

Effectiever besturen van programma's

Een aanzet tot verbeterde stuurplannen

Amersfoort, december 2008
Ben Norg

Effectiever besturen van programma's

Een aanzet tot verbeterde stuurplannen

<i>Titel:</i>	Effectiever besturen van programma's
<i>Ondertitel:</i>	Aanzet tot verbeterde stuurplannen
<i>Naam:</i>	Ben Norg
<i>Studentnummer:</i>	0024023
<i>Universiteit:</i>	Universiteit Twente
<i>Master:</i>	Business Administration
<i>Track:</i>	Service Management
<i>Begeleiders intern:</i>	Dr. Ir. C.P. (Christiaan) Katsma Prof. Dr. C.P.M. (Celeste) Wilderom
<i>Begeleiders extern:</i>	Drs. B.C.J.G. (Björn) Prevaas Drs. ing. M.M. (Martijn) Akkersdijk MBA
<i>Plaats:</i>	Amersfoort
<i>Datum:</i>	December 2008

Samenvatting¹

Inleiding

Met programmamanagement kan een organisatie doelen, inspanningen en middelen (DIM) samenhangend besturen en op elkaar afstemmen. Een programma besturen gebeurt binnen de PGM methodiek van Twynstra Gudde aan de hand van vijf besturingscriteria, te weten *tempo*, *haalbaarheid*, *efficiëntie*, *flexibiliteit* en *doelgerichtheid* (THEFD). Twynstra Gudde merkt dat het op dit moment nog onvoldoende in staat is om de besturing van programma's op een dusdanige wijze te operationaliseren dat programmamanagers met de THEFD-besturingscriteria in staat zijn om grip te houden op de voortgang in het bereiken van de doelen. Deze aanleiding heeft geleid tot de volgende centrale vraagstelling:

Welke verbeteringen kunnen er, vanuit de recente literatuur en ervaringen uit de praktijk, in de methodiek van programmamanagement van Twynstra Gudde worden gemaakt zodat de programmamanager effectiever het programma kan besturen?

Onderzoeksmethode

Het antwoord op de vraagstelling is gegeven door eerst de PGM methodiek te beschrijven. Vervolgens is er in de literatuur en praktijk naar aanvullingen op de PGM methodiek gezocht. Hierbij is de literatuur over programmamanagement, de besturingstheorie van De Leeuw en de PDCA/IMWR-besturingscyclus verwerkt in een framework en zijn vervolgens vier methodieken voor programmamanagement geanalyseerd. In de praktijk zijn voortgangsrapportages geanalyseerd, twee focusgroepen gehouden met de PGM adviseurs van Twynstra Gudde en twaalf diepte-interviews afgenomen bij programmamanagers voor het Investeringsbudget Landelijk Gebied (ILG). Na een analyse van de gevonden resultaten zijn ontwerpcriteria bepaald en deze zijn de basis geweest voor verbeteringen in de PGM methodiek.

Resultaten

In de PGM methodiek is besturen nauwer gedefinieerd dan in de literatuur en praktijk. In de PGM methodiek is besturen het bewaken van de voortgang van het programma aan de hand van stuurplannen, terwijl in de literatuur besturing ook de zachte aspecten van management omvat. Overigens krijgen deze wel aandacht in de PGM methodiek, maar dan in andere processen als organiseren en samenwerken. Ook uit de focusgroepen en interviews blijkt dat besturing een combinatie is van zowel harde als zachte aspecten, waarbij de nadruk op het laatste ligt. Als concrete tools voor de zachte aspecten worden hier onder andere proces- en stakeholdermanagement genoemd.

De PDCA/IMWR-cyclus van het INK heeft inzicht gegeven in de stappen die bij het besturen van een programma worden ondernomen. Zo is gebleken dat de besturing van het programma uit twee cycli bestaat, te weten één voor het programma als geheel (inhoudelijk) en één voor de specifieke besturing van het programma (proces).

Uit de beide focusgroepen is gebleken dat bijsturingsmaatregelen een wezenlijk onderdeel van de besturing van het programma zijn. In de opzet van de stuurplannen in

¹ Een Engelstalige samenvatting is vanwege de omvang niet hier geplaatst, maar als aparte bijlage bij dit verslag gevoegd.

de PGM methodiek blijkt echter nog geen ruimte te zijn voor bijsturingmaatregelen. Daarom is een verbeterde opzet van het stuurplan gepresenteerd. Verder is geconstateerd dat er twee typen van bijsturing mogelijk zijn. Enerzijds het inhoudelijk wijzigen van de DIM en anderzijds het nemen van bijsturingmaatregelen binnen de gegeven DIM, zoals de keuze om te gaan werken met een andere aanpak om draagvlak te creëren bij partijen waarvan is gebleken dat ze moeilijk te overtuigen zijn om mee te werken aan het programma.

Naast deze resultaten zijn er ook twee inconsistenties in de huidige PGM methodiek gevonden. Allereerst zijn de THEFD-criteria en de toepassing van de THEFD-criteria op de THEFD/DIM-matrix niet op alle plaatsen gelijk gedefinieerd. Daarom zijn er verbeterde definities voor de THEFD-criteria opgesteld. Verder blijkt dat risicomanagement onder verschillende processen in het boek terugkomt. De aanbeveling is om risicomanagement onder het proces besturen te plaatsen.

Ontwerpcriteria

Op basis van de resultaten dienen de stuurplannen te voldoen aan de volgende ontwerpcriteria:

- Norm/eis met marges
- Een overzicht waarin is aangegeven welke gebeurtenissen tussentijds beoordeeld gaan worden om de voortgang te kunnen waarderen
- De voortgangsbewakingssystematiek waarin staat op welke wijze, met welke frequentie en door wie de voortgang zal worden bewaakt (monitoring en bijsturing)
- Bijsturingmaatregelen (mogelijke verstoringen en reactie)

Aanvullingen PGM methodiek

Allereerst is de besturingscyclus beschreven waarin het onderscheid tussen inhoud en proces duidelijk is gemaakt. Vervolgens zijn op basis van de ontwerpcriteria de verbeterde stuurplannen per THEFD-criterium gepresenteerd. Tot slot is een besturingsmodel ontwikkeld wat aangeeft waar een issue zich (kan) voordoe(n/t), of de programmamanager er iets mee moet en zo ja, waar hij de interventie moet plaatsen om de issue te voorkomen dan wel op te lossen.

Aanbevelingen

De volgende aanbevelingen voor nader onderzoek worden gedaan:

- Het testen en doorontwikkelen van de stuurplannen in een concreet programma of via workshops met programmamanagers
- Het onderzoeken van de rol van specifieke besturingsthema's als risicomanagement, stakeholdermanagement, procesmanagement, etc. op programma's
- Het onderzoeken van de kenmerken van effectief programmamanagement
- Het onderzoeken van de invloed van drie contextuele factoren op het besturen van een programma. Deze drie contextuele factoren zijn: het type programma, het type programmamanager en het type organisatie.

Voorwoord

Hoe kunnen programma's effectiever bestuurd worden? In de afgelopen negen maanden heb ik mij met dit onderwerp bezig gehouden ter afronding van de master Business Administration aan de Universiteit Twente.

Ik heb deze scriptie bij één van de allerleukste organisaties van Nederland mogen uitvoeren: organisatieadviesbureau Twynstra Gudde in Amersfoort (*bronnen: Intermediair Beste Werkgevers Onderzoek 2008 en eigen ervaring*). Ik kijk dan ook met heel veel plezier terug op de afgelopen periode waarin ik met veel collega's en medestagiaires ontzettend leuke en verrijkende gesprekken heb mogen voeren, vooral tijdens de weldadige lunches die je bij Twynstra Gudde ten deel vallen. In het bijzonder dank ik mijn mede-stagiaires Margriet, Chantal en Marloes voor het motiveren en helpen van elkaar, Annette en Elles, de secretaresses van de PMC P3, voor de nodige ondersteuning en de collega's op het gebied van programmamanagement voor de hulp rondom en tijdens de focusgroepen. Ook dank ik Marcel Vastwijk voor de drie dagen die ik mee mocht lopen bij Air France/KLM en voor de wijze managementlessen die hij mij heeft meegegeven.

Uiteraard is er een speciaal woord van dank richting mijn beide begeleiders bij Twynstra Gudde: Björn Prevaas en Martijn Akkersdijk. Jullie persoonlijke betrokkenheid en professionele feedback op mijn scriptie heb ik als zeer prettig en leerzaam ervaren. Het was mij dan ook een waar genoegen om met jullie samen te werken!

Daarnaast mogen mijn beide begeleiders vanuit de Universiteit Twente niet onvermeld blijven. Ik dank Christiaan Katsma en Celeste Wilderom voor de kritische commentaren en praktische feedback; het waren altijd goede gesprekken.

Voor deze scriptie heb ik diepte-interviews gehouden bij de twaalf provinciale programmamanagers voor het Investeringsbudget Landelijk Gebied. Ik dank hun voor de snelle medewerking die zij hebben gegeven aan het uitvoeren van dit onderdeel van het onderzoek.

Met de afronding van deze scriptie komt er ook een einde aan ruim zeven studentenjaren in Enschede. Een tijd waarvan ik ontzettend genoten heb en mijzelf heb mogen ontwikkelen tot de persoon die ik nu ben. Ik dank mijn oud-huisgenoten en vrienden voor de goede gesprekken die gevoerd zijn, mijn ouders voor hun onvoorwaardelijke ondersteuning en natuurlijk mijn lieve vriendin Gemma voor haar altijd luisterend oor en liefdevol meeleven in de afgelopen tijd.

Voor nu rest mij niets anders dan u veel plezier en succes te wensen met het lezen van deze scriptie.

Amersfoort, november 2008,

Ben Norg

Inhoudsopgave

Samenvatting	i
Voorwoord.....	iii
Hoofdstuk 1 – Inleiding	1
1.1 Aanleiding	2
1.2 Probleemanalyse	2
1.3 Vraag- en doelstelling	5
1.4 Relevantie van de opdracht	5
1.5 Onderzoeksoepzet	6
1.5.1 Onderzoekstype en –model	6
1.5.2 Onderzoeksstrategie en deelvragen.....	6
1.6 Opbouw rapport	8
Hoofdstuk 2 – Programmamanagement	9
2.1 Verschillende typen werkvormen	9
2.2 De PGM methodiek	12
2.2.1 Algemeen	12
2.2.2 Besturing	15
2.3 Doelen, resultaten en effecten	21
Hoofdstuk 3 – Programmabesturing: Theorie en analyse	22
3.1 Besturing gedefinieerd	22
3.2 Besturing in de programmamanagement literatuur.....	24
3.2.1 Inleiding	24
3.2.2 Algemeen	25
3.2.3 Besturing van programma’s	26
3.2.4 Conclusie	28
3.3 Besturingstheorie	28
3.4 Besturingscyclus	30
3.4.1 Structuur van het framework	31
3.4.2 De PDCA-besturingscyclus	31
3.4.3 IMWR	38
3.4.4 Samenvattend framework	41
3.5 Analyse: Methodieken voor programmamanagement	41
3.5.1 PGM – Sturen op samenhang	42
3.5.2 Managing Successful Programmes	44
3.5.3 Conclusie besturing methodieken	48
3.6 Ontwerpcriteria vanuit de analyse van de theorie	49

Hoofdstuk 4 – Programmabesturing in de praktijk	51
4.1 Voortgangsrapportages	51
4.1.1 Inleiding	51
4.1.2 Resultaten	52
4.1.3 Conclusie	52
4.2 Focusgroep 1: Brainstorm over Besturing	53
4.2.1 Inleiding	53
4.2.2 Resultaten	53
4.2.3 Conclusie	55
4.3 Diepte-interviews: Programma Investeringsbudget Landelijk Gebied	58
4.3.1 Inleiding: vragenlijst en interviewproces	58
4.3.2 Casebeschrijving ILG programma	59
4.3.3 Resultaten en analyse interviews	60
4.3.4 Conclusie	68
4.4 Focusgroep 2: Reflectie op Resultaten	70
4.4.1 Inleiding	70
4.4.2 Resultaten	71
4.4.3 Conclusie	72
4.5 Analyse en ontwerpcriteria	72
4.5.1 Analyse	72
4.5.2 Ontwerpcriteria	74
 Hoofdstuk 5 – Aanvullingen op PGM methodiek	 76
5.1 Aanzet tot een verbeterde besturingscyclus	76
5.1.1 Plan programma: Op- en bijstellen DIM	77
5.1.2 Plan besturen: Op- en bijstellen stuurplan	77
5.1.3 Do programma: Uitvoeren van de inspanningen	78
5.1.4 Check programma: Opnemen stand van zaken + analyse	78
5.1.5 Act programma: Formuleren van gewijzigde DIM	80
5.1.6 Do besturen: Uitvoeren bijsturingsmaatregel	81
5.1.7 Check besturen: Controleren of de bijsturingsmaatregel heeft gewerkt	81
5.1.8 Act besturen: Formuleren nieuwe bijsturingsmaatregel	82
5.2 Stuurplannen per criterium	83
5.2.1 Tempo	83
5.2.2 Haalbaarheid	87
5.2.3 Efficiëntie	90
5.2.4 Flexibiliteit	92
5.2.5 Doelgerichtheid	94
5.2.6 Verankering in PGM methodiek	95
5.3 Plaats van interventies	96
5.3.1 Beheersingsmodel voor projecten	96
5.3.2 Een besturingsmodel voor programma's	96
5.3.3 Toegevoegde waarde van het model	98
5.4 Overige aanvullingen voor de PGM methodiek	98
5.4.1 Definities THEFD-criteria	98
5.4.2 Plaats van risicomanagement	98

Hoofdstuk 6 – Conclusies, reflectie en aanbevelingen	100
6.1 Conclusies.....	100
6.2 Reflectie op onderzoek.....	101
6.3 Aanbevelingen	104
Referenties.....	106
Bijlage I: Lijst van gebruikte afkortingen	109
Bijlage II: Definities THEFD-criteria en de THEFD/DIM-matrix.....	110
Bijlage III: Beheersingsvormen van inspanningen	115
Bijlage IV: Analyse van de PMI en Programmatisch Creëren methodiek.....	117
Bijlage V: Samenvatting focusgroep 1	121
Bijlage VI: Vragenlijst diepte-interviews	124
Bijlage VII: Lijst van geïnterviewde personen.....	127
Bijlage VIII: Samenvatting focusgroep 2	128
Bijlage IX: Overzicht indeling processen en tooling in boek	133

Hoofdstuk 1 – Inleiding

Dit onderzoek gaat over het besturen van programma's. Met programmamanagement kan een organisatie doelen, inspanningen en middelen samenhangend besturen en op elkaar afstemmen². Wanneer bijvoorbeeld een gemeente als doel heeft om de veiligheid van de binnenstad te vergroten, kunnen allerlei soorten inspanningen bijdragen aan het realiseren van het doel. Denk bijvoorbeeld aan het ophangen van 40 camera's in de binnenstad door de gemeentelijke dienst, het aantrekken van 50 extra agenten door de politie, en het regelen van een veiligheidsconvenant met de horecabazen in de binnenstad. Door programmatisch te werken wordt het mogelijk om uit de vele mogelijke inspanningen die inspanningen te kiezen die, gegeven de voorwaarden vanuit de opdrachtgever, het meest zullen bijdragen aan het realiseren van het doel. Een programma kan soms zeer omvangrijk en complex zijn, niet alleen vanwege het grote aantal inspanningen of het grote bedrag aan geld wat er mee gemoeid is, maar ook vanwege de vele partijen die er bij betrokken zijn. Het besturen van een programma is dan ook een uitdagende, maar zeker geen gemakkelijke opgave; een bewering die elke programmamanager zeker zal beamen. Organisatieadviesbureau Twynstra Gudde heeft een methodiek voor programmamanagement ontwikkeld waarin een programma bestuurd wordt aan de hand van vijf besturingscriteria: tempo, haalbaarheid, efficiëntie, flexibiliteit en doelgerichtheid. Twynstra Gudde merkt echter dat het op dit moment nog onvoldoende in staat is om de besturing van programma's op een dusdanige wijze te operationaliseren dat programmamanagers met deze besturingscriteria in staat zijn om grip te houden op de voortgang in het bereiken van de doelen. Daarom wordt in dit onderzoek onderzocht welke aanvullingen er op methodiek van programmamanagement van Twynstra Gudde gedaan kunnen worden, zodat de programmamanager effectiever het programma kan besturen.

In dit eerste hoofdstuk wordt deze inleiding op het onderzoek verder uitgewerkt. Eerst wordt in §1.1 begonnen met de aanleiding van het onderzoek. Hieruit blijkt dat het instrumentarium voor de huidige besturingscriteria nog ontoereikend is. Uit de probleemanalyse in §1.2 wordt met behulp van een *cause map* aangetoond dat adviseurs het lastig vinden om te adviseren over het besturen van programma's, programmamanagement binnen organisaties nog onvoldoende uit de verf komt en dat het besturen van programma's door de programmamanagers als lastig wordt ervaren. Daardoor blijft de grip van de programmamanager op de voortgang van het programma voor in ieder geval het bereiken van de doelen te laag. Naar aanleiding van deze probleemanalyse wordt in §1.3 de vraag- en doelstelling van het onderzoek beschreven. Het effectiever besturen van programma's is zowel vanuit wetenschappelijk als maatschappelijk perspectief relevant. Deze relevantie staat beschreven in §1.4. De onderzoeksopzet in §1.5, bestaande uit onderzoekstype, -model, -strategie en de deelvragen, is de methodologische verantwoording van het onderzoek. Tot slot is in §1.6 de opbouw van het verslag beschreven.

² <http://www.twynstragudde.nl/tg.htm?id=81>

1.1 Aanleiding

Het onderzoek is uitgevoerd bij organisatieadviesbureau Twynstra Gudde in Amersfoort. Twynstra Gudde kent vier kernvaardigheden (project- en programmamanagement, organisatiekunde en veranderkunde) en deze vier kernvaardigheden vormen de basis voor alle opdrachten die Twynstra Gudde uitvoert. Twynstra Gudde richt zich hierbij op een breed spectrum aan markten ((semi-)overheid, zorg, energie, mobiliteit, veiligheid, infra, onderwijs, ICT en multinationals) en diensten. Twynstra Gudde is lid van de Raad van Organisatieadviseurs (ROA) en sinds dit jaar partner van het Highland Network, een internationale groep van onafhankelijke adviesbureaus in de Verenigde Staten, Frankrijk, Engeland, Duitsland en Italië. Twynstra Gudde is een *professional service firm* waar continu productontwikkeling plaatsvindt door middel van opdrachten bij klanten, onderzoeken door eigen adviseurs, al dan niet in combinatie met wetenschappelijke instituten, en eigen creativiteit. Twynstra Gudde heeft ongeveer 350 adviseurs en 100 ondersteunende medewerkers in dienst.

Begin jaren negentig kreeg Twynstra Gudde van enkele organisaties de vraag hoe de groei in het aantal projecten beter beheersd kon worden en wat de verschillende projecten die in de organisatie gedaan worden nu eigenlijk bond. In antwoord hierop heeft Twynstra Gudde het Programmamanagement (PGM³) gedachtegoed ontwikkeld waarin projecten, maar ook andere werkvormen, op basis van onderlinge samenhang op doelniveau kunnen worden bestuurd. Een programma besturen gebeurt binnen deze methodiek aan de hand van vijf besturingscriteria, te weten *tempo*, *haalbaarheid*, *efficiëntie*, *flexibiliteit* en *doelgerichtheid* (THEFD). Na het bepalen van de belangrijkste criteria voor het programma worden deze verder uitgewerkt in stuurplannen. In deze stuurplannen staat per criterium een planning voor de doelen, inspanningen en middelen, en hoe deze planning wordt bewaakt (monitoring en bijsturing).

Van klanten krijgen de adviseurs van Twynstra Gudde steeds vaker de vraag hoe er precies invulling gegeven kan worden aan het proces van besturen zodat de programmamanager weet of het programma op koers ligt en welke bijsttingsmaatregelen de programmamanager kan uitvoeren als de doelen niet gehaald (dreigen te) worden. Twynstra Gudde merkt dat zij, op basis van de huidige inzichten en het aanwezige instrumentarium, de klant niet tot volle tevredenheid kan helpen in het beantwoorden van deze vraag.

Bij Twynstra Gudde leeft dan ook de wens om te onderzoeken hoe de besturing van programma's kan worden verbeterd, zodat programmamanagers meer grip krijgen op het bereiken van de doelen van het programma, waardoor de investeringen in tijd en geld aan programma's op een betere wijze besteed worden en de gewenste maatschappelijke doelen beter bereikt worden.

1.2 Probleemanalyse

De probleemanalyse is begonnen met de constatering dat Twynstra Gudde op dit moment onvoldoende in staat is om de besturing van programma's op een dusdanige manier te operationaliseren dat programmamanagers met behulp van de THEFD-besturingscriteria in staat zijn om grip te houden op de voortgang in het bereiken van de

³ Een overzicht van de gebruikte afkortingen en de betekenissen daarvan is te vinden in bijlage I.

doelen. Hierdoor is het lastig om de programmamanager te ondersteunen bij het besturen van het programma. Voor de programmamanager is het belangrijk om te weten hoe een programma bestuurd wordt, omdat daardoor vastgesteld kan worden in hoeverre het programma succesvol is in het bereiken van de gestelde doelen. Hiermee staat ook de validiteit van het PGM gedachtegoed ter discussie, omdat het succes van de methodiek staat of valt met de mate waarin de vooraf gestelde doelen bereikt zijn met behulp van het hanteren van het gedachtegoed.

Aanpak probleemanalyse

De probleemanalyse is door middel van *cause mapping* gemaakt. In de *cause map* zijn oorzaken en gevolgen weergegeven zoals die door de adviseurs van Twynstra Gudde in de praktijk worden waargenomen. Deze oorzaken en gevolgen zijn verkregen uit zowel individuele gesprekken als de eerste focusgroep met de betrokken adviseurs van Twynstra Gudde. De *cause map* dient als rechtvaardiging voor dit onderzoek en pretendeert niet volledig te zijn of dé oplossing te bevatten, maar geeft wel voldoende aanleiding en rechtvaardiging om dit onderzoek uit te voeren.

Cause maps worden in de praktijk gebruikt om individuen in de organisatie door middel van cognitieve schema's bewust te maken van veranderingen in de omgeving (Weber & Manning, 2001). Verandering leidt tot een emotionele respons van het individu waardoor interpretatie en aanpassing nodig is. Schema's helpen daarbij door inzicht te geven in onderliggende factoren zodat het individu kan komen tot een interpretatie van en aanpassing aan de nieuwe situatie. Hoewel het probleem van dit onderzoek niet van een veranderkundige aard is, is de *cause map* wel een handig instrument om hier te gebruiken omdat het de onderlinge relaties tussen de onderliggende oorzaken en gevolgen van het probleem eenvoudig inzichtelijk maakt.

Op basis van de verkregen informatie zijn de onderliggende oorzaken en gevolgen in de volgende *cause map* verwerkt (figuur 1).

In de *cause map* komen drie aandachtsvelden naar voren. Deze liggen op het vlak van het advies over het besturen van programma's door adviseurs van Twynstra Gudde, op het vlak van programmamanagement zoals deze wordt toegepast binnen organisaties, en op het vlak van het besturen van programma's. Uiteindelijk leidt dit tot het eindprobleem: de programmamanager heeft weinig grip op de voortgang in het bereiken van de doelen van het programma.

Advies over besturing is lastig

Programmamanagement is een relatief nieuwe vorm van werken. Het is dan ook logisch dat er in de wetenschappelijke literatuur nog niet veel over programmamanagement geschreven is en dat er in de praktijk nog weinig voorbeelden van succesvolle besturing beschikbaar zijn. Dit maakt het lastiger om advies te geven over het operationaliseren van de besturing van programma's. Verder is geconstateerd dat de THEFD-besturingscriteria in meer of mindere mate bekend zijn bij de adviseurs, maar dat deze niet altijd als direct toepasbaar voor een programma worden beschouwd. De reden hiervoor is dat de THEFD-besturingscriteria als vage termen worden ervaren waar men zich niet direct een goed beeld bij kan vormen. Dit in tegenstelling tot de beheersaspecten voor projecten als tijd en geld. Dit alles maakt het dan ook lastig om de klant goed uit te leggen hoe hij⁴ de THEFD-besturingscriteria goed kan operationaliseren.

Programmamanagement binnen organisaties komt nog niet uit de verf

Programmamanagement is een vrij nieuwe discipline en wordt ervaren als nog een slag complexer dan projectmanagement. Het valt de adviseurs op dat organisaties vaak al moeite hebben om goed projectmatig te werken, laat staan dat ze in staat zijn om op een goede manier programmatisch te werken. Dit leidt er nog wel eens toe dat organisaties programma's op een projectmatige wijze gaan uitvoeren omdat deze werkwijze nog het dichtst bij hun staat en beter voor hen te begrijpen is. Omdat programmamanagement niet verankerd is in de werkwijze van de organisatie en de operationalisatie van de THEFD-besturingscriteria moeilijk uit te leggen is door de adviseurs, blijft het sturen op doelen een complex verhaal waar moeilijk grip op is te krijgen.

Besturen van programma's wordt als lastig ervaren

Het sturen op doelen wordt lastig gevonden door de opdrachtgevers en programmamanagers omdat ten eerste causale relaties tussen inspanningen en doelen vaak moeilijk te leggen zijn en deze vaak ook worden beïnvloed door exogene factoren waar men zelf nauwelijks of geen invloed op heeft. De tweede factor is dat wanneer de informatie niet structureel voorhanden is het meten van de effecten, het gebruik van de resultaten, de inspanningen en de middelen, extra werk kan opleveren en dat levert nog wel eens weerstand tegen monitoren op.

Omdat het daarnaast bij doelen langer duurt voordat er succes te melden is, en organisaties meer gewend zijn om ook programma's op projectmatige wijze uit te voeren, neigen opdrachtgevers en programmamanagers meer naar sturen op resultaten.

⁴ Vanuit overwegingen van leesbaarheid wordt alleen de mannelijke aanspreekvorm gebruikt in deze scriptie. Uiteraard mag in plaats van *hij* ook *zij* worden gelezen.

Zo is er geen prikkel voor de programmamanager om gebruik te maken van de THEFD-besturingscriteria maar kan hij, voor in ieder geval de projecten binnen het programma, genoeg nemen met het sturen op de TGKIO⁵-beheerscriteria voor projecten.

Als gevolg van bovenstaande factoren blijft de grip van de programmamanager op de voortgang van het programma voor in ieder geval het bereiken van de doelen laag.

1.3 Vraag- en doelstelling

Vraagstelling

Op basis van bovenstaande probleemanalyse is de volgende centrale vraagstelling afgeleid:

Welke verbeteringen kunnen er, vanuit de recente literatuur en ervaringen uit de praktijk, in de methodiek van programmamangement van Twynstra Gudde worden gemaakt zodat de programmamanager effectiever het programma kan besturen?

Het object van onderzoek is daarmee de methodiek van programmamangement, en wel in het bijzonder het kernproces besturen.

Doelstelling van het onderzoek

De doelstelling van dit onderzoek is het proces van besturen binnen programma's te verbeteren door verbeterde stuurplannen per criterium op te leveren die passen binnen het huidige besturingsmodel van PGM. Door gebruik te maken van enerzijds de bedrijfskundige literatuur over het sturen op doelen en anderzijds te kijken hoe succesvolle programma's in de praktijk worden bestuurd, en deze vervolgens te relateren aan de THEFD-besturingscriteria, wordt geprobeerd om tot zowel wetenschappelijk als praktisch onderbouwde stuurplannen te komen.

1.4 Relevantie van de opdracht

Wetenschappelijke relevantie

De empirische wetenschap over programmamangement staat nog in de kinderschoenen, vooral daar waar het de besturing van programma's betreft (zie §3.2). Er is inmiddels al wel veel bekend over het doel en gebruik van programma's, maar de concrete invulling van de besturing van programma's behoeft nog nader onderzoek. Dit onderzoek wil een bijdrage leveren aan de wetenschappelijke onderbouwing van het besturen van programma's en daarmee het op wetenschappelijke wijze doorontwikkelen van het vakgebied over programma's.

Maatschappelijke relevantie

Wanneer het duidelijk is op welke wijze(n) de programmamanager zijn programma kan besturen, kunnen daarmee programma's effectiever gemanaged worden en wordt de kans op succesvolle programma's groter. Dit heeft tot gevolg dat de investeringen in tijd en geld aan programma's op een betere wijze besteed worden en de gewenste maatschappelijke doelen beter bereikt worden.

⁵ TGKIO staat voor: Tijd, Geld, Kwaliteit, Informatie en Organisatie

1.5 Onderzoeksopzet

1.5.1 Onderzoekstype en –model

Het onderzoek is te typeren als een voorschrijvend ontwerponderzoek. De focus van het onderzoek is gericht op het vinden van een oplossing en daarnaast wordt het onderzoek vanuit het perspectief van de programmamanager uitgevoerd (Van Aken, 2004:236). Het ontwerponderzoek bevat daarbij zowel beschrijvende als exploratieve elementen. Beschrijvend omdat er specifiek gekeken wordt naar een selectie van kenmerken binnen programmamangement, namelijk het besturingsproces binnen de methodiek van programmamangement van Twynstra Gudde. Echter, binnen dit proces van besturen wordt exploratief gezocht naar aanvullingen op de methodiek en in het bijzonder het besturingsproces.

Figuur 2: Onderzoeksmodel

Het onderzoeksmodel laat de stappen zien die in dit onderzoek zijn uitgevoerd. De concrete uitwerking van deze stappen wordt in de volgende paragraaf behandeld.

1.5.2 Onderzoeksstrategie en deelvragen

Voor het beantwoorden van de centrale vraagstelling wordt in dit gedeelte de onderzoeksstrategie gepresenteerd.

Literatuur

Het doel van het literatuuronderzoek is om een inzicht te krijgen in de meest recente literatuur op het gebied van (programma)management c.q. besturing en welke aanknopingspunten er zijn om de besturing van programma's hanteerbaarder te maken.

De deelvragen die in dit gedeelte worden beantwoord zijn:

- Welke theorieën uit de bedrijfskundige literatuur zijn van toepassing op de besturing van programma's?
- Welke suggesties ter verbetering van de besturing van programma's zijn er uit de literatuur af te leiden?

Bestuderen voortgangsrapportages

De voortgangsrapportages geven een inzicht in de huidige wijze van monitoring van programma's. Hiervoor is eerst gekeken in hoeverre er voortgangsrapportages beschikbaar zijn; daarna is er gekeken naar welke variabelen gebruikt worden om de

voortgang te meten en wat voor interventieacties genomen zijn om de voortgang van het programma te waarborgen.

De deelvragen die in dit gedeelte worden beantwoord zijn:

- Op welke wijzen worden in de praktijk programma's gestuurd door programmamanagers?
- Welke van de THEFD-criteria zijn daarbij leidend in programma's en is hierbij verschil tussen de verschillende typen programma's?
- Hoe verschilt de praktijk van de literatuur?

Diepte-interviews

Diepte-interviews hebben als doel om empirische data uit de praktijk te vergaren. In dit onderzoek is gebruik gemaakt van semi-gestructureerde interviews omdat dit de flexibiliteit creëert om tijdens het interview dieper door te gaan op de ingebrachte punten van de geïnterviewde (Grix, 2004:125). De diepte-interviews zijn gehouden bij programmamanagers die het Investeringsbudget Landelijk Gebied (ILG) programma vanuit de provincie besturen.

De deelvragen die in dit gedeelte worden beantwoord zijn:

- Op welke wijzen worden in de praktijk programma's gestuurd door de ILG programmamanagers?
- Welke van de THEFD-criteria zijn daarbij leidend?
- Welke suggesties ter verbetering van de besturing worden er door de ILG programmamanagers gedaan?

Focusgroep 1 & 2

Een focusgroep is een homogene groep personen van ongeveer 8 – 10 personen die gekwalificeerd zijn om een discussie te voeren over het onderwerp (Greenbaum, 1998). Er zijn twee focusgroepen gehouden met negen betrokken programmamanagement adviseurs van Twynstra Gudde om door middel van een praktijkcase en onderlinge discussie meer inzicht te krijgen in de besturing van programma's. Bij focusgroep 1 stond het verkennen van de ervaringen en vragen met betrekking tot het besturen van programma's centraal. In focusgroep 2 is ingegaan op de resultaten uit de diepte-interviews met daarbij de vraag welke aanvullingen er op de PGM methodiek gedaan kunnen worden.

De deelvragen die met focusgroep 1 & 2 worden beantwoord zijn:

- Welke suggesties ter verbetering van de besturing worden er door de adviseurs van Twynstra Gudde gedaan?

Verankering

Uiteindelijk dienen de stuurplannen verankerd te worden in de PGM methodiek.

De deelvragen die in dit gedeelte worden beantwoord zijn:

- Wat is de verbetering die Twynstra Gudde kan aanbrengen op het huidige proces van besturen in de PGM methodiek?

- Op welke wijze dient Twynstra Gudde de nieuwe stuurplannen te verankeren in de PGM methodiek?
- Welke aanbevelingen kunnen er worden gedaan voor nader onderzoek?

1.6 Opbouw rapport

De opbouw van het rapport is analoog aan de stappen in het onderzoeksmodel. Na dit inleidende hoofdstuk wordt in hoofdstuk 2 programmamanagement beschreven ten opzichte van andere werkvormen en wordt de PGM methodiek beknopt samengevat. In hoofdstuk 3 wordt vervolgens het theoretisch kader gepresenteerd. Deze geeft een antwoord op de vraag welke theorieën er vanuit de bedrijfskundige literatuur toe te passen zijn op het besturen van programma's. Naast de literatuur is er ook in de praktijk gezocht naar hoe programmamanagers hun programma vormgeven. Hoofdstuk 4 behandelt achtereenvolgens de deelvragen over de voortgangsrapportages, focusgroep 1, de diepte-interviews en focusgroep 2. Het hoofdstuk eindigt met de integratie van de onderzoeksresultaten van hoofdstuk 3 en 4 in een samenvattende analyse waaruit vervolgens ontwerpcriteria voor de verbeterde stuurplannen komen. In hoofdstuk 5 worden deze ontwerpcriteria vertaald naar aanvullingen op de PGM methodiek, waaronder de verbeterde stuurplannen. Met hoofdstuk 6 wordt het verslag afgesloten door een overzicht te geven van de belangrijkste conclusies van het onderzoek, te reflecteren op het onderzoeksproces en aanbevelingen te doen voor nader onderzoek.

Hoofdstuk 2 – Programmamanagement

Het doel van dit hoofdstuk is de lezer inzicht te geven in wat de positie van programmamanagement is ten opzichte van andere werkvormen, en hoe het gedachtegoed over programmamanagement vorm heeft gekregen in de methodiek van Twynstra Gudde. Omdat programmamanagement een relatief nieuw gedachtegoed is waarover binnen het vakgebied nog geen gedeelde Body of Knowledge bestaat, wordt in §2.1 eerst de plaats van programmamanagement ten opzichte van andere werkvormen beschreven. Daar de PGM methodiek van Twynstra Gudde in deze scriptie centraal staat, wordt deze in §2.2 beschreven. Hierbij wordt vooral dieper ingegaan op het proces van besturen binnen de PGM methodiek Omdat de termen doelen, resultaten en effecten belangrijk zijn in de PGM methodiek en deze in de praktijk vaak door elkaar worden gehaald, worden in §2.3 deze termen nader toegelicht.

2.1 Verschillende typen werkvormen

In organisaties kan op verschillende manieren gewerkt worden om de doelen van de organisatie te verwezenlijken. Aan elke manier van werken hoort een bewuste keuze ten grondslag te liggen. De meest uiteenlopende werkvormen zijn routinematig en improviserend werken. Routinematig werken is vanaf de industriële revolutie jarenlang de geijkte manier van werken geweest. Taylor's *scientific management* en de toepassing daarvan door Henry Ford is het bekendste voorbeeld van hoe routinematig werken wetenschappelijk werd onderbouwd en toegepast binnen de industrie van die tijd. Nadelen van routinematig werken zijn dat het maar beperkt een beroep doet op de eigen creativiteit en daarnaast weinig flexibel is. Improviserend werken biedt daar een antwoord op. Echter, improvisatie is ook niet altijd de juiste keus vanwege het onvoorspelbare en onzekere karakter ervan. Na de Tweede Wereldoorlog is een tussenweg gevonden in de vorm van projectmatig werken waar het plannen en bewaken van de voortgang van resultaatgerichte opgaven centraal staat. In de loop der tijd zijn ook de proces-, multiproject- en programma-aanpak ontwikkeld als werkvormen voor het managen van unieke opgaven (Kor & Wijnen, 1996). Hieronder worden de zes werkvormen nader onderscheiden.

Routinematig werken

Routinematig werken betekent dat de uitkomsten en de methode vastliggen. Het kenmerkende van routinematig werken zit hem in de herhaling. Omdat het werk al eerder is gedaan, weet men hoe het moet en hoeft het wiel niet opnieuw uitgevonden te worden. Routinematig werken is efficiënt, overdraagbaar, voorspelbaar, controleerbaar en in kengetallen samen te vatten. Deze aanpak ligt voor de hand wanneer een bepaald resultaat meerdere malen moet worden bereikt voor gelijke klanten, onder

gelijkblijvende omstandigheden en met gelijkblijvende middelen. Het sterke punt van routinematig werken is dat je niet voortdurend hoeft na te denken en te overleggen over de aanpak en uitvoering van het werk. Het zwakke hieraan is dat er gewenning kan optreden waardoor niet meer scherp wordt geanticipeerd op ontwikkelingen in de markt 'omdat we het nou eenmaal zo doen' (Kor & Wijnen: 26). Nadelen van routinematig werken zijn ook, zoals in de paragraaf hierboven beschreven, dat het weinig flexibel is en maar beperkt een beroep doet op de eigen creativiteit.

Improvisatie

Bij improviserend werken liggen de uitkomsten en/of methode juist niet vast. Het biedt daarmee flexibiliteit en vrij(blijvend)heid van handelen en is daarmee ook nauwelijks te managen. Het voordeel hiervan is dat snel kan worden ingespeeld op nieuwe situaties omdat er geen binding aan regels en procedures is (Kor & Wijnen: 27-29) en wordt het zelfdenkend vermogen en de eigen creativiteit geprikkeld. Voorbeelden van improvisaties zijn het ontwerpen van nieuwe producten door de R&D afdeling van een organisatie of het bedenken van een reclamecampagne. Ook een project of programma begint vaak met improvisatie wanneer de doelen, resultaten en aanpak vastgesteld moeten gaan worden via bijvoorbeeld een brainstormsessie of een project- of programma start-up.

Procesmanagement

In de literatuur bestaan verschillende definities van procesmanagement. Dit omdat het begrip proces in diverse vakgebieden een sterk verschillende betekenis heeft. Als eerste gaat procesmanagement op operationeel niveau vaak over het (her)definiëren en uitvoeren van stapsgewijze bedrijfsprocessen, ook wel aangeduid als Business Process Management. Als tweede komt men procesmanagement vaak tegen in de psychologische literatuur waar de menselijke interactieprocessen centraal staan. De vorm van procesmanagement die in dit onderzoek bedoeld wordt is procesmanagement als werkvorm. Hier staat procesmanagement voor het creëren van draagvlak en consensus. Wanneer blijkt dat er vele externe partijen zijn die hun invloed willen hebben op het realiseren van bepaalde doelen dan is procesmanagement een geijkte aanpak. Bij procesmanagement is de uitkomst onzeker en afhankelijk van wat de partijen er samen van willen maken. Deze relaties zijn zeer dynamisch en vanwege de invloed die zij willen hebben op het doel en de uitkomsten van het proces is het creëren van consensus nodig. Procesmanagement heeft daarmee veel trekken van improvisatie en is vooral bij complexe projecten, waar omgeving en context een belangrijke plaats innemen, een noodzakelijke aanvulling op projectmatig werken. De 7 T's (tempo, thema, timing, toegang, toneel, tol en toon) zijn aspecten die van belang zijn bij het regisseren van processen (Bekkering et al., 2001).

Projectmatig werken

Een project is door de International Project Management Association van Nederland (IPMA/PMI-NL) in de Nederlandse Competence Baseline 3.0 gedefinieerd als "(...) een geheel van samenhangende activiteiten in een tijdelijke organisatie om, binnen gestelde condities, een van tevoren gedefinieerd resultaat op te leveren" (Hesselman & Groen-Waterreus, 2007).

Voor het toepassen van projectmanagement bestaan veel methodieken. Voorbeelden van deze methodieken zijn PRINCE2, PMBoK en Twynstra Gudde Project Management (TGPM). In de basis hebben deze methodieken veel gemeenschappelijk, echter elke methodiek legt in de invulling en implementatie van de uitwerking haar eigen accenten. In de TGPM methodiek zijn drie processen bepalend om tot het gewenste resultaat te komen: faseren, beheersen en beslissen. Faseren betekent het bepalen van het beoogde eindresultaat en de weg daarnaar toe, beheersen is het managen van het project op de TGKIO-criteria, en beslissen is de integratie van faseren en beheersen (Kor & Wijnen: 33-36).

Multi-projectmanagement

Multi-projectmanagement is het managen van vele unieke opgaven die geen directe samenhang hebben. Het enige belangrijke dat deze projecten gemeenschappelijk hebben is dat de gelijktijdige uitvoering door een en dezelfde capaciteitsbron (bijvoorbeeld een afdeling, bedrijf, organisatie, vestiging of unit) specifieke eisen stelt aan het management van deze bron en dat deze projecten vaak uit dezelfde middelen worden betaald (Kor & Wijnen: 38-40). Multi-projectmanagement is daarmee gericht op het nastreven van een evenwichtige verdeling van capaciteitsbronnen over projecten.

Programmatisch werken

Een programma is te definiëren als *een tijdelijke, unieke en complexe verzameling van doelen en inspanningen waaraan mensen met beperkte middelen doelgericht samenwerken* (Wijnen & Van der Tak, 2006:25). Bij het uitvoeren van het programma kan gebruik worden gemaakt van zowel routines, improvisaties, processen als (multi-) projecten. Dit vereist dan ook dat een programmamanager bekend is met deze werkvormen wanneer deze van toepassing zijn voor zijn programma.

