
OV 11magazine over de digitale overheid

POWERED BY ATOSG
Het vergezicht
van Kim Putters
(SCP)

Siebe Riedstra
De strategische
uitdagingen van
VenJ

Pier Eringa
ProRail en het
goede verhaal

Anders veranderen

e veranderkundige vraagstukken die de overheid het hoofd moet

bieden staan hoog genoteerd op de strategische agenda van

menig overheidsbestuurder. Ze vragen nadrukkelijk om buiten de

kaders te denken, anders te kijken, en de verbinding naar “buiten” te

vinden, zodat het maatschappelijk resultaat wordt vergroot en snel kan

worden ingespeeld op nieuwe vragen en ontwikkelingen.

‘Het Oekraïne-referendum, de Brexit en ook de uitverkiezing van

Donald J. Trump als president van de Verenigde Staten tonen aan dat

de overheid, en dan in het bijzonder de politiek, die aansluiting naar

buiten dreigt te verliezen.

De economie, het klimaat, de dreiging van terreur en oorlog in landen

om ons heen, hebben een hoge impact op onze samenleving.

Kim Putters, directeur van het Sociaal Cultureel Planbureau, stelt dat

de samenleving behoefte heeft aan een vergezicht. Als je vraagt naar

vertrouwen van de Nederlanders in de instituten, de politiek, de zorg,

dan zie je onzekerheid in de samenleving toenemen, zo stelt hij.

‘Het vraagt om andere manieren van informatievoorziening, van

besturen en van het inrichten van de maatschappij. En dat in een

informatiesamenleving die snel, meer gefragmenteerd is, met veel

technologie en totaal andere omgangsvormen kent.

In deze 11e editie van GOV magazine vragen we een aantal bestuurders

hoe hier mee om te gaan en dat leidt tot verrassende en inspirerende

inzichten. De maatschappelijke opgave centraal, gezond boeren-

verstand, anders kijken, denken en handelen met als motto:

“We kunnen het verleden niet veranderen, maar de toekomst wel.”

Ik wens u véél leesplezier toe!

Met vriendelijke groet,

Willem Beelen

‘Anders veranderen’
Inhoud

En verder

JAARGANG 6 • NUMMER 11 • NAJAAR 2016

324 8
Pier Eringa
ProRail en het
goede verhaal

Het vergezicht van
Kim Putters

Siebe Riedstra
De strategische
uitdagingen van VenJ

GOV is een magazine dat informeert over ontwikkelingen op het gebied van de digitale overheid.
GOV verschijnt in controlled circulation onder beslissers en beïnvloeders binnen de (de)centrale overheid, SUWI en het zorgdomein.
De volgende GOV verschijnt in het voorjaar van 2017.

Wilt u ook een gratis abonnement op GOV? Meld u aan op www.forms-atos.com/gov
GOV Magazine t.a.v. Martijn Mook p/a Burgemeester Rijnderslaan 30, 1185 MC Amstelveen martijn.mook@atos.net

Voorwoord

Dimpact		 42	
Samenwerking loont

CASE		 40	
De gebruiker centraal

Cyber Security		 39	
Voorbereid zijn op het onbekende

Katja van den Berge en Edgar Heijmans	 36	
Mobiliteit is de nieuwe norm

CASE		 31
Data gedreven sturing met de burger centraal

Saskia du Bois-Schütz		 28
Big Data zijn de nieuwe economie

 32

‘D

Astrid Oosenbrug en Kees Koenen	 25
Open standaarden bij wet geregeld

Tof Thissen		 21
Een goed gesprek werkt

Jan van Ginkel		 18
Terug naar het gezonde boerenverstand

Lucas Bolsius		 14	
‘Anders kijken’ maakt informatie zichtbaar

COLUMN Rien Stor		 13	
Anders kijken biedt enorme kansen

http://www.forms-atos.com/gov
mailto:martijn.mook%40atos.net?subject=

ver verhalen gesproken: “De herfst is een mooi verhaal. In de

herfst vallen blaadjes, gaat het regenen en dat maakt dat het

spoor glad wordt. Dan zijn er eigenlijk twee alternatieven: óf je

accepteert dat treinen wat minder op tijd rijden óf je maakt een herfst-

dienstregeling. Wat machinisten namelijk doen, is voorzichtiger rijden.

Ze kunnen minder snel optrekken, omdat anders de wielen van de

trein slippen, en ze moeten eerder snelheid minderen omdat ze anders

doorschieten op het station. Het is ‘t ergste wat een machinist kan over-

komen: dat zijn trein op de kont glijdt. Heel goed dus dat machinisten

alerter rijden, alleen: het maakt dat ze hun schema niet kunnen halen.

Maar als je vervolgens kijkt naar de punctualiteitscijfers, dan blijft ruim

90 procent van de treinen binnen een acceptabele tien minuten grens.

Voor de herfst is dat een spectaculaire prestatie, ook als je die afzet

tegen de weg!”

Ter illustratie: daags voor het interview ontstaat een file van 23 km als

gevolg van een aangereden zwaan waar de Dierenambulance niet snel

bij kan zijn omdat deze niet is bevoegd om over de vluchtstrook te

rijden.

Eringa zegt dat de meeste treinreizigers door vertraging geen hinder

ondervinden bij het halen van de aansluiting: “Meer dan 70 procent

van de reizigers stapt niet over. En, heb je wel een aansluiting, dan is

die trein waarschijnlijk ook vertraagd. Dus als je kijkt naar wat het netto

voor mensen betekent, stelt het eigenlijk weinig voor. Maar hoe komt

dan toch het beeld dat er heel veel narigheid is als de bladeren vallen?

Dat heeft ermee te maken of wij in staat zijn om zelf het goede verhaal

te vertellen maar ook dat wij dat goede verhaal door anderen verteld

krijgen. Dat moet je worden gegund en je krijgt dat gegund als je trans-

parant bent over wat je doet; over wat goed gaat en niet goed. Op onze

website kun je dagelijks zien hoe onze prestaties zijn. Als je kijkt naar de

reputatie van NS en de reputatie van ProRail, die is absoluut verbeterd

O

4

Pier Eringa:
het goede
verhaal

“We zijn zo publiek als wat en we gedragen

ons ook heel publiek. Wij gaan ook niet

voor winst, wij gaan voor het zo goed en

slim mogelijk besteden van belastinggeld

om een topinfrastructuur in Nederland te

krijgen”, zegt Pier Eringa. Hij kan nog niet

overzien wat de impact zal zijn van het

kabinetsvoornemen om ProRail onder

controle van het ministerie van Infrastructuur en Milieu te brengen, maar hij stelt dat het afleidt van de koers die de

spoorbeheerder sinds zijn aantreden is ingeslagen. “Ik wil een geloofwaardig spoor. Dat de dingen die we hier doen, dat

ik die aan mijn familie en de buurvrouw kan uitleggen. Als je het gevoel hebt ‘ik kan het moeilijk uitleggen’, dan heb je

geen goed verhaal.”

de afgelopen tijd. Ik hoop dus ook op meer begrip. En wat enorm helpt, is

dat NS en ProRail elkaar niet de schuld geven als er iets niet goed gaat. Ik

heb praktisch iedere dag contact met Roger van Boxtel (president-

directeur van NS – red.).”

Drie oorzaken van storingen

Eringa noemt drie oorzaken van storingen: infrastructureel (seinen, wis-

sels, bovenleidingen) en dat is de taak van ProRail; materieel (de kwaliteit

van de treinen) en dat is de taak van NS; en tenslotte ‘derden-storingen’.

“Dat is wat ons van buiten wordt aangedaan. Van de week nog, een

vrachtwagen die een bovenleiding kapot rijdt in de buurt van Driebergen,

waardoor de hele ochtendspits én middagspits tussen Utrecht en Arnhem

naar de sodemieter gaat.” Hij rangschikt zelfdodingen en spoorlopen ook

onder deze categorie.

ProRail probeert storingen te voorkomen door goed onderhoud te ver-

richten en als er storingen zijn, die zo snel mogelijk op te lossen.

“Maar er kan altijd iets gebeuren, omdat we 7.000 kilometer spoor

hebben en er 5.000 treinen op een dag rijden. Neem ons dus niet kwalijk

dat er eens een keer wat mis kan gaan. Ik ben niet van de nul vermijdbare

fouten, maar als er iets fout gaat moet je snel kunnen omschakelen. In het

ziekenhuis is de spoedeisende hulp goed georganiseerd, bij ProRail kan

dat beter en daar werken we aan, samen met de aannemers en samen

met de NS. Hoe sneller een trein weer rijdt, hoe minder de impact van de

storing.”

Pier Eringa
is sinds 1 april 2015 president-directeur van ProRail. Daarvoor was hij voorzitter raad
van bestuur van het Albert Schweitzer Ziekenhuis (2010-2015), gemeentesecretaris/

algemeen directeur gemeente Nijmegen (2006-2010), Korpschef Flevoland
(2001-2005) en programmadirecteur bij de Nederlandse Spoorwegen (1998-2001).

