

HET NIEUWE WERKEN BIJ DE LOKALE OVERHEID

EEN ONDERZOEK NAAR HET EFFECT VAN HET
NIEUWE WERKEN OP DE EFFICIENTIE VAN DE
BELEIDSVORBEREIDING

Anne Goossens

18 augustus 2011

HET NIEUWE WERKEN BIJ DE LOKALE OVERHEID

EEN ONDERZOEK NAAR HET EFFECT VAN HET
NIEUWE WERKEN OP DE EFFICIENTIE VAN DE
BELEIDSVOORBEREIDING

Auteur: A.J. Goossens, s0184330

Begeleiders: Dr. M.J.T. van Velzen

Dr. V. Junjan

18 augustus 2011

Universiteit Twente, Enschede

SAMENVATTING

Het onderzoek van deze scriptie gaat over: 'Het Nieuwe Werken bij de lokale overheid'. De centrale onderzoeksvraag is: **In hoeverre beïnvloedt 'Het Nieuwe Werken' de efficiëntie van de beleidsvoorbereiding bij de gemeenten Almelo, Enschede en Hengelo in de periode van 2007 tot 2011?**

De onderzoeksstrategie is een casestudy in combinatie met een bureauonderzoek. Met medewerkers van de drie gemeenten zijn interviews gehouden om kwalitatieve data te verzamelen. De respondenten zijn projectleiders, teamleiders, beleidsmedewerkers en een managementteamlid. Naast de interviews is er een literatuurstudie gedaan naar de thema's 'beleidsvoorbereiding' en 'Het Nieuwe Werken'.

De twee kernbegrippen in deze scriptie zijn 'de beleidsvoorbereiding' en 'Het Nieuwe Werken'. De beleidsvoorbereiding kenmerkt zich door het uitdenken, beargumenteren en formuleren van het beleid (Hoogerwerf, 2008). De definitie voor 'Het Nieuwe Werken' (HNW) die in dit onderzoek gehanteerd wordt is van Bijl: *"Het Nieuwe Werken is een visie om werken effectiever, efficiënter maar ook plezieriger te maken voor zowel de organisatie als de medewerker. Die visie wordt gerealiseerd door die medewerker centraal te stellen en hem – binnen bepaalde grenzen - de ruimte en vrijheid te geven in het bepalen hoe hij werkt, waar hij werkt, wanneer hij werkt, waarmee hij werkt en met wie hij werkt."* (Bijl, 2009a, p. 27). HNW heeft vier kenmerken: 'tijd –en plaatsonafhankelijk werken', 'sturen op resultaat', 'vrije toegang en gebruik van kennis, ervaringen en ideeën' en 'flexibele arbeidsrelaties'.

Deze kenmerken hebben in verschillende mate effect op de beleidsvoorbereiding. Uit de analyse van dit onderzoek blijkt dat het kenmerk 'flexibele arbeidsrelaties' een minimaal, bijna te verwaarlozen effect heeft op de efficiëntie van de beleidsvoorbereiding. Het kenmerk 'vrije toegang en gebruik van kennis, ervaringen en ideeën' heeft veel effect heeft op meerdere stappen uit het beleidsvoorbereidingproces. Van de vier kenmerken heeft dit kenmerk in de meeste stappen effect op de efficiëntie. Daarnaast hebben de twee kenmerken 'tijd –en plaatsonafhankelijk werken' en 'sturen op resultaat' in meerdere stappen van de beleidsvoorbereiding in grote mate effect op de efficiëntie van de beleidsvoorbereiding. Geconcludeerd kan worden dat niet alle kenmerken van HNW in grote mate effect hebben op de efficiëntie van alle stappen van de beleidsvoorbereiding.

Wanneer een gemeente HNW wil invoeren om efficiëntie te bereiken kan een gemeente zich het beste concentreren op de kenmerken 'Vrije toegang en gebruik van kennis, ervaringen en ideeën' en 'Tijd –en plaatsonafhankelijk werken'. De focus in de beleidsvoorbereiding dient daarnaast te liggen op de volgende stappen: de probleemsituatie analyseren (2), Analyse van de oorzaken en gevolgen van de probleemsituatie maken (3), het ontwerpen van de beleidsuitvoering (6) en de afweging van de kosten en baten in de ruimste zin (7).

VOORWOORD

Voor u ligt mijn bacheloronderzoek dat deel uit maakt van de laatste fase van de bacheloropleiding Bestuurskunde aan de Universiteit Twente. Met deze scriptie rond ik niet alleen mijn bachelorstudie Bestuurskunde af maar ook mijn studentenleven in Enschede. Mijn masteropleiding zal ik in september gaan volgen aan de Universiteit Utrecht.

Tijdens mijn onderzoek ben ik vanuit de Universiteit Twente begeleid door de heer Van Velzen en mevrouw Junjan. Ik wil hen beide hartelijk bedanken voor de begeleiding en feedback die zij mij hebben gegeven gedurende mijn onderzoek. Onze gesprekken waren zeer verhelderend en zijn de kwaliteit van mijn bachelorscriptie zeker ten goede gekomen. Ook wil ik graag de respondenten uit de gemeenten Almelo, Enschede en Hengelo bedanken voor de mogelijkheid om hen te interviewen.

Daarnaast wil ik ook mijn familie, vrienden en Bart hartelijk bedanken voor hun hulp, ondersteuning en afleiding tijdens het schrijven van mijn scriptie.

Anne Goossens

Enschede, 18 augustus 2011

INHOUDSOPGAVE

1. Introductie	5
2. Theoretisch kader & Onderzoeksvraag	9
2.1 Theoretisch kader	9
2.1.1 Beleid	9
2.1.2 'Het Nieuwe Werken'	10
2.2 'Het Nieuwe Werken' in context	13
2.3 Onderzoeksvraag	18
3. Methodologie	19
3.1 Onderzoeksstrategie	19
3.2 Steekproefselectie	19
3.3 Analyse-eenheden	20
3.3.1 Almelo	20
3.3.2 Enschede	20
3.3.3 Hengelo	20
3.4 Data verzameling	21
3.5 Data analyse	22
3.6 Operationalisering	22
4. Data analyse	25
4.1 Situatieschets	25
4.2 Tijd –en plaatsonafhankelijk werken	28
4.3 Sturen op resultaat	32
4.4 Vrije toegang en gebruik van kennis, ervaringen en ideeën	34
4.5 Flexibele arbeidsrelaties	37

5. Conclusie	41
6. Aanbevelingen & discussie	45
Literatuurlijst	48
Interviews	51
Bijlage 1: Vragenlijst	52
Bijlage 2: Interview schema's	54

1. INTRODUCTIE

In 2005 wordt door Bill Gates de term ‘The New World of Work’ geïntroduceerd in een ‘executive mail’ van Microsoft (Bijl, 2009c; Gates, 2005). Deze term wordt vertaald naar ‘het nieuwe werken’ in de Nederlandse vertaling van de White Paper “Digitale Workstyle: The New World of Work” (Microsoft, 2005). Het onderzoek in deze scriptie legt de focus op ‘Het Nieuwe Werken’ (HNW) en de invloed van deze nieuwe manier van werken op de efficiëntie van de beleidsvoorbereiding. HNW kan gezien worden als een vorm van (sociale) innovatie. Deze sociale innovatie afkomstig uit het bedrijfsleven, is inmiddels overgeslagen naar de publieke sector. In dit onderzoek wordt gekeken naar het effect van HNW op de beleidsvoorbereiding bij lokale overheden.

In de ‘White Paper’ geeft Microsoft aan dat de werknemers centraal behoort te staan in de nieuwe ‘digitale werkstijl’ (Microsoft, 2005). Bij Microsoft Nederland wordt deze trend ook snel gelokaliseerd en geïmplementeerd, onder andere door de verhuizing naar een nieuw pand (Bijl, 2009c). Zij zien HNW als een andere manier van werken en samenwerken. De werknemers werken prettiger en de organisatie wordt productiever door de flexibiliteit in arbeidstijd en werkomgeving. De mens staat centraal en wordt ondersteund door de technologie en de werkomgeving (Microsoft, 2011). In Nederland was de verzekeraar Interpolis al eerder dan Microsoft bezig met dergelijke innovaties. In 1996 opende zij een nieuw hoofdkantoor waar geen vaste werkplekken waren gemaakt, ook niet voor de managers (Van Tongeren, 2009). Zo begon Interpolis al ongeveer tien jaar eerder dan Microsoft met concepten uit HNW als flexwerken en telewerken.

HNW wordt al gauw zichtbaar bij meerdere bedrijven zoals KPN, KPMG en Capgemini. De invoering van HNW begint bij KPN bij de hoogste managers en een ‘Hoeder van Het Nieuwe Werken’ per afdeling. In het HR-systeem wordt vastgelegd welke afspraken de managers met de werknemers maken, om duidelijkheid te creëren over wat wel en niet kan. Ook bij het nieuwe kantoorgebouw van KPMG ‘Langerhuize’ zijn de principes van HNW doorgevoerd door architect Marcel van der Schalk. De ontmoeting staat centraal en er zijn geen gesloten vertrekken (Van den Hout, 2010). Bij Capgemini is er een gefaseerde invoering en bepaalt de medewerker zelf per dag wat op dat moment de meest geschikte werklocatie is (Network, 2010). Bij bedrijven lijkt HNW aan te slaan. Volgens cijfers van het Centraal Bureau voor de Statistiek hebben negen van de tien grote bedrijven HNW ingevoerd. Bij de kleinere bedrijven gaat het om vijf van de tien bedrijven (Kluwermanagement.nl, 2011).

Van privaat naar publiek

‘Het Nieuwe Werken’ is niet het eerste management idee dat ontstaan is in de private sector en wordt overgenomen door de publieke sector. Zo schrijven Osborne en Gaebler al in 1992 over de toepassing van een aantal principes uit de private sector in de publieke sector, om er voordeel uit te halen. Een van de voorbeelden die zij noemen is de focus op resultaat in plaats van op input (Osborn & Gaebler, in Parsons, 1995).

Auteurs die schrijven over hervormingen in het publiek management zijn het niet met elkaar eens of de overgang van benaderingen uit de private sector naar de publieke sector, iets positiefs of iets negatiefs is (Pollitt & Bouckaert, 2004). Of het positief of negatief is, is volgens Pollitt en Bouckaert afhankelijk van de context waarin de hervorming plaatsvindt. Zij beargumenteren dat de geschiktheid en toepasselijkheid van benaderingen uit de private sector in de publieke sector afhankelijk zijn van twee dingen. Enerzijds het niveau van de betreffende activiteit en anderzijds de technische en politieke eigenschappen van de betreffende activiteit (Pollitt & Bouckaert, 2004).

De uiteenlopende meningen hierover weerhouden echter de publieke organisaties niet om HNW toch in te voeren. Dit gebeurt in meerdere lagen van de overheid (Kluwer, 2011; Provincie Overijssel, 2010). Ook de rijksoverheid wil deze trend niet aan zich voorbij laten gaan, zoals blijkt uit de laatste twee regeerakkoorden, van Balkenende IV en Rutte I. In het coalitieakkoord van Balkenende IV in 2007 zetten de coalitiepartijen CDA, PvdA en de ChristenUnie in op een kleinere, maar vooral ook betere overheid (CDA, PvdA, & ChristenUnie, 2007). In het huidige regeerakkoord van de partijen VVD en CDA (2010) wordt wederom gestreefd naar een krachtige, kleine en dienstverlenende overheid.

De plannen uit het coalitieakkoord van het CDA, PvdA en ChristenUnie worden concreet met de start van het *Programma Vernieuwing Rijksdienst* in april 2007. Het programma heeft een vijftal doelstellingen.

1. Met de invoering van het programma wordt getracht de verkokering in de beleidsvorming tegen te gaan, door de toepassing van interdepartementale werkwijzen;
2. Er wordt gestreefd naar beter beleid door middel van een andere beleidssturing, de nadruk moet komen te liggen op het vertrouwen in de werknemer in plaats van het wantrouwen van de werknemer;
3. Minder lastendruk voor zowel bedrijven, burgers als overheden onderling: er zijn "*niet meer regels dan nodig, geen overbodige administratieve lasten en er is een professionele en doelmatige controle*" (Ministerie van Binnenlandse Zaken en Koninkrijksrelaties, 2007, p. 28);
4. Een efficiëntere bedrijfsvoering door maatwerk waar nodig en standaardisatie waar mogelijk;
5. Ten slotte de start van het programma 'Overheid voor de Toekomst' (5) waarin werd nagedacht hoe de overheid klaar gemaakt kon worden voor de toekomst (Buursema, 2010; Ministerie van Binnenlandse Zaken en Koninkrijksrelaties, n.d.; 2007).

Binnen het programma 'Overheid voor de Toekomst' is het project 'Ambtenaar voor de Toekomst' een jaar lang actief geweest. In dit project werd geconcludeerd dat de rijksdienst er goed aan zal doen om enkele principes van het huidige/oude werken aan te vullen met principes van HNW, en soms deze principes zelfs volledig te vervangen (Ministerie van Binnenlandse Zaken en Koninkrijksrelaties, n.d.).

Van centraal naar lokaal

Met het '*Programma Vernieuwing Rijksdienst*' geeft de rijksoverheid een voorbeeld aan de lagere overheden en andere publieke organisaties. Verschillende gemeenten en provincies hebben HNW al ingevoerd of zijn daar mee bezig. Het is interessant om te onderzoeken wat HNW voor betekenis heeft op het lokale niveau, omdat zij al begonnen zijn met het invoeren van HNW zonder een dusdanig uitvoerig onderzoek te hebben gedaan als de rijksoverheid (Kluwer, 2011; Provincie Overijssel, 2010).

De lokale overheid is niet eenvoudig te duiden omdat zij uit meerdere, onderling verschillende onderdelen bestaat. Enerzijds is er de loketfunctie voor de basisregistratie en burgerzaken. Anderzijds zijn er de verschillende afdelingen waarin het ambtelijk apparaat werkt aan het beleid van de gemeente, zoals de afdeling 'ruimte en milieu'. Het meest interessant is het, om dat deel van de lokale overheid te onderzoeken waar HNW de meeste invloed heeft. Dit betreft het werk in de gemeente wat onder de definitie 'kenniswerker' van Bijl valt. Een kenniswerker werkt, volgens Bijl, voornamelijk met zijn hoofd en informatie, en niet zo zeer met zijn handen (2009a). De uitvoeringsorganisaties van de lokale overheid vallen dan over het algemeen af. Daarnaast gaat de interesse niet uit naar het politieke aspect van de lokale overheid. De beleidsvoorbereiding is echter bij uitstek geschikt om onderzoek naar te doen, omdat in deze fase voornamelijk met het hoofd en informatie wordt gewerkt (Hoogerwerf, 2008).

De doelstelling van dit onderzoek is: inzicht verkrijgen in het effect van HNW op de beleidsvoorbereiding bij de lokale overheid. Het effect dat wordt onderzocht, is de efficiëntie van de beleidsvoorbereiding. De probleemstelling van het onderzoek is: Wat is de invloed van 'Het Nieuwe Werken' op de efficiëntie van de beleidsvoorbereiding bij lokale gemeenten? Aan de hand van dit onderzoek wordt geprobeerd het effect dat HNW heeft op de beleidsvoorbereiding te verduidelijken.

Over innovaties in de publieke sector is veel geschreven, maar in deze onderzoeken zijn inzichten gebruikt over innovaties in de private sector (Korteland, 2010). Het is belangrijk dat er onderzoek wordt gedaan naar innovaties met de inzichten vanuit de publieke sector. Uit het onderzoek van Loos (2006) blijkt dat in de publieke sector wel innovaties uit de private sector toepasbaar zijn, maar dat de twee sectoren van elkaar verschillen en dat daar rekening mee moet worden gehouden. Innovaties in de publieke sector moeten zowel in de organisatiecultuur passen, als in de politieke cultuur. Een manager in de private sector heeft echter alleen met de organisatiecultuur te maken. De diensten van organisaties uit de publieke sector zijn daarnaast vaak complementair aan elkaar. Met een innovatie in de publieke sector moet rekening gehouden worden met mogelijke belangenverstremgeling tussen publieke organisaties door een overlap in beleidsterreinen. Een innovatie in de private sector is echter primair gericht op het verkrijgen van een groter marktaandeel (Loos, 2006).

Over HNW als specifieke sociale innovatie in de publieke sector is niet veel (wetenschappelijk) onderzoek verricht. Het onderzoek dat in de private sector is verricht, heeft zich gericht op de afzonderlijke kenmerken van HNW, zoals telewerken (De Leede, 2011). HNW karakteriseert zich juist

als een specifieke combinatie van meerdere van deze kenmerken. Onderzoek naar HNW als geheel is nog niet extensief, maar wel wenselijk om het effect van het geheel te ontdekken. Onderzoek naar het effect in de publieke sector is ook gewenst, gezien het verschil met de private sector zoals Loos (2006) aangeeft.

In eerder onderzoek van Novay en TNO (2011) is gekeken naar de ervaringen van HNW in de praktijk bij de Rijksoverheid. In dit onderzoek is bijvoorbeeld gekeken naar de persoonlijke effecten van HNW, met onder andere vragen als: 'In hoeverre past thuiswerken bij u?'. Onderzoek naar de effecten van HNW bij lagere overheden is er nog niet. Dit onderzoek probeert hier in te voorzien. Voor de lokale overheden die begonnen zijn met (de invoering van) HNW, is het belangrijk en interessant om te weten wat de inhoudelijke effecten zijn van HNW. Belangrijk omdat er gekeken moet worden naar of deze andere manier van werken wel geschikt is voor de gemeente. Interessant omdat de verschillende lokale gemeenten de invoering van HNW allemaal anders aanpakken. Wanneer er bekend is wat de effecten zijn, kunnen de gemeente best-practices met elkaar uitwisselen en mislukkingen voorkomen. Wanneer er van ervaringen van anderen geleerd wordt, kan het risico van de innovatie beperkt worden (Tether, in Jun & Weare, 2011).

In dit rapport worden de bevindingen van het onderzoek naar het effect van HNW op de efficiëntie van de beleidsvoorbereiding gepresenteerd. In hoofdstuk twee wordt er eerst een theoretisch kader geschetst waar de hoofdvraag logisch uit volgt. In het derde hoofdstuk wordt de methodologie behandeld waarmee de juiste informatie kan worden gevonden om de onderzoeksvraag te beantwoorden. In hoofdstuk vier worden de vier kenmerken van HNW en hun effecten besproken aan de hand van de empirische bevindingen. Hoofdstuk vijf bestaat uit de conclusie waarin een antwoord wordt geven op de onderzoeksvraag. In hoofdstuk 6 volgen enkele aanbevelingen en een discussie.