Het kenmerkende van een programma is dat het gericht is op het bereiken van één of meerdere doelen die samenhangend, maar ook onderling strijdig kunnen zijn. Het verschil met multi-projectmanagement zit hem in het feit dat een programma de samenhang op doel(en)niveau en een duidelijke bijdrage van de inspanningen aan het doel nastreeft, terwijl multi-projectmanagement zich alleen richt op het evenwichtig verdelen van capaciteitsbronnen zonder dat de projecten onderling ook maar enige samenhang hoeven te hebben.

De kernprocessen in de PGM methode van Twynstra Gudde zijn programmeren, besturen, autoriseren, organiseren en samenwerken.

De verschillen tussen de verschillende werkvormen zijn in onderstaande tabel weergegeven:

Aspect \ Object	Routine	Project	Multiproject	Programma	Proces	Improvisatie
Waarop gericht	Telkens dezelfde uitkomst	Behalen van vooraf overeengekomen en gedefinieerd resultaat	Nastreven van een evenwichtige verdeling van capaciteitsbronnen over projecten	Nastreven van vooraf overeengekomen en gedefinieerde doelen	(On-)mogelijke volgende stap	Iets (moois)
Tijdhorizon	Eindig, tevoren precies bepaald	Eindig, tevoren met marges bepaald	Eeuwig qua bedoeling	Tijdelijk, stopt zodra mogelijk en nodig	Tijdelijk met een niet te voorspellen einde	Onbekend
Besluitvorming	Alleen als de routine moet veranderen	Per fase gebaseerd op beslisdocumenten	Vaste regelmaat (Cyclus van de permanente organisatie dominant)	Op bepaalde momenten, gebaseerd op programma-plannen	Ad hoc	Niet terzake

Tabel 1: Verschillen tussen de verschillende werkvormen

2.2 De PGM methodiek

Twynstra Gudde heeft een methodiek voor programmamanagement ontwikkeld (Wijnen & Van der Tak, 2006). In de hier volgende paragraaf wordt deze methodiek beschreven (§2.2.1) en, omdat deze scriptie zich focust op het besturen van programma's, wordt daarbij dieper ingegaan op het proces van besturen (§2.2.2).

2.2.1 Algemeen

Een programma is in de PGM methodiek gedefinieerd als 'een tijdelijke, unieke en complexe verzameling doelen en inspanningen waaraan mensen met beperkte middelen doelengericht samenwerken' (Wijnen & Van der Tak, 2006:25). De kern van deze definitie is het doelengericht werken in het programma, wat daarmee ook hét onderscheidende kenmerk is ten opzichte van een project, waar hoofdzakelijk resultaatgericht wordt gewerkt.

De basis voor het programma wordt gelegd in het Doelen-Inspanningen(-Middelen)-netwerk (DIN/DIM). In de DIM worden de doelen, inspanningen en middelen vastgelegd. Op het niveau van de doelen wordt meestal onderscheid gemaakt tussen de zogenaamde ER-doelen en de SMART⁶-doelen. De eerste geeft de ambitie, de missie van het programma aan, bijvoorbeeld meER inspraak van jongeren op het beleid, meER winst, een betERe bereikbaarheid van het centrum, welke vervolgens gespecificeerd en meetbaar gemaakt wordt in de vorm van SMART-doelen. Aan deze SMART-doelen worden vervolgens inspanningen gehangen die volgens de opdrachtgever en de programmamanager moeten leiden tot het bereiken van de doelen. Tot slot vergt elke inspanning middelen in de vorm van bijvoorbeeld medewerkers, geld en materialen. Een voorbeeld over de veiligheid van de binnenstadbewoners van Amersfoort is schematisch vertaald naar de DIM in figuur 3.

⁶ SMART staat voor Specifiek, Meetbaar, Acceptabel, Realistisch en Tijdsgebonden

Figuur 3: Voorbeeld van een DIM

Programma's kennen vijf kernprocessen, te weten Programmeren, Besturen, Autoriseren, Organiseren en Samenwerken (Wijnen & Van der Tak, 2006:21), en drie stadia, te weten het opbouw-, effectuerings- en afbouwstadium. Deze worden hieronder toegelicht.

Figuur 4: Procesmodel PGM (Van der Tak & Wijnen, 2006:21)

Stadia

In het opbouwstadium wordt overeenstemming bereikt over de doelen, inspanningen, middelen en scope van het programma. Deze elementen komen terug in het programma

startplan wat, na autorisatie van de opdrachtgever, de overgang van het opbouwstadium naar het effectueringsstadium markeert.

Gedurende het effectueringsstadium groeit het programma. Programma-activiteiten worden uitgevoerd, de organisatie neergezet, het programma bestuurd en beslissingen worden genomen over het doorgaan of stopzetten van het programma. Wanneer de meeste programma-inspanningen in de staande organisatie zijn ondergebracht en/of de doelen in voldoende mate zijn bereikt, zal de opdrachtgever besluiten tot het beëindigen van het programma. Dit wordt gedaan in het afbouwstadium (2006:40-42).

Processen

In het proces *programmeren* bepalen de opdrachtgever, programmamanager en eventuele andere stakeholders de doelen, inspanningen en middelen van het programma en wordt daarop volgend de DIM op papier gezet. Ook het bedenken van de onderlinge relaties tussen de doelen en inspanningen en het definiëren van de interfaces gebeurt in dit proces. Tijdens het effectueringsstadium moet getoetst worden of het programmaplan nog wel actueel is en wordt regelmatig het programmaplan aangepast. In het afbouwstadium wordt het laatste plan gemaakt voor het stoppen van het programma of het overdragen van de inspanningen aan de staande organisatie.

Daar waar bij programmeren de inhoud centraal staat, staat bij *besturen* het managen van het programma centraal. Besturen van een programma is het bewaken van de voortgang van het programma aan de hand van stuurplannen. Besturing van het programma gebeurt aan de hand van de THEFD-besturingscriteria. In de volgende paragraaf wordt de besturing van programma's binnen deze methodiek verder uitgewerkt.

Het derde proces is *autoriseren* en dit proces dient om de opdrachtgever besluiten te laten nemen over het doorgaan, aanpassen of stoppen van het programma. Het programmaplan is het belangrijkste hulpmiddel voor het vastleggen van besluiten. Audits en risicomangement kunnen een belangrijke bijdrage leveren aan het maken van de programmaplannen.

De twee laatste processen, *organiseren* en *samenwerking*, hebben alles te maken met de organisatie van het programma. In deze twee processen wordt bepaald welke rollen de medewerkers van het programma hebben, wordt de omgeving en haar actoren geanalyseerd, vindt er teambuilding plaats en wordt bepaald hoe er wordt gecommuniceerd naar alle betrokkenen in en rondom het programma (2006:34-35).

Een programmaorganisatie kan in verschillende vormen voorkomen. Volgens Wijnen & Van der Tak (2006:99) zijn er vier: programmabureau, programmabeleidsgroep, programmataakgroep en de zelfstandige programmaorganisatie. Hierbij horen vanzelfsprekend ook verschillende rollen voor de programmamanager. In deze scriptie wordt uitgegaan van een programmamanager die een zelfstandige programmaorganisatie leidt.

Ook moet opgemerkt worden dat de processen programmeren, besturen en autoriseren veel raakvlakken met elkaar hebben. Zo zijn de THEFD-besturingscriteria en de vragen die daarbij worden gesteld op het Doelen, Inspanningen en Middelen-niveau ook leidend voor de keuze van de (SMART-)doelen, inspanningen en middelen tijdens het proces van programmeren.

2.2.2 Besturing

Volgens Wijnen & van der Tak (2006:35) is besturen het bewaken van de voortgang van het programma aan de hand van stuurplannen. De basis voor de stuurplannen zijn de Doelen, Inspanningen en Middelen, en de toe te passen besturingscriteria. Eerst worden de besturingscriteria behandeld en vervolgens wordt de besturingscyclus toegelicht met onder andere het stuurplan.

Besturingscriteria

Om de voortgang van het programma te kunnen bewaken, is het nodig om besturingscriteria te hebben. De vijf onderscheiden besturingscriteria in de PGM methodiek zijn Tempo, Haalbaarheid, Efficiëntie, Flexibiliteit en Doelgerichtheid, die in het boek zijn gedefinieerd (2006:64-66). De besturingscriteria zijn op het niveau van de doelen, de inspanningen en de middelen te definiëren. Doordat bij elk van de THEFD-criteria en elk niveau een te beantwoorden besturingsvraag hoort, ontstaat er een THEFD/DIM-matrix (2006:162).

Bij nadere beschouwing blijken de definities van de THEFD-criteria niet overeen te komen met de besturingsvragen in de THEFD/DIM-matrix. Niet alleen zijn de verschillen van inhoudelijke aard, ook de terminologie is niet consistent. Naast het boek, heeft Twynstra Guddé voor presentaties over programmamanagement een niet-openbare basispresentatie ontwikkeld. In deze basispresentatie zijn ook de THEFD-criteria gedefinieerd en is ook een THEFD/DIM-matrix gemaakt; deze verschillen echter beide van de versie die in het boek staat, wat verklaarbaar is daar de criteria verder ontwikkeld zijn in de afgelopen twee jaar. Maar dan zou ook verwacht mogen worden dat deze nieuwe definities van de THEFD-criteria wel aansluiten op de vernieuwde THEFD/DIM-matrix, wat echter niet het geval blijkt te zijn. Tot slot zijn in de basispresentatie vijf sheets gewijd aan een toelichting per THEFD-criterium met de daarbij behorende sturingsvragen. Deze blijken niet gelijk te zijn aan de definities en de THEFD/DIM-matrix in de basispresentatie; de sheets zijn gebaseerd op de definities die in het boek staan. In bijlage II zijn de verschillende definities en matrices uit het boek en de presentatie weergegeven.

Om bovenstaand verhaal te verduidelijken, zijn de relaties tussen de definities en de THEFD/DIM-matrix hieronder weergegeven in figuur 5.

Figuur 5: Relaties tussen definities en THEFD/DIM-matrix

De aanbeveling is dan ook om een keuze te maken voor één definitie per criterium, deze zowel inhoudelijk als in terminologie consistent te koppelen aan de THEFD/DIM-matrix, en beide onderdelen consistent door te voeren in zowel de update van het volgende boek als in de basispresentatie.

Mede na overleg met betrokken PGM adviseurs wordt in deze scriptie gekozen voor de volgende definities...:

Tempo is de snelheid waarmee de doelen gerealiseerd worden, de inspanningen worden uitgevoerd en de middelen beschikbaar worden gesteld en worden verbruikt;

Haalbaarheid is de waarschijnlijkheid waarmee de doelen realiseerbaar zijn, de inspanningen uitvoerbaar zijn en de middelen beschikbaar en bruikbaar zijn;

Efficiëntie is de mate waarin de doelen (financiële) waarde toevoegen, de inspanningen rendabel zijn en de middelen offers vragen;

Flexibiliteit is de mate waarin de doelen bij te stellen zijn, de inspanningen aan te passen zijn en de middelen te realoceren zijn;

Doelgerichtheid is de mate waarin de SMART-doelen bijdragen aan de ER-doelen, de inspanningen bijdragen aan de SMART-doelen en de middelen bijdragen aan de inspanningen.

... met de daarbijbehorende THEFD/DIM-matrix:

	Tempo	Haalbaarheid	Efficiëntie	Flexibiliteit	Doelgerichtheid
(SMART-) Doelen	Worden de doelen op tijd gerealiseerd?	Zijn de doelen realiseerbaar?	Voegen de doelen waarde toe?	Kunnen de doelen worden bijgesteld?	Dragen de SMART-doelen voldoende bij aan de ER-doelen?
Inspanningen	Worden de inspanningen op tijd uitgevoerd?	Zijn de inspanningen uitvoerbaar?	Zijn de inspanningen rendabel?	Kunnen de inspanningen worden aangepast?	Dragen de inspanningen voldoende bij aan de SMART-doelen?
Middelen	Zijn de middelen op tijd beschikbaar en verbruikt?	Zijn de middelen beschikbaar en bruikbaar?	Vragen de middelen offers?	Kunnen de middelen gerealiseerd worden?	Dragen de middelen voldoende bij aan de inspanningen?

Tabel 2: Verbeterde versie THEFD/DIM-matrix

Bij het opstellen van de THEFD/DIM-matrix kwamen wel enkele vragen naar voren:

Efficiëntie – Inspanningen: In het boek (2006:65) wordt efficiëntie van de inspanningen omschreven als de mate waarin elke inspanning toegevoegde waarde levert, vergeleken met andere inspanningen. Alleen wordt toegevoegde waarde hier niet gedefinieerd. Als hier wordt bedoeld wat de bijdrage van de inspanningen aan het (de) doel(en) is, dan is het criterium Doelgerichtheid van de Inspanningen een logischere plaats om dat te doen. Een andere optie is dat hier wordt bedoeld wat elke inspanning oplevert ten opzichte van de kosten om de inspanning te realiseren. Na overleg blijkt het laatste het geval te zijn.

Het belang van de besturingscriteria zal per programma verschillen. In het ene programma is de haalbaarheid het belangrijkste criterium, terwijl in het andere programma het tempo van groter belang is. Ook kan het belang van de besturingscriteria per fase in het programma verschillen. Vaak willen opdrachtgevers in het begin snel concrete resultaten zien, dan is tempo op de inspanningen belangrijk, terwijl in een wat meer stabielere fase de nadruk meer kan komen te liggen op het efficiënt omgaan met de beschikbare middelen, waardoor efficiëntie van de middelen belangrijker wordt. In ieder geval is doelgerichtheid altijd een besturingscriterium omdat er anders geen sprake is van een programma.

Besturingscyclus

Het besturen van een programma is een continue activiteit en kan als een besturingscyclus worden weergegeven (figuur 6). In de besturingscyclus is de bekende 'Plan-Do-Check-Act'-cirkel van Deming (1986) herkenbaar.

Figuur 6: Besturingscyclus van een programma (Wijnen & Van der Tak, 2006:62)

Plan (stuurplan)

Stuurplannen bevatten die informatie die nodig is om de voortgang van het programma te kunnen bewaken. De basis voor de programmabesturing is de geprogrammeerde DIM, waarna de programmamanager in overleg met de betrokkenen bepaalt welke van de THEFD-besturingscriteria van belang zijn en welke precisie in het meten ervan nodig, nuttig en zinvol is. De twee vragen die hiervoor gesteld moeten worden zijn:

1. Wat zijn de kansen en bedreigingen voor het realiseren van de MAGIE/SMART-doelen, inspanningen en middelen? Welke van de doelen, inspanningen en middelen zijn dus kritisch voor het slagen of falen van dit programma? En op welk criterium uit de THEFD/DIM-matrix moet ik dus sturen?
2. Hoe nauwkeurig moeten de doelen, inspanningen en middelen worden gemeten, meer of minder kwantitatief/subjectief?

Een stuurplan bevat uiteindelijk voor het programma als totaal, per THEFD-criterium (2006:67-68):

- De norm (met marges) waaraan het programma moet voldoen;
- Een stuurplan waarin is aangegeven welke gebeurtenissen tussentijds beoordeeld gaan worden om de voortgang te kunnen waarderen;
- De voortgangsbewakingssystematiek: waarin staat op welke wijze, met welke frequentie en door wie de voortgang zal worden bewaakt (monitoring en bijsturing).

Wat opvalt, is dat er bij het tweede punt eigenlijk staat: 'een stuurplan bevat ... een stuurplan'. Het is logischer om het woordje stuurplan bij het tweede punt te vervangen door bijvoorbeeld het woord *overzicht*. Wanneer er wordt gekeken naar het voorbeeld van het stuurplan, zoals Wijnen & Van der Tak (2006:163) die presenteren (zie figuur 7), valt op dat het tweede en derde punt wel in het voorbeeld zijn verwerkt, maar het eerste punt niet. Daarnaast wordt er niet beschreven welke bijsturingsmaatregelen een programmamanager kan nemen als er mogelijke verstoringen zich voordoen. Dit zou wel moeten dus hier ligt ruimte voor aanvulling.

Besturings-criterium	Beïnvloeden		Monitoren			
	Wat	Hoe	Wat	Hoe	Wie	Wanneer
Haalbaarheid van de doelen: 'betere toegankelijkheid van de wijk'	Draavlak / mening wijkbewoners	<ul style="list-style-type: none"> - Inspraak - Voorlichting - Huis-aan-huisbezoek - Virtueel café 	- Beleving bewoners	<ul style="list-style-type: none"> - Enquête - Burgerpanel - Stads-monitor 	- Medewerker PG bureau	- Per ultimo van elk jaar

Figuur 7: Voorbeeld van een stuurplan (Wijnen & Van der Tak, 2006:163)

Do (sturen)

In het programma worden de doelen nagestreefd, de inspanningen uitgevoerd en de middelen verbruikt. De programmamanager stuurt het programma op basis van de besturingscriteria.

Check (opnemen van stand van zaken & monitoren omgeving)

De kern van voortgangsbewaking is om regelmatig na te gaan in hoeverre de realisatie van de gestelde doelen afwijkt van wat beoogd is, om van daaruit te bepalen welke bijsturingsmaatregelen getroffen moeten worden. Om de voortgang te kunnen bewaken is een systematiek nodig die aangeeft op welke wijze, met welke frequentie en door wie de voortgang zal worden bewaakt. Voor het bewaken van de voortgang maakt Twynstra Gudde gebruik van onderstaand model (figuur 8).

Figuur 8: Model voor voortgangsbewaking

Het model laat zien dat vanuit een reële, werkelijke toestand, beoogde doelen worden opgesteld. Deze doelen worden geoperationaliseerd door het opzetten van inspanningen in de vorm van projecten en andere activiteiten. In de praktijk zal dit leiden tot resultaten, welke vervolgens, door het gebruiken van de resultaten, zal leiden tot effecten (wat de nieuwe werkelijke toestand is). De middelen die voor het programma beschikbaar zijn, kunnen voor alle onderdelen ingezet worden.

Om te weten hoe het staat met de voortgang van het programma, zijn er in het programma, analoog aan het hierboven weergegeven model, zes belangrijke onderdelen waaraan je kunt meten (Wijnen & Van der Tak, 68):

- De relevantie van de doelen: externe maar ook interne ontwikkelingen kunnen bepaalde programmadoelen meer of minder relevant maken;
- De inspanningen: activiteiten en resultaten;
- De middelen: het gebruik, verbruik en beschikbaarheid ervan;
- Het daadwerkelijke gebruik van projectresultaten en andere uitkomsten: het verzilveren;
- De daadwerkelijke effecten: vergeleken met de doelen leveren deze metingen inzicht in de prestaties en in de (al dan niet voortdurende) noodzaak van het programma;
- De omgeving: programma's vinden plaats in continu veranderende omgevingen. Het monitoren van de omgeving betekent het in de gaten houden van ontwikkelingen teneinde doelen, inspanningen of middelen aan te passen.

Hoewel het model de onderdelen van de voortgangsbewaking bevat, mogen er wel enkele kanttekeningen bij geplaatst worden. De eerste kanttekening is dat er in dit model twee aannames zitten. De eerste aanname is dat de causale relatie tussen de inspanningen en de doelen kloppen, oftewel: zorgen de inspanningen er echt voor dat de doelen gehaald gaan worden? De tweede aanname is dat de resultaten daadwerkelijk gebruikt zullen worden.

De volgende kanttekening is het gebrek aan dynamiek in het model wanneer het gaat om het vergelijken van de bereikte effecten met de werkelijke toestand. De bereikte effecten vinden logischerwijs pas aan het einde van het programma plaats. Wanneer er dan een vergelijking wordt gemaakt met de oorspronkelijke werkelijke toestand, spelen twee dingen een rol. Allereerst is de werkelijke toestand een *gepercipieerde* werkelijke toestand. Betrokkenen in het programma kunnen na een aantal jaren anders tegen de werkelijke toestand van het begin van het programma aankijken, vooral als de betrokken spelers gedurende de (meestal lange) looptijd van het programma zijn gewisseld. Daarnaast zullen de bereikte effecten niet altijd tegen de oorspronkelijke gepercipieerde werkelijke toestand worden afgezet, maar tegen de gepercipieerde werkelijke toestand aan het einde van het programma.

Met bovenstaande kanttekeningen komt men ook meer terecht bij het nut van alles meten. Een belangrijke afweging die daarbij gemaakt moet worden is of de baten van het volledig bewaken van de voortgang opwegen tegen de lasten. Een programma bevat veel aannames en ontwikkelingen in de externe omgeving kunnen een stevige invloed hebben op het programma. Het onderzoeken van de aannames, het uitvoeren van de metingen (en daarvoor het onderzoeken van de juiste indicatoren om te kunnen meten) en het monitoren van de omgeving zijn allen zaken die behoorlijk arbeidsintensief kunnen zijn. Vooral voor zachtere beleidsprogramma's als bijvoorbeeld het verbeteren van het veiligheidsgevoel van de binnenstadbewoners van Amersfoort, is het lastig om de aannames te onderbouwen en de metingen uit te voeren. Daarbij komt dan ook de vraag naar boven of het wel zinvol is om te sturen op effecten, als deze toch pas op de lange termijn zichtbaar worden en van zoveel andere factoren afhankelijk zijn. De vraag kan worden gesteld of het niet beter is om te sturen op resultaten en daarbij zoveel mogelijk te hopen, en op intuïtie te volgen, van de effecten.

Op basis van bovenstaande mag verwacht worden dat het antwoord op de laatste vraag afhangt van de hardheid van de doelstellingen, de mate van het belang van de doelen, het beschikbare instrumentarium en de benodigde menskracht om te meten, en of de opdrachtgever en programmamanager er zelf de fiducie in hebben dat de effecten te meten zijn.

Act (wijzigen stuurplan & bijsturing)

De monitoringsresultaten kunnen aanleiding geven om het programma bij te sturen of om het stuurplan te wijzigen. Bijsturing vindt plaats door, aan de hand van de besturingscriteria, per criterium en niveau vast te stellen waar en hoe er bijgestuurd gaat worden. Ook kan worden besloten om het stuurplan te wijzigen en andere besturingscriteria te kiezen.

Welke mogelijkheden de programmamanager per criterium heeft om het programma bij te sturen, worden niet beschreven in het boek. Hier ligt dus ruimte voor aanvullingen in de PGM methodiek.

Voordat er in het volgende hoofdstuk verder wordt gegaan met de besturing van programma's, is het eerst goed om het verschil tussen doelen, resultaten en effecten scherp te maken. Dit is van belang omdat de termen doelen, resultaten en effecten erg belangrijk zijn in de methodiek van PGM. Deze termen worden vaak door elkaar heen

gehaald en er bestaan ook veel synoniemen voor de termen doelen, resultaten en effecten.

2.3 Doelen, resultaten en effecten

Het onderscheid tussen doelen, resultaten en effecten en hun synoniemen is het helderst weer te geven aan de hand van het volgende figuur:

Figuur 9: Onderscheid tussen doelen, resultaten en (on)gewenste effecten

Stel dat de binnenstadbewoners van Amersfoort zich onveilig voelen op straat. De wethouder kan zich dan tot *doel* stellen dat het veiligheidsgevoel van deze bewoners omhoog zal moeten gaan naar een bepaald niveau. Een concreet *resultaat* wat daaraan kan bijdragen, is het ophangen van 40 camera's in de binnenstad van Amersfoort. Vervolgens wordt er gewerkt en het resultaat is 40 opgehangen camera's. In de literatuur en in methodieken worden hiervoor ook woorden gebruikt als deliverable of output. Vervolgens zal het *gebruik van de resultaten* moeten gaan leiden tot een veiliger gevoel van de binnenstadbewoners van Amersfoort. Daarmee is het gewenste *effect* opgetreden. Synoniemen voor effecten die vaak worden tegengekomen in de literatuur en in methodieken zijn outcome en benefits.

In de praktijk worden de termen doel en resultaat regelmatig door elkaar gehaald of gelijkgesteld. Een voorbeeld van het laatste is dat iemand zegt zich tot doel te stellen om vandaag 40 camera's op te hangen en het resultaat is dat de 40 camera's ook daadwerkelijk opgehangen zijn. Om dit soort begripsverwarring te voorkomen, is in het kader van dit verslag gekozen om doelen, resultaten en effecten te interpreteren zoals deze in de vorige alinea zijn beschreven. Dit vergroot hiermee de leesbaarheid van het verslag en de toepasbaarheid ervan in aanvulling op de PGM methodiek.

Hoofdstuk 3 – Programmabesturing: Theorie en analyse

In dit hoofdstuk wordt de theorie over de besturing van programma's beschreven en wordt een analyse verricht over de meest gebruikte methodieken voor programmamanagement. Het doel van dit hoofdstuk is om vanuit de literatuur en de methodieken voor programmamanagement tot inzichten te komen die als ontwerpcriteria dienen voor de verbeterde stuurplannen. Deze ontwerpcriteria worden, na koppeling aan de resultaten van het volgende hoofdstuk over programmabesturing in de praktijk, geformuleerd in paragraaf 4.5.

De focus van dit hoofdstuk ligt besloten in de volgende deelvragen:

- Welke theorieën uit de bedrijfskundige literatuur zijn van toepassing op de besturing van programma's?
- Welke suggesties ter verbetering van de sturing van programma's zijn er uit de literatuur af te leiden?

Om deze vragen te beantwoorden wordt eerst in §3.1 gedefinieerd wat er met besturing bedoeld wordt. Vervolgens wordt in de managementliteratuur over programma-management, besturingstheorie en de besturingscyclus gezocht naar besturings-elementen en bijbehorende methodieken. De literatuur over programmamanagement wordt beschreven in §3.2. Vervolgens wordt zowel naar de meer abstracte besturingstheorie van De Leeuw (§3.3) als naar de meer concrete PDCA-besturingscyclus gekeken (§3.4). De gevonden elementen leiden tot een framework waarmee de meest gebruikte methodieken voor programmamanagement worden vergeleken in §3.5. Het doel van deze analyse is tweeledig: allereerst wordt een sterkte-zwakke analyse gemaakt van de methodieken zodat bekend is welk van de besturings-elementen adequaat naar voren komt in de methodieken voor programmamanagement; ten tweede wordt bekeken waar de PGM methodiek nog aanvulling kan gebruiken en of deze eventueel gevonden kan worden in één van de andere methodieken. In §3.6 worden de conclusies met betrekking tot de hierboven gestelde deelvragen gepresenteerd.

3.1 Besturing gedefinieerd

Voordat naar de besturing van programma's wordt gekeken, is het eerst noodzakelijk om duidelijk te maken wat er precies onder besturing verstaan wordt. Zo worden programma's en projecten *gemanaged* en heeft Twynstra Gudde *besturingscriteria* voor haar programma's benoemd en *beheerscriteria* voor haar projecten. Ook in de praktijk komt men vaak de termen besturing, beheersing en management tegen. Ziekenhuizen, multinationals en andere organisaties worden bestuurd door een Raad van Bestuur en gemanaged door het Management Team. Wat is het verschil tussen deze begrippen en

welke definitie voor besturen moet er gekozen worden voor het besturen van het programma?

Wijnen & Van der Tak definiëren besturen niet, maar omschrijven besturen op twee plaatsen in het boek die inhoudelijk niet van elkaar verschillen. Op pagina 34 wordt besturen omschreven als *"Besturen van een programma houdt in het bewaken van de voortgang van het programma aan de hand van stuurplannen. Besturen (...) gebeurt aan de hand van vijf besturingscriteria (... en) is niet het uitvoeren van de inhoudelijke inspanningen, maar is het mogelijk maken dat dit werk kan en zal plaatsvinden"* (2006:34). Binnen de PGM methodiek is deze omschrijving waar, maar wanneer er in de literatuur gezocht wordt naar een invulling van besturing en management, dan komt men op basis van deze omschrijvingen niet ver. Daarom is het verstandig om te kijken naar wat er in de literatuur onder besturing en management verstaan wordt.

Er bestaan veel definities van management. Daft (2000) definieert management als *"(...) the attainment of organizational goals in an effective and efficient manner through planning, organizing, leading, and controlling organizational resources"* (p.7). Het managementproces kent daarmee vier kernfuncties, waarvan drie harde (plannen, organiseren en controleren) en één zachte functie (leiden) (figuur 10).

Figuur 10: Het managementproces (Daft, 2000)

Keuning (2000:37) vult hierop aan door management als volgt te omschrijven: *"Management, opgevat als proces van organiseren en leidinggeven, dient de transformatieprocessen die nodig zijn om de gekozen doelstellingen te realiseren, zo goed mogelijk te laten verlopen. Het managementproces is een besturingsproces; voor de transformatieprocessen heeft het een dienende en sturende functie. In dit proces staat het nemen van beslissingen centraal. Deze hebben betrekking op de strategie, de structuur en de operationele uitvoering"*. In deze definitie wordt management en besturing als uitwisselbare begrippen gezien. De Leeuw voegt er tot slot nog een element aan toe en stelt heel simpel dat *"management is realiseren met mensen"* (2000:20).

Volgens Broen et al. (1995:13) omvat management zowel besturing als beheersing. Hun onderscheid tussen besturing (is richting geven) en beheersing (is op koers houden) wordt onderschreven door De Leeuw die besturing definieert als *"(...) enigerlei vorm van doelgerichte beïnvloeding"* (2000:14) en beheersing als *"(...) het voortdurend bewaken van de uitvoering volgens plan en het zonedig nemen van corrigerende maatregelen"*

(2000:169). Beheersing is daarmee hetzelfde als controlling in het managementproces van Daft. Broen et al. (1995:13) geven hierbij aan dat de inrichting van besturing en beheersing aan moet sluiten op de omgeving, de organisatie en de managementstijl.

In navolging van De Leeuw wordt in deze scriptie gekozen voor zijn definitie van besturing waarbij de doelgerichte beïnvloeding hem zit in 'het leiden en doen bewegen van de organisatie in de gewenste richting'

Besturing is 'enigerlei vorm van doelgerichte beïnvloeding'

Hierbij wordt beheersen als een essentiële voorwaarde beschouwd om te kunnen besturen. Deze definitie van besturing sluit ook goed aan bij de PGM methodiek, waarin elke actie van de programmamanager gericht zal moeten zijn op het bereiken van de doelen van het programma.

3.2 Besturing in de programmamanagement literatuur

Dit onderzoek gaat over het besturen van programma's. Het is daarom logisch om in deze paragraaf allereerst in de bestaande literatuur over programmamanagement te zien wat daar al over geschreven is. In §3.2.1 wordt de zoektocht naar literatuur over programmamanagement beschreven. Vervolgens wordt in §3.2.2 de 'state-of-the-art' op het gebied van programmamanagement beschreven. In de literatuur worden ook enkele instrumenten aangereikt om het programma te besturen; deze worden in §3.2.3 behandeld. Tot slot wordt in §3.2.4 geconcludeerd dat het vakgebied nog in de kinderschoenen staat en dat er over het besturen van programma's nog niet veel is geschreven, hoewel enkele instrumenten vanuit het vakgebied van strategisch management door de literatuur worden aangeboden.

3.2.1 Inleiding

Net als processen worden ook programma's in verschillende contexten toegepast. Wanneer er via Combisearch⁷ gezocht wordt op de trefwoorden "programme management" en "program management", levert dit ongeveer 3000 hits op. Echter, de meeste literatuur waar naar wordt verwezen is literatuur over bijvoorbeeld de effectiviteit van behandelprogramma's voor kinderen, zieken, ouderen, enz.

Artikel	Auteur(s)	Jaar
Programme management: A critical review	Lycett et al.	2004
The importance of context in programme management: An empirical review of programme practices	Pellegrinelli et al.	2007
Understanding and assessing programme management competence	Pellegrinelli et al.	2003
"For DAD": a programme management life-cycle process	Thiry	2004
Combining value and project management into an effective programme management model	Thiry	2002

Tabel 3: Overzicht van relevante artikelen over programmamanagement

⁷ <http://combisearch.utwente.nl/V/?func=meta-1> (applicatie van de Universiteit Twente)

De literatuur over programmamanagement als werkvorm is voornamelijk in de *International Journal of Project Management* te vinden en beslaat ongeveer 30 artikelen. Na filtering op relevantie en hoe recent het artikel is gepubliceerd, bleven de artikelen uit de tabel op de vorige pagina over.

3.2.2 Algemeen

Volgens Pellegrinelli et al. (2007) is een programma een wijdverbreide aanpak om geplande veranderingen door te voeren in een organisatie en wordt door Lycett et al. (2004) gedefinieerd als *"de integratie en management van een groep van gerelateerde projecten met de intentie om benefits te bereiken die niet gerealiseerd zouden worden als ze onafhankelijk gemanaged zouden worden"*. Programmamanagement is volgens Lycett et al. (2004) ontstaan in reactie op het feit dat het managen van meerdere projecten problemen met zich meebracht die niet binnen de 'single project context' op te lossen zijn, waardoor er een toenemend bewustzijn ontstond dat een nieuwe kijk op het managen van projecten nodig is.

In de praktijk hebben verschillende disciplines geprobeerd om programmamanagement vorm te geven. Vanuit de projectmanagement traditie is het 'project-gebaseerde perspectief' ontstaan en vanuit strategisch management het 'strategisch management perspectief' (Pellegrinelli, 2007). De eerste ziet programma's als een opgeschaalde versie van project management waarin een 'one size fits all' benadering van programmamanagement wordt verondersteld (Lycett et al., 2004); de tweede beschouwt een programma als een middel voor het implementeren van een strategie (Pellegrinelli, 2007; Thiry, 2004). Uit het onderzoek van Pellegrinelli et al. (2003) blijkt dat het merendeel van de practitioners vanuit het project-gebaseerde perspectief tegen hun programma aankijken, wat niet verwonderlijk is als bedacht wordt dat meestal projectmanagers gepromoveerd worden tot programmamanager.

Alle drie de auteurs zijn het er over eens dat het 'project-gebaseerde perspectief' tekortschiet omdat het weinig rekening houdt met de doelen (Pellegrinelli, 2007), context (Pellegrinelli, 2007; Lycett et al., 2004) en het cyclische, iteratieve karakter van een programma (Thiry, 2004). Strategisch management houdt wel rekening met deze elementen en de auteurs zijn het er over eens dat daarom programmamanagement meer vanuit het 'strategisch management perspectief' beschouwd zou moeten worden.

Zowel Pellegrinelli et al. (2007) als Lycett et al. (2004) concluderen dat bestaande standaard aanpakken voor programmamanagement mislukken om hun aanpak vanuit het strategisch management perspectief vorm te geven. Zo concludeert Pellegrinelli et al. (2007, 51) dat de methodiek MSP een gapend gat laat zien tussen *"(...) the broad, holistic perspective on programme management espoused in the first two chapters of MSP and the more reductionist, project-based underpinning of the tools and techniques contained in the rest of the guide. The mechanistic application of MSP tends to support a tactical, controlling agenda rather than a strategic, empowering agenda"*. Wat er volgens beiden aan scheelt, is dat de huidige standaard aanpakken geen rekening houden met de context van een programma: de dynamische omgeving van de organisatie. Hierdoor ontstaat een sterke, intern gerichte nadruk op structuur en controle wat de adaptiviteit van het programma in een veranderende omgeving inperkt.

Thiry antwoordt hierop door voor te stellen om value management toe te voegen aan de programmamanagement cyclus (2002), en door een op strategisch management gebaseerde life-cycle voor te stellen: FORdAD (2004). De vijf fases zijn Formulation, Organisation, Deployment, Appraisal en Dissolution (zie figuur 11).

Figuur 11: Levenscyclus programma

De oproep van deze auteurs om programmamanagement vanuit het strategisch management perspectief te benaderen, is een reële en sluit redelijk goed aan bij hoe Twynstra Gudde in haar PGM gedachtegoed een programma heeft gedefinieerd. Een opmerking hierbij is dat de hierboven gebruikte artikelen allen primair geschreven zijn voor een interne, bedrijfsmatige toepassing. Maar er zijn ook externe beleidsprogramma's van bijvoorbeeld overheidsinstanties waarin men veel meer afhankelijk is van externe partijen om het programma te kunnen realiseren. Het is daarom een gemis dat, ondanks een specifieke zoektocht naar "programme management" en "program management" in de *Public administration* en *Public management* literatuur, er voor dit type van beleidsprogramma's geen relevante artikelen gevonden zijn.

3.2.3 Besturing van programma's

Op de besturing van programma's wordt in de artikelen van Pellegrinelli (1997), Lycett et al. (2004), Pellegrinelli et al. (2007) en Thiry (2002, 2004) ingegaan. Toch beschouwt geen enkele auteur het besturingsproces als een apart proces binnen programmamanagement. Pellegrinelli (1997:147-148) geeft aan dat programmamanagers intuïtief eigen technieken hebben ontwikkeld en geperfectioneerd. Over het algemeen zijn deze technieken meer kwalitatief en situationeel van aard dan de geijkte projectmanagement technieken, omdat, in vergelijking met projecten, de setting waarin het programma wordt uitgevoerd vaak onzekerder en complexer is (p.147). Thiry onderschrijft dit en ziet in value management technieken de oplossing om met deze onzekerheid en complexiteit om te gaan. Value wordt gecreëerd door een balans te vinden tussen "(...) *the satisfaction of many differing needs and the resources used in doing so. The fewer resources used or the greater the satisfaction of need, the greater is the value*" (2002:224). De kernelementen binnen value management zijn de managementstijl (nadruk op teamwork, communicatie, innovativiteit, creativiteit en klantgerichtheid), positieve human dynamics (teamwork, communicatie, verandergezindheid, eigenaarschap), afweging van de externe en interne omgeving (de

mate van invloed in deze omgevingen bepalen de beperking van potentiële uitkomsten) en het effectief gebruik van methodes en technieken om outcome te bereiken⁸.

In het kader van de besturing geeft Lycett et al. (2004:297) aan dat het programmamanagement zich moet focussen op:

- Het creëren van een context waarin projectmanagers succesvol kunnen zijn. Dit gebeurt door het managen van stakeholder relaties om daarmee projectmanagers te ondersteunen;
- Het anticiperen op potentiële issues die gerelateerd zijn aan machtsverhoudingen tussen betrokkenen op project- en programmaniveau. Programmadoelen kunnen soms tegenstrijdig worden wanneer deze vertaald worden naar individuele projectdoelen. Dit kan leiden tot conflicterende prioriteiten en disfunctionele relaties. Programmamanagement moet daarom de aanpassing van specifieke projectdoelen faciliteren zodat deze op een coherente manier blijven aansluiten op het bereiken van de algemene programmadoelen.

De besturing van het programma is bij Thiry (2004:249-250) vooral te vinden in de *Deployment* fase. In deze fase staat het uitvoeren van de acties en de controle daarop door de programmamanager centraal.

Zijn taken bij de uitvoering van het programma zijn:

- Als sponsor van de projecten fungeren en het (re-)alloceren van gelden en andere middelen in relatie tot prioriteiten;
- Continu de omgeving, en in het bijzonder de stakeholder verwachtingen, beoordelen en managen;
- De communicatie naar en van de projectmanagers managen en acteren als een buffer om de invloeden van senior management op de individuele projecten onder controle te houden;
- Het identificeren van ongeplande invloeden op het programma monitoren en managen. Hierbij is het gebruik van risico- en value management technieken essentieel.

In programma's gaat controle niet alleen over het, op basis van prestatie-indicatoren, achteraf terugkijken op hoe de dingen zijn gegaan (*summative control*), maar meer nog over een continue 're-evaluatie' van het programma aan de hand van de doelen van het programma (*formative control*). Programma controle op projecten concentreert zich op a) de impact van deliverables op de programma benefits en de *strategic alignment* en b) de noodzaak om het programma aan te passen in reactie op resultaten die niet met het plan corresponderen. De taken van de programmamanager bij de controle van het programma zijn:

- Het beoordelen van de noodzaak voor een review van het project plan;
- Het voorstellen of implementeren van veranderingen in projecten en het beoordelen van hun impact op de kritische succesfactoren.

Hiervoor is een geaggregeerd managementinformatiesysteem benodigd op zowel programma- als projectniveau. Op programmaniveau gaat het hierbij om informatie

⁸ http://www.ivm.org.uk/vm_whatism.htm

tussen stakeholders op programma- en projectniveau, en daarnaast alle informatie die tussen projecten circuleert die op programmaniveau gemanaged moeten worden.

3.2.4 Conclusie

Er is niet veel literatuur over programmamanagement beschikbaar, maar de weinige artikelen die zijn gevonden laten zien dat programmamanagement nog in de kinderschoenen staat. Hoewel nu nog voornamelijk op projectmanagement(-technieken) gebaseerd, zal programmamanagement meer naar op strategisch management gebaseerde technieken toe moeten. Lycett et al. (2004) geeft hiervoor aanbevelingen als het toepassen van stakeholdermanagement en het kunnen aanpassen van projectdoelen. Thiry (2004) wijst op de waarde van value management, stakeholdermanagement, communicatie naar en van projectmanagers, risicomangement en een geaggregeerd managementinformatiesysteem.

In de PGM methodiek zijn deze aanbevelingen al verwerkt. Het kunnen aanpassen van de projectdoelen komt sterk overeen met het besturingscriterium *Doelgerichtheid van de Inspanningen* (Wijnen & Van der Tak, 2006:162). Risicomangement wordt in de PGM methodiek zelfs op drie niveaus toegepast: doelniveau, 'bijdrage van inspanning aan het doel'-niveau en projectniveau (2006:78-79). Stakeholdermanagement is uitgewerkt in een omgevingsanalyse en het ontwikkelen van draagvlak (2006:183-186) en communicatie van en naar projectmanagers is de afstemming die tussen de programmamanager en de inspanningsleiders plaats vindt (2006:105). Echter, het fungeren als buffer voor de projectmanager / inspanningsleider, waar Thiry (2004) op doelt bij dit punt over communicatie, wordt alleen in de bijlage over het functieprofiel van de programmamanager genoemd (2006:261) en zou daarom in de hoofdtekst ook naar voren mogen komen. Een geaggregeerd managementinformatiesysteem is verwerkt in de voortgangsbewaking waarvan het model is gepresenteerd in §2.2.2. De notie van value management is meer verweven in de gehele PGM methodiek doordat de doelen waarde toevoegen aan de doelstellingen van de betrokken organisatie(s). De kernelementen van value management (managementstijl, positieve human dynamics en afweging van de interne en externe omgeving) zijn behandeld in de PGM methodiek.

De hierboven beschreven literatuur geeft enkele invalshoeken aan om de besturing van een programma vorm te geven. In de volgende paragrafen wordt vanuit de algemene managementliteratuur naar aanvullingen gezocht op bovenstaande invalshoeken.

