
De nieuwe ambtenaar
binnen het directiemodel:
de tijdbom tikt!

Jirtsin Beenhakker MSc • Mei 2015

Hiërarchisch management als
grootste belemmering voor leiderschap,
talentontwikkeling en innovatie.

Over Jirtsin Beenhakker

Jirtsin Beenhakker MSc is Chief Expertise Officer van
Expertisecentrum Plato uit Hoogeveen. In deze rol ondersteunt hij
samen met de professionals van Plato organisaties in Human Capital
Development: het op natuurlijke wijze faciliteren van samenwerken
in organisaties. Jirtsin is expert in zijn vakgebied HR- en change-
management en profileert zich met een scherpe, wetenschappelijk
onderbouwde visie. Zijn specifieke aandacht gaat hierbij uit naar
leiderschap in organisaties. In 2014 won hij de prestigieuze
NVP Future Award met zijn essay “De effectief onzichtbare leider”.

Heeft u vragen over dit artikel of wilt u Jirtsin inzetten als consultant,
adviseur of spreker? Bel of mail gerust:

jirtsin@expertisecentrumplato.nl
06 291 68 666

Inhoudsopgave					
	
Samenvatting							

Inleiding							​​​​​​​​​​​

Hoofdstuk 1​ De veranderende rol van de overheid​​​​​​	 	
1.1 De dynamische samenleving​​​​​​​​			
1.2 Ambtelijk vakmanschap			

Hoofdstuk 2​ De nieuwe ambtenaar​​​​​​​​		 	

Hoofdstuk 3​ Leiderschap en de nieuwe ambtenaar​​​​​​		
3.1 Het Taylorisme​​​​​​​​​​				
3.2 De oorsprong van leiderschap			
3.3 Management en leiderschap​​​​​​​​			
3.4 Leiderschap en de nieuwe ambtenaar		​​​​​​​
3.5 Ondersteunende vormen van leiderschap​​​​​​​	

Hoofdstuk 4​ De hiërarchische overheid: het ‘directiemodel’	
4.1 Het directiemodel​​​​​​​​​​				
4.2 Leiderschap en management binnen het directiemodel
				
Hoofdstuk 5​ Contextgericht organiseren		 	
5.1 Mismatch					
5.2 Contextgericht organiseren			
5.3 Aan de slag!					

Referenties​​​​​​​​​​​

Dienstverlening vanuit verwondering						

03

04

06

08
08
10

13

16
16
17
20
21
22

26
27
28

30
30	
31
34

36

39 03

Inhoudsopgave

‘Een tikkende tijdbom
die zo snel mogelijk
onklaar gemaakt
moet worden.’

In onze snel veranderende samenleving worden wezenlijk andere
eisen gesteld aan de overheid: flexibiliteit, dienstverlening, creativiteit
en innovatie worden verwacht van organisaties die nog gestoeld zijn
op controle, hiërarchie, gelijkheid en voorspelbaarheid. Door de
verouderde werkwijzen binnen overheidsorganisaties dreigt de
aansluiting met de samenleving juist minder in plaats van beter te
worden. Jonge professionals slaan op de vlucht voor de verouderde
denk- en werkwijzen van het zittende management. Veelal zijn dit
managers die al jaren werkzaam zijn binnen de overheid en een
directieve en bureaucratische stijl van leidinggeven niet meer
kunnen loslaten. Met alle gevolgen en frustraties van dien. Een
tikkende tijdbom die zo snel mogelijk onklaar gemaakt moet worden.

Om ambtenaren goed te begeleiden bij het ontwikkelen en vinden van
fundamenteel nieuw gedrag in de nieuwe participatiesamenleving, is
een andere vorm van leiderschap nodig. Niet langer een dominant
leiderschap op basis van macht, maar juist een verbindend
leiderschap op basis van gezag. Delegerend leiderschap en dienend
leiderschap zijn twee leiderschapstypen die de vorming en aansturing
van de nieuwe ambtenaar het beste ondersteunen.
Om deze leiderschapsstijlen toe te kunnen passen is ruimte nodig
in organisaties. Bewegingsruimte voor ideeën en handelingsruimte
voor professionaliteit. Het momenteel in organisaties veel gebruikte

Samenvatting

05

directiemodel is echter vooral gericht op beheersing en sturing en
leent zich niet om mee te bewegen met de vereiste veranderingen in
overheidsorganisaties.

Deze mismatch vraagt om een nieuw organisatiemodel dat beter
aansluit bij de nieuwe rol van de overheid en de verschillende taken
daarin van de ambtenaren. In dit artikel vindt u een heldere aanzet
hiertoe.

Wie zijn organisatie echt wil inrichten op basis van het faciliteren
van de nieuwe ambtenaar zal af moeten stappen van de klassieke
managementstructuren en gedateerd leiderschap. Een beweging is
nodig naar meer dienend en delegerend leiderschap. Het belang van
de professional centraal plaatsen en niet meer het ego en de positie
van de baas. Een forse stap die snel gezet dient te worden om de
aansluiting niet te missen.

Laten we afrekenen met overbodig leiderschap en ons sterk maken
voor natuurlijk leiderschap in organisaties. De tijdbom tikt.

Er verandert veel in onze samenleving. Digitalisering, flexibilisering en
individualisering zijn zomaar enkele begrippen die centraal staan in
ons denken en doen tegenwoordig. Overheden staan voor de
uitdaging om hierin mee te bewegen en met name van gemeenten,
Regionale Uitvoeringsdiensten (RUD’s) en Veiligheidsregio’s wordt
veel gevraagd. Van gemeenten wordt gevraagd te functioneren als
‘eerste overheid’ voor de burger en dat zo efficiënt en digitaal mogelijk
te doen. Van Veiligheidsregio’s en RUD’s wordt verwacht dat zij
veiligheid en handhaving op een dienstverlenende en transparante
wijze in de samenleving organiseren.

Maar wat vragen we hiermee eigenlijk van deze organisaties? Zijn
dit realistische veranderopgaven en zijn deze overheden in staat te
leveren wat er van hen gevraagd wordt? En zo ja hoe dan?

Decennia lang heeft de overheid gefunctioneerd als professioneel
bureaucratische organisatie(s), waar procedures, beleidsnotities en
het bewaken van regels centraal stonden. Het voorkomen van fouten
was belangrijker dan het realiseren van doelstellingen. Lastige
kwesties werden afgedaan met politieke vaagheid en ambtelijk
taalgebruik. Door de vele lagen in overheidsorganisaties verzandden
veel thema’s in stroperige procedures, oeverloze poldersessies en
in voor de burger ondoorzichtige ambtelijke besluitvormingsproces-
sen. Ambtenaren waren tot voor kort vooral druk met het omzeilen van
politiek lastige thema’s en het zo correct mogelijk toepassen van de
veelheid aan regelgeving.

En van deze organisaties vragen we nu om het rigoureus anders te
gaan doen. Ramen en deuren moeten open, flexibiliteit en
dienstverlening centraal, creativiteit en innovatie worden gevraagd!
Maar vergeten we niet wat? Vragen we niet van een degelijke
gezinsauto om zich ineens te profileren als een flitsende Ferrari?

In mijn werk als expertiseconsultant en organisatieadviseur zie ik dat
veel organisaties zich in deze spagaat bevinden.

Inleiding

Er wordt creativiteit, flexibiliteit, innovatie en ambitie gevraagd van
organisaties die ingericht zijn op basis van controle, hiërarchie,
gelijkheid en voorspelbaarheid. En ook worden deze organisaties
(nog) aangestuurd door ambtenaren die niet voor niets hun sporen
hebben verdiend in de klassieke ambtenarij. Deze mensen voelen
zich thuis in het ‘oude model’ en zij zullen dit, vaak onbewust, in stand
willen houden.

Als we daadwerkelijk van de overheid als degelijke gezinsauto af
willen, dan zullen we niet alleen de kleur van de auto moeten wijzigen.
We zullen ook moeten kijken naar het model van de auto en naar wie
de auto mag en kan besturen. Dit vergt leiderschap. Nieuw leider-
schap, omdat de degelijke overheidsmanager het stuur zal moeten
loslaten, zal moeten delen of zelfs zal moeten overgeven aan nieuwe
bestuurders. En dat loslaten vergt persoonlijk leiderschap, je ego opzij
zetten, zoeken naar nieuwe vormen van status en bestaansrecht. Dit is
de binnenkant van de verandering waar de overheid voor staat en die
in veel organisaties nog slechts in de kinderschoenen staat.

In deze publicatie neem ik u mee in een nadere verkenning van de
veranderopgave waar de overheid voor staat en een verkenning van
de huidige organisatie-inrichting bij veel overheden op basis van het
directiemodel. Oftewel een verkenning van de vraag naar creativiteit
en flexibiliteit versus de realiteit van controle, hiërarchie en macht.

07

Met het veranderen van de samenleving komt ook de rol van de
overheid in een ander perspectief te staan. Waar enkele jaren geleden
het tempo nog met regelingen en besluiten bepaald werd door de
overheidsorganisatie zelf, zijn de rollen nu veelal omgedraaid.
Burgers, bedrijven en media zijn al volledig op de hoogte van
situaties, hebben onderling contact via de sociale media en van de
overheid wordt verwacht dat zij op adequate wijze haar rol pakt in
deze setting. Afwachten of terugtrekken in een kantoorgebouw is
daarbij geen optie meer.