2. THEORETISCH KADER & ONDERZOEKSVRAAG

De rijksoverheid heeft grootste plannen om haar eigen organisatie te herstructureren. De overheid kan beter, maar ook kleiner en krachtiger. Één van de middelen om deze doelen te bereiken is de invoering van HNW. De lokale overheden hebben deze plannen ook en zijn bezig met de invoering/uitvoering van HNW. In dit hoofdstuk wordt allereerst de theorie rondom de begrippen 'Beleid' en 'Het Nieuwe Werken' besproken, waarna de context van HNW wordt beschreven. Tot slot worden de onderzoeksvraag en de verschillende deelvragen behandeld.

2.1 Theoretisch kader

2.1.1 Beleid

Bestuurskundigen, sociologen en politicologen hebben ieder een (weinig) verschillende definitie voor 'beleid'. De definitie voor de term 'beleid' die gehanteerd wordt in dit onderzoek is afkomstig van Hoogerwerf en hij beschrijft beleid als: "... *het streven naar het bereiken van bepaalde doeleinden met bepaalde middelen en bepaalde tijdskeuzes*" (2008, p. 19). Hoogerwerf geeft aan dat beleid een resultaat is van maatschappelijke processen en zelf ook die processen op gang brengt. Naast de wisselwerkingen tussen factoren, is er ook een wisselwerking tussen actoren, hierdoor is het beleidsproces bijna altijd een multi-actorproces. Het beleidsproces omschrijft Hoogerwerf "*als het dynamische verloop van handelingen, argumenten en interacties met betrekking tot een beleid*" (2008, pp. 22-23).

In het beleidsproces kan een zestal deelprocessen worden geïdentificeerd. Het begint met het (deel)proces waarin een maatschappelijk probleem op de agenda komt, *de agendavorming*. Gevolgd door *de beleidsvoorbereiding*, in dit (deel)proces staat het vergaren en analyseren van informatie en het opstellen van advies centraal. In *de beleidsbepaling*, ook wel de besluitvorming, wordt besloten over de inhoud van het beleid. Vervolgens worden de gekozen middelen voor de gekozen doeleinden geïmplementeerd in *de beleidsinvoering en -uitvoering*. Waarna wordt gezorgd voor *de naleving van beleid en de beleidshandhaving*. Met ten slotte *de beleidsevaluatie* waar de inhoud, het proces en de effecten van het beleid worden beoordeeld (Bekkers, 2007; Hoogerwerf, 2008).

In dit onderzoek zal het deelproces van *de beleidsvoorbereiding* centraal staan. In het proces van de beleidsvoorbereiding wordt het beleid uitgedacht, beargumenteerd en geformuleerd. Het proces van de beleidsvoorbereiding kan niet helemaal los gezien worden van het voorafgaande deelproces, de agendavorming. Het (politieke) machtsspel uit deze fase, heeft invloed op meerdere aspecten van de beleidsvoorbereiding, zoals op de manier waarop een probleem wordt gedefinieerd (Bekkers, 2007; Hoogerwerf, 2008). Lamers (2003) en Hoogerwerf (2008) beschrijven ieder het beleidsvoorbereidingproces in een aantal stappen. Hoogerwerf beschrijft dit proces echter een stuk uitgebreider dan zijn collega Lamers. Om het beleidsvoorbereidingproces zo volledig mogelijk te

omschrijven, is ervoor gekozen om de beschrijving van Hoogerwerf te hanteren. Hieronder zal dan ook dit specifieke deelproces verder worden toegelicht.

Het ontwerpproces van de beleidsvoorbereiding is op te delen in acht stappen (Hoogerwerf, 2008):

1. Allereerst dient er een analyse van de opdracht tot het ontwerpen van een beleid plaats te vinden. Er moet onder andere in kaart worden gebracht wie de opdrachtgever is, welke visie terugkomt in de opdracht en of er geen discrepantie is met het reeds bestaande beleid;
2. Vervolgens wordt de probleemsituatie geanalyseerd. Hierin wordt een situatieschets gegeven, het probleem omschreven en een beschrijving gegeven van de gehanteerde maatstaven;
3. Aansluitend vindt de analyse van de oorzaken en gevolgen van de probleemsituatie plaats aan de hand van causale relaties in een causaal veldmodel;
4. Waarna het einddoel geformuleerd kan worden, wat afhankelijk is van zowel de probleemsituatie, het causale veldmodel als politieke steun;
5. Hierna worden de beleidsinstrumenten en hun effecten overwogen;
6. Gevolgd door het ontwerpen van de beleidsuitvoering. In het ontwerp van de beleidsuitvoering wordt gekeken hoe en door wie de gekozen beleidsinstrumenten worden toegepast;
7. Vervolgens worden de kosten en baten in de ruimste zin afgewogen;
8. Ten slotte wordt het beleidsontwerp geschreven (Hoogerwerf, 2008).

In de beleidsvoorbereiding wordt getracht een zo goed mogelijk beleid te ontwerpen. Twee criteria voor een goed ontwerp zijn de rationaliteit en legitimiteit van het beleid. Beleid wordt als rationeel gezien als het zich standhoudt tegen gegronde kritiek. Wanneer het beleid als aanvaardbaar wordt gezien door de betrokkenen, is een beleid legitiem. Daarnaast wordt beleid vaak ook getoetst op leesbaarheid en betrouwbaarheid (Hoogerwerf, 2008).

2.1.2 'Het Nieuwe Werken'

Over de definitie van HNW bestaat geen consensus. In meerdere (wetenschappelijke) artikelen wordt het begrip op verschillende manieren uitgelegd. Een kritische bespreking van enkele definities vindt plaats om een keuze te maken voor de definitie die in dit onderzoek gehanteerd wordt.

De definitie die de rijksoverheid hanteert voor HNW, is: *“Het Nieuwe Werken betreft het samenspel tussen het ontwikkelen van nieuwe managementvaardigheden (dynamisch managen), het hanteren van innovatieve organisatieprincipes (flexibel organiseren) en het realiseren van hoogwaardige arbeidsvormen (slimmer werken) om het concurrentievermogen en de productiviteit te verbeteren”* (Ministerie van Binnenlandse Zaken en Koninkrijksrelaties, n.d., p. 4). Technisch gezien is dit de definitie die Volberda, Jansen, Tempelaar en Heij (2011) geven aan de term ‘sociale innovatie’. In deze definitie is ‘sociale innovatie’ vervangen door ‘Het Nieuwe Werken’. In het stuk van Volberda et al. wordt duidelijk dat het voor organisaties belangrijk is dat zij innoveren om hoge bedrijfsprestaties te halen. Uit onderzoek onder bijna 2000 organisaties uit het Nederlandse bedrijfsleven, blijkt dat het meer loont om te investeren in sociale innovatie dan alleen in

technologische innovatie. Sociaal innovatieve bedrijven presteren beter dan niet sociaal innovatieve bedrijven (Volberda, et al., 2011).

Het is de vraag hoe geschikt deze definitie is voor een publieke organisatie c.q. (lokale) overheid? De nadruk ligt sterk op het verbeteren van de concurrentiepositie van een organisatie. Een lokale overheid heeft echter geen concurrentiepartners. Daarnaast rijst ook de vraag: in hoeverre een definitie voor de term 'Het Nieuwe Werken' te gebruiken is, die eigenlijk bedoeld is voor de term 'sociale innovatie'? Feitelijk is dat namelijk onjuist. Om deze twee redenen zal de definitie van Volberda et al. verder niet meer gehanteerd worden in dit onderzoek.

In 'de visie op Het Nieuwe Werken bij het Rijk' is er naast de definitie van 'sociale innovatie' nog een andere omschrijving van HNW. HNW wordt door de overheid gezien als een visie om werken effectiever, efficiënter maar daarnaast ook aangenamer te maken voor de medewerker en de organisatie, om zo tot de beste overheid te komen (Ministerie van Binnenlandse Zaken en Koninkrijksrelaties, n.d.). Deze visie heeft veel weg van de definitie van Dik Bijl¹ met betrekking tot HNW. Bijl hanteert de volgende definitie voor HNW: *"Het Nieuwe Werken is een visie om werken effectiever, efficiënter maar ook plezieriger te maken voor zowel de organisatie als de medewerker. Die visie wordt gerealiseerd door de medewerker centraal te stellen en hem – binnen bepaalde grenzen - de ruimte en vrijheid te geven in het bepalen hoe hij werkt, waar hij werkt, wanneer hij werkt, waarmee hij werkt en met wie hij werkt."* (Bijl, 2009a).

Baane et al. (2011) hebben een andere manier van definiëren van HNW. Zij zien HNW als een verzamelterm waaronder een hoop initiatieven worden verstaan die voor de manager en medewerker uitgaan van meer autonomie en flexibiliteit bij de uitvoering van hun werk. HNW laat zich het beste typeren door middel van vier kenmerken:

- 1) Tijd –en plaatsonafhankelijk werken
- 2) Medewerkers sturen op resultaat
- 3) Vrije toegang tot en gebruik van kennis, ervaringen en ideeën
- 4) Flexibele arbeidsrelaties.

Deze vier kenmerken hangen nauw met elkaar samen. De auteurs geven aan dat zij ook weten dat dit geen nieuwe kenmerken zijn. Het is echter de combinatie van de vier kenmerken en het consequent toepassen ervan dat de organisatie in een transformatieproces brengt (Baane, 2011).

Tijd –en plaatsonafhankelijk werken is gebaseerd op wederzijds vertrouwen en een zo groot mogelijke speelruimte voor de medewerker. Het digitaliseren van informatie en het gebruik van 'mobile devices' helpen de medewerker om daadwerkelijk op andere plekken en op andere tijdstippen, te kunnen werken. De werknemer kan zo loskomen van het (stads)kantoor als vaste

¹ Bijl is werkzaam geweest bij Microsoft Nederland en heeft vanaf 2007 meerdere boeken gepubliceerd over Het Nieuwe Werken. Hij noemt zichzelf 'ambassadeur van Het Nieuwe Werken' en werkt sinds 2009 als adviseur voor organisaties met betrekking tot Het Nieuwe Werken (Bijl, 2009b).

werkplek en van de vaste werktijden van 08.30 uur tot 17.00 uur. De medewerker kan zijn werk uitoefenen, *any time, anywhere*, naar eigen keuze (Baane, 2011; Baane, et al., 2011; Bijl, 2009a).

Medewerkers worden gestuurd op resultaat, en niet beoordeeld op hun aanwezigheid of op de manier waarop zij hun taken uitvoeren, *manage your own work*. De medewerker krijgt op deze manier meer vertrouwen en autonomie van zijn leidinggevende. In de taken van de medewerker komt meer verantwoordelijkheid terug, omdat zij zelf kunnen bepalen op welke manier zij hun werk inhoudelijk inrichten (Baane, 2011; Baane, et al., 2011).

Vrije toegang en gebruik van kennis, ervaringen en ideeën zie je terug in zowel het ICT gebruik van de organisatie als het gebruik van verschillende werkvormen. Bij een toegankelijke organisatie zijn er geen (hiërarchische) beperkingen voor medewerkers om kennis, ervaringen en ideeën op te doen. Er is sprake van vrije toegang, en ook het gebruik hiervan wordt gestimuleerd. *Unlimited access and connectivity* tot kennis en informatie voor de medewerkers is bevorderend voor de creativiteit (Baane, 2011; Baane, et al., 2011; Reynaarde, n.d.-b)

Een flexibele arbeidsrelatie is een arbeidsrelatie op maat, op basis van individuele ambities en competenties van de werknemers. De leidinggevende en werknemer maken gezamenlijk afspraken over de werkzaamheden van de medewerker en de arbeidsvoorwaarden waaronder dit gebeurt. Voor de ene werknemer kan dit een flexibele relatie zijn met veel vrijheid en voor de andere werknemer juist een relatie met veel zekerheid en extra pensioensopbouw. De nadruk ligt op een juiste balans tussen werk en privé. Een flexibele arbeidsrelatie is verschillend per werknemer en situatie. Daarnaast is een flexibele arbeidsrelatie er om een beroep te doen op de verschillende competenties van werknemers. Van one size fits all, naar my size fits me (Baane, et al., 2011; Reynaarde, n.d.-a).

De definities van Bijl en Baane et al. lijken in sterke mate op elkaar. Bijl bespreekt ook alle vier de kenmerken. 'Tijd -en plaatsonafhankelijk werken', 'sturen op resultaat' en 'flexibele arbeidsrelaties' komen terug in het volgende citaat: "...medewerker de vrijheid geven in het bepalen hoe hij werkt, waar hij werkt en wanneer hij werkt..." (2009a). 'Vrije toegang tot kennis, ideeën en ervaringen', komt terug bij de ICT mogelijkheden die voorwaarde zijn voor HNW. Via web 2.0 kan iedereen bijdragen aan de informatie op het internet met eigen kennis, ideeën en ervaringen (Bijl, 2009a), en is deze informatie toegankelijk voor iedereen.

Er is gekozen om in dit onderzoek een combinatie van de definities van beide auteurs te gebruiken. De definitie van Bijl wordt gebruikt met de kenmerken van Baane et al. Door middel van deze combinatie ontstaat er een duidelijk en concreet beeld wat verstaan wordt onder HNW.

"Het Nieuwe Werken is een visie om werken effectiever, efficiënter maar ook plezieriger te maken voor zowel de organisatie als de medewerker. Die visie wordt gerealiseerd door de medewerker centraal te stellen en hem – binnen bepaalde grenzen - de ruimte en vrijheid te geven in het bepalen hoe hij werkt, waar hij werkt, wanneer hij werkt, waarmee hij werkt en met wie hij werkt. Daarbij komen vier kenmerken sterk in terug: 'tijd –en plaatsonafhankelijk werken', 'medewerkers sturen op

resultaat', 'vrije toegang tot en gebruik van kennis, ervaringen en ideeën' en 'flexibele arbeidsrelaties'."

2.2 'Het Nieuwe Werken' in context

Bij een bureaucratische organisatie zijn de taken van de werknemer ingekaderd. Het segmenteren van de verantwoordelijkheden is essentieel om de bureaucratie effectief te laten zijn. Het blijkt dat wanneer werknemers buiten de grenzen van hun werk betrokken worden bij de besluitvorming, er vooruitgang wordt geboekt die een leidinggevende niet alleen had kunnen bereiken. Over bureaucratieën wordt vaak gezegd dat het logge en niet-flexibele organisaties zijn (Emons, 2007; Heckscher & Donnellon, 1994). Doordat vernieuwing top-down wordt ingevoerd, zijn de medewerkers onderin de organisatie in beperkte mate op de hoogte van deze vernieuwing. Zij zijn niet op de hoogte van de vernieuwingen in het geheel en kunnen de relaties hiertussen niet overzien. Dit belemmert hen om daar soepel op in te spelen (Heckscher & Donnellon, 1994). Zowel de centrale als lokale overheid in Nederland kenmerken zich als een bureaucratische organisatie (Managersonline.nl, 2010; MKB Nederland, n.d.; Righton, 2008) en wordt veel gezien als problematisch en iets dat overwonnen moet worden (Brewer & Walker, 2010).

Er wordt geconstateerd door Heckscher en Donnellon (1994) dat het bureaucratische model niet de meest effectieve vorm is om in organisaties veranderingen door te voeren. Om veranderingen door te voeren is het juist van belang dat iedereen in de organisatie zich verantwoordelijk voelt voor het succes van de gehele organisatie. In het bureaucratische model is het tegenovergestelde het geval, men concentreert zich alleen op het eigen, begrensde verantwoordelijkheid. Trommel noemt drie soorten modellen die een alternatief vormen voor de huidige bureaucratische vorm van organiseren: het marktmodel, het participatiemodel en het postbureaucratische model (2002). Het marktmodel pleit voor het introduceren van competitie en prestatie gerelateerde stimulansen op alle niveaus van de publieke sector. Het participatiemodel beargumenteert dat de huidige complexe beleidsvraagstukken in een open netwerk structuur aangepakt dienen te worden en niet in een gesloten, bureaucratische omgeving. Het postbureaucratische model ziet graag minder regels, gedecentraliseerde besluitvorming en 'empowerment' van burgers en ambtenaren (Trommel, 2002).

In de context van HNW is een uiteenzetting van het postbureaucratische model het meest relevant. Met de 'empowerment' van ambtenaren doelt Trommel (2002) op een toename van bevoegdheden van ambtenaren om zo de ideale situatie te bereiken waarin iedereen verantwoordelijkheid neemt voor het succes van de gehele organisatie. Deze situatie is volgens Heckscher en Donnellon (1994) de fundering van het postbureaucratische model. In het postbureaucratische model wordt afstand gedaan van de hiërarchische en autoritaire structuur. Doordat iedereen vrije toegang heeft tot kennis, ervaringen en ideeën, is de effectiviteit van de dialoog terug te zien. Iedereen heeft een gelijke invloed. Er zijn geen (hiërarchische) beperkingen voor de medewerkers om deze toegang te verkrijgen (Jaffee, 2001). Vertrouwen is ook een belangrijke factor. Er moet vertrouwen in elkaar zijn dat iedereen streeft naar een gezamenlijk voordeel, in plaats van naar persoonlijke groei. Het gaat

om de gezamenlijke combinatie van competenties van de verschillende werknemers die bijdraagt aan het succes van de organisatie (Heckscher & Donnellon, 1994).

De dialoog tussen de werknemers berust op invloed, in plaats van op macht. Om dit systeem te laten werken, moeten binnen de organisatie de reputaties van de verschillende medewerkers zichtbaar zijn. Hiervoor zijn 'peer reviews' bij uitstek geschikt, zo beoordelen collega's elkaar en kan iedereen op de hoogte zijn van de zwakke en sterke punten van collega's. Op basis van deze kenmerken kan een projectleider zijn projectteam samenstellen (Heckscher & Donnellon, 1994). De werkgevers zullen meer afstand nemen van hun rol als opdrachtgever, en zullen de werknemers gaan raadplegen. Doordat de werknemers meer vrijheden krijgen, zullen zij ook meer betrokken zijn bij de werkzaamheden (Emons, 2007). In de decentrale vorm van besluitvorming in het postbureaucratische model worden de instanties opgenomen die van autonomie genieten en duidelijke doelen en/of missies hebben. Deze instanties worden gestuurd op basis van deze doelen en/of missies (Heckscher & Donnellon, 1994; Trommel, 2002).

