrachtgever aandragen, waardoor hij toegevoegde waarde levert? Dit is de vraag die permanent boven het accountgesprek blijft hangen bij de regieorganisatie.

3.11 Kostenreductie mijn rug op!

Dit boek lezende wordt duidelijk dat het in de vierde fase van de ontwikkeling van bedrijfsvoering "regie gestuurd" gaat om toegevoegde waarde en niet om kosten. Dus inderdaad *kostenreductie mijn rug op*. In de huidige tijdgeest bijna niet voorstelbaar, aangezien alles lijkt te draaien om het kaasschaven. En als dat niet meer kan echt radicaal ingrijpen en stoppen met het doen van onderdelen van dienstverlening. In mijn beleving zijn we helemaal het spoor bijster. Ik onderbouw dat met een aantal voorbeelden uit de praktijk.

Voorbeeld 1: Bezuinigen overheid!

Ik schrijf dit 16 oktober 2010 en Nederland kent net een nieuw kabinet. Het eerste kabinet met voor het eerst een minister president van de VVD, Mark Rutte. Gefeliciteerd. De opgave waar het kabinet voor staat is immens, 18 miljard bezuinigen. De overheid moet 6 miljard kleiner. Departementen worden samengevoegd en alles moet minder. In Den Haag worden plannen gemaakt die drastisch gaan ingrijpen. Volgens mij kan dat alleen maar door beleidsterreinen samen te voegen en te comprimeren. Dit op basis wat de taak is van de overheid en waar de overheid zich dus kan terugtrekken. Zaken die op Europees niveau worden afgedaan niet meer op Nederland niveau dubbel doen et cetera. Natuurlijk gaat een krimpende overheid ook minder volume bedrijfsvoering vragen. Echter dit kan ook betekenen dat op sommige onderdelen meer moet worden gedaan om daarmee met minder beleids capaciteit uit de voeten te kunnen. Zo kan een betere werkomgeving leiden tot meer rendement bij medewerkers, kan ICT bijdragen aan een hoger resultaat, et cetera. Ben benieuwd of plannen in een dergelijke richting gaan ontstaan en of deze serieus zullen worden behandeld. Ik wil dus een benadering met een integrale kijk op het rendement van een organisatie.

Voorbeeld 2: De zorg op zijn kop!

Voor de mensen die mijn columns volgen niets nieuws, maar ik erger me mateloos aan het feit dat ouderen in Nederland niet meer datgene krijgen waar ze naar mijn beleving recht op hebben. Ze hebben samen Nederland opgebouwd naar wat het nu is en dat vanuit een moeilijke periode; de 2^e wereldoorlog. Dit betekent niet dat ik de mening ben toegedaan dat het dunder moet, maar wel beter door bewuster te realiseren wat nodig is. Met mijn collega's helpen wij momenteel veel ouderenzorgorganisaties met het inzichtelijk maken hoe de uitgaven voor de verblijfskosten zich verhouden t.o.v. de inkomsten. Daarbij laten we tevens zien wat moet gebeuren om weer in de pas te gaan lopen. Dit is om het zo maar te zeggen de klassieke aanpak van procesoptimalisatie. Je geeft teveel uit, dus je moet gaan besparen, verbeteren, beknipten, et cetera en dat op procesniveau verantwoorden. Nu zijn wij ook met zorgorganisaties bezig om de vraag om te draaien. Dit vindt eenvoudig draagvlak omdat duidelijk is dat het voor ouderen in eerste instantie belangrijk is om een goede woonomgeving, verblijf en vermaak te hebben. Daarna moet de afweging komen dat ze zorg nodig hebben omdat dit nu eenmaal niet anders kan. Kortom, de zorg is niet primair maar juist de facilitaire en huisvestingsprocessen. Wat gebeurd er nu als je het vraagstuk omdraait? Wij definiëren waar de huisvesting en het

Gratis is voor niks! Als je niets hebt, heb je niks.

verblijven aan moet voldoen om te kunnen spreken van een aangename situatie. We rekenen dit door voor de periode waarop je de huisvesting gaat gebruiken. We voegen de wensen en eisen van de zorg er aan toe. Daarna ontstaat een uitgangspunt om een ontwerp te kunnen gaan maken. Om binnen de kosten te blijven dwingen we ons om slimme keuzes te maken omtrent logistiek in het pand, afwerkmaterialen, energiezuinig bouwen en een zelf voorzienende energie opwekking. Kortom we dwingen ons maximaal om niet te gaan besparen op de kwaliteit van wonen en verblijven, maar op strategische keuzes die voorafgaan aan ontwerp en realisatie. Dit lijkt logisch, maar is in de praktijk een wereld van verschil. Bij elf van de tien organisaties is de architect allang een prachtig atrium aan het ontwerpen voordat überhaupt facilitaire zaken in het proces wordt betrokken. Met dit tweede voorbeeld wil ik maar aangeven dat meer bedrijfsvoering niet altijd een duurdere bedrijfsvoering hoeft te betekenen. Staat dit los van regie of komt het juist door regie?

Figuur 23. Leveren toegevoegde waarde vanuit regie.

Wat mij betreft kan dit allebei. Ik ben er van overtuigd dat met regiesturing deze zienswijze vanzelf ontstaat en wordt ingevoerd. Echter met het tweede voorbeeld ervaar ik dat ook zonder regie je met een dermate logisch verhaal komt dat het idee wordt overgenomen en ingevoerd.

In het schema in figuur 23, maak ik inzichtelijk hoe het vanuit regie werkt. Zodra je regie invoert verschuift de toegevoegde waarde weg bij het zorg dragen van goede uitvoering. Dat uitvoering zijn werk goed doet is iets dat vanzelfsprekend wordt gekoppeld aan zijn leveranciersrol. Natuurlijk voert de uitvoering regie om de kwaliteit van dienstverlening te borgen. Dit is echter de operationele regie en niet de strategische regie waar het in dit boek om draait. Regie is nu losgeweekt van de uitvoering en verworden tot een aparte entiteit. Dit roept de vraag op welke toegevoegde waarde regie dan wel heeft. Dit komt in bovenstaand figuur naar voren met de vragen “Wat is de bijdrage aan het organisatiebelang en de organisatie-doelstellingen van bedrijfsvoering?”. Voor kleine organisaties zijn dit vanzelfsprekende vragen en vanuit de economische recessie zie je ook dat bedrijven zijn teruggegaan naar de essentie van wat nodig is. Daarbij moet wel worden afgevraagd in welke mate dit vanuit een lange termijn visie is gedaan vanuit de vragen “Wat is de bijdrage aan het organisatiebelang en de organisatie-doelstellingen”. Zo is gedurende de economische recessie massaal gekort op het opleidings budget, waarbij je volgens mij echt de vraag moet stellen in welke mate de lange termijn visie daaraan ten grondslag heeft gelegen. Nu snap ik ook wel dat wat je niet hebt je ook niet kunt uitgeven, echter de departementen van het eerste voorbeeld hadden ook op eigen kracht al terug kunnen gaan in omvang en samen kunnen smelten. Heel Nederland zag dit aankomen en toch wacht men af tot een nieuw kabinet tot besluitvorming komt.

Gratis is voor niks! Als je niets hebt, heb je niks.

Partnerschap gaat gepaard met
verkennen en leren kennen.
Stuur op overeenkomsten en
gezamenlijke belangen!

Rob van Veen, december 2010

Hoofdstuk 4. De taakgebieden van regie

Inleiding

Regie houdt in dat je voorafgaand en tijdens de wedstrijd wil kunnen sturen. Achteraf leer je van hetgeen je hebt gedaan, maar je bent niet meer reactief. Met regie wil je tevens het organisatiebelang centraal stellen in de wijze waarop je bedrijfsvoering organiseert, uitvoert en de diensten die je levert. Dit is veelomvattend en complex als je het zo op een rijtje zet. De kunst is dus om de vijf rollen actief in te zetten zodat je te samen kunt spreken van regie. De voetbal coach laat ook veel over aan de spelers. Hij traint met ze, maakt duidelijk wat wordt gevraagd, maar vooral ook verwacht, et cetera. Daarnaast heeft het bestuur een duidelijke lijn waar het voor gaat. Zo speelt het ene team attractief voetbal en de ander gaat alleen voor het resultaat. Hier liggen keuzes achter, gemaakt door het bestuur. Genoeg over voetbal. Wat betekent dit voor regie op bedrijfsvoering. Ik herken vier taakgebieden; contractmanagement, beheermanagement, klantmanagement en advies- en innovatiemanagement. Met deze vier taakgebieden kun je enerzijds de uitvoering goed opdracht verstrekken en indien nodig selecteren. Aan de andere kant kun je daarmee de gebruiker, opdrachtgever en beleid voeden om te komen tot juiste uitgangspunten waar de uitvoering aan moet voldoen en waarmee organisatiebelang kan worden ingevuld.

Ik ga in dit hoofdstuk ieder taakgebied beschrijven. Ik probeer dit zo te doen dat u op basis hiervan plannen kunt maken en aan de slag kunt gaan.

4.1 Contractmanagement

Eigenlijk een foute naam voor wat we eronder verstaan. Ik gebruik de term vanwege de herkenbaarheid. Echter ik onderscheid vier fases in contractmanagement; contractregistratie, contractbeheer, contractmanagement en strategisch leveranciermanagement.

Figuur 24: Weergave van de vier fases van contractmanagement.

Een korte beschrijving per fase:

Contractregistratie

- Het start met het goed maken en registreren van de afspraken zoals die vastliggen in het contract. Het maken zie ik niet als onderdeel van het proces contractmanagement. Contractmanagement bakent zich wat mij betreft af op het ondersteunen en niet het daadwerkelijk contracteren. Om deze registratie actueel te houden heeft u het proces van muteren goed onder controle.