1.1 De dynamische samenleving
De wereld om ons heen verandert snel. Burgers, bedrijven en
overheden worden in vele opzichten geconfronteerd met deze
veranderingen. Trendwatchers maken overuren om de vele nieuwe
trends aan ons te presenteren. Hierbij is het dan niet zozeer de vraag
of deze verandering zich voor zal doen, maar vooral wanneer deze
zich voor zal doen. We zoomen even in op een aantal belangrijke
ontwikkelingen waar de overheid zich voor gesteld ziet.

Technologische ontwikkelingen
De technologische ontwikkelingen gaan onverminderd voort.
Dataopslag in ‘the cloud’ is gemeengoed geworden, social media
zijn ingeburgerd en de smartphone heeft zich in het lijstje primaire
levensbehoeften genesteld. De omslag naar duurzame energie en
elektrisch rijden is volop gaande en het aanschaffen van 3D-printers
komt voor veel bedrijven steeds dichterbij. Alles is met een paar
‘klikken’ binnen handbereik.

Ontgroening en vergrijzing
Onze samenleving vergrijst. De gemiddelde levensverwachting stijgt
en het aantal geboortes neemt af. Dit brengt nieuwe problemen en
vraagstukken met zich mee waar oplossingen voor gevonden moeten
worden. Betaalbaarheid van persoonlijke verzorging, pensioenen en
gezondheidszorg voor ouderen brengt een forse lastendruk met zich
mee. Dit terwijl de groep werkenden steeds kleiner wordt. Ook wijzigt

Hoofdstuk 1
De veranderende rol van de overheid

de samenstelling van bevolkingsgroepen sterk door kleinere
gezinnen en een toename van alleenstaanden. Langdurige leegstand
van gebouwen ontstaat doordat panden niet voldoen aan de vereisten
en wensen van deze doelgroepen.

Werk en inkomen
Ook de factor werk staat stevig onder druk. De arbeidsmarkt
vergrijst in een hoog tempo en de werkloosheid stijgt als gevolg van
het verdwijnen van banen. Banen houden zelfs geheel op te bestaan
en nieuwe banen ontstaan. Aan een mismatch tussen vraag en
aanbod lijkt haast niet te ontkomen. Het aantal zelfstandigen in de
vorm van ZZP-ers en freelancers neemt gestaag toe.

Participatiesamenleving
De participatiesamenleving is een samenleving waar van de burger
verwacht wordt, dat hij zelf verantwoordelijkheid neemt en actief een
bijdrage levert aan maatschappelijke processen. Sinds iedere lokale
overheid met de komst van de economische recessie forse
bezuinigingen is gaan doorvoeren (de terugtredende overheid), is
de ontwikkeling van de participatiesamenleving nadrukkelijk in gang
gezet. Beoogd wordt om zoveel mogelijk mensen (in het bijzonder
mensen met beperkingen) zo lang mogelijk mee te laten doen aan hun
eigen zorg en welzijn en aan die van de samenleving in het algemeen.
Bovengenoemde ontwikkelingen vragen veel van ambtenaren en
politici. Het vraagt een andere houding en andere vaardigheden van
zowel burgers als overheid. Overheden moeten goed op de hoogte
zijn van wat er speelt in de samenleving, flexibel en alert zijn en op
verbindende wijze met verschillende groepen en partijen
samenwerken. Andere en nieuwe vaardigheden en nieuw leiderschap
zullen aangewend moeten worden om concepten en werkwijzen zoals
gebiedsgericht werken, co-creatie en verbindend besturen concreet
en resultaatgericht vorm te geven.
De gemeente moet in de participatiesamenleving voor burgers
gaan opereren als ‘de eerste overheid’. Burgers verwachten dat de
gemeente als organisatie haar dienstverlening zal aansluiten op de
technologische ontwikkelingen en voor snelle en gemakkelijke service
zorgt. Daarnaast brengen de ontwikkelingen van de dynamische
samenleving nieuwe uitdagingen met zich mee, waar het lokaal
bestuur haar verbindende rol in tot uitdrukking moet brengen. Denk
hierbij aan nieuwe thema’s zoals gameverslaving of het opbouwen van
schulden bij webshops dan wel door online gokken. Het zal steeds
meer aan de orde van de dag zijn: nieuwe thema’s en vraagstukken
die interventies van het lokaal bestuur en haar ambtenaren vragen,
zonder dat zij zich hier gedegen op hebben kunnen voorbereiden. 09

1.2 Ambtelijk vakmanschap
De veranderingen die vandaag de dag op, met name lokale,
overheden afkomen zijn nog niet eerder van zo grote omvang en
van een dusdanige complexiteit geweest. De decentralisatie van het
sociale domein en de uitgangspunten van de participatiesamenleving
leggen verantwoordelijkheden en dienstverlening bij gemeenten neer
die hen tot nu toe onbekend waren. Het vraagt expertise en
leiderschap om deze uitdagingen goed aan te kunnen gaan. Hoe
verhouden deze uitdagingen zich tot de rolopvattingen van de
ambtenarij tot nu toe?

Paul ’t Hart heeft de ontwikkeling van de ambtelijke rollen treffend
weten weer te geven in zijn essay Ambtelijk vakmanschap 3.0. Hij
schetst hierin drie fasen van ambtelijke rolvervulling; het Nederlandse
model (voor 1965), imperfecties en reparaties (1965-heden) en een
dynamische wereld (heden en toekomst).

In het Nederlandse model stonden de tegenstellingen tussen de vele
religieuze, ideologische en regionale identiteiten centraal. De
bijbehorende bestuursstijl kenmerkte zich door enerzijds het politiek
debat en anderzijds het pragmatisme in de bestuurlijke achterkamers.
Ingewikkelde vraagstukken werden waar mogelijk als technische
kwesties voorgesteld, waar het neutrale en inhoudelijk deskundige
ambtelijk apparaat dan haar oplossingen voor kon aandragen. De
ambtenaar kenmerkte zich in deze periode door zijn deskundigheid,
neutraliteit en loyaliteit. In tabel 1 typeren we dit als de
neo-Weberiaanse stijl oftewel het type ‘klerk’.

In het midden van de jaren zestig vuurde de babyboomgeneratie
stevige kritiek af op het bestaande politieke en bestuursmodel van dat
moment. Met name de kloof tussen de leefwereld van de kiezer en de
systeemwereld van de politici, het langdurig uitstellen en vertragen
(veelal via in het leven geroepen onderzoeks- of adviescommissies)
van politiek lastige kwesties en een gebrek aan transparantie stonden
centraal.
De kritieken leidden tot een periode waarin het systeem
opengebroken moest worden. Het moest beter controleerbaar en
slagvaardiger, en er moest meer ruimte komen voor burgerschap
(i.p.v. alleen kiezerschap). De ambtelijke organisaties waren zodanig
uitgedijd en intern verkokerd dat ook hier een moderniseringsslag
ingezet werd. In deze periode stond het bedrijfsmatig werken
centraal, hetgeen onder de noemer van New Public Management
(NPM) haar hoogtepunt bereikte in het midden van de jaren ’80. In
tabel 1 typeren we dit als de zakelijke stijl oftewel het type ‘koopman’.

In een reactie op het bedrijfsmatig doorschieten ontstond de trend
New Public Service. Niet langer staat de burger slechts als klant
centraal, maar het gaat om de collectieve verantwoordelijkheid van de
overheid voor burgers in meerdere gedaanten: als klant, als kiezer, als
onderdaan. De ambtenaar beweegt mee in deze verschillende rollen
en communiceert op pro-actieve wijze wat men van de overheid kan
of mag verwachten. In tabel 1 typeren we dit als ‘de aanspreekbare
ambtenaar’ oftewel het type ‘communicator’.

Tabel 1: De ideale ambtenaar als klerk, koopman en communicator
vlg. Hertogh (2000)

In bovenstaande tabel zijn de verschillende eigenschappen en
gewenste rolvervullingen van de ambtenaren uit de drie fasen
weergegeven. Hieruit blijkt dat er door de jaren heen een duidelijke
beweging is waar te nemen in het gewenste gedrag en de rol van de
ambtenaar. Van formeel en loyaal beweegt de ambtenaar zich naar
een meer informele stijl waarbij hij de burger actief benadert om
verwachtingen duidelijk te maken. Niettemin ligt in alle drie de
typeringen het gezag en het initiatief bij de overheid. En dat is nou
juist waar nu met de komst van de participatiesamenleving en de
snelle digitale ontwikkelingen een einde aan lijkt te komen.