3.3 Besturingstheorie

In deze paragraaf wordt vanuit de wetenschappelijke besturingstheorie gekeken naar mogelijke aanvullingen op het besturen van een programma. Uiteindelijk wordt geconcludeerd dat de besturingstheorie in eerste instantie vooral nog ontwerpgericht en vrij abstract van inhoud is. Desondanks zijn er wel mogelijkheden om de besturingstheorie toe te passen op programmamanagement. In §5.4 wordt daarom nog teruggekomen op de toepassing van besturingstheorie voor programmamanagement.

Zoals gesteld in §3.1 is besturing doelgerichte beïnvloeding. Volgens De Leeuw (1994:69) omvat besturing zowel een Besturend Orgaan (BO) als een te Besturen

Systeem (BS). Door het BO en het BS te modelleren binnen een open systeem kan precies worden beschreven waar de besturing op is gericht.

Om de richting van de beïnvloeding te kunnen beoordelen is het nodig dat er een besturingsdoelstelling is. Deze moet evalueerbaar zijn, maar hoeft niet per se constant, compleet of meetbaar te zijn. De relatie tussen het BO, het BS en de omgeving is samen te vatten in figuur 12 en heeft veel weg van de besturingscyclus zoals die in de PGM methodiek wordt gehanteerd (zie §2.2.2).

Figuur 12: open systeem

De maximale bestuurlijke prestatie die een BO kan leveren, ook wel het besturingsvermogen genoemd, is afhankelijk van de mate waarin aan de volgende voorwaarden is voldaan (1994:72-73):

1. Heldere doelstelling: effectieve besturing is onmogelijk als men niet minimaal in staat is te beoordelen of het systeem de goede kant op gaat;
2. Model van het BS: om een BS gericht te kunnen beïnvloeden moet je het (mogelijke) effect van stuurmaatregelen kunnen voorspellen, het causale mechanisme kennen (De Leeuw, 2000:158)
3. Informatie omtrent de voortgang;
4. Voldoende bestuurlijke maatregelen: voor elke verstorende invloed vanuit de omgeving moet een besturingsmaatregel voorhanden zijn;
5. Capaciteit voor informatieverwerking: vier factoren spelen hierbij een rol. Allereerst de capaciteit die nodig is om irrelevante informatie eruit te filteren of te blokkeren, ten tweede de capaciteit die nodig is om in het systeem zelf gegenereerde ruis te produceren en weer te verwerken, ten derde de capaciteit die nodig is voor onderlinge coördinatie tussen de subsystemen van het besturend orgaan, en tot slot de doorvoercapaciteit van de uitgaande besturingssignalen.

Onder punt 2 (het model van BS) moet de opzet van het te Besturen Systeem worden verstaan. Dit betekent dat bijvoorbeeld de programmaorganisatie helder van opzet moet zijn. Het volgende voorbeeld verduidelijkt dit punt: stel dat het programma vlak voor de overgang van het opbouw- naar het effectueringsstadium staat. Analoog aan het programma is ook een groot, langlopend en bepalend project opgestart, waarvan verwacht wordt dat deze zeer veel zal bijdragen aan de diverse doelen van het programma. Voor dit project is daarom in eerste instantie een projectmanager aangesteld die zeer veel ervaring heeft met het opbouwen van een project, in zowel inhoudelijke als organisatorische zin. Echter, vanuit het verleden is ook bekend dat zijn aandacht verslapt wanneer een project eenmaal loopt. Daardoor verwacht de programmamanager dat het project waarschijnlijk niet efficiënt zal worden gemanaged, terwijl efficiëntie vanuit de opdrachtgever wel een belangrijke randvoorwaarde is. De programmamanager kan dan besluiten dat zijn programma in het effectueringsstadium een andere projectmanager nodig heeft om het grote, bepalende project efficiënt

draaiende te houden. Dit is een voorbeeld van een programmamanager die de causale mechanismes in zijn te Besturen Systeem kent, namelijk dat het aan laten blijven van de 'opbouw' projectmanager in het effectueringsstadium zal leiden tot efficiëntieverlies.

Beïnvloeding van het systeem kan op diverse manieren gebeuren. Het beïnvloeden van het systeem met behoud van structuur en bij een bepaalde doelstelling is *Interne Routine besturing*. Beïnvloeding door het aanpassen van de systeemstructuur is *Interne Adaptieve besturing* en als de doelstelling aangepast wordt is er sprake van *Interne Doelsturing*. Op dezelfde manier is voor de omgeving ook *Externe Routine besturing*, *Externe Adaptieve besturing* en *Externe Doelsturing* mogelijk (1994:75). In het voorbeeld van hierboven is het ingrijpen van de programmamanager een voorbeeld van Interne Routine besturing omdat niet het doel of het systeem zelf wordt aangepast, maar alleen op een bepaalde positie binnen het systeem een wisseling van de wacht is.

Naar aanleiding van een gesprek met een programmamanager uit de luchtvaartsector is in de projectmanagementliteratuur een artikel gevonden die gebaseerd is op de besturingstheorie van De Leeuw. Dit artikel van Walta (2008) geeft een integrale theorie voor projectbeheersing en laat zien waar de projectmanager zijn interventies moet plaatsen als er een afwijking in het project ontstaat. Samen met deze programmamanager is op basis van het model voor projectbeheersing een herontwerp gemaakt naar een besturingsmodel voor programma's. In §5.4 wordt dit herontwerp nader toegelicht.

Concluderend mag worden gesteld dat de besturingstheorie van De Leeuw de programmamanager inzicht geeft in de (causale) relaties tussen hemzelf, de programmaorganisatie en de programmaomgeving. Deze relaties genereren informatie voor de programmamanager en geven aan waar hij interventies kan plaatsen. De besturingstheorie is daarmee vooral ontwerpelijk van aard, wat bijvoorbeeld ook naar voren komt in de beschrijving van de voorwaarden om een maximale bestuurlijke prestatie te leveren. Wel blijft de besturingstheorie vrij abstract om het direct toe te kunnen passen op programmamanagement. Daarom wordt in de volgende paragraaf naar besturingselementen gezocht met behulp van de PDCA-besturingscyclus.

3.4 Besturingscyclus

In 3.1 is gesteld dat besturing *elke vorm van doelgerichte beïnvloeding is*, en dat onder doelgerichte beïnvloeding *het leiden en doen bewegen van de organisatie in de gewenste richting* verstaan wordt. Maar met het hanteren van deze definitie is er nog geen bestuurd programma. Zo blijft de vraag staan hoe een programma doelgericht beïnvloed kan worden door de programmamanager. In de hier volgende subparagrafen wordt aan de hand van de PDCA/IMWR-besturingscyclus gezocht naar besturingselementen en de verschillende instrumenten die de programmamanager daarbij kan gebruiken.

Voor het overzicht worden deze elementen in een framework geplaatst waarvan in §3.4.1 eerst het concept besproken wordt. In §3.4.2 en §3.4.3 worden de PDCA en de IMWR elementen behandeld. Tot slot leidt dit tot een ingevuld framework in §3.4.4.

3.4.1 Structuur van het framework

Het onderliggende concept van het framework voor besturing is gerelateerd aan de theorie over 'information systems development' (ISD). ISD is gebaseerd op het systeemdenken en binnen deze theorie heeft Wijers (1991) een framework ontwikkeld wat laat zien dat elke methode een 'way of thinking, modelling, working, controlling and supporting' nodig heeft (1991:13). Katsma (2008:58-59) bouwt hierop voort en verdeelt deze vijf manieren over drie elementen, te weten filosofie, framework en tools. Way of thinking heeft van doen met de onderliggende principes van een methode, way of working en way of controlling gaan over het toepassen van de methode, en way of support en way of modelling geven ondersteuning in de vorm van tools aan degenen die de methodologie gebruiken.

Voor een programmamanager die zijn programma bestuurt is het belangrijk dat hij weet hoe de methode in elkaar steekt (way of thinking), hoe hij die kan toepassen voor zijn programma (way of working) en welke tools hem daarbij ondersteunen (way of support) (figuur 13).

Way of controlling en way of modelling worden weggelaten omdat deze voor dit onderzoek minder relevant zijn.

Figuur 13: Methodologie

Concluderend zal het framework er als volgt uit komen te zien:

Besturingselement	Way of thinking	Way of working	Way of support
PDCA
IMWR

3.4.2 De PDCA-besturingscyclus

Way of thinking

Het bekendste model voor besturen is de Plan-Do-Check-Act (PDCA)-cyclus van Deming (1986). Oorspronkelijk komt het model van Walter Shewhart, die het model ontwikkelde voor statistische procescontrole in de Bell-laboratoria. Deming pakte het concept in de jaren vijftig op en heeft het gepromoot als instrument voor kwaliteitsmanagement⁹.

⁹ <http://www.creamatics.nl/downloads/Management%20Tools%203-2005%20-%20PDCA-cirkel%20in%207%20stappen.pdf>

De PDCA-cyclus is een rationeel-analytisch model die uitgaat van het adagium 'meten is weten'. Daarbij is alles wat niet meetbaar is, minder relevant. Ook is er een scherpe grens te trekken tussen de eigen organisatie en haar omgeving. De PDCA-cyclus wordt in organisaties gebruikt om deze te besturen en te ontwikkelen.

Het kwaliteitsmanagementmodel van het INK is oorspronkelijk gebaseerd op het principe van de PDCA-cyclus. Het INK heeft de PDCA-elementen als volgt gedefinieerd:

Plan: Concreet bepalen van de richting; vaststellen van een strategie en beleid; stellen van doelen; plannen van de uitvoering.

Do: Uitvoering geven aan plannen. Inzetten van mensen en middelen. Afstemmen van activiteiten.

Check: Inrichten van een zinvolle meting van resultaten; uitvoeren van deze metingen en bepalen of gestelde doelen zijn gerealiseerd.

Act: Analyseren van resultaten uit de check- en reflectieronde en op grond hiervan activiteiten formuleren en uitvoeren.

Way of working

Wanneer de PDCA-cyclus wordt toegepast op programmamanagement is het goed om te beseffen dat deze zowel op het *programmeren* als het *besturen* van het programma betrekking kan hebben. In onderstaande tabel is de PDCA-cyclus zowel toegepast voor het programmeren als het besturen van een programma.

	Programma	Besturen
<i>Plan</i>	Het op- of bijstellen van een programmaplan met DIM	Het op- of bijstellen van een stuurplan per THEFD-criterium
<i>Do</i>	Uitvoering geven aan inspanningen; inzetten van mensen en middelen; afstemmen van inspanningen	Uitvoering geven aan bijsturingsmaatregelen
<i>Check</i>	Inrichten van een zinvolle meting van resultaten en effecten; uitvoeren van deze metingen; bepalen of de gestelde resultaten en doelen zijn gerealiseerd; analyseren van resultaten en effecten met behulp van de besturingscriteria	Inrichten en uitvoeren van een meting om te bepalen of de bijsturingsmaatregel het gewenste effect heeft gehad, en of de manier waarop de bijsturingsmaatregel is uitgevoerd goed was; analyseren van de meetdata
<i>Act</i>	Op grond van analyse uit de checkfase nieuwe inspanningen formuleren en uitvoeren en/of schuiven of toevoegen van middelen, en/of voorstellen tot wijzigen van de doelen	Op grond van analyse uit de checkfase de bijsturingsmaatregel bijstellen

In dit onderzoek wordt gefocust op het besturingsproces van een programma, maar uit deze tabel blijkt wel dat de beide processen nauw met elkaar zijn verbonden. Wil een programmamanager kunnen besturen dan zal hij een programma moeten hebben en

daar ook zijn bijsturingmaatregelen op moeten kunnen afstemmen. Bij het programma gaat het meer over de inhoud (opstellen van de DIM, het uitvoeren van het programma, het monitoren of de uitvoering wordt gerealiseerd en het formuleren en (laten) uitvoeren van inhoudelijke wijzigingen in het programma via de DIM. Een voorbeeld hiervan is dat de programmamanager constateert dat het niet mogelijk is om binnen het vastgestelde budget 40 camera's in de binnenstad van Amersfoort te plaatsen. Hij zal dan vragen aan de opdrachtgever van het programma om te besluiten het aantal op te hangen camera's te verminderen of om meer geld beschikbaar te stellen. Het besturen laat daarentegen het proces zien van wat er moet gebeuren om binnen het bestaande programma de uitvoering vlot te trekken zonder daarbij de doelen, inspanningen of middelen te wijzigen. Een voorbeeld hiervan is dat de programmamanager constateert dat de huidige manier van omgaan met de horecabazen die moeten meewerken aan het nieuwe veiligheidsconvenant niet werkt. Een bijsturingmaatregel die hij kan nemen is om een andere benaderingswijze te volgen, bijvoorbeeld via het toepassen van strategisch omgevingsmanagement.

In figuur 14 is de relatie tussen het programma en het proces besturen per aspect weergegeven.

Figuur 14: de PDCA-cycli voor het programma en besturen

Way of support

Om een programma te besturen zijn er verschillende tools die de programmamanager kan gebruiken in de PDCA-cyclus. Voorbeelden hiervan zijn een managementinformatiesysteem, cyclische en niet-cyclische besturingsinstrumenten, en bijsturingmaatregelen. Per stap in de PDCA-cyclus van besturen is de input (wat is er voor nodig?) en de output (wat levert het op?) beschreven.

Plan

Input: Het opstellen van een stuurplan gebeurt analoog aan het opstellen van het programmaplan. Bij het opstellen van het programmaplan kan de programmamanager

zich bij de keuze van de besturingscriteria laten leiden door de vragen in de THEFD/DIM-matrix, en het opstellen van het stuurplan heeft een DIM als input nodig. Volgens Wijnen & Van der Tak (2006:257-258) zijn de ingrediënten van een programmaplan de doelen, het DIM, de stuurplannen, de organisatie, de communicatie en hoe vaak het programmaplan herzien zal worden. Daarbij zouden ook de algemene planning en overzicht van de financiën aan toegevoegd mogen worden. Risicomanagement staat hier niet bij, in de PGM methodiek valt het onder het proces Autoriseren, maar zou ook hier toegevoegd moeten worden omdat het onder andere bepaalt welke van de THEFD-besturingscriteria het meest kritisch zijn voor het slagen of falen van het programma. Risicomanagement omvat daarbij twee fases: risico assessment (identificatie, analyse en priorisering) en risico control (planning, besluitvorming, monitoring) (Raz & Michael, 2001).

Output: Tijdens de plan-stap worden de stuurplannen opgesteld. Deze stuurplannen omvatten per criterium hoe er gestuurd wordt op dat criterium en hoe de voortgang van het programma bewaakt wordt (2006:255-257). In de PGM methodiek is een voorbeeld van een stuurplan gegeven; deze is ook in §2.2.2 in figuur 7 (pagina 18) weergegeven met daarbij enkele aanmerkingen over de inhoud.

In de literatuur is verder geen aanvulling gevonden over stuurplannen of hoe deze ingevuld kunnen worden.

Do

Input: Om daadwerkelijk te kunnen besturen zal de programmamanager enerzijds moeten weten op welke manier hij kan bijsturen (op basis van de stuurplannen) en anderzijds moet hij weten of er aanleiding is om bij te sturen. Die aanleiding moet dus komen vanuit de check-stap van de PDCA-cyclus van het programma. Wat voor soort informatie moet worden verzameld, waar komt deze vandaan en hoe wordt deze verwerkt?

Verzameling van informatie

Om te kunnen sturen is informatie benodigd over de voortgang van de doelen, inspanningen en middelen (beschreven in §2.2.2 op pagina 19) en informatie over de voortgang op de THEFD-besturingscriteria. Een belangrijke notie hierbij is dat informatie zowel objectief als subjectief van aard kan zijn.

Informatie over voortgang DIM:

De relevantie van de doelen heeft te maken met ontwikkelingen in de in- en externe omgeving. Informatie hierover kan worden gehaald uit bijvoorbeeld omgevingsanalyses en strategische documenten van de eigen organisatie.

Informatie over (de realisatie van) de inspanningen en de beschikbaarheid en het verbruik van de middelen is te verkrijgen via bijvoorbeeld projectrapportages (TGKIO), en de reguliere planning & control-cyclus. Broen et al. (1995) maken daarbij duidelijk dat informatie niet alleen vanuit cyclische planning & control instrumenten hoeft te komen, maar ook vanuit niet-cyclische instrumenten. Dit geldt zeker voor organisaties die een externe, maatschappij gerichte focus hebben en waarin projectmatig wordt gewerkt. Broen et al. verdelen deze niet-cyclische instrumenten in vier hoofdgroepen (1995:68):

- Performance audit: is een instrument om periodiek de doelgerichtheid en doelmatigheid van de organisatie te toetsen, waaronder opzet en werking van de instrumenten.
- Bedrijfsanalyses: deze zijn specifiek op een onderdeel van de organisatie gericht waarover een goede beslissing moet worden genomen.

Toepassing van deze twee punten op programma's: voor programma's zouden dit een programma-audit en programma-analyse kunnen zijn waarbij een programmaorganisatie doorgelicht wordt op haar effectiviteit. Hierbij kan gedacht worden aan het beoordelen van de effectiviteit van instrumenten als bijvoorbeeld risicomanagement (krijgen wij voldoende inzicht in de relevante risico's en kunnen we deze adequaat opvangen met ons huidige instrumentarium?);

- Verbeteringstrajecten: processen doorlichten en verbeteren door het optimaliseren van waarde-toevoegende activiteiten en het beperken van niet-waarde-toevoegende activiteiten (met benchmarking om te komen tot *best practices* als belangrijk hulpmiddel);

Toepassing op programma's: Verbeteringstrajecten leveren geen informatie over de voortgang, maar de benchmarking als instrument wel. Een voorbeeld hiervan is dat er beleidsprogramma's zijn die op meerdere plaatsen tegelijkertijd worden uitgevoerd. Een voorbeeld hiervan is het ILG programma wat in §4.3 wordt behandeld. Door deze programma's onderling te vergelijken op hun progressie in het bereiken van de doelen kunnen verbeterpunten worden geïmplementeerd in het eigen programma.

- Self-control: wordt als misschien wel het meest krachtige instrument beschouwd. Om dit instrument goed in te zetten, zal aandacht moeten worden besteed aan a) communiceren en informeren over de doelstellingen richting alle medewerkers, b) evalueren, leren en motiveren, en c) 'empowerment' (= verantwoordelijk voelen én zijn).

Toepassing op programma's: Self-control levert op zichzelf ook geen informatie op over de voortgang van de inspanningen en middelen, maar medewerkers leveren impliciet wel belangrijke subjectieve informatie over de voortgang van de inspanningen. Immers, niet alle relevante informatie om een beslissing te nemen is altijd direct meetbaar en inzichtelijk. Een voorbeeld hiervan kan zijn dat de programmamanager via management by walking around zijn medewerkers motiveert om aan de doelen van het programma te werken. Hierdoor verwacht hij dat deze medewerkers zich verantwoordelijk zullen voelen voor het realiseren van de doelen en daarom potentiële bedreigingen voor de voortgang van het programma zullen melden aan de programmamanager.

Welke informatie over het daadwerkelijk gebruik van de resultaten van de inspanningen én van de daadwerkelijke effecten kan worden verzameld, hangt af van welke resultaten zijn opgeleverd en welke beoogde doelen nagestreefd worden. Rapportages over het gebruik van de resultaten en over effectmetingen zullen afhangen van de indicatoren die gekozen zijn.

Informatie over de omgeving kan worden verzameld door gebruik te maken van risico- en stakeholdermanagement. Bij risicomanagement wordt informatie verzameld over de haalbaarheid van de doelen en inspanningen, terwijl via stakeholdermanagement

informatie wordt verzameld over de partijen die bij het programma betrokken zijn (leveranciers, uitvoerders, beslissers en gebruikers).

Informatie over de THEFD-besturingscriteria:

Om op de THEFD-besturingscriteria te kunnen sturen, is niet alleen inhoudelijke informatie benodigd over de voortgang van de doelen, inspanningen en middelen zoals hierboven beschreven, maar ook procesmatige informatie over de programmaorganisatie en de effectiviteit van de gebruikte bijsturingsmaatregelen. Deze informatie kan bijvoorbeeld worden verzameld door een review te houden met betrokkenen waarin wordt bepaald hoe het staat met de voortgang op de gekozen THEFD-criteria. Een goede review is vaak bepalend voor de keuze of er wordt bijgestuurd.

Verwerking van informatie

Om de verschillende informatie te verzamelen zal de programmamanager een goed werkend managementinformatiesysteem (MIS) nodig hebben waarin bovenstaande informatie komt te staan en waarin zowel cyclische als niet-cyclische controle instrumenten een plaats hebben. Larsson and Malmsjö (1998) definiëren een MIS als "(...) *an information system used for supporting decision making in general on all levels in an organization*". Een goed werkend MIS maakt het mogelijk om feedback te geven over de prestaties van de organisatie (Kaplan & Norton, 2008).

Voor het inrichten van een MIS is het nodig om te weten welke informatie voor welk besturingsniveau benodigd is, wie die informatie gaat verzamelen, hoe die moet worden opgeslagen en bewerkt, en voor wie die informatie is bedoeld (Alblas et al., 2003:76). Omdat een MIS is toegesneden op de context waarin het gebruikt wordt, is op voorhand niet te zeggen hoe een MIS eruit moet komen te zien. Wel zijn enkele criteria aan te geven waaraan de informatie moet voldoen: probleemgericht, actueel en tijdig, eenvoudig en eenduidig, verkrijgbaar en toegankelijk (2003:77-78).

Analyse

Op basis van al deze signalen zal de programmamanager over moeten gaan tot het bijsturen. Daarbij is de vraag welke bijsturingsmaatregelen hij kan nemen en hoe hij deze moet uitvoeren. Om de juiste bijsturingsmaatregel te kiezen, moet eerst helder zijn waar de oorzaak van het probleem zich bevindt. Voor dagelijkse problemen is dit vrij snel aanwijsbaar, maar voor lastigere problemen kan het eerst noodzakelijk zijn om met behulp van een causaal diagram de oorzaak van het probleem op te sporen (Vermaak, 2006). Een systeemoverzicht van het programma zal naar aanleiding van de besturingstheorie, zoals beschreven in §3.3, worden gegeven in §5.4.

Output:

Logisch gezien zijn er twee typen bijsturing mogelijk: of de DIM wordt gewijzigd (inhoudelijke wijziging), of er worden wijzigingen aangebracht in de manier waarop de doelen bereikt worden (procesmatige wijziging). Voor de laatste optie zijn er binnen het programma allerlei vormen van bijsturingsmaatregelen mogelijk. De keuze van de bijsturingsmaatregel is afhankelijk van waar de bijsturingsmaatregel moet worden geplaatst: binnen het programma of in de programmaomgeving.

Binnen het programma

Binnen het programma kan de programmamanager verschillende bijsturingsmaatregelen nemen. Deze kunnen zowel betrekking hebben op de inspanningen en middelen als op de programmaorganisatie.

Wat betreft de **inspanningen en middelen** kan de programmamanager deze beïnvloeden aan de hand van beheersinstrumenten. Voorbeelden hiervan zijn het aanpassen van de planning en het veranderen van de projectorganisatie bij projecten en het veranderen van de toon of het toneel bij processen. In bijlage III zijn de verschillende beheersinstrumenten beschreven die de programmamanager heeft om de projecten, processen, improvisaties en routines binnen zijn programma te besturen.

Voor de **programmaorganisatie** zijn ook diverse bijsturingsmaatregelen mogelijk. Deze liggen op het vlak van de zes ontwerpvariabelen structuur, strategie, cultuur, systemen, managementstijl en personeel¹⁰.

Programmaomgeving

De programmamanager kan ook bijsturingsmaatregelen treffen in de omgeving van het programma. Een programma kent vaak vele stakeholders en de programmamanager moet in staat zijn om aan de wensen van de belangrijkste stakeholders tegemoet te komen. Dit vereist vaardigheden op het gebied van procesmanagement en stakeholdermanagement.

In de projectmanagementliteratuur wordt het managen van de key **stakeholders** als een belangrijke voorwaarde voor projectsucces gezien (Achterkamp & Vos, 2008). Een stakeholder is "*any group or individual who can effect or is affected by the achievement of the organisation's objectives*" (Freeman, 1984:46) en volgens Mitchell et al. (1997) geeft een manager een hoge prioriteit aan een stakeholder als hij gelooft dat de stakeholder een legitieme claim heeft, die urgent is, en de macht heeft om de activiteiten van de organisatie te beïnvloeden.

Procesmanagement helpt de programmamanager om met de verwachtingen van de programmaomgeving om te gaan. **Processen** zijn van nature complex en het is lastig te voorspellen hoe processen zullen verlopen. Het regisseren van processen vindt volgens Bekkering et al. (2001:44) plaats aan de hand van zeven aspecten. Bij elk onderwerp of issue zal de procesmanager moeten nadenken over:

- thema (waar gaat het hier over? en waar niet?)
- timing (waarom nu? en niet straks of nooit?)
- tempo (hoeveel vaart moeten en kunnen we maken? en lopen we niet te hard van stapel?)
- toegang (wie mogen en wie moeten er mee doen? en wie niet?)
- toneel (welke setting is wenselijk en mogelijk? en welke niet?)
- toon (hoe gaan we met elkaar om? en hoe niet?)
- tol (welke prijs/toegangsprijs is haalbaar en betaalbaar? en welke niet?)

Twee T's die ook van belang zijn maar waar de procesmanager weinig invloed op kan uitoefenen zijn:

- tijdgeest (past het wel of niet in de huidige wijze van denken en doen?)

¹⁰ <http://www.twynstragudde.nl/tg.htm?id=1243>

- toeval (kan een toevallige gebeurtenis of situatie wel of niet gunstig uitwerken?)

Check

Input

De input voor de check-stap van besturing is de bijsturingsmaatregel zoals die is uitgevoerd in de do-stap.

Output

In deze stap gaat het er om of de bijsturingsmaatregel heeft gewerkt. Dit zal op enigerlei wijze gemeten moeten worden en dit kan zowel objectief als subjectief. De beschrijving van hoe dit plaats kan vinden is bij de do-stap beschreven onder het kopje 'input'. Een voorbeeld is om regelmatig als programmteam een overleg in te plannen waarin de effectiviteit van de genomen bijsturingsmaatregelen worden geëvalueerd. Als de bijsturingsmaatregel niet heeft gewerkt, moet de oorzaak worden geanalyseerd. De oorzaak kan liggen in de bijsturingsmaatregel *an sich* of in het niet juist toepassen van de bijsturingsmaatregel. Bij de eerste wordt er doorgedaan naar de act-stap en bij de tweede kan bepaald worden of de bijsturingsmaatregel opnieuw wordt uitgevoerd, maar dan wel goed toegepast, of dat er wordt gekozen voor een andere bijsturingsmaatregel, waarna vervolgens weer naar de do-stap wordt overgegaan. Als de bijsturingsmaatregel wel heeft gewerkt, is er niets aan de hand en kan het programma verder gaan met de uitvoering er van.

Act

Input

De input voor de act-stap is de analyse dat de bijsturingsmaatregel niet heeft gewerkt omdat deze *an sich* niet goed is.

Output

In deze stap moet de bijsturingsmaatregel worden bijgesteld in of worden verwijderd uit de stuurplannen.

3.4.3 IMWR

Way of thinking

Omdat de ontwikkelingskant van organisaties werd gemist, is door het INK besloten om een viertal begrippen toe te voegen aan de PDCA-cyclus. Deze zijn Inspireren, Mobiliseren, Waarderen en Reflecteren en vormen daarmee de 'emotionele dimensie' die rond de PDCA-cyclus hangt (zie figuur 15)¹¹. Deze begrippen sluiten meer aan bij de ontwikkelingen die zichtbaar zijn in organisaties. Organisatiegrenzen vervagen, de (dienstverlening naar) de klant is meer centraal komen te staan, en individuele medewerkers vragen om meer ruimte voor

Figuur 15: PDCA/IMWR-cyclus

¹¹ <http://www.ink.nl/contentfiles/pdf/INK-nieuwemodel.pdf> (geraadpleegd op 04-10-2008)

persoonlijke ontwikkeling.

Inspireren, Mobiliseren, Waarderen en Reflecteren zijn door het INK als volgt gedefinieerd:

Inspireren	Inspireren is elkaar enthousiast maken om bij te dragen aan de bestaansreden, de unieke kracht en positie van de organisatie.
Mobiliseren	Mobiliseren is het in beweging zetten om de doelstellingen en de plannen van de organisatie te realiseren. Het accent ligt op samenwerking tussen medewerkers, partners en andere belanghebbenden en het aanboren en ontsluiten van benodigde kennis, inzichten, geld en middelen.
Waarderen	Waarderen is met elkaar bepalen wat er echt toe doet om de toegevoegde waarde van de organisatie voor belanghebbenden invulling te geven. Om te zorgen dat de organisatie haar resultaten daadwerkelijk behaalt. Meetbare en niet-meetbare aspecten. Harde en zachte elementen, gedrag. Het vatten van de organisatie in een beperkte set indicatoren. Het gaat hierbij om oog en respect te hebben voor de verschillende rollen en bijdragen die eenieder heeft en ook om het belonen van baanbrekende bijdragen.
Reflecteren	Stilstaan bij wat is bereikt en leren van de manier waarop we dat hebben aangepakt. Met een open blik nagaan of er andere aanpakken mogelijk waren geweest. Open de dialoog aangaan met de leden van de organisatie en belanghebbenden om resultaten te kunnen verbeteren.

Way of working

Wanneer er wordt gekeken naar de gegeven definities bij deze begrippen, valt op dat deze is gericht op de *ander*. Woorden als *open dialoog*, *elkaar enthousiast maken*, *samenwerking* en *met elkaar bepalen* wijzen hierop. Dit sluit ook aan op self-control zoals beschreven in de vorige paragraaf op pagina 36. Er zal aandacht moeten worden besteed aan a) communiceren en informeren over de doelstellingen richting alle medewerkers, b) evalueren, leren en motiveren, en c) 'empowerment' (= verantwoordelijk voelen én zijn). Het richten op de *ander* bereikt een (programma)manager door gebruik te maken van een gepaste management-/leiderschapsstijl waarbij communicatie een bepalend element is.

Way of support

Managementstijl

De programmamanager heeft keuze uit diverse managementstijlen. Op basis van onderzoek naar leiderschapstheorie zijn er vier verschillende leiderschapsstijlen te onderscheiden, te weten: directief, transactioneel, transformationeel en *empowering* leiderschap (Liu et al., 2003). *Directief leiderschap* is gericht op strakke hiërarchische sturing waarin weinig ruimte is voor de medewerker mee te beslissen over de inrichting van het eigen werk. Bij *transactioneel leiderschap* staat de economische relatie tussen werkgever en werknemer centraal. De focus van dit type leider is gericht op het

vaststellen van heldere doelen, daaraan gekoppelde prestaties en beloningen en bijsturing door constructieve feedback op basis van harde prestatiedata. *Transformationeel leiderschap* gaat niet uit van een economische relatie waarin de werkgever en werknemer verschillende belangen hebben, maar verwacht van de werknemer dat deze zijn zelfzucht opzij zet voor het hogere doel, de missie en visie van de organisatie. De focus van de leider is hierbij gericht op de lange termijn doelen, het benadrukken van de visie en het inspireren van werknemers om de visie te volgen, en het stimuleren van vertrouwen en commitment. Tot slot wordt bij *empowering leiderschap* van werknemers verlangd dat zij zichzelf steeds meer gaan controleren en worden ze aangemoedigd om te participeren in besluitvorming en om ondernemend te zijn. De rol van de leider is om grotere zelfdiscipline, vreugde en motivatie voor het werk te stimuleren, alsmede het stimuleren van constructieve denkpatronen en gewoontes.

Voor het bepalen van de geschikte leiderschapsstijl is het noodzakelijk om te beseffen dat de programmamanager in de praktijk twee verschillende groepen mensen en organisaties bestuurt. Enerzijds stuurt de programmamanager zijn eigen programmamedewerkers aan, deze vallen in ieder geval operationeel onder hem, en anderzijds bestuurt hij externe partijen waar hij geen hiërarchische, functionele of operationele¹² bevoegdheid over heeft. Dit betekent dat hij niet noodzakelijkerwijs dezelfde leiderschapsstijl richting beide groepen hoeft te gebruiken. Overigens is bij het besturen van externe partijen de grens met stakeholdermanagement behoorlijk dun.

De programmamanager kan al deze leiderschapsstijlen gebruiken in het programma, hoewel te verwachten is dat directief leiderschap niet de meest vruchtbare stijl is; vanwege de complexiteit en omvang van programma's is het nodig om werk te kunnen delegeren aan zelfstandig en professioneel werkende inspanningsleiders. Er is daarbij niet een oordeel te geven over de meest geschikte leiderschapsstijl. Zowel richting interne medewerkers als richting externe partijen kunnen transactioneel, transformationeel en empowering leiderschap worden toegepast. Omdat een programma meestal een veranderkundig element in zich heeft, is het wel te verwachten dat er meer aandacht zal zijn voor empowering leiderschap, wat ook aansluit bij de beschreven vorm van self-control.

Communicatie

Communicatie is een belangrijk element binnen het besturen van het programma. Een programma vindt plaats in een complexe en dynamische omgeving en de programmamanager zal met veel partijen binnen en om het programma moeten communiceren. Het analyseren van de programmaomgeving, het bepalen van de communicatiedoelstellingen en –strategie, het organiseren van de communicatie en het (laten) realiseren en monitoren van de communicatieactiviteiten, zijn de vier stappen die bij communicatiemanagement gevolgd moeten worden (Bentham et al., 2006:75). Bij het analyseren van de programmaomgeving is het nuttig om de omgeving in kaart te

¹² Hiërarchisch leiding geven heeft betrekking op alle zaken die te maken hebben met de beloning, vorming en loopbaan van degene op wie er direct toezicht wordt uitgeoefend, functioneel leiding geven heeft te maken met de wijze waarop het werk wordt uitgevoerd, en operationeel leiding geven heeft te maken met wanneer wat wordt gedaan.

brengen met de zogenaamde omgevingskaart. Hierin worden vier groepen onderscheiden: leveranciers (de potentiële indieners van voorstellen en projecten), beslissers, uitvoerders en gebruikers. Uiteindelijk heeft communicatie doelen op gedragsniveau: bereidheid krijgen voor medewerking aan het programma en acceptatie van de uitkomsten van het programma (2006:97). Dit geldt voor zowel de interne als externe betrokkenen bij het programma.

3.4.4 Samenvattend framework

In deze paragraaf is aangegeven van welke managementtheorieën en -instrumenten de programmamanager gebruik kan maken om het programma te besturen. Deze zijn kort samengevat in de onderstaande tabel:

Besturings- element	Way of thinking	Way of working	Way of support
PDCA	<ul style="list-style-type: none"> - Rationeel-analytisch - 'Meten = weten' 	<ul style="list-style-type: none"> - Op- en bijstellen stuurplan - Uitvoeren en controleren bijsturingmaatregel 	<ul style="list-style-type: none"> - Stuurplan format - Risicoassessment - Risicocontrol - MIS - Omgevingsanalyse - Programma audit - Programma-analyse - Benchmarking - Reviews - Causaal diagram - Beheersinstrumenten projecten (TGKIO) en processen (7 T's) - Prioritering stakeholders (op legitieme claim, urgentie en macht)
IMWR	<ul style="list-style-type: none"> - Aandacht voor zachte ontwikkelingskant van organisaties 	<ul style="list-style-type: none"> - Gericht op de ander - Self-control 	<ul style="list-style-type: none"> - Leiderschap - Programmacommunicatie (omgevingskaart)

Tabel 4: Framework voor het besturen van programma's

De volgende vraag is in hoeverre de huidige methodieken instrumenten voor de besturingselementen aanbieden aan de programmamanager. In de volgende paragraaf worden de verschillende methodieken voor programmamanagement behandeld en getoetst aan de hand van het hierboven beschreven framework. Het doel hiervan is om te bekijken welke aanvullingen er vanuit de literatuur en de methodieken kunnen worden gedaan op het proces van besturen van het programma.

3.5 Analyse: Methodieken voor programmamanagement

In §3.5.1 en §3.5.2 worden de methodieken voor programmamanagement van PGM (§3.5.1) en Managing Successful Programmes (§3.5.2) behandeld. Verder zijn ook de

methodieken Programmatisch Creëren en PMI geanalyseerd, maar deze leverden geen relevante bijdrage op. Daarom is de analyse van deze methodieken in bijlage IV te vinden. De beschrijving van elke methode kent een ABC opzet: Algemeen, Besturing en Conclusies. Bij het besturingsaspect wordt ook de besturing van de methodiek vergeleken met het framework. Tot slot worden er in §3.5.3 enkele conclusies getrokken over de besturingsaspecten van de beide methodieken.

3.5.1 PGM – Sturen op samenhang

Algemeen

De PGM methodiek is beschreven in §2.2.1.

Besturing

De belangrijkste punten op het gebied van besturing zijn beschreven in §2.2.2.

Framework

1. Way of thinking

In de PGM methodiek is er integraal aandacht voor zowel mens als methode. Het rationeel-analytisch denken is onderdeel van het programmeren, besturen en autoriseren. De PDCA-cyclus is dan ook terug te vinden in deze drie processen. Daarbij is er aandacht voor de zachte kant van het vormen van deze processen. Dit wordt nader uitgewerkt in de processen organiseren en samenwerken.

2. Way of working

De PGM methodiek laat in haar besturingscyclus (Wijnen & Van der Tak, 2006:62) de PDCA-cyclus terugkomen. Echter, in de besturingscyclus van de PGM methodiek worden de PDCA-cyclus van zowel het programmeren als het besturen samengevoegd. Hierdoor wordt niet duidelijk dat wijzigingen niet alleen kunnen plaatsvinden op het niveau van de doelen, inspanningen en middelen, maar dat deze ook kunnen gebeuren op het niveau van de programmaorganisatie. Aan het uitvoeren en controleren van de bijsturingsmaatregelen wordt dan ook niet expliciet aandacht gegeven.

Naast de PDCA-besturingscyclus is er in de PGM methodiek aandacht voor de zachte kant van het realiseren van de doelen. In de profielschets van de programmamanager (2006:259-263) en in de processen organiseren en samenwerken komen aspecten als communicatie, leiding geven en samenwerken naar voren. Dit uit zich onder andere in aanbevelingen om samen met alle stakeholders de doelen te formuleren, om de zelfstandigheid van medewerkers te vergroten, om mensen te binden aan het programma zonder daarbij gebruik te maken van positie en/of macht, etc.

3. Way of support

- Cyclische en niet-cyclische instrumenten

Het cyclische instrument van de PGM methodiek is de voortgangsbewaking aan de hand van stuurplannen. Hiervoor is een frequente meting op zes onderdelen benodigd (zie figuur 8 in §2.2, pagina 19). Voor monitoren zijn veel afzonderlijke instrumenten benodigd zoals effectspecificaties en -metingen, meetapparatuur, contactpersonen, enzovoort (2006:167). Daarnaast worden ook niet-cyclische instrumenten aangedragen

in de vorm van ad hoc voortgangsbewaking. Dit uit zich in de vorm van management by walking around en audits (2006:71). Management by walking around is daarmee een aanvulling op de niet-cyclische instrumenten die Broen et al. (1995) presenteren.

- MIS

Wijnen & Van der Tak bespreken niet hoe programmamangers een MIS kunnen maken, maar laten wel zien dat uiteindelijk alle informatie terecht moet komen in de THEFD/DIM-matrix die als een soort stoplichten laten zien in hoeverre het programma op schema ligt.

- Interventies

In de PGM methodiek is alleen benoemd dat het programma bijgestuurd kan worden op de doelen, inspanningen en middelen, zonder daarbij dieper in te gaan op de mogelijkheden die de programmamanager heeft. Er wordt ook niets gezegd over bijsturingmaatregelen in de lopende inspanningen of middelen en in de paragraaf over besturen wordt niet verteld dat bijsturingmaatregelen ook in de programmaorganisatie kunnen worden getroffen. Dit terwijl er wel een paragraaf (8.2) is gewijd aan het DOR/ESH¹³ model voor de inrichting van de programmaorganisatie.

- Stakeholdermanagement

Om met de programmaomgeving om te gaan is in de PGM methodiek een paragraaf gewijd aan het ontwikkelen van draagvlak inclusief tools om de omgeving te analyseren via een omgevingsanalyse (2006:89-93, 183-186).

- Risicomanagement (risico-assessment en risico-controle)

Risicomanagement wordt behandeld in de PGM methodiek, maar wel onder verschillende koppen. Volgens het korte overzicht van de processen (2006:34) hoort risico's analyseren bij het proces programmeren, in paragraaf 5.3 wordt risicomanagement naar voren gebracht bij het proces autoriseren (2006:77-80) en risico-analyse wordt bij het proces organiseren uitgewerkt in tooling (2006:186-187). Risicomanagement is dus wel aanwezig in de methodiek, maar is niet consistent onder één proces geschaard.

- Procesmanagement

Procesmanagement is niet expliciet weergegeven in de PGM methodiek. Wel zitten de 7 T's van procesmanagement (thema, timing, tempo, toegang, toneel, toon en tol) er impliciet in via de THEFD-besturingscriteria. Zo is tempo en timing te linken aan Tempo, hebben tol, toegang en toneel met Haalbaarheid te maken, en heeft thema te maken met Doelgerichtheid. Alleen toon is niet direct te scharen onder de THEFD-besturingscriteria; deze is meer te vinden in het proces van samenwerken.

- Leiderschap

Over de managementstijl wordt in de PGM methodiek het volgende gezegd: *Programmamanagement vereist een 'luisterende' stijl van leiding geven. Het succes van het programma is immers vaak afhankelijk van het soepel inspelen op signalen uit de*

¹³ DOR/ESH staat voor Doelen stellen, Organiseren, Realiseren. Het organiseren gebeurt door het inrichten van de organisatievariabelen strategie, structuur, systemen, managementstijl, personeel en cultuur.

omgeving. Ook wordt aangegeven dat directief/autoritair leiderschap niet werkt omdat het bij een programma om een tijdelijk samenwerkingsverband gaat waar hiërarchische relaties niet dominant zijn (2006:126-127). Leiding geven is nog verder uitgewerkt in het functieprofiel voor de programmamanager (2006:261).