> “	We kunnen het verleden
	 niet veranderen, maar
	 de toekomst wel”

5

en dan heb je dat ook uit te voeren.”

Wel is hij van mening dat de staatssecretaris

eerder had kunnen ingrijpen (“Er is tegen-

woordig meer gerustheid over hoe ProRail

presteert, maar dat is natuurlijk anders

geweest”), of juist later. “Ik kan mij voorstel-

len dat je op enig moment tot de conclusie

komt, dat je iets wilt veranderen in de totale

ordening op het spoor. Dat is ook een van mijn

punten. Er wordt daar nu onderzoek naar ge-

daan, die uitkomst had men kunnen afwach-

ten. Dat zou ik in het licht van het voorgeno-

men besluit redelijker hebben gevonden.”

Recht op het doel af

Eringa vraagt om meer waardering voor de

dingen die goed gaan. “Daar hebben we intern

ook meer aandacht voor. Laatst heeft een

treindienstleider van onze verkeersleiding

heel adequaat gehandeld toen een machinist

door een rood sein reed. Wij bespreken in ons

directieteam met elkaar alle veiligheidsinci-

denten en we hebben toen de betreffende

treindienstleider bloemen gestuurd om onze

waardering kenbaar te maken.”

“Ik zeg ook intern: we kunnen het verleden

niet veranderen, maar de toekomst wel. Dus

lukt het om wél te leren van het verleden,

maar de blik op de toekomst te houden en niet

in het verleden te blijven hangen? Dat gaat

niet vanzelf, ook binnen ProRail wordt vaak

verwezen naar hoe het in het verleden ging.

Daar moet ik ogen en oren voor hebben, want

het verklaart soms ook waarom mensen doen

wat ze doen. Ik ben oprecht geïnteresseerd

in het verhaal van het verleden en daar sta

ik graag even bij stil, maar daarna is het vol

gas naar de toekomst. Zo’n cultuur of sfeer

creëren, dat begint bij mijzelf en met een nieuw directieteam dat er

ook op die manier inzit. Ik vraag voortdurend om praktijkvoorbeeldjes

waarvan mensen zeggen ‘hier lopen we vast’. Dan kijken we met elkaar

hoe we het anders kunnen doen. De afhandeling van zelfdodingen bij-

voorbeeld kost ons veel tijd en moeite, dat willen we anders gaan doen.

Maar ook praktische, kleine storingen of op een andere manier werken

aan onderhoud zodat we én kunnen werken aan het spoor én toch nog

treinen laten rijden. Dat kost me soms meer tijd dan dat ik wil, maar je

ProRail en NS voeren samen een voorlichtingscampagne over aanrijding-

en op overwegen. “Die hebben een flinke impact en zijn vaak het gevolg

van gedrag. Op onze website kun je filmpjes zien van jongeren die vlak

voor de trein komt nog even onder de overwegboom doorgaan en de

laatste van de groep blijft dan met zijn rugzak daaraan hangen. Maar je

ziet ook groepjes oudere mensen die tussen de bomen door lopen, in een

soort treintje achter elkaar aan. En zelfs rollatorgebruikers, die denken:

‘het kan nog wel’ en dan met hun wieltjes klem komen te zitten. Dat stun-

ten is van jong tot oud en dus moeten we daarmee aan de slag.”

‘Beter dan de Zwitsers’

Eringa vertelt dat toen hij bij ProRail begon, hij zich afvroeg wat een

goed motto zou zijn. “Ik dacht aan: ‘Beter dan de Zwitsers’. Ik ben naar

Zwitserland geweest en toen zeiden ze daar: ‘Jullie zijn beter dan wij’. Het

punt is, Zwitsers voelen de spoorwegen als hún spoorwegen. De trein is

daar als vervoermiddel erg gewaardeerd. Als het gaat om punctualiteit-

cijfers, storingen en het niveau van veiligheid doen wij het minstens zo

goed als de Zwitsers. Maar wat we van de Zwitsers kunnen leren is hoe

we het beeld aan de buitenkant beter krijgen.”

De afgelopen periode is de medewerkerstevredenheid met sprongen

omhooggegaan. “De response op ons onderzoek was 82 procent en we

hebben veel verbetersuggesties ontvangen. Het ziekteverzuim is met 3,7

procent historisch laag en dat is voor een bedrijf als ProRail – 4.000 m/v,

met in verhouding veel mensen die buiten werken, met 24-uurs diensten

– een absoluut concurrerend percentage. Wat ook motiveert is dat er

op een andere manier over ProRail wordt geschreven en gesproken. De

aannemers vinden het leuk om mét ProRail te werken, de vervoerders

– onze stakeholders – raken ook meer tevreden over wat we doen. En uit-

eindelijk gaat het er om dat wij achter die vervoerders de reizigers zien,

want daar doen we het voor.”

Staatssecretaris ook aandeelhouder

Ook staatssecretaris Sharon Dijksma van Infrastructuur en Milieu erkent

dat ProRail beter presteert, maar overweegt niettemin dat de spoorbe-

heerder als zelfstandig bestuursorgaan onder directe controle van het

ministerie komt. De vraag is wat dat betekent voor de koers van Eringa.

“Er wordt gesuggereerd dat het een kleine stap is van B.V. naar ZBO en

dat de impact gering is. Daar ben ik niet gerust op, naar onze inschatting

zou die impact juist groot kunnen zijn als je kijkt naar wat het juridisch

betekent en ook naar de financiële en personele consequenties. Feit is,

dat het afleidt van de koers die ik ben ingeslagen en daarover heb ik mij

ook kritisch uitgelaten. Maar, de staatssecretaris is ook aandeelhouder

en dat komt soms goed uit en soms minder goed, zeg ik er eerlijk bij. Ik

moet ook respect hebben voor een keuze die de aandeelhouder maakt

en die wordt bevestigd door het kabinet. Het is een democratisch besluit

“Het ergste wat een machinist kan overkomen,
is dat z’n trein op de kont glijdt

>

6

zou kunnen zeggen: dat is de weg. Mijn voorkeur blijft recht op het doel

af, maar ik weet ook dat je soms even de zijpaden moet verkennen.”

“Mijn overtuiging is: wil je veranderingen tot stand brengen, dan moeten

mensen weten wat je wilt, wat de richting is en dat moeten ze ook leuk

vinden. Laat aan de hand van concrete voorbeelden, iedere dag weer,

zien dat dingen anders kunnen. Dat motiveert enorm en daardoor krij-

gen mensen ook het geloof dat het anders gaat dan dat het ging. Dus de

kracht van een bestuurder en een leidinggevende is wat mij betreft dat

je goede ideeën en verhalen hebt, maar ook dat je het vermogen hebt

om dingen voor elkaar te krijgen. En ik vind het leuk om dingen voor

elkaar te krijgen. Ik gun veel organisaties denkkracht, je moet blijven

denken, maar vooral ook daadkracht. Je krijgt ander gedrag als mensen

zien dat dingen anders gaan.”

”

7

den Broek “die op een heel interessante manier laat zien dat er een dis-

crepantie is tussen het beleid en de opvattingen daarover van de Neder-

landers. Heel veel mensen vinden dat de overheid – en vaak ook nog de

Rijksoverheid – verantwoordelijkheid draagt voor de zorg van kwetsbare

mensen. We herkennen dat ook in het SCP onderzoek”, zegt Putters.

Hij signaleert nog iets anders: “Naarmate mensen meer eigen regie

kunnen en willen nemen, zie je dat allerlei publieke diensten dus ook

polderbegrip. In de Troonrede werd ‘de participatiesamenleving’ afgezet

tegen ‘de klassieke verzorgingsstaat’, maar het is volgens mij niet zo dat

het doel van de verzorgingsstaat nooit participatie is geweest. Ik zie de

participatiesamenleving meer als een verschuiving van verantwoorde-

lijkheden dan een verschuiving van doelstellingen. Dat is na een paar

jaar debat wel een belangrijk inzicht, denk ik, dat er veel continuïteit is in

doelstellingen: meedoen aan de samenleving, vereenzaming tegengaan,

toegankelijke voorzieningen, kwaliteit van leven.”

Van de verantwoordelijkheden die zijn verschoven, licht Putters er

eentje uit. “De mate waarin Nederlanders mantelzorg en vrijwillige inzet

Met zijn essay ‘Rijk geschakeerd: risico’s op weg naar de participatiesamenleving’

van juni 2014 plaatste Kim Putters kanttekeningen bij de grootste herziening van

de Nederlandse verzorgingsstaat ooit. Hij stelde dat niet aan alle randvoorwaarden

was voldaan en schetste een aantal dilemma’s, zoals: solidariteit versus eigen

verantwoordelijkheid en maatwerk versus gelijke behandeling.

GOV magazine vraagt Putters terug te blikken. Maar ook vooruit te kijken: decem-

ber 2016 verschijnt een toekomstverkenning van het SCP waarin ‘richting 2050’

wordt gepleit voor drie ankerpunten op de horizon van onze samenleving.