Contractbeheer

- De tweede stap is die van het beheren van het contract. U gaat actief aan de slag met de vastgelegde afspraken. Samen met de lijn verantwoordelijke manager(s) gaat u het gesprek met de leverancier aan over het wel of niet voldoen aan wat contractueel is overeengekomen. Indien een leverancier zich niet aan de afspraken houdt, heeft u helder uitgewerkt en afgesproken hoe de escalatie gaat verlopen en wie voor wat verantwoordelijk is bij deze escalatie.

Contractmanagement

- Hierna komt u in de fase van contractmanagement. U heeft prestatie indicatoren ontwikkeld waarmee u kunt beoordelen of de leverancier niet

alleen doet wat is vastgelegd, maar ook hetgeen doet wat u mag verwachten. Als aanvulling op het contract stelt u jaarlijks een SLA op met de leverancier waarin u deze prestatie indicatoren vastlegt. Vanuit het monitoren wat verwacht wordt en hoe de leverancier dit oppakt, bent u in staat om het programma van eisen voor een volgend contract te optimaliseren. U zit dus in een lerende en ontwikkelende fase.

Strategisch leveranciermanagement

- Hierna komt u in de fase dat u tot echte samenwerking met de leverancier komt. Dit betekent dat u niet alleen kijkt naar de uitvoerende prestaties, maar ook naar wat u van elkaar verwacht in de relatie. Het leveren van aanvullende toegevoegde waarde via proactief meedenken, de betrouwbaarheid van nakomen van afspraken, et cetera worden nu punten waarover u met elkaar afspraken gaat maken en gaat sturen. In deze fase laat u de andere zaken van contractmanagement niet los, maar dit komt erbij.

Het doorlopen van de stappen zoals hierboven op hoofdlijnen beschreven is iets dat stapsgewijs moet plaatsvinden. U kunt niet zomaar een stap overslaan. Natuurlijk kunnen zaken wel deels synchroon lopen. Indien u echter de registratie niet op orde heeft, of deze vervuult steeds omdat de mutaties niet goed worden doorgegeven en vastgelegd, dan kan van contractbeheer of contractmanagement geen sprake zijn. Bij het opzetten van de contractregistratie is het raadzaam om dit zo te doen dat u in de fase van contractmanagement en strategisch leveranciersmanagement ook nog steeds uit de voeten kunt.

Contractmanagement en het regiemodel.

Waarschijnlijk heeft u wel door dat ik een voorstander ben van het niveau van strategisch leveranciersmanagement. Dat klopt, echter u moet daar wel aan toe zijn. Te vaak maak ik mee dat wordt gesproken over partnerschap met leveranciers terwijl ze werken met kort cyclische contracten van drie jaar. Lekkere periode voor een leverancier om vertrouwen aan te ontlenen en te kunnen investeren. Zelf kreeg ik vorig jaar een brief binnen, van een opdrachtgever die partnerschap bepleit, van de P&O afdeling waar ik nog nooit contact mee had gehad. In de brief stelde de P&O afdeling dat voortaan alle externen via een detacheringbureau zouden worden gefactureerd. Ze gingen er ook maar meteen vanuit dat deze verandering een besparing van 20% moest opleveren. Er was geen enkele vorm van overleg geweest en deze brief viel dus zomaar koud op de deurmat. Je begrijpt dat ik geen keus had en dus heb geantwoord dat als dit het geval is ik bedank voor de samenwerking. Wij werken nog steeds en factureren nog steeds rechtstreeks

Gratis is voor niks! Als je niets hebt, heb je niks.

en hebben geen korting van 20% doorgevoerd, aangezien dat niet reëel was! Volgens mij is dit geen alleen stand voorbeeld, maar vinden heel veel organisaties het lastig om aan partnerschap invulling te geven. Dit kan geen actie zijn van de inkoopafdeling die de horizon ziet glooien, maar moet een breed gedragen visie zijn van hoe je wilt zijn en werken. Voor mij sluit dit dus naadloos aan bij het denken over strategisch regie.

Ik ben een voorstander van het onderbrengen van leveranciersmanagement bij de regierol. Daarnaast is de uitvoering ook bezig met contractmanagement, maar dat richt zich op de uitvoerende leveranciers. De regierol bakent zich af op de uitvoerder als geheel en past daar leveranciersmanagement op toe.

Hoe werkt dit dan in de praktijk?

Het optuigen van regie is vaak onderdeel van een reorganisatie. Momenteel gebeurt dat dus meestal in combinatie met het op afstand plaatsen van de uitvoering in een shared service model. Dit brengt als gevolg met zich mee dat een interne afdeling op afstand wordt geplaatst en dat een andere nieuwe afdeling ontstaat die regie gaat voeren als gedelegeerd opdrachtgever. Vaak was een deel van de bezetting van de afdeling regie, voorheen werkzaam bij de uitvoering. Informeel lopen er dus allerlei lijntjes die nu zakelijk anders moeten worden ingeregeld. Om regie op strategisch leveranciermanagement niveau te brengen moeten een aantal zaken gebeuren:

Figuur 25. Stappen naar partnerschap.

Ik ga, met de beschrijving van de vier fases tot en met leveranciersmanagement, uit van de situatie dat u start met een regieorganisatie als gedelegeerd opdrachtgever met een op afstand geplaatste uitvoering.

A. Contractregistratie: U sluit bij de opstart geen juridisch contract af. Waarschijnlijk heeft u een startdocument met daarin het voornemen om het eerste jaar tot een SLA te komen. Wellicht heeft u die SLA al bij aanvang. Vanuit het verleden registreerde u wel zaken rondom de uitvoering, maar niet op zo'n wijze dat u vanuit uitvoering nu verantwoording kan afleggen aan de regie organisatie. Bijvoorbeeld bij P&O deed u aan tijdschrijven, echter u was nog niet zover om aan te kunnen geven hoeveel tijd een werving & selectiecampagne duurt. Een tarief daarover afspreken of een offerte schrijven is dan lastig. U zult het eerste jaar nodig hebben voor het opdoen van die ervaring en daarmee gepaard gaande inzichten. In ieder geval start u met een PDC waarin staat wat de gebruiker mag verwachten. U informeert regie zoveel mogelijk over de mate waarin u voldoet aan de afspraken. U bouwt managementinformatie op. De regierol is bezig met het uitwerken van prestatie indicatoren van waaruit zij kunnen afleiden dat het goed gaat, zonder op uitvoeringsniveau te gaan zitten. Kortom, echte prestatie

indicatoren op resultaatniveau.

B. Contractbeheer: In deze fase bent u met elkaar in gesprek over de mate waarin kan worden voldaan aan de gemaakte afspraken en de verwachtingen die zichtbaar zijn. Dit is een fase van veel begrip hebben voor elkaar, maar elkaar ook aanspreken op waar het achter blijft of juist goed gaat. Een lerende fase waarin feitelijk de basis op orde wordt gebracht om als leverancier door het leven te kunnen gaan en een professionele opdrachtgever te zijn.

C. Contractmanagement: De verwachtingen worden ingevuld. De reguliere afspraken van de basis dienstverlening en wat daar bovenop wordt aangevraagd is op orde. Natuurlijk gaan zaken wel eens niet goed, maar deze worden dan goed hersteld. Regie voelt in ieder geval geen drang om uit te zien naar een andere leverancier. Wel wilt u een meer meedenkende en ontzorgende leverancier. Het gaat dus om wat je van elkaar verwacht. Zaken die niet direct in de PDC of SLA staan, maar die wel moeten gebeuren. Dit is de ruimte waarbinnen de leverancier (uitvoering) zich vrijelijk kan begeven mits hij die ruimte krijgt van regie. Dit alles natuurlijk binnen het organisatiebelang. Bijvoorbeeld uitvoering merkt dat er een grote behoefte is naar extra schoonmaak van de toiletten bij het vergadercentrum. Indien met een verschuiving in het programma de uitvoering dit kan regelen, zonder financieel uit de pas te gaan lopen, dan moeten ze dat vooral doen. Tijdens het kwartaalgesprek koppelen ze dit dan terug.

D. Strategisch leveranciersmanagement: Alles is nu op orde en u wilt doorgroeien tot een echt partnerschap. Bij de oprichting van de shared service organisatie is het daar ook om te doen. Het bereiken van partnerschap in dienstverlening. De toegevoegde waarde gaat nu ontstaan. Regie krijgt een leveranciers organisatie die meedenkt, inzichten vanuit het werkveld inbrengt, et cetera. Om dit te bereiken moet regie aangeven wat het hierin verwacht. Samen met beleid zijn de verwachtingen uitgewerkt in uitvoeringsbeleid. Dit geeft richting en kaders waarbinnen het moet worden uitgevoerd. Er is echter ook veel ruimte voor interpretatie, creativiteit, maatwerk en innovatie. De overleggen tussen uitvoerder en regie zijn sterk gericht op het invullen van die ruimte. In de loop der tijd ontstaat een nieuw evenwicht dan het traditionele waarin zoveel mogelijk is vastgelegd in opdrachten. Nu is er een heldere opdracht, maar eveneens een ruimte om verwachtingen te managen door de uitvoering en actieve inbreng te hebben. De uitvoering raakt in deze fase betrokken bij de afwegingen van de organisatie en probeert daar proactief op in te spelen.

In de fase van strategisch leveranciersmanagement kan gesproken worden

van strategische regie. Dit past dus volledig bij het door mij gepresenteerde model. De weg er naar toe moet stapsgewijs doorlopen worden en gaat gepaard met vallen en opstaan. Indien de onderlinge werkrelatie tussen uitvoering en regie gericht is op de lange termijn, dan is de weg er naartoe een heerlijk proces van leren en beter worden.