De neo-Weberiaan 	 De zakelijke ambtenaar	 De aanspreekbare ambtenaar

(de klerk)	 (de koopman)		 (de communicator)

Wees loyaal	 Wees efficiënt		 Wees open en aanspreekbaar

Respecteer hiërarchie 	 Respecteer overeenkomst	 Respecteer overeenkomst

Doel is rechtmatigheid	 Doel is effectiviteit	 Doel is draagvlak

Middel is dwang	 Middel is ruil		 Middel is communicatie

Benadruk gezag	 Benadruk concurrentie	 Benadruk samenwerking

Let op algemeen belang	 Let op eigen belang	 Let op belang ‘netwerk’

Politiek primaat	 Politiek is marktpartij	 Politiek is regisseur

Burger is onderdaan	 Burger is klant		 Burger is partner

Formeel	 Informeel		 Mix formeel / informeel

Verantwoording	 Geheimhouding		 Verantwoording

11

Anno 2015 zijn we aangekomen in het tijdperk van ‘de dynamische
wereld’, waarin ontwikkelingen elkaar dusdanig snel opvolgen dat de
rol van de overheid definitief om zal slaan van ‘wij bepalen wat goed
voor u is’ naar ‘wij volgen goed wat u bepaalt’. Dit vergt een andere
benadering in rol en vaardigheden van zowel bestuurders als
ambtenaren. In het volgende hoofdstuk gaan we nader in op de eisen
die gesteld worden aan de nieuwe ambtenaar en welke
competenties of talenten van deze professional gevraagd worden.
Recentelijk hoorde ik nog een overheidsmanager zeggen: “Ambtenaar
1.0, 2.1 of 3.0, het is allemaal hetzelfde; oude wijn in nieuwe zakken”.
Laten we eens kijken of hij gelijk krijgt.

De netwerksamenleving verschilt essentieel van de samenleving
zoals we die kenden. De essentie is namelijk niet meer het bestaan
van instanties of zelfs maar maatschappelijke knooppunten, maar het
verkeer tússen die knooppunten. Dat verkeer bepaalt waar zich een
knooppunt manifesteert, niet andersom. Er is geen machtscentrum,
geen cockpit van waaruit het verkeer geregeld wordt. Voor veel
overheden betekent dit een forse omslag in denken en doen. Het komt
nu aan op het vermogen om met de burgers, klanten en partners mee
te denken en mee te bewegen. Het verschilt per situatie wie het stuur
in handen heeft.

In deze nieuwe netwerksamenleving is het van cruciaal belang dat
overheidsorganisaties erop zijn ingericht om initiatieven vanuit de
samenleving te ondersteunen. Ook is de vraag van belang of de
eigen medewerkers voldoende het vermogen bezitten om zich te
verplaatsen in burgers en adequaat in kunnen spelen op hun wensen
en verwachtingen (empathie). Het is voor professionals van belang
te bemiddelen, een flexibele toepassing van regels en procedures te
bevorderen, rigiditeit en willekeur te voorkomen en te handelen vanuit
de basishouding ‘het kan wel’ – met de nadruk op ‘wel’ (Denters et al.
2012).

Volgens Rotmans (2013) zit de ambtenaar 3.0 niet meer achter zijn
bureau, maar trekt hij de wijk in en heeft hier ook zijn of haar werkplek.
De ambtenaar van de toekomst zit niet vastgeroest in een functie,
maar is breed inzetbaar. Dit is nodig om flexibel in te kunnen spelen
op nieuwe taken (zoals in het sociale domein) en om toe te groeien
naar een netwerkorganisatie, waarbij met name gemeenten meer
samenwerken met maatschappelijke organisaties en burgers meer
ruimte geven om te participeren.

Medewerkers van overheden krijgen meer ruimte en eigen
verantwoordelijkheid. Organisaties moeten wendbaarder zijn en dat
kan alleen via proactieve en professionele medewerkers. Anticiperen
en reageren via klassieke structuren, beleidslijnen en regelgeving is

Hoofdstuk 2
De nieuwe ambtenaar

13

niet meer constructief. Hiervoor volgen de veranderingen elkaar te
snel op.

Frans Mencke, gemeentesecretaris van de gemeente Hoorn, bevestigt
dit beeld in het vakblad Binnenlands Bestuur (2014). “Niet de regeltjes
zijn nog dominant, maar het multidisciplinaire werken – vanuit de
logica van de samenleving, niet die van het stadhuis. De gemeente
moet vertrouwen hebben in haar mensen en hun de ruimte geven om
te experimenteren. Fouten moet je analyseren en ervan leren, maar ze
niet aangrijpen om de vrijheid en de creativiteit van de medewerkers
de kop in te drukken. Persoonlijk leiderschap wordt belangrijk.
Het talent wordt steeds meer bepalend voor de organisatie.” Hiermee
wordt duidelijk dat de jarenlang door de overheid gekoesterde
uitgangspunten van de bureaucratie op een hellend vlak zijn
gekomen. Niet de hiërarchie en de regels, maar talenten en
eigenaarschap komen centraal te staan. Welke eisen worden hiermee
aan de nieuwe ambtenaar gesteld?

’t Hart (2014) noemt acht eigenschappen waar de ambtenaar 3.0 in
zijn optiek aan moet voldoen. Deze eigenschappen zijn in de
volgende tabel weergegeven.

Eigenschap		 Competentie(s)

Scherp op resultaat		 Resultaatgericht

Slim op de zaak		 Inhoudelijk deskundig

Slim op de relatie		 Empathisch vermogen

Slim op de context		 Timing

Politiek bekwaam		 Politiek inlevingsvermogen

Transparant		 Legt proactief verantwoording af

Toegankelijk		 Extern georiënteerd

Verbonden en verbindend	 Interveniërend vermogen, verbindt partijen

Tabel 2: de eigenschappen van de ambtenaar 3.0 volgens ’t Hart
(2014)

Als we de inhoud van tabel 1 (de ideale ambtenaar) en de inhoud
van tabel 2 (de eigenschappen van de ambtenaar 3.0) met elkaar
vergelijken kunnen we antwoord geven op de vraag: welk type gedrag
onderscheidt de nieuwe ambtenaar van de klassieke ambtenaar?

Uit de verkenningen wordt duidelijk dat klassieke eigenschappen
zoals loyaliteit, integriteit, klantgerichtheid en politiek inlevingsver-
mogen ook in de toekomst nog steeds van de ambtenaar gevraagd
worden. Het belangrijkste waarin de ambtenaar 3.0 zich onderscheidt
van de klassieke ambtenaar is het naar buiten gericht opereren in een
dynamische omgeving. Van de ambtenaar 3.0 wordt verwacht dat hij
midden in de samenleving staat, proactief partijen met elkaar verbindt
en maatschappelijke kansen weet te verzilveren. Hierbij moet hij
veelvuldig varen op zijn of haar eigen expertise en vaardigheden om
concepten zoals gebiedsgericht werken, overheidsparticipatie,
co-creatie en de participatiesamenleving handen en voeten te geven.
Het terugvallen op beleidskaders, wachten op een formeel akkoord of
zich terugtrekken op kantoor is hierbij geen optie meer.

We kunnen met deze conclusie rustig stellen dat we hier niet te maken
hebben met ‘oude wijn in nieuwe zakken’, maar dat er van de nieuwe
ambtenaar fundamenteel nieuw gedrag gevraagd wordt. De logische
volgende vraag is dan welk type leiderschap nodig is om dit gedrag
‘in de genen’ van de ambtenaren te krijgen en deze veranderopgave
te begeleiden en te faciliteren.

15

We weten nu welke nieuwe stijl in gedrag en talenten gevraagd wordt
van de ambtenaar van vandaag en van de toekomst. Nu moet we
nog onderzoeken welk type leiderschap ondersteunend is aan deze
veranderopgave. Voor we dat gaan doen is het van belang om eerst
te begrijpen waar het huidige leiderschaps- en managementdenken
vandaan komt en waar het op gebaseerd is. Daarvoor gaan we terug
naar het begin van de vorige eeuw, waar we Frederick Winslow Taylor
ontmoeten.

3.1 Het Taylorisme
In 1911 schreef Frederick Winslow Taylor zijn essay ‘The principles of
scientific management’ en legde daarmee de basis voor wat in
managementtermen het Taylorisme is gaan heten.

Vanuit zijn visie dat arbeiders van nature lui zijn en in het gareel
gehouden moeten worden heeft Taylor een grootse bijdrage geleverd
aan de enorme productiviteitsverbetering van de fabrieksarbeider. Met
oprechte bedoelingen streefde Taylor naar een hogere productie, een
beter salaris voor de arbeiders, meer winst voor de ondernemer en
goedkopere producten voor de consument.

De managementprincipes van Taylor zijn wereldwijd toegepast en
worden nog steeds op grote schaal benut. Kort samengevat komen
de principes van Taylor erop neer dat medewerkers zoveel mogelijk
op dezelfde wijze hun werk doen, efficiënt en strak georganiseerd.
Medewerkers vallen onder directe aansturing van managers die weten
wat de beste manier is om het werk te doen. Eigen inbreng en ideeën
van medewerkers leiden tot diversiteit en worden daarom zoveel
mogelijk uitgeschakeld. Nadenken en besluiten nemen is exclusief
voorbehouden aan de positie van de manager. Ook in moderne
organisaties is leiderschap in de regel nog steeds gebaseerd op
positionele macht.

Met de intrede van de dynamische samenleving, zoals in hoofdstuk 1
beschreven, beginnen de fundamenten van het Taylorisme echter te

Hoofdstuk 3
Leiderschap en de nieuwe ambtenaar

kraken. Organisaties lopen vast door de vele managementlagen die
zijn ontstaan en kunnen het tempo van schakelen dat gevraagd wordt
niet meer bijbenen. Langzaam maar zeker wordt duidelijk dat
organisaties die gebaseerd zijn op macht, dwang, controle,
managementlagen en bureaucratie het niet meer redden in deze tijd.
Waarom dit een logische ontwikkeling is, wordt in het volgende deel
van dit artikel nader toegelicht. Laten we eerst eens kijken hoe we als
mensen ons werk inrichtten en aanstuurden voordat het Taylorisme
zijn intrede deed. We gaan terug naar de tijd van de jagers en
verzamelaars.