H
et is de ambitie van het SCP steeds de leefsituatie van burgers

in Nederland centraal te stellen, wat op het dagelijks leven van

mensen van invloed is en dan in het bijzonder de verhouding

overheid en burger. In de woorden van Kim Putters: “Wij bestuderen wat

mensen ervaren en vinden.” Hij vertelt over een recente bijeenkomst

met Arno Visser (president van de Algemene Rekenkamer) en Jacques

Wallage (voorzitter van de Raad voor het openbaar bestuur). “De in-

breng van de Algemene Rekenkamer heeft dan betrekking op: komt het

geld goed terecht, wordt het goed besteed? En hoe zit dat tussen Rijk

en gemeenten? De context voor de Raad voor het openbaar bestuur is:

wat betekent het voor de lokale politiek, voor de gemeentelijke samen-

werking? Is dat voor burgers nog begrijpelijk? En het SCP-verhaal is veel

meer: wie gebruiken de voorzieningen in het sociaal domein, wie heb-

ben een betere positie op de arbeidsmarkt gekregen? Wij hebben dus

alle drie ons eigen werkprogramma en onze eigen taakopdracht, maar

we lopen wel tegen dezelfde vraagstukken en dillema’s aan. Daarom

zoeken wij elkaar op. Waarbij wij vaststellen dat er in Den Haag te weinig

integraal wordt gekeken naar wat die decentralisaties nu werkelijk

betekenen voor de mensen, voor de overheid, voor de politiek. Eenieder

bekijkt het vanuit een eigen invalshoek, maar dat het bij elkaar komt,

gebeurt eigenlijk zelden.”

Troonrede 2013

Het debat over de participatiesamenleving kwam in volle omvang los

nadat het woord in de Troonrede van 2013 werd genoemd, stelt Putters.

“Dat werd mede veroorzaakt doordat er veel verschillende betekenissen

aan werden gegeven en politiek gezien iedereen daarin wel iets kon

vinden: de liberaal bijvoorbeeld individuele verantwoordelijkheid, de

christendemocraat gemeenschapszin en burgerschap, de socialist vang-

netten voor kwetsbare mensen. Dus je zou kunnen zeggen: een perfect

9

Het vergezicht
van Kim Putters

Kim Putters is sinds juni 2013 directeur van het Sociaal en Cultureel Planbureau (SCP) en tevens bijzonder hoogleraar Beleid en Sturing van de Zorg in de Veranderende

Verzorgingsstaat bij het instituut Beleid en Management Gezondheidszorg van de Erasmus Universiteit Rotterdam. Putters was van 2003 tot 2013 lid en eerste

Ondervoorzitter van de Eerste Kamer.

>

8

in de zorg op zich nemen groeit. Overigens was daarvan voor 2013 al

sprake. Uit onderzoek blijkt dat meer mensen aangeven dat ze die

bereidheid hebben en dat ze het eigenlijk ook wel logisch vinden. Maar,

feit is dat je ook weer niet te snel moet denken dat dit betekent dat

Nederlanders vinden dat de overheid daar geen verantwoordelijkheid

meer in heeft.”

Putters refereert aan het recente proefschrift van socioloog Thijs van

11

>

>

individueler worden en tot meer keuzemogelijkheid leiden. Dan krijg je

maatwerk. De vraag is of dat er ook toe leidt dat voor iedere verbijzon-

dering nieuwe regels worden gemaakt en dat het dus ook financieel

steeds ingewikkelder wordt?”

Een participatiesamenleving veronderstelt ook een wat lossere omgang

met regels, stelt Putters. “Het moet simpeler. Het vraagstuk wat erachter

ligt is fundamenteler. We moeten opnieuw bezien met welke groepen

solidariteit nodig is, wie de kwetsbare groepen zijn die het niet of ten

dele zelf aan kunnen en wie wel eigen regie kan voeren. Dat zijn de

moeilijke politieke keuzes. Want hier gaan mensen rechten verliezen,

uren thuishulp verliezen of juist erbij krijgen. Ik denk dat de politie-

ke keuzes nog maar beperkt gemaakt zijn. Het is interessant om de

verkiezingsprogramma’s erop na te slaan de komende periode. Worden

er keuzes gemaakt die individu en collectief opnieuw tot elkaar doen

verhouden?”

Toekomstverkenning 2050

December 2016 verschijnt een nieuwe toekomstverkenning van het SCP.

“Daarin proberen wij een redenering op te zetten: hoe gaat Nederland er

richting 2050 uit zien? Dat is een ongelooflijk ver jaartal, denk je eens in

dat je in 1980 moest vertellen hoe de wereld er vandaag de dag uit zou

zien.” Hij lacht: “Dus men zal het ons niet kwalijk nemen als we daarover

in feite niets kunnen zeggen. Wel brengen we de dilemma’s richting

2050 in beeld, dat voegt meer toe dan een poging te voorspellen hoe de

samenleving er dan uit zou kunnen zien. ”

Punt is dat ontwikkelingen met betrekking tot technologie, demografie,

economie en ecologie de komende jaren onze samenleving ingrijpend

zullen veranderen. Dat vraagt om een vergezicht.

 “Je zit, en dat is inherent aan ons politieke systeem, telkens in cycli van

een paar jaar. Het aardige van het debat over de participatiesamenleving

was dat het meer een vergezicht was. Wat ook houvast zou kunnen bie-

den op het moment dat

je moeilijke beslissingen

op de korte termijn moet

nemen. Die verschuiving

van verantwoordelijk-

heden, maar ook het

ontstaan van nieuwe collectiviteiten, dat gaat over die vier jaar heen.

We leven in een tijdsgewricht waarin de samenleving behoefte heeft aan

een vergezicht. Als je vraagt naar het vertrouwen van de Nederlanders

in de instituten, de politiek, de zorg, dan zie je de onzekerheid in de sa-

menleving toenemen. Natuurlijk zijn er ook mensen die boos zijn; als jij

je thuishulp verliest, of je baan, als je slechte zorg krijgt, dan ben je boos.

Maar met het overgrote deel van de Nederlanders gaat het doorgaans

goed. We hebben een hoge kwaliteit van leven, we behoren tot de rijkste

landen van de wereld. Maar, dat maakt dat er veel op het spel staat en

dat voelen mensen feilloos aan. Of jouw kinderen het beter gaan krijgen

dan jij is inmiddels een onzekere factor geworden. Dat heeft te maken

met de economie, met het klimaat, met dreiging van terreur en oorlog

in landen om ons heen. Dat doet wel iets met een samenleving, men-

sen hebben het gevoel dat ze veel te verliezen hebben. Dat moet je als

politiek heel serieus nemen. Je zult naar andere manieren van informa-

tievoorziening, van besturen en van het inrichten van je samenleving

moeten om weer wat meer zekerheid te creëren. Dat is geen gemakke-

lijke opgave. Maar die onzekerheid die er in Nederland heerst, dat is wel

een donkere wolk.”

Drie ankerpunten

Op het jaarcongres van werkgeversvereniging AWVN onlangs, sprak

Putters over de transitie waarin we zitten naar een ander type samenle-

ving. “Ik zou het kunnen vergelijken met destijds de boerenmaatschap-

pij, waar iedereen voor zijn eigen leven moest vechten en zijn eigen

bestaan moest veiligstellen, richting de industriële revolutie, waarin

grote bedrijven voor het bestaan van grote groepen mensen gingen

zorgen. Daarna de overgang naar een dienstenmaatschappij, waarbij

de overheid heel veel kwesties ging oplossen, armoede tot zich nam als

vraagstuk en voor kwetsbare groepen ging zorgen. Nu zitten we in een

overgang naar een informatiesamenleving. Snel, meer gefragmenteerd,

veel technologie, totaal andere omgangsvormen.”

Historisch gezien zijn dergelijke transities nooit zonder conflict gepaard

gegaan, zegt Putters. Ook daarom is dat vergezicht belangrijk. Putters

wil duiding geven door “het neerzetten van een paar ankerpunten voor

de toekomst, zonder dat we het precies kunnen schetsen. Want iedereen

begrijpt dat wij nu niet kunnen voorspellen hoe 2050 er uit gaat zien.”

Het eerste ankerpunt is: een nieuw perspectief op economische groei.

“Het is inmiddels wel doorgedrongen dat we niet door kunnen gaan met

het gebruik van fossiele brandstoffen zoals we dat altijd hebben gedaan.

Dat economische groei ook duurzame groei moet zijn. Dat het ook hele

grote consequenties heeft, voor hele grote groepen mensen, als je dat

niet doet. Dus: nadenken over wat welvaart is. Wat dat betekent voor het

verdienmodel van onze samenleving. Wat voor een soort industrieën

je wil hebben en wat dat betekent voor betaald en onbetaald werk.

Dat soort vragen, daar zou een volgend regeerakkoord wel een begin

van een duiding aan kunnen geven voor bijvoorbeeld het energie- en

arbeidsmarktbeleid.”