4.2 Beheermanagement

Onder beheermanagement versta ik; **beheersen dat uitvoering de doelstellingen die voortvloeien uit het uitvoeringsbeleid samen met de activiteiten die voortvloeien uit de vraagsturing inzichtelijk en gecontroleerd worden gerealiseerd**. De opdracht is voor de meeste managers bedrijfsvoering echt helder. Deze opdracht is ook de afgelopen jaren in de praktijk gebracht en vanuit bezuinigingen en andere ontwikkelingen scherp gesteld. De meeste hebben de opdracht vastgelegd in de PDC en SLA's. Sommigen zijn al zover dat ze een jaarplan hebben, gekoppeld aan een managementcontract. De opdracht bestaat naast het doen dan ook uit de ontwikkeling en professionalisering van bedrijfsvoering. Onder de opdracht versta ik dus alles wat bedrijfsvoering moet uitvoeren samen met wat bedrijfsvoering doet gericht op de professionalisering en daarmee aansluiting op de organisatiedoelstellingen en het organisatieresultaat.

De doelstellingen van uitvoering zijn direct afgeleid van het uitvoeringsbeleid. De doelstelling zijn daarmee een vertaling van wat de organisatie op de korte termijn verwacht van bedrijfsvoering om op de langere termijn het beleid gerealiseerd te krijgen. In figuur 9 van paragraaf 3.1 geef ik weer wat de relatie is tussen organisatiebeleid en uitvoeringsbeleid. Indien het uitvoeringsbeleid wordt vertaald naar doelstellingen dan kan het resultaat van de uitvoering worden getoetst op het realiseren van de doelstellingen. Daarmee ontstaat dus zicht op het realiseren van het beleid. Bijvoorbeeld het inkoopbeleid. Meestal is inkoopbeleid er o.a. op gericht om met zo min mogelijk leveranciers geleverd te krijgen wat nodig is. Hiermee beperk je het aantal contracten dat beheerd en gemanaged moet worden en beperk je de factuurstroom. Een doelstelling afgeleid van inkoopbeleid kan dus zijn; x% terug in aantal leveranciers en x% terug in af te handelen facturen per tijdseenheid. Deze zijn eenvoudig te monitoren op het behalen van resultaat. Ze zijn vervolgens uit te drukken in behaalde efficiency. Kortom, met alleen beleid ben je er nog niet. Je kan en moet ze vertalen naar doelstellingen die je gaat behalen en waarmee het realiseren van beleid kan worden getoetst.

Gratis is voor niks! Als je niets hebt, heb je niks.

Dit proces geeft natuurlijk meteen inzicht voor de evaluatie en eventuele bijstelling (cirkel van Deming; Plan, Do, Check and Act) van beleid. Nog even de over het algemeen belangrijkste thema's voor beleid vanuit bedrijfsvoering op een rij:

- | | |
|--|--|
| <ul style="list-style-type: none">• Duurzaamheid• Continuïteit en risico• Veiligheid en beveiliging• Huisvesting, werkplek en werkomgeving• Informatie• ICT | <ul style="list-style-type: none">• Kwaliteit• Personeel• Inkoop• Vastgoed• Digitalisering |
|--|--|

Het beheer van de vraagsturing doe je via professioneel klant management.

4.3 Klantmanagement

Klantmanagement is een containerbegrip en vraagt om nadere onderverdeling. Je kan daarbij het principe hanteren van strategische, tactische en operationele klantcontacten. Deze driedeling helpt bij het vertalen van klantmanagement tot het inrichten van de klantcontacten. Per niveau kun je aangeven welk type klantcontact daarbij past.

1. Het operationele niveau van klantmanagement past bij de rol van uitvoering. Uitvoering gaat met een centraal meldpunt, een PDC en klantenpanels deze rol invullen.
2. Het tactische niveau sluit aan bij zowel de rol van regie als die van uitvoering. Accountmanagement hoort voor een deel bij regie thuis. Zeker het accountmanagement dat zich richt op de structurele contacten, zoals de ontwikkeling van de organisatie en wat dat betekent voor bedrijfsvoering. Het afsluiten van de SLA's past bij de rol van regie en uitvoering. Gezamenlijk optrekken hierin kan een prima werkvorm zijn. Het project en proces-management zal in veel gevallen bij uitvoering horen. In de opstartfase van regie kunnen projecten passen bij de rol van regie. Denk daarbij aan een project nieuwe huisvesting, nieuw werkplekconcept, et cetera. Meer uitvoerende projecten zullen ook bij aanvang horen bij uitvoering. Denk hierbij aan een inhuis- of verhuisproject. De processen beheers je via een gedegen middenkader dat integraal stuurt op processen i.p.v. de aandachtsgebieden per specialist.

3. Het strategisch niveau past bij de rol van regie. Met een frequentie van meerdere keren per jaar zal er afstemming zijn met de opdrachtgever. De voortgang van de jaarplannen worden daarbij besproken. Eén keer per jaar wordt een nieuw managementcontract afgesloten.

Figuur 26. Drie niveaus van klantmanagement in relatie tot regie en uitvoering.

Deze indeling maakt een logisch onderscheid die past bij de rollen. Er kunnen natuurlijk redenen zijn waarom u kiest voor een iets andere verdeling tussen regie en uitvoering. Indien u praat over echte strategische regie, dan geeft uitvoering een belangrijke invulling aan het klantmanagement.

Gratis is voor niks! Als je niets hebt, heb je niks.

4.4 Advies en innovatiemanagement

Bij het beschrijven hoe je tot innovatie komt vervalt je al snel in abstracte termen. Toch kan het binnen een organisatie zomaar ineens ontstaan. Dat dit geen toeval is, dat is ondertussen wel bewezen. Zo'n 15 jaar geleden is veel geschreven over innovatie en het verkrijgen van innovatie binnen organisaties. Organisaties als 3M waren voorbeeldorganisaties waar internationaal naar werd gekeken. Zij besteden zo'n 30% van de werktijd aan "niet werken". Dat "niet werken" heeft geleid tot o.a. het wereldberoemde geeltje, wat in niet één kantoor meer is weg te denken.

Als we innovatie vanuit de theorie en psychologie bekijken dan komen we al snel uit bij de piramide van Maslow. Hierin zie je dat indien aan de basis behoeftes van mensen is voldaan je in staat bent om creativiteit en innovatie te tonen.

Figuur 27. Pyramide van Maslov.

Als je daar goed over nadenkt en dit projecteert op organisaties dan zie je de knelpunten ontstaan:

- Hoeveel tijd voor reflectie heb je gedurende de werkweek? Of hobbel je van vergadering naar vergadering en ben je aan het eind van de week weer blij als je mail achterstand is ingehaald.

- Hoeveel collega's heb je in de buurt met wie je vakinhoudelijk goed kan klankborden?
- Hoe worden nieuwe ideeën ontvangen? Niet serieus nemen van ideeën is funest voor het creatieve proces. In onze calvinistische cultuur, van doe maar gewoon dat is al gek genoeg, ontstaat dit zeer snel.
- Is het überhaupt wel veilig genoeg? Onveiligheid kan aan de oppervlakte liggen, maar ook verscholen. Indien het verscholen is dan wordt een idee en nadenken over andere mogelijkheden geremd doordat het niet serieus wordt genomen of doordat bijvoorbeeld hoongedrag wordt vertoond. Hoe vaak gebeurt het niet tijdens een brainstorm dat iets afwijkende voorstellen worden weggelachen. We hebben dan als groep een erge gezellige bijeenkomst gehad, maar het resultaat is dat de brengers van ideeën steeds minder inbrengen en steeds minder geneigd zijn om van de gebaande paden te denken.
- In hoeverre gaan managers niet aan de haal met de ideeën van een ander? Het uiten van een dankwoord of het benoemen van de bringer van een idee is stimulerend en brengt het proces van creativiteit op gang. In die positieve flow ontstaat veel moois en nieuws. Het tegengestelde ben ik vaak tegengekomen. De schrijver van het rapport, veranderplan of voorstel doet alsof alles wat in het verhaal staat zijn idee is. Lekker scoren, maar uitsluitend korte termijn omgaan met de relaties.
- Hoe zit de medewerker in zijn vel? Dit gaat verder dan de werksituatie. Indien de zorgen groot zijn, zakelijk en/of privé dan is geen ruimte om na te denken over vernieuwende ideeën.
- We sturen op managementinformatie die wat zegt over de inspanning i.p.v. het resultaat. Hierdoor ontstaat gedurende werktijd erg weinig ruimte. In die managementrapportages staat namelijk niet: Ik heb dit kwartaal 100 uur besteed aan nadenken over iets nieuws en dat heeft geleid tot.... De gemiddelde lijnverantwoordelijke zal dit namelijk als lastig ervaren om te verklaren naar zijn meerdere. In mijn ervaring ben ik wel eens organisaties tegengekomen die in hun strategische doelen zich hadden voorgenomen om innovatie in te willen voeren. Ik heb het echter nog niet vertaalt gezien naar concrete stuurinformatie. De 3M's

Gratis is voor niks! Als je niets hebt, heb je niks.

van deze wereld blijven uitzonderlijk.

•

Samenvattend kun je stellen dat remmende factoren zijn, factoren zoals; ik word niet serieus genomen, niemand luistert naar mij, zij hebben nooit tijd of aandacht voor me, ik zie of spreek mijn manager nooit, et cetera. Ik beschrijf dit bewust negatief, omdat deze signalen zo makkelijk te herkennen zijn. In de praktijk wordt om allerlei redenen geen invulling gegeven aan het innoverend vermogen. De kunst bestaat om dit patroon te gaan doorbreken. Ik ben ervan overtuigd dat regie hierbij kan en gaat helpen.

Regie brengt de doorbraak naar innovatie.

Ik weet zeker dat in tegenstelling tot uitvoering, men bij het organisatie-onderdeel die regie gaat uitvoeren de opdrachtgever het passend zal vinden dat je tijd besteed aan innovatie. In die zin heb je de wind mee. Ik ga dit in deze alinea verder toelichten.