Het postbureaucratische model komt sterk overeen met HNW op de kenmerken 'vrije toegang en gebruik van kennis, ervaringen en ideeën' en 'medewerkers sturen op resultaat'. In het postbureaucratische model wordt afstand gedaan van de hiërarchische en autoritaire structuur. Door het wegnemen van de hiërarchische regels in de organisatie, zijn er minder barrières voor de werknemer om toegang te krijgen tot alle informatie die hij nodig heeft in zijn werkzaamheden. De decentrale instanties worden door de centrale eenheden gestuurd op resultaat. Met de 'empowerment' worden de ambtenaren verleid tot het nemen van verantwoordelijkheid voor het geheel. Deze 'empowerment' van ambtenaren is ook terug te vinden bij de omschrijving van HNW van Bijl. Bijl zet de medewerker centraal en geeft hem vrijheid om zelf beslissingen te maken ten aanzien van zijn manier van werken. Deze vrijheid wordt mogelijk gemaakt door de vrije toegang tot kennis, ervaringen en ideeën en sturing op resultaat in plaats van op handelswijzen.

HNW staat ook in relatie tot New Public Management (NPM). Vanaf de jaren '80 wordt er kritiek geuit vanuit de samenleving op het functioneren van de overheid. Deze kritiek is voornamelijk gericht op de omvang van de overheid, de werkmethoden van de overheid en het overvloedige aantal activiteiten waarbij de overheid betrokken is (Budding & Groot, 2003). Binnen de hervormingen die NPM aanhangers voorstellen, zijn twee thema's terug te zien. Allereerst de contracten en afspraken tussen opdrachtgever en opdrachtnemer, zoals het beoordelen op prestaties. Ten tweede het gebruik van marktmechanismen om de coördinatie en afstemming te verbeteren (Budding & Groot, 2003).

NPM is door meerdere onderzoekers beschreven aan de hand van diverse aspecten. Er zijn zeven aspecten te noemen die in de meeste discussies over NPM terugkomen. Allereerst is er het aspect van een duidelijke en actieve controle vanuit het topmanagement. Deze controle wordt uitgevoerd door duidelijke standaarden en doelen, bij voorkeur uitgedrukt in kwantitatieve termen. Hierdoor moet de nadruk meer komen te liggen op de output en moet daarop beloofd worden, in plaats van het accent op de procedures te laten liggen. Het vierde aspect betreft het opbreken van de onderdelen in de publieke sector naar meer handelbare eenheden. Deze eenheden moeten

georganiseerd worden rondom producten en/of diensten en behoren nauw met elkaar samen te werken. Om tot lagere kosten te komen zal er een competitie element in de publieke sector worden ingevoerd. Naast dit herkenbare element uit de private sector, betreft het zesde aspect ook kenmerken uit de private sector. Volgens het zesde aspect dienen er in de publieke sector twee private management stijlen te worden ingevoerd; meer flexibiliteit in beloningen en bij het in dienst nemen van personeel & meer gebruik van 'Human Resource (HR) technieken'. Als laatste moet er meer nadruk op discipline komen en dient er zuinig gebruik van de middelen te worden gemaakt. Door bijvoorbeeld te snijden in uitgaven en meer te doen met minder middelen (Hood, 1991). Kijkend naar de twee thema's van NPM zijn de eerste drie aspecten gericht op het eerste thema, het contact tussen opdrachtgever en opdrachtnemer. De laatste vier aspecten zijn middelen om de coördinatie en afstemming te verbeteren, aansluitend bij het tweede thema.

De overeenkomst van NPM met HNW zit voornamelijk in het eerste thema van de stroming; het contact tussen opdrachtgever en opdrachtnemer. Net als wat Bijl beargumenteerd, wordt bij NPM ook het accent van de input naar de output verlegd. Het accent ligt niet meer op de procedures die gevolgd dienen te worden, maar er wordt gestuurd op resultaat. Daarnaast zijn er subtiele overeenkomsten van NPM met de kenmerken 'vrije toegang en gebruik van ervaringen, kennis en ideeën' en 'flexibele arbeidsrelaties'. Door samenwerking tussen verschillende eenheden wordt een informatie- en ideeënuitswisseling gefaciliteerd. Door contact te hebben met medewerkers van andere eenheden, kunnen verschillende ervaringen worden gedeeld. Met het aspect om meer gebruik te maken van HR technieken, is er een overeenkomst met de 'flexibele arbeidsrelaties'. Zo kunnen de HR technieken ondersteunen in het vinden van de juiste arbeidsrelatie op basis van de competenties van de werknemer. De sterkste overeenkomst van HNW met NPM is echter te zien in het kenmerk 'sturen op resultaat'.

Over het algemeen genomen worden hervormingen in het publieke management ingevoerd om te zorgen voor meer dan één verandering en heeft een hervorming op meerdere aspecten effect. Hoofddoelen van hervormingen zijn het besparen op de publieke uitgaven, de kwaliteit verbeteren van publieke diensten, efficiëntie verbeteren en de effectiviteit van beleid vergroten (Pollitt & Bouckaert, 2004). Volgens Dik Bijl is "... *'Het Nieuwe Werken' een visie om werken effectiever, efficiënter maar ook plezieriger te maken voor zowel de organisatie als de medewerker*" (Bijl, 2009a, p. 27). Er zijn meerdere effecten te verwachten van HNW. Dit onderzoek focust zich echter alleen op de efficiëntie van HNW. Een efficiëntere bedrijfsvoering is één van de doelen van het Programma Vernieuwing Rijksdienst en een recent onderwerp op de agenda van de rijksoverheid. Daarnaast is efficiëntie ook interessant door de vele vooroordelen over ambtenaren. Ambtenaren kunnen beter en sneller, efficiënter, werken. Tenminste als je Jansen (2006) en Harten, Kooij & Foroutanian (2007) moet geloven, zij schreven beide een boek waarin zij de vooroordelen over ambtenaren bevestigen.

Efficiëntie is bijna een standaard doel geworden bij hervormingen, het komt steeds terug in een nieuw jasje (Lane, 1997). Efficiënt wordt vaak als doelmatig uitgelegd en deze twee begrippen worden vaak als synoniemen voor elkaar gebruikt (Bressers & Hoogerwerf, 1991a; Van der Doelen & Leeuw, 1991). Een beleid is efficiënt als het met dezelfde kosten meer opbrengsten weet te bereiken. Het werkt echter ook de andere kant op, een beleid is ook efficiënt als het met minder

kosten, dezelfde opbrengsten weet te behalen (Arentsen, 1991; Bressers & Hoogerwerf, 1991b; Lane, 1997). Of zoals Pollitt en Bouckaert het typeren: “Efficiency is a matter of optimizing the input/output ratio” (Pollit & Bouckaert, 2000, p. 166). Het gaat om de verhouding tussen de middelen die je gebruikt (de input) en de resultaten die je hiermee behaalt (de output). Zo veel mogelijk bereiken, met zo min mogelijk middelen. Deze opbrengst hoeft dan niet alleen van financiële aard te zijn (Arentsen, 1991).

Efficiëntie in de publieke sector gaat om de omvang van de publieke organisatie als geheel en om de alternatieve manieren om de diensten uit te voeren. In de economische efficiëntie gaat het over de vergelijking van de publieke en commerciële sector. De burger gaat vergelijken wat zij van de overheid krijgt en wat zij zou kunnen krijgen van de markt. Om een organisatie economisch efficiënter te maken gaat het voornamelijk over het verplaatsen van uitgaven, door bijvoorbeeld verzelfstandiging. Dit wordt meestal vergezeld door andere budgettaire hervormingen, zoals prestatiemetingen (Lane, 1997). Efficiëntie in de publieke sector is erg lastig om te meten in harde cijfers omdat de output van een overheidsprogramma moeilijk te meten is. Er kunnen echter wel maatregelen genomen worden door managers om een betere en misschien goedkopere benadering van de werkzaamheden te creëren (Peters, 2009). De zoektocht naar efficiëntie betekent een einde voor de groei van de publieke sector en over het algemeen tot het inkorten van de publieke uitgaven of een inperking van de verantwoordelijkheden (Lane, 1997).

Figuur 2.1: Theoretisch model

Hierboven is het effect van HNW op de beleidsvoorbereiding schematisch weergegeven in een theoretisch model. Voor het overzicht zijn de lijnen van de afzonderlijke kenmerken niet doorgetrokken naar de acht verschillende stappen in het beleidsvoorbereidingproces. De pijlen gaan vanuit de vier kenmerken naar een algemeen punt, waarna ze weer uiteenlopen naar de acht verschillende stappen. Verwacht wordt dat elk effect van HNW effect heeft op de efficiëntie van elk van de acht stappen van het beleidsvoorbereidingproces.

Op basis van het postbureaucratische model en het NPM kan er van HNW verwacht worden dat het effect heeft op de efficiëntie van de beleidsvoorbereiding. Bij het maken van het bovenstaande model zijn er een aantal aannames gedaan: door tijd –en plaatsonafhankelijk te werken met een vrije toegang en gebruik van kennis, ervaringen en ideeën zijn de beleidsmedewerkers sneller en beter in staat om de juiste informatie te verzamelen en te verwerken om het beleid voor te bereiden. Medewerkers krijgen verantwoordelijkheid en vrijheid en het accent ligt niet meer op de procedures maar op het resultaat. Doordat zij gestuurd worden op het resultaat dat zij leveren, kunnen de beleidsmedewerkers de beste werkwijze kiezen om een goed en snel mogelijk resultaat te bewerkstelligen. Door met flexibele arbeidsrelaties de krachten van de verschillende beleidsmedewerkers te benadrukken, doet een medewerker waar hij het beste in is, waardoor dat beter kan gaan. Hierdoor kan er efficiënt worden gewerkt.

De implementatie van HNW bij de lokale overheid heeft een fasering die gebaseerd is op de productlevenscyclus zoals beschreven door Boddy (2009). In de eerste fase, ook wel de oriëntatiefase, heeft HNW de aandacht getrokken van enkele werknemers. Vervolgens gaat in deze fase het managementteam van de gemeente bepalen in hoeverre zij HNW in de gemeente willen invoeren. Dit kan bijvoorbeeld leiden tot het instellen van een projectgroep. De projectgroep gaat vervolgens aan de hand van de wensen van het managementteam bezig met de concrete invulling hiervan in de gemeente. Ondertussen zullen er in de gemeente al enkele ‘early adaptors’ zijn die al in deze fase op een nieuwe manier zullen gaan werken. In de tweede fase, de introductiefase, worden de eerste werknemers met het fenomeen geconfronteerd. Er kan bijvoorbeeld gekozen worden om te beginnen met een pilotafdeling. In de derde fase, de groeifase, komen steeds meer medewerkers in aanmerking met de aspecten van HNW. Dit aantal blijft groeien totdat de gehele gemeente volgens HNW werkt. In de laatste fase, de verzadigingsfase, groeit het aantal werknemers niet meer omdat inmiddels alle werknemers werken volgens HNW, het aantal neemt echter ook niet af. Deze vier fasen zijn hieronder schematisch weergegeven.

Figuur 2.2: Fasering invoering Het Nieuwe Werken

Dit is een verwachting van hoe de invoering van HNW zou kunnen verlopen op basis van de theorie van de productlevenscyclus. Niet elke gemeente zal echter de hierboven beschreven manier van invoeren hanteren en bij een momentopname op een punt zitten die exact op de curve ligt.

2.3 Onderzoeksvraag

Zoals in de introductie beschreven, is er nog geen tot weinig onderzoek gedaan naar de invloed van HNW op de efficiëntie in de publieke sector. Nieuwsgierigheid naar de invloed van HNW op de efficiëntie van de beleidsvoorbereiding bij lokale overheden is de aanleiding voor dit onderzoek. Dit onderzoek karakteriseert zich als een fundamenteel onderzoek (Swanborn, 1994). Innovaties afkomstig uit de private sector kunnen wel toegepast worden in de publieke sector, maar er moet rekening gehouden worden met de specifieke kenmerken van de publieke sector. Daarom is het van belang om de effecten van HNW op de publieke sector te onderzoeken, in het specifiek de effecten van HNW op de efficiëntie van de beleidsvoorbereiding.

Vanaf 2007 is de centrale overheid bezig met HNW in het project 'Ambtenaar voor de Toekomst'. Het is daarom dat dit onderzoek zich richt op de periode 2007 tot 2011 om te kijken naar de invloed van HNW op de efficiëntie van de beleidsvoorbereiding.

Er wordt beschreven wat de invloed van een onafhankelijke variabele ('Het Nieuwe Werken') is op een afhankelijke variabele (de efficiëntie van de beleidsvoorbereiding). Dat maakt de onderzoeksvraag van het onderzoek beschrijvend, er wordt onderzoek gedaan naar wat het geval is (Geurts, 1999). Verwacht wordt dat HNW invloed heeft op de efficiëntie van de acht stappen van de beleidsvoorbereiding.

De onderzoeksvraag van dit onderzoek is:

In hoeverre beïnvloedt 'Het Nieuwe Werken' de efficiëntie van de beleidsvoorbereiding bij de gemeenten Almelo, Enschede en Hengelo in de periode van 2007 tot 2011?

De volgende vier deelvragen ondersteunen de onderzoeksvraag en maken het mogelijk deze te beantwoorden. In de deelvragen worden de vier kenmerken van HNW apart besproken en wordt gekeken naar het effect op de beleidsvoorbereiding bij de gemeenten Almelo, Enschede en Hengelo in de periode 2007 tot 2011.

- Deelvraag 1 In hoeverre beïnvloedt **'tijd –en plaatsonafhankelijk werken'** de efficiëntie van de beleidsvoorbereiding bij de gemeenten Almelo, Enschede en Hengelo in de periode van 2007 tot 2011?
- Deelvraag 2 In hoeverre beïnvloedt **'sturen op resultaat'** de efficiëntie van de beleidsvoorbereiding bij de gemeenten Almelo, Enschede en Hengelo in de periode van 2007 tot 2011?
- Deelvraag 3 In hoeverre beïnvloedt **'vrije toegang en gebruik van kennis, ervaringen en ideeën'** de efficiëntie van de beleidsvoorbereiding bij de gemeenten Almelo, Enschede en Hengelo in de periode van 2007 tot 2011?
- Deelvraag 4 In hoeverre beïnvloeden **'flexibele arbeidsrelaties'** de efficiëntie van de beleidsvoorbereiding bij de gemeenten Almelo, Enschede en Hengelo in de periode van 2007 tot 2011?

3. METHODOLOGIE

In dit hoofdstuk volgt een beschrijving van de onderzoeksmethode die wordt gehanteerd in dit onderzoek. De onderzoeksstrategie wordt eerst toegelicht waarna de steekproefselectiemethode wordt beschreven. Vervolgens wordt ingegaan op de geselecteerde gemeenten en de selectiemethode voor de respondenten. Gevolgd door wordt de manier van dataverzameling en – analyse. Met ten slotte de operationalisering van de belangrijkste begrippen in het onderzoek.

3.1 Onderzoeksstrategie

Bij het invoeren van nieuwe Human Resource toepassingen wordt een onderscheid gemaakt tussen de ‘intended’, ‘actual’ en ‘perceived’ HR-practices (Boselie, 2010). Er wordt een verschil verwacht tussen de bedoelde toepassing van het management, de daadwerkelijke toepassing die de managers hiervan doorvoeren en de manier waarop de werknemer dit ervaart. Een toepassing kan, zoals gezegd, op drie manieren ervaren worden. Om een volledig beeld van de toepassing te krijgen is het van belang om inzicht te hebben in elk perspectief. Het is belangrijk om zowel met een medewerker een interview te houden, als met een manager, als met iemand uit het managementteam van de gemeente. Daarnaast is het interessant om met de projectleider te spreken omdat deze een centrale rol speelt in de invoering van HNW in de gemeente en over veel nuttige informatie kan beschikken.

In het onderzoek is informatie van deze vier perspectieven verzameld middels semi-gestructureerde interviews. Er wordt kwalitatieve data verzameld in een casestudy design. Met behulp van de casestudy wordt geprobeerd een diepgaand en volledig beeld te krijgen van de effecten van HNW op de beleidsvoorbereiding (Verschuren & Doorewaard, 2007, p. 183). Om het effect van HNW te meten dient er ook een nulmeting te zijn waaraan een latere meting vergeleken kan worden. De nulmeting in dit onderzoek betreft de perceptie van de respondenten van ‘het oude werken’ in de gemeente voordat de discussie over HNW oplaaide in de gemeente.

Naast de casestudy wordt er in dit onderzoek ook bureauonderzoek verricht. Er is literatuur geraadpleegd om tot nieuwe inzichten te komen en om de theorie aan de praktijk te kunnen koppelen. Zo is onder andere literatuur aangaande ‘New Public Management’ en de postbureaucratisering geraadpleegd om een context te schetsen voor HNW. De combinatie van het kwalitatieve interview en het bureauonderzoek biedt de mogelijkheid om data te verzamelen over de drie cases en deze grondig te onderzoeken (Verschuren & Doorewaard, 2007, p. 201).

3.2 Steekproefselectie

De cases die gebruikt worden in het onderzoek zijn niet geselecteerd op basis van kans, maar via ‘Nonprobability Sampling’. De steekproef is geselecteerd op basis van de kennis over de populatie,

haar elementen en het doel van het onderzoek (Babbie, 2007). De geselecteerde cases voor dit onderzoek zijn: de gemeente Almelo, de gemeente Enschede en de gemeente Hengelo. Aan de hand van informatie verkregen via (LinkedIn) contacten zijn deze drie cases geselecteerd, op basis van het gegeven dat deze gemeenten HNW omarmen en bezig zijn met (de voorbereiding van) de implementatie. Er is echter een verschil te onderscheiden tussen deze cases. In Hengelo en Enschede zijn de medewerkers al geconfronteerd met HNW en concrete vormen hiervan. In Almelo zijn er echter alleen nog globale plannen in een ambitiesdocument waarmee de medewerkers nog niet mee in contact zijn gekomen. Dit onderscheid is nodig om de effecten van HNW te kunnen meten, door een vergelijking te maken tussen Hengelo en Enschede ten opzichte van Almelo. Deze vorm van 'Nonprobability sampling' is ook wel te karakteriseren als 'convenience sampling' in combinatie met 'purposive sampling'. Er is een selectie gemaakt op basis van de toegankelijkheid van de analyse eenheden in combinatie met de karakteristieken van de analyse eenheden (Dooley, 2001).