Het tweede ankerpunt is: een herijking van het begrip solidariteit.

Putters pleit voor een veel opener debat over inclusie. In een recente co-

lumn in Het Financieele Dagblad schreef hij over de verhouding tussen

jongeren en ouderen in onze samenleving. “Laten we onszelf alsjeblieft

geen generatieconflict aanpraten. Wij zien in al onze onderzoeken dat

jongeren heel goed begrijpen wat de positie van ouderen is. Dat daar,

zeker als je ziek bent, zorgkosten bij komen kijken. Dat je gedurende je

werkende leven op iets gerekend hebt, wat er nu in een keer niet meer

blijkt te zijn. En andersom, dat ouderen heel veel begrip hebben als ze

kijken naar jongeren die zoveel snel wisselende banen moeten volgen.

Geen pensioen opbouwen, hypotheekschulden moeten aan gaan. Er is

wederzijds begrip en het overgrote deel van de Nederlanders is op zoek

naar wisselgeld. Dus hoe kunnen we deze periode doorkomen door

iets meer rekening te houden met die groep ouderen die een bepaalde

verwachting had? Maar misschien ook weer naar een afbouw te gaan,

omdat het niet realistisch is om van die oudere van de toekomst te

vragen dat tot in lengte van dagen te betalen. Zo kun je een ander debat

over pensioen voeren.”

“	Het overgrote deel van
	 de Nederlanders is op 	
	 zoek naar wisselgeld” 10

>

12

“	Ik denk dat de
	 politieke keuzes
	 nog maar beperkt
	 gemaakt zijn”

Het derde ankerpunt van Putters betreft de

zeggenschap. In relatie tot meer zelfregie

zegt hij “dat we toe zullen moeten naar

combinaties van directe en representatieve

democratie. Soms misschien referenda.

Maar dan goed geregeld, dat iedereen ook

begrijpt waarvoor hij gaat stemmen en wat

ermee wordt gedaan.” Hij noemt als voorbeeld de invloed van burgers

op de eigen leefsituatie via bijvoorbeeld coöperaties in de buurt of de

wijk. “En het betekent misschien ook iets voor de zeggenschap in bedrij-

ven. Waar maak je eigenlijk deel van uit? Heb je er iets over te zeggen?

Nieuwe manieren om ons maatschappelijke en politieke systeem in te

richten, daar kun je allerlei dingen op bedenken. Een vergezicht op die

drie ankerpunten kan helpen de contouren te schetsen, zonder dat je de

plaatjes meteen inkleurt. Maar dat je tegen de Nederlandse samenleving

kunt zeggen: kijk, hoe we het doen weten we nog niet precies, maar daar

moeten we wel heen, hier gaat het over.”

Wordt dit voldoende geadresseerd in de samenleving, het construct

overheid-politiek-democratie, zoals we dat nu kennen?

“Ik vind dat onze politieke leiders achter blijven in dit perspectief. En

daarom is het een spannend jaar. Ik voel het wel als een verantwoorde-

lijkheid van de planbureaus om de trends te duiden en mogelijke verge-

zichten te onderbouwen. Ook de universiteiten hebben hun rol hierin

en ik vind het geweldig hoe Herman Wijffels af en toe een duit in het

zakje doet. Die drie ankerpunten gaan over economie, samenleving en

politiek. Wijffels spreekt van het verleggen van de coördinaten van onze

samenleving. Ik vind ook dat de ondernemersorganisaties VNO-NCW,

MKB-Nederland en LTO Nederland met hun toekomstvisie ‘NL Next Level’

écht de stap naar voren hebben gezet. Dat gaat niet alleen over econo-

mische groei, dat gaat over investeren in duurzaamheid. Dat gaat over

een inclusieve arbeidsmarkt en de gevolgen van robotisering aan de

onderkant en wat werkgevers kunnen doen om te voorkomen dat men-

sen daar hun baan verliezen. De AWVN heeft ook een vijfpuntenplan

opgesteld en een daarvan betreft het weer terugbrengen van beroe-

pen als de conciërge, de tramconducteur. Dus die beweging is gaande,

vanuit een gedachte van inclusie en daarmee ook van een andere groei

van de samenleving. Dus ik vind eigenlijk, als ik het bij elkaar optel, dat

de politiek wel aan zet is.”

“Een toekomstige samenleving, waarin wij zouden willen wonen, voor de

kinderen die vandaag geboren worden, ik vind dat dat ons verplicht tot

een vergezicht. Dan weet je ook waarom je er naartoe werkt.”

n het fysieke domein wordt al heel lang

met geografische kaarten gewerkt. Denk

aan sectoren als verkeer en vervoer, bou-

wen en wonen en de ruimtelijke ordening.

Belangrijke aanjagers zijn de INSPIRE-richt-

lijn en meer recent de Omgevingswet. In

het sociale domein gebeurt dit veel minder.

Geonovum startte daarom een paar jaar

geleden het programma Anders Kijken. De

filosofie van dit programma is eenvoudig: Als

een foto meer zegt dan 1000 woorden, geeft

een kaart meer inzicht dan een dik rapport.

Bij verschillende gemeenten zijn losstaande

voorbeelden verzameld. In Borger-Odoorn

is behoefte aan inzicht in het gesubsidieerd

vervoer. Met data over dat vervoer maken

onderzoekers van één dag gesubsidieerd ver-

voer een filmpje van nog geen 25 seconden.

Op dat filmpje worden alle ritten van die dag

op een geografische kaart gevisualiseerd. De

laatste rit eindigt om half twee ’s nachts. Veel

autoritten gaan over dezelfde route. En op

sommige routes rijdt ook openbaar vervoer.

Het filmpje zet het debat over gesubsidieerd

vervoer letterlijk op de kaart. In Goirle wordt

een kaart met de dichtheid van 0-4 jarigen

gebruikt om een besluit te nemen over een

nieuw speelplaatsje. Evidence based policy

pur sang. In Zwolle worden de adressen van

burgers aan wie een scootmobiel is verstrekt,

gebruikt om te debatteren over locaties voor

scootpools. En in Scheveningen wordt in

kaart gebracht of voorzieningen voldoende

nabij zijn voor de ouderen in de stad. Met een

kaart uiteraard.

Ruimtelijke Kijk op het Sociaal Domein
Met de pilot Ruimtelijke Kijk op het Sociaal

Domein onderzoekt KING de interesse voor

ruimtelijk visualiseren in het sociaal domein.

De deelnemende gemeenten blijken laaiend

enthousiast. In juli besloot de VNG de pilot

op te schalen. Een enorme impuls voor het

gebruik van geografische kaarten in het

sociaal domein. De pilot levert evenwel niet

alleen succes op. Het blijkt dat het CBS niet

altijd gegevens aan de gemeenten kan leve-

ren. Oorzaak is dat detailniveau (zescijferige

postcode) tot gevolg heeft dat gegevens snel

iets onthullen over één persoon. Omdat dit

op grond van de CBS-wet niet is toegestaan,

bewerkt het CBS de gegevens of vindt in

het geheel geen gegevenslevering aan de

gemeente plaats.

Omdat het CBS niet altijd gegevens kan

leveren, verkent de pilot Ken uw Wijk in

welke vormen het CBS gemeentelijke infor-

matievragen kan en mag beantwoorden.

Het CBS krijgt daarmee een hele andere rol.

In plaats van leverancier van datasets, is het

volgens de initiatiefnemers van de pilot veel

slimmer als het CBS antwoord geeft op een

informatievraag. Het omkeren van de keten

van informatievoorziening betekent dat een

enorme hoeveelheid gegevens toegankelijk

wordt voor beantwoording van informatie-

vragen van gemeenten. Het CBS beschikt

over het hele stelsel van basisregistraties en

mag die gegevens op grond van de CBS-wet

voor statistische doeleinden aan elkaar

knopen. Gemeenten mogen dat niet. De

gegevens van het CBS zijn te gebruiken om

beleid voor te bereiden, te monitoren en te

evalueren. En ze zijn bruikbaar om effecten

van beleid te prognosticeren: Wat is het effect

op de buurt als het niet meer in gebruik

zijnde basisschooltje wordt gesloopt? Wat als

er een welzijnscentrum in wordt gehuisvest?

En wat als er op die plaats nieuwe woningen

worden gebouwd? TNO is bezig om een Eu-

ropees onderzoeksprogramma op te zetten

om effecten van beleidsalternatieven met

behulp van gegevens van het CBS en andere

Big Data-bronnen in beeld te brengen.

Beter beleid met statistische analyses
Veiligheid, armoede, eenzaamheid. Het zijn

maar een paar van de vraagstukken waar

gemeenten mee te maken hebben. In bijvoor-

beeld armoede krijgt een gemeente vaak pas

inzicht als die zich al voordoet: bekend bij

de gemeente is wie bijstand en aanvullende

bijstand krijgen en wie in de schuldhulpver-

lening zit. Maar waar de lage inkomens zitten,

weet een gemeente niet. Evenmin weet de

gemeente wie net werkloos is geworden, wie

grote schulden hebben, waar koopwoningen

‘onder water’ staan en welke tweeverdieners

door ontslag van een van beide partners met

een te hoge hypotheeklast kampen.

