

Digitaal in dialoog - overheden in het digitale tijdperk

dr.ir. Hugo Verheul

Lectorale rede in verkorte vorm uitgesproken op 7 februari 2013


'De overheid is gewoon,
maar ook bijzonder. Dat geldt
ook voor digitalisering.'

LECTORAAT I-THORBECKE

Digitaal in dialoog - overheden in het digitale tijdperk

dr.ir. Hugo Verheul

Lectorale rede in verkorte vorm uitgesproken op 7 februari 2013

Colofon

© dr.ir Hugo Verheul, Lectoraat i-Thorbecke
NHL Hogeschool, Leeuwarden 2013

Alle rechten voorbehouden. Niets uit deze uitgave mag worden
vermenigvuldigd en/of openbaar gemaakt door middel van druk,
foto-kopie, microfilm of op welke andere wijze dan ook, zonder
voorafgaande toestemming van NHL Hogeschool.

Tekst: dr. ir. Hugo Verheul

Oplage: 400 stuks

Vormgeving: NHL Hogeschool

© Foto's

Pagina 6: Henri Vos

Pagina 12: Bron grafieken: marketingfacts.nl/statistieken/

Pagina 28: Studio Hoogtij, Bussum

Pagina 38: Friso Bruins

48 pagina's

ISBN/EAN: 978-90-815344-9-9


Inhoud

1	Inleiding	9
2	Digitalisering en de overheid	11
2.1	Inleiding	11
2.2	'Het nieuwe normaal'	13
2.3	Digitalisering van de overheid	17
2.4	Publieke waarden en digitalisering	21
3	Onderzoeksthema's	29
3.1	Praktijkgericht bestuurskundig onderzoek	29
3.2	Digitalisering en samenwerking	31
3.3	Digitalisering en regionale ontwikkeling	35
3.4	Ontwikkeling van digitale competenties	39
4	Tot besluit	41
	Literatuur	43
	Noten	45


‘Hoe vanzelfsprekender digitale technologie wordt, des te groter haar impact zal zijn.’

I. Inleiding

Geacht College van Bestuur, geachte collega's, studenten en andere belangstellenden,

Deze lectorale rede gaat over digitalisering en wordt uitgesproken door iemand met een ingenieurstitel. Toch is het geen technisch verhaal. Centraal in deze rede en in het onderzoek van het lectoraat, staat de overheid. De overheid is gewoon, maar ook bijzonder. Ze heeft speciale taken en verantwoordelijkheden, wat bijvoorbeeld eisen stelt aan de transparantie, zorgvuldigheid en het draagvlak van haar werkwijze.

Ik vraag me af hoe de overheid vorm kan geven aan deze bijzondere positie nu zij in hoog tempo digitaliseert. Voor digitalisering geldt namelijk ook dat het gewoon is en bijzonder tegelijk. Hoe meer digitale technologie een vanzelfsprekend onderdeel van ons leven wordt, hoe groter de impact is op bijvoorbeeld onze communicatie, manier van organiseren en opvattingen.

In deze rede zal ik de visie en de onderzoeksplannen van het lectoraat i-Thorbecke nader toelichten. Onderzoek van lectoraten is nauw verbonden met de praktijk en met het onderwijs. De vele gesprekken met ambtenaren, bestuurders, collega's en studenten zijn dan ook onmisbaar geweest in de gedachtebepaling voor deze rede. Ik hoop en verwacht dat deze dialoog de komende jaren nog verder zal versterken.


‘Het woord ‘klantvriendelijkheid’ wordt hier zorgvuldig vermeden als het gaat om dienstverlening door de overheid.’

2. Digitalisering en de overheid

2.1 Inleiding

Dit hoofdstuk legt de relatie tussen digitalisering en de bijzondere rol van de overheid. Het is van belang om deze in acht te nemen bij projecten en trajecten waar digitalisering een grote rol speelt. Dat vermindert namelijk de weerstand en complicaties die spelen bij digitalisering. Bovendien zorgt dit ervoor dat digitale technologie zo veel mogelijk ten goede komt aan de kwaliteit en het functioneren van het openbaar bestuur.

De volgende paragraaf geeft eerst een beschrijving van wat digitalisering is en de betekenis ervan voor de overheid. Vervolgens wordt uiteengezet hoe in de bestuurskunde wordt gedacht over de specifieke rol en waarden van de overheid en hoe deze worden gebruikt in het debat over digitalisering.

2.2

‘Het nieuwe normaal’

Wat is digitalisering? Het is niet eenvoudig om deze brede maatschappelijke en technologische ontwikkeling eenduidig te omschrijven, temeer omdat deze nog lang niet ten einde is.

Digitalisering wordt vaak opgevat als het digitaal toegankelijk maken van bronnen en media die voorheen alleen analoog beschikbaar waren. Voorbeelden hiervan zijn de digitalisering van collecties van de Koninklijke Bibliotheek (Hoogerwerf et al. 2008), het digitaal opslaan van informatie door de Rijksoverheid (Ministerie BZK 2011) en de digitalisering van kunstcollecties.

Als brede maatschappelijke en technologische ontwikkeling omvat digitalisering echter veel meer dan dat. De vooraanstaande IT-consultant en auteur Peter Hinssen vat deze megatrend goed samen als hij digitaal ‘het nieuwe normaal’ noemt (Hinssen 2010). Hij merkt terecht op dat het gebruik van digitale technologie inmiddels zo wijdverspreid is dat het een integraal onderdeel uitmaakt van ons dagelijks leven – als professional, als consument en als burger. Voor een goed begrip van de betekenis van digitalisering voor de rol van de overheid, is het van belang deze trend nader te bekijken.

Ten eerste is de beschikbaarheid van digitale technologie en daarmee de toegankelijkheid van digitale informatie enorm toegenomen de afgelopen jaren. Zo is de penetratie van smartphones onder Nederlandse consumenten toegenomen: van 34% in het vierde kwartaal van 2010 naar 58% in het vierde kwartaal van 2012. De marktpenetratie van tablets groeide tussen de eerste helft van 2011 en de eerste helft van 2012 van 8% naar 22%. Het aandeel mobiele internetverbindingen steeg van 36% in 2010 naar 60% in 2012. Het beeld dat iedereen altijd online is, wordt daarmee steeds meer bewaarheid. Daarnaast wordt de digitale technologie die toegang geeft tot internet steeds eenvoudiger en daarmee toegankelijker. Het zeer bekende YouTube-filmpje van een eenjarige dreumes die een tijdschrift behandelt als een tabletcomputer laat zien hoe vanzelfsprekend het gebruik van hedendaagse technologie is. Dit blijkt ook uit een recent Deens onderzoek naar problemen van burgers bij het invullen van digitale belastingformulieren (Jaeger 2012). In dit onderzoek hadden niet ouderen, zoals misschien verwacht, maar juist jongeren de meeste problemen met het correct invullen van de formulieren. De voorlopige verklaring die de onderzoekers hiervoor geven, is dat het digitale medium niet meer de bottleneck is, maar de complexiteit van de formulieren zelf.

pleio
plein overheid

yammer


iOverheid

Natuurlijk is de beschikbaarheid van digitale informatie meegegroeid met de toegankelijkheid en het gebruik van digitale technologie. Dit is deels het gevolg van de digitalisering in enge zin van bijvoorbeeld bestanden en databases van overheden, boeken, lesmateriaal en allerlei andere media. Daarnaast zijn nieuwe documenten steeds vaker ook, of zelfs uitsluitend, in digitale vorm toegankelijk. Ook hierdoor wordt informatie steeds toegankelijker. Via het internet kunnen we allerlei vormen van informatie verkrijgen zonder dat we hiervoor bij wijze van spreken de deur uit hoeven. Bovendien is gedigitaliseerde informatie veel gemakkelijker te kopiëren en te verspreiden, omdat hier nauwelijks fysieke opslagruimte voor nodig is.