- Communicatie

Aan communicatie is een paragraaf gewijd (2006:102) en deze sluit nauw aan bij wat er in de vorige paragraaf over communicatie is geschreven door Benthem et al. (2006).

Conclusie

Concluderend kan worden gesteld dat de way of thinking van PDCA en IMWR in ruime mate terugkomt in de PGM methodiek. Bij way of working is de aanbeveling om duidelijker de twee processen, programmeren en besturen, uit elkaar te halen. De tools die bij way of support zijn gegeven zijn over het algemeen aanwezig in de PGM methodiek. Toch blijkt in de praktijk dat adviseurs en programmamanagers moeite hebben met de aangeboden tools en trucs om het programma te besturen. Er zijn hiervoor twee redenen te bedenken: of de adviseurs en programmamanagers kennen niet alle tools / gebruiken de tools niet op de goede manier, of de aangeboden tools zijn te globaal om direct en goed toe te passen. Deze redenen zijn niet expliciet onderzocht maar op basis van eigen inzicht en de gevoerde gesprekken lijkt vooral de laatste reden van toepassing. In de PGM methodiek wordt bij elk stuk een overzicht gegeven van 'wat te doen' en 'een aantal tips'. Deze zijn echter vooral van het type 'doe dit' maar geven meestal niet aan hoe het moet gebeuren. Aanbevelingen naar aanleiding van de way of support zijn om de soorten en plaats van de interventies duidelijker op te nemen in de methodiek en risicomanagement consistent in de methodiek terug te laten komen onder één proces.

3.5.2 Managing Successful Programmes

Algemeen

Enkele wetenschappelijke artikelen over programmamanagement (Pellegrinelli et al., 2007; Lycett et al., 2004) beschrijven de invulling van programmamanagement aan de hand van de wereldwijd meest gebruikte methodiek 'Managing Successful Programmes' van de Office of Government Commerce (OGC). De MSP methode is een best practice benadering van programmamanagement die als generieke leidraad dient voor organisaties die programma's gebruiken voor strategische veranderingen (Hof, 2008:18). MSP richt zich vooral op het bedrijfsleven en valt te omschrijven als een top-down benadering van veranderen omdat vanuit een centraal ontwikkelde visie een blauwdruk wordt gemaakt voor de gewenste verandering (top) die vervolgens wordt uitgevoerd in het programma en de lijn (down). Het programmasucces wordt afgemeten aan de gerealiseerde blauwdruk en de gerealiseerde baten/bijdragen (benefits) die gerelateerd zijn aan strategische doelen. Het programma leent zich dus niet goed voor andere type programma's waarin de route naar het eindresultaat niet goed van tevoren uitgestippeld kan worden.

Het MSP-concept is gebaseerd op drie fundamentele onderdelen (Hof, 2008:34):

1. Principes voor programmamanagement: deze principes zijn noodzakelijk voor een succesvol verloop en resultaat van het programma en omvatten principes als 'leiderschap in verandering', 'focus op benefits en mogelijke bedreigingen daarvan', 'aangesloten blijven bij strategische doelen' en 'visie en communiceren van een betere toekomst'.
2. Besturingsthema's die integraal gedurende het gehele programma worden toegepast. Deze worden in de volgende paragraaf besproken.
3. Het procesmodel: deze omvat vier stappen, te weten de identificatie, definiëring, besturing & uitvoering en afsluiting van het programma, waarbij besturing en uitvoering parallelle processen zijn (2008:158).

Een belangrijk verschil tussen MSP en PGM is dat MSP vanuit een top-down benadering een sterke nadruk legt op structuur en strategie, terwijl PGM in haar methodiek ook aandacht besteedt aan cultuur, personeel en managementstijl. Oorzaken hiervoor kunnen gezocht worden in de cultuur waarin de methodieken zijn ontstaan, waarbij MSP meer is geënt op Anglosaksisch denken en PGM op Rijnlands denken, en de context waarin de methodieken worden toegepast. Hierbij wordt MSP voornamelijk in het bedrijfsleven toegepast waar meer control van bovenaf mogelijk is en daardoor medewerking aan en resultaten van het programma meer afdwingbaar zijn, terwijl PGM meer in de non-profit sector wordt toegepast, waar medewerking en resultaten minder afdwingbaar zijn en meer procesmanagement moet worden toegepast.

Besturing

Besturing wordt binnen MSP gedefinieerd als "(...) *the control framework through which programmes deliver their change objectives and remain within corporate visibility and control*" (OGC, 2007:19). Besturing binnen MSP vindt op twee niveaus plaats: enerzijds programmabesturing binnen het programma en anderzijds besturing in relatie met mogelijke andere veranderingsinitiatieven in de organisatie (Hof, 2008:50).

De besturing richt zich daarbij op de volgende negen thema's (2008:50):

- Visie
- Leiderschap & Stakeholder betrokkenheid
- Benefits Realisation Management
- Blueprint Ontwerp & Realisatie
- Business Case
- Risks & Issue Management
- Quality Management
- Planning & Control
- Organisatie

Besturing vindt plaats tijdens alle processen van het programma. In de methodiek is per processtap aangegeven welke besturingsthema's op wat voor wijze gedaan moeten worden. Van de negen thema's is de Benefits Realisation Management het fundament van het programma (2008:88). Een benefit is een meetbare verbetering van bestaande of nieuwe processen en diensten als gevolg van de effecten van een programma. Benefits koppelen de resultaten van projecten met de gewenste strategische doelen en kunnen niet worden gerealiseerd zonder veranderingsbereidheid vanuit de organisatie. Het programma monitort de benefits die behaald moeten worden en de organisatie(onderdelen) die de benefits moet(en) behalen. Voor dit monitoren is het

essentieel om de meetmethoden, meetprocessen, hulpmiddelen en informatiebronnen te beschrijven in de Benefits Management Strategy.

Opvallend in de methodiek is dat de programmamanager niet verantwoordelijk is voor het realiseren van de benefits. Deze verantwoordelijkheid is weggelegd voor de Business Change Manager die realisatie van de benefits als onderdeel van de lijnmanagementrol heeft (2008:62). De rol van de programmamanager is dus beperkt tot het opstellen en uitvoeren van het opgestelde Benefits Realisation Plan, wat zich uit in het opleveren van producten en capabilities. Capabilities zijn diensten, services, vaardigheden van medewerkers en/of afdelingen dat de organisatie in staat stelt om kansen te benutten (2008:32).

Framework

1. Way of thinking

De MSP methodiek is zowel qua methode als qua besturing sterk rationeel-analytisch van opzet waarbij het programma via een strakke blauwdruk wordt bestuurd. Het uiteindelijke doel is om meetbare veranderingen op te leveren in de organisatie (Hof:88). Daarnaast is er in de methodiek wel ruimte voor de zachtere kant van het programma. Zo is er aandacht voor leiderschap en stakeholders, en worden er in het boek continu aanbevelingen gedaan die ingaan op het inspireren, mobiliseren en waarderen van, en het reflecteren met medewerkers.

2. Way of working

Een programmamanager stuurt in de MSP methodiek op het bereiken van de benefits. Vertaald naar de PGM methodiek zijn dit de doelen die bereikt moeten worden. Deze benefits moeten opgesteld zijn in meetbare grootheden, waardoor de methodiek zich minder leent voor zachtere programma's. In de MSP methodiek is niet sprake van een besturingscyclus maar beschrijft het per besturingsthema wat de output moet zijn in elk van de vijf processen, en welke rollen met bijbehorende verantwoordelijkheden daar bijhoren. Voor het programma zijn geen expliciete besturingscriteria aanwezig. Uit het opgestelde vision statement blijkt wat voor benefits er gerealiseerd moeten worden en onder welke condities die plaats moeten vinden; deze condities bepalen waarop gestuurd moet worden.

Het bijsturen van het programma gebeurt bij het thema *Risk & Issue management* maar lijkt alleen plaats te vinden op het niveau van het project. Het veranderen van doelen, of het stopzetten of opstarten van (nieuwe) projecten lijken niet voor te komen in de MSP methodiek. Men gaat uit van een vast doel en een vaste weg om daartoe te komen. Flexibiliteit is dus niet op doel- en inspanningsniveau van belang binnen de MSP methodiek.

3. Way of support

- Cyclische en niet-cyclische instrumenten

Cyclische instrumenten binnen de MSP methodiek zijn het programmaplan en de daaraan gekoppelde business case. Deze worden continu up-to-date gehouden via de planning & control cyclus waarin de monitoring controle en strategie is uitgewerkt. Deze omvat standaarden voor het monitoren en beïnvloeden van de voortgang zoals (2008:120):

- o Criteria waarmee de effectiviteit wordt beoordeeld
- o Hoe projecten gevolgd worden
- o Hoe de effectiviteit van de informatie en besturingsprocessen binnen het programma worden gevolgd
- o Projectstandaarden
- o Controles die worden uitgevoerd inclusief bevoegdheden
- o Benodigde informatie voor het volgen van de projecten
- o Toegestane marges van het programma
- o Escalatiepaden bij Exceptions

Er staan niet veel voorbeelden van niet-cyclische instrumenten beschreven. De enige is de optie om onafhankelijke Assurance Reviews uit te voeren (2008:153-154).

- MIS

Net als bij de PGM methodiek wordt in de MSP methodiek niet beschreven hoe programmamanagers een MIS kunnen maken. Uit de methodiek blijkt dat er voornamelijk op objectieve, meetbare data gerapporteerd wordt, hoewel rapportage op subjectieve data niet expliciet uitgesloten wordt.

- Interventies

Interventies vinden plaats naar aanleiding van gerapporteerde issues. Issues kunnen voorkomen in de vorm van projectescalaties, wijzigingen bij stakeholders, wijzigingen in de omgeving, enzovoort. Criteria voor prioritering, tegenmaatregelen en/of alternatieve scenario's dienen hierbij ontwikkeld te worden om goed om te gaan met de issues. De effecten van het proces van oplossen van de issue moeten daarbij worden gevolgd (2008:141). De interventies vinden dus zowel binnen het programma als in de programmaomgeving plaats.

- Stakeholdermanagement

Aan stakeholdermanagement wordt een paragraaf gewijd in de MSP methodiek, inclusief te nemen stappen (2008:78-87). Hierbij worden onder stakeholders alle betrokkenen binnen en buiten het programma verstaan.

- Risicomanagement (risico-assessment en risico-controle)

Risicomanagement is een besturingsthema in de MSP methodiek. MSP onderscheidt vier risicoclassificaties: strategische risico's, programmarisico's, projectrisico's en operationele risico's. Bij het risicomanagement proces is het belangrijk om risico's te analyseren, een risicomanagement strategie te ontwikkelen en deze continu te reviewen (2008:142-148).

- Procesmanagement

Procesmanagement is geen apart aandachtspunt binnen de MSP methodiek. Ook impliciet is het niet terug te vinden. De programmamanager lijkt bij het opstellen van de visie, waar vooral procesmanagement aan de pas komt, zelf te moeten uitzoeken hoe hij dit proces faciliteert.

- Leiderschap

Leiderschap is als besturingsthema gerelateerd aan zowel de eigen organisatie als aan stakeholders. MSP maakt hierbij onderscheid tussen leiderschapsstijl en managementstijl, waarbij leiderschapsstijl zich meer richt op de visie en managementstijl zich meer richt op de monitoring en controle van taken. Succesvolle leiders zijn volgens MSP in staat om te communiceren met verhalen, beelden, visies en metaforen (2008:75-76). Leiderschap is trouwens niet alleen weggelegd voor de programmamanager, maar meer nog voor de opdrachtgever en de business change manager. De voornaamste elementen van leiderschap binnen programma's zijn het leiden van veranderingen en het stabiel omgaan met onzekerheid.

- Communicatie

Communicatie wordt als onderdeel van stakeholdermanagement gezien en levert als resultaat een programmacommunicatieplan op (2008:78-85). Communicatie zoals beschreven in de MSP methodiek sluit nauw aan bij Benthem's (2006) verhaal over programmacommunicatie.

Conclusie

In vergelijking met PGM blijkt dat MSP besturing veel breder ziet dan PGM. MSP biedt geen THEFD-criteria of andere criteria om de voortgang van het programma te volgen, maar geeft in haar besturingsthema's wel aan welke aspecten van besturing belangrijk zijn voor het programma. Dit zijn aspecten die bij de PGM methodiek onder andere processen vallen. Bij de way of support blijkt dat de MSP methodiek de meeste tools in zijn pakket heeft zitten, hoewel procesmanagement niet aan de orde komt. Daarnaast biedt de MSP methodiek ook kwaliteitsmanagement aan als besturingsthema. Bij kwaliteitsmanagement gaat het om het aansluiten van de resultaten van het programma bij de doelen. Het bevat verschillende aspecten, zoals de kwaliteit van de programmamanagerbesturing en -processen, de kwaliteit van de opleveringen, de kwaliteit van de evaluatie en meetactiviteiten, en het vaststellen van kwaliteitscriteria en -verantwoordelijkheden (Hof, 2008:149). Hier zit ook een evaluatie van de bijsturingmaatregel in, iets wat in de PGM methodiek niet voorkomt.

3.5.3 Conclusie besturing methodieken

Vanuit de confrontatie van de literatuur met de vier methodieken kunnen enkele conclusies worden getrokken over aspecten waar de PGM methodiek nog onvoldoende op ingaat, en welke tools uit andere methodieken gebruikt kunnen worden om deze *witte vlekken* op te vullen.

Allereerst zien we bij de PGM methodiek dat deze bij het besturen van het programma aandacht besteedt aan zowel de systeem- als de menskant. Hierbij is besturen als apart proces weergegeven in de besturingscyclus (zie §2.2.2, p.18), met als voornaamste onderdelen het stuurplan, het monitoren van de voortgang en het bijsturen. Dit alles gebeurt aan de hand van de THEFD-besturingscriteria. In de processen organiseren en samenwerken wordt de menskant van besturen weergegeven. Wat betreft de tooling is geconstateerd dat alle aspecten wel terugkomen in de PGM methodiek.

Toch zijn er wel enkele kanttekeningen te plaatsen bij de besturing in de PGM methodiek:

- In de praktijk blijken adviseurs en programmamanagers moeite te hebben om de aangeboden tools toe te passen voor het besturen van het programma. De reden hiervoor lijkt te zijn dat de PGM methodiek vooral tips van het type 'doe dit' aangeeft maar deze tips geven meestal niet aan hoe het dan precies moet gebeuren.
- Op het gebied van de interventies / bijsturing is er niet veel duidelijkheid over wat voor bijsturingsmaatregelen de programmamanager kan plegen. Het onderscheid in bijsturing tussen inhoudelijke en procesmatige bijsturingsmaatregelen zou wel terug mogen komen in de PGM methodiek.
- Tot slot is aangegeven dat risicomanagement onder verschillende processen in het boek terugkomt. De aanbeveling is om risicomanagement op één plek in het boek terug te laten komen.

Van de andere methodieken is de MSP methodiek de voornaamste concurrent van de PGM methodiek als het gaat om de uitwerking van het gedachtegoed in processen en bijbehorende tools voor zowel de systeem- als de menskant. Het grootste verschil tussen beide methodieken is dat PGM meer gericht is op beleidsprogramma's, terwijl MSP sterk gericht is op veranderprogramma's.

Op het gebied van besturen is er ook een verschil merkbaar: PGM heeft van besturen een apart proces gemaakt, terwijl MSP allerlei besturingsthema's heeft gedefinieerd rondom de vijf fases die er volgens deze methodiek in een programma zijn. Bij deze besturingsthema's komt naar voren dat het belangrijk is om niet alleen de voortgang van het programma te bewaken, maar ook de effectiviteit van het instrument te waarborgen. Dit is een belangrijke notie die niet in de PGM methodiek gemaakt is.

3.6 Ontwerpcriteria vanuit de analyse van de theorie

Aan het begin van het hoofdstuk zijn twee deelvragen gesteld die nu beantwoord kunnen worden:

Welke theorieën uit de bedrijfskundige literatuur zijn van toepassing op de besturing van programma's? en Welke suggesties ter verbetering van de besturing van programma's zijn er uit de literatuur af te leiden?

In dit hoofdstuk zijn deze deelvragen beantwoord door de literatuur over programmamanagement, de besturingstheorie van De Leeuw en de PDCA/IMWR-cyclus van het INK te behandelen. Vervolgens zijn de vier verschillende methodieken voor programmamanagement onderling vergeleken op basis van een framework die uit de literatuur is gedestilleerd.

Op basis van dit hoofdstuk komen enkele suggesties ter verbetering van de sturing van programma's naar voren. Vanuit de literatuur over programmamanagement is geconstateerd dat het fungeren van de programmamanager als buffer voor de projecten niet expliciet is benoemd in de hoofdtekst van de PGM methodiek. De besturingsliteratuur geeft inzicht in de (causale) relaties tussen hemzelf, de programmaorganisatie en de programmaomgeving. Een model hiervoor is uitgedacht en wordt beschreven in §5.4. Tot

slot heeft de vergelijking van de PDCA/IMWR-besturingscyclus met de vier methodieken voor programmamanagement de volgende ontwerpcriteria opgeleverd:

- De constatering dat de besturingscyclus van programmamanagement eigenlijk uit twee PDCA-cycli bestaat: één voor het programma en één voor het besturen. Hierbij mag worden opgemerkt dat vanuit de literatuur de inhoudelijke bijsturingmaatregelen in de programma-cyclus als *besturen* op te vatten zijn en de procesmatige bijsturingmaatregelen in de besturen-cyclus als *beheersen* op te vatten zijn.
- In de PGM methodiek wordt niet duidelijk welke bijsturingmaatregelen de programmamanager per THEFD-criterium kan plegen. In de overige methodieken wordt ook niet ingegaan op de bijsturingmaatregelen die een programmamanager kan plegen. Hier ligt ruimte voor aanvullingen.
- Risicomanagement staat in de PGM methodiek niet onder één proces weergegeven, maar onder zowel programmeren, autoriseren als organiseren. De aanbeveling is om risicomanagement in ieder geval consequenter onder één proces terug te laten komen. Opvallend is dat het niet bij het proces besturen wordt genoemd, terwijl risicomanagement juist daar ook een rol speelt in het monitoren van de programmaomgeving en de beoordeling of risicomanagement op de juiste manier is toegepast. Omdat in de literatuur risicomanagement als een ondersteunende methode voor het realiseren van de doelen en inspanningen wordt gezien, is de aanbeveling om risicomanagement onder het proces van besturen te laten vallen.
- In aansluiting op deze laatste opmerking is een suggestie ter verbetering, die uit de MSP methodiek vandaan komt, om niet alleen het programma te beoordelen op de voortgang, maar ook de besturingsinstrumenten te beoordelen op haar effectiviteit.

Naast de zoektocht naar ontwerpcriteria voor de verbeterde stuurplannen in de literatuur en de methodieken voor programmamanagement is gelijktijdig ook in de praktijk gezocht naar deze ontwerpcriteria. Deze zoektocht en de resultaten daarvan zijn beschreven in het volgende hoofdstuk, waar aan het einde de samenvattende analyse en ontwerpcriteria worden gepresenteerd.

Hoofdstuk 4 – Programmabesturing in de praktijk

In dit hoofdstuk wordt vanuit de praktijk gezocht naar ontwerpcriteria voor de verbeterde stuurplannen. Allereerst is in de bestaande voortgangsrapportages gezocht naar hoe programma's in de praktijk bestuurd worden (§4.1). Hieruit zijn geen aanvullingen op de PGM methodiek gevonden. Daarom is verder gegaan met het houden van een focusgroep met adviseurs van Twynstra Gudde (§4.2) waarbij een richting is gevonden voor het interviewen van programmamangers. Deze diepte-interviews bij de programmamangers Investeringsbudget Landelijk Gebied (ILG) hebben weer enkele inzichten opgeleverd (§4.3) waarop vervolgens is gereflecteerd in wederom een focusgroep met de adviseurs van Twynstra Gudde (§4.4). Door de analyse over de resultaten uit het vorige hoofdstuk te koppelen aan de analyse van de inzichten van dit hoofdstuk worden ontwerpcriteria geformuleerd voor de verbeterde stuurplannen (§4.5).

4.1 Voortgangsrapportages

4.1.1 Inleiding

Als eerste wordt in dit onderzoek gekeken naar voortgangsrapportages van programma's. Op basis hiervan wordt duidelijk hoe in de praktijk over de voortgang van programma's gerapporteerd wordt en aan welke aspecten daarin het meeste aandacht wordt besteed. De drie deelvragen die in dit gedeelte worden beantwoord zijn:

- Op welke wijzen worden in de praktijk programma's gestuurd door programmamangers?
- Welke van de THEFD-criteria zijn daarbij leidend in programma's en is hierbij verschil tussen de verschillende typen programma's?
- Hoe verschilt de praktijk van de literatuur?

Naar de voortgangsrapportages is zowel binnen als buiten Twynstra Gudde gezocht. Intern is er gebruik gemaakt van het zoekstelsel Abel waarin alle documenten over opdrachten opgeslagen zijn. Extern is via google en via sites van gemeenten en ministeries gezocht naar voortgangsrapportages van programma's. Hierbij is vooral gekeken naar overheden waarvan velen het beleid in programma's en bijbehorende programmabegrotingen hebben opgedeeld. In totaal zijn er drie voortgangsrapportages gevonden via het interne zoekstelsel en vijf voortgangsrapportages via het internet. Veel van de externe voortgangsrapportages bleken ongeschikt omdat zij voornamelijk op inhoud bleken te reflecteren in plaats van op het proces.

4.1.2 Resultaten

Interne rapportages

Van de interne voortgangsrapportages is de meest uitgebreide een provinciale voortgangsrapportage uit 2005 over een programma voor Investerings in het Landelijk Gebied. In deze voortgangsrapportage wordt achtereenvolgens een terugblik gegeven op het afgelopen jaar, worden de voortgang van het programma en de projecten weergegeven aan de hand van een dashboard, wordt de performance van het programmabureau beschreven en een prognose voor het komende jaar gegeven.

Het dashboard voor het programma omvat alle relevante gegevens met betrekking tot de financiering, planning en THEFD-besturingscriteria. De THEFD-besturingscriteria zijn daarbij allemaal gebruikt en geoperationaliseerd voor de fase waarin het programma zich bevindt. Er is geen expliciet onderscheid gemaakt naar besturingsniveau (doel, inspanning, middel). Door middel van stoplichten wordt aangegeven of het goed gaat met het programma (groen), of dat er problemen zijn die niet direct de doelen bedreigen (oranje) of dat er problemen zijn die de doelen bedreigen (rood).

Uit de andere twee intern gevonden voortgangsrapportages is in aanvulling op bovenstaande een meting op ER-niveau gevonden. Bij deze meting gaat het er om of de doelgroep van het programma ervaart dat de resultaten een effect hebben bewerkstelligd.

Externe rapportages

In de externe rapportages zijn voornamelijk programmaplannen gevonden die laten zien in hoeverre de doelen zijn gehaald. Dit gebeurt aan de hand van zowel output- als outcome-indicatoren. Het enige wat dus over programmabesturing bekend is, is dat men op doelen stuurt en hiervoor indicatoren heeft bedacht. Er is niks te vinden over hoe men dan van dag tot dag stuurt op het bereiken van de doelen.

4.1.3 Conclusie

Uit deze eerste praktijkstap is gebleken dat er weinig informatie is te vinden over hoe de programmamanager zijn programma richting het bereiken van de doelen stuurt. De meeste gevonden voortgangsrapportages zijn die van de programmamanager / beleidsafdeling richting de gemeenteraad, provinciale staten of ministerie en deze bevatten voornamelijk inhoudelijke informatie over de voortgang van het programma en laten niet zien hoe de programmamanager van dag tot dag stuurt op het bereiken van de doelen.

Op de deelvragen die bij deze onderzoeksstap horen, kunnen dan ook de volgende antwoorden worden gegeven:

Op welke wijzen worden in de praktijk programma's gestuurd door programmamanagers?

Via deze onderzoeksstap is daarop geen afdoende antwoord gevonden. Alleen in de interne voortgangsrapportage van een provincie is een dashboard gevonden die relevant is. Echter, deze voortgangsrapportage en het dashboard zijn ook te vinden in het gedeelte met voorbeelden in de PGM methodiek (Wijnen & Van der Tak, 2006:222). Het antwoord op de volgende twee deelvragen, *Welke van de THEFD-criteria zijn daarbij*

leidend in programma's en is hierbij verschil tussen de verschillende typen programma's? en Hoe verschilt de praktijk van de literatuur? is daarmee ook niet te beantwoorden.

Omdat in deze onderzoeksstap geen aanvullingen zijn gevonden op de PGM methodiek, wordt er in de volgende paragrafen verder gegaan met de andere praktijkstappen: twee focusgroepen en de diepte-interviews.

4.2 Focusgroep 1: Brainstorm over Besturing

4.2.1 Inleiding

De eerste focusgroep is op 24 juli 2008 gehouden met als thema *brainstorm over besturing*. De deelvraag die hierbij is behandeld, luidt: *welke suggesties ter verbetering van de besturing worden er door de adviseurs van Twynstra Gudde gedaan?* Het doel van deze focusgroep is als volgt geformuleerd: Meer inzichten verkrijgen in hoe de besturingscriteria te operationaliseren zijn door het onderling uitwisselen van ideeën, motieven, meningen en denkwijzen. De uitkomsten van de focusgroep zijn input voor het verder zoeken naar literatuur en voor de opzet van de vragenlijst voor de diepte-interviews.

De focusgroep is begonnen met het kiezen van een aansprekende stelling (zie pagina 61) en het geven van een reactie daarop. Met deze starter kregen de deelnemers een snel overzicht van hoe men over het besturen van programma's denkt. Vervolgens is aan elke deelnemer de opdracht gegeven om op post-it's tips (wat heeft jou geholpen om een programma te besturen / advies over te geven?) en vragen (waar worstel je het meest mee als je de besturing gaat operationaliseren?) te formuleren. Deze zijn vervolgens geclusterd en per cluster besproken. Tot slot is er feedback gegeven op de opzet van de scriptie en is de aanbeveling gedaan om interviews te gaan houden bij de ILG programmamanagers.

Vijf van de negen uitgenodigde programmamanagement adviseurs hebben deelgenomen aan deze focusgroep. De samenvatting van de focusgroep is naar alle PGM adviseurs opgestuurd en er is gevraagd of men nog aanvullingen had op datgene wat was gezegd tijdens de focusgroep. Hieruit zijn geen aanvullingen voortgekomen.

4.2.2 Resultaten

Het resultaat van de focusgroep is een samenvatting van de uitkomsten, welke te vinden is in bijlage V.

Allereerst zijn de stellingen behandeld. Hieruit kwam naar voren dat je besturen doet vóór mensen mét harde cijfers. Cijfers moeten een betekenis krijgen voor de mensen die er mee werken. Ook is het essentieel om te bepalen wie welke informatie in het programma nodig heeft om beslissingen te kunnen maken. Verder is het van belang om per stadium van het programma te kijken welke sturingsvragen er spelen. Wat zijn de succes- en faalfactoren per stadium en hoe stuur je daar op?

Vervolgens zijn de tips en vragen bedacht, geclusterd en behandeld. Er is gekozen om aan de hand van het besturingsproces (planning, voortgangsbewaking en bijsturing) te kijken naar de tips en vragen.

Planning

Bij de planning kwamen drie verschillende vragen naar voren.

Wanneer begin je met besturen?

Bij het opstellen van de DIN moet je goed nadenken of het programma wel bestuurbaar is, maar begin nog niet met besturen voordat de DIN is geaccordeerd.

Ook werd de vraag 'Bij welke minimale doorlooptijd van het programma, waarbij de effecten pas na langere tijd zichtbaar worden, is het zinvol om de besturing van het programma in te richten?' gesteld, maar hierop kon geen antwoord worden gegeven.

Opvallend was het meningsverschil over wanneer een programma stopt. Stel dat je programmainspanningen van 2008 tot en met 2015 uitgevoerd worden, maar dat de effecten pas in 2030 zichtbaar zijn, wanneer stopt dan het programma? Is dit bij het realiseren van de subdoelen van het programma (de SMART-doelen) of pas wanneer de effecten in volle omvang zichtbaar zijn? Het risico van het eerste is dat het meer multi-projectmanagement wordt omdat je de ER-doelen uit het oog verliest. Een nuttige suggestie is om te werken met tussendoelen. Bijvoorbeeld in een programma welke gericht is op gedragsverandering, kun je werken volgens de drieslag kennis-houding-gedrag. Verder bepaal je uiteindelijk samen met de opdrachtgever wanneer een programma stopt; het stoppen van het programma is daarmee meer situationeel bepaald.

Wat is je aanpak om te komen tot een bestuurd programma?

Het is belangrijk om van tevoren expliciet te maken wat de causale relaties tussen de doelen en inspanningen van het programma zijn en welke exogene factoren invloed hebben op de effecten van het programma. Ook is het leggen van een koppeling tussen de besturing van het programma en de reguliere P&C-cyclus een verstandige. Hoe je dat precies doet verschilt per programma en organisatie.

Ga met elkaar in gesprek over wat voor de betrokkenen succes- en faalfactoren zijn en cluster deze vervolgens in de THEFD/DIM-matrix. Dit leidt tot 4 of 5 hokjes die echt cruciaal zijn voor het slagen van het programma. Het verwerken van de besturingsfilosofie in het monitoringsysteem is een iteratief proces, want als de besturingsfilosofie leidt tot een monitoringsysteem waarin je gegevens nodig hebt die niet verkrijgbaar zijn, dan zul je je besturingsfilosofie moeten aanpassen.

Maak besturen ook legitiem door met de opdrachtgever het niveau en de diepgang van de besturing vast te leggen. Dat is vrij elastisch, want wat kun je vragen van de organisatie? Hoeveel vraag om informatie kan de organisatie aan, wanneer begint het te kraken en gaat het afleiden van de inhoud? Tuig daarom ook niet een te grote managementtool op, want het gevaar is dat dit een doel op zich wordt en het afleidt van de inhoud. Beperk daarom ook de inspanningen/uitgaven voor besturing tot maximaal 10% van het managementbudget.

Wat en voor wie ga je precies meten?

Maak hierbij vooral gebruik van bestaande indicatoren en meet alleen wat echt zinvol is, namelijk die informatie die sleutelfiguren nodig hebben om beslissingen te nemen. Wel is de vraag hoe je input-, output- en outcomesturing op een goede wijze integreert. In de focusgroep is niet benoemd wie die sleutelfiguren zijn, maar bij sleutelfiguren kan gedacht worden aan bijvoorbeeld de opdrachtgever(s), programmacontroller, medewerkers van het programmabureau, projectleiders, etcetera.

Voortgangsbewaking

In aanvulling op de tip bij de 2^e vraag onder *planning* (met elkaar in gesprek gaan over succes- en faalfactoren): Maak samen met alle betrokkenen elke keer de balans op door aan het begin van het programma een workshop te doen waarin de criteria worden vastgesteld en vervolgens bij elke mijlpaal in het programma de successen vast te stellen (en te vieren!) en vervolgens de sturingsvragen voor de komende fase vast te leggen. Hierdoor wordt monitoring en sturing niet een losstaand dingetje van de programmamanager en de controller, maar krijgen de cijfers betekenis voor mensen. Ook is het goed om periodes van stabiliteit, zowel qua inhoud als qua besturing, in het programma in te bouwen. Want als de doelen en inspanningen continu aangepast worden, is het lastig om metingen te doen op basis van voorgaande meetgegevens.

Bijsturing

Over bijsturing leven de meeste vragen. Is het mogelijk om een relatie te leggen tussen de kleurentheorie van De Caluwé & Vermaak en de THEFD/DIM-matrix? En in hoeverre spoort de wenselijkheid met de werkelijkheid? Stel dat een blauwe oplossing wenselijk is, maar je programma bevindt zich in een gele omgeving; waarschijnlijk zal het dan niet helpen.

Er is aangegeven dat de typen interventies kunnen afhangen van drie factoren:

- de programmamanager: wat voor type manager is hij?
- de (programma-)organisatie: wat voor interventies werken in wat voor type organisatie (geel/blauw/rood/groen/wit)?
- het programma: wat voor interventie werkt in wat voor type programma (verander-/beleidsprogramma)?

Het is interessant om te weten welke interventies in welke van deze combinaties toegepast kunnen worden.

4.2.3 Conclusie

De focusgroep heeft enkele interessante tips en vragen naar voren gebracht, welke ook goed behandeld kunnen worden in de diepte-interviews. Het feit dat er soms pittig werd gediscussieerd en men het soms even niet wist, gaf aan dat het onderwerp zeker leeft en verdere verdieping benodigd is. Het samen discussiëren over deze materie werd dan ook zeer gewaardeerd door de deelnemers en dit feit geeft aan dat het onderling uitwisselen van praktijkervaringen ook een interventie is om verder te komen in het besturen van het programma. Het is duidelijk geworden dat het verstandig is om de vragen voor de diepte-interviews op te stellen aan de hand van het besturingsproces. Op deze wijze sluiten theorie, focusgroep en interviews goed op elkaar aan.

Kijkend naar de deelvraag 'welke suggesties ter verbetering van de besturing worden er door de adviseurs van Twynstra Gudde gedaan?' dan kan deze worden beantwoord met de volgende nieuwe inzichten:

1. Op basis van figuur 8 uit §2.2.2 (pagina 19): maak de aannames die in het programma zitten expliciet. Deze zijn a) wat de causale relatie is tussen de doelen die je beoogd en de inspanningen die je daarvoor uitvoert; b) in hoeverre het resultaat daadwerkelijk gebruikt zal worden; en c) welke exogene factoren invloed hebben op het uiteindelijke effect van het programma. Oftewel, in hoeverre kun je met het programma de beoogde effecten realiseren?
2. Niet alle vakjes binnen de THEFD/DIM-matrix hoeven bestuurd te worden. Het is verstandig om hierin een prioritering aan te brengen
 - a. Deze prioritering vindt plaats door te bepalen welke succes- en faalfactoren kritisch zijn voor het programma.
 - b. Om commitment te verkrijgen is het verstandig om dit samen met direct betrokkenen te doen en bij elke fase-overgang a) samen terug te kijken op de afgelopen fase en b) de nieuwe sturingsvragen en bijbehorende criteria te bepalen voor de volgende fase;
3. Meet alleen die informatie die nodig is voor sleutelfiguren om beslissingen te kunnen nemen over het programma;
4. Beperk de inspanningen/uitgaven voor besturing tot maximaal 10% van het managementbudget;
5. Bespreek regelmatig met vakgenoten hoe zij de besturing van programma's vormgeven;
6. Het is interessant om te weten of de type interventies die je pleegt afhangt van het type organisatie, programma en/of programmamanager.

De eerste vijf inzichten kunnen verwerkt worden in de PGM methodiek en/of in de training over PGM. Het laatste inzicht is een aanbeveling voor nader onderzoek omdat het niet binnen de tijdsspanne van dit onderzoek valt.

In de volgende paragraaf wordt de volgende stap in de ontwerpcyclus gezet: op basis van de literatuur uit het vorige hoofdstuk en de in deze paragraaf verkregen inzichten zijn diepte-interviews opgesteld die vervolgens zijn afgenomen bij programmamanagers in de praktijk.

Stellingen focusgroep 1

Besturen draait om mensen,
niet om harde cijfers

Sturen op ER-doelen heeft
geen zin, want...

Het is effectiever om geen
stuurplan te maken, de
realiteit van een programma
is daarvoor te complex

THEFD heeft voor mij
toegevoegde
waarde ten opzichte van TGKIO

De kern van het besturen van
een programma is voor mij: ...

4.3 *Diepte-interviews: Programma Investeringsbudget Landelijk Gebied*

Deze paragraaf beschrijft de resultaten van de diepte-interviews die gehouden zijn bij de programmamanagers Investeringsbudget Landelijk Gebied (ILG). Zowel de vragenlijst van het diepte-interview en het interviewproces (§4.3.1), de casebeschrijving van het ILG programma (§4.3.2), de resultaten van de diepte-interviews (§4.3.3) als de conclusies die naar aanleiding van deze resultaten getrokken mogen worden (§4.3.4), komen in deze paragraaf aan de orde.

De paragraaf geeft een antwoord op de volgende deelvragen:

- Op welke wijzen worden in de praktijk programma's gestuurd door de ILG programmamanagers?
- Welke van de THEFD-criteria zijn daarbij leidend in programma's en is hierbij verschil tussen de verschillende typen programma's?
- Welke suggesties ter verbetering van de besturing worden er door de ILG programmamanagers gedaan?

4.3.1 Inleiding: vragenlijst en interviewproces

Vragenlijst

Voor het beantwoorden van de deelvragen is gekozen om het diepte-interview op te delen in drie thema's. Om de besturing van het ILG programma in een context te kunnen plaatsen, gaat het eerste thema over de context van het programma. In dit thema is gevraagd naar de doelen en organisatie van het programma, en in welke fase het programma zich op dat moment (augustus 2008) bevindt. Het tweede thema gaat in op hoe de ILG programmamanagers tegen het besturen van een programma aankijken. Zij zijn gevraagd naar de besturingsfilosofie achter het ILG programma, de kern van besturen en of zij de THEFD-besturingscriteria herkennen voor het eigen programma. Het derde thema gaat over de vraag hoe de programmamanager het programma in de praktijk bestuurt. Deze vragen zijn opgezet aan de hand van het proces van besturen, zoals beschreven in de besturingscyclus voor programma's in §2.2.2. Aan de orde komen vragen over het operationaliseren van de doelen, het stuurplan, de voortgangsbewaking en de bijsturingmaatregelen. Als afsluiter is er gevraagd naar wanneer het besturen van een programma succesvol is, of men een ander type programma op dezelfde manier zou aanpakken, en welke tips over besturen men heeft voor collega (ILG) programmamanagers. De exacte formulering van de vragen plus de inleidende tekst zijn opgenomen in bijlage VI.

Interviewproces

Na de eerste focusgroep is direct actie ondernomen om de ILG programmamanagers bereid te krijgen om mee te werken aan het onderzoek. Bij alle twaalf de provincies zijn de ILG programmamanager of het betrokken afdelingshoofd benaderd en uiteindelijk hebben alle provincies binnen een maand (augustus 2008) medewerking verleend aan het onderzoek. In bijlage VII is een overzicht te vinden van de geïnterviewde personen en hun functie binnen het programma. De interviews namen gemiddeld een uur in beslag en zijn met toestemming van de geïnterviewden opgenomen op voice-recorder. Bij elk interview is als leidraad de vragenlijst gehanteerd, maar in de praktijk liep de

beantwoording van de vragen dwars door de vragenlijst heen. Niet alle vragen zijn door alle provincies beantwoord. Enerzijds lag dit aan het feit dat diverse provincies bijvoorbeeld geen besturingsplan hebben en daardoor een gedeelte van de vragen kwam te vervallen, en anderzijds doordat er soms niet genoeg tijd was om alle vragen diepgaand te behandelen.

Procesmatig gezien zijn er enkele zaken die een volgende keer anders aangepakt zouden kunnen worden. Allereerst zou de vragenlijst van tevoren opgestuurd kunnen worden naar de respondenten. Nu is dat niet gedaan om het gesprek zo open mogelijk te houden. Uiteindelijk bleek dat er één interview is geweest waarbij alle vragen behandeld zijn en dat was degene die wel van tevoren een samenvatting van de vragenlijst had ontvangen. Met het van tevoren opsturen (van de samenvatting) van de vragenlijst zou de respondent zich nog meer bewust zijn dat het interview over de technische kant van besturen van het programma en niet over hoe het programma inhoudelijk in elkaar steekt. Ook leek één provincie in de veronderstelling te zijn dat er ook naar de mening over het ILG programma werd gevraagd, waardoor tijdens het interview regelmatig pittige kritiek op het concept ILG werd gegeven. Toch is er wel van elke provincie een helder beeld ontstaan van hoe zij de besturing van het programma vormgeven en kunnen daarom de resultaten en de analyse op basis van alle twaalf interviews in §4.3.3 beschreven worden.

Om de betrouwbaarheid van de resultaten zo hoog mogelijk te laten zijn, zijn de volgende stappen ondernomen. Allereerst is de vragenlijst bij één provincie getoetst. Het interview is normaal afgenomen en achteraf is gevraagd om feedback op de vragen. Er werden hierbij geen echte tekortkomingen geconstateerd en dus zijn de rest van de interviews afgenomen aan de hand van de oorspronkelijke vragenlijst. Dit is ook de reden dat de antwoorden van deze provincie ook gewoon zijn meegenomen in de analyse.

Verder zijn de diepte-interviews opgenomen met een voice-recorder en vervolgens letterlijk uitgewerkt. Aan de hand van deze letterlijke uitwerking zijn de antwoorden vertaald naar de oorspronkelijke vragenlijst. Deze vertaling is opgestuurd naar de geïnterviewden voor een controle. Hierop hebben drie geïnterviewden gereageerd. Vervolgens zijn de antwoorden van alle provincies per vraag samengevat zodat er een overzicht van alle antwoorden per vraag ontstond. Deze samenvatting is het uitgangspunt geweest voor de beschrijving van de resultaten en de analyse daarover.

4.3.2 Casebeschrijving ILG programma

Het Investeringsbudget Landelijk Gebied (ILG) is een uitvoeringsprogramma en bedoeld om sneller en zichtbaarder resultaten te boeken in het landelijk gebied. De ILG-filosofie is: gebieden centraal, regie bij provincies en rijksbudgetten ontschot. In de praktijk komt dit neer op dat er (SMART) prestatieafspraken zijn gemaakt tussen het Rijk en de provincies, waarin de provincies beloven om prestaties te leveren op zeven thema's en het Rijk belooft om daar geld en menskracht in de vorm van het Dienst Landelijk Gebied (DLG) tegenover te zetten. De zeven thema's zijn: natuur, landschap, landbouw, bodem, water, recreatie & toerisme en sociaal-economische vitalisering (SEV). Het ILG is een onderdeel van het provinciaal meerjarenplan (pMJP) waarin ook eigen provinciale doelen

en middelen zijn opgenomen. De provincie bepaalt in samenspraak met de gebieden welke projecten bijdragen aan de doelen die in het pMJP zijn afgesproken en die dus met het beschikbare geld uitgevoerd mogen worden. Het is goed om te bedenken dat het programma voornamelijk SMART-doelstellingen beoogd te halen en men binnen het programma niet verantwoordelijk is voor het realiseren van de beleidseffecten op langere termijn.