3.3 Analyse-eenheden

3.3.1 Almelo

Van de steekproef is Almelo de kleinste gemeente, het aantal inwoners in Almelo (geteld op 1 januari 2010) staat op 72.602 (Gemeente Almelo, n.d.). In december 2010 heeft de gemeente Almelo een plan van aanpak uitgebracht voor de bouw van een nieuw stadhuis in de binnenstad. In het kader van het nieuwe stadhuis is er een werkgroep 'Het Nieuwe Werken' opgericht als onderdeel van de projectorganisatie van het nieuwe stadhuis. Na het besef dat HNW meer is dan alleen de huisvesting, is de werkgroep zelfstandig geworden (Gemeente Almelo, 2010).

3.3.2 Enschede

Met ruim 157.848 inwoners (geteld op 1 januari 2011) is Enschede de grootste stad van Oost-Nederland (Gemeente Enschede, n.d.). In 2010 is er binnen de gemeente Enschede een pilot 'telewerken' gestart met 200 medewerkers. Deze pilot is onderdeel van het project 'Slim Werken' waar de gemeente Enschede mee bezig is. In het project 'Slim Werken' staan vijf doelen centraal: efficiëntie, werkstijl, duurzaamheid, aantrekkelijk werkgeverschap en het creëren van een inspirerende werkomgeving (Gemeente Enschede, 2010).

3.3.3 Hengelo

Hengelo is met 80.788 inwoners (geteld op december 2010) de op één na grootste stad van Twente (Gemeente Hengelo, n.d.). Met de invoering van een zaakstelsel in de gemeente Hengelo, begint de gemeente in 2010 met een schuin oog naar HNW te kijken (PerfectView, 2011). Een trainee bij de afdeling P&O heeft de benodigde HR-aspecten van HNW in Hengelo onderzocht. Samen met de HR-aspecten zijn de afdelingen ICT en Facilitaire Zaken ook belangrijke spelers in de invoering van HNW in de gemeente (Trainee in Twente, 2009).

3.4 Data verzameling

Voor de selectie van de respondenten is zowel Non-Probability Sampling als Probability Sampling gebruikt. Aan de hand van informatie, verkregen van een (LinkedIn) connectie, zijn vier respondenten benaderd. Vervolgens zijn via deze respondenten, zes nieuwe respondenten gevonden. Door via al reeds geïnterviewde respondenten, nieuwe respondenten te zoeken werd non-respons voorkomen. Twee respondenten zijn random gekozen uit een lijst met namen of via het algemene nummer van de gemeente benaderd. Iedereen die is gevraagd om mee te werken aan het onderzoek, heeft dit ook gedaan. In totaal zijn er twaalf interviews afgenomen met medewerkers van de drie gemeenten in de periode van 20 juni tot 19 juli 2011. De interviews duurden gemiddeld één uur en tien minuten.

In hoofdstuk 3.1 is besproken dat het belangrijk is om van elk perspectief in de organisatie een 'vertegenwoordiger' te hebben per gemeente. Om praktische redenen heb ik er echter maar met één managementteamlid gesproken. Voor de andere perspectieven: beleidsmedewerker, teamleider en projectleider is het wel gelukt om per gemeente een 'vertegenwoordiger' te spreken. Er zijn vier projectleiders gesproken, waarvan er één projectleider was van een deelproject dat onder HNW valt. Er zijn vier beleidsmedewerkers gesproken en drie teamleiders.

De interviews zijn voorbereid aan de hand van onderwerpen en thema's. Het interview is opgedeeld in vier delen; beginnend met de kenmerken van de respondent. Vervolgens komt HNW in de gemeente aan de orde, HNW van de respondent zelf en ten slotte HNW met betrekking tot de beleidsvoorbereiding. Binnen deze delen zijn er vragen voorbereid. Twee voorbeeldvragen uit de gebruikte vragenlijst zijn 'Op welke wijze werkt u zelf volgens HNW?' en 'Wat is het oude werken?'. Bij een aantal vragen was een toelichting nodig, bijvoorbeeld bij de vragen over de vier kenmerken van HNW. Door deze kenmerken toe te lichten is het de respondent duidelijker geworden onder de vier kenmerken wordt verstaan. In bijlage 1 is de gehele vragenlijst te vinden.

Naast de interviewvragen heb ik de respondenten ook gevraagd om twee schema's in te vullen met kaartjes. Het eerste schema bestaat uit een overzicht van de acht stappen van de beleidsvoorbereiding volgens Hoogerwerf. De respondent werd gevraagd om hier de vier kenmerken van HNW bij te leggen; in hoeverre hebben deze kenmerken effect op één of meer van de acht stappen. Doordat sommige respondenten, zoals enkele projectleiders, niet over een dusdanige kennis over de beleidsvoorbereiding beschikten, is het eerste schema niet door alle respondenten ingevuld. Er zijn acht respondenten geweest die dit schema hebben ingevuld. Drie respondenten, waaronder twee teamleiders, waren niet bij alle acht de stappen van het beleidsvoorbereidingproces betrokken en hebben daardoor niet elke fase ingevuld. Het schema dat is gebruikt tijdens de interviews is te vinden in bijlage 2.

Het tweede schema bestaat uit de vier kenmerken van HNW en hierbij werd de respondent gevraagd aan te geven welke van de vijf mogelijke effecten hij veronderstelt en ervaart. Hierbij ging het om de effecten: efficiëntie, effectiviteit, plezier, besparen op publieke uitgaven en kwaliteit verbeteren van publieke diensten. Bij het afnemen van de interviews was de focus nog niet op

efficiëntie gelegd, om die reden is tijdens de interviews gevraagd naar alle vijf de effecten. Dit schema is ook toegevoegd aan dit verslag in bijlage 2.

De locatie van het vraaggesprek is steeds het (stads-)kantoor van de geïnterviewde geweest. Tijdens het interview is gebruik gemaakt van een vragenformulier en een geluidsrecorder om het gesprek vast te leggen. Naderhand zijn de gehele geluidsopname en de aantekeningen van het gesprek uitgewerkt en ter controle opgestuurd naar de respondent.

Met het bureauonderzoek wordt kwalitatieve data verzameld door een literatuurstudie naar de effecten van HNW op de beleidsvoorbereiding. Hierbij wordt zowel algemene wetenschappelijke literatuur als specifieke beleidnota's onderzocht. Hiervoor zijn zowel de zoekmachine Google Scholar, Jstor.org en de catalogus van de universiteitsbibliotheek extensief voor gebruikt.

3.5 Data analyse

Het theoretische model, zoals gepresenteerd in hoofdstuk 2, is getoetst aan de empirie door de verzamelde data die is verkregen middels de kwalitatieve interviews. Om de data uit de interviews overzichtelijk te krijgen, is het programma Atlas ti gebruikt. Met dit programma is de relevante data uit de interviews gecodeerd en geanalyseerd. Elk van de kenmerken van HNW heeft een eigen code gekregen. Er zijn ook nog andere codes gemaakt zoals een 'beschrijving van de case' en 'de aanleiding tot de invoering van HNW'. In het programma zijn ook 'families' gemaakt met de bestanden. Zo kunnen de coderingen van de respondenten uit Almelo, Hengelo en Enschede apart gebundeld worden. Ook zijn er 'families' gemaakt met de verschillende perspectieven zoals 'leidinggevend'. De schema's die de respondenten hebben ingevuld, zijn verwerkt met gebruik van Microsoft Excel. De verschillende schema's zijn onder elkaar geplaatst en geordend op gemeente en op functie. Na het analyseren van de uitkomsten uit de interviews is er per kenmerk van HNW aangegeven, in hoeverre dit kenmerk effect heeft op de efficiëntie van de acht stappen van het beleidsvoorbereidingproces.

De informatie verkregen uit de diverse interviews is anoniem verwerkt. Bij de citaten van de verschillende respondenten is toch enige codering aangemaakt, de beleidsmedewerkers, teamleiders, managementteamleden en de projectleiders zijn genummerd. Tevens is er ook bij aangegeven bij welke gemeente de respondent werkt. Op deze manier is er nog te differentiëren tussen de verschillende perspectieven in de organisatie en de drie gemeenten.

3.6 Operationalisering

In dit onderzoek worden meerdere begrippen gebruikt waarvoor een operationalisering gewenst is om het begrip meetbaar te maken. Het gaat om de vier kenmerken van HNW en efficiëntie. Deze vijf begrippen zullen hieronder beschreven worden waarna er ook indicatoren worden gegeven hoe de begrippen gemeten kunnen worden.

Tijd –en plaatsafhankelijk werken is gebaseerd op wederzijds vertrouwen en een zo groot mogelijke speelruimte voor de medewerker. Het digitaliseren van informatie en het gebruik van ‘mobile devices’ helpen de medewerker om daadwerkelijk op andere plekken en op andere tijdstippen, te kunnen werken. De werknemer kan zo loskomen van het (stads)kantoor als vaste werkplek en van de vaste werktijden van 08.30 uur tot 17.00 uur. De medewerker kan zijn werk uitoefenen, *any time, anywhere*, naar eigen keuze (Baane, 2011; Baane, et al., 2011; Bijl, 2009a).

Op basis van de bovenstaande beschrijving zijn de volgende indicatoren benoemd voor ‘tijd –en plaatsafhankelijk werken’: de werkzaamheden kunnen elders dan in het kantoor worden uitgevoerd, de werkzaamheden kunnen buiten de vaste werktijden van 08.30 tot 17.00 uur worden uitgevoerd en er is voldoende ICT ondersteuning om dit te faciliteren.

Medewerkers worden gestuurd op resultaat, en niet beoordeeld op hun aanwezigheid of op de manier waarop zij hun taken uitvoeren, *‘manage your own work’*. De medewerker krijgt op deze manier meer vertrouwen en autonomie van zijn leidinggevende. In de taken van de medewerker komt meer verantwoordelijkheid terug, omdat zij zelf kunnen bepalen op welke manier zij hun werk inhoudelijk inrichten (Baane, 2011; Baane, et al., 2011).

Op basis van de bovenstaande beschrijving zijn de volgende indicatoren benoemd voor ‘medewerkers sturen op resultaat’: er zijn resultaatafspraken met de leidinggevende, de werknemer wordt niet beoordeeld op hoeveel uur hij aanwezig is op kantoor en er is vertrouwen in de werknemer dat hij zijn werk ook doet als hij niet op kantoor is.

Vrije toegang en gebruik van kennis, ervaringen en ideeën zie je terug in zowel het ICT gebruik van de organisatie als het gebruik van verschillende werkvormen. Bij een toegankelijke organisatie zijn er geen (hiërarchische) beperkingen voor medewerkers om kennis, ervaringen en ideeën op te doen. Er is sprake van vrije toegang, en ook het gebruik hiervan wordt gestimuleerd. *Unlimited access and connectivity* tot kennis en informatie voor de medewerkers is bevorderend voor de creativiteit (Baane, 2011; Baane, et al., 2011; Reynaarde, n.d.-b)

Op basis van de bovenstaande beschrijving zijn de volgende indicatoren benoemd voor ‘vrije toegang en gebruik van kennis, ervaringen en ideeën’: de verkokering van afdelingen wordt tegengegaan en medewerkers kunnen bij alle nodige bestanden om hun werk goed uit te voeren.

Een flexibele arbeidsrelatie is een arbeidsrelatie op maat, op basis van individuele ambities en competenties van de werknemers. De leidinggevende en werknemer maken gezamenlijk afspraken over de werkzaamheden van de medewerker en de arbeidsvoorwaarden waaronder dit gebeurt. Voor de ene werknemer kan dit een flexibele relatie zijn met veel vrijheid en voor de andere werknemer juist een relatie met veel zekerheid en extra pensioensopbouw. De nadruk ligt op een juiste balans tussen werk en privé. Een flexibele arbeidsrelatie is verschillend per werknemer en situatie. Daarnaast is een flexibele arbeidsrelatie er om een beroep te doen op de verschillende competenties van werknemers. Van ‘one size fits all’, naar ‘my size fits me’ (Baane, et al., 2011; Reynaarde, n.d.-a).

Op basis van de bovenstaande beschrijving zijn de volgende indicatoren benoemd voor 'flexibele arbeidsrelatie': er wordt per werknemer gekeken wat zijn persoonlijke wensen zijn en er worden individuele afspraken tussen de leidinggevende en de werknemer gemaakt over de werkzaamheden.

Efficiëntie wordt vaak als doelmatig uitgelegd en deze twee begrippen worden vaak als synoniemen voor elkaar gebruikt (Bressers & Hoogerwerf, 1991a; Van der Doelen & Leeuw, 1991). Een beleid is efficiënt te noemen als het met dezelfde kosten meer opbrengsten weet te bereiken. Het werkt echter ook de andere kant op, een beleid is ook efficiënt als het met minder kosten, dezelfde opbrengsten weet te behalen (Arentsen, 1991; Bressers & Hoogerwerf, 1991b). Pollitt en Bouckaert typeren het als: *"Efficiency is a matter of optimizing the input/output ratio"* (Pollitt & Bouckaert, 2000, p. 166). Het gaat om de verhouding tussen de middelen die je gebruikt (de input) en de resultaten die je hiermee behaalt (de output). Zo veel mogelijk bereiken, met zo min mogelijk middelen. Deze opbrengsten hoeven niet alleen van financiële aard te zijn (Arentsen, 1991).

Op basis van de bovenstaande beschrijving zijn de volgende indicatoren benoemd voor 'efficiëntie': het doel wordt sneller bereikt, het doel wordt goedkoper bereikt, hetzelfde doel wordt met minder middelen bereikt en met dezelfde middelen worden meerdere doelen bereikt.

4. DATA ANALYSE

In dit hoofdstuk staat de verkregen data centraal. Eerst zal de situatie in de drie gemeenten worden toegelicht waarna de data wordt behandeld aan de hand van de vier kenmerken van HNW. De mate waarin de kenmerken effect hebben op de efficiëntie van de beleidsvoorbereiding bij de gemeenten Almelo, Enschede en Hengelo wordt beschreven. Eerst wordt het kenmerk ‘Tijd –en plaatsafhankelijk werken’ besproken, gevolgd door ‘Sturen op resultaat’ en ‘Vrije toegang en gebruik van kennis, ervaringen en ideeën’. Als laatste wordt het kenmerk ‘Flexibele arbeidsrelaties’ behandeld.

4.1 Situatieschets

Uit de interviews met de diverse medewerkers van de gemeente Almelo wordt duidelijk dat met de opdracht om een nieuw stadhuis te bouwen ook wordt de nadruk gelegd op meer contact en communicatie tussen collega’s onderling en de zichtbaarheid van medewerkers voor collega’s. Almelo wil met de tijd meegaan en een aantrekkelijke werkgever zijn voor jonge mensen. Dit komt terug in het ambitiedocument dat de werkgroep heeft geschreven. HNW in Almelo is een tool waarmee je de mens centraal zet en hem faciliteert om zo gemakkelijk en goed mogelijk te werken. Dit is gebaseerd op de ideeën van Dik Bijl, waar de werkgroep een Almeloos sausje over probeert te gooien; HNW@Almelo2015. Het is de bedoeling HNW incrementeel in te voeren in de gehele organisatie met veel begeleiding en al snel te starten met een pilotafdeling.

Voor de gemeente Enschede is HNW een methode om de werknemer de voor hem meest productieve manier van werken uit te laten kiezen. De medewerker bepaalt zelf waar, wanneer, hoe en met wie de medewerker zijn werkzaamheden uitvoert. Hierbij wordt niet uitgesloten dat dit per werknemer kan en/of zal verschillen. Het maakt ook niet uit of dit voor de werknemer telewerken betekent, of “gewoon” van 09.00 tot 17.00 uur op kantoor werken. Medewerkers van de gemeente Enschede zijn hier al mee geconfronteerd door de pilot ‘telewerken’ en de ‘Token’ waarmee thuis ingelogd kan worden op het netwerk van de gemeente. Deze en andere aspecten van HNW, zoals een flexibel kantoorconcept, worden behandeld in het project ‘Slim Werken’. De gemeente ziet HNW als een onderdeel van modern werkgeverschap.

De gemeente Hengelo is zich ervan bewust dat HNW als ontwikkeling al gaande is en dat een groot deel al speelt binnen de gemeente en gefaciliteerd moet worden. HNW karakteriseert zich in de gemeente Hengelo als taakafhankelijk werken, tijd –en plaatsafhankelijk werken is geen recht maar hangt af van je functie en taken. Dit wordt gefaciliteerd vanuit drie pijlers: ICT, huisvesting en HR-aspecten. Ontwikkelingen die al spelen binnen de gemeente zijn onder andere de bouw van een nieuw stadskantoor, de invoering van meerdere digitale systemen en het gebruik van persoonlijke ontwikkelingsplannen. Medewerkers en hun leidinggevende kunnen samen afspreken hoe de individuele medewerker op een nieuwe manier kan werken. Mogelijkheden tot thuiswerken zijn er

al; medewerkers kunnen een 'I-key' aanvragen waarmee ze vanaf thuis op het netwerk van de gemeente kunnen. Een derde van de medewerkers van de gemeente is in het bezit van zo'n 'I-key'. Bottum-up wordt het al vormgegeven, alleen moet het nog top-down worden ingekaderd. Binnen het managementteam van Hengelo zijn ze daar nog druk over aan het discussiëren.

Het oude werken

Het oude werken in de gemeente Almelo karakteriseert zich door het denken in structuren en hokjes. Medewerkers trekken zich terug op hun eigen werkplek en doen de taken van hun eigen functieprofiel, van maandag tot en met vrijdag van 09.00 tot 17.00 uur. In Enschede wordt het oude werken beschreven als het uitvoeren van de werkzaamheden op één plek, namelijk je werkplek op kantoor met je plantje en je computer. De leidinggevende van de medewerker bepaalt waar de medewerker zijn werk doet, maar ook wanneer, hoe en met wie. Een echte karakterisering van het oude werken geven de respondenten uit Hengelo niet. Hoewel er wel kenmerken als 'op je eigen werkplek zitten' en 'bloktijden' worden genoemd, zijn de respondenten over het algemeen van mening dat er eigenlijk niet iets als 'oud werken' bestaat. Er is altijd een ontwikkeling gaande in de manier van werken en soms gaat die langzaam en soms snel.

Implementatie

Het ambitiesdocument van de gemeente Almelo is af en klaar om in gebruik te worden genomen, er is nog niet met de echte implementatie van HNW begonnen. In Almelo zijn nog maar weinig medewerkers geconfronteerd met HNW, zij staat op het punt om fase twee in te gaan van de fasering van de invoering van HNW. In Enschede zijn medewerkers al reeds geconfronteerd met kenmerken van HNW, door de pilot 'telewerken'. De gemeente heeft de oriëntatiefase reeds doorlopen en is al redelijk ver in de introductiefase, het functionele programma van eisen is echter pas voor 70 procent ingevuld en nog niet klaar om ingevoerd te worden voor de gehele gemeente. Voor de laatste 30 procent worden medewerkers benaderd om te helpen met de concrete invulling.