3.2 De oorsprong van leiderschap
Leiderschap is een instinct dat bij veel dieren voorkomt. De oudste
olifant die de groep naar water leidt, een kudde die haar jongen
beschermt, leeuwen die al samenwerkend een zebra in weten te
sluiten en zo zijn er talloze voorbeelden waarin diverse vormen van
leiderschap zich laten zien in de dierenwereld. Leiderschap is dus niet
alleen typerend voor de mens.

Behalve de sociale insecten zoals mieren en bijen is er echter geen
diersoort die zo nauw in groepen samenwerkt als de mens. Dit is een
evolutionair gevolg van het gegeven dat soorten die samenwerken het
beter doen dan soorten die deze vaardigheid niet beheersen. Maar
samenwerken is ook weer een uitdaging op zich. Hoe zorg je voor een
effectieve taakverdeling, hoe behoud je een goede sfeer in de groep
en hoe voorkom je dat er parasieten in de groep aanwezig zijn?
Aan deze opgave linkt de evolutionaire logica achter leiderschap.
Omdat samenwerking meer oplevert dan in je eentje uitdagingen aan
gaan, werken mensen samen. Leiderschap draagt weer bij aan deze
samenwerking en is daarmee dus ook beter voor het individu. Uit
onderzoek blijkt dan ook: groepen met leiders doen het over het
algemeen beter dan groepen zonder leider (Van Vugt & Wildschut,
2012).

Wanneer je een groep mensen bij elkaar plaatst en een taak geeft,
ontstaan er binnen enkele seconden al leider-volgstructuren. Dit kan
het gevolg zijn van een dominante opstelling van een groepslid op
basis van macht (ik ben de sterkste) of van natuurlijk leiderschap op
basis van gezag. Ik licht de verschillen tussen leiderschap op basis
van macht en gezag hieronder nader toe.

Leiderschap op basis van macht
Mensen zijn dieren, complexe dieren weliswaar, maar dieren. Dit
stelde Charles Darwin al vast in de 19e eeuw. Maar liefst 98% van 17

ons genetisch materiaal delen we met de chimpansee. Voor Darwins
tijdgenoten was dit een ontnuchterende vaststelling. We bleken niet
langer de omlaag gevallen engel te zijn, maar de omhoog gekropen
aap (Verhoeven, 2013). De oorsprong van onze behoefte aan macht
is evolutionair gezien dan ook vanuit dit perspectief te verklaren: wie
een ander kan domineren, heeft betere vooruitzichten op overleven
en voortplanting. Het is dan ook letterlijk van levensbelang om je
machtsstatus met verve uit te dragen. Het verdedigen en bevestigen
van deze status is essentieel om toegang te houden tot de voordelen
en geneugten van deze bevoorrechte positie. Vaak is het dreigen
vanuit macht voldoende om het positieverschil met ondergeschikten te
benadrukken. We noemen deze rangorde een dominantiehiërarchie.
Met het in achtnemen van deze hiërarchie kunnen groepen op een
relatief vreedzame wijze met elkaar samenleven.

Leiderschap op basis van gezag
Lang geleden, in de tijd van de jagers en verzamelaars, was leider-
schap gebaseerd op zichtbare kwaliteiten en prestaties. In de relatief
kleine jagersgroepen nam degene die het beste kon spoorzoeken de
leiding, waarna degene die het beste kon speerwerpen de leiding
nam bij het daadwerkelijk omleggen van het dier. Het leiderschap
wisselde dus in de groep, afhankelijk van welke rol gewenst was in
de betreffende situatie. Mensen zijn echter selectief in wie ze volgen,
want leiderschap heeft niet in alle situaties toegevoegde waarde. Het
krijgen van gezag is grofweg afhankelijk van drie vragen die instinctief
door volgers worden beantwoord:

1. Heeft het in deze situatie toegevoegde waarde om iemand te
1. volgen?
2. Wie heeft in deze situatie toegevoegde waarde?
3. Is deze persoon te vertrouwen?

Gezag is dus gebaseerd op vrijwilligheid, meerwaarde en integriteit.
De leider die zich baseert op gezag is de verbindende schakel binnen
de groep: een eerste onder gelijken. Hij leidt de groep, maar staat er
niet boven.

Vergelijking macht en gezag
Een verschil tussen leiderschap op basis van macht en leiderschap
op basis van gezag is dat in het laatste geval geen sprake is van een
continue situatie. Mensen volgen de leider zolang ze hem of haar het
gezag geven vanuit de hiervoor genoemde vragen. Het
leiderschap stopt zodra de leider onvoldoende gezag heeft om de
leidersrol langer te vervullen. Bij macht is de rol van leider af te

dwingen en bij gezag dient de leider deze rol te verkrijgen vanuit de
groep.

Samengevat is macht het vermogen om anderen de wil op te leggen,
eventueel tegen de wensen of belangen van die anderen in. Macht
onderscheidt zich van gezag doordat gezag gelegitimeerd is. Het
moge duidelijk zijn dat de situatie van onze verre voorouders niet meer
representatief is voor de huidige samenleving. Maar de evolutionaire
 behoefte aan macht zit ook vandaag de dag nog in onze genen
opgesloten. Greene (2007) stelt dan ook dat het in onze huidige
tijdgeest riskant is om van een te grote honger naar macht blijk te
geven. Naar buiten toe moet nu eenmaal de schijn van eerlijkheid en
fatsoen opgehouden worden. In zijn ’48 wetten van de macht’ maakt
Greene de vergelijking met het van intriges aan elkaar hangende
hofleven van weleer. De hovelingen moesten hun meester dienen,
maar wanneer ze de schijn van vleierij op zich laadden, joegen ze hun
medehovelingen tegen zich in het harnas.

Macht is gebaseerd op dominantie, dwang, hiërarchie en
eigenbelang. De traditionele baas die opdrachten geeft en controleert,
beroept zich veelal op macht. Uit onderzoek blijkt dat medewerkers in
een machtsrelatie automatisch meer wantrouwend en afwachtend zijn.
Ze nemen weinig verantwoordelijkheid; deze ligt immers bij de baas.
Bij de leider leidt macht vaak tot minder empathie, minder sociaal
gevoel en leidt niet zelden tot corruptie.

Ik durf de stelling gerust aan dat ook binnen onze huidige
werksituaties deze dynamiek te bespeuren valt. Denk hierbij maar
eens aan de strategische spelletjes aan de MT-tafel of de heidagen
waarbij iedereen weet waar de angel zit, maar niemand deze eruit
durft te trekken. De privileges die aan een machtspositie kleven, doen
in hoge mate afbreuk aan de efficiënte ordening die macht binnen een
groep teweeg kan brengen. Een gezagsrelatie zorgt daarentegen voor
een andere dynamiek. Medewerkers nemen meer verantwoordelijk-
heid en laten een hogere betrokkenheid en mate van inspiratie zien in
deze verhouding.

19

3.3 Management en leiderschap
In veel organisaties, leergangen en studies is de discussie terug te
vinden wat het verschil is tussen management en leiderschap. Het
gaat hierbij veelal om vragen als ‘is een manager ook altijd een
leider?’ en ‘gaan leiderschap en management samen of juist niet?’.

Boonstra (2011) stelt dat managers zich vooral richten op het uitzetten
van een vaste route in een voorspelbare omgeving, en op het
aansturen van mensen op basis van een zakelijk contract.
Structuren en systemen worden ingericht op basis van rationele
principes. Samenwerking wordt vormgegeven in zakelijke
arrangementen waarbij de investeringen en opbrengsten contractueel
worden vastgelegd.

Leiders richten zich daarentegen meer op het zoeken naar een koers
in een onzekere omgeving en op het motiveren van mensen met een
inspirerende visie. Het gaat om het creëren van saamhorigheid en het
uitspreken van vertrouwen in de eigen kracht van mensen.
Samenwerking krijgt vorm vanuit vitale coalities en door het realiseren
van betrokkenheid vanuit een gezamenlijke ambitie.

Vanuit deze benadering lijkt het welhaast overbodig om te constateren
dat het begrip management beter past binnen de eerder al
geschetste context van het Taylorisme dan de aspecten van
leiderschap. Als we echter kijken naar de eigenschappen en
competenties die van de ambtenaar 3.0 gevraagd worden, dan sluiten
de uitgangspunten van leiderschap hier veel beter op aan dan die
van management. Het verbinden van partijen, een externe oriëntatie,
empathisch vermogen en inhoudelijke deskundigheid worden van de

Ambtenaar 3.0 gevraagd. Deze competenties sluiten niet aan bij een
managementbenadering waarin zakelijkheid, voorspelbaarheid en
rationaliteit centraal staan.