Door deze toegankelijkheid van digitale technologie en informatie zijn communicatiepatronen de afgelopen jaren sterk veranderd. Diverse auteurs hebben deze ontwikkeling uitgebreid beschreven en geanalyseerd. Een van de meest bekende auteurs op dit gebied is Manuel Castells, die al in 1996 het belang van informatisering en digitale media onderkende in het ontstaan van de netwerksamenleving (Castells 1996). De sociologische betekenis van de digitale communicatiemogelijkheden werkt Castells verder uit in het boek 'Communication Power'. Hierin schetst hij hoe de interactieve mogelijkheden van internet en sociale media ertoe leiden dat een vorm van "mass self-communication" ontstaat (Castells 2009: 135). Dit betekent dat alle gebruikers zowel ontvangers als zenders worden van informatie en dat ook informatie van individuen op grote schaal verspreid kan worden.

Op een concreter niveau kunnen we de veranderingen in digitale communicatiepatronen ook beschrijven aan de hand van het begrip 'Web 2.0'. Deze term is halverwege de jaren 2000 gemeengoed geworden om de tegenstelling te duiden met de eerste generatie websites (O'Reilly 2007). Deze waren gebaseerd op het traditionele model van de massamedia, waar een beperkt aantal 'zenders' de regie had over de informatie op het internet en de ontvangers deze uitsluitend op een passieve wijze konden binnenhalen. Web 2.0 is de interactieve vorm van digitale communicatie die we nu gewend zijn, waarbij gebruikers zelf via social media, blogs, wiki's en eigen websites informatie op het internet zetten, digitale bestanden kunnen koppelen en doorsturen, en op die manier zowel producent als consument van informatie zijn. De snelle ontwikkeling van Web 2.0 in de eerste helft van het vorige decennium culmineerde in 2006 in de verkiezing van 'You' als 'TIME Magazine persoon van het jaar'. Inmiddels zijn we zo gewend aan deze interactieve manier om het internet te gebruiken dat Web 1.0 overkomt als een anachronisme.

Op basis van deze grove en onvolledige schets kunnen we dus concluderen dat digitalisering niet alleen een zeer dominante, maar ook een uiterst paradoxale megatrend is. Digitale technologie wordt steeds toegankelijker en meer wijdverspreid.


2.3

Digitalisering van de overheid

Het wordt steeds meer vanzelfsprekend dat informatie digitaal beschikbaar is, en in de verspreiding en het gebruik van informatie verdwijnt de grens tussen digitale en andere media. De consequentie is dat digitale technologie enerzijds grote invloed heeft op vrijwel alle aspecten van het maatschappelijk leven, maar anderzijds steeds minder zichtbaar is. Om nogmaals Peter Hinssens aan te halen: digitaal is het nieuwe normaal en deze ontwikkeling is nog lang niet ten einde.

Vanzelfsprekend is digitalisering ook niet voorbijgegaan aan de overheid. De Wetenschappelijke Raad voor het Regeringsbeleid (WRR) stelt dat digitalisering en informatisering binnen de overheid een hoge vlucht hebben genomen. Volgens de WRR kunnen we spreken van een i-Overheid: een overheid waar digitale technologie niet langer alleen ondersteunend is aan bestaande processen, maar die in toenemende mate gekarakteriseerd kan worden door (digitale) informatie en informatiestromen, zowel intern als in het contact met maatschappelijke partners en de burger (WRR 2011).

Vele voorbeelden illustreren hoezeer de (Nederlandse) overheid inderdaad verandert in een i-Overheid. Bijvoorbeeld diverse programma's waarmee de overheid informatisering en digitalisering wil bevorderen en in goede banen wil leiden. Met Operatie NUP (Nationaal Uitvoeringsprogramma Dienstverlening en e-overheid) wil de Vereniging van Nederlandse Gemeenten met kennisdeling, standaardisatie en handreikingen een grote verbetering realiseren in de kwaliteit van de (elektronische) dienstverlening van gemeenten (Ministerie van BZK 2011a). Voor de Rijksoverheid is de Digitale Werkomgeving Rijksdienst in ontwikkeling. Hiermee kunnen alle rijksambtenaren inloggen op een uniforme digitale werkomgeving op iedere gewenste tijd en plaats. Deze werkomgeving is in sterke mate ingericht op Web 2.0-toepassingen^{III}. Daarnaast worden diverse maatregelen genomen om documenten van de overheid versneld digitaal beschikbaar te maken^{IV}.

Los van deze projecten is de afgelopen jaren een grote slag gemaakt in het digitaliseren van werkprocessen bij gemeenten, provincies en andere overheidsorganisaties. Daarbij gaat het niet uitsluitend om het digitaliseren van bestaande processen. Ook binnen de overheid worden de mogelijkheden van digitale technologie volledig benut op het gebied van interactieve communicatie, co-creatie en andere vormen van samenwerking op afstand.

Dit blijkt bijvoorbeeld uit de explosieve groei van Pleio (Plein Overheid), een online open source platform voor overheden en publieke organisaties. Pleio is ontstaan uit de wens om samenwerking te faciliteren tussen en binnen overheidsorganisaties. Gebruikers kunnen via Pleio met elkaar in contact komen en gebruik maken van een groot aantal faciliteiten zoals een intern Twittersysteem, elektronische vergaderondersteuning, documentmanagement en e-learning mogelijkheden. Sinds de start in 2010 is Pleio snel gegroeid en deze groei zal naar verwachting nog een tijd doorzetten. Een grote diversiteit van organisaties en samenwerkingsverbanden heeft een deelsite op Pleio en er zijn meer dan 36.000 individuele gebruikers^v.

Hoe sterk de werkprocessen van overheden gedigitaliseerd zijn, blijkt bijvoorbeeld ook uit de manier waarop de ambtelijke organisatie is gefaciliteerd in de fusiegemeente Molenwaard. Deze fusiegemeente is ontstaan op 1 januari 2013. In plaats van de bouw van een nieuw gemeentehuis om alle medewerkers op één locatie te huisvesten, koos Molenwaard ervoor om te investeren in ICT-faciliteiten en reisbudgetten. Hierdoor kunnen ambtenaren op afstand digitaal met elkaar samenwerken vanaf verschillende werkplekken, bijvoorbeeld in wijkcentra of bij organisaties met wie de gemeente samengewerkt. Contacten met burgers vinden plaats via het digitale loket of doordat de ambtenaren naar burgers en maatschappelijke organisaties toe komen^{vi}.

Het contact tussen overheid en burger verloopt in zijn algemeenheid steeds meer digitaal. Inmiddels hebben alle gemeenten en veel andere overheidsorganisaties een digitaal loket waar burgers terecht kunnen voor uiteenlopende zaken zoals een paspoort aanvragen, vergunningverlening of het melden van overlast en problemen in de openbare ruimte. In Denemarken is zelfs besloten dat per 2015 alle contacten op het gebied van dienstverlening plaatsvinden via digitale media^{vii}.

Het digitale contact tussen overheid en burger beperkt zich echter niet tot dienstverlening en de uitvoering van beleid. Ook in de beleidsvorming wordt steeds vaker op interactieve wijze het contact met burgers gezocht, bijvoorbeeld via online discussieplatforms over bepaalde beleidsvraagstukken en voor de interactieve ontwikkeling van toekomstscenario's ten behoeve van de ruimtelijke ordening. Daarnaast communiceren overheden steeds meer via sociale media. Het aantal gemeenten met een Twitteraccount groeit bijvoorbeeld snel. Bovendien gebruiken individuele bestuurders en (in mindere mate) ambtenaren Twitter om te communiceren over beleidsaangelegenheden met burgers.