"We weten bijvoorbeeld dat de vaste telefonie eruit gaat, dat zit in besloten in het functionele programma van eisen dat al voor 70 procent is ingevuld, maar dat kan je op heel veel manieren invullen. We zijn er echter nog niet uit hoe we dat gaan doen, en daar gaan we mensen in consulteren wat ze willen, per werksoort verschillend. Ik vind een smartphone bijvoorbeeld heel handig want ik ben de hele dag onderweg, maar voor een telefoniste is het niet zo handig." (projectleider 4, Enschede)

Enschede is op 70 procent van de introductiefase. Nadat het ontbrekende deel van 30 procent is ingevuld, zal begonnen worden met de implementatie voor de gehele gemeente. In Hengelo zijn de mogelijkheden tot HNW er al, het management heeft er echter nog geen kaders voor gesteld en er zijn afdelingen waar het nog niet is doorgedrongen. Hoewel in Enschede de invoering van HNW systematischer wordt aangepakt dan in Hengelo, is het percentage van medewerkers dat in Hengelo al in aanmerking is gekomen met HNW hoger. Op individuele basis kunnen de werknemers hier afspraken over maken met hun leidinggevende. Omdat het managementteam er nog niet uit is welke kaders er gesteld zullen worden, zit Hengelo nog in de oriëntatiefase. Door deze twee

redenen zit de gemeente niet op een punt op de curve maar daarboven. De punten in de het onderstaande figuur geven aan hoe ver de gemeente zijn met de invoering van HNW.

Figuur 4.1: Schematische weergave situatieschets gemeenten

De hierboven beschreven situatieschets is hieronder schematisch samengevat in tabelvorm.

	Almelo	Enschede	Hengelo
Huidige situatie in gemeente	<ul style="list-style-type: none"> - Ambitiedocument is klaar voor gebruik - Weinig medewerkers in aanraking met HNW - Klaar om fase twee in te gaan 	<ul style="list-style-type: none"> - Pilot 'telewerken' afgerond - Functionele programma van eisen voor 70 procent klaar - Redelijk ver in fase twee 	<ul style="list-style-type: none"> - Mogelijkheden om op een nieuwe manier te werken zijn aanwezig - Managementteam moet nog kaders stellen - Medewerkers mogen individueel invulling geven - Nog in fase een.
Het oude werken	<ul style="list-style-type: none"> - Hokjesdenken. - Terugtrekken op eigen werkplek - Sterk vasthouden aan functieprofiel - Negen-tot-vijf mentaliteit 	<ul style="list-style-type: none"> - Werkzaamheden uitvoeren alleen op eigen werkplek op kantoor - De leidinggevende van de medewerker bepaalt 	<ul style="list-style-type: none"> - 'Oud werken' bestaat niet

Tabel 4.1: Schematische situatieschets

In het figuur hieronder zijn alle twaalf de respondenten uit de drie gemeenten ten opzichte van elkaar ingedeeld op een schaal van ‘conservatief’ naar ‘progressief’. De respondenten zijn ingedeeld op basis van hoe zij werken volgens principes van HNW. Helemaal links, wat als ‘conservatief’ wordt gezien, staan de respondenten die zelf in mindere mate of niet werken volgens HNW. Helemaal rechts, wat als ‘progressief’ wordt gezien, staan degene die in grote mate werken volgens de principes van HNW. De respondenten zijn ingedeeld op basis van een vergelijking met de andere respondenten. Het midden tussen ‘conservatief’ en ‘progressief’ ligt niet in het midden van het figuur, maar meer naar links. Het merendeel van de respondenten kan progressief genoemd worden, hoewel het andere deel ook niet extreem conservatief te noemen is.

Figuur 4.2: Indeling respondenten in hoeverre ze zelf werken volgens Het Nieuwe Werken

4.2 Tijd –en plaatsonafhankelijk werken

De medewerkers van alle drie de gemeenten hebben de mogelijkheid om vanuit thuis of een andere plek, de e-mail van werk te kunnen lezen. Toegang tot de server van de gemeente vanuit een andere plek dan het (stads)kantoor hebben alleen medewerkers van Hengelo en Enschede, door respectievelijk een ‘I-key’ en een ‘Token’. Voor de medewerkers in Almelo is dit anders:

“Het onhandige is dat je thuis niet bij je bestanden kunt. Als ik echt een stuk wil schrijven, zonder afleiding, ga ik wel eens thuis zitten. Maar dan moet ik alle bestanden doorsturen en dan vergeet je natuurlijk wel eens een document...” (beleidsmedewerker 2, Almelo).

De allerbelangrijkste voorwaarde om tijd –en plaatsonafhankelijk te werken, is de ondersteuning vanuit ICT en de digitalisering. Alle drie de gemeenten zijn druk bezig met het faciliteren van de juiste ondersteuning. Hierbij kan gedacht worden aan de ‘I-key’ en de ‘Token’ uit Hengelo en Enschede. In Hengelo zijn er aan veel medewerkers ook iPhones uitgedeeld, extensief gebruik van de telefoon wordt gestimuleerd. In Almelo zijn ze zich ook bewust van de rol die ICT speelt in de invoering van HNW, dit is terug te zien in het ambitiedocument.

In Hengelo ligt de nadruk sterk op het taakafhankelijk werken. De taak staat centraal en als de taak het mogelijk maakt op hem op een andere plek dan op het stadskantoor uit te voeren, dan is het prima. Maar het is geen recht om tijd –en plaatsafhankelijk te werken. Hoewel er in Almelo niet zo de nadruk op wordt gelegd, komt het daar ook neer op de mogelijkheid tot telewerken als de activiteit het toelaat. In Enschede kunnen de activiteiten uitgevoerd op kantoor ook elders plaatsvinden, de aandacht wordt hierbij voornamelijk gericht op het werken bij partners in de stad. HNW maakt dit mogelijk en de medewerkers worden hiertoe gestimuleerd. In Almelo wordt hier maar in beperkte mate aandacht aan besteed, respondenten uit Hengelo hebben het hier helemaal niet over.

Een medewerker van Almelo geeft aan dat hij met zijn leidinggevende individuele afspraken heeft over zijn werktijden, hij heeft ruimere mogelijkheden tussen 07.00 en 19.00 uur. Dit is redelijk vernieuwend en krijgt de nodige reacties:

“Ik begin vaak pas om 10 uur, maar dan werk ik ook wel langer door. Voor mij maakt het niet zoveel uit hoe laat ik begin, gelukkig voor mijn teamleider ook niet. Maar je hebt wel mensen, die als ik binnenkom, heel subtiel op de klok kijken.” (beleidsmedewerker 2, Almelo).

Twee andere respondenten van de gemeente Almelo hopen ook in de toekomst daar vrij in te worden gelaten. Uit het citaat blijkt echter al dat niet elke medewerker van de gemeente Almelo hier positief tegenover staat en niet alleen in Almelo zijn er terughoudende werknemers. De projectleider in Hengelo geeft aan dat niet bij elke afdeling de presentatie over de mogelijkheden van HNW met leidt tot enthousiaste reacties. Volgens projectleider 2 uit Enschede is er, van de 200 medewerkers die deel hebben genomen aan de pilot ‘telewerken’ in Enschede, één medewerker geweest die heeft aangegeven liever niet zo te willen werken. Er valt echter wel te verwachten dat er meer mensen in de gemeente Enschede zijn die HNW niet als iets positiefs zien. Alle drie de gemeenten gaan toch veranderingen doorvoeren in onder andere het kantoorconcept. Aan de mentale overgang van de medewerkers wordt wel gedacht en wordt ook genoemd als aspect van HNW. De gemeenten hebben nog tijd om de werknemers voor te bereiden op een nieuw kantoorconcept, de nieuwe kantoorgebouwen zijn niet gebouwd.

In Enschede worden ruimere werktijden al gehanteerd, tussen 07.00 en 18.00 uur kunnen de medewerkers op hun telewerkdag zelf bepalen welke uren hiervan gewerkt worden. Zolang de afgesproken uren maar gemaakt worden. Afspraken hierover met collega’s zijn van belang in verband met de bereikbaarheid. In Hengelo wordt van de werknemers flexibiliteit verwacht wanneer zij ’s avonds eens langer moeten doorwerken of thuis in het weekend nog wat moeten doen. De leidinggevende uit Enschede vindt echter dat medewerkers ook tegen zichzelf in bescherming moeten worden genomen. Systemen met privacygevoelige informatie moeten niet 24/7 beschikbaar zijn.

“In de nachtelijke uren moeten de systemen uit zijn. Als je stad in bent geweest mag het niet meer mogelijk zijn om, om 04.00 uur in GBA te gaan kijken of je buurman nou wel of niet getrouwd is.” (teamleider 2, Enschede).

De drie leidinggevende benadrukken dat werknemers tijd – en plaatsonafhankelijk kunnen werken, maar dat dit niet onbeperkt kan. Er zijn nog momenten waarvoor je aanwezig moet zijn op kantoor, zoals een werkoverleg. Daarnaast moet de sociale cohesie van de afdeling niet onderschat worden. Tijdens de eerste vier stappen van de beleidsvoorbereiding is het ook belangrijk dat de beleidsmedewerkers aanwezig zijn op kantoor:

“Tijdens eerste vier stappen moet je heel erg met elkaar sparren en daarvoor heb je mensen nodig en moet je hier op kantoor zijn.” (teamleider 3, Hengelo).

De bovenstaande beschrijving van het kenmerk ‘Tijd –en plaatsonafhankelijk werken’ is hieronder schematisch weergegeven per gemeente.

Gemeente	Almelo	Enschede	Hengelo
De werkzaamheden kunnen elders dan in het kantoor worden uitgevoerd	Op kleine schaal	Verschilt per afdeling; maximaal één dag in de week thuiswerken of veel meer vrijheid	Taakafhankelijk en activiteit gerelateerd. Komt voor als een extra.
De werkzaamheden kunnen buiten de vaste werktijden van 08.30 tot 17.00 uur worden uitgevoerd	Op kleine schaal later beginnen en dan ook langer doorgaan, na afspraken met leidinggevende	Tijdspanne van 07.00 tot 18.00 waarin uren kunnen worden gemaakt	Wanneer de gemeente flexibiliteit verwacht, of flexibiliteit van de gemeente wordt verwacht
Er is voldoende ICT ondersteuning om dit te faciliteren.	Bestanden moeten gemaild worden, geen toegang vanaf andere plek dan kantoor op de server.	Via ‘Token’ kunnen dezelfde werkzaamheden op een andere plek dan het kantoor worden gedaan.	Via ‘I-key’ kunnen dezelfde werkzaamheden op een andere plek dan het kantoor worden gedaan, extensief gebruik van iPhone.

Tabel 4.2: Schematisch overzicht van het kenmerk ‘tijd –en plaatsonafhankelijk werken’ in de drie gemeenten

Bijna alle respondenten geven aan dat ‘tijd –en plaatsonafhankelijk werken’ zorgt voor een efficiëntere manier van werken. Er kan bespaard worden op reiskosten, door de mogelijkheid om later of eerder te beginnen of niet eens naar kantoor te komen. Daarnaast kan de werknemer zelf de plek kiezen waar hij het prettigste werkt, wat ten goede komt aan de efficiëntie.

Alleen bij het formuleren van het einddoel (stap 4) en het beleidsontwerp schrijven (stap 8) wordt geen effect ervaren van ‘tijd –en plaatsonafhankelijk werken’. Voor de andere zes fasen van de beleidsvoorbereiding wordt het wenselijk en mogelijk geacht deze activiteiten overal te kunnen uitvoeren, en juist wel effect ervaren. In stap 1, 2 en stap 3 hangt ‘tijd –en plaatsonafhankelijk werken’ nauw samen met ‘vrije toegang en gebruik van kennis, ervaringen en ideeën’. Juist om in deze stappen eens kennis te vernemen van andere partijen, dient het mogelijk te zijn op een andere

plek te kunnen werken, dan op het vaste kantoor. In de andere drie stappen is het juist de mogelijkheid om een andere plek te kiezen, om je bijvoorbeeld te concentreren op het verwerken van de kennis, waarvoor ‘tijd –en plaatsafhankelijk werken’ interessant is.

Deelconclusie

Bijna iedereen vindt dat tijd –en plaatsafhankelijk werken de efficiëntie in het algemeen bevordert. Dit effect wordt echter niet in elke stap van de beleidsvoorbereiding ervaren. In zes van de acht stappen geeft een meerderheid van de respondenten aan dat tijd –en plaatsafhankelijk werken de efficiëntie in deze stappen beïnvloedt. Schematisch ziet dat er als volgt uit:

Figuur 4.3: Theoretisch model voor tijd –en plaatsafhankelijk werken

Er wordt in grote mate aangegeven dat in stap 2, 3 en 6 ‘tijd –en plaatsafhankelijk werken’ bijdraagt aan de efficiëntie van de beleidsvoorbereiding. De pijlen naar deze stappen zijn daarom ook het dikst getrokken. Voor stap 8 en stap 4 zijn de pijlen verwijderd in het model, hier wordt geen duidelijke relatie ervaren. De dikte van de pijlen in het schema zijn aangepast op de mate waarin er door de respondenten wordt aangegeven dat er een relatie bestaat tussen het kenmerk van HNW en een stap van de beleidsvoorbereiding. Hoe dikker de pijl, hoe duidelijker het effect.

Aan de hand van bovenstaande analyse kan er een antwoord gegeven worden op de eerste deelvraag: In hoeverre beïnvloedt ‘**tijd –en plaatsafhankelijk werken**’ de efficiëntie van de beleidsvoorbereiding bij de gemeenten Almelo, Enschede en Hengelo in de periode 2007 tot 2011?

Eenzijds is te zeggen dat HNW in twee stappen geen effect heeft op de efficiëntie en dat bij drie stappen dit effect maar in mindere mate terug te zien is. Anderzijds wordt er bij drie stappen van het beleidsvoorbereidingproces een behoorlijke mate van efficiëntie ervaren. Het kenmerk ‘tijd –en plaatsafhankelijk werken’ heeft wel degelijk effect op de efficiëntie van de beleidsvoorbereiding bij de gemeente Almelo, Enschede en Hengelo in de periode 2007 tot 2011.

Tussen de verschillende gemeenten en functies is een onderscheid op te merken. Het verband met stap 2 & stap 6 van de beleidsvoorbereiding wordt voornamelijk gezien door de teamleiders en beleidsmedewerkers. De projectleiders zien dit verband niet zo sterk. De relatie met stap 5 is

opmerkelijk omdat het de beleidsmedewerkers zijn die geen relatie zien, maar juist de teamleiders en projectleiders wel. Alleen de projectleiders zien een sterk verband tussen ‘tijd –en plaatsonafhankelijk’ werken en stap 7 van de beleidsvoorbereiding. In Hengelo wordt als enige wel een verband gezien met stap 4, hier ontbreekt echter het draagvlak bij de andere gemeenten.

4.3 Sturen op resultaat

Vertrouwen is in alle drie de gemeenten essentieel om te sturen op resultaat. De werknemer moet de verantwoordelijkheid kunnen dragen om zonder de directe controle van de leidinggevende, zijn werkzaamheden uit te voeren. In Hengelo wordt al lang met resultaatgerichte afspraken gewerkt, hoewel dat niet in elke afdeling even sterk terug te zien is. In Enschede wordt gewerkt met resultaatgerichte afspraken die gebaseerd zijn op de bijdrage van afzonderlijke medewerkers aan het afdelingsplan. De huidige manier waarop deze resultaatgerichte afspraken worden gemaakt, is heel erg inputgericht, het gaat dan bijvoorbeeld om het aantal deelnames aan een overleg. Het is wel de bedoeling dat dit met het project ‘Slim werken’ zal veranderen naar een outputgerichte afspraak, wat heeft een medewerker bijgedragen aan het overleg.

“Op het moment dat je medewerkers letterlijk niet meer ziet, dan moet je een duidelijk doel hebben. Het betekent dat je als leidinggevende goed moet weten wat je medewerkers bijdragen aan het totaal resultaat van de gemeente.” (projectleider 4, Enschede).

De gemeente Almelo wil ook resultaatgerichte afspraken gaan maken met de medewerkers, de werkgroep geeft aan dat dit nog wel lastig kan worden bij moeilijk meetbare werkzaamheden. Het komt echter nu al voor, een medewerker van de gemeente Almelo geeft aan dat hij al op resultaat wordt gestuurd. Hij spreekt met zijn leidinggevende af wat er van hem verwacht wordt en in ontwikkelgesprekken en tijdens het wekelijkse werkoverleg blijft de leidinggevende op de hoogte van de activiteiten van de medewerker. Deze leidinggevende lijkt een erg moderne leidinggevende te zijn, officieel moet hij op bloktijden sturen maar dat doet hij niet.

Van sturen op resultaat wordt in de beleidsvoorbereiding in mindere mate effect op de efficiëntie ervaren, dan bij het kenmerk ‘tijd –en plaatsonafhankelijk werken’ het geval is. Bij vier van de acht stappen is geen overtuigende relatie gevonden. Bij stap 7, de afweging van de kosten en baten in de ruimste zin, geven echter alle respondenten aan hier effect te ervaren van ‘sturen op resultaat’ op de efficiëntie van de beleidsvoorbereiding. Het formuleren van het einddoel (stap 4) is bij uitstek geschikt om te sturen op resultaat. Dit wordt logisch bevonden omdat hier een einddoel wordt geformuleerd. In mindere mate komt het sturen op resultaat terug bij stap 8, het schrijven van het beleidsproces. Hoewel één beleidsmedewerker daar heel stellig over is:

“Sturen op resultaat is alleen belangrijk bij het beleidsontwerp schrijven, dat is namelijk het eindresultaat wat afgerond moet worden en het beleidsstuk dat klaar moet zijn. Het proces hoe je er komt is ook wel belangrijk, maar het resultaat blijft het beleidsstuk en dat wordt voorgelegd aan het college. Dus daarvan moet de inhoud goed zijn en daarop wordt gestuurd.” (beleidsmedewerker 3, Hengelo).

De bovenstaande beschrijving van het kenmerk 'Sturen op resultaat' is hieronder schematisch weergegeven per gemeente.