Met dit gegeven wordt ook duidelijk waarom het leiderschap vanuit
management in veel moderne arbeidsorganisaties begint te
knellen. Het werken in organisaties (zeker in Nederland) is steeds
meer opgeschoven van productiewerk naar kenniswerk. De
uitgangspunten waarop het Taylorisme is gebaseerd komen voort uit
een overzichtelijke productie-omgeving, waar voorspelbaarheid en
maakbaarheid een realistisch fundament vormden voor deze visie.
Overheidsorganisaties worden, naast administratieve bolwerken,
ook steeds meer het eerste loket voor burgers en instanties om
maatschappelijke issues mee op te lossen. Deze partnerrol vereist
competenties zoals deze genoemd zijn in het profiel van de
ambtenaar 3.0. Voorspelbaarheid en maakbaarheid zijn in deze rol
geen fundament meer waar een organisatie of samenwerkingsvorm op
ingericht kan worden. Het Tayloristische denken kan voor overheids-
organisaties dan ook definitief het archief in.

3.4 Leiderschap en de nieuwe ambtenaar
Van de ambtenaar 3.0 wordt verwacht dat hij midden in de
samenleving staat, proactief partijen met elkaar verbindt en
maatschappelijke kansen weet te verzilveren. Hierbij moet hij
veelvuldig varen op zijn of haar eigen expertise en vaardigheden
om concepten zoals gebiedsgericht werken, overheidsparticipatie,
co-creatie en de participatiesamenleving handen en voeten te geven.
Anderzijds verwachten burgers en bedrijven een betrouwbare en
snelle service van overheden. Dit doet weer een beroep op andere
vaardigheden en expertise, zoals het verzorgen van een correct en
overzichtelijk administratief proces, een klantgerichte houding en het
communiceren van regels en voorschriften. Ook het aansluiten op
digitale ontwikkelingen en een veilige opslag van privacy-gegevens
zijn essentieel voor het functioneren als betrouwbare overheid. In dit
geval is een interne focus en vakmanschap meer van belang dan de
vaardigheden die in het profiel van de ambtenaar 3.0 opgenomen zijn.
Het profiel van de nieuwe ambtenaar is dan ook meer een verander-
richting en geen universeel gegeven. De vraag is nu op welke wijze
leiderschap kan bijdragen aan deze ontwikkelrichting.

21

Op basis van de inzichten omtrent macht en gezag die eerder in dit
hoofdstuk zijn weergegeven, kunnen we constateren dat
leiderschap op basis van gezag beter aansluit bij de nieuwe
ambtenaar dan leiderschap op basis van macht. Medewerkers nemen
in een gezagsrelatie immers meer verantwoordelijkheid en tonen een
hoge mate van betrokkenheid en inspiratie. Dit sluit goed aan op de
gevraagde competenties van de nieuwe ambtenaar: het verbinden
van partijen, een externe oriëntatie en empathisch vermogen. De
afwachtende en wantrouwende houding die de machtsrelatie met zich
meebrengt, sluit daarentegen geenszins aan op deze competentie.

In meer dan zestig verschillende culturen werd onderzocht welke
eigenschappen universeel werden gewaardeerd in leiders (GLOBE
Research Program). Eigenschappen zoals charisma, integriteit,
intelligentie en besluitvaardigheid werden hoog gewaardeerd, terwijl
de eigenschappen zelfzuchtig en dictatoriaal als negatief werden
ervaren. Kortgezegd worden de eigenschappen van natuurlijk
leiderschap (gezag) positief gewaardeerd en de eigenschappen van
dominantie (macht) negatief gewaardeerd.

Leiderschap vanuit macht als universeel principe heeft zijn langste tijd
dan ook gehad binnen overheidsorganisaties; het sluit niet meer aan
op de externe rol die in toenemende mate gevraagd wordt.

3.5 Ondersteunende vormen van leiderschap
We hebben aan het begin van dit artikel geconstateerd dat er een
duidelijk verschil waar te nemen is tussen de ‘klassieke’ ambtenaar en
de competenties en expertise die van de nieuwe ambtenaar gevraagd
worden. Om de overheidsorganisaties zoveel mogelijk te ‘vullen’ met
deze nieuwe ambtenaren is een vruchtbare leeromgeving van belang
voor overheidsmedewerkers om zich deze expertise eigen te maken
en de aanwezige talenten hier op in te zetten.

Om vaardigheden en competenties zoals empathisch vermogen,
partijen bijeen brengen en een externe oriëntatie intern te ontwikkelen
is een context van vertrouwen nodig waarin dit leerproces plaats kan
vinden. Als we dit leerproces plaatsen in de natuurlijke context van
leren, dan moet deze leeromgeving voldoen aan de volgende
eigenschappen (Wildschut, 2009):
•	 Leren vindt plaats in een brede sociale structuur
•	 Er is sprake van veel en continue feedback
•	 Er zijn duidelijke rolmodellen (met aanzien en expertise)
•	 Leren is gedifferentieerd naar tempo en richting
•	 Leren en praktijk zijn geïntegreerd

Het creëren van de leeromgeving vergt een andere benadering en
een andere vorm van leiderschap dan de klassieke toepassing van
leren binnen veel overheidsorganisaties: het klassikaal schaven aan
de geconstateerde zwakten in de vereiste competenties per functie.
Ook is het van belang de ambtenaren zo gemotiveerd mogelijk in dit
leerproces te kunnen plaatsen. Vanuit leiderschap vergt dit
gedegen aandacht voor het ABC van motivatie (Deci & Ryan, 2000):
de behoefte van medewerkers aan Autonomie, verBondenheid en zich
Competent voelen. Om deze motivatie daadwerkelijk tot stand te laten
komen is het creëren van een ‘warme’ context door betrokkenheid en
respect van belang.

Het voert te ver om in dit artikel alle leiderschapstypen en –stijlen te
benoemen. Ik wil me dan ook beperken tot het benoemen van twee
leiderschapstypen die in mijn optiek ondersteunend zijn aan de
vorming en aansturing van de ambtenaar 3.0: delegerend leiderschap
en dienend leiderschap.

Delegerend leiderschap
De effectief onzichtbare leider (Beenhakker, 2013) is zich ervan
bewust dat de wereld om hem heen en dus ook zijn organisatie in
hoog tempo beweegt. Er hangen teveel ballen in de lucht om zelf
allemaal hoog te kunnen houden. Het nieuwe leiderschap is daarom
ook in hoge mate het delegeren van leiderschap. Het delegeren van
leiderschap is geen lineair proces, maar betekent het stimuleren van
een ieders eigen leiderschap en specifieke talenten. Het herkennen
van leiderschap bij anderen en het benutten van unieke talenten per
individu is een belangrijke competentie voor leiderschap in
organisaties en netwerken. Aanvullend is het van belang om het
binnen de organisatie delen van deze talenten en dit persoonlijk
leiderschap te stimuleren. Zo gaat de leider zelf op zoek naar de
talenten van zijn of haar medewerkers, maar zorgt hij er ook voor dat
medewerkers op zoek gaan naar elkaars talenten. Met het uitwisselen
van deze talenten kan een organisatie zeer snel de juiste talenten in
een netwerk verzamelen en inzetten voor een project of nieuwe koers.
Met het delegeren van leiderschap behoudt de hoogste leider het
overzicht en de rust in een continu veranderende omgeving. Deze
vorm van leiderschap geeft ruimte aan professionals en stimuleert
leiderschap op basis van expertise. Door de continue focus op het
vinden en stimuleren van talent binnen de organisatie, krijgt de
natuurlijke leercontext voor de nieuwe ambtenaar volop de ruimte.

23

Dienend leiderschap
De Amerikaan Robert K. Greenleaf kan gezien worden als de
geestelijk vader van wat we nu dienend leiderschap noemen. In zijn
essay ‘The Servant As Leader’ stelde Greenleaf reeds in 1970 dat
dienend leiderschap begint met het oprecht gevoel dat iemand wil
dienen. Een dienend leider stelt de belangen van anderen op de
eerste plaats, heeft de wijsheid om te zien wat nodig is, de
capaciteiten om daar iets mee te doen en de moed om daarnaar te
handelen. Hij geeft zijn mensen waardering voor de geleverde
prestaties. Maar een dienend leider stuurt ook, hij geeft richting en
brengt zijn mensen in beweging. Zij groeien, voelen zich vrijer, wijzer,
autonomer en zijn zelf steeds beter in staat om dienend te leiden
(Nuijten, 2012).
	
Omdat dienend leiderschap dienstbaarheid aan medewerkers en
klanten als centraal uitgangspunt heeft, is dit type leiderschap
uitermate geschikt om leiding te geven aan de nieuwe ambtenaar.
Bovendien zorgt de focus op de belangen van anderen ervoor dat de
kans op crises en andere hebzucht gerelateerde problemen
aanzienlijk vermindert. Macht en hiërarchie zijn bij dienend
leiderschap niet belangrijk, waardoor dit type leiderschap de overheid
kan helpen om de omslag te maken van hiërarchisch leiderschap naar
faciliterend leiderschap.

Samenvattend hebben we nu geconstateerd dat voor de ontwikkeling
van de gewenste competenties van de nieuwe ambtenaar leiderschap
vanuit macht niet passend is. Leiderschap op basis van gezag
voldoet wel aan de natuurlijke context die nodig is om het leerproces
van en naar de ambtenaar 3.0 te ondersteunen. De beschreven
leiderschapstypen ‘delegerend leiderschap’ en ‘dienend leiderschap’
(b)lijken beiden geschikt om deze context tot stand te brengen.