De opdrachtgever kiest voor een organisatieverandering waarin uitvoering en regie worden losgekoppeld. Eigenlijk ontstaat daarmee voor het eerst “echte regie”, daar waar het voorheen verweven zat in de uitvoering en daardoor weg viel in de prioriteiten en de “doe-cultuur”. Het organisatieonderdeel dat regie gaat voeren start in eerste instantie om te bedenken hoe ze grip en sturing krijgen op de uitvoering. Daarmee ontstaat te gelijktijd de vraag hoe zij zichzelf gaan verantwoorden. Al heel snel komt het beeld naar boven dat toegevoegde waarde meer is dan alleen zorgen dat uitvoering zijn werk goed doet. Bij een goede uitvoerder ben je anders snel overbodig. Het gepresenteerde model met de vijf rollen maakt duidelijk dat het voeren van de beleidscyclus een belangrijke bijdrage levert als ook het organiseren en borgen van het organisatiebelang. Beide factoren zijn niet los te denken van creativiteit en innovatie. Tevens krijg je als spin in het web, heel veel prikkelende beelden en informatie die de basis vormen voor het innoveren en het invoeren mogelijk maken.

Wat heb je aan creativiteit en innovatie als je niet weet te adviseren?

Volgens mij is het beantwoorden van deze vraag iets waar veel geniën last van hebben. Het zijn twee vaardigheden die niet automatisch aan elkaar gekoppeld zijn. De gedachte is als je iets nieuws en goeds hebt bedacht dat je er niets aan hebt indien je niet in staat bent een ander te overtuigen, c.q. mee te nemen. Natuurlijk zorgt een aanpak met betrokkenheid ook voor het willen uitvoeren van het idee. Echter zonder goede adviesvaardigheden zal

regelmatig het proces stagneren.

Figuur 28. De cyclus van innovatie en advies.

In figuur 28 heb ik het proces van innoveren in een cyclus geplaatst. Het start met een creatief proces. Dit leidt tot een vernieuwend of nieuw idee. Vanuit deze innovatie moeten besluitvormers en anderen in de omgeving worden meegenomen. Dit doe je door betrokkenheid en goede adviesvaardigheden waarmee je in staat bent om te overtuigen en mensen mee te nemen in de nieuwe denkbeelden. Daarna ga je het doen. Na verloop van tijd is ervaring opgedaan en tijd voor reflectie en evaluatie. Dit kan leiden tot een nieuw creatief proces en het ontstaan van volgende innovaties. Het lerend vermogen is georganiseerd.

Gratis is voor niks! Als je niets hebt, heb je niks.

Zonder kleinschaligheid en
overzicht leidt
groot, groter, grootst tot
slecht, slechter, slechtst!

Rob van Veen, december 2010

Hoofdstuk 5. De complexiteit van regie

Veel vragen bereiken mij over complexe modellen van regie. Men ervaart het als lastig om regie eenvoudig en overzichtelijk te houden. Meestal spelen daarin factoren mee die men niet zelf kan beïnvloeden. Ik denk daarbij aan fusies, overnames, opgelegde samenwerkingsverbanden, et cetera. Soms richten de vragen zich echter op de niveaus van regie. Ik kan natuurlijk niet uw werkelijkheid behandelen in dit boek. Ik kan wel laten zien hoe het model helpt om bij complexe situaties de rollen helder te krijgen, zodat u op basis daarvan tot verdeling van taken, verantwoordelijkheden en bevoegdheden kunt komen en tot een inrichting van uw organisatie. Ik start bij het dilemma van de verschillende niveaus van regie.

5.1 De verschillende niveaus van regie

Waarschijnlijk zijn theoretisch oneindig veel niveaus van regie te bedenken. Daar wil ik niet aan meedoen aangezien ik u daarbij niet help om inzicht te verkrijgen. Als toelichting op wat ik bedoel: Op operationeel niveau voert u regie om de processen van uitvoering te laten plaatsvinden. Stel dat u dit doet met eigen personeel dan betekent regie daar ogenschijnlijk in eerste instantie op af. U gebruikt echter wel materialen en op die leveranciers voert u regie. Bij extreme drukte maakt u gebruik van een leverancier die medewerkers levert. Ook hier voert u regie op. Deze leverancier kan het werk niet aan en heeft een onderaannemer in de hand genomen. Ook daar voert hij weer regie op. Deze heeft transportmiddelen nodig die hij bij een leasemaatschappij inhuurt. Ook daar voert hij regie op. U snapt het al, zo kunt u nog wel een tijdje doorgaan. Dit voegt weinig toe denk ik. Natuurlijk moet u zich afvragen tot waar u grip wilt hebben op de keten. Tot daar voert dan ook uw regie.

Een onderscheid dat iets toevoegt is de driedeling strategische, tactische en operationele regie. In dit boek staan we uitgebreid stil bij het strategische niveau. Echter het tactische en operationele niveau zijn natuurlijk ook van even groot belang.

Op strategisch niveau wordt het organisatiebelang geregisseerd. Op tactisch niveau de processen, de samenwerking en integraliteit en op operationeel niveau de uitvoering. In het figuur hieronder is dit schematisch weergegeven.

Gratis is voor niks! Als je niets hebt, heb je niks.

Figuur 29. Drie niveaus van regie schematisch weergegeven.

In donkerblauw met witte letters het strategische niveau van regie. In iets lichter blauw met gele letters het tactische niveau en in licht blauw met donkere letters het operationele niveau. U ziet de vijf rollen terug komen op ieder niveau. Je kunt naar mijn inzien op elk niveau de vijf rollen onderscheiden. Volgens mij niets nieuws, maar het helpt om dit in te zien. De uitvoering op totaal niveau die invulling geeft aan de strategische doelen (donkerblauw) heeft bijvoorbeeld leveranciers waar hij contractmanagement op uitoefent. Deze leverancier voert ook weer contractmanagement op zijn toeleveranciers. Oftewel, de uitvoerder is zelf weer de regievoerder op leveranciers. Zo zijn ook diverse niveaus waarmee klantcommunicatie moet worden ingevuld.

Wat kunt u met die niveaus?

Ik ben een voorstander van om regie in te voeren op strategisch niveau en verder af te bakenen op het fenomeen dat uitvoering zelf ook nog regisseur en gemandateerd opdrachtgever is aan leveranciers. Het verder verdiepen van het model geeft volgens mij weinig meer inzicht. De werkwijze wordt meer complex waardoor het risico van verlies aan overzicht opdoemt. Uiteindelijk is één van de belangrijke uitgangspunten van regie dat je daarmee juist meer het overzicht krijgt. Het dienen van het organisatiebelang wordt geborgd op het niveau van strategische regie. Kortom, afbakenen voegt naar mijn mening zeker iets toe en is het antwoord op groot, groter,...

5.2 Regie en de complexiteit vanuit de omgeving

Zeer veel organisaties creëren samenwerkingsverbanden of fuseren. Vanuit die ontwikkeling ontstaan steeds complexere shared service-organisaties of andere vormen van het bundelen van uitvoering, gericht op het behalen van synergie voordelen. De drang naar steeds grotere mantelovereenkomsten lijkt ongebreideld en de druk op de prijsstelling bij leveranciers is groot. Hoe verhoudt zich deze ontwikkeling met het dienen van het organisatiebelang. Is een nog groter contract met een nog scherpere prijsstelling wel de oplossing waar de organisatie uiteindelijk beter van wordt? Of is een nog grotere uitvoeringsorganisatie wel de oplossing, waarmee steeds meer organisaties een geüniformeerde en gestandaardiseerde dienstverlening krijgen? Veel van dit soort vragen zijn nu niet zomaar te beantwoorden aangezien de bijdrage aan het organisatiebelang niet verder inzichtelijker is gemaakt dan de zo laag mogelijke kosten. Vanuit kostenreductie is het antwoord, op de vraag of groter iets toevoegt, al snel ja.

Voor de korte termijn zie ik geen andere oplossing dan dat uitvoering mee gaat in deze ontwikkeling. Op de langere termijn zie ik dat juist regie de oplossing kan bieden. Vanuit deze rol kan de bijdrage aan het organisatiebelang inzichtelijk worden gemaakt. Indien dit niets meer is dan zo laag mogelijke kosten waarbij standaard en uniform de maat is, dan is de ingeslagen ontwikkeling goed. Ik geloof hier niet in. Zie ook de titel van dit boek; "Gratis is voor niks! Als je niets hebt, heb je niks". Ik ben overtuigd dat veel vraagstukken van rendement kunnen worden opgelost met juist een hoogwaardigere dienstverlening vanuit bedrijfsvoering.

Twee voorbeelden als denkrichting:

1. Kleinere, maar zeer goed gefaciliteerde kantoren, gecombineerd met thuiswerken gaat veel organisaties verder helpen.
2. Loskomen van standaard dienstverleningsovereenkomsten waarin je komt werken voor slechts loon zijn passé. Ik denk dat beide voorbeelden gepaard gaan met andere en hoogwaardige bedrijfsvoering die her en der best duurder zal zijn, maar zoveel meer haalt uit mensen dat het dubbel en dwars waard is.

Ad 1. Kleine kantoren die zijn ingericht als ontmoetingsruimten en goed de functionaliteit van de medewerker ondersteunen zijn kwalitatief hoogwaardig ingericht en voorzien van hightech ICT voorzieningen. De gebouwen kennen een ruime openingstijd en een hoge bezettingsgraad. Daarnaast werken

Gratis is voor niks! Als je niets hebt, heb je niks.

mensen thuis en moet ook dat tot op een bepaald niveau worden ondersteund. De kosten van bedrijfsvoering per medewerker liggen hoog, echter het rendement ook en neemt meer toe dan de kostenstijging!