Een conceptueel model voor de mate van digitalisering van lokale overheden wordt voorgesteld door Kaurahalmé et al. (2011). Zij onderscheiden vier stadia in de rol die wordt

toegekend aan informatiemanagement in de organisatie. In het laagste stadium heeft informatiemanagement uitsluitend een ondersteunende functie. Er is een afzonderlijke afdeling voor informatisering, die zich uitsluitend bezighoudt met operationele aspecten. De volgende twee stadia kenmerken zich door een toenemend strategisch belang dat wordt toegekend aan informatisering. In het vierde en laatste stadium wordt informatiemanagement benut als een drijvende kracht achter innovaties in de organisatie. Het informatiemanagement is op strategisch niveau in de organisatie verankerd, en beleid op het gebied van digitalisering vormt een integraal onderdeel van de beleidsvorming op andere gebieden. In termen van de vorige paragraaf is digitalisering in dit laatste stadium genormaliseerd: het vormt een integraal en vanzelfsprekend onderdeel van het functioneren van de overheid. De hierboven aangehaalde trends en voorbeelden laten zien dat dit ook in Nederland in toenemende mate het geval is, hoewel de digitalisering van de Nederlandse overheid nog lang niet ten einde is.

Toch is er niet uitsluitend goed nieuws te melden over digitalisering van de overheid. Regelmatig verschijnen berichten in de pers over problemen bij digitaliseringsprojecten in de publieke sector zoals budgetoverschrijdingen, vertragingen, beveiligingsproblemen en tegenvallende resultaten van digitalisering. Een in het oog springend voorbeeld is de Diginotar-affaire, waar als gevolg van een computerinbraak bij een private certificaatautoriteit het vertrouwen in de veiligheid van overheidssites ernstig werd geschaad (Prins 2011). Andere voorbeelden zijn de vertragingen en budgetoverschrijdingen bij de OV-Chipkaart, de problemen met ICT-projecten bij het UWV en de voortdurende kritiek op het digitale communicatiesysteem voor politie en hulpdiensten C2000. Deze en andere voorbeelden zijn voor de Tweede Kamer aanleiding om een parlementair onderzoek te starten, waarin wordt gezocht naar succes- en faalfactoren in ICT-projecten van de overheid^{viii}.

Met deze inaugurele rede wil ik niet vooruit te lopen op de conclusies van dit onderzoek en ook geen overzicht geven van succes- en faalfactoren van ICT-projecten bij de overheid. Daarvoor is de problematiek te complex en veelomvattend. Interessant is wel dat geconstateerd moet worden dat problemen rondom digitalisering bij de overheid veel zichtbaarder lijken dan die in de private sector. Dit is deels te danken aan het feit dat over projecten van de overheid veel meer informatie openbaar is. De overheid heeft een bijzondere verantwoordelijkheid ten aanzien van het effectief inzetten van gemeenschapsgeld en wordt geacht hierover verantwoording af te leggen. Daarnaast heeft de overheid een aantal fundamentele karakteristieken die anders zijn dan in de private sector. Deze karakteristieken hebben grote invloed op de manier waarop digitaliseringsprojecten kunnen worden ontwikkeld en gebruikt. In de volgende paragraaf verken ik de relatie tussen digitalisering en het bijzondere karakter van de overheid.


2.4

Publieke waarden en digitalisering

De vorige paragraaf werd afgesloten met de veronderstelling dat digitalisering bij de overheid in bepaalde opzichten anders functioneert dan in de private sector. In deze paragraaf wordt deze stelling geïllustreerd aan de hand van twee voorbeelden van digitalisering. Vervolgens beargumenteer ik waarom deze bijzondere kenmerken van de overheid meer aandacht verdienen in het debat en onderzoek naar digitalisering bij de overheid. Daarnaast schets ik hoe een verdere uitwerking van de relatie tussen publieke waarden en digitalisering een manier is om dit te operationaliseren.

De al dan niet bijzondere rol en positie van de overheid ten opzichte van private partijen en de economische markt is van oudsher een belangrijk thema in de bestuurskunde, waar ook zeer uiteenlopende opvattingen over bestaan. Van de latere Amerikaanse president Woodrow Wilson is het adagium 'run government like a business', dat navolging heeft gekregen in de zeer invloedrijke benadering van het New Public Management (Osborne and Gaebler 1992). Kort samengevat gaat deze benadering ervan uit dat de publieke sector zoveel mogelijk moet worden georganiseerd volgens principes die uit het bedrijfsleven bekend zijn, zoals het primaat van het management boven politiek leiderschap, output-oriëntatie en decentralisatie. Deze benadering is in de jaren tachtig en negentig zeer invloedrijk geweest. Niet alleen in het academisch debat, maar ook in de overheidshervormingen die eerst in Angelsaksische landen zijn doorgevoerd en later ook in continentaal Europa en, veelal onder invloed van de Wereldbank, in Aziatische en Afrikaanse landen (Verheul 2002). In de tweede helft van de jaren '90 groeit de belangstelling voor de specifieke positie van de overheid in de samenleving en de onvervreembare publieke waarden die overheidsorganisaties in acht dienen te nemen (Pollitt en Bouckaert 2004). Deze zienswijze is later terug te zien in bijvoorbeeld de 'Third Way'-ideologie van Tony Blair en Bill Clinton. Verderop in deze paragraaf is meer aandacht voor deze publieke waarden die aan overheden worden toebedacht.

De filosofie van het New Public Management mag in zijn algemeenheid dan op zijn retour zijn, op het gebied van digitalisering is dit niet het geval. De dominante benadering is samen te vatten als 'run government IT, like business IT'. In het rapport 'i-Overheid' constateert de WRR dat ten aanzien van digitalisering het politiek-bestuurlijk debat en het gevoerde beleid achterblijven bij de feitelijke situatie (WRR 2011). Beleidsplannen hebben doorgaans nog betrekking op de rol van ICT in efficiëntere bedrijfsvoering en betere dienstverlening aan de burger, waarbij de technologie zelf als neutraal instrument wordt beschouwd. Dit geldt ook voor het overgrote deel van het wetenschappelijk en

praktijkgericht onderzoek naar ICT en digitalisering binnen de overheid. De WRR pleit voor een verbreding van het denken over digitalisering en informatisering binnen de overheid en in de relatie tussen overheid en maatschappij, en doet aanbevelingen om digitalisering institutioneel te verankeren op strategisch, operationeel en maatschappelijk niveau.

Het praktijkgericht onderzoek van het lectoraat i-Thorbecke sluit aan op deze bredere visie op informatisering en digitalisering. Het spreekt voor zich dat bedrijfsmatige aspecten zoals effectiviteit, efficiëntie en de herinrichting van bedrijfsprocessen, uiterst relevant blijven voor digitalisering van de overheid. Nu digitalisering echter doordringt tot in alle aspecten van het functioneren van overheden is een focus op enkel deze aspecten te beperkt en moet meer aandacht worden besteed aan de bijzondere positie van de overheid en de implicaties die dat heeft voor het verwezenlijken van publieke waarden. Hieronder volgen twee voorbeelden ter illustratie.

Het eerste voorbeeld heeft betrekking op de gebruiksvriendelijkheid van digitale loketten. Deze laat vaak te wensen over. Bijvoorbeeld op het gebied van vindbaarheid van producten en diensten. Daarnaast is de aangeboden informatie vaak complex en zijn burgers ontevreden over de snelheid en betrouwbaarheid waarmee overheden reageren op aanvragen. Het is dan ook niet voor niets dat de overheid met het programma i-NUP de kwaliteitsverbetering van digitale loketten krachtig ter hand neemt (Ministerie van BZK 2011a).