Tijd om deze inzichten eens te plaatsen in de context van hoe veel
(overheids)organisaties nu ingericht zijn en aangestuurd worden.
Wat zien we dan?

25

Overheidsorganisaties worden, niet voor niets, vaak als
bureaucratisch omschreven. Bijna iedereen kent wel voorbeelden uit
eigen ervaring, waarbij het toepassen van regels en voorschriften
 volledig hun doel voorbij schieten. Bureaucratie heeft daardoor een
negatieve klank gekregen in de volksmond. Oorspronkelijk is de
bureaucratie echter bedoeld om de overheid effectiever te laten
functioneren. Volgens Weber is de bureaucratie de meest rationele
wijze van organiseren. Geen enkele organisatie beantwoordt volledig
aan het model van bureaucratie zoals door Weber geformuleerd.
Vandaar dat Webers model van bureaucratie een ideaaltype wordt
genoemd. Het zit op een hoger abstractieniveau dan de realiteit. Hoe
dichter bij dit type, hoe rationeler en effectiever het overheidsapparaat
zal zijn. Een aantal essentiële typeringen van de bureaucratie volgens
Weber zijn:

1.	 Er is sprake van een voortdurende organisatie van taken die 	
	 gebonden zijn aan regels
2.	 Elke organisatie is ingedeeld volgens een hiërarchie
3.	 Alle administratieve bezigheden, beslissingen en regels zijn 	
	 vastgelegd op papier.

De bureaucratie als systeem moet een garantie zijn tegen willekeur,
corruptie en tegen een te grote invloed van private belangen in het
publieke functioneren. Maar de afgelopen decennia heeft
bureaucratisering de overheid een slechte naam bezorgd, omdat het
model te star, te traag, te afstandelijk en te cliënt-onvriendelijk zou zijn.
Sindsdien zijn er modellen ontworpen om aan deze nadelen van de
bureaucratie te ontkomen. Deze ontwikkeling valt onder de noemer
New Public Management (NPM). Het binnen overheden veel
toegepaste directiemodel komt voort uit deze fase van New Public
Management voort.

Hoofdstuk 4
De hiërarchische overheid:
‘het directiemodel’

4.1 Het directiemodel
Aardema en Korsten (2009) stellen dat het directiemodel in veel
gevallen een antwoord is geweest op de ervaren tekortkomingen
van het sectorenmodel. Door de piramidale inrichting op basis van
productafdelingen ontstond ‘baasjesgedrag’ in de top, waarbij vooral
het onderhandelen over de in te zetten middelen tussen de sectoren
centraal stond. Ieder was immers vooral met het belang van de eigen
sector bezig. Het ging zelfs zo ver dat de sectoren elkaar intern
facturen stuurden voor over en weer uitgevoerde diensten of
werkzaamheden. Ook werd het sectorenmodel als stroperig,
langdradig en bureaucratisch ervaren. Dit kwam door de vele baasjes
die een verticale hiërarchie vormden waardoor veel in de ambtelijke
molen bleef hangen of dusdanig vervormde dat er meer vragen
terugkwamen dan dat er besluiten genomen werden.

De kern van het directiemodel is dat de organisatie wordt aangestuurd
door een compacte directie. Vaak is dat de gemeentesecretaris in de
rol van algemeen directeur, zo nodig daarbij ondersteund door een
adjunct. De gemeentesecretaris is ook de eerste adviseur van het
college. Het directiemodel heeft vanuit de filosofie een platte structuur.
Onder de directie zijn afdelingsmanagers belast met de integrale
aansturing van hun afdeling. Soms is deze afdeling productgericht
ingericht en soms meer procesgericht, afhankelijk van het vakgebied
of taakgebied dat van toepassing is. Waar mogelijk wordt tussen de
afdelingen projectmatig gewerkt en de klanten worden zoveel mogelijk
bediend vanuit de één-loket-gedachte. Deze één-loket-gedachte is
veelal verzameld in een afdeling Dienstverlening of Klantcontactcen-
trum (KCC).

Centraal bij het directiemodel staat de eenheid van de organisatie en
de nadruk op integraal werken binnen de organisatie. In de praktijk
betekent dit het volgende: de directie heeft verantwoordelijkheid voor

Gemeenteraad

Burgemeester
& Wethouders

Directie

Beleid

Gekanteld directiemodel

Buiten Back office Front office Control Facilitator

27

de organisatie als geheel. De afdelingshoofden worden aangestuurd
door de directie. Sturing en afstemming in de organisatie gebeurt op
twee manieren, enerzijds via een directe lijn van de directie naar de
afdelingshoofden en anderzijds via het managementteam. Uit diverse
organisatieverordeningen van gemeenten, die in het kader van deze
publicatie zijn geraadpleegd, blijkt dat het managementteam geacht
wordt in haar besluitvorming naar consensus te streven.

4.2 Leiderschap en management binnen het directiemodel
Eerder in dit artikel hebben we onderzocht welke typen leiderschap
goed passen bij de veranderopgaven waar de ambtenaar 3.0 voor
staat de komende jaren. Interessant is nu om te verkennen welk type
leiderschap binnen het directiemodel gestimuleerd wordt. En komt
dit overeen met wat de ambtenaar van de toekomst nodig heeft? Om
deze vragen te beantwoorden gaan we in deze paragraaf nader in op
de uitwerking van het model.

Aardema en Korsten (2009) constateren dat de werking van het
directiemodel tegen kan vallen, hoewel het model op papier zeer
aantrekkelijk oogt. Zij constateren in dit kader het volgende:

- een herschikking met directieleden die voorheen sectordirecteur
- waren, leidt tot hetzelfde top-down hiërarchische gedrag als in het
- sectorenmodel; mensen vinden het erg moeilijk om hun formele
- status en positie los te laten en nieuw gedrag te gaan vertonen;
- de veelal uit het bedrijfsleven aangetrokken people- en
- procesmanagers worden onvoldoende serieus genomen door
- de werkvloer;
- door de grote omvang van de nieuwe afdelingen ontstaan spontaan
- nieuwe teams, welke zich concentreren rondom ervaren
- medewerkers met veel expertise. Zij ontpoppen zich als een soort
- leidinggevenden, terwijl dit niet passend en gewenst is binnen het
- als ‘plat’ beoogde directiemodel;
- de topleiding stuurt op beheersbaarheid en control, terwijl de
- werkvloer er niet aan ontkomt gefragmenteerd zaken op te pakken.
- Er is daarmee een mismatch tussen de rationeel sturende leiding en
- het feitelijke gedrag van de werkvloer.

Jan de Kramer (2013) constateert in zijn terugblik op het directiemodel
dat de primaire denkrichting bij het directiemodel intern is, gericht op
beheersing en sturing. Aardema spreekt zelfs van een overnormering
binnen het directiemodel. Deze overnormering uit zich in een
top-down leiderschapsstijl vanuit centraal vastgestelde waarden.
Op deze waarden wordt gestuurd vanuit rationeel gedreven principes
zoals SMART, competentieprofielen, managementconcepten, planning

en control en werkprocessen. Dit geeft de manager wellicht het gevoel
dat hij ‘in control’ is, echter van integraliteit in relaties en
samenwerkingsvormen is met deze aanpak nauwelijks sprake.

We kunnen constateren dat de grondslag van het directiemodel ligt in
traditioneel mechanistisch denken over organisaties, en daarmee
onvoldoende recht doet aan de zeer grote complexiteit van de
gemeentelijke organisatie en haar takenpakket. Vanuit het mechanis-
tisch perspectief is de belangrijkste uitdaging om ervoor te zorgen
dat mensen de vooraf omschreven taken goed uitvoeren. Daarmee is
duidelijk sprake van een managementbenadering binnen het direc-
tiemodel en niet van een leiderschapsbenadering (zie hoofdstuk 3).
De mechanistische benadering belooft voorspelbaarheid en controle
en heeft daarom een grote aantrekkingskracht (Wildschut, 2009)

De goede bedoelingen ten spijt voorziet het directiemodel door haar
mechanistische insteek vooral in een hiërarchische en op controle
gerichte stijl van leidinggeven. Het nemen van besluiten is in hoge
mate voorbehouden aan het management, waardoor niet snel genoeg
kan worden ingespeeld op veranderingen in de samenleving. Door het
streven naar consensus binnen het management verliezen discussies
hun scherpte en regeert de middelmaat in besluitvorming.

Doordat binnen het directiemodel de nadruk wordt gelegd op
integraliteit, control, consensus en sturing wordt een directieve stijl van
leidinggeven gestimuleerd. Directieve leidinggevenden controleren
en corrigeren hun medewerkers op een actieve wijze en refereren
hierbij aan normen en regels. Het behalen van de eigen management-
doelstellingen staat hierbij centraal.

We kunnen aldus constateren dat binnen het directiemodel in basis
een directieve en hiërarchische vorm van leiderschap gestimuleerd
wordt. Ook is er meer sprake van een managementbenadering dan
van een leiderschapsvisie binnen het model. De organisatie is
ingericht vanuit systeemdenken, waarbinnen mensen zo goed
mogelijk invulling moeten geven aan hun beschreven taak in het
geheel. Het management controleert dit en zorgt met het nemen van
besluiten voor voortgang in het proces. Het Taylorisme in een nieuw
jasje?