Ad 2. Medewerkers zullen steeds moeilijker verbonden blijven met de organisatie. Het hebben van een goede baan met goed salaris, secundaire arbeidsvoorwaarden en carrièreperspectief is niet meer genoeg. De persoonlijke ontwikkeling, hoe duurzaam ben je als organisatie, hoe fijn is het werken, hoe vind ik de balans tussen werk en privé, et cetera zijn de bepalende factoren. Dit betekent dat HRM aan de bak moet, dat organisaties moeten verduurzamen, dat de werkomgeving flexibel en goed moet zijn, dat medewerkers werkplek onafhankelijk kunnen werken, et cetera. Kortom, bedrijfsvoering moet integraal aan de slag. Doe je dit niet, dan krijg je in de nabije toekomst een groot probleem met het binden van personeel. Dit uit zich in hoog verloop, minder rendement, hoog ziekteverzuim en hoge inwerkbelasting van de organisatie.

Een complexe situatie.

Volgens mij zijn er tal van factoren waardoor je als organisatie niet wordt geholpen bij het realiseren van je organisatiebelang indien je moet aansluiten op die van anderen met wie je gaat samenwerken vanwege kostenreductie en efficiencyvoordeel. Om dit inzichtelijk te maken het onderstaande schema.

Figuur 30. Weergave van een fictieve complexe situatie.

Dit schema weerspiegelt een situatie, gebaseerd op een bestaande casus. Je ziet dat binnen de organisatie twee niveaus van regie worden herkent. De uitvoering heeft een samenwerkingsverband met een andere organisatie en een deel van het werk uitbesteedt. Op beide zal regie moeten worden gevoerd. Ze hebben naast de gebruikers van de eigen organisatie ook gebruikers van een andere organisatie. Deze andere organisatie voert natuurlijk ook regie op uitvoering. Daarmee heeft uitvoering twee gemandateerde opdrachtgevers. Om dit alles in goede banen te leiden hebben beide samenwerkende organisaties besloten om samen beleid te gaan formuleren. Kortom eenheid in beleid is een doelstelling geworden om daarmee synergie in de uitvoering van bedrijfsvoering te bereiken. De complexiteit zoals in de geschetste situaties kom je regelmatig tegen en met enige regelmaat nog veel complexere situaties. Ik denk dat het voor een ieder, die in zo'n situatie uitvoering doet of regie voert, verstandig is om eens schematisch uit te werken hoe de rollen zich verhouden. Op termijn kun je met de opdrachtgevers het gesprek aan hoe je het organisatiebelang naast kostenreductie gaat verwezenlijken. Op korte termijn realiseer je kostenreductie en op de midden lange termijn groei je in de rol van innovatie en advies, waarmee je het organisatiebelang gaat invullen. De opgebouwde managementinformatie die het verband legt tussen het rendement en de bedrijfsvoering maakt dit mogelijk. Er zijn praktijksituaties bij mij bekend waarbij organisaties kiezen om de samenwerking op het vlak van bedrijfsvoering met anderen weer los te laten en te gaan voor het eigen organisatiebelang. Bij deze ontwikkeling zie je dat regie met uitvoering op afstand wel een blijvende ontwikkeling is, maar dan wel afgebakend op één en het zelfde organisatiebelang.

Gratis is voor niks! Als je niets hebt, heb je niks.

Veranderingen ontstaan vanuit
mooie plannen en intenties.
Het resultaat ontstaat met goed
doen!

Rob van Veen, december 2010

Hoofdstuk 6. Stappenplan invoering regie

Inleiding

Ik heb natuurlijk in hoofdstuk 1 de vier fases van ontwikkeling geschetst en ook aangegeven dat je niet een fase kunt overslaan. Nog even in onderstaand figuur de fases op een rij.

© Promundo

Figuur 31. Van aanbodgericht naar regiegestuurd.

Veel bedrijfsvoeringorganisaties bevinden zich in de fase waarin ze vraag gericht het proces van aanbod hebben ingericht. Echter is het aanbod nog steeds leidend in wat de gebruiker mag aanvragen. Zij bevinden zich dus ergens tussen aanbod en vraag gericht. Steeds meer zie je integrale processen terugkomen. Vaak omvatten deze nog niet alle processen van bedrijfsvoering.

De fase die na integraal gericht komt is die van regie gestuurd. In die laatste fase praat ik pas over gestuurd, aangezien dan vanuit de 5 rollen gezamenlijk wordt gewerkt aan het organisatiebelang. De fases daaraan voor afgaand is nog geen sprake van deze sturing vanuit de 5 rollen. Naast deze indeling van vier fases is het mogelijk om ook een stappenplan voor invoering te maken. De vier fases zijn van belang om te begrijpen dat eerst de basis op orde moet

Gratis is voor niks! Als je niets hebt, heb je niks.

zijn voordat strategische regie kan worden ingevoerd. Het invoeren van alle maatregelen en middelen, nodig voor het integrale werken en het hebben van vraagsturing, behoren tot het op orde brengen van de basis voor regie. Pas daarna kunt u echt de stap zetten naar regie gestuurd. Natuurlijk kunt u zich best tussen fase 1 en 2 bevinden en toch de stap naar regie gestuurd gaan voorbereiden en opstarten. Dit betekent alleen dat u gedurende de implementatie door de vraag en integraal gericht fase zult gaan. Tevens loopt u het risico dat u gaande het proces tot aanvullende en/of nieuwe inzichten komt die u wilt invoeren in de regie gestuurde fase. Dit hoeft geen nadeel te zijn, zeker indien een organische verandering past bij uw voorkeur voor verandering.

In de aankomende paragrafen ga ik de stappen behandelen.

6.1 Het start met een ambitie

Natuurlijk start de doorontwikkeling naar een regie gestuurde bedrijfsvoering met een ambitie en een gedegen plan. De basisvragen zijn: Waar wil je naar toe? En: Wat wil je bereiken? Je begrijpt dat je deze vragen beantwoord vanuit organisatie breed perspectief. De opdrachtgever heeft hierin een belangrijke rol. Hij laat zich adviseren vanuit de beleidsrol en stemt af met de gebruikers. Uitvoering doet hierin mee vanuit de regierol die nog niet separaat is geoperationaliseerd. Bij het formuleren van deze ambitie gaat het, mijns inziens, met name om de linker en bovenste driehoek in het regie-model. Dit lijkt vanzelfsprekend, echter in de praktijk zie ik die ambitie vaak ontstaan vanuit de rol van uitvoering, waarna de ambitie bij de opdrachtgever moet worden ”

verkocht”.

Figuur 32. De driehoeken organisatiebelang en -beleid zijn leidend bij bepalen van de ambitie.

De ambitie wordt vervolgens mooi geformuleerd in een visie en een missie. Op besluitvormend niveau heeft men zich geconformeerd aan dit geheel. De

Gratis is voor niks! Als je niets hebt, heb je niks.

opdracht voor het vervolg is helder en georganiseerd.

*Regie wil een betrouwbare en betrokken dienst zijn die op een **klantgerichte** manier met **gemotiveerde professionals** de **totale** bedrijfsvoering organiseert. De uitvoering is belegd bij Y. Regie neemt klanten **alle zorgen** en **regellasten** uit handen; elke vorm van bedrijfsvoering dienstverlening kan via **één leverancier**, namelijk Y, worden geregeld. Regie wil hierbij een **voorloper** zijn in het realiseren van **werkplekonafhankelijk werken**, waarmee klanten **ongeacht organisatie en gebouw** met gemak op een **duurzame** wijze aan het werk kunnen gaan.*

Figuur 33. Voorbeeld uit een bestaand visiedocument.

Het voorbeeld in figuur 33 beschrijft de ambitie van bedrijfsvoering met een onderscheidt naar regie en uitvoering. Het geeft richting en beschrijft het belangrijkste thema voor de aankomende jaren. Een sprekend en praktisch voorbeeld hoe een visie en missie kan worden verwoord. Natuurlijk is dit slechts een voorbeeld en zijn heel andere beschrijvingen goed denkbaar.

6.2 De ambitie t.o.v. de huidige situatie

Nadat de ambitie is bepaald wil je natuurlijk weten hoe ver deze af staat van de werkelijkheid van alle dag, in welke mate het realiseren van de ambitie haalbaar is en met welke inspanning dat gepaard zal gaan. Een foto nemen van de huidige situatie doe je middels een nulmeting en het beschrijven van de nulsituatie (Ist-situatie). Vaak starten organisaties met het maken van een gedetailleerde beschrijving van de Soll-situatie. Dit kan natuurlijk ook, echter met het eerst uitwerken van de Ist-situatie heeft u zicht op de consequenties van het besluit en over de ambitie. Hiermee bouwt u heel geleidelijk de besluitvorming op. Daarna volgt het uitwerken van de Soll-situatie.

Beschrijving Ist-situatie, de “foto”.

Voor het vervolg is het belangrijk om de Ist-situatie zo te beschrijven dat deze vragen beantwoord die met zekerheid gaan volgen. Als het goed is heeft u alle informatie en bestaat het beschrijven van de Ist-situatie uit het vergaren van informatie en deze logisch presenteren. De volgende onderwerpen maken onderdeel uit van de “foto”:

- Beschrijving van formatie, met daarin een tabel van functies, opbouw

leeftijd en natuurlijk verloop.

- Beschrijving van de processen, met daarin uitgewerkt de aard (productie, repetitief, advies, adhoc, beheer en project) van het proces. Dit is voor de opbouw van de nieuwe organisatie van belang. Daarmee kan een procesgerichte organisatie worden opgebouwd.
- Beschrijving van de systemen en middelen en hoe deze in de praktijk toegevoegde waarde hebben.
- Begroting en realisatie en procesniveau van afgelopen jaren.
- Beschrijving van de fase van ontwikkeling.
- Missie, visie en doelen.
- Producten en diensten met prestatie indicatoren, met een meting van de geleverde prestatie en tevredenheid van de klanten.
- Werkplan en opleidingplan, met een beschrijving van de status.