Anders Kijken biedt enorme kansen

Rien Stor is initiatiefnemer van Anders Kijken.

Hij voert dit programma uit bij Geonovum.

Diverse partners en gemeenten zijn bij dit

programma betrokken. Stor is adviseur bij

PBLQ en secretaris van de Manifestgroep.

Andere voorbeelden waar statistische analy-

ses het beleid kunnen verbeteren:

l	 Is er een correlatie tussen jeugdhulpver-

	 lening en armoede? En zo ja, kan de

	 aanpak van armoede de druk op de jeugd-	

	 hulpverlening dan verlagen?

l	 Zijn er wijken met hoge concentraties

	 ontslagen werknemers na sluiting van een

	 grote onderneming? Hoe voorkomt de

	 gemeente met gericht ingrijpen dat de hele 	

	 wijk afglijdt en voorkomt daarmee een 	

	 toekomstige krachtwijk?

l	 Verkeersgegevens van telecombedrijven 	

	 bieden inzicht in het belgedrag van burgers.

	 Welke indicaties levert de combinatie met 	

	 leeftijd, opleiding, inkomen en gezinssitua-	

	 tie voor eenzaamheid?

Voorzichtigheid blijft geboden. De verwar-

ring tussen correlatie en causaliteit is een

bekende valkuil: Is een burger die veel belt

eenzaam? Of beschikt hij juist over een groot

relatienetwerk dat hij al bellend onderhoudt?

Daarentegen is de verschuiving van profielen

naar patronen vanuit privacyperspectief een

enorme stap voorwaarts.

Smart city, datagestuurd werken,
evidence-based policy
Anders Kijken biedt enorme kansen. Door

informatie te visualiseren op kaarten. En

door slim de enorme hoeveelheid data te

gebruiken. Een slimme gemeente richt een

datalab in en hergebruikt eigen data binnen

de kaders van de privacyregelgeving. Slimme

gemeenten werken samen aan informatie-

vragen en datarecepturen voor armoede,

veiligheid en eenzaamheid. En visionaire

bestuurders jagen deze ontwikkeling aan.

I
13

14 15

als overheid gedwongen om anders te kijken, anders te denken. Daar

kun je ongelofelijk veel van leren en dat maakt besturen ook zo leuk. Ik

zeg weleens: je moet in vierkante wielen durven denken.”

Hij tekent een rond en een vierkant wiel en vervolgens frontprofielen

waarmee hij aantoont dat als je een auto van voren bekijkt, de wielen

er vierkant uitzien. “Je moet uit je eigen denkraam stappen om vraag-

stukken te benaderen. Het wordt ook leuker als je mensen uit niet-over-

heidsland betrekt bij bepaalde vraagstukken. Ik weet uit mijn verleden

in Rotterdam dat bijvoorbeeld het beladen van containerschepen is

beïnvloed door de gaming industrie.”

Hij vertelt over een recente contactdag van de SVB-BGT. “Dan vraag

je aan een zaal vol ambtenaren: hoeveel van jullie spreken met een

wethouder of bestuurder over waarmee je bezig bent? Nou, dan gaan

er een paar handen de lucht in. Dan vraag je: met welke wethouder? En

dat is dan de wethouder die verantwoordelijk is voor ICT. Maar het gaat

veel verder, het is niet alleen techniek, het gaat ook over het toepassen

van nieuwe technieken op beleidsvraagstukken. Neem bijvoorbeeld

de Omgevingswet, dat lijkt ruimtelijk maar gaat ook over zaken rond

gezondheid en veiligheid. Dus dan brengen we dat hier in huis bij elkaar.

We zijn ook bezig met gebiedsgericht werken. Vraagstukken in een

stad aanpakken is niet een kwestie vanuit een enkele portefeuille een

probleem oplossen. De meeste problemen in een wijk raken meerdere

portefeuilles en vragen om een integrale aanpak. Je hebt sociale

problematiek, gezondheidsvraagstukken, woningen die verbeterd moe-

ten worden, onderwijs. Het is en/en/en. In de collegekamer proberen we

dat op elkaar te organiseren.”

“Het komt voor dat een hele wijk als problematisch wordt neergezet,

terwijl het vaak om een stukje van de wijk gaat, of zelfs een bepaalde

straat. Met kaartbeelden kun je tot op straatniveau inzoomen. Op een

congres van de VNG hoorde ik een presentatie over de voorspellende

waarde van informatie. Dit voorbeeld kwam uit de USA. Dat ging over

een analyse van wat er gebeurt als een achterstand ontstaat met het

voldoen van de huurpenningen. Binnen twee jaar is de

woning dan sterk verwaarloosd, ik heb de foto’s gezien. Dus

als woningcorporatie en gemeente moet je kijken naar de

indicatoren en snel in actie komen en mensen helpen. Als

je het te lang laat lopen, dan kost het je veel meer energie

om het weer in proporties terug te krijgen. Kaartbeelden

kunnen je daarbij ondersteunen. En dan wordt het nog leu-

ker als je dan ook de business cases van vraagstukken in de

diverse domeinen aan elkaar kunt koppelen. Technologisch

is dat mogelijk.”

30.000 ogen

“Wij willen de inwoners van Amersfoort actief betrekken bij

het veiligheidsdomein. Dat gaat niet alleen over woningin-

braken, maar ook om het signaleren van verwarde mensen,

kinderen die kwijt zijn. Er zijn ongeveer 15.000 Amersfoor-

Lucas Bolsius is sinds 31 augustus 2010 burgemeester van Amersfoort en op 30 augustus 2016 beëdigd voor een tweede ambtstermijn. Van 2002-2010 was Bolsius
wethouder in Rotterdam en eerder gemeenteraadslid voor het CDA (1998-2002). Van 1995 tot 1998 was hij lid van Provinciale Staten Zuid-Holland.

Lucas Bolsius is behalve burgermeester van Amersfoort

ook voorzitter van de Stichting Samenwerkingsverband

Van Bronhouders - Basisregistratie Grootschalige Topo-

grafie (SVB-BGT) en ambassadeur van ‘Anders Kijken’. In

die laatste rol ondersteunt hij het initiatief van Geonovum,

CBS, TNO, VNG, KING en diverse gemeenten dat inzet op

visualiseren van informatie op kaarten. Geografische kaar-

ten worden al langer gebruikt in de klassieke geo-domei-

nen (ruimtelijke planning en bij beleid rond mobiliteit en

bouwen en wonen), maar het visualiseren van gegevens

is ook toegepast in de VNG/KING-pilot ‘Ruimtelijke Kijk op

het Sociaal Domein’.

elf gebruikt Bolsius in zijn gemeente Amersfoort ook kaarten. Bij-

voorbeeld om de samenhang tussen lidmaatschap van Burgernet

en het voorkomen van woninginbraken te tonen of om een goede

afweging te maken in criteria voor een loopafstand van een coffeeshop

tot een basisschool. Bolsius voorziet een enorme groei van het visualise-

ren van informatie op kaarten. “De enorme hoeveelheid Big Data waar-

over we beschikken wordt met kaarten eenvoudig inzichtelijk gemaakt.

Beleid wordt steeds meer op basis van analyses en feiten vormgegeven.

Voor het visualiseren zijn de kaarten uit de Basisregistratie Grootschalige

Topografie bij uitstek geschikt.”

Vierkante wielen

Het is vrijdag einde middag, het stadhuis van Amersfoort is een relatieve

oase van rust en Bolsius ontvangt GOV magazine op zijn werkkamer. Hij

is enthousiast over Anders Kijken en sowieso in bredere context over het

anders kijken naar vraagstukken. “We worden, hoe je het wendt of keert,

maakt
informatie
zichtbaar

>

Z

‘Anders
 Kijken’

17

advertentie

Laat de
digitaLe transformatie
beginnen

#1 in everything

Als we kijken hoe de mens zich de afgelopen eeuwen heeft ontwikkeld, kunnen we concluderen dat wat de boekdrukkunst
betekende voor de verspreiding van geschreven informatie, het internet dit is voor de verspreiding van digitale informatie.
We staan wederom aan het begin van een enorme verandering van onze maatschappij, welke de manier van hoe we leven,
werken en relaties onderhouden fundamenteel zal veranderen.

Bij Dell Technologies denken we dat deze verandering voor iedereen monumentale kansen biedt. In deze nieuwe industriële
revolutie kunnen wij de katalysator en technologie partner zijn voor de digitale reizen die onze klanten zullen gaan
ondernemen, of zelfs al aan het ondernemen zijn. Waarom Dell Technologies? Omdat we al jaren de juiste visie hebben,
erkend marktleider zijn en de praktische ervaring hebben om met en bij onze klanten deze digitale reis - van end-to-end -
volledig tot een goed einde te brengen.