Als we deze benadering vergelijken met wat nodig is qua leiderschap
en het faciliteren van de ambtenaar 3.0 dan is hier sprake van een
flinke mismatch. Waar dienend en delegerend leiderschap nodig is
om de veranderopgave vorm te geven, wordt directief en controlerend
leiderschap toegepast binnen veel overheidsorganisaties: de tijdbom
tikt!

29

Na een zorgvuldige en uitgebreide verkenning in de voorgaande
hoofdstukken hebben we geconstateerd dat wat nodig is qua
leiderschap voor de ambtenaar 3.0, nauwelijks toegepast wordt in
diverse overheidsorganisaties die ingericht zijn op basis van het
directiemodel. In ieder geval niet qua filosofie.

De Tayloristische principes waar organisaties veelal op gebouwd zijn,
passen niet meer bij de externe oriëntatie en flexibiliteit die van
overheden verwacht worden de komende jaren. Ook is duidelijk dat
voor de ontwikkeling van de gewenste competenties van de nieuwe
ambtenaar leiderschap vanuit macht niet passend is. Terwijl van de
nieuwe overheidsprofessional vertrouwen, zelfstandigheid en
verantwoordelijkheid gevraagd worden is het directiemodel gebouwd
op controle en besluitvorming vanuit hiërarchie. Ook vanuit
leiderschapsperspectief staat het directiemodel haaks op wat nodig
is om de nieuwe ambtenaar goed tot ontplooiing te laten komen.
Leiderschapsvormen op basis van natuurlijk gezag zijn gewenst,
terwijl het directiemodel directief en hiërarchisch leiderschap vanuit
management-denken stimuleert.

Leiderschap op basis van gezag voldoet wel aan de natuurlijke
context die nodig is om het leerproces van en naar de ambtenaar 3.0
te ondersteunen. De beschreven leiderschapstypen ‘delegerend
leiderschap’ en ‘dienend leiderschap’ (b)lijken beiden geschikt om
deze context tot stand te brengen en te ondersteunen.

5.1 Mismatch
Er is dus op diverse fronten sprake van een mismatch tussen de
uitgangspunten van het directiemodel en datgene wat nodig is om
de nieuwe ambtenaar tot ontplooiing te laten komen. Als overheden
stug doorgaan met het aansturen van de organisatie vanuit piramidaal
management- en systeemdenken, zal de leiding van de organisatie
zelf de grootste belemmering voor innovatie worden. Professionals
zullen zich gaan verzetten tegen hun ‘baas’ omwille van het verkrijgen
van meer ruimte voor hun werk als ambtenaar 3.0. Als de leiding

Hoofdstuk 5
Contextgericht organiseren

onvoldoende bereid is afstand te doen van gedateerde privileges
zoals een eigen kamer, een positie in een managementteam of het
geven van akkoord op tal van inhoudelijke zaken, dan zal de kloof
tussen leiding en werkvloer steeds groter worden. Zij echter die
genoegdoening vinden in nieuw leiderschap vanuit inhoudelijke
expertise en natuurlijk gezag zullen de nieuwe ambtenaar kunnen
ondersteunen in de ontwikkelrichting die de samenleving van de
overheid vraagt.

In de wetenschap dat een groot deel van de managementposities
binnen de overheid bekleed wordt door ‘babyboomers’ uit de
protestgeneratie, die vanuit het directiemodel (of een afgeleide vorm
daarvan) leidinggeven aan hun organisatie, is er sprake van een
tikkende tijdbom in overheidsland. Jongere generaties hebben stevige
kritiek op de leiders van de protestgeneratie. ‘Ze zijn nogal dominant
en geven ons weinig ruimte en vertrouwen; ze zijn vaak autoritair en
afstandelijk; die hokjesgeest en trage besluitvorming is nogal irritant’
(Bontekoning, 2014). Van Liempt en Van Gessel (2010) stellen zelfs
dat babyboomers er nog steeds van overtuigd zijn dat de
samenleving maakbaar is.

5.2 Contextgericht organiseren
De constatering dat het directiemodel onvoldoende aansluit op de
context waarbinnen de nieuwe ambtenaar moet functioneren en
onvoldoende ondersteunend is aan de competenties die van hem of
haar gevraagd worden, werpt ook de vraag op ‘hoe dan wel?’.

31

De nuancering die ik wil aanbrengen is dat binnen de overheid niet
in alle gevallen om het profiel van de ambtenaar 3.0 gevraagd zal
worden. Uiteraard moet alle ambtenaren zich blijven ontwikkelen om in
technologisch en dienstverlenend opzicht bij te blijven, maar veel van
de overheidstaken zullen ook bestaan uit administratieve en
beheersmatige taken. In dit geval is een externe oriëntatie en het
verbinden van partijen veel minder aan de orde dan bij ambtenaren
die in het sociaal domein of in maatschappelijke functies werkzaam
zijn. De overheid zal haar manier van werken dus meer moeten
afstemmen op de rollen die van haar gevraagd worden en de context
waarin deze rollen moeten worden uitgevoerd door haar ambtenaren.
Ik sluit hier aan bij de visie van Prof. dr. Van Dinten die ervoor pleit
om de organisatie meer in te richten op basis van deze context. Van
Dinten onderscheidt vier categorieën van dienstverlening en daarbij
passende vormen van werken en organiseren. In het volgende model
is dit overzichtelijk weergegeven.

Vanuit deze benadering wordt duidelijk dat binnen overheidsorganisa-
ties verschillende rollen gevraagd worden met elk een andere context
c.q. insteek van dienstverlening. Het type werk en de kritische succes-
factoren die daarbij horen, nuanceren de inzichten uit voorgaande
hoofdstukken weer enigszins. In voorgaande hoofdstukken stond de
vergelijking met de ambtenaar 3.0 centraal en is geconstateerd dat
het directiemodel hier onvoldoende ondersteunend aan is. Als meer
gekeken wordt door de bril van de context en het type werk dat de
overheidsmedewerker moet verrichten dan kan de organisatie-in-
richting hier ook meer faciliterend op worden ingericht. Een type werk
waarbij systemen en protocollen centraal staan, vraagt een andere
werkomgeving en aansturing dan een type werk waarbij kennis en
vakmanschap centraal staan. Om als organisatie invulling te kunnen

Categorie	 Type werk		 Succesfactor(en)

Mens- en 	 Individuele		 Empathisch
contextgedreven	 dienstverlening		 vermogen

Contextloos	 Gestandaardiseerde	 Systemen en
systeemgedreven	 dienstverlening		 protocollen

Contextgericht	 Infrastructurele		 Kennis,
systeemgedreven	 voorzieningen		 vakbekwaamheid

Contextgedreven	 Diensten voor		 Taxeren van invloeden en
 	 leefbaarheid		 effecten, overzicht hebben

geven aan enerzijds een rol als betrouwbare en voorspelbare
overheid en anderzijds een rol als flexibele en maatschappelijk
partner, is een divergerende wijze van organisatie-inrichting
noodzakelijk. Ook het type leiderschap zal op deze rollen en typen
moeten worden afgestemd.

Een doorvertaling van deze inzichten, en wellicht een opvolger van
het directiemodel, kan gevonden worden in onderstaand organisatie-
model voor overheden. Typerend voor dit model is dat binnen iedere
afdeling of dienst (die overeenkomt met een rol van de overheid)
ruimte is om in te richten op basis van contextgedreven of systeemge-
dreven. Daarmee kan een type werk goed gefaciliteerd worden vanuit
de context waarbinnen gewerkt wordt. Ook het type leiderschap
kan hier op worden afgestemd. In het model is leiderschap vanuit
hiërarchie alleen nog terug te vinden vanuit meerwaarde binnen het
werkproces (formele rollen zo lang het meerwaarde heeft).
De piramidale opzet vanuit lagen hiërarchie is vervangen door
programma- en contextleiders die zoveel mogelijk het overzicht
houden en de organisatie faciliteren in de uitdagingen en het leggen
van interne en externe verbindingen. Het spreekt voor zich dat een
verdere uitlijning van dit model in de praktijk vorm zal moeten krijgen.

Het contextmodel voor overheden (Beenhakker, J. en De Vries J.W.,
2015)

Categorie	 Type werk		 Succesfactor(en)

Mens- en 	 Individuele		 Empathisch
contextgedreven	 dienstverlening		 vermogen

Contextloos	 Gestandaardiseerde	 Systemen en
systeemgedreven	 dienstverlening		 protocollen

Contextgericht	 Infrastructurele		 Kennis,
systeemgedreven	 voorzieningen		 vakbekwaamheid

Contextgedreven	 Diensten voor		 Taxeren van invloeden en
 	 leefbaarheid		 effecten, overzicht hebben

Directie

C
ontext-

gedreven
Systeem

-
gedreven

Context
Progr.
Leider

Context
Progr.
Leider

Program
m

a’s

Program
m

a’s

Program
m

a’s

LeefomgevingDienstverlening Bedr V.