Het integraal doel- en gebiedsgericht werken in dit programma is een nieuwe manier van werken voor Rijk, provincies en partijen in de gebieden (gemeenten, waterschappen, natuurorganisaties, etc.). Het Rijk bemoeit zich niet meer met de uitvoering en afdelingen binnen de provincie worden min of meer gedwongen om samen te werken. Dit wordt in Haagse taal aangeduid met 'ontschotting'. Daarnaast is het niet meer de provincie alleen die bepaalt wat er gebeurt in de gebieden, maar hebben partijen in de gebieden via gebiedscommissies in meer of mindere mate inspraak over de projecten die worden uitgevoerd. Dit kunnen ook projecten zijn die door henzelf worden aangedragen. Een voorbeeld van zowel een gebied als van mogelijke projecten staat in het kader hiernaast weergegeven.

Voorbeeld
Een gebied is een deel van de provincie, bijvoorbeeld de Veluwe in Gelderland. Het aanleggen van een fietspad, het bouwen van een dorps huis of het aanleggen van een waterzuiveringsinstallatie zijn voorbeelden van projecten die in dit gebied uitgevoerd kunnen worden.

In de praktijk blijkt er een belangrijk verschil te zijn in de mate van aandacht voor de thema's vanuit de verschillende betrokken partijen. Zo heeft het Rijk een groot belang bij de aanleg van de Ecologische Hoofdstructuur (EHS). De Ecologische Hoofdstructuur is een samenhangend netwerk van bestaande en nog te ontwikkelen belangrijke natuurgebieden in Nederland en vormt de basis voor het Nederlandse natuurbeleid. Hierbij is sprake van harde afspraken tussen het Rijk en de provincie over de te leveren prestaties. Richting de gebieden betekent dit dat er op dit thema sprake is van top-down sturing. Thema's als SEV en recreatie & toerisme zijn daarentegen van groter belang voor de partijen in de gebieden omdat dit concrete resultaten oplevert voor henzelf (inkomsten uit recreatie & toerisme) of voor de burgers (leefbaarheid van het platteland vergroot). Hier is dan ook meer sprake van initiatief vanuit de gebieden (bottom-up) voor projecten.

4.3.3 Resultaten en analyse interviews

De resultaten en analyse van de diepte-interviews zijn hieronder per thema weergegeven. Er is voor gekozen om per thema de belangrijkste vragen en antwoorden te clusteren, en ook is gekozen voor een logische opbouw van de beschrijving van de resultaten en de analyse. Allereerst wordt gekeken naar hoe de ILG programmamanagers denken over het besturen van een programma (kern van besturen en besturingsfilosofie), daarna hoe zij de organisatie van het programma hebben vormgegeven en tot slot hoe er, gegeven de besturingsfilosofie en de vormgeving van de organisatie, concreet bestuurd wordt. Dit laatste wordt aan de hand van de PDCA/IMWR-cyclus beschreven. Als afsluiter worden nog enkele overige, opvallende zaken vermeld.

Besturing

Kern van besturen

Op de vraag wat de ILG programmamanagers als de kern van besturen zien, worden verschillende antwoorden gegeven. Bij een aantal programmamanagers is de kern van besturen resultaten halen, want resultaten stimuleren mensen. Hierbij moet je enerzijds vertrouwensrelaties opbouwen met mensen en anderzijds zakelijke afspraken maken zodat men elkaar kan aanspreken op de geleverde prestaties. Communicatie is hierbij belangrijk om het benodigde draagvlak te creëren. Anderen zien de kern van besturen meer aan de zachte kant zitten. Een mooi voorbeeld hiervan is de quote in het tekstvak hiernaast of het antwoord dat het gaat om overtuiging: de provincie moet uitstralen dat wat zij wil tot stand gaat komen. Sommige programmamanagers zoeken het in de managementstijl. Zoveel mogelijk delegeren en management by walking around zijn hier de voorbeelden van. Tot slot worden er meer instrumentele antwoorden gegeven, zoals het gebruik van de Deming-cirkel (PDCA), een werkend managementinformatiesysteem dat inzicht geeft in het aantal gerealiseerde prestaties per thema, en procesmanagement.

Zonder veel hiërarchische bevoegdheden mensen mee weten te nemen in datgene wat je wilt bereiken

Besturingsfilosofie

Alle programmamanagers kunnen helder verwoorden wat de besturingsfilosofie achter het ILG programma is en wat dat betekent voor hun provincie. Er zijn twee belangrijke elementen te onderscheiden in de besturingsfilosofie:

1. Focus op doelrealisatie: dit is het belangrijkste element. Programmamanagers willen aan de Gedeputeerde/Provinciale Staten en het Rijk laten zien dat de prestatieafspraken gerealiseerd worden. Dit betekent dat de sturing nu op doelrealisatie ligt en niet meer, zoals men gewoon was te doen, op geld uitgeven. Daarbij moet wel opgemerkt worden dat twee programmamanagers aangaven dat voor hun geld uitgeven gelijk staat aan het realiseren van de doelen.
2. Bestuurlijke vernieuwing: een belangrijk nevensdoel voor de provincies is het veranderen van de cultuur en daarmee het tegengaan van verkokering in de ambtelijke organisatie. Beleidsafdelingen moeten integraal samenwerken om de opgaves in de gebieden op te lossen. Ook de partners in de gebieden moeten wennen aan deze nieuwe benaderingswijze vanuit de provincie en hun nieuwe eigen rol.

Deze elementen in de besturingsfilosofie hebben gevolgen voor de rolverdeling tussen het Rijk, de bestuurlijke en ambtelijke provinciale organisatie, en de externe partijen. Het Rijk moet meer op afstand op de hoofdlijnen sturen, de provincie moet de regierol nemen en de externe partijen moeten meer zelf de uitvoering in de gebieden oppakken in plaats van naar de provincie te kijken. Binnen de provincie moeten de Staten op doelniveau in plaats van op middelniveau (geld) sturen, de beleidsafdelingen moeten samenwerken en ten dienste staan van de programmaorganisatie die de uitvoering in de gebieden aanstuurt. Tot slot verandert ook de relatie met het Dienst Landelijk Gebied (DLG). Zij worden nu opdrachtnemer van de programmaorganisatie en zullen ook afgerekend worden op de concrete prestaties die zij leveren.

Bij deze besturingsfilosofie hoort een mix van bottom-up en top-down sturing, waarbij de top-down sturing voornamelijk plaatsvindt bij het realiseren van de EHS. Veel provincies zijn begonnen met een bottom-up sturing waarbij externe partijen met projecten mochten komen die, wanneer ze voldeden aan de criteria, subsidie kregen van de provincie. Deze provincies worden nu geconfronteerd met het feit dat sommige doelen nog maar voor 0% of 10% zijn gerealiseerd, terwijl andere doelen voor 300% zijn gerealiseerd. Daarom wordt er door de provincie meer top-down sturing gegeven via het gebruik van kaderbrieven, waarin de normen per thema of doel zijn meegegeven, en de inzet van gebiedsmakelaren en –coördinatoren die vanuit de provincie doelen meekrijgen bij het verwerven van de projecten.

Een belangrijk voordeel van deze nieuwe besturingsfilosofie is dat het flexibiliteit creëert voor de programmamanager. Dit uit zich in het kunnen schuiven van middelen tussen de gebieden en de projecten. Daarnaast hanteren enkele provincies voor projectaanvragen het principe 'wie het eerst, komt wie het eerst maalt'. Dit betekent dat er alleen subsidies worden verstrekt aan die projecten die uitvoeringsgereed zijn en die voldoende bijdragen aan de doelstellingen van het ILG programma.

De manier waarop dit in de praktijk wordt gebracht is verschillend. Sommige provincies hebben er voor gekozen om alle prestatieafspraken door te delegeren richting (de partners in) de gebieden, waardoor er voor zeven jaar bij beide partijen zekerheid is over de te leveren prestaties en het geld wat daar tegenover staat. Andere provincies leggen het programma niet helemaal vast en laten ruimte voor het invoegen van nieuwe projecten. Ook is er een provincie die zelf heel direct de projecten aanstuurt in het programma. Meer over de organisatie van het programma bij het volgende thema.

Context

Fase van het programma

Alle ILG programma's zijn op 1 januari 2007 van start gegaan met een looptijd van zeven jaar (tot 31 december 2013). Veel provincies hebben de afgelopen twee jaren gebruikt om de interne en externe organisatie op orde te krijgen en om de eerste projecten in de gebieden te verzamelen en uit te voeren. De mate van uitvoering verschilt per provincie. Enkele provincies hebben al vele projecten verzameld op allerlei thema's en voeren deze uit of staan op het punt van uitvoeren. Andere provincies typeren de eerste twee jaren als aanloopjaren waarin voor veel thema's nog veel projecten verzameld en uitgevoerd moeten gaan worden. Bij alle provincies is de realisatie van de EHS al wel vergevorderd, simpelweg omdat hierover de meest concrete afspraken met het Rijk zijn gemaakt, de benodigde fte's via het Dienst Landelijk Gebied beschikbaar zijn, en provincies graag een goede indruk willen geven van de voortgang van het programma richting het Rijk. De drijvende factor hierachter is het verkrijgen van extra gelden bij de mid-term review in 2010.

Context – organisatie en TVB programmamanager

De besturing van het programma hangt nauw samen met hoe het programma is georganiseerd. De meeste provincies nemen zelf de regierol en laten de uitvoering over aan de gebiedscommissies. Dit betekent dat de gebieden een meer opdrachtnemende rol

hebben en uitvoering geven aan het ILG programma van de provincie. Eén provincie heeft zelf de verantwoordelijkheid voor de uitvoering genomen, met als belangrijkste redenen het aantal projecten wat uitgevoerd wordt (is relatief klein) en de kennis die intern aanwezig is om het project te leiden (is relatief groot). Eén provincie heeft er voor gekozen om de realisatie van de EHS in een aparte projectorganisatie onder te brengen. Uit de interviews blijkt dat veel provincies nog op zoek zijn naar hoe zij hun opdrachtgevende rol vorm moeten geven. Een voorbeeld hiervan is het zoeken naar de balans tussen top-down en bottom-up sturing zoals beschreven onder het kopje *besturingsfilosofie*.

De antwoorden over welke taken, verantwoordelijkheden en bevoegdheden de programmamanager heeft, sluiten aan bij de antwoorden over de besturingsfilosofie en de organisatie van het programma. Belangrijk is het realiseren van de prestaties, het aansturen van provinciale medewerkers en DLG, het samenwerken met gebiedspartners, het bewaken van de samenhang en het opbouwen van het sturingsbouwwerk.

Operationeel

Plan – operationalisatie doelen en besturingsplan

De fundering onder het besturingsplan zijn de geprogrammeerde en geoperationaliseerde doelen. Deze operationalisatie vormt de basis voor het kunnen meten en bijsturen van het programma. In het ILG programma zijn er twee typen thema's te onderscheiden: harde en zachte. Voor de harde thema's als de realisatie van de EHS zijn voornamelijk outputindicatoren beschikbaar als hectares grond en kilometers fietspad. Overigens zit daar nog wel een eigen beoordeling aan vast of het de goede kilometers en hectares zijn. Een nadeel van de harde outputindicatoren is dat het de programmamanager beperkt in zijn flexibiliteit om bij te sturen.

Voor de zachtere thema's als sociaal-economische vitalisering (SEV) is het niet mogelijk om de voortgang te meten in harde outputindicatoren. In de praktijk gaan programmamanagers hier op twee manieren mee om. Enerzijds wordt er gebruik gemaakt van kwantitatieve indicatoren door meer te sturen op hoeveel geld er is verbruikt (inputsturing) of door het thema zo hard mogelijk te maken en daarbij te accepteren dat een volledige SMART formulering niet mogelijk is. Anderzijds wordt er gebruik gemaakt van kwalitatieve indicatoren, zoals het luisteren naar organisaties en lokale bestuurders in de gebieden over hoe tevreden men is, en de mening vragen van de projectleider over zijn gevoel bij het project. Daarnaast wordt ook het uitvoeren van bijvoorbeeld leefbaarheidsonderzoeken aangevoerd om te bepalen hoe goed het met de realisatie van een niet-meetbaar doel gaat.

Een hierop aansluitende vraag is hoe men de effecten van het programma meet. Deze vraag is in relatie tot figuur 8 uit §2.2.2 (pagina 19) gesteld. Hierover wordt verschillend gedacht. Er zijn programmamanagers die vinden dat effectsturing niet mogelijk is omdat ten eerste de effecten vaak pas vele jaren na afloop van het programma zichtbaar zijn, ten tweede er veel exogene factoren zijn die het effect beïnvloeden en ten derde effecten veel te complex zijn om te meten. Bij één van de programmamanagers leidde dit tot de quote die in de tekstbox hiernaast staat. Deze programmamanagers nemen aan dat de inspanningen zullen bijdragen aan de doelen,

*Het is hoogstens
geluk dat
overheidsbeleid
werkt*

bijvoorbeeld op basis van wetenschappelijke of praktijk inzichten. Aan de andere kant zijn er programmamangers die onderkennen dat het meten van effecten lastig is, maar dat er wel mogelijkheden zijn om er mee om te gaan. Het uitvoeren van effectstudies of het zoeken naar harde indicatoren die het zachte doel inzichtelijk maken, zijn voorbeelden hiervan.

De belangrijkste exogene factoren voor het programma zijn onderkend door de provincies. Zo is de grondprijs voor bijna elke provincie een belangrijke factor waarop het programma de mist in kan gaan. Provincies gaan hier mee om door vooraf aankoopstrategieën te formuleren; een laatste instrument is het onteigenen van grond. Ook is de betrokkenheid en draagvlak van externe partijen een exogene factor. Eén provincie gaat hier mee om door expliciet risicomanagement toe te passen.

Geen van de provincies geeft aan een apart besturingsplan te hebben. Enerzijds worden de programmacontracten en –plannen als voldoende beschouwd, anderzijds wil men liever de energie richten op de mensen die het programma moeten gaan realiseren dan op het maken van lijvige besturingsplannen. Wel zijn er voor specifieke issues handleidingen, zoals bijvoorbeeld de aankoopstrategieën voor grondkwesties.

Do – THEFD criteria & overige initiatieven om te besturen (methodieken)

Slechts één programmamanager heeft de besturing van het programma opgehangen aan een methodiek (de PDCA-cyclus). Veel andere programmamangers geven aan meer een impliciete werkwijze te hebben die voortbouwt op hun praktijkervaring. Het gevaar hierbij is dat de programmamangers vanuit het ‘project-gebaseerde perspectief’, zoals beschreven in §3.3.2, naar programma’s kijken en hier hun instrumenten op baseren. Besturingsinstrumenten die door de programmamangers verder worden genoemd zijn een projectportfoliosysteem voor het scoren en bijhouden van projecten, het werken met contracten die vrijheid laten om bij te sturen en procesmanagement (bestuurlijk overleg, onderhandelen).

De THEFD-criteria worden door één programmamanager expliciet gebruikt. Andere programmamangers zijn naar eigen zeggen wel bekend met de criteria maar gebruiken ze meer impliciet, en het merendeel zegt de criteria niet te kennen. Wat opvalt, is dat in eerste instantie veel programmamangers de THEFD-criteria op projectniveau benoemen, dus dat de projecten op tijd klaar komen, dat de projecten haalbaar zijn en efficiënt worden uitgevoerd, etc. Na wat gerichter doorvragen komen de volgende criteria naar boven die van belang zijn voor het programma:

	Tempo	Haalbaarheid	Efficiëntie	Flexibiliteit	Doelgerichtheid
(SMART-) Doelen	4x	2x	0x	5x	0x
Inspanningen	3x	6x	3x	5x	3x
Middelen	3x	0x	2x	2x	0x

Tabel 5: Overzicht gebruik THEFD-criteria door ILG programmamangers

Uit de tabel blijkt dat flexibiliteit (12x), tempo (10x) en haalbaarheid (8x) de belangrijkste criteria zijn. Verbijzonderd naar de doelen, inspanningen en middelen, blijkt dat haalbaarheid van de inspanningen het vaakst is genoemd. Dit heeft te maken met het feit dat men beseft dat men behoorlijk afhankelijk is van gebiedspartners om de prestaties te realiseren (bestuurlijk commitment) en van exogene factoren als de prijs van grond. Flexibiliteit van de doelen gaat vooral over de eigen provinciale doelen, omdat de doelen die met het Rijk zijn afgesproken pas tijdens de mid-term review kunnen worden gewijzigd. Enkele provincies hebben de eigen ambities hoger gesteld dan de afgesproken Rijksdoelen, zodat de flexibiliteit hem in de ruimte tussen de eigen ambities en de Rijksdoelen zit. Daarnaast is flexibiliteit van de inspanningen een belangrijk criterium voor de ILG programmamanager omdat hij daar goed kan bijsturen in welke projecten gedaan moeten worden om de doelen te realiseren. Tot slot wordt tempo ook vaak genoemd omdat het programma eind 2013 klaar moet zijn. Echter, dit is meer een gegeven en het roept dan ook de vraag op of een programmamanager stuurt op datgene wat de kritische succesfactor is (tempo-doelen) of daar waar de interventie wordt geplaatst om de doelen op tijd te halen (meestal haalbaarheid-inspanningen en flexibiliteit-inspanningen).

Verder is goed te zien dat efficiëntie op dit moment nog geen grote rol speelt omdat men eerst zo snel mogelijk projecten in de uitvoering wil krijgen. Programmamanagers merken wel dat er vanuit de gebieden vaker de vraag komt om bijvoorbeeld een efficiënter subsidieverleningsproces; de programmamanagers verwachten dan ook dat dit criterium in de komende jaren wel belangrijker gaat worden. Doelgerichtheid van de doelen is voor de programmamanagers niet zo relevant omdat men alleen de SMART-doelen hoeft te halen en niet de achterliggende –ER doelen. Doelgerichtheid van de middelen is ook niet expliciet benoemd.

Check – Voortgangsbewaking

Het bewaken van de voortgang is voor de meeste programmamanagers een punt van zorg omdat enerzijds het managementinformatiesysteem (MIS) nog niet op orde is en anderzijds de rapportages die worden ontvangen van het DLG, een belangrijke leverancier van managementinformatie, niet helemaal bruikbaar zijn. Bij beide redenen heeft dit te maken met het feit dat er nu naast geld ook op doelen gerapporteerd moet worden. Op dit moment hebben nog maar weinig programmamanagers een MIS wat hun inzicht geeft in de mate van doelbereik en het DLG rapporteert nog niet doelgericht. In het MIS wil men naast kasstroom en doelrealisatie ook weten welke projecten er in de pijplijn zitten, hoe het subsidieproces loopt en welke knelpunten (technisch of bestuurlijk) er te verwachten zijn.

Naast de kwantitatieve data uit het MIS wordt door de programmamanagers ook om kwalitatieve data gevraagd om een oordeel te kunnen geven over de cijfers in het MIS. Hiervoor worden projectoverleggen en persoonlijke gesprekken gebruikt om de juiste signalen te krijgen over de voortgang van het programma. Daarnaast gaven twee provincies aan gebruik te maken van onafhankelijke derden, bijvoorbeeld onderzoeksbureaus of klantenpanels, om de kwaliteit te toetsen van datgene wat opgeleverd is.

Richting de opdrachtgevers (ambtelijk en bestuurlijk) wordt voornamelijk gerapporteerd over doelrealisatie en kasstroom. Daarnaast is het voor de Staten relevant om te weten of er problemen zijn op bestuurlijk niveau, bijvoorbeeld een wethouder van een gemeente die aan een bepaald belangrijk project niet voldoende wil bijdragen. Over de rapportage richting het Rijk zijn veel programmamanagers niet tevreden. Het Rijk vraagt te gedetailleerde informatie in verhouding tot de nieuwe rol die zij heeft genomen en dat verhoogt de bureaucratie bij de provincies. Dit beeld wordt ook bevestigd in de brief van minister Verburg (LNV) aan de Tweede Kamer¹⁴.

De programmamanagers zijn gevraagd om voortgangsrapportages op te sturen. Van de opgestuurde voortgangsrapportages heeft het merendeel betrekking op de verantwoording richting het Rijk (via het zogeheten PEIL format) en richting de Provinciale Staten. Het PEIL format bevat alleen de harde informatie over de Rijksdoelen met een toelichting daarop door de provincie, en de rapportage richting de Provinciale Staten kennen, naast uiteraard de opname van de provinciale doelen, een uitgebreidere toelichting op de realisatie van de doelen. Weinig programmamanagers kunnen met een druk op de knop een actueel overzicht geven van de voortgang van het programma. Van degenen van wie wel een dergelijk overzicht is ontvangen, blijkt dat men rapporteert over de activiteiten, gekoppeld aan de hoofdthema's en operationele doelen, in zowel geld als prestaties. Hieruit blijkt wat per prestatie de geprogrammeerde, beschikte en gerealiseerde eenheid (st/km/ha/jaar) en bedrag is. Ook is er per prestatie een kwalitatieve toelichting door degene die verantwoordelijk is voor de prestatie.

Act – Bijsturen

Bijsturen vindt voornamelijk plaats op inspanningen- en middelenniveau. Dit heeft te maken met het feit dat de Rijksdoelen, en bij sommige provincies ook de provinciedoelen, vastliggen tot in ieder geval de mid-term review in 2010. Enkele programmamanagers hebben aangegeven voor meer flexibiliteit in het programma te willen zorgen zodat men flexibeler kan bijsturen op doelenniveau. En bij één provincie is zelfs bijsturing op inspanningen- en middelenniveau niet mogelijk; deze programmamanager is dan ook druk bezig om deze flexibiliteit wel te krijgen van zijn opdrachtgever. De bijsturing vindt voornamelijk plaats op tempo van de inspanningen (door met betrokkenen te overleggen over hoe een versnelling in de uitvoering gerealiseerd kan worden), flexibiliteit van de inspanningen (plaats en prioriteit van de projecten) en flexibiliteit van de middelen (schuiven met geld en menskracht tussen projecten en doelen). Formele bijsturing vindt plaats via de kaderbrief waarin aan de gebieden wordt meegegeven welke doelen ze in het komende jaar geacht worden te halen. Informele bijsturing vindt plaats door overleggen met bestuurders en leden van de gebiedscommissies.

IMWR – Managementstijl

Wanneer er gevraagd wordt naar andere instrumenten dan managementinformatie-systemen om de voortgang van het programma te bewaken, wordt door een groot aantal programmamanagers het persoonlijk contact genoemd als hét belangrijkste instrument.

¹⁴ Deze brief is uitgebracht op 10 oktober 2008 en is te vinden via de volgende link:
<http://opmaatnieuw.sdu.nl/opmaat/show.do?key=KST123077&type=op&anchor=>

Het besef leeft dat cijfers op zich nog niet veel zeggen en dat voor het slagen van het programma het uitermate belangrijk is om zowel intern als extern goed te blijven communiceren over de doelen van het programma en welke bijdrage daarin door welke partij geleverd kan worden. Dit uit zich in overleggen met projectleiders en bestuurlijke partijen, management by walking around en procesmanagement. Een ILG programmamanager moet kortom overweg kunnen met de bestuurlijke context van het programma en mensen kunnen motiveren en mobiliseren om mee te doen met het realiseren van de doelen van het programma.

Overige opvallende zaken

Besturing van een ander type programma

Aan de ILG programmamanagers is gevraagd of zij een programma met zachtere doelstellingen, bijvoorbeeld het verhogen van de leefbaarheid van een wijk, op een andere manier zouden aanpakken dan het ILG programma. Alle programmamanagers geven aan dit niet heel anders aan te pakken. Wel is er meer ruimte om te kijken naar de effecten en er is ook meer ruimte om inspanningen af te dwingen bij partijen, terwijl dat in het ILG programma niet mogelijk is.

Bepalend voor succes

Uit de interviews zijn de volgende factoren naar voren gekomen die bepalend zijn voor het succes van het programma:

- Persoonlijke managementstijl: verbinden van partijen, zowel intern (met lijn) als extern (in de gebieden) => denk uit verbinding en niet uit macht;
- Goed werkend managementinformatiesysteem: zowel kwantitatieve als kwalitatieve data;
- Positie van de programmamanager: niet een onderdeel van lijn, maar direct onder directie zodat je boven de partijen staat;
- Stop alle provinciale gelden in één investeringsfonds, zodat je vrijuit over alle beleidsgelden kunt beschikken;
- Sluit meerjarige contracten af met externe partijen en maak hen zo medeverantwoordelijk voor het realiseren van de doelen;
- Zorg dat je goed wordt gefaciliteerd, zowel door het krijgen van bevoegdheden om vrijuit te kunnen handelen om de doelen te realiseren als door het krijgen van ondersteuning in de vorm van bijvoorbeeld een programmabureau;
- Zorg voor een goed team;
- Zorg dat het ILG programma ingebed blijft in de hele organisatie, zowel bestuurlijk als ambtelijk, en daarmee ook financieel.

Grootste uitdagingen op het gebied van besturen

De ILG programmamanagers zien zich op dit moment gesteld voor de volgende uitdagingen op het gebied van besturen:

- Hoe houd je de gebiedspartners betrokken?
- Het zoeken naar een balans tussen controle en pragmatisme => geen al te groot bureaucratisch circus
- Het omgaan met de spanning die er tussen de lijn en het programma is. Hoe krijg je ze mee, zonder dat je concrete bevoegdheden hebt?

- Het op orde krijgen van het managementinformatiesysteem
- De uitvoeringsstrategie rondom grondverwerving: welke andere instrumenten zijn er naast geld?
- Het vinden van een balans tussen zelf verantwoordelijk zijn en de verantwoordelijkheid bij de gebieden neer te leggen: soms ben je opdrachtgever, soms ben je mede-uitvoerder. De oplossing hiervoor, aldus de geïnterviewde programmamanager, zit hem waarschijnlijk in het co-maakerschap waarbij je via de formele documentstroom elkaar kunt aanspreken en in de praktijk samen optrekt en maximale ondersteuning geeft.

4.3.4 Conclusie

In deze afsluitende paragraaf worden de conclusies naar aanleiding van de diepte-interviews gepresenteerd. Dit gebeurt aan de hand van de deelvragen die in deze paragraaf centraal stonden.

Op welke wijzen worden in de praktijk programma's bestuurd door de ILG programmamanagers?

De ILG programmamanagers zien het besturen van het programma breder dan het proces besturen in de PGM methodiek. Het systematisch volgen van de voortgang van het programma wordt wel gedaan, hoewel men hierover nog niet tevreden is, maar in de dagelijkse praktijk richt men de energie liever op de mensen die het programma moeten gaan realiseren (zowel intern als extern, bestuurlijk als uitvoerend). De ILG programmamanagers zien zich ook voor de uitdaging gesteld om zowel top-down als bottom-up te sturen. De zoektocht naar deze besturingsbalans is één van de grootste uitdagingen waar zij zich voor gesteld zien. De programmamanagers gaan om met deze balans door enerzijds via procesmanagementtechnieken veel nadruk te leggen op het creëren van bestuurlijk draagvlak, communicatie over de doelen en het optimaal ondersteunen van de gebiedspartners en anderzijds het garanderen van de gewenste resultaten door de gebiedspartners medeverantwoordelijk te maken voor de prestatieafspraken via het afsluiten van harde prestatieafspraken.

Concluderend ligt de nadruk dus op de zachte aspecten, maar moeten de harde aspecten deze wel ondersteunen.

Wanneer er gekeken wordt naar de harde aspecten, blijkt dat er alleen wordt gerapporteerd over inhoudelijke aspecten als het aantal gerealiseerde hectares/kilometers/stuks en het bestede geld, maar niet over welke inspanningen het meeste bijdragen aan het realiseren van doelen (zowel in grootte als in integraliteit). Er zijn overigens wel provincies die projectselectiecriteria hanteren voor het selecteren van grote, integrale projecten die bijdragen aan meer dan één doel.

Er wordt door de programmamanagers, op één na, niet expliciet gestuurd op THEFD-criteria of op andere criteria die de procesmatige voortgang van de doelen weergeven. Veel programmamanagers geven aan impliciet wel te weten waarop ze moeten sturen en sommigen van hen geven expliciet aan dat het gebruiken van de THEFD-criteria (of een andere methode voor besturen) te academisch is om toe te passen op het eigen programma. Deze programmamanagers maken meer gebruik van de eigen ervaring en

die van anderen om het programma te besturen. Veel programmamanagers vinden het daarom ook niet nodig een apart besturingsplan te hebben. Enerzijds worden de programmacontracten en –plannen als voldoende beschouwd, anderzijds wil men liever de energie richten op de mensen die het programma moeten gaan realiseren dan op het maken van lijvige besturingsplannen.

De vraag kan worden gesteld of de programmamanagers gelijk hebben met hun al dan niet bewuste keuze om niet te sturen op de THEFD-criteria. Het is lastig om hier een helder antwoord op te geven omdat twee factoren hierbij van invloed lijken te zijn. Enerzijds is dat de toepasbaarheid van de tooling in de PGM methodiek en anderzijds de competentie van de programmamanager om met een methodiek te kunnen én, getuige de opmerking over het té academisch zijn van een methodiek, willen werken. Maar de vraag naar hoe een programma goed te besturen is, is wel duidelijk aanwezig bij de programmamanagers. Dit is niet alleen gebleken uit de diepte-interviews maar ook uit de programmatafel over programmabesturing waar een deel van de ILG programmamanagers bij aanwezig was. Hieruit blijkt dat de ILG programmamanager nog niet bekwaam genoeg is om het programma op een methodische manier te besturen. Het antwoord op deze vraag ligt dus waarschijnlijk in het midden: enerzijds missen de ILG programmamanagers instrumenten om de besturing vorm te geven, anderzijds beschikken zij nog niet volledig over de gewenste competenties om het programma te kunnen besturen.

Het realiseren van het programma is mede afhankelijk van het goed kunnen besturen van het programma. Over het algemeen ligt de realisatie van de EHS goed op schema, maar het bereiken van de overige, minder harde en meer integrale doelen ligt gemiddeld genomen achter op schema. Op zich gaat het dus wel redelijk met de realisatie van het programma, maar programmamanagers worstelen wel met de uitdagingen op besturingsgebied die in de paragraaf hierboven zijn gepresenteerd. Kortom, het is zeker relevant voor de programmamanagers om zich meer te verdiepen in de methodische aanpak voor het besturen van een programma.

Welke van de THEFD-criteria zijn daarbij leidend?

Het antwoord van de ILG programmamanagers is gegeven in onderstaande tabel:

	Tempo	Haalbaarheid	Efficiëntie	Flexibiliteit	Doelgerichtheid
(SMART-) Doelen	4x	2x	0x	5x	0x
Inspanningen	3x	6x	3x	5x	3x
Middelen	3x	0x	2x	2x	0x

Tabel 5: Overzicht gebruik THEFD-criteria door ILG programmamanagers

In eerste instantie werden voornamelijk de THEFD-criteria op inspanningenniveau benoemd, maar na wat gerichter doorvragen bleken deze ook terug te komen op het doelen- en middelenniveau.

Uit de tabel blijkt dat flexibiliteit (12x), tempo (10x) en haalbaarheid (8x) de belangrijkste criteria zijn. Verbijzonderd naar de doelen, inspanningen en middelen, zijn Haalbaarheid van de Inspanningen, Flexibiliteit van de Doelen en van de Inspanningen, en Tempo van de Doelen het belangrijkste voor de ILG programmamanagers. De verklaring hiervoor ligt in het feit dat de ILG programmamanagers een doel op tijd hebben meegekregen en de weg daar naar toe afhankelijk is van de bereidheid van gebiedspartners om mee te werken en de prijs van de te verwerven grond.

Welke suggesties ter verbetering van de besturing worden er door de ILG programmamanagers gedaan?

Er zijn geen expliciete suggesties ter verbetering van de besturing gedaan, maar wel zijn succesfactoren benoemd voor het programma. Zo blijkt dat programmamanagers een goede mix nodig hebben van zachte en harde instrumenten om het programma te bewaken op de voortgang. Het kunnen verbinden van partijen (managementstijl) en het hebben van een goed werkend managementinformatiesysteem om kwalitatieve en kwantitatieve dat in op te slaan, zijn de belangrijkste instrumenten. Daarnaast wordt onderkend dat de programmamanager onafhankelijk moet zijn om die verbinding tot stand te kunnen brengen, en is het nodig dat hij gefaciliteerd wordt door het krijgen van bevoegdheden om het programma te kunnen besturen en door het krijgen van ondersteuning in de vorm van bijvoorbeeld een programmabureau.

4.4 Focusgroep 2: Reflectie op Resultaten

4.4.1 Inleiding

De tweede focusgroep is gehouden op 7 oktober 2008 naar aanleiding van de resultaten van de diepte-interviews. Het thema van de sessie is *reflectie op resultaten* en tijdens deze sessie stonden de volgende twee deelvragen centraal:

- Welke suggesties ter verbetering van de besturing worden er naar aanleiding van de resultaten van de diepte-interviews door de adviseurs van Twynstra Gudde gedaan?
- In welke mate zijn de resultaten van de literatuurstudie en de diepte-interviews toe te passen op alle typen programma's?

Het doel van deze focusgroep is om aan de hand van de resultaten te kijken welke aanvullingen er kunnen worden gedaan op de huidige PGM methodiek. De uitkomsten van deze focusgroep vormen samen met de conclusies van de overige resultaten de input voor de verbeterde stuurplannen vanuit de empirie.

Tijdens de focusgroep is de ILG casus gepresenteerd waarna vervolgens de adviseurs in drie groepen zijn verdeeld. Deze drie groepen hebben elk een organisatievorm van het ILG programma meegekregen en op basis daarvan hebben zij adviezen gegeven over hoe de besturing van het ILG programma in hun ogen aangepakt zou moeten worden. Daarna zijn de resultaten van de diepte-interviews gepresenteerd en is men vervolgens hierover in discussie met elkaar gegaan.

Er waren zeven programmamanagement adviseurs bij de focusgroep aanwezig. De samenvatting van de focusgroep is opgestuurd naar alle negen programmamanagement adviseurs en hierop zijn geen aanvullende reacties gekomen.

4.4.2 Resultaten

Het resultaat van de focusgroep is een samenvatting van de uitkomsten, welke te vinden is in bijlage VIII.

Na uitleg van de ILG casus is aan de adviseurs drie organisatievormen gepresenteerd waarna in groepen is gewerkt aan de case. De drie organisatievormen zijn:

1. Provincie als uitvoerder van de projecten => programmamanager is opdrachtgever van de projectleiders die in de lijn zitten;
2. Programmamanager die geen opdrachtgever is van de projectleiders die in de lijn zitten => programmamanager heeft alleen doelen meegekregen van zijn opdrachtgever;
3. Provincie besteed uitvoering uit aan gebiedscommissies => programmamanager als regisseur van het programma zonder eigen projectleiders.

De resultaten van de drie groepen waren als volgt:

1. De sturing zit hem vooral op de aspecten haalbaarheid (grondverwerving), tempo (2010 is de mid-term review) en doelgerichtheid (inspanningen moeten bijdragen aan meer dan één doel: integraliteit). Verder zijn er twee fases te onderscheiden: in het begin procesmatig (verwerving projecten en onderhandeling), daarna projectmatig. De interne sturing op de projecten vindt plaats door middel van TGKIO. Verder is het goed om de lijnmanager een rol te geven in het bepalen van de inspanningen zodat deze ook betrokken is bij zijn eigen mensen.
2. In deze organisatievorm stuurt de programmamanager op relatie en wederzijdse afhankelijkheid. Inzicht in de haalbaarheid van doelen en inspanningen (draagvlak) is belangrijk om te bepalen of je moet faciliteren of masseren. Verder is tempo een belangrijk sturingscriterium. De programmamanager zal gebruik moeten maken van procesmanagement en communicatie om de partijen mee te krijgen in zijn verhaal. De monitoring moet zich richten op inzicht in de projectportefeuille en aankomende projectinitiatieven, doelbereik en middelenverbruik. Zijn enige sturingsmiddelen zijn *een aanlokkelijk verhaal* en geld en dus zullen interventies hierop gebaseerd zijn (belonen integraliteit, belonen snelle starters via geld of imago).
3. De projecten waar je zelf opdrachtgever van bent, moet je zo snel mogelijk in uitvoering zien te brengen en bij de projecten waar je geen opdrachtgever van bent, moet je de externe partijen zien te verleiden. Sturing vindt daarbij plaats op inzet van middelen; de tools hiervoor zijn een projectfase volgsysteem en een subsidie-volgsysteem. Tot slot bevindt de PGM'er zich in deze organisatievorm wel in een spagaat want hij moet en kunnen verleiden en zakelijk kunnen zijn. De vraag is of dat wel verenigbaar is in één persoon.

Na de presentatie van de belangrijkste resultaten is er verder gediscussieerd over de THEFD-criteria en de koppeling tussen de THEFD-criteria en interventies. Aanleiding hiervoor was de vraag die in §4.3.3 is beschreven over de THEFD-criteria die door ILG programmamanagers gebruikt worden. Deze luidt als volgt: *Tot slot wordt tempo ook vaak genoemd omdat het programma eind 2013 klaar moet zijn. Echter, dit is meer een gegeven en het roept dan ook de vraag op of een programmamanager stuurt op datgene wat de kritische succesfactor is (tempo-doelen) of daar waar de interventie wordt geplaatst om de doelen op tijd te halen (meestal haalbaarheid-inspanningen en*

flexibiliteit-inspanningen). Uit de discussie kwam naar voren dat je stuurt op de kritieke effecten, dus in dit geval het tempo van de doelen. De reden hiervoor is dat de THEFD/DIM-matrix alleen een signaleringsfunctie heeft en niks zegt over welke interventies er gedaan moeten worden, zoals ook blijkt uit de tekst bij de THEFD/DIM-matrix in het boek (Wijnen & Van der Tak, 2006:161). De THEFD/DIM-matrix moet beschouwd worden als een dashboard met stoplichtjes die op rood gaan als het met een bepaald criterium niet goed gaat (programma niet in 2013 klaar). De interventies die hierop genomen kunnen worden, zijn niet strikt gebonden aan het tempo-doelen hokje maar kunnen van onder elk criterium vandaan komen (haalbaarheid van de inspanningen verhogen door meer draagvlak te creëren of een aankoopstrategie te bedenken) of zelfs van buiten de THEFD/DIM-matrix (het programma in een andere organisatievorm verder laten gaan of stopzetten van het programma).

4.4.3 Conclusie

De focusgroep werd wederom door de aanwezige PGM adviseurs als positief gewaardeerd vanwege de mogelijkheid om aan de hand van een concrete case met elkaar in gesprek te gaan over de besturing van programma's.

Op de deelvragen kunnen de volgende antwoorden worden gegeven:

Welke suggesties ter verbetering van de besturing worden er naar aanleiding van de resultaten van de diepte-interviews door de adviseurs van Twynstra Gudde gedaan?

De PGM methodiek geeft voor het besturen van het programma aan welke informatie benodigd is voor elk vakje uit de THEFD/DIM-matrix, maar gaat niet in op welke interventies er per vakje toe te passen zijn als de voortgang op een criterium achterblijft. Ook zijn de te kiezen interventies niet per se gerelateerd aan het vakje binnen de THEFD/DIM-matrix waar zich het probleem voordoet; deze zijn zowel binnen de gehele THEFD/DIM-matrix als daarbuiten te vinden.

4.5 Analyse en ontwerpcriteria

In hoofdstuk 3 en de voorgaande paragrafen van hoofdstuk 4 is bekeken of (de uitwerking van) het besturen in de PGM methodiek aansluit bij hoe besturen in de literatuur en in de praktijk wordt vormgegeven en waar mogelijkheden voor verbetering van de PGM methodiek liggen. In deze paragraaf worden de belangrijkste resultaten samengevoegd en geanalyseerd, en op basis hiervan worden de definitieve ontwerpcriteria vastgesteld voor de beschrijving van de verbeterde stuurplannen in hoofdstuk 6.

4.5.1 Analyse

Voor de analyse van de resultaten wordt gebruik gemaakt van het 'way of' framework uit §3.4.1.

Way of thinking

In de literatuurstudie is geconstateerd dat de *way of thinking* van de PDCA/IMWR-cyclus in ruime mate binnen de PGM methodiek naar voren komt. Er is zowel aandacht voor mens als voor systeem, hoewel de beschrijving van het proces besturen in de PGM methodiek zich voornamelijk focust op de systeemkant en de menskant meer beschreven

is in de processen organiseren en samenwerken. De PGM methodiek geeft in haar beschrijving dus een nauwere beschrijving van besturen dan dat de literatuur en bijvoorbeeld de MSP methodiek dat doet.

Aandacht voor mens en systeem als *way of thinking* sluit aan bij de antwoorden van de PGM adviseurs en ILG programmamanagers in de respectievelijke eerste focusgroep en de diepte-interviews, want zij noemen als kern van het besturen de interactie tussen de systeem- en menskant. Een kernachtige uitspraak die dit illustreert is van een PGM adviseur tijdens de eerste focusgroep: "*Besturen doe je vóór mensen mét harde cijfers*".

Way of working

Hoe uiten de systeem- en menskant zich in de PGM methodiek? In de analyse van de methodieken in de literatuurstudie is bij de *way of working* van de PDCA/IMWR-cyclus geconstateerd dat de besturingscyclus van de PGM methodiek eigenlijk uit twee cycli bestaat, waarbij de bijsturing op twee niveaus kan plaatsvinden. Enerzijds gaat het in de programma-cyclus om inhoudelijke wijzigingen in de DIM en anderzijds in de besturen-cyclus om procesmatige bijsturingsmaatregelen om de doelen te realiseren. Deze bijsturingsmaatregelen kunnen plaatsvinden in zowel de programmaorganisatie als de programmaomgeving. Aan het uitvoeren en controleren van de bijsturingsmaatregelen wordt in de PGM methodiek geen aandacht besteed. Wanneer specifieker wordt ingezoomd op de besturingselementen is te zien dat de PGM methodiek vooral op het gebied van de bijsturingsmaatregelen aanvulling behoeft, want daar wordt weinig aandacht aan besteed. In aanvulling op deze laatste opmerking is tijdens de tweede focusgroep gebleken dat de THEFD/DIM-matrix bij de voortgangsbewaking alleen een signaleringsfunctie heeft en niet aangeeft welke bijsturingsmaatregel moet worden gedaan en waar deze moet worden gedaan. Daarnaast zijn de bijsturingsmaatregelen niet per se gebonden aan een vakje binnen de THEFD/DIM-matrix; deze zijn zowel binnen de gehele THEFD/DIM-matrix als daarbuiten te vinden. Een andere constatering is dat in de PGM methodiek geen aandacht is voor de effectiviteit van de bijsturingsmaatregel en van de gebruikte instrumenten als bijvoorbeeld risicomangement. Dit laatste wordt wel gedaan in de MSP methodiek.