Het is van groot belang dat overheden er alles aan doen om hun digitale dienstverlening aan de burger optimaliseren. Aan de andere kant hebben overheden te maken met een aantal beperkingen in de ontwikkeling van hun digitale loketten, die bijvoorbeeld bedrijven met webshops niet hebben. Zo hebben de meeste overheden geen zeggenschap over het aanbod van digitale diensten. Dat aanbod wordt immers niet bepaald door de mogelijkheden om gebruiksvriendelijke digitale loketten te realiseren. Overheden zijn verplicht om vastgestelde taken uit te voeren, zoals het leveren van paspoorten en het verlenen van bepaalde vergunningen. Dit is een fundamenteel andere situatie dan die van een private aanbieder op het internet die zijn assortiment kan aanpassen op de gebruiksbeleving van de digitale klant.

De relatie tussen overheid en burger is bovendien een andere dan die tussen bedrijf en klant. Dat geldt ook in de digitale sfeer en heeft onvermijdelijk invloed op de manier waarop burgers hun digitale contact met de overheid waarderen. Burgers zijn ten opzichte van overheden te zien als 'captive customers': zij kunnen producten of diensten van bijvoorbeeld gemeenten niet elders betrekken. Dit is ook anders dan bij particuliere aanbieders op het internet: als Bol.com niet bevalt, kan de klant de volgende keer


naar Amazon of andersom. Deze 'customer captivity' leidt doorgaans tot een lagere tevredenheid over het niveau van dienstverlening (Zeithaml et al. 2008). Ook in dit opzicht moet de gebruiksvriendelijkheid van digitale loketten dus in een ander licht worden gezien dan die van private aanbieders op het internet.

De waardering van de gebruiksvriendelijkheid van digitale overheidsloketten wordt ten slotte beïnvloed door de aard van de transacties die via het digitale loket plaatsvinden tussen overheid en burger. In de meeste gevallen ontvangt de burger van overheden geen goederen of diensten waar ze direct profijt van ondervinden. De transacties gaan veelal over zaken die burgers nodig hebben omdat ze anders beperkt worden in hun handelen. Dat geldt bijvoorbeeld voor paspoorten, maar ook voor de aanvraag van vergunningen die steeds meer digitaal plaatsvindt. Bij vergunningsprocedures is dan ook niet primair sprake van dienstverlening, maar van een verzoek van de burger om bepaalde handelingen te mogen verrichten die van invloed kunnen zijn op andere burgers. Hiervoor geldt dat naast gebruiksvriendelijkheid, waarden als zorgvuldigheid, transparantie en rechtszekerheid van groot belang zijn.

Kortom: ook in de digitale sfeer is de relatie tussen overheid en burger een andere dan die tussen een private aanbieder en een klant. Een digitaal loket is geen webshop, en de gebruiksvriendelijkheid van digitale loketten moet op een andere manier gewaardeerd worden en afgewogen tegen andere publieke waarden die betrekking hebben op de relatie tussen overheid en burger. Het is dan ook niet voor niets dat de term 'klantvriendelijkheid' in bovenstaande alinea's zorgvuldig is vermeden. 'Burgervriendelijkheid' zou een betere term zijn om de kwaliteit van digitale loketten te beoordelen.

Een tweede voorbeeld van de bijzondere positie van de overheid in digitalisering heeft betrekking op opdrachtgeverschap bij ICT-projecten. Dit is een belangrijk aandachtspunt in het eerder genoemde parlementair onderzoek naar ICT-projecten van de overheid. De manier waarop overheden invulling geven aan dit opdrachtgeverschap wordt vaak als problematisch ervaren (Algemene Rekenkamer 2007, Jolink en Wagter 2010). ICT-specialisten, -ontwikkelaars en -projectleiders klagen onder meer over het gebrek aan inhoudskundigheid bij overheden, wat de dialoog over de projecten bemoeilijkt. Daarnaast zijn overheden geneigd om ICT-projecten te starten vanuit hoge ambities die vaak weinig concreet zijn. In de loop van het project worden doelen, middelen en tijdspaden vaak bijgesteld. In zijn algemeenheid zijn dit al lastige omstandigheden om in te werken voor projectmanagers. Bij ICT-projecten geldt dit nog sterker, omdat deze zijn gebaat bij een stabiele projectomgeving (Algemene Rekenkamer 2007).

De Algemene Rekenkamer komt in een evaluatie van ICT-projecten bij de overheid tot de conclusie dat faalfactoren vooral voortkomen uit de (te) grote complexiteit van de omgeving waarin deze projecten worden uitgevoerd. Het betreft hier verschillende vormen van complexiteit, waarvan sommige ook gelden voor grootschalige ICT-projecten in de private sector. Een voorbeeld hiervan is de integratie van nieuwe ICT-toepassingen in de bestaande, soms verouderde infrastructuur. De Algemene Rekenkamer noemt echter ook verschillende faalfactoren die uitsluitend of in veel sterkere mate bij de overheid voorkomen. Het gaat dan enerzijds om politieke factoren, zoals het feit dat doelstellingen en tijdspad van ICT-projecten vaak niet alleen bepaald worden door technische en economische haalbaarheid, maar ook door de politieke agenda. Daarnaast worden veranderingen in de politieke agenda en het beleid vaak niet meegenomen in de doelstellingen van het project, wat kan leiden tot resultaten die door de realiteit achterhaald zijn. Een andere faalfactor heeft betrekking op de organisatorische complexiteit van ICT-projecten bij overheden. Met name het feit dat betrokken organisaties bij de overheid een grote mate van autonomie hebben, maakt het moeilijk om te komen tot een heldere en robuuste opdracht voor de ICT-projectleider.

Ook als opdrachtgever van ICT-projecten geldt dat de overheid de plicht heeft om deze zo doeltreffend en doelmatig mogelijk uit te laten voeren, maar dat de bijzondere positie van de overheid hieraan randvoorwaarden stelt. De complexe en dynamische politieke omgeving komt bijvoorbeeld rechtstreeks voort uit het principe van het primaat van de politiek: in overheidsorganisaties ligt de uiteindelijke zeggenschap bij de politieke leiding. Zeker bij grotere ICT-projecten spreekt het voor zich dat de politieke leiding hierop invloed wil uitoefenen. Daarbij spelen politieke processen onvermijdelijk een belangrijke rol, ook als

deze complicaties opleveren voor het projectmanagement. Ook de relatieve autonomie van overheidsorganisaties is een belangrijk aspect van de Nederlandse bestuurscultuur, waarin bijvoorbeeld lagere overheden een redelijke mate van zelfstandigheid hebben en waarin de overheid terughoudend is in het afdwingen van zaken door middel van bijvoorbeeld wet- en regelgeving. Het is van belang dat deze aspecten worden meegenomen bij de evaluatie en het doen van aanbevelingen over ICT-projecten aan de overheid.

Het centrale onderzoeksthema van het lectoraat i-Thorbecke is de bijdrage die digitalisering kan leveren aan de kwaliteit van het openbaar bestuur. Uitgangspunt is dat ook voor de overheid geldt dat digitaal 'het nieuwe normaal' is. Digitalisering is doorgedrongen tot in de haarvaten van de overheid en is allang niet meer uitsluitend een hulpmiddel om bestaande processen efficiënter en effectiever te maken. Dat betekent dat een breder perspectief nodig is op de relatie tussen digitalisering en de kwaliteit van het openbaar bestuur. Een perspectief waarin het behouden en versterken van de bijzondere rol van de overheid centraal staat. Dit perspectief is nog onderbelicht in het huidige onderzoek, onderwijs en de consultancy op het gebied van digitalisering.

Het lectoraat i-Thorbecke wil met praktijkgericht onderzoek bijdragen aan de versterking van dit bredere perspectief op digitalisering bij de overheid. Conceptueel kennen we daarbij een centrale rol toe aan de relatie tussen digitalisering en publieke waarden. In zijn oratie omschrijft de Amsterdamse filosoof Mark Rutgers publieke waarden als min of meer duurzame normatieve opvattingen over zaken die nastevenswaardig zijn in de samenleving (Rutgers 2011). Een belangrijke taak van het openbaar bestuur is het behartigen van deze publieke waarden. In verschillende onderdelen van de bestuurskunde worden publieke waarden en de borging ervan besproken, zoals in onderzoek naar de integriteit van ambtenaren, naar publiek-private samenwerking en naar het functioneren van infrastructurele sectoren (De Bruijn en Dicke 2006).