Gemeente Indicator	Almelo	Enschede	Hengelo
Er zijn resultaatafspraken met de leidinggevende	Streven staat in het ambitiedocument. Op kleine schaal wel afgesproken met leidinggevende.	De medewerker maakt aan de hand van het afdelingsplan afspraken wat zijn bijdrage daaraan zal zijn met zijn leidinggevende	Verschildt per deel van de organisatie. Sommige delen wel, andere delen nog in de ontwikkelingsfase.
De werknemer wordt niet beoordeeld op hoeveel uur hij aanwezig is op kantoor	Streven staat in het ambitiedocument. Op kleine schaal wel afgesproken met leidinggevende.	Afspraken maken met leidinggevende om daarop gestuurd te worden en zo ook mogelijkheid tot ergens anders te werken	Verschildt per deel van de organisatie. Sommige delen wel, andere delen nog in de ontwikkelingsfase.
Vertrouwen in de werknemer dat hij zijn werk ook doet als hij niet op kantoor is.	Niet per definitie elke werknemer vrij om tijd –en plaatsonafhankelijk te werken.	Wel enige vorm van controle op de werknemer die niet op kantoor werkt.	Niet per definitie elke werknemer vrij om tijd –en plaatsonafhankelijk te werken.

Tabel 4.3: Schematisch overzicht van het kenmerk 'sturen op resultaat' in de drie gemeenten

Deelconclusie

De respondenten zijn het met elkaar eens dat sturen op resultaat effect heeft op de efficiëntie van de beleidsvoorbereiding, dit komt echter niet terug in de alle acht de stappen. In stap 4, stap 7 en stap 8 geeft een groot deel van de respondenten aan dat hier 'sturen op resultaat' leidt tot efficiëntie. In stap 5, het overwegen beleidsinstrumenten en hun effecten, wordt in enige mate ook effect ervaren. In het onderstaande schema zijn hiervoor wederom de diktes van de pijlen aan aangepast.

Figuur 4.4: Theoretisch model voor sturen op resultaat

Aan de hand van bovenstaande analyse kan er een antwoord gegeven worden op de tweede deelvraag: In hoeverre beïnvloedt ‘**sturen op resultaat**’ de efficiëntie van de beleidsvoorbereiding bij de gemeenten Almelo, Enschede en Hengelo in de periode 2007 tot 2011?

Eenzijds wordt in het model duidelijk dat de respondenten niet in elke stap effect ervaren van sturen op resultaat op de efficiëntie van de beleidsvoorbereiding. Er zijn vier stappen waar het geen effect heeft. Anderzijds zijn er wel vier stappen waar wel degelijk effect wordt ervaren op de efficiëntie van de beleidsvoorbereiding. ‘Sturen op resultaat’ beïnvloedt de efficiëntie van de beleidsvoorbereiding in de helft van de stappen bij de gemeenten Almelo, Enschede en Hengelo in de periode 2007 tot 2011.

Opvallend is dat het voornamelijk de projectleiders zijn die aangeven dat ‘sturen op resultaat’ kan helpen bij efficiënter de beleidsvoorbereiding te doorlopen. Wanneer ze echter gevraagd worden om dat per stap aan te geven, wordt dit effect een stuk minder duidelijk aangegeven. Een verklaring hiervoor zou kunnen zijn dat de projectleiders er van overtuigd zijn dat met ‘sturen op resultaat’ er efficiënter gewerkt kan worden, dus ook in de beleidsvoorbereiding. Maar dat de projectleiders onvoldoende kennis hebben van de stappen in de beleidsvoorbereiding om dit ook per stap te kunnen aangeven. Het voornamelijk de teamleiders die efficiëntie zien in de verschillende stappen van de beleidsvoorbereiding door te sturen op resultaat; voornamelijk in stap 5 komt dit duidelijk terug.

4.4 Vrije toegang en gebruik van kennis, ervaringen en ideeën

Met de huidige manier van werken is er in Almelo nog niet veel vrije toegang tot en gebruik van kennis, ervaringen en ideeën. Thuis kan men nog niet bij de bestanden en op kantoor is er sprake van verkokering tussen de verschillende afdelingen. Er is wel een bestuurlijk informatie systeem waar stukken opgezocht kunnen worden, maar dit betreft alleen de besluitvorming door het college en de raad. Een dergelijk systeem heeft men ook in Hengelo. Na de invoering van HNW in Almelo

komt hier verandering in: er zijn alleen nog maar gemeenschappelijke kasten en ordners, het liefst digitaal. De mogelijkheid om in het nieuwe kantoor met verschillende collega's te gaan werken, maakt de lijntjes korter en zo ook de weg naar informatie. In Enschede is het contact tussen de medewerkers onderling vrij goed, dit verloopt via projecten en overleggen. Hengelo is in 2010 gestart met een intern opleidingscentrum: de Hengelo academie. Centraal staat hier het delen van kennis tussen de verschillende werknemers van de gemeente Hengelo. Ervaren projectleiders geven bijvoorbeeld een cursus projectmanagement aan minder ervaren projectleiders.

Elke medewerker van de gemeente Almelo krijgt een 'MySite' waar hij veel zakelijke informatie via kan delen. Er zal gebruik gemaakt worden van Sharepoint van Microsoft waarmee eenvoudig mee gecommuniceerd kan worden en waar documenten gedeeld kunnen worden. In Hengelo komt de verkokering, net zoals in Almelo en Enschede ook sterk terug. Bij het samenwerken tussen verschillende afdelingen zijn er nog een aantal hindernissen te overwinnen, hoewel dit in principe een stap is richting de vrije toegang tot kennis, ervaringen en ideeën. Zelfs de teamleiders kunnen niet bij de bestanden van de andere afdelingen en voor actuele bestanden moet contact gezocht worden met medewerkers van de betreffende afdeling. Zelfs wanneer er gezamenlijk aan een beleidsstuk wordt gewerkt, moeten de geschreven stukken van andere gemeenten opgevraagd worden. Het gaat nog verder:

"Je kent de Wet Openbaarheid Bestuur (WOB)? Het is gek dat je als medewerker van de gemeente Hengelo niet bij bepaalde gegevens kan, omdat het allemaal is afgeschermd. Maar als je via de receptie je meldt als burger van de gemeente Hengelo en je doet een beroep op de WOB, kan je wel bij de gegevens." (managementteam lid 1, Hengelo).

Inmiddels heeft de gemeente Hengelo alles wat binnen de WOB valt, ook beschikbaar gemaakt voor haar eigen personeel. In Enschede is de techniek er al om iedereen toegang te geven tot de projectorganisatie. Het is nu nog zo dat je mensen moet autoriseren om te kunnen meekijken in het project. Het streven is dat iedereen geautoriseerd is tot alles, behalve als je dingen bewust afschermt, zoals offertes van externe bedrijven in verband met concurrentie.

Van 'vrije toegang tot en gebruik van kennis, ervaringen en ideeën' wordt in zes van de acht stappen een effect in behoorlijke mate ervaren. Opvallend is dat de stappen waarin het niet zo zeer wordt ervaren, het einddoel formuleren (stap 4) en het beleidsontwerp schrijven (stap 8) zijn. Over deze twee stappen wordt gezegd dat hier de informatie al verzameld moet zijn en de toegang ertoe geen rol meer speelt. Tijdens de eerste drie stappen in het beleidsvoorbereidingproces is het belangrijk om zo veel mogelijk informatie met elkaar te delen, dit is iets wat je niet alleen kan en moet doen. Enkele ervaren 'vrije toegang tot en gebruik van kennis ervaringen en ideeën' niet als een manier om efficiënter te werken en denken dat het wellicht zelfs inefficiënt kan worden doordat medewerkers minder geconcentreerd kunnen werken in een nieuw flexibel kantoorconcept. Een meerderheid denkt echter dat er juist efficiënter gewerkt kan worden doordat men sneller bij de informatie is die hij/zij nodig heeft om het werk goed uit te voeren.

“Als je gemakkelijk bij kennis kunt en gemakkelijker met mensen kan delen, dan kom je sneller en beter tot een goed eindproduct. Doordat er geen tijd verloren gaat aan eindeloze discussies of bij het zoeken naar informatie.” (beleidsmedewerker 3, Hengelo).

De bovenstaande beschrijving van het kenmerk ‘Sturen op resultaat’ is hieronder schematisch weergegeven per gemeente.

Gemeente	Almelo	Enschede	Hengelo
De verkokering van afdelingen wordt tegengegaan	De werknemers kunnen alleen bij de documenten van de eigen afdeling en hebben eigen archieven	De werknemers kunnen alleen bij de eigen projecten en de bijbehorende informatie.	Hengelo Academie, intern opleidingscentrum. Overleg met andere afdelingen
Medewerkers kunnen bij alle nodige bestanden om hun werk goed uit te voeren.	Thuis is er geen toegang tot de server, wel op het werk. Er is een digitaal systeem om college/raadsbesluiten op te zoeken.	Door autorisatie verlening krijgen medewerkers toegang tot de nodige informatie.	Bestanden uitwisseling tussen samenwerkende afdelingen verloopt via e-mail. Er is een digitaal systeem om college/raadsbesluiten op te zoeken.
Er is voldoende ICT ondersteuning om dit te faciliteren.	Nu nog niet, staat beschreven in ambitiedocument.	Gebruik van ‘Token’	Gebruik van ‘1-key” en iPhones

Tabel 4.4: Schematisch overzicht van het kenmerk ‘vrije toegang en gebruik van kennis, ervaringen en ideeën’ in de drie gemeenten

Deelconclusie

De efficiëntie van vrije toegang en gebruik van kennis, ervaringen en ideeën wordt in zes stappen van de beleidsvoorbereiding in grote mate ervaren. Bij de stappen 4 en 8 wordt het effect maar in kleine mate ervaren. Voor de rest zijn de respondenten het met elkaar eens dat de meeste efficiëntie ervaren wordt bij de overige stappen. Bij de vijfde stap wordt in mindere mate de efficiëntie ervaren. Dit is allemaal weergegeven in het volgende figuur:

Figuur 4.5: Theoretisch model voor vrije toegang en gebruik van kennis, ervaringen en ideeën

Aan de hand van bovenstaande analyse kan er een antwoord gegeven worden op de derde deelvraag: In hoeverre beïnvloedt ‘vrije toegang en gebruik van kennis, ervaringen en ideeën’ de efficiëntie van de beleidsvoorbereiding bij de gemeenten Almelo, Enschede en Hengelo in de periode 2007 tot 2011?

Eenzijds zijn er twee stappen waarbij er geen effect op de efficiëntie wordt ervaren. Anderzijds zijn er zes stappen waarbij wel wordt aangegeven dat ‘vrije toegang en gebruik van kennis, ervaringen en ideeën’ de efficiëntie in behoorlijke mate beïnvloedt. In stap 2 geven zelfs alle respondenten het aan. ‘Vrije toegang en gebruik van kennis, ervaringen en ideeën’ heeft een behoorlijk effect op de efficiëntie van de beleidsvoorbereiding bij de gemeenten Almelo, Enschede en Hengelo in de periode 2007 tot 2011.

In stap 1 en stap 6 is volgens alle teamleiders een effect te zien op de efficiëntie. De projectleiders en beleidsmedewerkers zijn hier niet unaniem mee eens. In stap 7 zijn het alleen de projectleiders en teamleiders die hier een effect ervaren, geen enkele beleidsmedewerker heeft aangegeven dat hij/zij hier effect ervaart. Hetzelfde geldt voor de relatie in stap 5, hier is de relatie alleen minder overtuigend waargenomen dan in stap 7. In stap 5 zijn het voornamelijk medewerkers van de gemeente Almelo die effect ervaren op de efficiëntie. Alleen de medewerkers van de gemeente Hengelo hebben aangegeven efficiëntie als effect te zien bij stap 4 en stap 8, hun collega’s uit Almelo en Enschede zien dit echter niet.

4.5 Flexibele arbeidsrelaties

Binnen de gemeente Almelo wordt gestreefd naar een goede balans tussen werk en privé, deze zal per persoon verschillen. Het wordt belangrijk gevonden dat er een aantal harde kaders en randvoorwaarden worden gesteld, waarbinnen individuele afspraken gemaakt kunnen worden. In Enschede worden er ook kaders gesteld met ruimte voor maatwerk per werknemer. In Hengelo zijn ze druk mee bezig met persoonlijke ontwikkelingsplannen waarin medewerkers kunnen aangeven

wat onder andere hun ambities zijn. De leidinggevenden houden veel rekening met de mogelijkheden per functie en per persoon. Zo geven de leidinggevende in Almelo en Hengelo aan dat er wel eens bij een medewerker getwijfeld is of hij/zij wel geschikt is om bijvoorbeeld thuis te laten werken. Dit zijn dingen waar de leidinggevenden over na moeten denken hoe daar mee om te gaan. De leidinggevende uit Enschede geeft aan dat hij telewerken altijd toestaat, tenzij het een belemmering zal zijn voor de organisatie.

In de drie gemeenten wordt gesproken over de mogelijkheid voor een medewerker om zelf aan te geven op welke manier hij/zij zelf prettig werkt en dit af te stemmen met de leidinggevende. In Hengelo verschillen de afspraken per afdeling. De afdelingen zijn namelijk behoorlijk verschillend en van bovenaf is nog geen kader gesteld. In Almelo en Enschede is het de bedoeling om gemeentebreed een standaard in te voeren, met veel gemeenschappelijke voorwaarden, maar met ruimte voor individueel maatwerk.

Maar een klein deel van de respondenten beaamt dat flexibele arbeidsrelaties effect hebben op de beleidsvoorbereiding, voornamelijk in Hengelo zien ze dit effect. Bij het overgrote deel van de acht stappen van het beleidsvoorbereidingproces, is er geen duidelijke relatie met efficiëntie te zien. Dat met name in Hengelo hier het accent op gelegd wordt, kan verklaard worden door de nadruk de gemeente legt op de ontwikkeling van individuele competenties en het neutraal maken van beleidsmedewerkers ten opzichte van het domein waarin ze werken. In de andere gemeenten worden de bestaande arbeidsrelaties wel tegen het licht gehouden, maar wordt het verband met de beleidsvoorbereiding niet gelegd.

“Flexibele arbeidsrelaties zijn geschikt voor een goed werkgeverschap, inspelen op maatschappelijke trends, mensen binden en boeien aan je organisatie. Maar of dat nou zo terugkomt in de beleidsvoorbereiding? Dat zie ik eerlijk gezegd niet zo.” (teamleider 1, Almelo).

De respondenten die een relatie zien tussen flexibele arbeidsrelaties en een efficiënte beleidsvoorbereiding, baseren dit op het idee dat het in eerste instantie tot meer plezier zal leiden, wat weer resulteert in een efficiëntere manier van werken. Enkele respondenten geven aan dat juist in stap 8, bij het schrijven van het beleidsontwerp, het kenmerk ‘flexibele arbeidsrelaties’ invloed heeft op de efficiëntie. In deze stap kan er gekeken worden naar welke medewerkers je in deze stap betrokken wil hebben, niet elke beleidsmedewerker kan een beleidsontwerp schrijven. De andere respondenten vinden het verband vrij dun en zien het ook als een manier waarmee er inefficiënt wordt gewerkt: *“er zijn ook trage medewerkers”* (projectleider 2, Enschede).

De bovenstaande beschrijving van het kenmerk 'Flexibele arbeidsrelaties' is hieronder schematisch weergegeven per gemeente.

Gemeente	Almelo	Enschede	Hengelo
Indicator			
Er wordt per werknemer gekeken wat zijn persoonlijke wensen zijn	In ambitiedocument: kijken naar werk privé balans per werknemer	Er komt een standaard met ruimte voor individueel maatwerk.	Persoonlijke ontwikkelingsplannen en competentie projecten.
Er worden individuele afspraken tussen de leidinggevende en de werknemer gemaakt over de werkzaamheden	In ambitiedocument: gemeenschappelijke regels met individuele invulling, niet per definitie voor iedereen mogelijk om op een nieuwe manier te gaan werken.	Per werknemer gekeken op welke manier hij/zij op een nieuwe manier zal gaan werken.	Per afdeling andere regelingen. Per functie en per persoon afspraken gemaakt, niet per definitie voor iedereen mogelijk om op een nieuwe manier te gaan werken.

Tabel 4.5: Schematisch overzicht van het kenmerk 'flexibele arbeidsrelaties' in de drie gemeenten

Deelconclusie

Alleen bij stap 8, het schrijven van het beleidsontwerp, wordt in kleine mate aangegeven dat 'flexibele arbeidsrelaties' effect heeft op de beleidsvoorbereiding. Over het algemeen kan gezegd worden dat de relatie die bestaat tussen flexibele arbeidsrelaties en de beleidsvoorbereiding niet efficiëntie is. Bij de andere stappen zijn er maar twee of zelfs één respondent die hierin geloofd. In het onderstaande figuur wordt dit schematisch toegelicht.

Figuur 4.6: Theoretisch model voor flexibele arbeidsrelaties

Aan de hand van bovenstaande analyse kan er een antwoord gegeven worden op de vierde deelvraag: In hoeverre beïnvloedt **'flexibele arbeidsrelaties'** de efficiëntie van de beleidsvoorbereiding bij de gemeenten Almelo, Enschede en Hengelo in de periode 2007 tot 2011?

De respondenten ervaren maar in zeer beperkte mate effect van flexibele arbeidsrelaties op de efficiëntie van de beleidsvoorbereiding. Enerzijds kan gezegd worden dat er in stap 8 enigszins een effect wordt ervaren op de efficiëntie van flexibele arbeidsrelaties. Anderzijds is er in alle andere stappen geen effect ervaren van efficiëntie. Dit komt niet doordat er aan dit kenmerk geen aandacht wordt besteed in de drie gemeenten. Er wordt alleen geen relatie gelegd met de efficiëntie van de beleidsvoorbereiding. Het effect van 'flexibele arbeidsrelaties' op de efficiëntie van de beleidsvoorbereiding is te verwaarlozen bij de gemeenten Almelo, Enschede en Hengelo in de periode 2007 tot 2011.

Tussen de verschillende gemeenten is een klein onderscheid te zien. De respondenten van de gemeente Hengelo zien het meeste verband tussen de flexibele arbeidsrelaties en de efficiëntie van de beleidsvoorbereiding. Dit verband zien zij op meerdere stappen van de beleidsvoorbereiding, de respondenten uit de andere gemeente geven dit echter niet aan.

5. CONCLUSIE

In dit hoofdstuk wordt een antwoord gegeven op de onderzoeksvraag die centraal staat in dit rapport: In hoeverre beïnvloedt 'Het Nieuwe Werken' de efficiëntie van de beleidsvoorbereiding bij de gemeenten Almelo, Enschede en Hengelo in de periode van 2007 tot 2011?