In de *way of working* van de IMWR-cyclus staat het gericht zijn op de ander centraal waarbij aandacht moet worden besteed aan a) communiceren en informeren over de doelstellingen richting alle medewerkers, b) evalueren, leren en motiveren, en c) 'empowerment'. Deze komen voldoende terug in de PGM methodiek, alleen niet in het proces besturen.

Uit de diepte-interviews is door de ILG programmamanagers de kern van besturen benoemd en deze is breder dan wat in de PGM methodiek onder besturen wordt verstaan. Uit de antwoorden blijkt dat men resultaten wil halen door enerzijds vertrouwensrelaties op te bouwen met mensen en anderzijds zakelijke afspraken te maken over de te leveren prestaties waardoor er een 'aanspreekcultuur' ontstaat. Verder is gebleken dat de ILG programmamanagers geen expliciete, specifieke criteria hebben voor het besturen van een programma. Doelrealisatie en kasstroom zijn de belangrijkste twee (inhoudelijke) criteria waar expliciet op gestuurd wordt. Impliciet wordt wel gestuurd op bijvoorbeeld een criterium als de haalbaarheid van de inspanningen. Toch blijkt men met de expliciete criteria niet altijd helemaal toe te kunnen, vooral in de situatie waarin geld wordt gegeven aan elk project wat een bijdrage levert aan het

realiseren van de doelen. Hierdoor worden sommige doelen veel meer gerealiseerd dan andere doelen. Dit had voorkomen kunnen worden wanneer men zich expliciet bewust was geweest van het criterium Doelgerichtheid (van de inspanningen). Geconstateerd is dat de tooling binnen de PGM methodiek op het gebied van besturen concreter mag, maar tegelijkertijd zullen de programmamanagers zich zelf ook moeten verdiepen in de methodiek.

Way of support

Bij de *way of support* gaat het om de tools die de PGM methodiek biedt om het programma te besturen. Geconstateerd is dat de *way of support* in §3.4.2 en §3.4.3 in ruime mate terugkomt in de PGM methodiek. Voorbeelden hiervan zijn het gebruik van cyclische en niet-cyclische instrumenten als rapportages en audits, een MIS, benchmarking, projectbeheersing, etc. (zie §3.4.4). Wel blijkt niet duidelijk te zijn welke bijsturingmaatregelen de programmamanager kan nemen. Ook blijkt dat risicomangement onder verschillende processen in de PGM methodiek terugkomt; de aanbeveling is om deze onder één proces terug te laten komen.

De ILG programmamanagers geven instrumenten aan ter ondersteuning voor het behalen van de beoogde doelen. Deze zijn een overtuigende leiderschapsstijl en gebruik van procesmanagement om betrokken partijen en personen (zowel in- als extern) te kunnen binden en verbinden aan het programma, het delegeren van resultaatverantwoordelijkheid ('empowerment'), management by walking around, een goed werkende MIS met ruimte om kwantitatieve en kwalitatieve data in op te slaan en facilitering vanuit de opdrachtgever door het krijgen van bevoegdheden om het programma te besturen en door ondersteuning in de vorm van bijvoorbeeld een programmabureau. Om de mensen te kunnen binden aan het programma is het ook belangrijk een onafhankelijke positie te hebben in het programma. Tot slot zijn er provincies die projectselectiecriteria hanteren voor het selecteren van grote, integrale projecten die bijdragen aan meer dan één doel.

4.5.2 Ontwerpcriteria

Uit de analyse die hierboven is gepresenteerd, volgen ontwerpcriteria voor het verbeteren van de PGM methodiek in de vorm van een verbeterde besturingscyclus en verbeterde stuurplannen. Daarnaast zijn er nog algemene aanbevelingen te geven over het verbeteren van de PGM methodiek. Deze worden in paragraaf 6.3 gepresenteerd.

Ontwerpcriteria zijn een afgeleide van de functie van een object, in dit geval zijn dat de stuurplannen. Volgens Wijnen & Van der Tak (2006:61) is de functie van de stuurplannen dat het alle inhoudelijke inspanningen bewaakt, waarbij bewaking bestaat uit het opnemen van de stand van zaken, het monitoren en bijsturen.

In §2.2.2 is op pagina 18 het stuurplan uit het boek over de PGM methodiek weergegeven. De elementen van dit stuurplan zijn:

- Norm/eis met marges;
- Een *overzicht* waarin is aangegeven welke gebeurtenissen tussentijds beoordeeld gaan worden om de voortgang te kunnen waarderen;
- De voortgangsbewakingssystematiek: waarin staat op welke wijze, met welke frequentie en door wie de voortgang zal worden bewaakt (monitoring en bijsturing).

Uit een vergelijking van de functie van de stuurplannen en het concept stuurplan zoals Wijnen & Van der Tak die weergeven, blijkt dat er bij de elementen van het concept stuurplan geen aandacht is voor de bijsturingmaatregelen. Uit de literatuur- en praktijkstudies is geconcludeerd dat er weinig aandacht is voor mogelijke verstoringen, waar deze vandaan komen en welke bijsturingmaatregelen daarop genomen kunnen worden. Deze moeten daarom, naast de huidige invulling, opgenomen worden in de verbeterde stuurplannen, zodat de concept stuurplannen de functie van de stuurplannen daadwerkelijk weergeeft.

Daarbij is de aanbeveling ook om deze aanvulling in de lay-out van de stuurplannen over te nemen in het boek. Een voorbeeld van een vernieuwde lay-out van de stuurplannen is te vinden in §6.1.2. Ook zal de tekst in het boek bijgewerkt moeten worden, omdat waar in bovenstaande beschrijving van de elementen van een stuurplan het woord *overzicht* staat, in de oorspronkelijke tekst 'stuurplan' staat. Dit leidt tot de onlogische zin 'de elementen van dit stuurplan zijn: (...) een stuurplan (...) ' en daarom dient het woord stuurplan bij het tweede punt vervangen te worden door een ander woord, bijvoorbeeld *overzicht*.

Vanuit de literatuur- en praktijkstudies is ook opgemerkt dat de stuurplannen niet alleen beschreven moet worden in de zin van welke processtappen er gedaan moeten worden (*way of working*), maar ook welke tools deze processtappen ondersteunen (*way of support*).

Kortom, de stuurplannen dienen te voldoen aan de volgende ontwerpcriteria:

- Norm/eis met marges
- Een overzicht waarin is aangegeven welke gebeurtenissen tussentijds beoordeeld gaan worden om de voortgang te kunnen waarderen
- De voortgangsbewakingssystematiek waarin staat op welke wijze, met welke frequentie en door wie de voortgang zal worden bewaakt (monitoring en bijsturing)
- Bijsturingmaatregelen (mogelijke verstoringen en reactie)

En bovenstaande vier elementen dienen terug te komen in zowel een *way of working* als een *way of support*.

Verder is nog geconcludeerd dat de besturing van een programma twee PDCA-cycli beslaat. Bij het ontwerpen van de stuurplannen is het van belang om rekening te houden met alle stappen die bij besturen horen en deze nader uit te werken. In hoofdstuk 6 worden zowel de verbeterde besturingscyclus als de verbeterde stuurplannen gepresenteerd.

Hoofdstuk 5 – Aanvullingen op PGM methodiek

In dit hoofdstuk wordt een verbeterslag toegepast op de PGM methodiek. Deze verbeterslag komt voort uit de analyse en de ontwerpcriteria in de voorgaande hoofdstukken en dient de volgende deelvragen: *Wat is de verbetering die Twynstra Gudde kan aanbrengen op het huidige proces van besturen in de methodiek van programmamanagement?* en *Op welke wijze dient Twynstra Gudde de nieuwe stuurplannen te verankeren in de methode van PGM?*

Naar aanleiding van de ontwerpcriteria uit §4.5.2 worden in §5.1 en §5.2 de verbeterde besturingscyclus en de verbeterde stuurplannen gepresenteerd. De verankering van de nieuwe stuurplannen wordt weergegeven in §5.2.6. Het hoofdstuk eindigt met §5.3 waarin een besturingsmodel voor programma's is ontworpen die ter aanvulling op de THEFD-criteria te gebruiken is bij het bepalen van de gewenste bijsturingsmaatregel.

5.1 Aanzet tot een verbeterde besturingscyclus

Omdat het programma en de besturing zo nauw samenhangen worden in de verbeterde besturingscyclus beide aspecten meegenomen en beschreven aan de hand van de PDCA-cyclus inclusief de diverse stuurplannen. De besturingscycli zijn toegelicht in §3.4.2. Ook is in §3.5.5 geconcludeerd dat er een onderscheid is tussen besturen en beheersen die in de PGM methodiek alleen van tekstuele aard is. Echter, omdat door Twynstra Gudde al is aangegeven dat men niet de termen gaat wijzigen, is besloten om de aansluiting te houden bij de terminologie van de PGM methodiek. De verbeterde besturingscyclus is voor een deel al bekend maar is nu duidelijk uitgewerkt in te volgend processtappen. In de beschrijving hieronder is per stap een overzicht gegeven van de processtappen en de tools die het proces ondersteunen.

5.1.1 Plan programma: Op- en bijstellen DIM

Deze stap wordt gelijktijdig uitgevoerd met het opstellen van de stuurplannen, omdat de stuurplannen enerzijds opgenomen worden in het programmaplan, maar anderzijds ook input nodig hebben vanuit het programmaplan (de DIM).

Processtappen opstellen DIM

- 1) Bedenk de doelen, bijbehorende inspanningen en daaraan gekoppelde middelen van het programma; deze DIM is de basis voor de besturing van het programma.
- 2) Integreer de stuurplannen die in §5.1.2 zijn beschreven.

Processtappen bijstellen DIM

- 1) Al dan niet na overleg met opdrachtgever: stel de doelen, inspanningen en/of middelen bij zoals geformuleerd in de Act stap van §5.1.5.

Resultaat: een opgesteld programmaplan bestaande uit de DIM, de stuurplannen per criterium, de organisatie, de communicatie en hoe vaak het programmaplan herzien wordt.

Tools

- 1) Voor het kiezen en prioriteren van de SMART-doelen en de inspanningen kan gebruik worden gemaakt van de projectscorecard (Wijnen & Van der Tak, 2006:159) of van de gekozen THEFD/DIM-criteria. Zie voor het laatste de volgende stap in §5.1.2.
- 2) Voor het opstellen van de DIM kan gebruik worden gemaakt van de checklist in paragraaf 1.8 (Wijnen & Van der Tak, 2006:156).
- 3) Gebruik stakeholdermanagement als ondersteuning bij het opstellen van de DIM: bepaal de relevante actoren, bepaal of deze betrokken moeten zijn bij het opstellen van de DIM, en zo ja, in welke mate.
- 4) Definieer tussendoelen om tijdens het programma ook al concrete resultaten en effecten te kunnen laten zien.

5.1.2 Plan besturen: Op- en bijstellen stuurplan

Processtappen

- 1) Bepalen van de belangrijkste THEFD-besturingscriteria op de DIM-niveaus aan de hand van kritische succes- en faalfactoren.
- 2) Bepalen van de acties die nodig zijn om de kritische succes- en faalfactoren te managen.
- 3) Bepaal de informatiebehoefte per gekozen vakje van de THEFD/DIM-matrix:
 - a) Bepaal de indicatoren waaraan gemeten gaat worden;
 - b) Bepaal de norm/eis met de bijbehorende marges waarbinnen de programmamanager mag sturen;
 - c) Bepaal de voortgangsbewakingssystematiek: hoe gaat er gemeten worden, waar gaat er gemeten worden, wie gaat er meten en wat is de frequentie van de metingen;
 - d) Inventariseer de mogelijke verstoringen die kunnen optreden en bepaal de bijsturingmaatregelen die deze verstoringen tegen kunnen gaan.
- 4) Verwerken van bovenstaande stappen in een stuurplan

Resultaat: een stuurplan per THEFD/DIM-vakje met daarin opgenomen de kritische succesfactoren, de voortgangsbewakingssystematiek (indicator, eenheid, norm (en marge), nulmeting, hoe, wie en frequentie) en de geïnventariseerde mogelijke verstoringen met bijstuuringsmaatregelen.

Voorbeeld:

Besturings-criterium	Kritische succesfactoren		Voortgangsbewakingssysteem			
	Wat	Actie	Indicator	Eenheid	Norm (marge)	Nulmeting
Voortgangsbewakingssysteem			Bijstuuringsmaatregelen			
Hoe	Wie	Frequentie	Mogelijke verstoringen	(re)actie		

Tools

- 1) Bepaal met de sleutelspelers (opdrachtgever, programmamanager en eventueel projectleiders) de succes- en faalfactoren van het programma en breng deze, om het programma bestuurbaar te houden, terug tot maximaal vijf vakjes waar het succes van het programma echt vanaf hangt.
 - a) Risicoassessment kan deze stap ondersteunen door het uitvoeren van de volgende stappen: identificatie, analyse en priorisering (Raz & Michael, 2001). Risico's kunnen worden geïnventariseerd op de volgende niveaus:
 - i) (SMART-)doelen / Inspanningen: gebeurtenissen die het halen van het doel of het resultaat in de weg staan, zowel intern (organisatorische omstandigheden) als extern (DESTEP-factoren);
 - ii) Bijdrage inspanning aan doel: gebeurtenissen die verhinderen dat het resultaat niet verzilverd wordt, zoals geen gebruik van resultaten, onvoldoende communicatie, etc.
 - b) Een faalfactorenanalyse is een hulpmiddel om de faalfactoren te identificeren.

5.1.3 Do programma: Uitvoeren van de inspanningen

Processtappen

- 1) Voer de inspanningen uit conform het programmaplan

Resultaat: de resultaten van de inspanningen

Tools

- 1) Als opdrachtgever van de inspanningen heeft de programmamanager de beschikking over andere werkvormen om de inspanningen te beheersen. Deze zijn TGKIO voor projecten, de 7 T's voor processen en improvisaties, en de reguliere planning & control-cyclus voor routines. Een verdere uitleg van deze instrumenten is gegeven in bijlage III.

5.1.4 Check programma: Opnemen stand van zaken + analyse

Processtappen

Opnemen stand van zaken

- 1) Het inrichten van een managementinformatiesysteem en bijbehorend dashboard.

- 2) Voer de metingen uit op de inhoud van het programma, analoog aan figuur 8 uit §2.2.2 op pagina 19:
 - a) In hoeverre zijn de SMART-doelen nog relevant?
 - b) Hoe ver staat het met de realisatie van de inspanningen?
 - c) Hoeveel van de middelen is al gebruikt?
 - d) Hoeveel van de resultaten worden gebruikt?
 - e) Hoe ver staat het met de realisatie van de doelen?
 - f) Welke relevante ontwikkelingen zijn er in de omgeving?
- 3) Vertaal de informatie uit de metingen naar de THEFD/DIM-matrix.
- 4) Bepaal per gekozen vakje uit de THEFD/DIM-matrix of deze voor de voortgang op dit criterium op rood, oranje of groen moet komen te staan.
 - a) Groen: de uitvoering van het programma loopt op schema → geen bijsturing nodig, doorgaan met het uitvoeren van het programma;
 - b) Oranje: de uitvoering van het programma loopt niet op schema, maar bedreigt nog niet het halen van de doelen of inspanningen → lichte bijsturing nodig;
 - c) Rood: de uitvoering van het programma loopt niet op schema en bedreigt het halen van de doelen → bijsturing met prioriteit benodigd.

Resultaat: Een overzicht van de voortgang van het programma (inhoudelijk, financieel en op de gekozen THEFD/DIM-criteria)

Voorbeeld:

Programmarapportage	Veiligheid binnenstad Amersfoort	Rapportagedatum: xx-xx-xxxx																		
Normen en marges	Programmabeschrijving/doelen/resultaten	Rapportage bestemd voor:																		
Norm A: 10% minder meldingen Marge A: max. -2% per 01-01-2009 Norm B: 90% politie binnen 5 minuten Marge B: max. -5% in 2009	Programmadoel: Binnenstadbewoners voelen zich veiliger op straat SMART doel A: 10% minder meldingen van overlast voor 1-1-2009 SMART-doel B: In 2009 is bij 90% van de meldingen is de politie binnen 5 minuten ter plaatse	Opdrachtgever organisatie A Opdrachtgever organisatie B Inspanningen: A1: 40 extra camera's in stad A2/B1: 50 extra agenten op straat B2: Verbeteren procedure afhandelen meldingen																		
Planning per doel		Voortgang op THEFD-criteria																		
		<table border="1"> <thead> <tr> <th></th> <th>T</th> <th>H</th> <th>E</th> <th>F</th> <th>D</th> </tr> </thead> <tbody> <tr> <td>Doel A</td> <td>😊</td> <td>😞</td> <td>😊</td> <td>😊</td> <td>😊</td> </tr> <tr> <td>Doel B</td> <td>😞</td> <td>😊</td> <td>😐</td> <td>😊</td> <td>😊</td> </tr> </tbody> </table>		T	H	E	F	D	Doel A	😊	😞	😊	😊	😊	Doel B	😞	😊	😐	😊	😊
	T	H	E	F	D															
Doel A	😊	😞	😊	😊	😊															
Doel B	😞	😊	😐	😊	😊															
		Voortgang inspanningen																		
		A1: Vergunningen verkregen voor ophangen camera's 20 camera's opgehangen Weinig medewerking horecabazen A2/B1: Contract afgesloten met wervingsbureau 20 agenten in opleiding B2: Adviesbureau bezig met nieuwe procedurebeschrijving																		
		Voortgang prestaties jaar 3																		
		<table border="1"> <tbody> <tr> <td>Doel A</td> <td>Norm: 7%</td> <td>Actueel: 8,2%</td> </tr> <tr> <td>Doel B</td> <td>Norm: 72%</td> <td>Actueel: 60%</td> </tr> </tbody> </table>	Doel A	Norm: 7%	Actueel: 8,2%	Doel B	Norm: 72%	Actueel: 60%												
Doel A	Norm: 7%	Actueel: 8,2%																		
Doel B	Norm: 72%	Actueel: 60%																		
Kosten per doel		Risico's																		
		- Weinig gekwalificeerde agenten op arbeidsmarkt - Bezuinigingen politiekorps																		
		Bijsturingsmaatregelen																		
		Verhogen tempo doel B door ophangtijd camera's te verkorten Haalbaarheid doel A vergroten door meer communicatieinspanning richting horecabazen Efficiëntie doel B verhogen door goedkoper adviesbureau/stagiair te nemen																		
		Communicatie																		
		Nieuwsbrief over voortgang wordt 01-12-08 verspreid																		

!Belangrijk! Voeg in een bijlage een overzicht toe over wat de kleuren van het stoplicht betekenen voor elk criterium

Analyse

- 1) Bepalen van de oorzaak van de afwijking (aan de hand van de THEFD/DIM-matrix);
- 2) Kiezen van de gewenste bijsturingmaatregel;
- 3) Bepalen of het uitvoeren van de bijsturingmaatregel binnen het mandaat van de programmamanager valt of dat de programmamanager een voorstel moet doen tot bijsturing van de DIM.

Resultaat: een gekozen bijsturingmaatregel

Tools

Opnemen stand van zaken

- 1) Een geaggregeerd managementinformatiesysteem waarin informatie over de zes metingen aanwezig is.
- 2) Een dashboard met een overzicht van de mate van doelbereiking, de kosten en de gekozen criteria in de THEFD/DIM-matrix. Deze kunnen worden aangegeven met bijvoorbeeld stoplichten of met een barometer. Bepaal samen met opdrachtgever, projectleiders en programmamedewerkers wat voor waarde je aan elke kleur moet toekennen.

- 3) Reflecteer samen met de betrokkenen van het programma op de vraag in hoeverre de doelen zijn bereikt. Bepaal daarvoor wie verantwoordelijk is voor deze reflectie bijeenkomsten, met wie en hoe vaak er gereflecteerd wordt.

Analyse

- 1) *Cause mapping* voor het opsporen van de oorzaak.

5.1.5 Act programma: Formuleren van gewijzigde DIM

Processtappen

- 1) Formuleren van bijstelling van de DIM
 - a) Binnen de marge: bijstelling zelf uitvoeren in de *Plan programma* stap
 - b) Buiten de marge: voorstel formuleren tot bijstelling van de DIM en na goedkeuring van de opdrachtgever de DIM bijstellen in de *Plan programma* stap.

Resultaat: voorstel tot bijstellen DIM

Tools

Geen relevante tools benodigd

5.1.6 Do besturen: Uitvoeren bijsturingsmaatregel

Processtappen

- 1) Het uitvoeren van de bijsturingsmaatregel zoals vastgesteld in de analyse van de *Check programma* stap.

Resultaat: uitgevoerde bijsturingsmaatregel

Voorbeelden uitvoeren bijsturingsmaatregel

Probleem: middelen worden niet snel genoeg beschikbaar gesteld

Mogelijke bijsturingsmaatregelen: andere leverancier vinden (programmaomgeving); proces aanlevering middelen efficiënter maken (programmaorganisatie)

Probleem: de doelen kunnen niet makkelijk worden bijgesteld

Mogelijke bijsturingsmaatregelen: bij de opdrachtgever proberen om meer beslissingsbevoegdheid te krijgen over het wijzigen van de doelen

Tools

Voor het uitvoeren van de bijsturingsmaatregel is het belangrijk om te weten waar de interventie moet worden geplaatst.

- 1) Binnen het programma zijn er twee mogelijkheden:
 - a) Voor de inspanningen en de middelen kan de programmamanager ingrijpen aan de hand van beheersinstrumenten voor projecten, processen, routines en improvisaties;
 - b) Voor de programmaorganisatie kan de programmamanager bijsturen op het vlak van de zes ontwerpvariabelen uit het ESH-model: strategie, structuur, systemen, cultuur, managementstijl en personeel.
- 2) Naar de programmaomgeving kan de programmamanager gebruik maken van stakeholdermanagement en procesmanagement

Aan de hand van het artikel van Walta (2008) wordt in §5.4 dieper ingegaan op de plaats van de interventie.

5.1.7 Check besturen: Controleren of de bijsturingsmaatregel heeft gewerkt

Processtappen

- 1) Meten of de bijsturingsmaatregel het gewenste effect heeft gehad
 - a) Indien ja: doorgaan met het programma
 - b) Indien nee: bijstellen van de bijsturingsmaatregel in de volgende stap of alsnog de DIM van het programma wijzigen
- 2) Meten of de manier waarop de bijsturingsmaatregel is uitgevoerd juist was

Resultaat: inzicht in de geschiktheid van de bijsturingsmaatregel

Tools

- 1) Het meten van de eerste processtap geschiedt via de *Check programma* stap.

5.1.8 Act besturen: Formuleren nieuwe bijsturingsmaatregel

Processtappen

- 1) Nieuwe bijsturingsmaatregel formuleren
- 2) Nieuwe bijsturingsmaatregel opnemen in het stuurplan in de *Plan besturen* stap

Resultaat: Bijgestelde bijsturingsmaatregel in het stuurplan.

Tools

- 1) Zie tools in §5.1.2

5.2 Stuurplannen per criterium

De verbeterde stuurplannen per criterium zijn voor een groot deel gebaseerd op een aanzet van een vorige afstudeerder. Echter, deze stuurplannen zijn vervolgens nergens meer gebruikt of getoetst. Op basis van de beschreven ontwerpcriteria voor een stuurplan is een nieuwe lay-out ontworpen. Deze nieuwe lay-out met voorbeeld is weergegeven in een intermezzo na het stuurplan Haalbaarheid (§5.2.2). Tot slot wordt in §5.2.6 een aanbeveling gedaan voor het verankeren van de stuurplannen.

5.2.1 Tempo

Het besturingscriterium tempo gaat over de snelheid waarmee de doelen gehaald worden, de inspanningen worden uitgevoerd en de middelen beschikbaar worden gesteld. Voor het opstellen van het besturingsplan is informatie benodigd over de DIM, waarom Tempo op de Doelen en/of Inspanningen en/of Middelen kritisch is (indicator) en de begin- en einddatum van het programma.

Planning - Norm/eis met de bijbehorende marges:

Doelen – worden de doelen op tijd gehaald?

- 1) Bepaal met behulp van een grafiek op welke tussentijdse momenten in welke mate de doelen bereikt moeten zijn.
- 2) Bepaal welke marges er op deze tussentijdse momenten en op het eind toegestaan zijn.

Voorbeeld:

Inspanningen – worden de inspanningen op tijd gerealiseerd?

- 1) Bepaal met behulp van een balkenplanning op welke tussentijdse momenten in welke mate de inspanningen gerealiseerd moeten zijn.
- 2) Bepaal welke marges er op deze tussentijdse momenten en op het eind toegestaan zijn.

Voorbeeld:

Kwartaal 1	Kwartaal 2	Kwartaal 3	Kwartaal 4	Kwartaal 5	Kwartaal 6
Uitvoeren inspanning X					
	Uitvoeren inspanning Y				
	Uitvoeren inspanning Z				

Middelen – worden de middelen op tijd beschikbaar gesteld?

- 1) Bepaal met behulp van een grafiek op welke tussentijdse momenten in welke mate de middelen moeten zijn verbruikt.
- 2) Bepaal welke marges er op deze tussentijdse momenten en op het eind toegestaan zijn.

Voorbeeld:

Risico's – inventariseren van mogelijke verstoringen

- 1) Inventariseren van mogelijke verstoringen **binnen** het programma die het tempo van het bereiken van de doelen, het uitvoeren van de inspanningen en/of het beschikbaar stellen en verbruiken van de middelen bedreigen.

Voorbeelden interne verstoringen

- Lage betrokkenheid van / prioriteit door opdrachtgever
- Beperkte vrijheid voor de programmamanager en inspanningsleiders om zelfstandig beslissingen te nemen over de te bereiken doelen, uit te voeren inspanningen en de aan te wenden middelen
- Geen stimulerende leiderschaps-/managementstijl van programmamanager en inspanningsleiders
- Lage motivatie medewerkers
- Veel verschillende middelen benodigd
- Late beschikbaarheid / lage bruikbaarheid van middelen
- Late beschikbaarheid / lage bruikbaarheid van de resultaten

- 2) Inventariseren van mogelijke verstoringen in **de omgeving** van het programma die het tempo van het bereiken van de doelen, het uitvoeren van de inspanningen en/of het beschikbaar stellen en verbruiken van de middelen bedreigen.

Voorbeelden externe verstoringen

Microniveau:

- Veel tijd nodig om draagvlak te krijgen voor doelen en inspanningen, en het ter beschikking stellen van de middelen door de stakeholders

Macroniveau:

- Demografische, Economische, Sociaal-Maatschappelijke, Technologische, Ecologische en Politiek-Juridische ontwikkelingen

- 3) Bedenken van bijsturingsmaatregelen in reactie op de mogelijke verstoringen binnen en buiten het programma.

Voortgangsbewaking:

Input:

- Intern: Weten welke doelen in welke mate bereikt zijn, welke inspanningen in welke mate uitgevoerd zijn en welke middelen in welke mate beschikbaar zijn gesteld.
- Extern: Weten welke potentiële kansen en bedreigingen er zijn voor het bereiken en het vasthouden van het tempo.

Acties:

- 1) Bepaal voor de doelen, inspanningen en middelen wanneer het stoplicht op rood, oranje of groen hoort te springen.
- 2) Verwerk en vergelijk de mate van doelbereiking, uitvoering van de inspanningen en beschikbaar stelling van de middelen met de oorspronkelijke planning in de grafieken en balkenplanning
- 3) Verwerk in de DIM en waardeer het tempo door middel van 'stoplichten-rapportage'
 - a) Groen: het tempo is goed → er is geen bijsturing nodig
 - b) Oranje: het tempo ligt te laag, maar het bereiken van het doel of het uitvoeren van de inspanning of het beschikbaar stellen en verbruiken van de middelen komt nog niet in gevaar → lichte bijsturing nodig
 - c) Rood: het tempo ligt te laag en het bereiken van het doel of het uitvoeren van de inspanning of het beschikbaar stellen en verbruiken van de middelen is in gevaar → bijsturing met prioriteit nodig
- 4) Analyse: bepalen van de oorzaak van de afwijking en of er bijsturing mogelijk is

Bijsturingsmaatregelen:

- 1) Kiezen van de gewenste bijsturingsmaatregel:
 - a) Intern:
 - i) Voorstellen tot het wijzigen van de DIM
 - ii) Bijstellen van het tempo voor het bereiken van de doelen die op rood of oranje staan
 - iii) Bijsturen op het tempo voor het uitvoeren van de inspanningen die op rood of oranje staan
 - iv) Bijsturen op het tempo voor het beschikbaar stellen en verbruiken van de middelen die op rood of oranje staan

- b) Omgeving:
 - i) Het treffen van maatregelen voor optredende kansen en bedreigingen voor het tempo
- 2) Het uitvoeren van de bijsturingsmaatregel
- 3) Bepalen of de bijsturingsmaatregel het gewenste effect heeft gehad
- 4) Zo niet:
 - a) Bijstellen van de bijsturingsmaatregel in het stuurplan
 - b) Opnieuw uitvoeren van de bijgestelde bijsturingsmaatregel

5.2.2 Haalbaarheid

Het besturingscriterium haalbaarheid gaat over de waarschijnlijkheid waarmee de doelen realiseerbaar zijn, de inspanningen uitvoerbaar zijn en de middelen beschikbaar en bruikbaar zijn. Voor het opstellen van het besturingsplan is informatie benodigd over de DIM en waarom Haalbaarheid van de Doelen en/of Inspanningen en/of Middelen kritisch is (indicator).

Planning - Norm/eis met de bijbehorende marges:

- 1) Bepalen van de haalbaarheid van de doelen, inspanningen en middelen door middel van stakeholderanalyse en risico-assessment:
 - a) Stakeholderanalyse: Bepaal welke stakeholders welk belang hebben bij de doelen, inspanningen of bij het beschikbaar stellen van bruikbare middelen. De belangrijkste stakeholders zijn de stakeholders die een legitieme claim hebben, die urgent is, en de macht hebben om de activiteiten van de organisatie te beïnvloeden
 - b) Risico-assessment: bepaal welke risico's/ontwikkelingen de haalbaarheid van de doelen, inspanningen of middelen bedreigen. Deze kunnen zowel intern als extern voorkomen.
 - i) Intern: relatie met opdrachtgever, programmteam, projectleiders, projectmedewerkers, leveranciers en afnemers
 - ii) Extern: ontwikkelingen van demografische, economische, sociaal-maatschappelijke, technologische, ecologische en politiek-juridische aard
- 2) Het samenvatten van de haalbaarheid in een indicator (eventueel twee of drie als er verschillende factoren zijn die zwaar op de haalbaarheid drukken).

Voorbeeld:

Score haalbaarheid	<i>Doelen</i>	<i>Inspanningen</i>	<i>Middelen</i>
<i>Interne haalbaarheid:</i>			
Opdrachtgever	Goed	Neutraal	Slecht
Leveranciers	G/N/S	G/N/S	G/N/S
Afnemers	G/N/S	G/N/S	G/N/S
Medewerkers	G/N/S	G/N/S	G/N/S
Samenvattend oordeel	G/N/S	G/N/S	G/N/S
<i>Externe haalbaarheid</i>			
Demografisch	G/N/S	G/N/S	G/N/S
Economisch	G/N/S	G/N/S	G/N/S
Sociaal-Maatschappelijk	G/N/S	G/N/S	G/N/S
Technologisch	G/N/S	G/N/S	G/N/S
Ecologisch	G/N/S	G/N/S	G/N/S
Politiek-Juridisch	G/N/S	G/N/S	G/N/S
Samenvattend oordeel	G/N/S	G/N/S	G/N/S
<i>Eindoordeel</i>	G/N/S	G/N/S	G/N/S

Voortgangsbewaking:

Input:

- Intern: Weten welke doelen in welke mate gerealiseerd zijn, welke inspanningen in welke mate uitgevoerd zijn en welke middelen in welke mate beschikbaar en bruikbaar zijn.
- Intern: weten hoe de relaties met de opdrachtgever, programmateam, projectleiders, projectmedewerkers, leveranciers en afnemers zijn.
- Extern: Weten welke potentiële kansen en bedreigingen er zijn voor het vergroten of het vasthouden de haalbaarheid.

Acties:

- 1) Verwerk en vergelijk de haalbaarheid van doelrealisatie, uitvoering van de inspanningen en het beschikbaar en bruikbaar zijn van de middelen met de oorspronkelijke haalbaarheid (positieve, negatieve of neutrale trend).
- 2) Verwerk in de DIM en waardeer de haalbaarheid door middel van 'stoplichten-rapportage'
 - a) Groen: de haalbaarheid van de doelrealisatie, uitvoering van de inspanningen en het beschikbaar en bruikbaar zijn van de middelen is positief → er is geen bijsturing nodig
 - b) Oranje: de haalbaarheid van de doelrealisatie, uitvoering van de inspanningen en het beschikbaar en bruikbaar zijn van de middelen is neutraal → lichte bijsturing nodig
 - c) Rood: de haalbaarheid van de doelrealisatie, uitvoering van de inspanningen en het beschikbaar en bruikbaar zijn van de middelen is negatief → bijsturing met prioriteit nodig
- 3) Analyse: bepalen van de oorzaak van de neutrale of negatieve trend en of er bijsturing mogelijk is

Bijsturingsmaatregelen:

- 1) Kiezen van de gewenste bijsturingsmaatregel:
 - a) Intern:
 - i) Voorstellen tot het wijzigen van de DIM
 - ii) Beïnvloeden van de haalbaarheid van de doelen, inspanningen of middelen die op oranje of rood staan.
 - b) Omgeving:
 - i) Het treffen van maatregelen voor optredende kansen en bedreigingen voor de haalbaarheid
- 2) Het uitvoeren van de bijsturingsmaatregel
- 3) Bepalen of de bijsturingsmaatregel het gewenste effect heeft gehad
- 4) Zo niet:
 - a) Bijstellen van de bijsturingsmaatregel in het stuurplan
 - b) Opnieuw uitvoeren van de bijgestelde bijsturingsmaatregel

Intermezzo – voorbeeld van stuurplan Haalbaarheid van de Middelen

Besturings-criterium	Kritische succesfactoren		Voortgangsbewakingssysteem			
	<i>Wat</i>	<i>Actie</i>	<i>Indicator</i>	<i>Eenheid</i>	<i>Norm (marge)</i>	<i>Nulmeting</i>
Haalbaarheid van middelen	- Beschikbaarheid agenten op arbeidsmarkt	1 Uitvoeren regionale wervings-campagne 2 Versterken samenwerking met uitzendbureau X	Aantal geworven nieuwe agenten	Cijfer	25 per jaar (5 per jaar)	15 per jaar
Voortgangsbewakingssysteem			Bijsturingmaatregelen			
<i>Hoe</i>	<i>Wie</i>	<i>Frequentie</i>	<i>Mogelijke verstoringen</i>		<i>(re)actie</i>	
HR-bestand	Medewerker PGM bureau	4x per jaar	1 Wervingscampagne kost meer dan begroot 2 Geen bereidheid tot samenwerking door uitzendbureau		Hangt af van mandaat PGM'er: 1 Voorstel tot of zelf aanpassen middelen 2 Voorstel tot wijziging DIM	

5.2.3 Efficiëntie

Het besturingscriterium efficiëntie gaat over de mate waarin de doelen (financiële) waarde toevoegen, de inspanningen rendabel zijn en de middelen offers vragen. Voor het opstellen van het besturingsplan is informatie benodigd over de DIM en waarom Efficiëntie van de Doelen en/of Inspanningen en/of Middelen kritisch is (indicator).

Planning - Norm/eis met de bijbehorende marges:

- 1) Bepalen hoeveel het bereiken van de ER-doelen aan inzet van de middelen mag kosten (= totale programmabudget) en wat de relatieve toegevoegde waarde van het bereiken van het ER-doel is, afgezet tegen de missie van de organisatie(s) die het programma uitvoert(en).
- 2) Bepalen hoeveel het bereiken van SMART-doelen aan inzet van middelen mag kosten (= totale inspanningenbudget per SMART-doel) en wat de relatieve toegevoegde waarde van het bereiken van bepaalde SMART-doelen is voor het na te streven ER-doel.
- 3) Bepalen hoeveel het uitvoeren van inspanningen aan inzet van middelen mag kosten en wat de relatieve toegevoegde waarde van het realiseren van bepaalde resultaten is voor de na te streven SMART-doelen
- 4) Bepalen wat de totale kosten van de middelen zijn en wat de relatieve toegevoegde waarde van de inzet van middelen is voor de na te streven inspanningen.
- 5) Uitvoeren van een risico-analyse voor het bepalen van de potentiële kansen en bedreigingen voor de gewenste of benodigde efficiëntie.

Voortgangsbewaking:

Input

- Weten hoeveel aan inzet van middelen (totaal aan middelen van de SMART-doelen) is ingezet voor het bereiken van ER-doelen en wat het bereiken van ER-doelen aan eventuele extra toegevoegde waarde heeft opgeleverd.
- Weten hoeveel aan inzet van middelen (totaal aan middelen van de inspanningen) is ingezet voor het bereiken van SMART-doelen en wat het bereiken van SMART-doelen aan eventuele extra toegevoegde waarde heeft opgeleverd.
- Weten hoeveel aan inzet van middelen is ingezet voor het uitvoeren van inspanningen en wat het uitvoeren van inspanningen aan eventuele extra toegevoegde waarde heeft opgeleverd.
- Weten wat het inzetten van middelen heeft gekost en aan eventuele extra toegevoegde waarde heeft opgeleverd.
- Weten wat er plaatsvindt ten aanzien van de potentiële kansen en bedreigingen voor vasthouden of verhogen van de efficiëntie.

Acties

- 1) Verwerk en vergelijk de efficiëntie van de ER- en SMART-doelen, de inspanningen en de middelen met de oorspronkelijke waardes (positieve, negatieve of neutrale trend).
- 2) Verwerk in de DIM en waardeer de haalbaarheid door middel van 'stoplichten-rapportage'

- a) Groen: de efficiëntie van de ER- en SMART-doelen, de inspanningen en de middelen is positief → er is geen bijsturing nodig
 - b) Oranje: de efficiëntie van de ER- en SMART-doelen, de inspanningen en de middelen is neutraal → lichte bijsturing nodig
 - c) Rood: de efficiëntie van de ER- en SMART-doelen, de inspanningen en de middelen is negatief → bijsturing met prioriteit nodig
- 3) Analyse: bepalen van de oorzaak van de neutrale of negatieve trend en of er bijsturing mogelijk is

Bijsturingsmaatregelen:

- 1) Kiezen van de gewenste bijsturingsmaatregel:
 - a) Intern:
 - i) Voorstellen tot het wijzigen van de DIM
 - ii) Herprioriteren van de doelen en/of inspanningen die op oranje of rood staan.
 - iii) Zorgen voor extra toegevoegde waarde van doelen, inspanningen en/of middelen.
 - b) Omgeving:
 - i) Het treffen van maatregelen voor optredende kansen en bedreigingen voor de efficiëntie
- 2) Het uitvoeren van de bijsturingsmaatregel
- 3) Bepalen of de bijsturingsmaatregel het gewenste effect heeft gehad
- 4) Zo niet:
 - a) Bijstellen van de bijsturingsmaatregel in het stuurplan
 - b) Opnieuw uitvoeren van de bijgestelde bijsturingsmaatregel

5.2.4 Flexibiliteit

Het besturingscriterium flexibiliteit gaat over de mate waarin de doelen bij te stellen zijn, de inspanningen aan te passen zijn en de middelen te realloceren zijn. Voor het opstellen van het besturingsplan is informatie benodigd over de DIM en waarom Flexibiliteit van de Doelen en/of Inspanningen en/of Middelen kritisch is (indicator).

Planning - Norm/eis met de bijbehorende marges:

- 1) Bepalen van de flexibiliteit van de doelen, inspanningen en middelen. Dit hangt onder andere af van de volgende factoren:
 - Flexibiliteit van de opdrachtgever om doelen en/of inspanningen toe te voegen of te stoppen, en middelen toe te voegen, een andere bestemming te geven of stop te zetten
 - Flexibiliteit van de stakeholders om draagvlak te krijgen voor aanpassingen in het programma
 - Flexibiliteit van de eigen organisatie om doelen en/of inspanningen toe te voegen of te stoppen, en middelen toe te voegen, een andere bestemming te geven of stop te zetten

Deze factoren zijn door middel van risico-analyse te bepalen, zoals de vrijheid van de programmamanager en projectleiders om zelfstandig beslissingen te nemen, en de aanwezigheid van veranderkracht bij opdrachtgever(s) en programmamanager om de doelen, inspanningen en/of middelen te wijzigen.

- 2) Het samenvatten van de haalbaarheid in een indicator (eventueel twee of drie als er verschillende factoren zijn die zwaar op de haalbaarheid drukken).

Voortgangsbewaking:

Input:

- Intern: Weten welke doelen in welke mate gerealiseerd zijn, welke inspanningen in welke mate uitgevoerd zijn en welke middelen in welke mate beschikbaar en bruikbaar zijn.
- Intern: weten hoe de relaties met de opdrachtgever, programmateam, projectleiders, projectmedewerkers, leveranciers en afnemers zijn.
- Extern: Weten welke potentiële kansen en bedreigingen er zijn voor het vergroten of het vasthouden de haalbaarheid.