Bij publieke waarden wordt vaak gedacht aan het democratisch gehalte van besluitvorming, transparantie, bescherming van zwakkere groepen, rechtsgelijkheid en legaliteit, vrijheid, veiligheid en in het bijzonder de bescherming van privacy, en ook effectiviteit en efficiëntie. Het is duidelijk dat digitalisering van invloed is op deze waarden, maar deze relatie is complex. In de eerste plaats is er sprake van een wederzijdse beïnvloeding tussen digitalisering en publieke waarden. Zo is de bescherming van privacy zeer relevant in het geval van digitalisering van overheidsdiensten. De maatschappelijke perceptie en waardering van privacy lijkt echter ook te veranderen onder invloed van digitalisering.


Dat betekent dat enerzijds publieke waarden hun entree maken in het debat over digitalisering, maar dat anderzijds de invulling en het relatieve belang ervan aan verandering onderhevig is. Deze co-evolutie van digitalisering en publieke waarden hebben Avelien Haan en ik elders verder uitgewerkt (Haan en Verheul 2012). Daarnaast zijn publieke waarden 'competing values'. In veel gevallen is er een spanningsveld tussen verschillende waarden, bijvoorbeeld de spanning tussen transparantie en de bescherming van privacy. In specifieke gevallen moet dus steeds worden bekeken hoe bepaalde waarden zich tot elkaar verhouden en welke afwegingen gemaakt kunnen worden.

Het lectoraat i-Thorbecke stelt de versterking van publieke waarden centraal in het praktijkgericht onderzoek naar digitalisering bij de overheid. Het is niet de taak van het lectoraat om dit op een hoog abstractieniveau te doen. In plaats daarvan vormt de interactie tussen digitalisering en publieke waarden het kader van waaruit praktijkgerichte projecten plaatsvinden. Tijdens het onderzoek zullen we steeds in dialoog met het werkveld vaststellen hoe digitalisering kan bijdragen aan de kwaliteit van het openbaar bestuur. Het volgende hoofdstuk beschrijft de onderzoeksthema's van het lectoraat.

Parkeer- vergunning aanvragen?


Goedemorgen meneer Appel,
Stelt u zich eens voor...
Burgers en bedrijven van uw
gemeente kunnen dit en
meer bij u regelen. Alles via
één digitaal loket: het internet.

ga verder →

Ja, ik wil
Huwelijk online
regelen?


Een voorbeeld
Ons Haagse I:

Voorbereidingen huwelijk
partnerschap regelen via één
persoonlijke gegevens in GI
formulieren aanvragen welke
toe, ambtenaar inzage agents

ga 1

Ik wil een afspraak maken → | 70% hebben u

Word de
meest
klantgerichte
gemeente!


Goed nieuws.
Wij kunnen dit voor
u realiseren.

Dat hebben we al voor gemeente D
Haag gedaan. We hebben er voor ge
dat de informatie in de Gemeentelijk
Basisadministratie toegankelijk is voor
meestelijke diensten zoals dienst Wan
ken, Sociale Zaken en Vastgoedagent
de Belastingdienst en de Branchetover

ga verder

Ik wil een afspraak maken → | 70% hebben u digitaal loket

Huwelijk
regelen?


Kapver-
gunning
nodig?


Bouwver-
gunning
aanvragen?


Uittreksel
aanvragen?


Digitaal loket

‘Ambtenaren en bestuurders
functioneren bij uitstek als
‘reflective practitioners’.’

3. Onderzoeksthema's

3.1 Praktijkgericht bestuurskundig onderzoek

Het lectoraat i-Thorbecke gaat de komende jaren praktijkgericht onderzoek doen naar drie thema's die betrekking hebben op digitalisering en het openbaar bestuur:

1. Digitalisering en samenwerking
2. Regionale ontwikkeling en digitalisering
3. De ontwikkeling van digitale competenties bij ambtenaren

Voordat deze thema's verder worden toegelicht, schets ik eerst de rol van lectoraten en praktijkgericht onderzoek in het hoger beroepsonderwijs.

Lectoraten zijn een relatief nieuw verschijnsel in het hoger onderwijs. Sinds 2001 is begonnen met de grootschalige invoering van lectoraten in het hbo, met als formele doelstellingen kennisontwikkeling, professionalisering van docenten, doorwerking in het curriculum en kenniscirculatie van en naar economie en samenleving. In de regel bestaan lectoraten uit een lector en een kenniskring, waarin docenten en soms ook mensen van andere organisaties participeren. De organisatorische inbedding van lectoraten in

hogescholen is verschillend, hoewel steeds meer hogescholen ervoor kiezen hun lectoren te laten samenwerken in expertisecentra.

Inmiddels zijn lectoraten de pioniersfase voorbij: circa vijfhonderd lectoren zijn werkzaam aan Nederlandse hogescholen. Bovendien is behoorlijk veel ervaring opgedaan in het realiseren van bovengenoemde doelstellingen. Een evaluatie uit 2008 laat zien dat de kern van de werkzaamheden van lectoren bestaat uit het uitvoeren van praktijkgericht onderzoek. De doelstellingen worden vooral gerealiseerd doordat docenten, studenten en professionals uit de praktijk actief bijdragen aan het onderzoek van lectoren en doordat de onderzoeksthema's en -resultaten relevant zijn voor het onderwijs en de beroepspraktijk.

Ook NHL Hogeschool kent een belangrijke plaats toe aan lectoraten en praktijkgericht onderzoek in haar doelstelling om de komende jaren uit te groeien tot een University of Applied Sciences. De NHL heeft inmiddels een kleine twintig lectoraten ingesteld op het gebied van onder meer techniek, zorg, educatie en ondernemerschap. Ondanks deze variëteit loopt een belangrijke rode draad door het praktijkgerichte onderzoek aan de NHL: het merendeel van de lectoraten kijkt naar zijn vakgebied vanuit het perspectief van 'enabling technology'; het vergroten van de innovatiekracht van verschillende sectoren door de implementatie van nieuwe, veelal digitale technologie. Het zal duidelijk zijn dat ook het lectoraat i-Thorbecke past in dit overkoepelende thema: we kijken immers naar de manier waarop digitale technologieën een zinvolle bijdrage kunnen leveren aan de kwaliteit van de overheid. Het lectoraat i-Thorbecke heeft dan ook al met een groot aantal andere lectoraten van de NHL plannen gemaakt voor gezamenlijke projecten. Op deze manier organiseren we concreet de focus en massa waaraan zo'n behoefte bestaat in het praktijkgericht onderzoek.

De samenwerking met het werkveld is een belangrijke succesfactor in het praktijkgericht onderzoek. In dat opzicht bevindt het lectoraat i-Thorbecke zich in de gelukkige omstandigheid dat het gebruik kan maken van het grote netwerk dat de Thorbecke Academie in de loop der jaren heeft opgebouwd bij overheden in Noord-Nederland. De onderzoeksthema's die in dit hoofdstuk staan beschreven zijn dan ook uitgewerkt in nauwe samenspraak met het werkveld. Deze sterke interactie tussen onderzoek en praktijk is overigens niet uitzonderlijk in de bestuurskunde. Van oudsher kenmerkt bestuurskundig onderzoek zich door een sterke verbinding met de organisaties en de agenda van het openbaar bestuur (Van Twist et al.); volgens sommigen is deze verbinding zelfs te sterk, en staat deze meer kritisch-vergelijkende vormen van onderzoek in de weg (Van der Walle 2012).