Met cloud als standaard ‘operations model’ kunnen we digitale processen flexibel en plaats-onafhankelijk inrichten. En in
onze data-gedreven maatschappij wordt data steeds meer zowel het goud als de smeerolie. Als goud moeten we het goed
beschermen, secuur opbergen, sterk beveiligen en strikt risicomanagement toepassen. Als de smeerolie echter moet het
ook vrij beschikbaar zijn, gegarandeerd worden geleverd en wat betreft kwaliteit serieus zijn geborgd. Het is de uitdaging
deze twee deels tegenstrijdige eisen in de informatie infrastructuur samen te laten komen: het genereren van real-time
Enterprise Services gezamenlijk met real-time Riskmanagement.

We gaan een uitdagende periode tegemoet. Dell en EMC hebben besloten als private onderneming deze digitale
transformatie te ondersteunen. Dell is ooit vanuit de processor ontstaan en EMC vanuit de data. Deze twee komen in
geconvergeerde infrastructuren samen en vormen meer dan ooit de nutsvoorziening voor onze digitale maatschappij.
Dell EMC is gereed om samen met haar partners deze digitale transformatie bij haar klanten overal te ondersteunen.

Zo zijn Dell EMC en Atos al jaren partner. Na de integratie van Dell en EMC in september 2016 zijn we nog intensiever met
elkaar gaan samenwerken. Hierbij staat de digitale reis die de klant wil en gaat ondernemen voorop. Als gecombineerde
technologie en service partners kunnen we niet alleen de totaal oplossing leveren maar deze ook helpen ontwikkelen,
implementeren en uiteindelijk onderhouden. Atos en Dell EMC geven samen een end-to-end partnership waar de
klanttevredenheid en het aangegane commitment de basis is voor langdurige relaties. In deze nieuwe digitale economie
van hybride clouds, mobiele ervaringen, big data en het internet of things een belangrijk gegeven.

Voor meer informatie ga naar atos.net/startdigitaal

ters actief in Burgernet en wij weten precies waar die deelnemers zich

op de kaart bevinden. Op basis daarvan krijgen we een beeld van wijken

die bovengemiddeld vertegenwoordigd zijn, gemiddeld zijn of onder

het gemiddelde zitten. Als we dan vaststellen dat het aantal woningin-

braken in de wijken die onder het gemiddelde zitten hoger is, dan is dat

een goede reden om juist de inwoners van die wijken aan te sporen om

lid te worden van Burgernet. Dat vergroot de heterdaadkracht. We zien

letterlijk op de kaart hoe de spreiding is, dus we hoeven niet met hagel

te schieten maar kunnen ons heel gericht concentreren op die gebieden

van de stad waar we de meeste meters kunnen maken.”

“Het is vrij simpel: wij hebben 180 dienders, dat zijn 360 ogen. Met

15.000 deelnemers aan Burgernet hebben we 30.000 ogen. En die men-

sen kennen hun wijk bovendien goed. Er bestaan Whatsapp-groepen, wij

zijn met ons gezin ook bij zo’n groep aangesloten. Op het moment dat er

een aantal maanden geleden bij de buren werd ingebroken, dan gaat dat

meteen rond. Dus het is niet ‘verweggistan’ het zit heel dichtbij.”

Kaarten helpen om informatie inzichtelijk te

maken en op basis van statistieken gericht

maatregelen te treffen of beleid te ontwikkelen.

De correlatie tussen insluipingen, lichtcapaci-

teit en handelingsperspectief wordt letterlijk

zichtbaar. “Op basis daarvan kun je voorspel-

lingen doen. Als ik dit tien jaar geleden zou

hebben gezegd, schat ik in dat de gemiddelde

burgemeester zou hebben gedacht ‘waar heb

je het over?’ In de derde klas van de middelbare school was ik de eerste

met een rekenmachine. Dan heb ik het over de jaren ’70. Het woord

computer kenden we toen nog niet, althans niet in mijn omgeving. Maar

40 jaar later wordt mijn leven beheerst – tussen aanhalingstekens – door

een notebook en een smartphone. Ik was op bezoek bij de zusterstad

van Rotterdam, Havana, en toen vroeg ik mijn begeleiders: als ik over 40

jaar in Havana kom, wat ga ik dan aantreffen? Die mannen gingen dat

heel gedetailleerd invullen. Toen gaf ik dat voorbeeld van die rekenma-

chine, 40 jaar terug. Er komen ontwikkelingen op ons af waarvan we

weten dat ze komen, maar waarvan we de effecten nog niet kunnen

voorspellen. Als gevolg van technologische veranderingen zoals sociale

media moeten wij als overheid ook anders gaan denken en handelen.

Bij mijn benoeming bestond Instagram nog niet, dat kwam pas in

oktober 2010. Dat geeft aan hoe snel de ontwikkelingen gaan.”

Coffeeshopbeleid

Het kaartbeeld speelt ook een rol bij het coffeeshopbeleid, zegt Bolsius.

De stad beschikt over drie coffeeshops. “Er was in Amersfoort plek voor

negen coffeeshops, maar door de sluiting van een aantal coffeeshops,

ontstond een disbalans tussen vraag en aanbod waardoor rondom de

overgebleven coffeeshops overlast ontstond.

Ik ben geen voorstander van softdrugs, maar ik ben wel verantwoorde-

lijk voor openbare orde en veiligheid. Dus er was een noodzaak om het

aantal omhoog te brengen. Dat heeft ertoe geleid dat we het beleid heb-

ben aangepast. Het mogen er nu maximaal zeven worden en we hebben

de vestigingsmogelijkheden qua ruimtelijke ordening wat makkelijker

gemaakt. De afstand ten opzichte van een school is maatgevend. Maar

dan is de vraag: wat is precies de geografische afstand? Is dat een rechte

lijn, staan er huizen tussen, is er sprake van een spoorlijn of gracht als

barrière? Je moet er wel met verstand naar blijven kijken en het kaart-

beeld helpt daarbij. Heeft een school bijvoorbeeld een vooringang én

een achteringang, neem je dan de vooringang als maatafstand? Niet ie-

dere school is hetzelfde. Maar al die informatie kun je op zo’n kaartbeeld

intekenen en als er dan op een gegeven moment een locatie naar voren

komt, kun je dat toetsen en zie je meteen of het gaat werken of niet.”

“	Je moet in
 	vierkante 	
	 wielen
	 durven
	 denken”

>

http://atos.net/startdigitaal

“De vierde trend is alles wat te maken heeft met

informatie en digitalisering. Dat neemt expo-

nentieel toe. Ik zag onlangs een lijstje van wat er

in 2011 aan technische mogelijkheden nog niet

bestond. Dat was gewoon vervreemdend! We

hebben geen flauw benul hoe het er over vijf

jaar zal uitzien. Het duurt niet lang meer of in

alles zit een sensor. Wat ik vermoed, in termen

van werkprocessen, is dat de ketens substanti-

eel korter zullen worden.”

Intelligent zoeken

“Wij zullen deze grote vraagstukken bewust

onder ogen moeten zien en met elkaar een in-

telligent zoekproces moeten opzetten naar wat

we hebben te doen. Dat zoekproces doe je als

overheid niet alleen, dat doe je samen met par-

tijen in de samenleving. Met het bedrijfsleven,

met het maatschappelijk middenveld, met wie

dan ook. We kennen de PPS, de publiek-private

samenwerking. Maar tegenwoordig is het een PPPS, met de ‘P’ van par-

ticulier eraan toegevoegd, want de burger als individu of representant

speelt ook een rol. Ik pleit ervoor om de zoektocht heel intensief te gaan

doen. Zonder dat je weet wat de oplossing is. Het gaat om de kwaliteit

van het zoeken. Want dat het huidige niet houdbaar is, dat is helder. Het

systeem staat te kraken, op meerdere fronten.”

“Elke overheidsorganisatie is bezig met wendbaarheid, flexibiliteit, adap-

tief zijn. Wij zullen als overheid ons adaptief vermogen heel snel moeten

gaan verhogen willen we een relevante partner blijven voor de samen-

leving. Als overheid maken wij inmiddels deel uit van een netwerksa-

menleving. In dat netwerk spelen kleine en grote vraagstukken. Soms

kortdurend, soms langdurend. Die vraagstukken zijn beweeglijk en dat

geldt ook voor de netwerken rond die vraagstukken. De overheid is een

partner in die netwerken en onze rol daarin is vierledig. De eerste rol is

aan te sluiten op die maatschappelijke opgave en daaraan een bijdrage

te leveren. Aansluiten is de ene keer even om het hoekje kijken, een vol-

gende keer faciliteren en weer een andere keer regisseren. Een tweede

rol van de overheid is om – net als ieder ander in het netwerk – gewoon

haar eigen opgave in te brengen. Dus het is niet alleen aansluiten, het is

ook zelf dingen inbrengen, autonoom de eigen opgaven definiëren. De

derde rol is dat de overheid ook agenderend is. Duiding van wat er in de

samenleving gaande is, vind ik een taak van de overheid. Betekenisge-

ving. En de vierde rol van de overheid is: vaste ankerpunten neerleggen.