Acties:

- 1) Verwerk en vergelijk de waarde van de flexibiliteit van de doelen, inspanningen en middelen met de oorspronkelijke waarde van de flexibiliteit (positieve, negatieve of neutrale trend).
- 2) Verwerk in de DIM en waardeer de haalbaarheid door middel van 'stoplichten-rapportage'
 - a) Groen: de flexibiliteit van de doelen, de inspanningen en de middelen is positief → er is geen bijsturing nodig
 - b) Oranje: de flexibiliteit van de doelen, de inspanningen en de middelen is neutraal → lichte bijsturing nodig

- c) Rood: de flexibiliteit van de doelen, de inspanningen en de middelen is negatief → bijsturing met prioriteit nodig
- 3) Analyse: bepalen van de oorzaak van de neutrale of negatieve trend en of er bijsturing mogelijk is

Bijsturingsmaatregelen:

- 1) Kiezen van de gewenste bijsturingsmaatregel:
 - a) Intern:
 - i) Voorstellen tot het wijzigen van de DIM
 - ii) Zorgen voor extra toegevoegde waarde van de doelen, inspanningen en/of middelen.
 - b) Omgeving:
 - i) Het treffen van maatregelen voor optredende kansen en bedreigingen voor de efficiëntie
- 2) Het uitvoeren van de bijsturingsmaatregel
- 3) Bepalen of de bijsturingsmaatregel het gewenste effect heeft gehad
- 4) Zo niet:
 - a) Bijstellen van de bijsturingsmaatregel in het stuurplan
 - b) Opnieuw uitvoeren van de bijgestelde bijsturingsmaatregel

5.2.5 Doelgerichtheid

Het besturingscriterium doelgerichtheid gaat over de mate waarin de SMART-doelen bijdragen aan de ER-doelen, de inspanningen bijdragen aan de SMART-doelen en de middelen bijdragen aan de inspanningen. Voor het opstellen van het besturingsplan is informatie benodigd over de DIM en waarom Doelgerichtheid van de Doelen en/of Inspanningen en/of Middelen kritisch is (indicator).

Planning - Norm/eis met de bijbehorende marges:

- 1) Bepalen in welke mate (%) en welke vorm (+/-) de SMART-doelen bijdragen aan de ER-doelen, de inspanningen bijdragen aan de SMART-doelen en de middelen bijdragen aan de inspanningen.
- 2) Expliciteren welke relaties tussen ER-doelen, SMART-doelen, inspanningen en middelen in meer of mindere mate cruciaal zijn voor het slagen van het programma. Dit kan aangegeven worden in de DIM door middel van dikke en dunne lijnen of kleuren.
- 3) Uitvoeren van een risico-analyse om de potentiële kansen en bedreigingen voor het bereiken en vasthouden van de gewenste of benodigde doelgerichtheid. Enkele factoren die hier een rol bij spelen zijn:
 - a) Externe factoren die het programma beïnvloeden. Dit kunnen zowel andere projecten en programma's in de eigen organisatie zijn als ontwikkelingen in de externe programmaomgeving.
 - b) De juistheid van de causale relatie tussen de inspanningen en het SMART-doel en de SMART-doelen en het ER-doel.
 - c) Kwaliteit van de doel- en resultaatformulering: verstaat iedereen hetzelfde onder de geformuleerde doelen, inspanningen en middelen?

Voortgangsbewaking:

Input:

- Intern: Weten welke doelen in welke mate gerealiseerd zijn en welke inspanningen in welke mate uitgevoerd zijn.
- Intern: Weten in welke mate en in welke vorm de inspanningen bijdragen aan het SMART-doel en de SMART-doelen bijdragen aan het –ER doel.
- Intern: weten hoe de relaties met de opdrachtgever, programmteam, projectleiders, projectmedewerkers, leveranciers en afnemers zijn.
- Extern: Weten welke potentiële kansen en bedreigingen er zijn voor het vergroten of het vasthouden de doelgerichtheid.
- Extern: Weten of de causaliteit van de doelen en de inspanningen waar is (bijvoorbeeld op basis van nieuwe wetenschappelijke inzichten)

Acties:

- 1) Verwerk en vergelijk de waarde van de onderlinge relaties tussen de –ER doelen, SMART-doelen en de inspanningen met de oorspronkelijke waardes (positieve, negatieve of neutrale trend).
- 2) Verwerk in de DIM en waardeer de haalbaarheid door middel van 'stoplichten-rapportage'

- a) Groen: de doelgerichtheid van de inspanningen richting de SMART-doelen is positief → er is geen bijsturing nodig
 - b) Oranje: de doelgerichtheid van de inspanningen richting de SMART-doelen is neutraal → lichte bijsturing nodig
 - c) Rood: de doelgerichtheid van de inspanningen richting de SMART-doelen is negatief → bijsturing met prioriteit nodig
- 3) Analyse: bepalen van de oorzaak van de neutrale of negatieve trend en of er bijsturing mogelijk is

Bijsturingsmaatregelen:

- 1) Kiezen van de gewenste bijsturingsmaatregel:
 - a) Intern:
 - i) Voorstellen tot het wijzigen van de DIM
 - ii) Bijstellen van mate en/of vorm van invloed van inspanningen op SMART-doelen.
 - iii) Bijstellen van mate van invloed van middelen op inspanningen en doelen.
 - iv) Beïnvloeden van de relatie tussen inspanningen en te bereiken SMART-doelen.
 - v) Beïnvloeden van de relatie tussen middelen en te bereiken SMART-doelen.
 - b) Omgeving:
 - i) Het treffen van maatregelen voor optredende kansen en bedreigingen voor de efficiëntie
- 2) Het uitvoeren van de bijsturingsmaatregel
- 3) Bepalen of de bijsturingsmaatregel het gewenste effect heeft gehad
- 4) Zo niet:
 - a) Bijstellen van de bijsturingsmaatregel in het stuurplan
 - b) Opnieuw uitvoeren van de bijgestelde bijsturingsmaatregel

5.2.6 Verankering in PGM methodiek

Voordat de stuurplannen kunnen worden verankerd in de PGM methodiek is het eerst verstandig om deze een keer te testen bij een concreet programma en/of in een workshop waarin stuurplannen worden gemaakt. Op basis daarvan kunnen er nog aanpassingen worden gedaan in de stuurplannen, zodat deze ook in de praktijk gevalideerd zijn.

De PGM methodiek kent twee verschijningsvormen, te weten het boek en de basispresentatie PGM. De lay-out van het verbeterde stuurplan en van het dashboard kunnen worden opgenomen in de hoofdtekst van het boek onder het proces besturen. De templates van de stuurplannen kunnen worden opgenomen in het tweede deel van het boek onder het proces besturen, of in de bijlage. In de basispresentatie PGM kunnen de stuurplannen worden opgenomen bij het gedeelte over besturen.

5.3 Plaats van interventies

In §3.3 is de besturingstheorie van de Leeuw beschreven. Daar is ook aangegeven dat, op basis van deze besturingstheorie en de toepassing daarvan op projectmanagement (Walta, 2008), samen met een programmamanager een besturingsmodel voor programma's is ontwikkeld. In deze paragraaf wordt eerst de kern van het artikel van Walta (2008) uitgelegd in §5.3.1 en vervolgens wordt in §5.3.2 de toepassing naar programmamanager gemaakt met daarbij enkele voorbeelden van een programmamanager uit de luchtvaartsector. Tot slot wordt in §5.3.3 de conclusie en de meerwaarde van dit besturingsmodel uitgelegd.

5.3.1 Beheersingsmodel voor projecten

Walta (2008) beschrijft in zijn artikel een besturingmodel (figuur 17) voor een project dat gebaseerd is op de Leeuw's besturingstheorie.

Figuur 17: Besturingsmodel project (Walta, 2008)

In zijn besturingsmodel krijgt het projectmanagement (het besturend orgaan) randvoorwaarden mee voor het project. Vervolgens is er interactie met het projectteam (het te besturen systeem), want zij geven informatie over de toestand (T) van het project en vragen om instructies (V) door het projectmanagement, en het projectmanagement geeft instructies (I) aan het projectteam. Een projectproces verloopt zelden vlekkeloos. Interne storingen (S_1), zoals incompetentie en communicatiestoringen in het projectteam, komen voor en wijzigingen van afspraken door de opdrachtgever en protesten van omwonenden zijn voorbeelden van verstoringen die in de omgeving (S_0) kunnen optreden. Deze verstoringen vereisen bestuurlijke maatregelen. Uiteindelijk genereert het systeem het projectresultaat.

Een project is beheersbaar als er sprake is van een balans tussen de besturingsbehoefte van het projectteam en het besturingsvermogen van het projectmanagement. Hiervoor kan een regiesysteem worden toegevoegd die de taak heeft om het besturingsstelsel te organiseren en voor de besturingsbalans te zorgen.

5.3.2 Een besturingsmodel voor programma's

Op basis van het beheersingsmodel van Walta is een eigen besturingsmodel voor programmamanager ontwikkeld die, naast de THEFD-besturingscriteria, programmamanagers kan helpen om grip te houden op de voortgang van het programma (figuur 18).

Figuur 18: Besturingsmodel voor programma's

Het concept is hetzelfde als bij Walta's project beheersingsmodel. De programmamanager krijgt van de opdrachtgever de doelen en randvoorwaarden mee en gaat vervolgens het programma managen. Uiteindelijk is het de bedoeling dat het gebruik van de resultaten zal leiden tot de gewenste effecten. Overigens kent een programma meer werkvormen dan alleen een project. Ook routines, improvisaties, processen en multi-projecten kunnen worden gebruikt om het programma doelgericht te sturen.

Het besturingsmodel is te verduidelijken aan de hand van enkele praktijkvoorbeelden die een programmamanager uit de luchtvaartsector heeft meegemaakt. Het eerste voorbeeld is het besluit om een projectmanager te vervangen, zoals ook al beschreven in §3.3, pagina 29. De programmamanager krijgt signalen vanuit het programma over een *interne verstoring* bij project A, namelijk een niet goed functionerende projectmanager. Door te besluiten om deze projectmanager te vervangen verwacht de programmamanager dat het projectresultaat beter behaald kan worden binnen de door hem gestelde randvoorwaarden voor het project.

Een ander voorbeeld is dat in een project een nieuw ICT-systeem wordt gebouwd waarin de personeelsgegevens worden geregistreerd. Het kan dan voorkomen dat de ondernemingsraad (OR) plotseling een brief aan de projectmanager stuurt waarin staat dat er aanvullende eisen zijn met betrekking tot het waarborgen van de privacy (*storing*

vanuit de omgeving van het project). De programmamanager zal dan eerst kijken waar het probleem zich voordoet (in projectomgeving A), of dit effect heeft op de rest van het programma (bijvoorbeeld: de eisen van de OR gaan ook betrekking hebben op andere projecten) en vervolgens waar hij dit probleem gaat oplossen (in 'projectomgeving A', 'programmaomgeving', 'project A' of 'randvoorwaarden programma').

Naast deze interventies in de eigen programmaorganisatie zijn er ook interventies in de programmaomgeving mogelijk. Met programmaomgeving wordt hier bedoeld de lijnorganisatie en andere programma's en projecten in de organisatie die het eigen programma raken. De programmamanager in dit voorbeeld heeft een overzicht gemaakt van alle andere projecten en programma's die zijn eigen programma raken en heeft gezien dat er vijf vormen van overlap waren, zoals het (voor een gedeelte) hebben van dezelfde scope en het (voor een gedeelte) gebruiken van dezelfde resources. Op deze *verstoringen vanuit de omgeving* heeft de programmamanager proactief gehandeld door met de betrokkenen van het andere project of programma om de tafel te gaan zitten en afspraken te maken over hoe ze een mogelijk conflict kunnen voorkomen.

5.3.3 Toegevoegde waarde van het model

De toegevoegde waarde van dit besturingsmodel is dat het de programmamanager inzicht geeft in waar een opkomend issue zich (kan) voordoe(t/n), of hij er iets mee moet doen en waar de programmamanager de interventie moet plaatsen om de issue op te lossen dan wel eventueel voor te zijn. Oftewel: *waar zit het?, hoe erg is het?* en *waar doe ik welke interventie?* Daarmee biedt dit besturingsmodel een aanvulling op de THEFD-criteria die wel aangeven wat voor invloed een probleem heeft op de voortgang van het programma en wat de prioriteit is voor het aanpakken van dat probleem, maar niet waar de programmamanager moet ingrijpen om de issue op te lossen. Dit besturingsmodel en de THEFD-criteria vullen elkaar dus aan.

5.4 Overige aanvullingen voor de PGM methodiek

5.4.1 Definities THEFD-criteria

De definities van de THEFD-criteria en de uitwerking daarvan in de THEFD/DIM-matrix blijken onderling te verschillen en daarnaast ook in het boek en in de basispresentatie PGM niet gelijk te zijn. In §2.2.2 is een voorstel gedaan voor de vernieuwde definities van de THEFD-criteria met de bijbehorende THEFD/DIM-matrix. De aanbeveling is om deze twee aspecten in zowel de nieuwe versie van het boek als in de PGM basispresentatie te verwerken.

5.4.2 Plaats van risicomanagement

Risicomanagement staat in de PGM methodiek onder drie verschillende processen weergegeven. Volgens het korte overzicht van de processen (2006:34) hoort risico's analyseren bij het proces programmeren, in paragraaf 5.3 van het boek wordt risicomanagement naar voren gebracht bij het proces autoriseren (2006:77-80) en risico-analyse is bij het proces organiseren uitgewerkt in tooling (2006:186-187). Dit terwijl risicomanagement in de literatuur als een ondersteunende methode voor het realiseren van de doelen en inspanningen wordt gezien, en daarom logischerwijs eerder

onder het proces van besturen zou moeten vallen. De positionering van risicomanagement in de PGM methodiek blijkt niet consistent te zijn en lijkt een gevolg te zijn van het niet helder onderscheiden van de processen programmeren, besturen en autoriseren in het eerste gedeelte van het boek en de bijbehorende checklisten met tools in het tweede gedeelte. Daarom is de aanbeveling om de verschillende processen, hoewel ze op bepaalde plekken wel nauw verbonden zijn, toch goed gescheiden te houden en de bijbehorende checklisten met tools consequent door te voeren in het tweede gedeelte van het boek. In bijlage IX is hier een poging toe gedaan.

Hoofdstuk 6 – Conclusies, reflectie en aanbevelingen

Aan het eind van het onderzoek kan er gereflecteerd worden op de centrale vraagstelling die in §1.3 is geponeerd: *Welke verbeteringen kunnen er, vanuit de recente literatuur en ervaringen uit de praktijk, in de methodiek van programmamanagement van Twynstra Gudde worden gemaakt zodat de programmamanager effectiever het programma kan besturen?*

In dit hoofdstuk wordt het antwoord gegeven op deze centrale vraagstelling door de conclusies van het onderzoek te presenteren (§6.1) en te reflecteren op de behaalde resultaten van het onderzoek (§6.2). Hieruit volgen tot slot aanbevelingen voor nader onderzoek (§6.3).

6.1 Conclusies

De belangrijkste conclusies met betrekking tot dit onderzoek worden hieronder behandeld.

Opvattingen over de inhoud van besturen

De eerste conclusie is dat de PGM methodiek een nauwere opvatting van besturen heeft dan de literatuur. Mede op basis van de PDCA/IMWR-cyclus is geconcludeerd dat binnen de PGM methodiek besturen alleen het systematisch bewaken van de voortgang aan de hand van stuurplannen (systeemkant) is, terwijl bij besturen in de literatuur ook meer nadruk wordt gelegd op de menskant van besturen. Verder is geconstateerd dat in de literatuur een onderscheid gemaakt wordt tussen besturen (richting geven aan) en beheersen (op koers houden). Geconstateerd is dat besturing in de PGM methodiek zowel over inhoud (bijsturing door wijzigen van de DIM) als proces (bijsturing op de THEFD-criteria) kan gaan, waarbij het laatste volgens de literatuur een vorm van beheersen zou zijn. Ook hieruit blijkt dus dat besturing in de PGM methodiek nauwer wordt gedefinieerd dan in de literatuur. Het onderscheid tussen inhoud en proces is in §5.1 verduidelijkt en procesmatig weergegeven in een aanzet tot een verbeterde besturingscyclus.

Besturing in de praktijk

Uit de diepte-interviews met de twaalf ILG programmamanagers is gebleken dat ook hier besturing breder wordt gezien dan in de PGM methodiek. Het systematisch volgen van de voortgang van het programma wordt wel gedaan, hoewel men hierover nog niet tevreden is, maar in de dagelijkse praktijk richt men de energie liever op de mensen die het programma moeten gaan realiseren (zowel intern als extern, bestuurlijk als uitvoerend). Op één na blijken de ILG programmamanagers het programma niet te sturen met behulp van de THEFD-criteria of andere procesmatige criteria. De vraag kan worden gesteld of de programmamanagers gelijk hebben met hun keuze om niet te sturen op de THEFD-criteria. Deze vraag is niet eenvoudig te beantwoorden omdat twee factoren een rol

spelen: de volwassenheid van de methodiek en de competentie van de programmamanager om de methodiek toe te passen. Het antwoord op deze vraag ligt waarschijnlijk ergens in het midden: enerzijds missen de ILG programmamanagers instrumenten om de besturing vorm te geven, anderzijds beschikken zij nog niet volledig over de gewenste competenties om het programma te kunnen besturen.

De ILG programmamanagers zien zich ook voor de uitdaging gesteld om zowel top-down als bottom-up te sturen. De zoektocht naar deze besturingsbalans is één van de grootste uitdagingen waar zij zich voor gesteld zien. De programmamanagers gaan met deze balans om door enerzijds via procesmanagementtechnieken veel nadruk te leggen op het creëren van bestuurlijk draagvlak, communicatie over de doelen en het optimaal ondersteunen van de gebiedspartners, en anderzijds via het garanderen van de gewenste resultaten door de gebiedspartners medeverantwoordelijk te maken voor de prestatieafspraken via het afsluiten van harde prestatieafspraken. Concluderend ligt de nadruk dus op de zachte aspecten, maar moeten de harde aspecten deze wel ondersteunen. Een kernachtige uitspraak die deze conclusie illustreert is van een PGM adviseur tijdens de eerste focusgroep: "*Besturen doe je vóór mensen mét harde cijfers*".

THEFD-criteria

In hoofdstuk 2 is de PGM methodiek beschreven en geconstateerd is dat de definities van de THEFD-criteria en de vragen in de THEFD/DIM-matrix onderling niet overeenkomen en daarnaast ook in het boek en in de basispresentatie PGM niet gelijk zijn. Daarom zijn in §2.2.2 nieuwe definities voor de THEFD-criteria en vragen voor de THEFD/DIM-matrix opgesteld.

In de tweede focusgroep is doorgesproken over de functie van de THEFD-criteria. Geconcludeerd is dat de PGM methodiek voor het besturen van het programma aangeeft welke informatie voor elk vakje uit de THEFD/DIM-matrix benodigd is, maar niet ingaat op welke interventies er per vakje toe te passen zijn als de voortgang op een criterium achterblijft. Ook zijn de te kiezen interventies niet per se gerelateerd aan het vakje binnen de THEFD/DIM-matrix waar zich het probleem voordoet; deze zijn zowel binnen de gehele THEFD/DIM-matrix als daarbuiten te vinden. In aanvulling op de THEFD-criteria is in §5.3 een overzicht gegeven van waar een programmamanager interventies kan plaatsen.

Stuurplannen

In hoofdstuk 2 is de PGM methodiek beschreven en is geconstateerd dat de stuurplannen wel de planning en voortgangbewakingssystematiek bevatten maar niet de bijsturingmaatregelen. Op basis van de MSP methodiek is geconstateerd dat de effectiviteit van de bijsturingmaatregel ook een onderdeel dient te zijn van het besturingsproces. In §5.2 zijn de verbeterde stuurplannen per THEFD-criterium beschreven.

6.2 Reflectie op onderzoek

Aan het eind van het onderzoek is het goed om te reflecteren op het onderzoek. Het doel van de reflectie is om te zien of de vraagstelling beantwoordt is en de doelstelling van het onderzoek gehaald is. Uit deze reflectie volgen aanbevelingen voor het doen van

nader onderzoek in de volgende paragraaf (§6.3). Tot slot wordt in deze paragraaf een uitspraak gedaan over de validiteit en betrouwbaarheid van het onderzoek (§6.2.3).

Beantwoording doel- en vraagstelling

De doelstelling van het onderzoek is om het proces van besturen binnen programma's te verbeteren door verbeterde stuurplannen per criterium op te leveren. De vraagstelling, die aan het begin van dit hoofdstuk herhaald is, is breder geformuleerd dan de doelstelling. De vraag is in hoeverre aan deze vraag- en doelstelling is voldaan. In zekere zin is aan beiden voldaan. De verbeterde stuurplannen zijn gepresenteerd in §5.2, er is een aanzet gedaan tot het helder onderscheiden van de inhoud en het proces van besturen, er zijn diverse aanbevelingen gedaan om de methodiek te verbeteren op onder andere het gebied van de definities van de THEFD-criteria en de plaats van risicomanagement, en er is een model ontwikkeld wat aangeeft waar een issue zich (kan) voordoe(n/t), of de programmamanager er iets mee moet en zo ja, waar hij de interventie moet plaatsen.

Toch is het nog wel onzeker of de verbeterde stuurplannen echt bruikbaar zijn voor de programmamanager omdat deze nog niet zijn getest in de praktijk en de concrete tools en voorbeelden om de stuurplannen toe te passen soms nog niet helemaal uitgewerkt zijn. Dit ligt enerzijds aan de brede opzet van het onderzoek, want veel besturingsthema's als risicomanagement, procesmanagement, stakeholdermanagement, leiderschap, communicatie, etc. zijn wel behandeld, maar om precies te bepalen wat de toegevoegde waarde van elk besturingsthema voor de programmamanagers is en hoe hij deze vervolgens concreet kan toepassen voor zijn specifieke programma, is voor elk besturingsthema al een onderzoek op zichzelf waard. Anderzijds hebben de interviews met de programmamanagers en de focusgroepen met de PGM adviseurs bevestigd dat zij het zelf vaak ook nog lastig vinden om de besturing van het programma concreet te maken waardoor de concrete voorbeelden ontbreken. Het is wel gebleken dat het uitwisselen van ervaringen via bijvoorbeeld focusgroepen, maar ook via een door Twynstra Gudde georganiseerd initiatief als De Programmatafel waarin programmamanagers met elkaar over één onderwerp in discussie gaan, waardevol is voor het ontwikkelen van concrete ideeën over hoe bijvoorbeeld een programma bestuurd kan worden. Een laatste opmerking hierover betreft de gevolgde onderzoeksmethode. Er is gekozen voor het interviewen van een homogene groep programmamanagers om zo uitspraken te kunnen doen over hoe programmamanagers binnen een gegeven programma omgaan met het besturen van het programma. Echter, voor de zoektocht naar hoe in de praktijk programmamanagers de besturing, en specifiek de THEFD-criteria, operationaliseren was het ook een optie geweest om zoveel mogelijk programmamanagers die al met de PGM methodiek hebben gewerkt te interviewen zodat inzicht verkregen kon worden in hoe deze programmamanagers de besturing en de THEFD-criteria operationaliseren, welke worstelingen zij daar bij hebben ondervonden en waar aanvulling op de PGM methodiek benodigd is.

Kortom, aan de vraag- en doelstelling is in technische zin in ieder geval voldaan, maar de vraag is of de geboden stuurplannen en overige handreikingen de programmamanager in staat stellen om het programma daadwerkelijk effectiever te besturen. Nader onderzoek

door het testen en doorontwikkelen van de stuurplannen zal dit moeten uitwijzen. Daarnaast verdient het de aanbeveling om door te blijven gaan met het houden van programmatafels, focusgroepen en anderssoortige initiatieven die het uitwisselen van ervaringen stimuleren.

Van besturing naar effectief programmamanagement

Dit onderzoek is gestart vanuit de invulling die Twynstra Gudde aan het besturen van programma's geeft. Daarom is in dit onderzoek primair gefocust op het operationaliseren van de THEFD-criteria op basis van de literatuur en ervaringen uit de praktijk. In de loop van het onderzoek is zowel uit de literatuur als de praktijk gebleken dat deze het begrip besturing veel breder definiëren dan Twynstra Gudde dit doet. In de PGM methodiek is besturen veel meer vanuit het control perspectief ingestoken, waarbij in de overige processen andere belangrijke besturingsthema's zitten besloten, zoals het inrichten van en leidinggeven aan de programmaorganisatie (organiseren), het samenwerken met en communiceren naar stakeholders (samenwerken), het gezamenlijk bepalen van de doelen (programmeren) en het nemen van besluiten over de voortgang van het programma in overleg met stakeholders (autoriseren). Echter, uit het onderzoek is gebleken dat voor het behalen van het einddoel de menskant belangrijker wordt geacht dan het control perspectief. De vraag rijst op, wanneer de besturingsdefinitie van Twynstra Gudde losgelaten wordt en er geconcentreerd wordt op het complete managementproces van programma's, wat de belangrijkste criteria zijn voor effectief programmamanagement. In het Nationaal Programmamanagement Onderzoek voor de overheid¹⁵ zijn de volgende hypothesen voor het succesvol zijn van een programma onderzocht. Het succesvol zijn van een programma hangt af van:

- a) hoe goed het programma aangepakt wordt
- b) hoe vaardig de programmamanager en overige betrokken zijn
- c) de condities van de organisatie waarbinnen het programma wordt uitgevoerd.

Hieruit is gebleken dat in de opvatting van de geënquêteerde programmamanagers vooral de eerste twee hypothesen van belang zijn. Bij de aanpak zijn factoren als helderheid van het mandaat, de mate van draagvlak bij de opdrachtgever, de mogelijkheid om plannen bij te stellen door de opdrachtgever, en goede rolinvulling door de opdrachtgever belangrijk, terwijl de meer technische factoren minder relevant zijn. Bij vaardigheden gaat het er vooral om dat men kan schakelen tussen programma- en lijnwerk, het kunnen denken in rollen en het programmatisch kunnen werken. Uit deze resultaten blijkt dus ook dat voor het succes van het programma vooral belang wordt gehecht aan de meer zachte factoren die bij het programma een rol spelen. Het verdient daarom zeker de aanbeveling om op basis van literatuur en praktijk de succesfactoren voor het managen van een programma te inventariseren en dit te testen in een Nationaal Programmamanagement Onderzoek onder alle programmamanagers in Nederland.

Validiteit en betrouwbaarheid onderzoek

Zoals elk onderzoek, kent ook dit onderzoek zijn beperkingen. In deze paragraaf worden daarom de validiteit en betrouwbaarheid van het onderzoek beoordeeld. Validiteit gaat

¹⁵ De resultaten van dit onderzoek worden naar verwachting in december 2008 / januari 2009 gepresenteerd.

daarbij over de inhoud (wordt er gemeten wat de bedoeling is?) en betrouwbaarheid gaat over de stabiliteit van de resultaten (komen dezelfde resultaten naar boven als het onderzoek herhaald wordt?).

Validiteit

Validiteit gaat over de generaliseerbaarheid van de conclusies. Omdat dit onderzoek van exploratieve aard is, is het doel niet geweest om een generaliseerbare theorie neer te zetten. De resultaten van dit onderzoek hebben tot doel om de programmamanager handvatten te geven voor het effectiever besturen van programma's. Deze handvatten in de vorm van stuurplannen zijn echter niet in de praktijk getest, en zullen daar dus nog hun waarde moeten bewijzen. Dit biedt ruimte voor verder onderzoek. Concluderend kan er dus geen uitspraak worden gedaan over de validiteit van de resultaten

Betrouwbaarheid

De betrouwbaarheid van het onderzoek is versterkt door gebruik te maken van triangulatie. Er is gebruik gemaakt van zowel literatuurstudie als bestudering van voortgangsrapportages, het gebruiken van focusgroepen en het houden van diepte-interviews. Daarbij zijn gesprekken gevoerd met zowel de PGM adviseurs van Twynstra Gudde als de twaalf provinciale programmamanagers van het Investeringsbudget Landelijk Gebied en een programmamanager van een bedrijf uit de luchtvaartsector. Voor de literatuurstudie is gebruik gemaakt van veel verschillende bronnen uit zowel de literatuur over programma- en projectmanagement als de systeemtheorie en algemene managementtheorieën. De resultaten van het onderzoek zijn voor het grootste gedeelte teruggekoppeld met de ILG programmamanagers en met de PGM adviseurs van Twynstra Gudde waardoor er ruimte was voor reflectie en herziening van ideeën. De betrouwbaarheid van dit onderzoek is met bovenstaande acties dus gewaarborgd.

6.3 Aanbevelingen

De aanbevelingen voor het aanpassen van de PGM methodiek zijn in hoofdstuk 5 weergegeven. Daarom worden in deze paragraaf alleen aanbevelingen gedaan voor nader onderzoek. Allereerst zijn dit aanbevelingen die volgen op de reflecties uit de vorige paragraaf en vervolgens wordt nog een aanbeveling gedaan met betrekking tot de interventies die een programmamanager in zijn programma kan nemen.

Aanbevelingen voor nader onderzoek uit reflectie

De volgende aanbevelingen zijn in de reflectie paragraaf naar voren gekomen:

- Het testen van de stuurplannen (zie §5.2.6)
- Het onderzoeken van de rol van specifieke besturingsthema's als risicomanagement, stakeholdermanagement, procesmanagement, etc. op programma's
- Het onderzoeken van de kenmerken van effectief programmamanagement

Aanbeveling voor nader onderzoek naar typen interventies

In dit onderzoek was er ruimte om de programmamanagers van één specifiek type programma te interviewen. Dit heeft betrouwbaardere resultaten opgeleverd, maar deze zijn niet generaliseerbaar voor andere typen programma's. Hoe een programmamanager

zijn programma bestuurd (is: doelgericht beïnvloed) zou afhankelijk kunnen zijn van drie contextuele factoren. Allereerst is er het type programma. Het is goed voor te stellen dat voor het besturen van een veranderprogramma in een organisatie andere type interventies vereist zijn dan voor het besturen van een beleidsprogramma waarbij meerdere organisaties zijn betrokken. Bij de eerste vorm heeft de programmamanager meer mogelijkheden om medewerking 'af te dwingen', terwijl bij de tweede vorm de programmamanager zijn heil meer zal moeten zoeken in samenwerking. Een tweede contextuele factor is de organisatie waarin het programma wordt uitgevoerd. De Caluwé en Vermaak (2006) hebben beschreven dat organisaties in vijf kleuren in te delen zijn¹⁶. Afhankelijk van de kleur van de organisatie heeft de programmamanager de keus uit verschillende interventies om het programma doelgericht te beïnvloeden. In combinatie met de vorige contextuele factor is het dan ook interessant om te zien hoe een programmamanager om moet gaan met een beleidsprogramma waarbij twee organisaties zijn betrokken die beide een verschillende kleur hebben. De laatste contextuele factor is de programmamanager zelf en in het bijzonder zijn managementstijl. Afhankelijk van hoe hij gewend is om te besturen, zal hij besluiten tot bepaalde type interventies.

¹⁶ De Caluwé & Vermaak (2006:65) onderscheiden bij organisatieverandering vijf manieren van denken. Organisaties en mensen in de organisaties zullen veranderen als je: heldere doelen, resultaten en het pad daar naar toe formuleert (blauw), belangen bij elkaar brengt (geel), ze op de juiste manier motiveert en prikkelt (rood), ze motiveert om nieuwe dingen te leren (groen) en de eigen energie van betrokkenen losmaakt (wit).

Referenties

- Aken, J.E. van (2004). Management Research Based on the Paradigm of the Design Sciences: The Quest for Field-Tested and Grounded Technological Rules. *Journal of Management Studies*, 41, 219–246.
- Alblas, G., Thuis, P. & Kokke, C.J.T. (2003). *Bedrijfskunde: de basis. Groningen: Wolters-Noordhoff.*
- Bekkering, T., Glas, H., Klaassen, D. & Walter, J. (2001). *Management van processen. Utrecht: Het Spectrum.*
- Bentham, R., Hasselt, J.-J. van & Huijts, L. (2006). *Bruggen bouwen: communicatie van projecten en programma's. Alphen a/d Rijn: Kluwer.*
- Bos, J. & Harting, E. (2006). *Projectmatig Creëren 2.0. Schiedam: Scriptum.*
- Broen, J.G.W., Jong, A.C. de & Kooijmans, A.A. (1995). *Besturing en beheersing: balans in beweging. Deventer: Kluwer Bedrijfswetenschappen.* (Controlling in de praktijk; 13)
- Caluwé, L. de & Vermaak, J.G. (2006). *Leren veranderen: een handboek voor de veranderkundige. Deventer: Kluwer.*
- Cummings, T.G. & Worley, C.G. (1997). *Organizational development and change. Cincinnati: Ohio South-Western College Publishing.*
- Daft, Richard L. (2000). *Management (5th edition). Fort Worth: Harcourt College Publishers.*
- Greenbaum, Thomas L. (1998). *The Handbook for Focus Group Research (2nd edition). Connecticut: Sage Publications, Inc.*
- Grix, J. (2004). *The Foundations of Research. New York: Palgrave Macmillian.*
- Have, S. ten & Have, W. ten (2007). *Verantwoord besturen van organisaties. Holland Management Review, 113, 8-15.*
- Hesselman, P. & Groen-Waterreus, I. (2007). *NCB Versie 3 – Nederlandse Competence Baseline. Zaltbommel: Van Haren Publishing.*
- Hof, R.M. (2008). *De kleine MSP: Managing Successful Programmes (3^e druk). Den Haag: Sdu Uitgevers bv.*
- Kaplan, Robert S. & Norton, David P. (1992). *The Balanced Scorecard – Measures That Drive Performance. Harvard Business Review, jan-feb, 71-79.*
- Katsma, C.P. (2008). *An organizational change approach for enterprise system implementations. PhD Dissertation, University of Twente, Enschede. The Netherlands.*
- Keuning, D. & Eppink, D.J. (2000). *Management & Organisatie. Houten: Educatieve Partners Nederland BV.*
- Kor, R. & Wijnen, G. (1996). *Het managen van unieke opgaven. Deventer: Kluwer.*
- Kor, R. & Wijnen, G. (1997). *Projectmatig Werken bij de hand. Deventer: Kluwer.*
- Kor, R. & Wijnen, G. (2001). *50 Checklisten voor project- en programmamanagement. pp. 97-134. Deventer: Kluwer.*
- Kor, R. & Wijnen, G. (2005). *Project-, programma- of procesmanagement: een kwestie van kiezen voor de passende aanpak. Holland Management Review, 103, 61-71.*
- Larsson, Nils O. & Malmsjö, Anders (1998). *A Model for Design of Human Activity Systems. Systemic Practice and Action Research, Vol. 11, No. 4.*

- Leeuw, A.C.J. de (1994). Besturen van veranderingsprocessen: fundamenteel en praktijkgericht management van organisatieveranderingen. Assen: Van Gorcum.
- Leeuw, A.C.J. de (2000). Bedrijfskundig management. Assen: Van Gorcum.
- Liu, W., Lepak, David P., Takeuchi, R. & Sims Jr., Henry P. (2003). Matching leadership styles with employment modes: strategic human resource management perspective. *Human Resource Management Review*, 13, 127-152.
- Lycett, M., Rassau, A. & Danson, J. (2004). Programme management: a critical review. *International Journal of Project Management*, 22, 289-299.
- Office of Government Commerce (2007). Managing Successful Programmes. Norwich: TSO.
- Pellegrinelli, S., Partington, D., Hemingway, C., Mohdzain, Z. & Shah, M. (2007). The importance of context in programme management: An empirical review of programme practices. *International Journal of Project Management*, 25, 41-55.
- Pellegrinelli, S., Partington, D. & Young, M. (2003). Understanding and assessing programme management competence. In: *PMI congress 2003 – Europe, The Hague, The Netherlands, 2003*.
- Pellegrinelli, S. (1997). Programme management: organising project-based change. *International Journal of Project Management*, 15, 141-149.
- Peters, Thomas J. & Waterman, Robert H. (1982). In Search of Excellence: Lessons from America's Best-run Companies. New York: Harper & Row.
- Project Management Institute (2006). The Standard of Program Management. Pennsylvania: Project Management Institute Inc.
- Raz, T & Michael, E. (2001). Use and benefits of tools for project risk management. *International Journal of Project Management*, 19, 9-17.
- Thiry, M. (2004). "For DAD": a programme management life-cycle process. *International Journal of Project Management*, 22, 245-252.
- Vermaak, J.G. (2006). Interactief werken met causale diagrammen. *Management & Organisatie*, 3/4, 182-199.
- Walta, H. (2008). Beheerstheid en besturingsbalans: Model voor integrale projectbeheersing. *IPMA Projectie Magazine*, 2, 16-20.
- Weber, Paula S. & Manning, Michael, R. (2001). Cause Maps, Sensemaking, and Planned Organizational Change. *The Journal of Applied Behavioral Science*, 37, 227-251.
- Wijers, G. (1991). Modelling support in Information Systems Development. Amsterdam: Thesis Publishers.
- Wijnen, G. & Tak, T. van der (2006). Programmamanagement: Sturen op samenhang. 2^e druk. Deventer: Kluwer.
- Zee, F. van der (2004). Kennisverwerving in de empirische wetenschappen. Groningen: BMOOO.

Geraadpleegde websites:

- http://www.ipma-nl.nl/site/De_projectmanager/Programmamanager/vergelijking_tussen_programmamanagementmethodieken.pdf (geraadpleegd op 15-08-2008)
- <http://www.kernkonsult.com/management.asp> (geraadpleegd op 15-08-2008)
- <http://www.pmi.org/aboutus/Pages/About-PMI.aspx> (geraadpleegd op 22-09-2008)
- <http://www.twynstragudde.nl/tg.htm?id=81> (geraadpleegd op 27-09-2008)

- <http://www.ink.nl/contentfiles/pdf/INK-nieuwemodel.pdf> (geraadpleegd op 04-10-2008)
- http://www.ivm.org.uk/vm_whatish.htm (geraadpleegd op 04-10-2008)
- <http://www.creamatics.nl/downloads/Management%20Tools%203-2005%20-%20PDCA-cirkel%20in%207%20stappen.pdf> (geraadpleegd op 14-10-2008)
- <http://opmaatnieuw.sdu.nl/opmaat/show.do?key=KST123077&type=op&anchor=> (geraadpleegd op 22-10-2008)
- http://123management.nl/0/020_structuur/a231_structuur_01_besturende_proces.html (geraadpleegd op 28-10-2008)
- <http://www.twynstragudde.nl/tg.htm?id=1243> (geraadpleegd op 29-10-2008)

Bijlage I: Lijst van gebruikte afkortingen

BSC	Balanced Score Card
DLG	Dienst Landelijk Gebied
EHS	Ecologische Hoofdstructuur
ILG	Investeringsbudget Landelijk Gebied
IMWR	Inspireren, Mobiliseren, Waarden, Reflecteren
INK	Instituut Nederlandse Kwaliteit
MIS	Management Informatie Systeem
MSP	Managing Successful Programmes
OR	Ondernemingsraad
PDCA	Plan-Do-Check-Act
PgM	Program Management (PMI methode)
PGM	Programmamanagement (TG methode)
pMJP	Provinciaal Meerjarenplan
PRINCE2	Projects in Controlled Environments
SEV	Sociaal-economische vitalisering
SMART	Specifiek, Meetbaar, Acceptabel, Realistisch en Tijdsgebonden
SWOT	Strengths, Weaknesses, Opportunities, Threats
TG	Twynstra Gudde
TGKIO	Tijd, Geld, Kwaliteit, Informatie en Organisatie
THEFD	Tempo, Haalbaarheid, Efficiëntie, Flexibiliteit en Doelgerichtheid

Bijlage II: Definities THEFD-criteria en de THEFD/DIM-matrix

In § 2.2 is aangegeven dat de definities van de THEFD-criteria en de invulling daarvan in de THEFD/DIM-matrix niet consistent zijn. Dit betreft zowel het boek over programmamanagement 'Sturen op Samenhang' (Wijnen & Van der Tak, 2006) als de niet-openbare basispresentatie programmamanagement van Twynstra Gudde (laatste update: 2008).

Om deze uitspraak te kunnen staven, worden in deze bijlage achtereenvolgens weergegeven: de definities van de THEFD-criteria in het boek, de THEFD/DIM-matrix in het boek, de definities van de THEFD-criteria in de basispresentatie, de THEFD/DIM-matrix in de basispresentatie, en de vijf sheets met toelichting van de THEFD-criteria.

Definities THEFD-criteria in boek (2006: 64-66)

Tempo is de relatieve snelheid waarmee de effecten zichtbaar worden, de inspanningen worden verricht en de middelen beschikbaar worden gesteld.

Haalbaarheid is de waarschijnlijkheid waarmee de effecten realiseerbaar zijn, de inspanningen uitvoerbaar zijn en de middelen beschikbaar en bruikbaar zijn.

Efficiëntie is de mate waarin de effecten waarde toevoegen, de inspanningen rendabel zijn en de middelen offers vragen.

Flexibiliteit is de mate waarin de doelen zijn bij te stellen, de inspanningen zijn aan te passen en de middelen zijn te realloceren.

Doelgerichtheid is de mate waarin de effecten bijdragen aan gestelde doelen, de inspanningen bijdragen aan effecten en de middelen bijdragen aan de inspanningen.

THEFD/DIM-matrix in boek (2006:162)

	Tempo	Haalbaarheid	Efficiëntie	Flexibiliteit	Doelgerichtheid
SMART-Doelen	Haal ik mijn doelen snel genoeg?	Zijn mijn doelen haalbaar?	Voegen de doelen waarde toe?	Kunnen de doelen worden bijgesteld?	Dragen de SMART-doelen voldoende bij aan de ER-doelen?
Inspanningen	Worden de inspanningen op tijd uitgevoerd?	Zijn de inspanningen haalbaar?	Zijn de inspanningen rendabel?	Kunnen de inspanningen worden aangepast?	Dragen de inspanningen voldoende bij aan de doelen?
Middelen	Zijn de middelen op tijd beschikbaar?	Zijn de middelen beschikbaar?	Vragen de middelen veel offers?	Kunnen de middelen gerealloceerd worden?	Dragen de middelen voldoende bij aan de inspanningen?