Deze sterke binding tussen onderzoek en werkveld verklaart vermoedelijk ook dat relatief weinig specifieke activiteiten plaatsvinden om onderzoeksresultaten te vertalen van academia naar de bestuurlijke praktijk. Hoewel het moeilijk is om een algemeen beeld te geven, valt op dat bestuurskundig onderzoek doorgaans veel aandacht besteedt aan de interpretatie en vergelijking van een beperkt aantal cases. Hierbij blijft de theorievorming relatief dicht bij de empirie. Anderzijds bestaat het openbaar bestuur uit hoogopgeleide professionals die een breed, generalistisch perspectief hebben op hun vakgebied. Dit verklaart waarschijnlijk waarom in de bestuurskunde weinig specifieke aandacht is voor de vertaalslag naar de praktijk. Professionals in het openbaar bestuur participeren vaak in onderzoek, lezen wetenschappelijke publicaties op hun vakgebied, en zijn meestal zeer goed in staat om zelf te bedenken hoe zij deze inzichten in de praktijk kunnen toepassen. In dat opzicht functioneren ambtenaren en bestuurders bij uitstek als 'reflective practitioners' (Schön 1983). Andersom functioneren onderzoekers van universiteiten en hogescholen vaak als adviseurs in het openbaar bestuur en is vaak weinig onderscheid tussen adviesrapporten en wetenschappelijke publicaties.

Voor de methode van onderzoek heeft dit twee consequenties. Ten eerste is de praktijkgerichtheid van bestuurskundig onderzoek niet gebaat bij al te simplistische stappenplannen, ontwerpen en 'how to'-adviezen. Het is beter om resultaten te presenteren in een vorm die recht doet aan de complexiteit van de bestuurlijke praktijk, bijvoorbeeld door het formuleren van best practices, scenario's en het organiseren van dialoogsessies. Het belangrijkste is echter wel dat in alle stadia van het onderzoek zo nauw mogelijk wordt samengewerkt met de praktijk.

3.2 Digitalisering en samenwerking^{ix}

Samenwerking tussen overheden onderling en met andere actoren vindt altijd al veel plaats en is al zeker sinds de jaren negentig een belangrijk thema in de bestuurskunde. Door digitalisering is interorganisatorische samenwerking bij de overheid in een stroomversnelling geraakt. Enerzijds zijn veel samenwerkingsverbanden op het gebied van digitalisering: gemeenten werken samen om krachten en expertise te bundelen op het gebied van ICT. Zo werken in de coöperatieve vereniging 'Dimpact' dertig gemeenten samen op het gebied van onder meer de gezamenlijke inkoop en ontwikkeling van ICT-voorzieningen. Een vergelijkbaar samenwerkingsverband met twintig gemeenten is 'GovUnited'.

Leeuwarden
Ljouwert

Groningen

Assen

Daarnaast bestaan diverse intergemeentelijke 'Shared Service Centers' op het gebied van ICT voor onder meer gemeenten en Rijk. Aan de andere kant maakt digitalisering nieuwe vormen van samenwerking op andere gebieden mogelijk en kan dit bestaande vormen van samenwerking intensiveren. Bijvoorbeeld de samenwerkingsverbanden die gebruik maken van de faciliteiten van Pleio en het belang dat aan ICT wordt toegekend bij samenwerking in de Jeugdzorg³⁾.

Digitalisering en samenwerking zijn dus niet los van elkaar te zien. Digitalisering maakt verdergaande vormen van samenwerking mogelijk. Anderzijds moet bij samenwerking de digitale component goed geregeld zijn. Daarbij gaat het ook niet alleen om de technische aspecten, maar juist ook om de bestuurlijke en organisatorische aspecten. Juist wanneer digitaal 'het nieuwe normaal' is geworden, komen deze aspecten meer aan de orde, aangezien de technologie inmiddels niet meer de beperkende factor is. De vraagstukken rond samenwerking en digitalisering zijn voor een deel technisch en managerial, maar hebben deels ook betrekking op het behoud en de versterking van publieke waarden. Het gaat dan bijvoorbeeld om de politieke verantwoording en de democratische legitimiteit van samenwerkingsverbanden, de governance van samenwerkingsverbanden en de manier waarop wordt omgegaan met bijzondere bevoegdheden, vooral als met private partijen wordt samengewerkt.

Het lectoraat i-Thorbecke is inmiddels gestart met een praktijkgericht onderzoek naar intergemeentelijke samenwerking, een bijzondere vorm van samenwerking die sterk in de belangstelling staat. Gemeenten werken samen op allerlei gebieden; een eerste verkenning door studenten van de Thorbecke Academie leverde voor Noord-Nederland al een gemiddelde op van ruim vijftien samenwerkingsverbanden per gemeente. Daarbij valt op dat een grote variëteit aan samenwerkingsverbanden en visies op samenwerking bestaat. Interviews wijzen ook uit dat gemeenten vaak zoekende zijn naar de juiste partners, inhoud en organisatievorm voor intergemeentelijke samenwerkingsverbanden.

De komende jaren neemt het belang van intergemeentelijke samenwerking nog verder toe. Een belangrijke aanjager hiervoor zijn de zogenaamde drie decentralisaties in het sociale domein. Gemeenten worden hierdoor verantwoordelijk voor de jeugdzorg, de uitvoering van de Wet Maatschappelijke Ondersteuning en het beleidsterrein werken naar vermogen. Vrijwel alle gemeenten hebben al meer of minder uitgewerkte voornemens om deze decentralisaties in samenwerking vorm te geven. Digitale technologie kan op allerlei manieren ondersteuning bieden aan deze samenwerkingsverbanden, maar het is van belang dat technologische oplossingen goed ingepast worden in de gewenste bestuurlijke en organisatorische vormgeving van deze samenwerkingsverbanden.


Om bij te dragen aan verdere vormgeving van intergemeentelijke samenwerking gaat het lectoraat i-Thorbecke in nauwe samenwerking met geïnteresseerde gemeenten een model maken van de samenwerkende gemeente in 2018. Daarbij wordt de methode van backcasting gehanteerd^{xl}. In plaats van voorspellingen op basis van trendanalyses wordt een gewenst toekomstbeeld ontwikkeld: hoe ziet het netwerk van samenwerkingsverbanden eruit? Welke vormen kunnen worden gekozen op het gebied van bestuurlijke afstemming, organisatievorm en technologie? Hoe kunnen Rijk, provincie en andere organisaties bijdragen? Et cetera. Het resultaat van deze exercitie is geen blauwdruk, maar een wenkend perspectief. Gemeenten en andere betrokkenen worden geactiveerd om na te denken wat er nu moet gebeuren om dit toekomstbeeld te realiseren en om enigszins los te komen van de bestuurlijke of organisatorische beperkingen die de huidige situatie oplevert. De resultaten van het onderzoek kunnen ook worden gebruikt voor vraagarticulatie op het gebied van digitale innovatie: welke technologie is nodig om gewenste vormen van intergemeentelijke samenwerking te realiseren?

Een interessant thema dat zeker wordt meegenomen in het onderzoek naar intergemeentelijke samenwerking is het verschil tussen beleidsarme en beleidsrijke thema's. De oudere samenwerkingsverbanden hebben vooral betrekking op beleidsarme onderwerpen zoals bedrijfsvoorziening, groenvoorziening en afvalverwerking. Recentere en toekomstige samenwerkingsverbanden zijn overwegend op beleidsrijkere thema's zoals jeugdzorg, veiligheid en de uitvoering van het omgevingsbeleid. Het ligt voor de hand te veronderstellen dat bij beleidsarme taken de bedrijfsmatigheid leidend is: de uitvoering wordt meer op afstand geplaatst, aansturing vindt vooral plaats op outputindicatoren, en de issues die worden besproken tussen gemeenten zijn vooral technisch en managerial van aard. Naarmate de thema's van samenwerking beleidsrijker worden, is te verwachten dat de borging van andere publieke waarden belangrijker worden. In dit opzicht is de ontwikkeling van beleidsarme naar beleidsrijke samenwerkingsverbanden een mooie mogelijkheid om de samenhang tussen digitalisering en publieke waarden empirisch nader te onderzoeken.