LeefbaarheidIndividuele
dienstverlening

Standaard
dienstverlening

Infrastructureel Administratie +
processen

Strategisch
Beleid

33

Uiteraard zijn er veel modellen en werkvormen te ontwerpen die
invulling geven aan overheidsorganisaties die meer ingericht worden
op basis van het soort werk en de context waarin dat werk verricht
moet worden. De kern van mijn betoog is dat we hierbij af moeten van
de piramidale eenheidsworst van organisatie-inrichting. Het werken
via schijven zoals Managementteams, stuurgroepen,
klankbordgroepen en diverse leidinggevenden, dient slechts het doel
van orde en voorspelbaarheid. Ook is het vooral een ritueel waarin
dagelijks de pikorde bevestigd moet worden en het ego van veel
leidinggevenden doet strelen. Maar feitelijk voegt al dat ‘sturen’ weinig
toe voor professionals die buiten of binnen hard aan het werk zijn de
samenleving te bedienen. Ook als mijn bewering enige irritatie bij
u oproept: vraagt u zich eens af wat u zelf eigenlijk nodig hebt van
uw leidinggevende om uw werk goed te kunnen doen. Zijn dat MT-
vergaderingen en heidagen of gaat het dan meer om betrokkenheid,
empathie, meedenken en gefaciliteerd worden in wat u nodig heeft?

Als overheidsorganisaties daadwerkelijk ruimte willen geven aan hun
professionals en ‘in de samenleving’ willen staan, zal men hier ook de
voorwaarden voor moeten scheppen of belemmeringen op moeten
heffen. In de volgende tabel is dit nog eens overzichtelijk in een aantal
voorbeelden weergegeven.

5.3 Aan de slag!
In diverse organisaties kom ik de situatie tegen dat ‘men bezig is’ met
een veranderproces of doorontwikkeling van de organisatie. Met veel
energie en goede wil worden projecten gedraaid, notities vastgesteld
en trainingen gevolgd. Maar is er wel sprake van echte verandering?

Faciliteren			 Elimineren

Professionele handelingsruimte		 Overbodige regels en voorschriften

Dienend of delegerend leiderschap		 Overbodig, directief leiderschap

Werk afstemmen op de context		 One size fits all - aanpakken

Werken vanuit programma’s			 Werken vanuit managementlagen

Leidinggeven als wisselende rol		 Leidinggeven door één vaste persoon

Wie het weet mag het zeggen		 Wie de baas is mag het zeggen

Toetsen niveau professionals			 Aannemen dat iedereen een professional is

Contextgericht organiseren			 Hiërarchisch organiseren

Gezag			 Macht

 Willen we anderen wel echt de ruimte geven en hen optimaal
faciliteren in hun werk? En zo ja, waarom zitten er uiteindelijk dan toch
managers aan het veranderproces gekoppeld die besluiten welke
kant het op moet?

Wie zijn organisatie echt wil inrichten op basis van het faciliteren van
de ambtenaar 3.0, zal af moeten stappen van de klassieke
managementstructuren. En dat is een forse stap, gedacht vanuit het
bureaucratische en Tayloristische tijdperk waar veel overheidsorgani-
saties uit voort komen. Vanuit professioneel en meer natuurlijk oogpunt
is het echter niet meer dan logisch dat de organisatie ontdaan wordt
van belemmerende functies of structuren die de handelingsvrijheid
van de overheidsprofessional in de weg staan.

Want juist door de erkenning en confrontatie van verschil wordt
vernieuwing mogelijk gemaakt, niet door de onderdrukking ervan in
de vorm van top-down sturing en beheersing. De wereld van nu is
gewoonweg te complex geworden om richting van één persoon te
verwachten.

Zoals de bekende hoogleraar en auteur Peter Drucker al stelde: ‘De
grootste verdienste van het management van de 20ste eeuw is de
vijftigvoudige verbetering van de productiviteit van de fabriekswerker.
De grootste uitdaging van het management voor de 21ste eeuw is
om de productie van de kenniswerker op een vergelijkbare wijze te
verbeteren.’

Hoog tijd dus om aan de slag te gaan: de tikkende tijdbom kan
onklaar gemaakt worden door de invoering van een nieuw
organisatiemodel dat beter aansluit bij de nieuwe rol van de overheid
en de verschillende taken daarin van de ambtenaren. Doet u mee?

Faciliteren			 Elimineren

Professionele handelingsruimte		 Overbodige regels en voorschriften

Dienend of delegerend leiderschap		 Overbodig, directief leiderschap

Werk afstemmen op de context		 One size fits all - aanpakken

Werken vanuit programma’s			 Werken vanuit managementlagen

Leidinggeven als wisselende rol		 Leidinggeven door één vaste persoon

Wie het weet mag het zeggen		 Wie de baas is mag het zeggen

Toetsen niveau professionals			 Aannemen dat iedereen een professional is

Contextgericht organiseren			 Hiërarchisch organiseren

Gezag			 Macht

35

Aardema, H. en Korsten A. (2009), Gemeentelijke organisatiemodel-
len, hoe integraler het moet, hoe minder je het ziet…., Opgenomen in:
Bekke, A. e.a. (red.), Naar een collegiaal en samenhangend
overheidsbestuur, uitgave Raad voor het openbaar bestuur,
Den Haag, 2009.
Beenhakker, J. (2013), De effectief onzichtbare leider; naar
delegerend leiderschap en Human Development in 2025, winnend
essay 10e NVP Future Award
Boer, de, N. en Diepen, van, A. (2013), Swingen met lokale kracht,
Raad voor maatschappelijke ontwikkeling, Den Haag
Bontekoning, A. (2014), Nieuwe generaties in vergrijzende
organisaties, Mediawerf uitgevers, Amsterdam
Boonstra, J. (2011), Leiderschapsverkenningen, een safari door de
wereld van leiderschap, een uitgave van Managementboek.nl
Deci, E.I., & Ryan, R.M. (2000), The ‘what’ and ‘why’ of goal pursuits:
Human need and the self-determination of behavior, Psychological
Inquiry, 11, 227-268.
Denters, S.A.H., E.H. Tonkens en I. Verhoeven (2012), Burgers maken
hun buurt, Den Haag: Platform31
Dinten, van, W. (2013), In de gemeente gebeurt het!, Spijker & Co,
Buren	
Goleman, D. (2006), Sociale intelligentie, relaties als sleutel tot
succes, Uitgeverij Contact, Amsterdam
Greene, R. (2007), De 48 wetten van de macht, Meulenhoff B.V.,
Amsterdam.
Greenleaf, R.K. (1977), The servant as leader, bron: www.leader-
shiparlington.org
Hart, ‘t, P. (2014), Ambtelijk vakmanschap 3.0, zoektocht naar het
handwerk van de overheidsmanager, NSOB, Utrecht
Hertogh, M. (2000), Klerk, koopman of kommunikator: interactieve
beleidsvorming en institutionele onzekerheid, Beleidswetenschap, nr.
4, jaargang 11, p. 291-315.
Korsten, A.F.A., Gezocht: een goede ambtenaar; stabiliteit en
dynamiek in functie-eisen, via www.arnokorsten.nl

Referenties

Kramer, de, J. (2013), Terugblik op het directiemodel,
bron: www.ingovernment.nl
Liempt, van, P. en Gessel van, P. (2010), Bye Bye Babyboomers,
Business Contact, Amsterdam
Nuijten, I. (2011), Dienend-leiderschap; van wetenschap naar succes
in de praktijk, bron: www.ingenuijten.nl
Nuijten, I. (2012), Echte Leiders Dienen; voor leiders die het verschil
maken, Sdu Uitgevers, Den Haag
Robertson, I. (2012), Het winnaareffect; wat succes en macht met
onze hersenen doen, Maven Publishing B.V., Amsterdam
Rotmans, J. (2013), Lezing ‘Wijzen in het Oosten’, tijdens In het Oog
van de Orkaan: waar staat Overijssel?
Taylor, F.W. (1911), The Principles of Scientific Management, Harper &
Brothers, New York/Londen
Vugt, van, M. en Wildschut, M. (2012), Gezag, de wetenschap van
macht, gezag en leiderschap, Bruna uitgevers B.V., Utrecht
House, R.J., Hanges, P.J., Javidan, M., Dorfman, P.W. en Gupta, V.,
Culture, Leadership and Organizations: The GLOBE Study of 62
Societies, Thousand Oaks, CA, Sage Publications, Inc, 2004
Verhoeven, H. (2013), Oerganisatie; de evolutie van samenwerking,
van mierenhoop tot multinational, Maven Publishing B.V., Amsterdam
Weber, M. (1927), General Economic History, translated by Frank H.
Knight. Glencoe, IL: Free Press. Originally: 1923.
Wirtschaftsgeschichte. Edited by S. Hellman and M. Palyi. Munich:
Duncker & Humblot.
Wildschut, M. (2009), Darwin voor managers, Uitgeverij Haystack,
Zaltbommel

37

Expertisecentrum Plato richt zich op vraagstukken rondom mensen,
management en organisaties. Wij zijn met onze dienstverlening
regionaal georiënteerd op Noord-, Oost en Midden-Nederland.

Wij blinken uit in:
• Human Capital Development
• Leiderschap en Management
• Talentontwikkeling
• Interim management

Benieuwd wat we voor u kunnen betekenen?
Een afspraak is snel gemaakt!

06 212 712 99
www.expertisecentrumplato.nl	
info@expertisecentrumplato.nl

Het verschil zit in de mensen!

Dienstverlening vanuit verwondering

39