Haalbaarheid

Zelf ben ik een groot voorstander van het inzichtelijk maken van de haalbaarheid van het realiseren van de ambitie. De haalbaarheid maakt ook inzichtelijk wat de veranderlast/inspanning zal bedragen. Dit zijn natuurlijk geen harde gegevens, maar hiermee ontstaat wel inzicht die het veranderproces hanterbaar maakt.

De onderwerpen in het haalbaarheidsonderzoek zijn:

- Noodzaak en nut
- Maatschappijk
- Financiële impact
- Leiderschap
- Cultuur
- Processen

Deze onderwerpen komen ook terug in het haalbaarheidsonderzoek van het

Gratis is voor niks! Als je niets hebt, heb je niks.

INK-model (Instituut Nederlandse Kwaliteit). In het INK-model zijn uitgekristalliseerde methoden opgenomen om het haalbaarheidsonderzoek mee uit te voeren. Vanuit mijn ervaring kan ik iedereen aanraden om deze in te zetten. Een verdere behandeling in dit boek is daarmee niet zinvol en de verwijzing volstaat.

6.3 De gewenste situatie verder uitwerken in een organisatieplan

U heeft nu een besluit over de ambitie, met daarin meegenomen de consequenties. Daarmee heeft u een opdracht inclusief de consequenties voor het uitwerken van een organisatieplan. Het liefst werk ik met een businesscase die in een commerciële omgeving kan dienen voor een akkoord bij de bank voor financiering. Indien u zo ver gaat dan wordt u gedwongen om een doorrekening te maken van de exploitatiebegroting waarmee u echt alles feitelijk hebt onderbouwt. In de businesscase werkt u de volgende vraagstukken uit:

1. Waar gaan we naartoe en wie willen we zijn?

- visie, missie en strategische doelen.

2. Hoe gaan we sturen?

- het besturingsmodel gericht op de vier driehoeken van ons model.
- beschrijving van de 5 rollen met een voorstel hoe deze te beleggen in de organisatie.

3. Wat gaan we leveren?

- het pakket van diensten dat u gaat leveren.
- de ingeschatte volumes van levering met daaraan gekoppeld de benodigde formatie.

4. Wat hebben we daarvoor nodig?

- de benodigde systemen en middelen.
- de benodigde organisatie.
- communicatiestructuur binnen bedrijfsvoering en met de rest van de organisatie.
- opzet mandatering gekoppeld aan de 5 rollen.

5. Welke consequenties brengt dit met zich mee?

- een was-woord tabel met de bestaande en de benodigde formatie (zie je vaak pas in het implementatieplan, maar dat maakt besluitvorming en medezeggenschap lastiger en beperkt het zicht op de consequenties).
- exploitatieopzet en berekening.
- de belegde verantwoordelijkheden per rol vertaald naar functies/ organisatieonderdelen.

6. De beslispunten op een rij.

Met een businesscase van deze opzet bent u voor deze fase volledig genoeg. Indien dit plan wordt vastgesteld is voldoende draagvlak om regie een succes te maken. Hierbij ga ik er natuurlijk wel vanuit dat de groep door wie u dit laat vaststellen bestaat uit zowel de formele als ook informele beslissers in de organisatie.

6.4 Het implementatieplan

Nu de businesscase is vastgesteld en u weet waar u vandaan komt is het eenvoudig om een implementatieplan te schrijven. Dit plan zegt niets over de inhoud wat u gaat invoeren, maar louter en alleen iets over hoe en met wie u het gaat invoeren en waar het proces aan moet voldoen.

De volgende onderwerpen worden in ieder geval behandeld:

Figuur 34. Relatie aanpak en de gewenstheid van een verandering en de warmte van de organisatie.

1. Een beschrijving van het proces dat doorlopen gaat worden. Hiermee informeert u en onderbouwt u de aanpak die u verkiest.
2. Beschrijving van de aanpak. De aanpak sluit aan bij de type verandering (koud of warm, en de mate waarin u betrokkenheid wilt creëren (warme of koude veranderaanpak). Een warme (mensgerichte organisatie) wil bij een transitie naar een regie organisatie veel tijd en

energie stoppen in het veranderproces. Er wordt veel interactief gewerkt. Er worden workshops gehouden, er zijn inloopmomenten bij de manager, er bestaat een projectstructuur met werkgroepen, et cetera. Ook aan de communicatie wordt veel tijd besteed. Een warme organisatie die de regie wil kan hier wellicht in gaan groeien en daarmee een organisch proces inrichten i.p.v. een projectmatige aanpak.

Een koude organisatie is geneigd om zaken top down aan te pakken. Zeker als de verandering naar regie niet door iedereen gewenst is, dan moet je de verandering opleggen. Echter indien de verandering gewenst is dan doet dit onrecht aan het draagvlak en creëer je implementatieleed. Hier kun je dus een aanpak kiezen waarbij je enkele zaken samen uitwerkt en sommige zaken gewoon top down vaststelt. Hiermee hoe je de vaart erin, maar je geeft wel ruimte voor beïnvloeding die je terug krijgt gedurende de implementatie.

3. Stappenplan met fases van het proces (indien het proces fases kent), mijlpalen (beslispunten en communicatiemomenten) en planning. Hierdoor weet iedereen wanneer wat van hem of haar wordt verwacht.
4. Het mobiliseren van de vijf rollen. Beschrijf wie en wanneer je wat verwacht van de betrokkenen die de vijf rollen invullen of in gaan vullen.
5. Een communicatieplan. De communicatiemomenten kunnen worden gepland en georganiseerd. Ook over het proces kan worden gecommuniceerd.
6. Sociale paragraaf. Indien een verandering voor het personeel ontstaat dan is het raadzaam om al in het implementatieplan daar naar te verwijzen of een sociaal statuut op te nemen. Het is zuiver om vooraf duidelijk te maken wanneer de personele consequenties bekend zijn en hoe daarmee wordt omgegaan. Medewerkers hebben recht op zo veel mogelijk transparantie over het proces.

Met al deze zes onderdelen uitgewerkt in een implementatieplan wordt bewust door alle betrokkenen nagedacht en gekozen voor een traject waar men een bijdrage aan kan leveren. De kans op een succesvolle implementatie neemt hiermee toe.

6.5 Invoeren

Nadat het implementatieplan is opgesteld en vastgesteld, is het tijd om te gaan starten met de invoering van alle plannen. Dit is een intensief proces. De vijf nieuwe rollen moeten worden ingeregeld. De benodigde systemen en middelen uitgedacht, aangeschaft en geïmplementeerd. De processen moeten worden uitgewerkt en ingevoerd in het workflow-systeem. Het formatieplan moet worden opgesteld en vertaalt naar functiedocumenten, procedures, et cetera voor het plaatsingsproces. Het dienstenaanbod worden uitgewerkt en beschreven in een PDC en SLA's. De interactie met de opdrachtgevers moet vooruitlopend op de nieuwe structuur worden opgepakt. Soms moet de huisvesting worden aangepast. En last but not least; de winkel blijft open! Dit en nog veel meer zaken uit het implementatieplan moeten worden opgepakt.

Kortom, een hele complexe verandering komt op gang, waarbij het doen in de praktijk gepaard gaat met de daadwerkelijke beleving van de verandering. Tot dan toe was het een papieren exercitie en in die zin weinig bedreigend. Nu is dit anders. Het zorgvuldig omgaan met de onderlinge relaties wordt nu cruciaal. De gedegen voorbereiding en plannen hebben een goede basis gelegd voor de verandering. Echter hoe het spel nu wordt gespeeld bepaald in belangrijke mate het behalen van het succes.

6.6 Doen en leren

Nadat alles is doordacht, beschreven en is opgestart kunt u gaan ervaren hoe het in de praktijk werkt. U gaat tegen allerlei praktische vragen aan lopen en gaande het beantwoorden ervan wordt de nieuwe werkwijze ingesleten. Het is raadzaam om met diegene die de vijf rollen invullen afspraken te maken over het proces. Onderlinge verwachtingen moeten vooraf helder zijn en lopende het proces helder blijven. De implementatie is nog lang niet gereed. Natuurlijk gaat u naar verloop van tijd ervaren dat het day to day |business is, echter frequent structureel stilstaan bij de transitie en het invullen van de vijf rollen is wezenlijk. U kunt dit doen via de reguliere gespreksmomenten in wellicht enkele keren er meer thematisch bij stilstaan gedurende heidagen. De totale transitie kan één tot enkele jaren in beslag nemen afhankelijk van het vertrekpunt en de complexiteit.

Gratis is voor niks! Als je niets hebt, heb je niks.

**We meten ALLES af aan kennis
en vaardigheden. Succes zit in de
competenties en drijfveren!**

Rob van Veen, december 2010

Hoofdstuk 7. De competenties van regie

Inleiding

In dit boek heb ik het al vaker geschreven. Het succes van regie valt of staat bij de volwassen relatie die tussen de vijf rollen wordt aangegaan. Kortom; *Gratis is voor niks! Als je niets hebt, heb je niks!* Een regie organisatie hoeft echt niets extra's te kosten, maar kan zeer veel opleveren. Als je echter niets laat ontstaan tussen de mensen die de vijf rollen vervullen, dan krijg je niks. Het invoeren van regie blijft dan een platte verandering. De opdrachtgever moet in de praktijk gaan ervaren wat de meerwaarde is om bedrijfsvoering niet meer als kostenpost te gaan zien, maar als iets dat een bijdrage levert aan het organisatieresultaat en de doelstellingen van de organisatie helpt verwezenlijken. Dat met goede en professionele bedrijfsvoering het resultaat beter, sneller, met minder totale kosten, et cetera kan worden bereikt. Als er dan vanwege een recessie de drang ontstaat om te gaan besparen, ga je dus organisatiebreed plannen maken om de totale kosten te reduceren, het totale resultaat te optimaliseren, et cetera. Het is dus echt onzin om bezuiniging op bedrijfsvoering na rato te benaderen. Ik realiseer me dat dit soort vraagstukken op het allerhoogste niveau vragen om een stevige relatie. De vraag is welke competenties heeft regie daarbij nodig. Natuurlijk vraagt dit ook om competenties bij de opdrachtgever en beleid, echter die kun je wel beïnvloeden, maar niet afdwingen. Vandaar dat ik afbaken op de competenties voor regie. Dit geeft natuurlijk wel automatisch zicht op de competenties die nodig zijn voor de overige rollen.