3.3

Digitalisering en regionale ontwikkeling

Het lectoraat richt zich primair op lokale en regionale overheden in Noord-Nederland. Een groot deel van dit werkgebied heeft een landelijk karakter. Deze gebieden hebben een relatief lage bevolkingsdichtheid, geen grote steden en van oudsher is landbouw de belangrijkste bron van inkomsten. Deze landelijke gebieden kennen een diversiteit aan uitdagingen op sociaaleconomisch gebied. Deze uitdagingen worden samengevat onder

de noemer krimp of ontwikkeling landelijk gebied. De samenstelling van de bevolking verandert in deze gebieden; jonge mensen en gezinnen trekken weg en de mensen die achterblijven, vergrijzen. Voorzieningen onder andere gericht op onderwijs, zorg, openbaar vervoer en winkels staan onder druk. Vaak zijn nieuwe vormen van dienstverlening nodig om het voorzieningenniveau en de economische veerkracht in deze gebieden te kunnen behouden. In Fryslân wordt in landelijke- en krimpgebieden met uiteenlopende maatregelen en experimenten gewerkt aan de instandhouding en verbetering van de economische positie en de kwaliteit van leven. Digitale technologie speelt een belangrijke rol in deze initiatieven.

Voorbeelden van krimpprojecten met digitale technologie

1. In Twijzelerheide in de gemeente Achtkarspelen is als pilot een digitaal servicestation gestart. Inwoners kunnen daar online hun zaken afhandelen met gemeente, politie en andere publieke organisaties.
2. In dunbevolkte gebieden is behoefte aan betere afstemming van vraag en aanbod van openbaar vervoer. Daarom worden hiervoor in diverse regio's een digitale infrastructuur, applicaties en business cases ontwikkeld.
3. Op het gebied van zorg op afstand worden diverse pilots uitgevoerd, onder meer door het lectoraat iHuman van NHL hogeschool. Met behulp van sensortechnologie en digitale communicatie kunnen ouderen en hulpbehoevenden in buitengebieden langer in hun eigen omgeving blijven wonen.
4. In het dorp Burum (gemeente Kollumerland) is in nauw overleg met de inwoners het project 'Digitaal Dorpshuis' van start gegaan. Er is onderzocht aan welke diensten de inwoners behoefte hebben, waarna wordt gekeken hoe deze op digitale wijze aangeboden kunnen worden.

Digitalisering is een technologische en maatschappelijke megatrend die zich bijna autonoom lijkt te voltrekken. Niettemin is beleid en sturing van overheden belangrijk om digitale technologie in te zetten voor het realiseren van maatschappelijke doelen. Ook hier gaat het om het articuleren van publieke waarden in relatie tot digitalisering. In dit geval hebben de publieke waarden echter niet in eerste instantie betrekking op de overheid zelf, maar op de waarden die in de samenleving behouden en versterkt kunnen worden en de rol die overheden hierin kunnen sturen. Overheden kunnen op verschillende manieren het proces van digitalisering stimuleren en sturen, onder meer door investeringen in de digitale infrastructuur. Maar ook door zelf als early adopter digitale technologieën te implementeren en door met subsidies of als regisseur en facilitator bepaalde digitale toepassingen te steunen.

De vele initiatieven hebben echter vrijwel allemaal een verkennend en experimenteel karakter; dit met als risico 'death by pilot'. Het is van belang dat de opgedane ervaringen worden gemonitord, opgeschaald en ook elders worden toegepast. Dit om te voorkomen dat experimenten een zachte dood sterven op het moment dat de subsidiestroom is opgedroogd. Ook hiervoor is het van belang dat overheden een duidelijke visie en beleid ontwikkelen op de rol die digitale technologie kan spelen in regionale ontwikkeling en het tegengaan van de negatieve gevolgen van bevolkingskrimp.

Het belang van een digitaliseringsbeleid betekent overigens niet dat overheden altijd 'in the lead' moeten zijn bij projectontwikkeling en uitvoering. Veel initiatieven vinden plaats door zelforganisatie onder burgers en het daarmee benutten van het aanwezige sociaal kapitaal in de gebieden. Digitale middelen en sociale media maken dit soort processen eenvoudiger. Daarnaast stimuleren publieke initiatieven rond digitalisering de verschillende vormen van netwerk- en ketensamenwerking. Overheden zitten dan met name in de rol van het faciliteren en het scheppen van randvoorwaarden.

Het lectoraat i-Thorbecke wil de komende jaren graag bijdragen aan het verder articuleren van de rol van lokale en regionale overheden in digitale innovaties in krimpregio's. Inhoudelijk ligt dit onderwerp deels in het verlengde van het bestuurskundige thema van sturing van innovatie: hoe kan overheidsbeleid bijdragen aan structurele innovatie? Deels sluit het thema ook aan bij bestuurskundig onderzoek naar het formuleren en realiseren van publieke waarden in infrastructurele sectoren. Ook bij andere infrastructuren (transport, energie, telefonie) is de vraag van belang welke rol overheden spelen bij het adequaat laten functioneren van de dienstverlening op de infrastructuur. Bijvoorbeeld het uitvoeren of stimuleren van diensten die onrendabel zijn voor marktpartijen, maar maatschappelijk van belang worden geacht, het beschermen van consumenten, het waarborgen van eerlijke marktwerking en het stimuleren van innovaties.

Het gesprek met overheden over de mogelijke bijdrage van het lectoraat i-Thorbecke aan het digitaliseringsbeleid in krimpregio's is in volle gang. Zo is het lectoraat in dat kader betrokken bij de ontwikkeling van een digitale beleidsagenda voor het intergemeentelijke samenwerkingsverband ANNO in Noord-Oost Friesland. Daarnaast streeft het lectoraat naar het implementeren van een monitoringfunctie op het gebied van digitalisering: de digitale barometer. Hiermee kunnen overheden op een meer integrale manier de ontwikkeling evalueren van digitalisering in relatie tot krimpvraagstukken en zo nodig hun beleid bijstellen.


3.4

Ontwikkeling van digitale competenties

Als derde onderzoeksthema van het lectoraat is gekozen voor (onderzoek naar) de ontwikkeling en toetsing van digitale competenties van werknemers in de publieke sector. Dit thema is toegevoegd omdat veel ambtenaren onvoldoende competent lijken te zijn om de mogelijkheden van digitale technologie volledig te benutten. Deze competenties zijn essentieel voor de realisatie van de gewenste interne en externe ontwikkelingen ten aanzien van digitalisering. De relatie tussen digitale vaardigheden en de speciale publieke verantwoordelijkheden van ambtenaren is hierbij van groot belang. Oudere ambtenaren zijn zich in het algemeen bewust van deze publieke verantwoordelijkheden, maar hebben vaak moeite om deze in een gedigitaliseerde werkomgeving te realiseren. Bij jongere ambtenaren is het probleem veelal omgekeerd: zij hebben uitstekende digitale vaardigheden, maar moeten vaak leren welke gedragsnormen voor het gebruik van digitale media en technologie voortkomen uit het werken in de publieke sector.

De ontwikkeling van digitale competenties past ook goed bij de verankering van het lectoraat in het onderwijs van de Thorbecke Academie en biedt mogelijkheden om het opleidingsaanbod in de toekomst uit te breiden.