Definities THEFD-criteria in de basispresentatie

Tempo is de snelheid waarmee:

- de afgesproken doelen geëffectueerd moeten worden
- de afgesproken inspanningen verricht moeten worden

– de afgesproken middelen (mensen, geld, faciliteiten) beschikbaar moeten zijn
Haalbaarheid is de waarschijnlijkheid (mate van bekendheid, kans) waarmee:

- de afgesproken doelen gehaald kunnen worden
- de afgesproken inspanningen uitvoerbaar zullen zijn
- de afgesproken middelen (mensen, geld, faciliteiten) bruikbaar zullen zijn

Efficiëntie is de economische wenselijkheid waarmee:

- de afgesproken doelen toegevoegde (financiële) waarde moeten leveren
- de afgesproken inspanningen uitgevoerd moeten worden
- de afgesproken middelen (mensen, geld, faciliteiten) ingezet moeten worden

Flexibiliteit is de mate waarin (het gemak waarmee)

- de afgesproken doelen te muteren moeten zijn
- de afgesproken inspanningen aan te passen moeten zijn
- de afgesproken middelen (mensen, geld, faciliteiten) alternatief ingezet kunnen worden

Doelgerichtheid is de mate waarin:

- de afgesproken doelen nagestreefd gaan worden
- de afgesproken inspanningen meetbaar gaan bijdragen aan de doelen
- de afgesproken middelen (mensen, geld, faciliteiten) bijdragen aan de inspanningen

THEFD/DIM-matrix in basispresentatie

	Tempo	Haalbaarheid	Efficiëntie	Flexibiliteit	Doelgerichtheid
SMART-Doelen	In welke mate komen welke doelen dichterbij?	In welke mate zijn welke doelen haalbaar?	In welke mate zijn welke doelen de moeite waard?	In welke mate zijn welke doelen bij te stellen?	In welke mate zijn welke doelen belangrijk(er)?
Inspanningen	In welke mate lopen welke inspanningen voldoende snel?	In welke mate zijn welke inspanningen haalbaar?	In welke mate voegen welke inspanningen waarde toe?	In welke mate zijn welke inspanningen aan te passen?	In welke mate dragen welke inspanningen bij?
Middelen	In welke mate worden de middelen voldoende snel ge- of verbruikt?	In welke mate zijn welke middelen beschikbaar?	In welke mate renderen welke middelen?	In welke mate zijn welke middelen anders aan te wenden?	In welke mate dragen welke middelen bij?

Tempo is de relatieve snelheid waarmee:

- D** De effecten zichtbaar worden
- I** De inspanningen verricht worden
- M** De middelen beschikbaar worden gesteld

Stuurmogelijkheden:

Haalbaarheid is de waarschijnlijkheid waarmee:

- D** De effecten realiseerbaar worden
- I** De inspanningen uitvoerbaar zijn
- M** De middelen bruikbaar en beschikbaar zijn

Stuurmogelijkheden:

Efficiëntie is de mate waarin:

- D** De effecten waarde toevoegen
- I** De inspanningen rendabel zijn
- M** De middelen offers vragen

Stuurmogelijkheden:

Flexibiliteit is de mate waarin:

- D** De doelen zijn bij te stellen
- I** De inspanningen zijn aan te passen
- M** De middelen zijn te realloceren

Stuurmogelijkheden:

Doelgerichtheid is de mate waarin:

- D** De effecten bijdragen aan doelen
- I** De inspanningen bijdragen aan effecten
- M** De middelen bijdragen aan inspanningen

Stuurmogelijkheden:

Bijlage III: Beheersingsvormen van inspanningen

In § 2.1 zijn de verschillende werkvormen naast programmamanagement beschreven. Ook is aangegeven dat binnen programma's deze verschillende werkvormen gebruikt kunnen worden om de inspanningen van het programma mee te realiseren. Hieronder is beschreven welke beheersinstrumenten de programmamanager heeft om de projecten, processen, improvisaties en routines binnen zijn programma te besturen.

Projecten

De drie meest voorkomende beheersaspecten in de projectmanagementliteratuur zijn tijd, geld en kwaliteit. Binnen de PMW methode van Twynstra Gudde wordt daarnaast ook informatie en organisatie beheerd (Kor & Wijnen, 1999:14-17).

Tijdbeheersing is nodig om er voor te zorgen dat alle inhoudelijke projectactiviteiten worden gerealiseerd binnen de afgesproken begin- en eindtijd van het project. Onderdelen van tijdbeheersing zijn het opstellen, verstrekken en bijhouden van tijdschema's, en het beheersen van de tijdige bijdragen van de capaciteitsbronnen (mensen en middelen) aan het project.

Geldbeheersing is het opstellen van een begroting, het uitvoeren van de projectactiviteiten binnen het vastgestelde budget en het tot stand doen laten komen van de geplande opbrengsten of besparingen van het project.

Kwaliteitbeheersing betekent dat gedurende het project dat het projectresultaat voldoet aan de vooraf vastgestelde kwaliteitseisen.

Informatiebeheersing houdt in dat alle partijen steeds op de hoogte zijn van de stand van zaken van het project en heeft als doel de beschrijvingen van het beoogde projectresultaat eenduidig vast te leggen in beslisdocumenten en als zodanig te laten goedkeuren.

Organisatiebeheersing houdt in dat bekend is wie deel uitmaakt van het project, wie tot de relevante omgeving behoort en wat ieders taken, verantwoordelijkheden en bevoegdheden in het project zijn.

In de afgelopen jaren zijn er pleidooien gevoerd voor communicatie en risicomanagement als zesde en zevende beheersaspect. Communicatie is een ruimere interpretatie van informatie. Informatie heeft betrekking op hoe de formele documentenstroom is georganiseerd, terwijl communicatie ook het op andere wijzen betrekken van belanghebbenden bij het project is. Risicomanagement omvat twee fases: risico assessment (identificatie, analyse en priorisering) en risico control (planning, besluitvorming, monitoring) (Raz & Michael, 2001). Risicomanagement heeft betrekking op de andere vijf beheersaspecten en is daarom niet als een apart beheersaspect opgenomen.

Processen

Processen zijn van nature complex en het is lastig te voorspellen hoe processen zullen verlopen. Het regisseren van processen vindt volgens Bekkering et al. (2001:44) plaats aan de hand van zeven aspecten. Bij elk onderwerp of issue zal de procesmanager moeten nadenken over:

- thema (waar gaat het hier over? en waar niet?)

- timing (waarom nu? en niet straks of nooit?)
- tempo (hoeveel vaart moeten en kunnen we maken? en lopen we niet te hard van stapel?)
- toegang (wie mogen en wie moeten er mee doen? en wie niet?)
- toneel (welke setting is wenselijk en mogelijk? en welke niet?)
- toon (hoe gaan we met elkaar om? en hoe niet?)
- tol (welke prijs/toegangspreis is haalbaar en betaalbaar? en welke niet?)

Twee T's die ook van belang zijn maar waar de procesmanager weinig invloed op kan uitoefenen zijn:

- tijdgeest (past het wel of niet in de huidige wijze van denken en doen?)
- toeval (kan een toevallige gebeurtenis of situatie wel of niet gunstig uitwerken?)

Improvisaties

Voor improvisaties bestaan geen beheersings- of besturingscriteria omdat deze simpelweg niet te managen zijn; dat wil zeggen: in de zin van dat het resultaat van de improvisatie niet van tevoren bekend is. Wel zijn er allerlei instrumenten die tot beschikking staan van de programmamanager om een improvisatie te begeleiden. Improvisatie zit dicht tegen procesmanagement aan. Een belangrijk uitgangspunt voor improvisaties is dat het klaar is als het tijd is (Kor & Wijnen, 2005:65).

Routines

Routines zijn vrij eenvoudig te beheersen via de reguliere planning & control cyclus, eventueel aangevuld met instrumenten uit de performance managementtheorie zoals de Balanced Scorecard.

Bijlage IV: Analyse van de PMI en Programmatisch Creëren methodiek

Programmatisch Creëren

Algemeen

Programmatisch Creëren¹⁷ is een methodiek die ontwikkeld is door adviesbureau Kern Konsult. Net als bij hun methodiek voor projecten (Projectmatig Creëren) staat de mens centraal en wordt een programma gezien als een creatieproces. In het boek Projectmatig Creëren van Bos & Harting (2006:57) komt programmamanagement kort ter sprake en wordt daar gedefinieerd als *"(...) een tijdelijke organisatievorm waarin een portfolio van projecten en andere activiteiten gezamenlijk moet zorgen voor het realiseren van één of meerdere doelstellingen"*. Een belangrijk begrip in het gedachtegoed van programmatisch creëren is *verbinden*. Het verbinden van een visie voor de toekomst en de realiteit van de huidige praktijk, het dromen en ook daadwerkelijk realiseren. Een programma krijgt zijn energie van de achterliggende visie en de vraag of de betrokkenen zich daaraan kunnen en willen committeren, maar de focus komt van heldere, SMART-doelen en een precieze uitwerking naar activiteiten en een strakke sturing op resultaten. In de methodiek is zowel ruimte voor visievorming als de concrete realisatie van het programma. De instrumenten bevatten een mix van zachte en harde aspecten, van procesmatig tot projectmatig werken.

Besturen

1. Way of thinking

De auteurs geven aan dat er binnen het programmatisch creëren twee percepties op sturen zijn, te weten 'grip op de zaak', waarin een programma wordt beschouwd als een ingewikkeld project dat beheerst moet zien te worden, en 'regie op het proces' waarin een programma wordt beschouwd als een complex, dynamisch proces dat beïnvloed moet worden. Dit vereist dus kennis van zowel project- als procesmanagement.

Drie niveaus van sturing zijn er in het programma, te weten het dirigeren door de opdrachtgever, het managen van de faseovergangen en het managen van product en productie (zie figuur 16).

2. Way of working

De programmasturing binnen programmatisch creëren bevat louter projectinstrumenten als WBS, MS project, projectcontract, beheersing, etc., maar geen programmainstrumenten. Doelen worden vertaald in activiteiten en in een Work Breakdown Structure geplaatst. Daarbij zijn de beheersingscriteria hetzelfde als bij een project, namelijk tijd, geld, kwaliteit, informatie, organisatie en communicatie.

¹⁷ De tekst is gebaseerd op sheets voor de leergang 'Strategisch Programmamanagement' van de Academie voor Management aan de Rijksuniversiteit Groningen, en op de website van KernKonsult (www.kernkonsult.com/management). Er is nog geen boek beschikbaar over Programmatisch creëren.

Figuur 16: Drie niveaus van besturing

3. Way of support

Als tools worden de Gantt chart voor programmaplaning, de Earned Value Analysis voor beheersing en risico-analyses gebruikt, en gebeurt rapportage op basis van projectstatusrapportages.

Verder biedt de methodiek geen specifieke tools op programmaniveau. Daarom wordt er hier niet verder ingegaan op de elementen van way of support.

Conclusie

Op basis van de geraadpleegde bronnen kan concluderend worden gesteld dat het belangrijkste concept van Projectmatig Creëren, namelijk het creëren van commitment bij alle betrokkenen, ook de basis is voor Programmatisch Creëren en dat het project en programma niet fundamenteel verschillend wordt aangepakt. Daarbij komt sturen op doelen niet expliciet aan de orde en deze is dan ook niet nader uitgewerkt in de methodiek. Er is daarbij ook nauwelijks tooling beschikbaar op programmaniveau.

PMI

Algemeen

PMI staat voor Project Management Institute en is een wereldwijd (h)erkende organisatie in het ontwikkelen van projectmanagement als professie. Een onderdeel van hun activiteiten is het ontwikkelen van professionele standaarden en in 2006 heeft PMI voor het eerst *The Standard for Program Management (PgM)* uitgegeven. Deze op best practices gebaseerde methodiek kent drie managementthema's die de sleutel zijn tot het succes van een programma:

- Benefits management
- Programma stakeholder management
- Programma besturing

Qua methodiek vertoont PgM veel overeenkomsten met MSP. De levenscyclus van een programma lijkt op die van MSP en er wordt toegewerkt naar het opleveren van benefits.

Besturing

1. Way of thinking

Het proces besturen gaat over alle fases in de levenscyclus van een programma en is het proces van ontwikkelen, communiceren, implementeren, monitoren en het vastleggen van het beleid, de procedures, organisatiestructuur en practices die bij het programma horen (2006:12). Er is dus geen sprake van een aparte besturingscyclus. In de PMI methodiek is gekozen voor procesbeschrijvingen waardoor de zachte aspecten verder niet aan bod komen.

2. Way of working

Programmabesturing vindt plaats door te zorgen voor (2006:22):

- Gemeenschappelijke procedures voor alle projecten in het programma;
- Gepaste controls om een consistente toepassing van procedures te verzekeren;
- Een benadering voor het ontwikkelen en documenteren van programma aannames en besluiten;
- Een benadering voor het managen van veranderingen in het programma;
- Kwantificeerbare indicatoren voor het evalueren van de mate van succes van individuele projecten en het programma;
- Gemeenschappelijke practices voor het grip houden op risico's, issues, benefit indicatoren en geleerde lessen (lessons learned).

Eén van de processen van de PMI methodiek is de monitoring en controlling. Op programmaniveau omvat monitoren en controleren het verkrijgen en consolideren van data over de status en voortgang van de individuele projecten of niet-project gerelateerde taken (2006:56). Het kernproces hierbij is *Integrated Change Control* waarbij men het programma kan wijzigen naar aanleiding van feedback van individuele projecten, of door wijzigingen in de interface met andere subsystemen dan wel door veranderingen van factoren in de externe omgeving van het programma.

3. Way of support

- Cyclische en niet-cyclische instrumenten

Cyclische instrumenten zijn te vinden in de monitoring en controlling procesgroep (2006:56). Controle moet uitgeoefend worden op resources, issues, scope, planning, kosten, kwaliteit, communicatie, prestatie en risico. Hierin verschilt het programma qua tools niet substantieel met een project.

Van de niet-cyclische instrumenten wordt alleen kort aandacht besteed aan reviews (2006:85).

- MIS

Het verzamelen van bovenstaande informatie uit de cyclische instrumenten in het proces *Monitor and control program work* (2006:58-59). Daarbij focust het proces zich op het rapporteren van projectprestaties in relatie tot de programma benefits en de niet-project resultaten.

- Interventies

De informatie uit het MIS biedt ruimte voor een analyse op de onderlinge relaties tussen de resultaten om conflicten te identificeren, kansen te identificeren, en te bepalen welke factoren resulteren in een wijziging van het programmaplan (2006:59).

- Stakeholdermanagement

Stakeholdermanagement is zoals eerder beschreven één van de drie belangrijke managementthema's in de PMI methodiek. Stakeholdermanagement moet identificeren wat het effect van het programma op de stakeholders is en hoe daar mee om moet worden gegaan. Dit vormt, net als bij de MSP methodiek, de input voor het communicatieplan (2006:11-12).

- Risicomanagement (risico-assessment en risico-controle)

Op basis van de programmaplanning, -budget, - WBS, risicocategorieën en stakeholder risicotoleranties moeten risico's worden geanalyseerd en geprioriteerd in een lijst wat vervolgens moet leiden tot een *risk respons plan* (2006:48-49). Bij het proces *Risk monitoring and control* wordt het *risk respons plan* uitgevoerd en geëvalueerd op zijn effectiviteit in het reduceren van risico's in de levenscyclus van het programma (2006:63-64).

- Procesmanagement

Op procesmanagement wordt niet ingegaan in de PMI methodiek.

- Leiderschap

Op leiderschaps- en managementstijl wordt niet ingegaan in de PMI methodiek.

- Communicatie

Communicatie is onderdeel van stakeholdermanagement en omvat het informeren van stakeholders over het programma en het oplossen van issues die stakeholders aangaan. Daarbij is het van belang dat de communicatie proactief wordt gebracht (2006:62).

Conclusie

De PMI standaard geeft alleen procesbeschrijvingen. Hierdoor is besturing verworden tot iets wat op papier gepland en gecontroleerd moet worden. Daardoor komen zachte aspecten als leiderschap en samenwerken niet aan bod. Dit blijkt ook uit de way of support: er wordt alleen maar aangegeven wat een programmamanager moet doen, niet welke tools hij daarbij kan gebruiken.

Bijlage V: Samenvatting focusgroep 1

Datum: 24-07-2008

Aanwezig: Audrey Rohen, Björn Prevaas, Helmuth Stoop, Martijn Akkersdijk, Stan Duifhuizen (allen adviseurs Twynstra Gudde) en Ben Norg

Doel: Input krijgen over het operationaliseren van besturingscriteria THEFD

Centrale vraag: Op welke wijzen kun je de besturingscriteria THEFD operationaliseren?

Besturen – stellingen

- Kern van het besturen is:
 - o Per stadium van het programma kijken welke sturingsvragen er spelen. Wat is de bepaler voor succes / falen van het programma en hoe moet daarop gestuurd worden?
 - o Afhankelijk van de rol die iemand vervult in het programma, oftewel: wie heeft welke informatie wanneer nodig om beslissingen te kunnen maken?
- Sturen draait om mensen, niet om harde cijfers:
 - o Besturen doe je vóór mensen mét harde cijfers. Daarbij is informatiebehoefte per speler in het programma bepalen essentieel (bestuurlijk/ambtelijk opdrachtgever, controller, projectmanagers, programmamanager) en cijfers over doelen, inspanningen en middelen.
 - o Cijfers kunnen een excuus worden om niet meer te kijken naar wat het met de mensen doet. In de kern gaat het om mensen. Zoek naar een cijfer/indicator die betekenis voor mensen heeft.
- Sturen op –ER doelen heeft geen zin, want deze zijn toch te vaag om te meten:
 - o SMART doelen zijn nodig om –ER doelen inzichtelijk te maken, maar moeten niet een doel op zich worden, anders verlies je de inspiratie van en focus op het –ER doel.

Besturen – proces (T=Tips & V=Vragen)

Planning:

- Wanneer begin je met besturen?
 - o T: Denk bij het maken van de DIN na af of het programma wel te besturen is
 - o T: Begin niet met het daadwerkelijk sturen voordat de DIN staat (d.w.z. = geaccordeerd)
 - o T: Check eerst bij de opdrachtgever of hij/zij wel echt wil sturen, anders is operationaliseren niet nodig
 - o V: Heeft een programma van een jaar, waar de effecten pas na 4 jaar zichtbaar zijn, wel besturing nodig?
 - V: wanneer is iets een programma? Zodra de SMART doelen zijn bereikt, effecten kun je toch pas enkele jaren na afloop van je inspanningen meten. Maar: risico dat het dan geen PGM meer is maar meer MPM (multiprojectmanagement). Je kunt ook met

- tussendoelen werken, bijv. dat je in een gedragsveranderingsprogramma je eerst een kennisdoel stelt, dan een houdingdoel en dan pas een gedragsdoel.
- T: Bevries (naast de inhoud) ook de besturing voor een bepaalde periode
 - V: Bij welke minimale doorlooptijd van het programma, waarbij de effecten pas na langere tijd zichtbaar worden, is het zinvol om besturing in te richten?
- Wat is je aanpak om te komen tot een bestuurd programma en welk instrumentarium / ondersteunende tools heb je nodig?
- V: hoe breng je informatiebehoefte per speler in beeld?
 - T: Begin niet met de matrix, maar ga eerst met elkaar in gesprek over wat voor de betrokkenen succes- en faalfactoren zijn en ga deze dan pas vertalen naar de THEFD/DIM matrix. Dit leidt vaak tot maar 4 of 5 vakjes in de matrix waarop je echt moet sturen.
 - T: Besteed bij middelen niet alleen aandacht aan geld, maar ook aan capaciteit
 - V: hoe zorg je ervoor dat mensen enthousiast worden voor besturen, voor het verzamelen van relevante informatie?
 - T: Zet geen separate P&C op, maar doe het samen met alle betrokkenen (zie eerste T bij voortgangsbewaking)
 - En ook als mensen niet direct enthousiast worden / weerstand vertonen: maak besturen legitiem door met OG om de tafel te zitten en niveau, detail, diepgang van de sturing vast te leggen.
 - Hoe doe je dat: is maatwerk/situationeel en elastisch: wat kun je vragen van iedereen, wanneer begint het te kraken?
 - Tuig niet een te grote managementtool op, dan wordt dat het doel op zich en leidt het af van de inhoud.
 - T: Leg de koppeling tussen sturing v/h programma en de reguliere P&C cyclus
 - V: maar hoe doe je dat?
 - T: maak causale relaties tussen inspanningen en doelen en de mate van doelbereiking expliciet en betrek daar ook de exogene factoren bij.
 - V: Maar hoe doe je dat?
 - T: Beperk de inspanningen/uitgaven voor besturing (max. 10% van managementbudget)
- Wat en voor wie ga je precies meten?
- T: Maak vooral gebruik van bestaande indicatoren en gegevens
 - T: Informatiebehoefte kunnen wisselen en daar sturing op laten afstemmen
 - T: Meet alleen dat wat echt zinvol is, namelijk datgene wat gevraagd is door sleutelfiguren om een beslissing over te kunnen nemen
 - V: Hoe integreer je input, output en outcome sturing?

Voortgangsbewaking:

- T: in combinatie met planning: Maak samen met betrokkenen elke keer de balans op door:

- aan het begin van het programma een workshop te doen waarin de criteria worden vastgelegd
- Vervolgens bij elke fase overgang de successen vast te stellen en te vieren en vervolgens de sturingsvragen voor de komende periode vast te stellen
Hierdoor wordt monitoring/sturing niet een apart dingetje van de P&C afdeling, maar krijgen de cijfers betekenis voor de mensen
- V: Hoe borg je jouw sturingsvragen in het monitoringsysteem (en v.v.)?
 - Als je besturingsfilosofie leidt tot een monitoringsysteem waarin je gegevens nodig hebt die niet verkrijgbaar zijn, moet je weer terug. Werk dus van voor naar achteren en van achteren naar voren.

Bijsturing/Interventies:

- V: Kleuren / THEFD matrix: vragen, indicatoren, interventies
- V: Type programma / THEFD matrix: vragen, indicatoren, interventies
maar deze twee kunnen ook onder planning en voortgangsbewaking misschien blijkt in de praktijk wel dat er één standaard manier van sturen is.
Check ook Theo's boek hierover
- V: In hoeverre spoort wenselijkheid met werkelijkheid? Bv. een blauwe oplossing is wenselijk, maar in een gele omgeving (werkelijkheid) leidt dit tot niets
- Interventies kun je plannen in de zin van dat je kunt bedenken welke vragen je stelt om vast te stellen of er, en zo ja welke, interventies gedaan moeten worden
- V: verschillende typen interventies (hard/zacht), op welk moment?
- V: combineren van 3 invalshoeken (type org/prog/pgm'er) en THEFD/DIM matrix: tot wat voor interventies leidt dat?
- Scriptie tip: Schrijven vanuit eigen paradigma: tot welke interventie kom je dan?
- Scriptie tip/vraag: Is operationalisatie ook datgene wat je in hoofd doet, zonder het op papier te zetten?

Bijlage VI: Vragenlijst diepte-interviews

Inleiding

Het doel van de vragenlijst is om een antwoord te geven op de manier waarop ILG programmamanagers in de praktijk hun programma sturen.

De belangrijkste vraag is hoe de programmamanager grip houdt op de voortgang van het programma.

Onder besturen versta ik dan ook het proces waarin de programmamanager de voortgang van het programma plant en bewaakt.

Daarom graag in de beantwoording niet te veel ingaan op de inhoud van het programma, maar meer op het proces van besturen.

De vragenlijst kent een opbouw in drie thema's:

- Context: de vragen dienen puur als korte inleiding zodat bij zowel de interviewer als de programmamanager helder is wat de context van het programma is en welke rol de programmamanager hierin inneemt.
- Concept: de vragen dienen om helder te maken hoe de programmamanager tegen het besturen van een programma aankijkt.
- Uitvoering: de vragen dienen om helder te maken hoe de programmamanager in de praktijk grip houdt op het programma.

De vragenlijst

Context (± 5 min.)

- Wat zijn in het kort de belangrijkste doelen van het ILG programma voor uw provincie?
- Wie is uw opdrachtgever?
- In welke fase staat het programma nu?
- Wat zijn uw belangrijkste taken (of: TVB) in het programma met betrekking tot besturing?
- Hoe is de organisatie van het programma geregeld?

Concept (± 10 min.)

Programmamanagement - besturing

• Wat is in uw eigen woorden de besturingsfilosofie achter het ILG programma? (Onder besturingsfilosofie versta ik: de visie op hoe de organisatie aangestuurd moet worden)

- Maakt u gebruik van een methodiek om (de besturing van) uw programma vorm te geven? Zo ja, welke?
- Wat is voor u de kern van besturen?
- Twynstra Gudde hanteert in haar methodiek de THEFD-besturingscriteria, deze staan voor Tempo, Haalbaarheid, Efficiëntie, Flexibiliteit en Doelgerichtheid.
→ Welke besturingscriteria zijn er volgens u?

Uitvoering (aan de hand van het proces voor besturen) (± 35 min.)

Input (nodig om te kunnen besturen)

Programmeren

- Hoe heeft u de doelen van het programma geoperationaliseerd?
 - Wat voor soort indicatoren heeft u aan uw doelen gehangen?
 - Op basis van het volgende plaatje:

Aannames:

- Dat de causale relaties tussen inspanningen en doelen kloppen (inspanningen → doelen)
- Dat de resultaten daadwerkelijk gebruikt worden
- Dat het gebruik van de resultaten ook leidt tot de gewenste effecten

Zijn de exogene factoren in het programma benoemd?

- Herkent u dit verhaal?
- Maakt u aannames expliciet?
 - Zo ja, hoe? Zo nee, waarom niet?

(Opstellen van) Stuurplan

- Heeft u een besturingsplan?
- Waaruit bestaat volgens u een besturingsplan (bv. inhoud/proces/financieel)
- Welke besturingscriteria zijn essentieel voor uw programma?
 - Hoe heeft u deze bepaald?
- Hoe heeft u de vertaling gemaakt van de besturingscriteria naar het stuurplan?
 - Op welke factoren heeft u daarbij gelet?
 - Wie zijn daarbij betrokken geweest?
 - (Hoe) heeft u de informatiebehoefte per speler in beeld gebracht?
- Hoe vaak vernieuwt u uw stuurplan?
- Met welke sturingsvragen zit u op dit moment?

Throughput (het besturen)

Voortgangsbewaking

- Welke informatie wilt u weten / heeft u nodig om de voortgang van het programma te kunnen bewaken?
- Aan wie rapporteert u en welke informatie hebben zij nodig?

- Waar stuurt uw opdrachtgever op: op doelen, inspanningen en/of middelen?
- Uit welke elementen bestaat een voortgangsrapportage?
 - Heeft u een voorbeeldrapportage beschikbaar voor mij?
- Maakt u gebruik van een informatiesysteem om uw gegevens te verzamelen?
 - Welke gegevens haalt u daar uit?
 - Hoe analyseert u deze gegevens?
- Maakt u gebruik van andere instrumenten om de voortgang te bewaken?
- Merkt u weerstanden tegen het monitoren van het programma?
 - Zo ja, hoe gaat u daar mee om?

Bijsturen/interveniëren

- Kunt u voorbeelden geven van hoe u heeft bijgestuurd in dit programma?
 - Zijn daar typen bijsturing in te onderscheiden?

Output

- Wanneer is de besturing van het programma voor u succesvol?

Afsluiter (± 10 min.)

- Wanneer u programmamanager zou zijn van een 'zachter' beleids- of veranderprogramma, waar in plaats van harde doelstellingen als 'meer ha2 grond', zachte doelstellingen als 'meer klanttevredenheid' of 'een veiliger buurt' zijn geformuleerd, zou u dan uw besturing op dezelfde manier inrichten?
- Welke 1 of 2 tips zou u mee willen geven aan uw college ILG programmamanagers om het programma te besturen?

Bijlage VII: Lijst van geïnterviewde personen

Provincie	Naam	Functie
Provincie Drenthe	Dhr. Roos	Programmamanager
Provincie Flevoland	Dhr. Klopstra	Programmamanager
Provincie Friesland	Dhr. De Jong & Mw. Van Lieshout	Afdelingshoofd Landelijk Gebied Programmamanager
Provincie Gelderland	Dhr. Laeijendecker	Afdelingshoofd Landelijk Gebied
Provincie Groningen	Dhr. Van Galen Last	Programmamanager
Provincie Limburg	Dhr. De Jongh	Programmamanager
Provincie Noord-Brabant	Dhr. Janssen	Programmamanager
Provincie Noord-Holland	Dhr. Heijmeringh	Plaatsvervangend programmamanager
Provincie Overijssel	Dhr. Smits	Programmamanager
Provincie Utrecht	Dhr. Bos	Afdelingshoofd Landelijk Gebied én programmamanager
Provincie Zeeland	Dhr. Kruis & Dhr. Maljaars	Afdelingshoofd Landelijk Gebied Programmamanager
Provincie Zuid-Holland	Dhr. Polder	Afdelingshoofd Groen én programmamanager

Bijlage VIII: Samenvatting focusgroep 2

Aanwezig: Audrey Rohen, Björn Prevaas, Theo van der Tak, Marcel Vastwijk, Marianne Wouters, Martijn Akkersdijk, Stan Duifhuizen (allen adviseurs Twynstra Gudde) en Ben Norg

Agenda:

1. Inleiding
2. ILG Case
3. Presentatie resultaten
4. Match + verdiepingsslag naar PGM methodiek

1. Inleiding

Ben vertelt over zijn afstudeeronderzoek tot nu toe door stil te staan bij de aanleiding en probleemstelling van het onderzoek en door de progressie tot nu toe te laten zien. Ben geeft aan dat er nog een 3^e focusgroepsessie komt om te praten over het uiteindelijke resultaat: de verbeterde stuurplannen.

Het doel van deze sessie is om op basis van de resultaten te kijken naar waar de aanvulling op de PGM methodiek van TG zit.

2. ILG Case

Ben presenteert de ILG case en legt samen met Stan uit wat het ILG programma is. In het kort is dat het volgende: ILG staat voor Investeringsbudget Landelijk Gebied waarbij de provincies op 7 thema's (zoals natuur, landbouw, recreatie, leefbaarheid, etc.) afspraken met het Rijk maken over de te leveren prestaties en het geld wat daar tegenover staat. De filosofie is: Rijk op afstand, provincie in de regierol en uitvoering in de gebieden in samenwerking met externe partijen.

In de praktijk hebben provincies dit op grofweg drie manieren georganiseerd:

4. Provincie als uitvoerder van de projecten => programmamanager is opdrachtgever van de projectleiders die in de lijn zitten
5. Programmamanager die geen opdrachtgever is van de projectleiders die in de lijn zitten => programmamanager heeft alleen doelen meegekregen van zijn opdrachtgever
6. Provincie besteed uitvoering uit aan gebiedscommissies => programmamanager als regisseur van het programma zonder eigen projectleiders

De opdracht is voor de drie groepjes om te bedenken welke concrete aanbevelingen je zou geven aan de programmamanager van dit programma, om de besturing van het programma vorm te geven, gegeven organisatievorm 1, 2 of 3. Dus: welke besturingcriteria, wat ga je meten, welke informatie heb je nodig en hoe monitor je die, etc.

In de praktijk komen overigens de organisatievormen niet zo zuiver voor als hierboven beschreven, maar voor de casus is het wel goed om te kijken naar deze tegenstellingen.

Groep 1 (Theo & Björn):

- Vanuit de veronderstelling dat de doelen allemaal vrij hard zijn (ha's, km's) is het besturen van het programma in deze vorm niet zo moeilijk. Je kunt gewoon de hectares bij elkaar optellen, ook omdat de doelen vrijwel gelijk zijn aan het resultaat.
- De sturing zit hem op de aspecten haalbaarheid (hoe haalbaar is het om grond te verwerven), tempo (2010 is de mid-term review) en doelgerichtheid (dat de inspanningen bijdragen aan meer dan één doel: integraliteit).
- Monitoren is niet moeilijk omdat alle doelen meetbaar zijn.
- Interne sturing op de projectleiders kan plaatsvinden door middel van TGKIO
- Het is wel goed om een rol te geven aan de lijnmanager in het bepalen van de inspanningen om deze ook betrokken te houden bij waar zijn projectleiders mee bezig zijn.
- Je ziet 2 fases: in het begin moet er verworven en onderhandeld worden, dat is meer procesmatig. Vervolgens is het een stapel projecten die gemanaged moet worden.

Groep 2 (Marianne, Stan en Ben):

Wat van belang is bij deze organisatievorm is dat de programmamanager stuurt op relatie en wederzijdse afhankelijkheid. Hij zal hiervoor de stijl 'verleiden' moeten gebruiken.

Wat de programmamanager ook nodig heeft om het programma te kunnen besturen is:

- ingang op MT niveau; MT medeverantwoordelijk maken is belangrijk om commitment te krijgen van de afdelingshoofden om mee te werken aan het realiseren van de prestaties
- gedeputeerde verantwoordelijkheid laten nemen, zowel richting MT als richting externe partijen in de gebieden zodat die euro's en fte beschikbaar stellen
- mandaat om projectplannen goed te keuren en in het programma te kunnen plaatsten

Over de besturing van het programma:

- er zijn twee typen doelen: fysieke, meetbare doelen en procesmatige doelen
- wat zijn de ksf's?
 - o Draagvlak extern voor de doelen en inspanningen => overzicht hebben van de haalbaarheid van de doelen (als je dat hebt moet je faciliteren; als je dat niet hebt moet je masseren)
 - o Tempo: het moet voor 2013 klaar zijn
 - o Efficiency: geld besteden aan projecten die bijdragen aan de doelen
- Instrumenten:
 - o Procesmanagement
 - o Innovatie/ontwerpstudies (gewenste situatie beschrijven, samen met externe partijen)
 - o Communicatie/PR
- Monitoring
 - o Wat zit er in de portefeuille?

- Welk aanbod aan projectinitiatieven zijn bekend?
 - Rijp voor uitvoering? & Waar kan ik van uitgaan?
 - Geeft inzicht in doelen zodat top-down interventies mogelijk zijn
- Doelbereik
- Middelenverbruik
- Managementstijl
 - Relatiegericht
- Interventiemogelijkheden
 - Belonen integraliteit
 - Belonen snelle starters => door geld, of door imago (koppel er een status aan van 'gouden project' en beloon dat met extra PR oid)
 - In platform structuurvisie voor het gebied creëren zodat er draagvlak ontstaat

Groep 3 (Audrey, Marcel en Martijn):

- De projecten waar je zelf opdrachtgever van bent, moet je zo snel mogelijk in uitvoering zien te brengen
- De projecten waar je geen OG van bent, moet je de externe partijen zien te verleiden
- Sturing vindt plaats op inzet van middelen => tools hiervoor zijn een projectfase volgsysteem en een subsidievolgsysteem
- De PGM'er bevindt zich in deze organisatievorm wel in een spagaat want hij moet en kunnen verleiden en zakelijk kunnen zijn => is dat wel verenigbaar in één persoon?

3. Presentatie resultaten

- Operationaliseren doelen
 - Harde thema's als EHS:
 - output gericht
 - nadeel: beperking in flexibiliteit
 - Zachte thema's als Leefbaarheid:"
 - Kwantitatieve sturing door inputsturing of door de prestaties nog zo hard mogelijk te maken
 - Kwalitatieve sturing door
 - Leefbaarheidonderzoeken uitvoeren (effectsturing)
 - Kwalitatieve onderbouwing van voortgang project mogelijk maken (projectsturing)
 - Luisteren naar organisaties en lokale bestuurders in de gebieden of men tevreden is (project- en effectsturing)
- Sturing THEFD-criteria
 - Veelal niet expliciet benoemt, maar wel aanwezig in hoofden
 - H-I (6), F-I (5), F-D (5) en T-D (4) worden het vaakst genoemd
 - H-M, E-D, D-D, D-M zijn niet genoemd
 - Verschil tussen kritische succesfactor en waar de interventie wordt gedaan
 - Tempo – Doelen is het belangrijkste criterium voor elke PGM'er (realiseren prestatieafspraken met Rijk voor 2013)

- Grootste knelpunten zitten hem op grondverwerving (actie is gericht op H-I en F-I), meekrijgen van de partners in de gebieden zonder ze te kunnen dwingen (H-I) en het hebben van een goed lopend voortgangsbewakingsstelsel zodat er inzicht is in hoe het staat met de prestaties en geldbesteding (T-D)
 - Theoretische vraag: waar zit nu de sturing? Daar waar je kritische succesfactor is, of daar waar de interventie wordt geplaatst?
- Verschillend gedacht over meten van effecten
 - Effectmeting is niet mogelijk, want:
 - Effecten treden over te lange periode op
 - Er zijn teveel exogene factoren die invloed hebben op het resultaat
 - *Quote: "het is hoogstens geluk als overheidsbeleid werkt"*
 - Effectmeting is wel mogelijk (hoewel lastig), want:
 - Mogelijkheid om allerlei soorten onderzoeken uit te voeren
 - Schaduwindicatoren te bedenken
- Voor PGM'ers is er qua aanpak/systematiek geen verschil tussen het besturen van een ILG programma of een leefbaarheidprogramma; wel iets meer kijken naar outcome en het zo SMART mogelijk maken van de doelen
- Succes
 - Wanneer:
 - Prestaties gerealiseerd (geld weggezet (2x))
 - Bestuurlijke vernieuwing gerealiseerd (gebiedsgericht werken, integraliteit, ontschotting sectoren)
 - Mooier platteland (effectniveau, hoewel niet verantwoordelijk)
 - Bepalend voor succes
 - Persoonlijke managementstijl
 - Verbinden van partijen, zowel intern (met lijn) als extern (in de gebieden) => denk uit verbinding en niet uit macht
 - Goed werkend managementinformatiesysteem
 - Zowel harde data als kwalitatieve data
 - Positionering in de organisatie (geen onderdeel van lijn, maar direct onder directie => maakt je onafhankelijker en bevordert integraliteit)
- Tools en technieken
 - Harde instrumenten: prestatieafspraken, 80% contracten met 20% bijsturingruimte (improvisatie/onderhandeling), aparte projectorganisatie voor realiseren EHS
 - Projectportfoliosysteem (BCG-matrix) voor het selecteren van projecten
 - Score op x-as (kwalitatief: slagingskans) en y-as (kwantitatief: resultaten)
 - X-as: Financiering, passend in beleid, betrokkenheid trekker, procesrisico/draagvlak
 - Y-as: bijdrage aan reconstructiedoelen, integraliteit, financieel volume
 - Zachte instrumenten: Bestuurlijk overleg, druk uitvoeren, draagvlakconstructies

4. Match + verbredings- en verdiepingsslag

In de discussie ging het vervolgens over de theoretische vraag die bij de THEFD-criteria naar voren kwam: Waar zit de sturing? Daar waar je kritische succesfactor is, of daar waar de interventie wordt geplaatst? Of, in dit geval: Tempo op de doelen of haalbaarheid van de inspanningen?

Uiteindelijk zijn we er op gekomen dat je stuurt op de kritieke effecten, dus in dit geval Tempo op de doelen. De reden hiervoor is dat de THEFD/DIM-matrix alleen een signaleringsfunctie heeft, maar niks zegt over welke interventies er gedaan moeten worden.

Audrey maakte hierbij gebruik van de volgende metafoor: de THEFD/DIM-matrix is een soort van rooster die je over een bak met interventies neerzet. Interventies zijn niet specifiek gerelateerd aan een vakje uit de THEFD/DIM-matrix én, wat ook een belangrijke constatering is, de interventie kan ook van buiten de THEFD/DIM-matrix komen. Een voorbeeld hiervan is dat het programma wordt stopgezet of in een andere organisatievorm wordt gegoten.

Theo vult hierop aan door te stellen dat niet gelijk de bak met interventies onder het THEFD/DIM rooster hangt, maar dat er nog eerst een set met stoplichtjes tussenhangt. De THEFD/DIM-matrix is daarbij dus het dashboard wat signaleert als het met een bepaald criterium niet goed gaat. Je moet dus die indicatoren bepalen die maken dat het stoplicht op groen of rood springt bij de door jou gekozen criterium

Als tip werd meegegeven om te kijken naar de interventieapotheek van Femke Pot (2002).

Als concrete leerpunten werden genoemd:

- Interventies hoeven niet specifiek gerelateerd te zijn aan een vakje binnen de THEFD/DIM-matrix
- De THEFD/DIM-matrix heeft een signaleringsfunctie
- Het selecteren van projecten via het projectportfoliosysteem

Bijlage IX: Overzicht indeling processen en tooling in boek

Processen	Omschrijving	Checklisten en tools - huidig	Checklisten en tools - nieuw
Programmeren	is het ontwikkelen en updaten van de DIM	<ul style="list-style-type: none"> - bepalen van doelen, inspanningen en middelen - versmarten van de doelen - maken van een DIN & DIM - maken van programmaclusters - waarderen van inspanningenn - stel prioriteiten in een programma 	<ul style="list-style-type: none"> - bepalen van doelen, inspanningen en middelen - versmarten van de doelen - maken van een DIN & DIM - maken van programmaclusters - waarderen van inspanningenn - stel prioriteiten in een programma
Besturen	is het bewaken van de voortgang van het programma aan de hand van stuurplannen	<ul style="list-style-type: none"> - operationaliseer besturingscriteria - stel per criterium een besturingsplan op 	<ul style="list-style-type: none"> - operationaliseer besturingscriteria - stel per criterium een besturingsplan op - monitor het programma - bewaak de voortgang van het programma - analyseer de programmaomgeving - ontwikkel draagvlak - bepaal faalfactoren en analyseer risico's
Autoriseren	is het nemen van een besluit over het doorgaan, aanpassen of stoppen van het programma	<ul style="list-style-type: none"> - stel het programmaplan samen - monitor het programma - bewaak de voortgang van het programma en rapporteer daarover 	<ul style="list-style-type: none"> - stel het programmaplan samen - rapporteer over de voortgang van het programma
Organiseren	is alle activiteiten die te maken hebben met (in)formeel inrichten of regelen van de organisatorische condities voor een effectief programmaverloop	<ul style="list-style-type: none"> - vul de zes rollen in het programma in - bepaal de gewenste organisatievorm - erken de verschillen tussen programmaorganisatie en lijnorganisatie - analyseer de programmaomgeving - ontwikkel draagvlak - bepaal faalfactoren en analyseer risico's - communiceer met de omgeving 	<ul style="list-style-type: none"> - vul de zes rollen in het programma in - bepaal de gewenste organisatievorm - erken de verschillen tussen programmaorganisatie en lijnorganisatie - communiceer met de omgeving
Samenwerken	is het besturen van het samenwerkingsgedrag in programma's	<ul style="list-style-type: none"> - creëer een team - gedraag je in een team - benut de individuele competenties - werk samen - zorg voor zorgvuldige besluitvorming - overleg effectief - hanteer conflicten - luister en vraag door - geef feedback en (ver)draag die ook 	<ul style="list-style-type: none"> - creëer een team - gedraag je in een team - benut de individuele competenties - werk samen - zorg voor zorgvuldige besluitvorming - overleg effectief - hanteer conflicten - luister en vraag door - geef feedback en (ver)draag die ook