7.1 Hoe werken zakelijke relaties?

Alvorens we de diepte ingaan op de competenties sta ik eerst nog even kort stil bij hoe een zakelijke relatie werkt. Wat mij in de afgelopen jaren sterk is opgevallen is dat we zakelijke relaties volledig anders benaderen dan privé relaties. Voor een deel logisch natuurlijk, echter voor een zeer groot deel echter ook weer niet. Hieronder een aantal inzichten die ik in de praktijk heb opgedaan:

De drijfveren van mensen.

Regelmatig ben ik betrokken bij veranderprocessen. Je zou kunnen zeggen dat ik bijna niet anders doe. Vanuit mijn achtergrond kijk ik vanaf het begin af aan naar de drijfveren hoe mensen willen werken en wat dat betekent voor het onderling aangaan van een relatie. Ik maak daarvoor gebruik van de methode RealDrives©. Dit geeft mij binnen teams inzicht in de aanwezige

Gratis is voor niks! Als je niets hebt, heb je niks.

drijfveren op individueel niveau, hoe de personen de drijfveren in hun omgeving ervaren en in welke mate de drijfveren terugkomen in hun gedrag. Dit wordt uitgedrukt in kleurprofielen per individueel persoon in het team. Zo zie ik regelmatig dat zeer resultaatgerichte (oranje) managers in een samenwerkingsgerichte (groen) omgeving meegaan in het samenwerkingsgerichte (dus groen) gedrag. Dit terwijl de organisatie last heeft van daadkracht en slagvaardig handelen. Besluiten bleven liggen en de voortgang werd ook door medewerkers als “Poolse landdag” ervaren. Vanuit de terugkoppeling RealDrives © met het managementteam ontstond daar na de herkenning en verbazing direct het beeld dat de organisatie geholpen zou worden met meer resultaatgericht en dus authentiek gedrag van de managers. Niks geen ellenlange discussies meer die blijven hangen in goede intenties, maar een goed gesprek afronden met een afspraak die concreet uitgevoerd gaat worden. Kortom resultaatgerichtheid inbrengen die past bij de drijfveren van de managers in dit geval. De samenwerkinggerichtheid werd aangevuld met het behalen van resultaat.

Het inrichten van een veranderproces.

Nederland werkt volgens het Rijnlandse model. Dit als tegenhanger van het Engels en Amerikaanse Angelsaksische model. Typisch daarbij is dat wij werken vanuit draagvlak. Dat het Rijnlandse model succesvol is blijkt uit het feit dat onze productiviteit veel hoger ligt dan in het Angelsaksische model. We denken altijd veel te moeten leren van de Amerikanen. Natuurlijk is het goed om te leren van anderen, maar wellicht kan men op dit vlak beter leren van ons. Waar ik het echter regelmatig fout zie gaan is in de vertaalslag dat creëren van draagvlak automatisch leidt tot een project. Projectmanagement is in Nederland gestegen tot eenzame hoogte. Het lijkt wel of niets anders meer kan en mag. Veel projecten worden echter nooit gevierd, aangezien de laatste fase is ingehaald door de volgende verandering. Ik wil daarom pleiten voor een aanpak die passend is bij de uitgangspunten van het proces. Een samenvoeging van organisaties is vaak veel meer een fusieproces dan wordt aangegeven en terugkomt in de aanpak om de samenvoeging te realiseren. Ik heb zelf meegewerkt in projectgroepen van een grote samenvoeging. Dit is uiteindelijk zeer frustrerend, aangezien de inbreng die je denkt te hebben helemaal niet zo ver gaat als bij een project. Werk uit wat het beste werkt bij de organisaties die worden samengevoegd. Zicht hebben op best practices en deze tot rolmodel verheffen is vaak de realiteit. Doe dit dan ook. Aarzel niet omdat samenwerken in eerste instantie mooier klinkt en makkelijker valt dan fusie. Uiteindelijk werk je met slimme mensen en val je door de mand. Een ander vraagstuk wat ik vaak tegenkom is dat de opdracht helemaal niet

helder is en/of geen sprake is van een duidelijke opdrachtgever die knopen kan en mag doorhakken. Gestart wordt met een project met een te ruime of vage opdracht. Een heel andere aanpak kan wel eens de oplossing zijn. Zelf heb ik meegewerkt aan de eerste fase van de samenvoeging van de facilitaire diensten binnen de rijksoverheid. We zijn gestart met een traject van 3 hoofdfases. Van burens, naar vrienden naar partners. In de eerste fase van burens werd bewust nog niet stilgestaan bij vraagstukken die thuishoren bij de derde fase. Dit omdat daar geen eenduidige opdrachtgever voor te herkennen viel in het complexe speelveld van de rijksoverheid. Het concreet maken van een mogelijke toekomstige samenwerkingsvorm werkt dan juist averechts i.p.v. stimulerend. Nu zie je dat binnen de rijksoverheid uitvoeringsorganisaties worden gebundeld en op afstand worden geplaatst, waarbij de departementen met regieorganisaties werken die als demand-organisaties gemandateerd opdrachtgeverschap invullen. Wie had dat acht jaar geleden kunnen voorstellen. Als dat toen op de agenda had gestaan was heel het proces niet op gang gekomen en dat terwijl behoefte was aan onderlinge samenwerking en we zien wel waar het toe leidt.

Pas in de tweede fase van vrienden werd voor het eerst gesproken over samenwerking die ging leiden tot organisatorische eenheden. Tussen departementen ontstonden samenwerkingsverbanden die gingen groeien tot zelfstandige werkmaatschappijen. Zo zie je dat gestage groei zonder bedreigingen van mogelijke toekomstige scenario's goed heeft gewerkt. Ik ben overtuigd dat meerdere samenwerkingsverbanden zo succesvol kunnen worden opgestart. Als geen sprake is van een logisch concreet eindbeeld van een organisatie, er is niet één opdrachtgever, maar er is wel behoefte aan samen optrekken, bouw dit dan langzaam op. Uiteindelijk heb ik ook niet de eerste keer dat ik mijn vrouw zag haar ten huwelijk gevraagd. Neem ook zakelijk de tijd en geniet van alle tussenstappen die je samen zet!

Het speelveld is groter of anders.

Soms is het speelveld waarbinnen je begeeft groter of anders dan je kunt overzien. Indien je aan de slag gaat met een voorbedacht eindresultaat als oplossing, dan sluit je de inzichten van het proces te veel uit. Zeker als het speelveld zich nog gaat verduidelijken, dan loop je hier groot risico. Zo was ik een tijd werkzaam bij een grote bank en verzekeraar. Als facilitair bedrijf gingen we samen en waren we stevig aan het professionaliseren. Vraagsturing en een integrale werkwijze stonden centraal. Ondanks dat medewerkers van de bank andere arbeidsvoorwaarden hadden dan die van de verzekeraar was er in een tijd van 2-3 jaar een hecht team ontstaan. Tot

Gratis is voor niks! Als je niets hebt, heb je niks.

we werden overgenomen door een buitenlandse bank. Binnen een paar maanden werd alles teruggebracht naar af. Er kwam weer een facilitair bedrijf voor de bank en één voor de verzekering. De bank stopte met vraagsturing en de verzekering ging ermee door. Dit was dermate frustrerend dat het volledige management vertrok of ging overleven. In zijn boek “Diepgaande verandering” noemt Robert Quinn dit overleven, langzaam sterven. Deze laatste categorie is voor volgende veranderingen de lastigste categorie om mee in beweging te krijgen. Beschadigt voor het leven.

Zakelijk verleiden.

Een laatste overweging die ik wil meegeven is deze: in de privé sferen is het vanzelfsprekend dat een relatie bestaat uit vertrouwen in elkaar en het verleiden van elkaar. Dit is bij aanvang zo, maar ook na verloop van tijd blijft dit zo. Indien je niet uit elkaar wil groeien blijf je werken aan je relatie. Zakelijk doen we dit ineens anders. We gaan heel veel dingen van zelfsprekend vinden na verloop van tijd. Zo zie je dat een verandering met alle aandacht wordt voorbereid en ingezet. Nadat we zo'n 1,5 jaar verder zijn is het nieuwe er vanaf en gaan we er vanuit dat mensen genoeg tijd hebben gehad om te wennen aan de nieuwe situatie. We bedoelen eigenlijk dat we ons weer gaan richten op iets anders. Kortom, de relatie gaat inboeten aan aandacht en zakt langzaam weg. We zullen de relatie dus gezond moeten houden. Ook in het zakelijk segment doen we dat door vertrouwen en verleiden. Het deel van vertrouwen begrijpen we allemaal wel en vaak wordt hard gewerkt aan het aantonen dat we betrouwbaar alles doen zoals is overeengekomen. Maar wat doen we nu aan het prikkelen van de relatie? Zijn we met tijd en wijle verrassend en voegen we echt iets toe dat je niet wilt missen? Of doen we gewoon ons werk goed genoeg? Verleiden in de zakelijke verhouding doe je door goed en stevig te adviseren, te innoveren en dit alles goed te communiceren. Als je bij de Raad van Bestuur komt met een structurele verbetering van het resultaat door het toepassen van een nieuw inzicht, dan heb je jezelf echt wel weer voor een periode op de kaart gezet. Denk bijvoorbeeld aan thema's als duurzaam, nieuwe werken, levenscyclusbenadering van vastgoed, inkoop en contractmanagement, automatisch elektronisch betalen, arbeidsmarktproblematiek, continuïteitsmanagement, et cetera. Allemaal thema's die hoog op de agenda kunnen komen van de Raad van Bestuur en daar vaak nog niet goed opstaan.