Een bijzonder interessante vraag daarbij is in welke vorm deze digitale competenties het meest ontwikkeld kunnen worden. Er zijn vele mogelijkheden van intercollegiale ontwikkeling, open source leerplatforms et cetera. Bovendien lijkt onvrede te bestaan over het huidige opleidingsaanbod voor ambtenaren. Het zou te weinig effectief en onvoldoende competentiegericht zijn. Tegelijk wordt leren en competentieontwikkeling voor de huidige ambtenaren steeds belangrijker, deels omdat de instroom van nieuwe ambtenaren stagneert, deels omdat overheden routinematige taken steeds meer digitaliseren en uitbesteden en de resterende werkzaamheden complexer en veeleisender worden.


‘Vast staat dat digitalisering de overheid veel kan opleveren.’

4. Tot besluit

Dames en heren,

Ik ben aan het einde gekomen van mijn betoog. Het is niet eenvoudig om de consequenties te duiden van een brede trend als digitalisering, temeer omdat deze nog lang niet ten einde is. Vast staat wel dat digitalisering de overheid veel kan opleveren. Daarbij is het wel van groot belang dat overheden hun bijzondere rol in de samenleving in acht nemen, om van daaruit maximaal te kunnen profiteren van de mogelijkheden die digitale technologie biedt. Het lectoraat i-Thorbecke wil de komende jaren graag bijdragen aan dit proces.

Velen hebben bijgedragen aan dit lectoraat en deze rede. Als eerste bedank ik het College van Bestuur van NHL Hogeschool en het management van het Instituut Economie en Management voor het in mij gestelde vertrouwen. Dank ben ik ook verschuldigd aan hen die zich de afgelopen jaren met grote vasthoudendheid en met veel geduld hebben ingespannen voor de totstandkoming van dit lectoraat. Mijn collega's van de Thorbecke Academie zorgen voor een fijne werkomgeving en constructieve verbindingen met het onderwijs. Dank gaat verder uit naar de vele bestuurders, ambtenaren, consultants en andere professionals met wie ik de afgelopen maanden van gedachten heb mogen wisselen over het boeiende thema van digitalisering in de overheid. Ten slotte bedank ik Avelien Haan voor de plezierige en inspirerende samenwerking, in de wetenschap dat het beste nog moet komen.


Literatuur

Algemene Rekenkamer. (2007). *Lessen uit ICT-projecten bij de overheid deel A en B*. Den Haag: Algemene Rekenkamer.

De Bruijn, Hans en Willemijn Dicke. (2006). "Strategies for Safeguarding Public Values in Liberalized Utility Sectors." *Public Administration* 84 (3): 717–735.

Castells, Manuel. (1996). *The Rise of the Network Society, The Information Age: Economy, Society and Culture Vol. I*. Malden, MA; Oxford, UK: Blackwell.

Castells, Manuel (2009). *Communication Power*. Oxford, New York: Oxford University Press.

Hinszen, Peter. (2010). *Digitaal is het nieuwe normaal. De revolutie is begonnen*. Houten: Het Spectrum, Tiel: Lannoo.

Hoogerwerf Maarten, Laurents Sesink en Caroline Voorbrood. (2008). "Een verkenning van de gewenste functionaliteit van de krantendatabank ten behoeve van wetenschappelijk onderzoek". Den Haag: DANS.

Jaeger, Birgit. (2012). "New Frontiers in the Digital Divide: Revisiting Policy for Digital Inclusion" Paper presented at 2012 EGPA Annual Conference, Bergen, Norge, 05-09-12 - 08-09-12.

Jolink, Danny en Joyce Wagter (red.). (2010). *De leeuwentemmer op het slappe koord*. Opdrachtgeverschap met programma's en projecten. Zoetermeer: Verdonck Klooster & Associates.

Kaurahalme Olli-Pekka, Antti Syväjärvi and Jari Stenvall. (2011). "From e-Government to Public Information Management – The Maturity and Future of Information Management in Local Governments". Paper presented at 2011 EGPA Annual Conference, Bucharest, 7th-10th of September.

Ministerie van Binnenlandse Zaken en Koninkrijksrelaties. (2011). *Informatiseringsstrategie Rijk*. Brief aan Tweede Kamer, kenmerk 2011-2000509680.

Ministerie van Binnenlandse Zaken en Koninkrijksrelaties. (2011a). "i-NUP: Overheidsbrede implementatieagenda voor dienstverlening en e-overheid." Den Haag: Ministerie BZK.

O'Reilly, Tim. (2007). *What Is Web 2.0: Design Patterns and Business Models for the Next Generation of Software*. Munich Personal RePEc Archive Paper No. 4578.

Pollitt, Christopher and Geert Bouckaert. (2004). *Public Management Reform*. Oxford: Oxford University Press.

M.R. Rutgers (2011). *Het pantheon van de publieke waarden*. Amsterdam: Universiteit van Amsterdam.

Schön, Donald. *The Reflective Practitioner. How Professionals Think in Action*. New York: Basic Books.

Walle, Steven van der. (2012). *Naar een vergelijkende bestuurskunde van de 27*. Rotterdam: Erasmus University Press.

Wetenschappelijke Raad voor het Regeringsbeleid. (2011). *iOverheid*. Amsterdam: Amsterdam University Press.

Zeithaml, Valarie A., Dwayne D. Gremler & Mary Jo Bitner. (2008). *Services Marketing*. McGraw-Hill

Noten

- I Bron: http://www.marketingfacts.nl/statistieken/mobile-marketing/#channel=f2941dd43bfc118&origin=http%3A%2F%2Fwww.marketingfacts.nl&channel_path=%2Fstatistieken%2Fmobile-marketing%2F%3Ffb_xd_fragment%23xd_sig%3Df2ef3b4c36ecb44%26, geraadpleegd op 30 november 2012.
- II <http://www.time.com/time/covers/0,16641,20061225,00.html>, geraadpleegd op 23 november 2012.
- III <http://www.rijksoverheid.nl/bestanden/documenten-en-publicaties/notas/2010/07/30/programmaplan-dwr/programmaplan-dwr.pdf>, geraadpleegd op 17 december 2012.
- IV Brief Minister van OCW aan de Tweede Kamer, 30 juni 2011, nummer 310040.
- V Voor deze beschrijving is gebruik gemaakt van www.pleio.nl en <http://www.42bis.nl/2012/10/pleio-wordt-groots/>
- VI <http://www.binnenlandsbestuur.nl/bestuur-en-organisatie/nieuws/geen-nieuw-gemeentehuis.1764977.lynkx>, geraadpleegd op 17 december 2012.
- VII <http://www.e-overheid.nl/actueel/i-nup-toppers/intItem/leren-van-de-deense-e-overheid/1768>, geraadpleegd op 17 december 2012.
- VIII Kamerstukken II 2012/13 33 326
- IX Gesprekken en rapportages van mr.dr. Avelien Haan en dr.ir. Rens Meijkamp vormen een belangrijke inspiratiebron voor deze paragraaf. De verantwoordelijkheid voor de tekst ligt volledig bij de auteur.
- X <http://www.binnenlandsbestuur.nl/digitaal/nieuws/ouwe-meuk-zit-jeugdorg-dwars.8506909.lynkx>, geraadpleegd op 17 december 2012., zie ook noot 5.
- XI De methode van backcasting is ontleend aan onderzoek en beleidsvorming op het gebied van duurzaamheid en transitie management.

Dr.ir. Hugo Verheul is lector i-Thorbecke bij NHL Hogeschool. Het lectoraat i-Thorbecke is in 2012 ingesteld om praktijkgericht onderzoek te doen naar digitalisering in het openbaar bestuur. Digitale samenwerking, ICT en regionale ontwikkeling, en de ontwikkeling van digitale competenties zijn speerpunten.

Lector Hugo Verheul werkte na zijn promotie aan de TU Delft als universitair docent en consultant. Hij publiceerde onder meer op het gebied van procesmanagement en innovatiebeleid. Tevens vervulde Verheul diverse leidinggevende functies in het hoger onderwijs. In die hoedanigheid was hij onder meer verantwoordelijk voor het opzetten van diverse nieuwe lectoraten en kenniscentra.