Uit het vorige hoofdstuk kan opgemaakt worden dat HNW in meer en mindere mate effect heeft op de efficiëntie van de beleidsvoorbereiding. De vier schema's uit het vorige hoofdstuk zijn samengevoegd in een nieuw schema, afgebeeld op de volgende pagina. Voor het overzicht hebben de vier kenmerken van HNW ieder een eigen kleur gekregen. Zoals te zien in het schema gaat er vanuit elk kenmerk een pijl naar één of meerdere stappen van de beleidsvoorbereiding.

In mindere mate wordt er effect ervaren op de efficiëntie in de vier stappen: 1, 4, 5 en 8. Bij het formuleren van het einddoel (stap 4) en het beleidsontwerp schrijven (stap 8) wordt enkel door 'sturen op resultaat' enigszins effect ervaren op de efficiëntie. Voor stap 8 komt er nog in kleine mate een effect bij van 'flexibele arbeidsrelaties'. In deze twee stappen missen overtuigende relaties met de andere drie kenmerken van HNW. Bij het overwegen van de beleidsinstrumenten en hun effecten (stap 5) wordt er in beperkte mate effect ervaren op de efficiëntie door drie kenmerken: 'tijd –en plaatsafhankelijk werken', 'sturen op resultaat' en 'vrije toegang en gebruik van kennis, ervaringen en ideeën'. In de eerste stap van de beleidsvoorbereiding, het analyseren van de opdracht, wordt slechts effect op de efficiëntie ervaren door 'vrije toegang en gebruik van kennis, ervaringen en ideeën' en 'tijd –en plaatsafhankelijk werken'. Slechts bij één van deze twee kenmerken wordt het effect ook in grote mate ervaren.

In de andere vier stappen van de beleidsvoorbereiding wordt in meerdere mate effect ervaren van HNW op de efficiëntie. In stap 2, de probleemsituatie analyseren, wordt door twee kenmerken van HNW in grote mate effect ervaren. Er wordt zowel bij 'tijd –en plaatsafhankelijk werken' als bij 'vrije toegang tot en gebruik van kennis, ervaringen en ideeën' in sterke mate aangegeven dat deze twee kenmerken leiden tot meer efficiëntie. Ditzelfde geldt ook voor stap 3, waar een analyse van de oorzaken en gevolgen van de probleemsituatie wordt gemaakt en voor stap 6, waar de beleidsuitvoering wordt ontworpen. Voor stap 7, waar de afweging wordt gemaakt tussen de kosten en baten in de ruimste zin, wordt ook door 'tijd –en plaatsafhankelijk werken' en 'vrije toegang tot en gebruik van kennis, ervaringen en ideeën' een effect ervaren. Hierboven op wordt ook nog een sterk effect van 'sturen op resultaat' ervaren op de efficiëntie van deze stap.

Figuur 5.1: Samengevoegd theoretisch model

De onderzoeksvraag die centraal staat in dit onderzoek is: **In hoeverre beïnvloedt 'Het Nieuwe Werken' de efficiëntie van de beleidsvoorbereiding bij de gemeenten Almelo, Enschede en Hengelo in de periode van 2007 tot 2011?**

Eenzijds wordt er in vier stappen in mindere mate effect ervaren van de kenmerken van HNW op de efficiëntie. Van het kenmerk 'flexibele arbeidsrelaties' wordt haast geen effect waargenomen. Anderzijds zijn er vier stappen waar in grote mate effect van de kenmerken van HNW op de efficiëntie wordt ervaren. Dit gaat met name om de twee kenmerken 'tijd –en plaatsonafhankelijk werken', 'vrije toegang tot en gebruik van kennis, ervaringen en ideeën' op de stappen 2, 3, 6 en 7.

Dat met name in de stappen 2, 3, 6 en 7 effect op de efficiëntie wordt ervaren, kan verklaard worden aan de hand van de mate van vrijheid die de werknemers krijgen, afhankelijk van de stap. In de vier genoemde stappen is het de expertise van de betreffende beleidsmedewerker die hier een belangrijke rol in speelt. De beleidsmedewerker doet in deze stappen onderzoek naar de beste manier om het probleem om te lossen. In de stappen 4 en 8 van het proces wordt om een doel een daadwerkelijke aanpak gevraagd. Hier komen echter de bestuurders van de gemeente bij de hoek kijken. Zij zijn degene die verantwoordelijkheid over het doel en het eindstuk dragen, en zullen ook in grotere mate bij deze twee stappen hun oordeel geven, waar de beleidsmedewerker naar te luisteren heeft. Waarom er in mindere mate bij stap 1 en stap 6 een effect van HNW op de efficiëntie wordt ervaren, is onduidelijk.

Zoals al eerder is aangegeven, is HNW een manier om naast efficiënter ook effectiever en plezieriger te werken. Niet elk kenmerk zal evenveel bijdragen aan de efficiëntie, effectiviteit en het plezier. Zo is het kenmerk 'flexibele arbeidsrelaties' een kenmerk dat in mindere mate bijdraagt aan de efficiëntie. 'Flexibele arbeidsrelaties' kan op haar beurt juist weer in grote mate bijdragen aan het plezier. Dit blijkt uit de ingevulde schema's waar naar meerdere effecten dan alleen efficiëntie werd gevraagd. Alle twaalf de respondenten hebben hierin aangegeven dat zij door flexibele arbeidsrelatie plezierig werken. Op wat voor een manier dit plezierig is, is niet duidelijk omdat dit begrip niet tijdens het onderzoek geoperationaliseerd en voorgelegd is aan de respondenten. Het kenmerk dient niet als onbelangrijk voor de gemeente als geheel worden afgeschreven; elke gemeente besteedt er wel degelijk aandacht aan. Effect op de efficiëntie van de beleidsvoorbereiding wordt niet ervaren, dit betekent echter niet dat het ook geen ander effect kan hebben.

In het postbureaucratische model worden de medewerkers verleid tot het nemen van verantwoordelijkheid en wordt de 'empowerment' van de medewerker centraal gesteld. De medewerker kan zo zelf het heft in eigen handen nemen en de voor hem meest efficiënte werkwijze kiezen. Zoals de respondenten aangeven zijn het voornamelijk de kenmerken 'tijd –en plaatsonafhankelijk werken' en 'vrije toegang en gebruik van kennis, ervaringen en ideeën' die hierin voorzien. Door zelf de plek en de tijd te kiezen wanneer je werkt, kan de werknemer op de efficiëntste manier werken. Vanuit het NPM wordt dit ondersteund doordat zij de nadruk meer op de output legt om zo het functioneren van de overheid te verbeteren. Dit levert de werknemer dezelfde vrijheid op, om zelf te kiezen hoe hij op een zo efficiënt mogelijke manier tot dit resultaat

komt. Dit wordt ook bevestigd door de respondenten; het kenmerk 'sturen op resultaat' leidt in de helft van de stappen van de beleidsvoorbereiding tot efficiëntie. Hierbij is, zowel volgens het postbureaucratische model als de respondenten, wederzijds vertrouwen een essentieel onderdeel

Dat de projectleiders degene zijn die het meeste verband zien tussen de kenmerken van HNW en de acht stappen van de beleidsvoorbereiding was geen vreemde gedachte geweest. Zij zijn positief gestemd tegenover HNW en nauw betrokken zijn bij de implementatie in de gemeente. Dit is echter geen juiste verwachting. Het zijn voornamelijk de teamleiders die in de acht stappen van de beleidsvoorbereiding de meeste effecten van de kenmerken van HNW ervaren. Het is niet ongunstig dat de teamleiders degene zijn die de meeste/grootste relaties zien met HNW en een efficiënte beleidsvoorbereiding. Naast de projectleiders die als voorbeeld dienen voor de gehele gemeente, zijn zij het voorbeeld voor hun afdeling/team. Zoals eerder beschreven is nog geen van de drie gemeenten beland in de groeifase. Om de komende groeifase tot een succes te maken, kunnen positieve teamleiders een verschil maken door hun medewerkers te inspireren.

Opmerkelijk is wel dat de teamleiders, ten opzichte van de andere respondenten, als redelijk conservatief omschreven kunnen worden. Zij werken zelf in mindere mate volgens HNW, maar zien wel effect van HNW op de efficiëntie van de beleidsvoorbereiding. De meeste conservatieve respondent is beleidsmedewerker 3 uit Hengelo. Dit is echter wel de respondent die aangeeft dat 'sturen op resultaat' een erg belangrijk kenmerk is voor de achtste stap van de beleidsvoorbereiding (het schrijven van het beleidsontwerp). Op de afdeling van deze respondent wordt al langer met principes gewerkt, die terug te vinden zijn in HNW zoals 'sturen op resultaat'. De respondent heeft daarom niet het idee dat HNW ook echt 'nodig' is en is zo wel conservatief te noemen.

In figuur 4.1 is te zien dat de gemeente Enschede het verste is in de fasering met de invoering van HNW. Hierdoor kan je verwachten dat in deze gemeente ook het grootste effect van de efficiëntie te zien is. Niets is minder waar. In Hengelo wordt het meeste effect van HNW ervaren ten opzichte van de efficiëntie van de beleidsvoorbereiding. Het is wel opmerkelijk dat er in Hengelo het meeste effect wordt ervaren, terwijl er nog geen gemeentelijke koers is vastgesteld. De diverse ontwikkelingen gaande in de gemeente Hengelo, kunnen onder de noemer HNW geschaard worden. Deze zijn echter niet ingevoerd met HNW in acht nemend; het zijn op vrij op zichzelf staande ontwikkelingen waarover gezegd kan worden dat ze als kenmerk van HNW te duiden zijn.

Er werd verwacht dat in Almelo de effecten van HNW nog niet zichtbaar waren op de beleidsvoorbereiding. Alle respondenten uit Almelo hebben hier echter wel een verwachting over uitgesproken. Deze verwachtingen en de ervaringen van de respondenten uit Enschede komen sterk overeen. De ervaringen uit Hengelo verschillen met de andere twee gemeenten. Dit verschil kan verklaard worden door wie de gemeente zich heeft laten inspireren. Uit de interviews bleek dat de gemeente Almelo en Enschede beide de kenmerken en de omschrijvingen van Bijl hebben gebruikt. In Hengelo heeft het managementteam zich laten informeren door de firma Veldhoen+Company.

6. AANBEVELINGEN & DISCUSSIE

Dit hoofdstuk zal zich richten op de aanbevelingen die voortkomen uit de conclusie. Daarnaast is er ook ruimte voor een discussie van de gehanteerde methode van dit onderzoek.

Zoals geconcludeerd hebben niet alle kenmerken van HNW even veel invloed op de efficiëntie van de beleidsvoorbereiding. Wanneer er een rangorde gemaakt zou moeten worden, zou die er als volgt uit zien:

1. 'Vrije toegang en gebruik van kennis, ervaringen en ideeën'
2. 'Tijd –en plaatsafhankelijk werken'
3. 'Sturen op resultaat'
4. 'Flexibele arbeidsrelaties.

Op basis van de conclusies kunnen de volgende aanbevelingen worden gedaan om door invoering van HNW de efficiëntie van de beleidsvoorbereiding te beïnvloeden. Wanneer een gemeente door middel van de invoering van HNW haar efficiëntie wil verbeteren, kan zij het beste inzetten op de eerste twee kenmerken van HNW in de rangorde: 'Vrije toegang en gebruik van kennis, ervaringen en ideeën' en 'Tijd –en plaatsafhankelijk werken'. Op deze manier wordt het grootste effect bereikt met betrekking tot de efficiëntie.

Ook is eerder vermeld dat niet in elke stap van de beleidsvoorbereiding evenveel invloed van de kenmerken van HNW terug te zien is. Er zijn vier stappen waar een grote efficiëntie slag te slaan is, dat zijn de volgende vier stappen:

- Stap 7: Afweging van de kosten en baten in de ruimste zin
- Stap 6: Het ontwerpen van de beleidsuitvoering
- Stap 2: De probleemsituatie analyseren
- Stap 3: Analyse van de oorzaken en gevolgen van de probleemsituatie maken

Bij de overige vier stappen, is er een minder grote effect te behalen wat betreft de efficiëntie:

- Stap 1: De opdracht analyseren
- Stap 5: Overwegen beleidsinstrumenten en hun effecten
- Stap 8: Het beleidsontwerp schrijven
- Stap 4: Einddoel formuleren

Naast een focus op de twee van de vier kenmerken van HNW, kan men ook een focus leggen op een aantal stappen in de beleidsvoorbereiding. Het is dan verstandig om de focus te leggen op de vier eerst genoemde stappen: stap 7, 6, 2 en 3. Op deze manier wordt het grootst mogelijke effect op de efficiëntie van de beleidsvoorbereiding bereikt.

Beperkingen

In de deelconclusie van het hoofdstuk 'sturen op resultaat' wordt duidelijk dat alle respondenten hebben aangegeven in stap 7, de afweging van de kosten en baten in de ruimste zin, een effect zien van dit kenmerk op de efficiëntie van deze stap. Zowel het kenmerk als de manier waarop stap 7 geïnterpreteerd moest worden, zijn bij elke respondent uitgelegd. Toch bestaat het vermoeden dat de respondenten bij de afweging van de kosten en baten voornamelijk aan financiële kosten en baten hebben gedacht. Er bestaat ook het vermoeden dat bij het woord 'resultaat' de associatie met het maken van winst of verlies is gelegd. Deze twee manieren van verkeerd interpreteren kunnen leiden tot een verkeerd verband tussen stap 7 en het kenmerk 'sturen op resultaat'. Het is echter niet duidelijk of dat ook daadwerkelijk het geval is, het is slechts een vermoeden.

In hoofdstuk 3 is eerder al geschreven dat de respondenten van het onderzoek grotendeels gevonden zijn door contacten en op basis van de contacten van deze respondenten. Door deze methode te gebruiken werd het gevaar van non-respons vermeden. Wat echter niet duidelijk is, is of de respondenten contacten hebben uitgezocht die positief tegenover HNW staan en een optimistische blik hebben wat betreft een mogelijk efficiëntie effect. Het is mogelijk dat respondenten die negatief tegenover HNW staan, ook minder snel een relatie zien tussen HNW en een efficiënte beleidsvoorbereiding. Het is aan te bevelen om in vervolgonderzoek zo veel mogelijk via random assignment de respondenten te selecteren.

Er is geconcludeerd dat er in vier stappen van de beleidsvoorbereiding in grote mate effect van drie kenmerken van HNW op de efficiëntie wordt ervaren. Dit is echter alleen bij de gemeenten Almelo, Enschede en Hengelo. Deze drie gemeenten zijn in het onderzoek gebruikt omdat er via (LinkedIn) contacten vernomen was dat deze drie gemeenten het concept 'Het Nieuwe Werken' hebben omarmt en er mee bezig zijn. Dit is op basis van 'Nonprobability sampling' gegaan. Hierdoor is een generalisatie over de gehele populatie uitgesloten. Niet alle elementen in de populatie, zijnde de verschillende lokale overheden in Nederland, hadden dezelfde kans om geselecteerd te worden. Hierdoor is de kans kleiner geworden dat de steekproef een goede afspiegeling is van de gehele populatie. Voor een volgend onderzoek is het aan te bevelen om via random selection uit alle gemeenten van Nederland analyse-eenheden te selecteren. Daarnaast kan er ook een grotere n worden gehanteerd.

In hoofdstuk vier zijn er per kenmerk tabellen gemaakt met een schematisch overzicht van alle vier de kenmerken in de drie gemeenten. In deze vier tabellen is het onderscheid tussen de drie gemeenten duidelijk terug te zien. Het onderscheid in de mate waarin HNW wordt ingevoerd, is goed terug te zien op gemeentelijk niveau. Het maken van een tabel om het onderscheid tussen de drie functies te duiden, is niet overzichtelijk. Onderscheid tussen de verschillende functies binnen de gemeente zijn niet duidelijk aanwezig.

Aan de bacheloronderzoek zitten hoe dan ook een aantal beperkingen die ook in mijn onderzoek een rol hebben gespeeld. De gehele onderzoeksperiode is maar kort, in dertien weken tijd is het volledige onderzoek opgezet, uitgevoerd en afgerond. Deze periode en de scope van de bacheloropdracht beperken het aantal interviews dat afgenomen kunnen worden. Wanneer een

andere bachelorstudent mijn onderzoek opnieuw zou doen, zijn er een aantal dingen die ik zou aanbevelen om anders te doen. Ten eerste werken met een random assignment en random selection zoals hierboven beschreven. Daarnaast is het wellicht ook interessant om een kwantitatief onderzoek te doen, bijvoorbeeld met surveys onder een groter deel van de werknemers van de gemeente. Dat biedt dan ook de mogelijkheid om te kijken of er nog verschillen zitten in bijvoorbeeld mannen en vrouw qua opvattingen of tussen werknemers die al lang in dienst zijn bij de gemeenten of degene die er nog maar kort werken. Het cliché beeld onderzoeken is een leuke toevoeging. Er wordt verwacht dat oudere werknemers minder positief tegenover HNW staan dan jongere werknemers. Uit de interviews bleek echter dat dit te betwijfelen valt. In het kader van de 'flexibele arbeidsrelaties' is het voor de gemeenten interessant om te weten aan welke groepen medewerkers er meer aandacht besteed dient te worden om over te stappen naar een andere manier van werken.

Er is altijd reden om meer onderzoek aan te bevelen. Ik kan genoeg aanvullende dingen noemen, zoals onderzoek naar de invloed van HNW op de effectiviteit en/of het werkplezier in de beleidsvoorbereiding. Of naar de invloed die HNW heeft op de efficiëntie van een andere fase van het beleidsproces. Belangrijk is om te onthouden dat dit onderzoek inzicht geeft in de mate waarop HNW de efficiëntie van de beleidsvoorbereiding beïnvloed en dat deze invloed positief is. Dat de beleidsvoorbereiding maar een klein deel is van de publieke sector als geheel, zal ik niet ontkennen. Het biedt echter wel perspectief voor de andere delen en processen van de publieke sector waar het HNW ook een positieve invloed op kan hebben.