7.2 Competenties

Naast de inbreng vanuit mijn eigen ervaringen omtrent noodzakelijke competenties put ik voor dit onderwerp uit een gericht onderzoek van Jeroen

Rietveld (www.praktijkvanrietveld.nl). Voor de afronding van zijn studie psychologie heeft hij een behoefteanalyse uitgevoerd voor de regiefunctie. Aangezien nog geen competenties waren opgesteld heeft hij binnen zijn behoefteanalyse heel gericht een onderzoek gedaan naar de benodigde competenties voor een regieorganisatie.

Opbouw onderzoek competenties.

Jeroen heeft zijn onderzoek gedaan tijdens de inrichtingsfase van de regieorganisatie bij het ministerie van Binnenlandse Zaken en Koninkrijksrelaties. Als referentie organisatie heeft hij het ministerie van Volksgezondheid, Welzijn en Sport eveneens onderzocht op de benodigde competenties bij de invoering van regie. Het ministerie van BZK was één van de eerste departementen die de uitvoering ging bundelen samen met het ministerie van Justitie en de gebundelde uitvoering op afstand heeft geplaatst. Gelijktijdig heeft het ministerie van BZK een regieorganisatie ingericht.

In het onderzoek zijn de vier taakgebieden van regie in eerste instantie onderzocht op benodigde kennis, vaardigheden en vermogens. De vier taakgebieden heb ik behandeld in hoofdstuk 4 en zijn; contractmanagement, accountmanagement of klantmanagement, beheersmanagement en innovatie- en adviesmanagement. In het onderzoek heeft Jeroen daar ook nog beleid aan toegevoegd. Zoals door mij al eerder aangegeven een praktische keus, aangezien ik regie als een aparte rol beschouw, waarbij ik uitvoeringsbeleid prima gecombineerd zie met de rol van regie.

In zijn onderzoek heeft Jeroen eerst de taken in beeld gebracht en beoordeeld. Daarna heeft hij een selectie gemaakt van deze taken en zijn taakclusters opgesteld. De kennis, vaardigheden en vermogens zijn vervolgens gekoppeld aan de taken. Hij sluit zijn rapport af met het vertalen naar een trainingsprogramma. Een hele gedegen aanpak om juist bij de start van een regieorganisatie stil te staan bij de noodzakelijke begeleiding van de betrokken personen die veelal vanuit de uitvoerderrol overstappen naar een grotendeels nieuwe wereld. In die wereld staat de toegevoegde waarde richting de opdrachtgever en beleid centraal en niet meer het goed doen van de dienstverlening.

Generalist versus specialist.

Voor de lezer die mijn vijf rollenmodel goed heeft begrepen is het logisch dat ik een voorstander ben van een generalist als regievoerder en niet een specialist. De uitvoerder is de vanzelfsprekende specialist die voldoende generalist is om tot samenwerking te komen. De regievoerder is een generalist die voldoende inhoudelijke achtergrond heeft en op de hoogte is

Gratis is voor niks! Als je niets hebt, heb je niks.

om de specialist van opdrachten te kunnen voorzien, zonder te worden bedot of belazert.

Als je dan de vraag stelt wat die generalist als team regievoerders moet kunnen en in zich hebben, dan zijn dat met name:

- Kennis, vaardigheden en vermogens om invulling te geven aan beleid, innovatie, contractmanagement, beheermanagement en klantmanagement.
- Een generalist die in staat is om de behoefte en verwachting van de gebruiker en het geheel van gebruikers te vertalen naar uitvoering vanuit organisatiebelang.
- Een generalist die in staat is om te luisteren en door te vragen bij specialisten binnen en buiten de organisatie en daarmee tot innovatie te komen.
- Een gedegen en punctuele generalist die vertrouwen creëert bij de opdrachtgever(s) en daarmee een solide basis legt voor de relatie met de opdrachtgever.
- Een communicatief wendbaar persoon die in staat is om met alle gelaagdheden in de organisatie te communiceren en uiteenlopende belangen weet te overbruggen.
- Een persoonlijkheid die in staat is verschillen te overbruggen.
- Een persoon die niet mee gaat met de doeners, maar op het juiste moment vanuit denken meerwaarde biedt aan het realisatieproces.

Zeker geen volledige opsomming, maar vanuit mijn ervaring en het onderzoek van Jeroen wel de meest belangrijke aspecten die als vereiste kunnen worden gesteld aan het team van regievoerders. Je gaat dit nooit vinden in één persoon en daarmee geloof ik niet in een team van generalisten die onderling van elkaar taken over nemen en volledig elkaar kunnen vervangen. De continuïteit is gezien de beperkte omvang van de meeste regieorganisaties wel een belangrijk aspect om te bewaken. Mijn advies is om de taakgebieden met duo's af te dekken die de juiste opbouw van kennis, vaardigheden, vermogens en competenties hebben. Je houdt daarmee een kleine en slagvaardige regieorganisatie, waarbinnen ieder zijn

aandachtsgebied met bijpassende kennis, vaardigheden, vermogens en competenties heeft.

Overzicht van competenties.

Vanuit het onderzoek van Jeroen zijn de onderstaande competenties als zeer belangrijk gewaardeerd:

- Resultaatgerichtheid
- Flexibel gedrag
- Integriteit
- Klantgerichtheid en het kunnen voeren van klantgesprekken
- Netwerkvaardigheid
- Samenwerken
- Op afstand sturen/beheersing operaties
- Contacten onderhouden met het primaire proces
- Controlemechanismen inbouwen
- Het beheer van dienstverleningsovereenkomsten
- Overtuigingskracht
- Generalisme

Ondanks dat binnen het onderzoek van Jeroen al een behoorlijk schifting is gemaakt binnen de grote hoeveelheid competenties, lijkt dit overzicht mij nog te uitgebreid. Tevens herken ik enkele competenties die heel erg specifiek zijn voor de betreffende organisaties. Ik haal er vanuit het vijf rollen regiemodel de niet organisatiespecifieke uit. Ik heb deze geplaatst in figuur 35. Vervolgens moet u als lezer natuurlijk weer de voor uw organisatie specifieke competenties aan toevoegen, zodra u het overzicht wilt gebruiken voor de invoering van regie in uw organisatie.

U moet zich tevens realiseren dat dit een eenzijdig overzicht is vanuit regie bekeken. Natuurlijk kunt u ook vanuit opdrachtgever, beleid en uitvoering kijken naar de benodigde competenties. Ik heb de competenties in het model, vanuit regie bekeken, geplaatst tussen de rollen waar ik deze het meeste herken. Dit zegt echter niet dat tussen de andere rollen deze competenties niet nodig zijn. Daarnaast is het natuurlijk zo dat uw specifieke organisatie een compleet ander beeld kan geven op de door mij geschetste situatie. In zijn algemeenheid herken ik de competenties echter zoals door mij in figuur 35 geplaatst.

Figuur 35. De competenties voor regie geplaatst tussen de vijf rollen.

Natuurlijk is het onmogelijk om in één hoofdstuk de zakelijke relatie en de benodigde competenties te behandelen op zo'n manier dat je volledig bent. Er is nog veel ruimte voor onderzoek en met name veel behoefte aan het opdoen van praktijkervaring. Wel ben ik overtuigd dat de inzichten opgedaan in het onderzoek van Jeroen en mijn eigen praktijkervaring u als lezer kunnen helpen bij het zelf samenstellen en goed begeleiden van een regie team.

Gratis is voor niks! Als je niets hebt, heb je niks.

Auteursinformatie

Na het verschijnen van het eerste boek van Rob van Veen, dat hij samen met Henk Rietveld heeft geschreven, heeft hij de smaak te pakken. Het eerste boek “De ontwikkeling van de regieorganisatie. Oh was ik maar een bladsnijmer”, was niet alleen als boek succesvol. Rob en Henk hebben, naar aanleiding van dit boek, meerdere masterclasses “De ontwikkeling van de regieorganisatie” gegeven en meerdere organisaties verder geholpen met het vinden van de juiste balans binnen de organisatie bij het invoeren van het regiemodel.

Naast het schrijven van dit boek publiceert Rob regelmatig in vakbladen. Hij houdt deze artikelen en ook columns netjes bij op zijn eigen wordpress pagina <http://robvanveen.wordpress.com/>. Als auteur neemt hij u graag mee in zijn ervaringen die hij met u deelt. Rob is open in zijn communicatie en staat op het standpunt dat kennis voor iedereen vrij toegankelijk en dus gratis moet zijn. Indien u er zelf niet uitkomt dan ligt zijn toegevoegde waarde in het begeleiden van u of uw organisatie in het vinden van de antwoorden op de vragen waar u voor staat.

Als ondernemer timmert hij hard aan de weg met het verder uitbouwen van het adviesbureau Promundo (www.promundo.nl), is hij eindverantwoordelijk voor een vastgoedproject in Costa Rica (www.gnvalleys.com verwezenlijken van een uit de hand gelopen hobby/droom) en voorzitter van een door hem zelf opgerichte stichting International Sustainability Forum (website volgt).

Blijven er vragen over na het lezen van dit boek of wilt u iets anders met hem delen? Schroom niet en stuur een mail r.vanveen@promundo.nl.

Zelfcontrole is de ultieme vorm
van regie.
Zelfcontrole moet je zelf
verdienen.

Rob van Veen, december 2010

Promundo
boeken

www.promundo.nl

ISBN/EAN
978-90-816660-1-5