Orde en veiligheid lijkt mij zo’n ankerpunt. Een vangnet creëren voor

kwetsbare mensen die niet voor zichzelf kunnen zorgen, is ook zo’n

ankerpunt.”

De transitie van de overheid

“Wat betekent dit nou voor de transitie van de overheid? In mijn rol als

overheidsmanager, definieer ik de stip aan de horizon voor mijn organi-

an Ginkel publiceert regelmatig een blog op platformoverheid.nl

en mag daarin “graag de dingen een beetje duiden” waar het

gaat om ontwikkelingen in de samenleving. Hij zegt: “Ik heb niet

de ambitie om de wijsheid in pacht te hebben of compleet te zijn, maar

ik zie wel een aantal trends.”

Vier trends

“De eerste trend is die van onze ecologische footprint. Ons huidige

gebruik van de aarde is volstrekt onhoudbaar. Dus dat we serieus werk

moeten maken van klimaatadaptatie, energietransitie en al dat soort

dingen meer, staat voor mij als een paal boven water. Ik ervaar het ook

als een zeer urgent vraagstuk als je kijkt naar de tijd die ons rest om tot

verregaande maatregelen te komen.”

“De tweede trend is integratie versus segregatie. Waar we vroeger over

een tweedeling spraken, is er nu haast een tiendeling. Integratie versus

segregatie is een meervoudig vraagstuk aan het worden. Dat maakt het

ook zo complex en veelkleurig.

Een derde trend is alles wat met arbeid te maken heeft. De hoogste vorm

van participatie is betaalde arbeid. De geschiedenis heeft uitgewezen

dat wanneer bepaalde arbeid niet meer nodig is als gevolg van techno-

logische ontwikkelingen, dat er andere arbeid voor terugkomt. Maar als

ik de deskundigen mag geloven, dan zou dat effect zich als gevolg van

verdere digitalisering en robotisering nu niet voordoen. Dat betekent dat

we heel anders moeten gaan kijken naar arbeid, participatie veel hoger

moeten gaan waarderen en het hele vraagstuk van werk en inkomen

zullen moeten herdefiniëren.”

19

Terug naar het
gezonde
boerenverstand

Jan van Ginkel is sinds 1 februari 2016 gemeentesecretaris/algemeen directeur van
de gemeente Zaanstad. Eerder was hij gemeentesecretaris in Schiedam en in de
fusiegemeente Molenwaard. Van Ginkel is ook lid van de commissie dienstverlening
en informatiebeleid van de Vereniging Nederlandse Gemeenten.

V

De overheid staat voor een groot aantal veranderkundige vraagstukken en

uitdagingen. “Elke overheidsorganisatie is bezig met wendbaarheid, flexibi-

liteit, adaptief zijn. Wij zullen ons adaptief vermogen heel snel moeten gaan

verhogen willen we een relevante partner blijven voor de samenleving”, zegt

Jan van Ginkel. “De kern van de transitie of participatiesamenleving, hoe je

het noemen wilt, is dat we de maatschappelijke opgave centraal stellen zoals

de maatschappij die zelf definieert.”

>

18

satie in termen van adaptief vermogen vergroten, het leervermogen

vergroten en opgavegericht werken. Waar het volgens mij om gaat is dat

wij werken aan ons leervermogen en daardoor in staat zijn om steeds

beter in te spelen op alles wat er op dit moment gaande is en nodig is.

De échte maatstaf is gedrag en de vraag is: hoe zetten wij met elkaar

stappen om onze gedragsmatige vaardigheden te vergroten? Ik ben uit

de grond van mijn hart ambtenaar geworden, ben deel van een beteke-

nisvolle overheid ten dienste van de samenleving. Waar de ambtenaar

vroeger vooral functionaris was, zeg ik nu: ‘Ik wil dat je in de eerste

plaats gewoon Pietje of Marietje bent. Dat je in de eerste plaats jezelf

bent als mens, en de rol die je hebt is die van ambtenaar. De tijd van de

grijze ambtenaar is definitief voorbij. Volgens mij is de eerste stap in ver-

binding gaan met de buitenwereld en luisteren naar de verhalen van die

persoon, of dat bedrijf, die instelling, die wijk. De verbinding aan gaan

biedt je de ruimte om je in het perspectief van de ander te verplaatsen.

Wat we nodig hebben is wijsheid in de waan van de dag. Die 700 dos-

siers die schreeuwen om aandacht, zijn 700 kansen om een klein beetje

die kant op te bewegen.”

“Waar ik erg voor pleit bij de overheid is dat we uitvoeringsdynamiek

centraal stellen in plaats van de beleidslogica. Die omdraaiing is mis-

schien wel de kern van de transformatie. De essentie daarvan is dat

je daadwerkelijk begint. Als ik het bekijk vanuit welzijn: wat heeft die

persoon, dit gezin, deze familie, dit netwerk echt nodig? Kun je dat écht

horen in plaats van dat je het hoort langs de lijnen van de Jeugdwet, de

Participatiewet en de Wmo? En dan doen wat goed en nodig is. Ik ben

ervan overtuigd: als je écht begint bij de leefwereld van mensen, dan

gaat het systeem jou helpen. Ik zeg geen lelijke dingen over de systeem-

wereld, het moet alleen niet het begin zijn. Begin bij de ruimte. De kern

van de participatiesamenleving is dat we de maatschappelijke opgave

centraal stellen zoals de maatschappij die zelf definieert. Het maken van

die slag, is een buitengewoon hardnekkige.”

Gezond boerenverstand

“Wij organiseren hier binnenkort ‘De week van het gezonde boerenver-

stand’. Waarin we ook tegen onze wijkteams zeggen: dit probleemgezin;

wat zou je nou normaal gesproken gewoon doen, als je los zou staan

van alles? Waar loop je tegenaan, kunnen we dat afbreken? Ook daar-

voor geldt: doe wat goed en nodig is en doe het in verbinding met

anderen. Zo mogelijk binnen de regels, maar breek desnoods de regels

af. Dat laatste hoeft meestal niet eens, want bestaande regels werken

bijna altijd voor je. Het gaat om gezond boerenverstand. En voor mij valt

gezond boerenverstand samen met professionaliteit.”

21

>

“	Wij moeten ons 	
	 adaptief vermogen 	
	 heel snel gaan
	 verhogen”

20

Tof Thissen is sinds mei 2015 algemeen directeur
van het UWV Werkbedrijf. Eerder was hij algemeen
directeur van KING (Kwaliteitsinstituut Nederlandse
Gemeenten), Eerste Kamerlid en fractievoorzitter
voor Groen Links en bestuursvoorzitter van Divosa.

Tof Thissen was amper aan de

slag bij het UWV Werkbedrijf of

een werkzoekende journalist

deed persoonlijk verslag in de

Volkskrant: ‘Verdwaald in het

digitale UWV- doolhof’ luidde

de kop boven zijn verhaal.

Het was voor Thissen mede

reden om naast online dienst-

verlening (ruim 3,5 miljoen

 bezoekers per maand op

uwv.nl en werk.nl) in te zetten

op persoonlijk contact en in

gesprek gaan met werk-

zoekenden. “Ik heb mensen

uitgenodigd die ik tegenkwam

op sociale media, en dat doe ik

overigens nog steeds, want door

hun verhalen zijn wij in staat

om onze processen verder te

verbeteren en in onze cultuur

aandacht te vragen voor ‘luister

goed naar elk mens, want elk

mens is er een’. En de overheid

is van ons allemaal; het is

belangrijk dat men zich herkent

in de uitvoeringsorganisatie.

Dat is mijn hogere streven.”

Een goed gesprek
werkt

>

aandacht hebben voor mijn cv en mij uitnodigen voor een gesprek’. Ik

heb haar daarop uitgenodigd en ze zei: ‘Aan mijn leeftijd kan ik niets

doen. Ik kan de kilometerstand niet terugdraaien, ik word gewoon uit-

gesloten omdat ik 50+ ben’. Later twitterde zij ‘Goed gesprek gehad met

Tof Thissen, helaas geen baan maar wel een verlicht hart’. Dus het feit

dat zij haar sores met mij kon delen, was belangrijk. Maar tegelijk denk

ik: had ik hier maar een magazijn met banen…”

‘Succesvol naar Werk’

Vanaf 1 januari 2017 wordt het instrument ‘Succesvol naar Werk’, ont-

wikkeld voor 50+, breder ingezet. Onderzoeken van de Vrije Universiteit

en de Universiteit van Amsterdam hebben aangetoond dat mensen die

aan deze netwerktrainingen deelnemen net iets vaker en iets sneller de

weg naar de arbeidsmarkt weer vinden, vertelt Thissen. “Wat ik niet kon

verantwoorden was dat iemand van 44, die enorme baat zou kunnen

hebben bij zo’n training, daaraan niet kon deelnemen. Ik ben dan ook blij

dat het ministerie het met ons eens is dat we niet meer uit moeten gaan

van doelgroepen, maar van individuele omstandigheden en kenmerken

van mensen.”