LITERATUURLIJST

- Arentsen, M. J. (Ed.). (1991). *De voorbereiding van evaluatie-onderzoek*. Alphen aan de Rijn: Samsom H.H. Tjeenk Willink.
- Baane, R. (2011). Het nieuwe werken ontrafeld. Over Bricks, Bytes and Behavior. *Tijdschrift voor HRM*, 14(1), 7 - 23.
- Baane, R., Houtkamp, P., & Knotter, M. (2011). *Het Nieuwe Werken ontrafeld. Over Bricks, Bytes & Behavior*. Assen: Van Gorcum.
- Babbie, E. (2007). *The Practice of Social Research* (Vol. 11). Belmont: Thomson Higher Education.
- Bekkers, V. J. J. M. (2007). *Beleid in beweging: achtergronden, benaderingen, fasen en aspecten van beleid in de publieke sector*: Centraal Boekhuis.
- Bijl, D. (2009a). *Aan de slag met Het Nieuwe Werken*. Zeewolde: Par CC.
- Bijl, D. (2009b). Het Nieuwe Werken. Retrieved 04-05-2011, from <http://www.nieuwewerken.nl/over-dik.aspx>
- Bijl, D. (2009c). Het Nieuwe Werken: waar komt de term vandaan? Retrieved from <http://overhetnieuwewerken.nl/blogs/het-nieuwe-werken-waar-komt-de-term-vandaan>
- Bijlsma, M., Janssen, R., de Koning, N., & Schlechter, J. (2011). Het Nieuwe Werken bij het Rijk. Ervaringen uit de praktijk: Novay, TNO.
- Boddy, D. (2009). *Management. An introduction.*: Pearson Education, Limited.
- Boselie, P. (2010). *Strategic Human Resource Management. A Balanced Approach*. Maidenhead: McGraw-Hill Companies.
- Bressers, J. T. A., & Hoogerwerf, A. (Eds.). (1991a). *Hoe zien het beleid en het beleidsveld er uit?* Alphen aan de Rijn: Samsom H.H. Tjeenk Willink.
- Bressers, J. T. A., & Hoogerwerf, A. (Eds.). (1991b). *Inleiding tot de beleidsevaluatie*. Alphen aan de Rijn: Samsom H.H. Tjeenk Willink.
- Brewer, G. A., & Walker, R. M. (2010). The Impact of Red Tape on Governmental Performance: An Empirical Analysis. *Journal of Public Administration Research and Theory*, 20(1), 233-257. doi: 10.1093/jopart/mun040
- Budding, G. T., & Groot, T. L. C. M. (2003). New Public Management: grondslagen en effecten. *Economisch Statistische Berichten*, 88(4420).
- Bursema, F. (2010). Overheid voor de Toekomst: een terugblik Retrieved 30-05, 2011, from <http://www.inoverheid.nl/artikel/artikelen/1975488/overheid-voor-de-toekomst-een-terugblik.html>
- CDA, PvdA, & ChristenUnie. (2007). Coalitieakkoord tussen de Tweede Kamerfracties van CDA, PvdA en ChristenUnie.
- De Leede, J. (2011). Het Nieuwe Werken: waar blijft de theorie? *Tijdschrift voor HRM*, 14(1), 83-84.
- Dooley, D. (2001). *Social Research Methods* (4th ed.). Upper Saddle River: Prentice Hall Inc.
- Emons, M. (2007). *Scriptie over Eckart Wintzen*. Vrije Universiteit Amsterdam, Amsterdam.
- Gates, B. (2005). The New World of Work. Retrieved 27-05, 2011, from <http://www.microsoft.com/mscorp/execmail/2005/05-19newworldofwork.mspx>
- Gemeente Almelo. (2010). *Plan van Aanpak Stadhuis Almelo*. Almelo.
- Gemeente Almelo. (n.d.). Gemeente Almelo Retrieved 07-06, 2011, from <http://almelo.nl/smartsite.shtml?ch=TER&id=51610>
- Gemeente Enschede. (2010). *Programmabegroting 2011-2014*. Enschede.
- Gemeente Enschede. (n.d.). Enschede.nl Retrieved 07-06, 2011, from <http://stad.enschede.nl/>

- Gemeente Hengelo. (n.d.). Gemeente Hengelo Retrieved 07-06, 2011, from <http://www.hengelo.nl/smartsite.dws?id=8691>
- Geurts, P. (1999). *Van probleem naar onderzoek. Een praktische handleiding met COO-cursus*. Bussum: Uitgeverij Coutinho.
- Harten, D., Kooij, M., & Foroutanian, F. (2007). *Lui, links en lak aan de burger / druk 1: vooroordelen over ambtenaren*: Kluwer b.v., Uitgeverij.
- Heckscher, C., & Donnellon, A. (1994). *The post-bureaucratic organization. New perspectives on organizational change*. . Thousand Oaks: SAGE.
- Hood, C. (1991). A Public Management For All Seasons? *Public Administration*, 69(1), 3-19.
- Hoogerwerf, A. (2008). Beleid, processen en effecten. In A. Hoogerwerf & M. Herweijer (Eds.), *Overheidsbeleid. Een inleiding in de beleidswetenschap*. Alpen aan de Rijn: Kluwer.
- Jaffee, D. (2001). Emerging Organizational Paradigms: postbureaucracy, culture and knowledge *Organization theory: tension and change*. Singapore: McGraw-Hill Book Co.
- Jansen, H. J. (2006). *De ambtenarenplaag: vooroordelen over ambtenaren, waarheid of onzin? :* Pepijn B.V., Uitgeverij.
- Jun, K.-N., & Weare, C. (2011). Institutional Motivations in the Adoption of Innovations: The Case of E-Government. *Journal of Public Administration Research and Theory*, 21(3), 495-519. doi: 10.1093/jopart/muq020
- Kluwer. (2011). HNW in de praktijk bij de overheid Retrieved 19-05, 2011, from <http://overhethnieuwerken.nl/facility/nieuws/hnw-in-de-praktijk-bij-de-overheid>
- Kluwermanagement.nl. (2011). Het Nieuwe Werken: alleen maar halleluja? Retrieved 16-5-2011, from <http://www.kluwermanagement.nl/?m=news&f=detail&id=47141>
- Korteland, E. (2010). *Diffusie en adoptie van interorganisationele innovaties in de publieke sector. Een onderzoek binnen de beleidssectoren onderwijs en veiligheid*. Erasmus Universiteit Rotterdam, Rotterdam. Retrieved from <http://publishing.eur.nl/ir/repub/asset/22279/Proefschrift%20Evelien%20Korteland.pdf>
- Lamers, H. A. J. M. (2003). *Handleiding voor beleidsteksten*: Coutinho.
- Lane, J. E. (1997). *Public sector reform: rationale, trends and problems*: Sage Publications.
- Loos, E. (2006). *Innovatie aan het werk. Onderzoek op locatie naar succes- en faalfactoren van innovatieprojecten bij Nederlandse gemeenten vanuit een multi-actor perspectief*. Utrecht: Utrechtse School voor Bestuurs- en Organisatiewetenschap (USBO).
- Managersonline.nl. (2010). Ambtenaren zijn bureaucratie beu Retrieved 09-07, 2011, from <http://www.managersonline.nl/nieuws/10082/ambtenaren-zijn-bureaucratie-beu.html>
- Microsoft. (2005). Digitale werkstijl: het nieuwe werken. Een Microsoft white paper.
- Microsoft. (2011). Het Nieuwe Werken. Retrieved 04-05-2011, from http://www.microsoft.com/netherlands/het_nieuwe_werken
- Ministerie van Binnenlandse Zaken en Koninkrijksrelaties. Programma Vernieuwing Rijksdienst. Retrieved 04-05-2011, from <http://www.vernieuwingrijksdienst.nl/>
- Ministerie van Binnenlandse Zaken en Koninkrijksrelaties. (2007). *Nota Vernieuwing Rijksdienst*.
- Ministerie van Binnenlandse Zaken en Koninkrijksrelaties. (n.d.). *Het Nieuwe Werken bij het Rijk*. Den Haag: Programma Vernieuwing Rijksdienst.
- MKB Nederland. (n.d.). Gemeentelijke regeldruk en bureaucratie Retrieved 09-07, 2011, from <http://www.mkb.nl/index.php?pageID=14&dossierID=433500>
- Network, M. (2010). Capgemini omarmt "mobiliteitsmanagement" en het "nieuwe werken" Retrieved 27-05, 2011, from <http://www.smart-mobilitynetwork.com/2010/12/02/-Het-nieuwe-werken-en-mobiliteitsmanagement/>
- Parsons, W. (1995). *Public policy. An introduction to the theory and practice of policy analysis*. Aldershot: Edward Elgar Publishing.

- PerfectView. (2011). Gemeente Hengelo tekent contract Zaaksysteem+ met PerfectView en QNH Retrieved 07-08, 2011, from <http://www.perfectviewoverheid.nl/actueel/nieuws/gemeente-hengelo-tekent-contract-zaaksysteem-met-perfectview-en-qnh>
- Peters, B. G. (2009). *Politics of Bureaucracy: An Introduction to Comparative Public Administration*: Routledge.
- Pollitt, C., & Bouckaert, G. (2000). *Public management reform: a comparative analysis*: Oxford University Press.
- Pollitt, C., & Bouckaert, G. (2004). *Public Management Reform. A Comparative Analysis* (2th ed.). New York: Oxford University Press.
- Provincie Overijssel. (2010). Het Nieuwe Werken doe je zelf Retrieved 19-05, 2011, from <http://www.overijssel.nl/@151141/nieuwe-werken-doe/>
- Reynaarde. (n.d.-a). Flexibele arbeidsrelaties Retrieved 04-07, 2011, from <http://www.reynaarde.nl/talentontwikkeling/flexibele-arbeidsrelaties.html>
- Reynaarde. (n.d.-b). Vrije toegang tot kennis, ervaringen en ideeën Retrieved 04-07, 2011, from <http://www.reynaarde.nl/talentontwikkeling/vrije-toegang-tot-kennis.html>
- Righton, N. (2008). Verstrikt in regels en bureaucratie Retrieved 09-07, 2011, from <http://www.volkskrant.nl/vk/nl/2668/Buitenland/article/detail/899117/2008/07/09/Verstrikt-in-regels-en-bureaucratie.dhtml>
- Swanborn, P. G. (1994). *Methoden van sociaal-wetenschappelijk onderzoek*. Meppel: Boom.
- Trainee in Twente. (2009). Netwerkstad Trainees 2009-2011 Retrieved 07-08, 2011, from <http://www.traineeintwente.nl/index.php/trainees/evelien>
- Trommel, W. (2002). The return of the strong state. Public governance and the quest for institutional control. *paper presented at the Sixth International Research Symposium of Public Management (IRSPM VI)*. Edinburgh.
- Van den Hout, P. (Ed.). (2010). *Het Nieuwe Werken. Kansen, uitdagingen en best practices*. Amsterdam: WEKA Uitgeverij BV.
- Van der Doelen, F. C. J., & Leeuw, F. L. (Eds.). (1991). *Doelmatig beheer en beleid*. Alphen aan de Rijn: Samsom H.H. Tjeenk Willink.
- Van Tongeren, C. (2009). Interpolis: geschiedenis van het 'nieuwe werken' Retrieved 27-05, 2011, from <http://www.mt.nl/1/11036/home/interpolis-geschiedenis-van-het-nieuwe-werken.html>
- Verschuren, P., & Doorewaard, H. (2007). *Het ontwerpen van een onderzoek*. Den Haag: Uitgeverij Lemma.
- Volberda, H., Jansen, J., Tempelaar, M., & Heij, K. (2011). Monitoren van sociale innovatie: slimmer werken, dynamisch managen en flexibel organiseren. *Tijdschrift voor HRM*, 14(1), 85-110.
- VVD, & CDA. (2010). Vrijheid en verantwoordelijkheid.

INTERVIEWS

Projectleider 1, Almelo, 22-06-2011, 70 minuten

Beleidsmedewerker 1, Almelo, 22-06-2011, 70 minuten

Teamleider 1, Almelo, 24-06-2011, 65 minuten

Beleidsmedewerker 2, Almelo, 30-06-2011, 70 minuten

Teamleider 2, Enschede, 6-7-2011, 70 minuten

Beleidsmedewerker 4, Enschede, 6-7-2011, 55 minuten

Projectleider 4, Enschede, 19-7-2011, 70 minuten

Projectleider 2, Enschede, 20-06-2011, 70 minuten

Projectleider 3, Hengelo, 28-6-2011, 80 minuten

Managementteamlid 1, Hengelo, 29-6-2011, 90 minuten

Beleidsmedewerker 3, Hengelo, 11-7-2011, 45 minuten

Teamleider 3, Hengelo, 13-7-2011, 65 minuten

BIJLAGE 1: VRAGENLIJST

A. Respondentkenmerken

1. Hoelang bent u al werkzaam bij de gemeente Enschede?
2. Welke functie vervult u?
3. Kunt u kort beschrijven wat deze functie inhoudt?
4. Hoelang bent u al werkzaam in deze functie?
5. Kunt u uw betrokkenheid bij de beleidsvoorbereiding beschrijven?

*Laat overzicht van de acht stappen zien: *1. De opdracht analyseren, 2. De probleemsituatie analyseren, 3. Analyse van de oorzaken en gevolgen van de probleemsituatie maken, 4. Einddoel formuleren, 5. Overwegen beleidsinstrumenten en hun effecten, 6. Het ontwerpen van de beleidsuitvoering, 7. Afweging van de kosten en baten in de ruimste zin, 8. Het beleidsontwerp schrijven**

B. Het Nieuwe Werken in de gemeente

1. Wat is de definitie die de gemeente geeft aan HET NIEUWE WERKEN?
2. Wat is het oude werken?
3. Hoelang is de gemeente al bezig met HET NIEUWE WERKEN? Vanaf wanneer is begonnen met invoering van HET NIEUWE WERKEN?
4. Wat is de aanleiding tot de invoering van HET NIEUWE WERKEN door de gemeente?
5. Hoe is HET NIEUWE WERKEN verankerd in de gemeentelijke strategie/visie?
6. Op welke wijze vertaalt de gemeente HET NIEUWE WERKEN in de praktijk? *In welke mate vertaalt de gemeente HET NIEUWE WERKEN in de praktijk?*
7. *Hoe beleeft u de invoering HET NIEUWE WERKEN in de gemeente? Hoe ervaren/gevoel erbij?*

C. Het Nieuwe Werken van de respondent

1. In hoeverre bent u betrokken geweest bij de implementatie van HET NIEUWE WERKEN?
2. Op welke wijze werkt u zelf volgens HET NIEUWE WERKEN? In welke mate werkt u volgens HET NIEUWE WERKEN?
3. Hoelang werkt u al volgens HET NIEUWE WERKEN?

Volgens de theorie zijn er vier kenmerken van Het Nieuwe Werken, in de volgende vier vragen zullen deze vier kenmerken terugkomen. Één voor één zal ik vragen hoe u deze kenmerken terug komen in uw werkzaamheden. Op sommige onderdelen heeft u al voor verduidelijking gezorgd, maar ik zal ze nog graag eens voorleggen.

Het begint met tijd –en plaatsafhankelijk werken, wat volgens veel mensen Het Nieuwe Werken is. Maar volgens mijn theorie is het meer dan alleen dat. Namelijk ook medewerkers sturen op resultaat, vrije toegang en gebruik van kennis, ervaringen en ideeën. En de flexibele arbeidsrelatie. En deze vier zal ik per vraag bespreken.

4. Op welke wijze komt het tijd –en plaatsonafhankelijk werken terug?
Tijd en –plaatsonafhankelijk werken is gebaseerd op wederzijds vertrouwen en een zo groot mogelijke speelruimte voor de medewerker. Any time, anywhere.
5. Op welke wijze komt het sturen of resultaat terug?
Medewerkers worden gestuurd op resultaat, en niet beoordeeld op hun aanwezigheid of op de manier waarop zij hun taken uitvoeren. Manage your own work.
6. Op welke wijze komt de vrije toegang tot kennis, ervaringen en ideeën terug?
Geen kennismonopolisatie. Informatie is niet meer voorbehouden tot een selecte groep. Social media gebruiken om te delen, noodzaak om te delen bewust maken bij medewerkers. Sommige dingen niet prijsgeven ivm veiligheid/privacy. Bij een toegankelijke organisatie zijn er geen hiërarchische beperkingen voor medewerkers om kennis ervaringen en ideeën op te doen. Unlimited access and connectiviteit.
7. Op welke wijze komt de flexibele arbeidsrelatie terug?
Een arbeidsrelatie op maat, op basis van bijvoorbeeld ambitie en competentie, is een flexibele arbeidsrelatie. Passende relatie verschilt per werknemer, gezamenlijk met werkgever afspraken maken. My size fits me.

D. Het Nieuwe Werken en de beleidsvoorbereiding

Voor de volgende vraag heb ik een schema en wat kaartjes meegenomen, kunt u hiermee aangeven:

1. Van welke kenmerken van HET NIEUWE WERKEN u effect ervaart in uw werkzaamheden met betrekking tot de beleidsvoorbereiding?
2. Wat is er veranderd sinds de invoering van HET NIEUWE WERKEN met betrekking tot de beleidsvoorbereiding?

Volgens de theorie over Het Nieuwe Werken en hervormingen worden er een aantal effecten verwacht. De volgende vijf vragen gaan hierover.

3. Hoe merkt u dat u met HET NIEUWE WERKEN als werkwijze effectiever werkt?
Vaker uw doel bereiken, doeltreffend.
4. Hoe merkt u dat u met HET NIEUWE WERKEN efficiënter werkt?
Sneller/goedkoper/handiger uw doel bereiken. Met minder middelen hetzelfde bereiken, met zelfde middelen meer bereiken.
5. Hoe merkt u dat u plezieriger werkt?
De toegenomen vrijheid, zinvoller, leuker, uitdagender.
6. Hoe merkt u dat u meer kwaliteit aflevert?
7. Hoe merkt u dat u bespaart op publieke uitgaven?

Ik heb nog een schema en zal u willen vragen om deze wederom in te vullen. U ziet hier de vier kenmerken van Het Nieuwe Werken. En ik zal u willen vragen om de vijf effecten, volgens de theorie, toe te kennen aan de vier kenmerken van Het Nieuwe Werken.

Als laatste zou ik u nog de volgende vraag willen stellen:

8. Wat is het effect van HET NIEUWE WERKEN op de beleidsvoorbereiding als geheel?
Verloopt het proces soepeler/stroever, gaat het beter of niet?

BIJLAGE 2: INTERVIEW SCHEMA'S

Schema beleidsvoorbereiding

1. De opdracht analyseren	2. De probleemsituatie analyseren	3. Analyse van de oorzaken en gevolgen van de probleemsituatie maken	4. Einddoel formuleren	5. Overwegen beleidsinstrumenten en hun effecten	6. Het ontwerpen van de beleidsuitvoering	7. Afweging van de kosten en baten in de ruimste zin	8. Het beleidsontwerp schrijven

Schema Het Nieuwe Werken

Medewerkers sturen op resultaat	Vrije toegang en gebruik van kennis, ideeën en ervaringen	Flexibele arbeidsrelaties	Tijd –en plaats onafhankelijk werken