“Duurzame participatie aan de arbeidsmarkt is iets anders dan duur-

zaam een baan hebben. Banen van 40 jaar bestaan niet meer. Als je

ervoor wilt zorgen dat leden van de beroepsbevolking in staat zijn om

duurzaam actief te kunnen zijn op de arbeidsmarkt, dan heb je inzicht

nodig in wat er in de arbeidsmarkt omgaat. Het is een wettelijke taak

van het UWV dat wij transparantie nastreven van de arbeidsmarkt en

elke maand representatieve cijfers presenteren, samen met het Centraal

Bureau voor de Statistiek. Recentelijk hebben we voor 35 arbeidsregio’s

aangegeven wat ze kunnen verwachten in de zin van vervangingsvraag.

Dat geeft professionals de juiste informatie om hun gesprekken met

werkzoekenden te richten op waar wél en waar minder of geen moge-

lijkheden liggen. Dat is van groot belang”, aldus Thissen.

Hij vindt dat op die manier ook de relatie met de onderwijsinstellingen

gevoed zou kunnen worden. “Dat past in het maatschappelijk eigenaar-

schap. Op het primair onderwijs is het al heel erg belangrijk dat kinderen

in bijvoorbeeld groep 7 en 8 geconfronteerd worden met beroepsbeel-

den. Ik vind dat jongeren die staan voor een vervolgopleiding of een

profielkeuze door het gebruik van slimme apps en informatie, kennis

moeten kunnen nemen van de vraag in bepaalde sectoren en beroepen.

Je zult ook met elkaar moeten nadenken over wat wij in de toekomst

kunnen bieden aan kinderen die vandaag geboren worden en die een

maximaal schoolbereik hebben van MBO2. Ik sta een samenleving voor

die iedereen naar vermogen kan laten mee doen.”

23

Planbureau heeft dat erkend – dat een goed gesprek werkt. Dus ik ben

heel erg blij dat – mede dankzij de discussie die vorig jaar naar aanlei-

ding van het artikel in de Volkskrant is ontstaan – de minister nu heeft

toegezegd, op basis van de business case die wij hebben gemaakt voor

de WW-dienstverlening, dat het budget structureel omhoog gaat naar

162 miljoen in 2017. Dat maakt het mogelijk om onze dienstverlening te

intensiveren met meer mogelijkheden voor face to face gesprekken en

meer mogelijkheden tot maatwerk.”

De Werkverkenner is door Kenniscentrum UVW ontwikkeld in samen-

werking met de Rijksuniversiteit Groningen, er is volgens Thissen

jarenlang aan gewerkt. “Het is een tool met een hoge voorspellende

waarde, zeven van de tien keer komt de voorspelling uit. Het zal niet

verbazen dat de factor die het meest voorspellend van waarde is, de

leeftijd is. Ik had laatst een man op gesprek in de 37e maand van de WW.

Gezien zijn leeftijd, 62 jaar, kwam hij in aanmerking voor de IOW (Wet

inkomensvoorziening voor oudere werklozen). Hij vertelde me dat hij de

afgelopen jaren 1.300 sollicitatiebrieven heeft gestuurd, 1.300! Na 800

afwijzingen noemde hij zijn leeftijd niet meer in zijn cv, waarop hij vaker

werd uitgenodigd. Als zijn geboortedatum tijdens het sollicitatiegesprek

aan de orde kwam, kreeg hij een paar dagen later alsnog een afwijzing.”

Thissen werd op dat aspect ‘leeftijd’ recent aangesproken door een

briefschrijfster in de Volkskrant naar aanleiding van een recent inter-

view met hem daarin. “Zij stelde in haar brief: ‘Je kunt wel met mij willen

spreken, maar spreek potverdorie die werkgevers eens aan! Die moeten

“	Ik sta een samenleving voor die iedereen
	 naar vermogen kan laten mee doen”

als ze werkloos worden. En zeker naarmate ze ouder zijn, dan vragen zij

zich nog meer af ‘kom ik nog wel aan de bak?’ Ieder mens wil liever nog

gisteren dan vandaag weer aan de slag en dat betekent dat de adviseur

ze zo snel mogelijk wil zien. Dus du moment dat ze WW toegekend heb-

ben gekregen, oproepen voor gesprek. Kunnen we iedereen uitnodigen

voor een gesprek? Nee, helaas niet. We hebben in overleg met het

ministerie van Sociale Zaken en Werkgelegenheid bepaald dat wij

mensen uitnodigen die een grotere afstand hebben tot de arbeidsmarkt.

Daar zitten mensen bij die het naar alle waarschijnlijkheid niet lukt om

binnen een jaar uit de WW weer terug te gaan naar de arbeidsmarkt.

Maar ook mensen die binnen een half jaar weer aan het werk zouden

kunnen zijn, maar in een complexe situatie zitten, bijvoorbeeld door

schulden. De Werkverkenner helpt ons om daar inzicht in te krijgen.”

De Werkverkenner

“De Werkverkenner is een online vragenlijst die je kunt zien als een soort

self assessment, men beoordeelt zichzelf in relatie tot de arbeidsmarkt

en werk. Op basis van de uitkomsten kunnen onze professionals iemand

uitnodigen voor een gesprek. De Werkverkenner is op dit moment nog

geen onderdeel van de digitale aanvraagprocedure van de WW, maar

desondanks vult al 75 procent van de werkzoekenden de Werkverken-

ner in. We krijgen daarmee een heel goed beeld van welke mensen wij

direct moeten oproepen voor een gesprek, maar ook welke andere

dienstverlening we zouden kunnen inzetten, zoals online trainingen en

webinars. We kunnen uit eigen ervaring vaststellen – en ook het Centraal

WV Werkbedrijf is binnen het UWV de divisie die zich bezighoudt

met het bij elkaar brengen van vraag en aanbod door arbeids-

bemiddeling en re-integratie. “Wij hebben twee klantgroepen:

werkgevend Nederland en werkzoekend Nederland. En als we onze

ambities richting het onderwijs kunnen realiseren, dan ook de toekomsti-

ge leden van de beroepsbevolking. Ons primaire doel is te zorgen dat de

match tussen vraag en aanbod in de arbeidsmarkt tot stand komt.”

Discussies op sociale media

“Soms merk je aan discussies op sociale media dat mensen denken dat

wij als UWV zelf wetten en regelingen verzinnen. Dat is natuurlijk niet

zo, wij voeren uit wat in Den Haag aan kaders is neergelegd. Net zoals

de Sociale Verzekeringsbank de sociale verzekeringswetten heeft uit te

voeren en het Centrum Indicatiestelling Zorg het recht op zorg bepaalt

vanuit de Wet langdurige zorg. Via het overleg met het kerndeparte-

ment geven wij natuurlijk signalen af van wat we in de uitvoering elke

dag tegenkomen.”

“De ervaring hier bij het UWV en het UWV Werkbedrijf is dat tweederde

van de mensen die werkloos worden binnen een jaar weer aan het werk

zijn. Dat blijkt uit de meest recente cijfers. We zien ook een groep

mensen die al binnen drie maanden werk vindt. De legitimatie van onze

publieke financiering zit hem erin dat wij omzien naar de mensen die

het meest kwetsbaar zijn. Wat ik gezien heb, en wat ik ook in mijn eigen

kring van vrienden en familie meemaak, is dat mensen een klap krijgen

U
>

25

Open
standaarden
bij wet geregeld
Een gemeenschappelijke vriend wees Astrid Oosenbrug

op het visiedocument ‘Overheidssoftware als Open Source’

van Kees Koenen. “Hij dacht dat ik dat wel interessant zou

vinden. Hij had gelijk”, lacht Astrid. Op haar werkkamer in

het gebouw van de Tweede Kamer is de ontvangst hartelijk

en de koffie warm.

>

advertentie

Het probleem bij discussies over open source is dat er vaak

verkeerde voorbeelden worden gebruikt. Natuurlijk zijn er

genoeg kantoorapplicaties te bedenken waar geen goed open

source alternatief voor is. Er zijn echter ook veel uiterst succes-

volle enterprise open source successen te benoemen, waar-

onder projecten bij DUO, de politie en ODC-Noord, het open

source-gedreven overheidsdatacenter. Bekijk je het op grotere

schaal, dan is open source de grootste bron van softwarema-

tige innovatie ter wereld. De grootste technologiebedrijven

ter wereld zouden niet kunnen bestaan zonder open source

software. Bedrijven als Google en Microsoft

gebruiken en creëren open source omdat het perfect aansluit

op hun strategie door steeds betere software te ontwikkelen.

En de belangrijkste big data- en cloud-technologieën als

Hadoop en OpenStack zijn open source. Met andere woorden:

open source drijft de innovatie van nu en de toekomst.

Elke transitie is moeilijk
Natuurlijk zijn er ook voorbeelden van minder succesvol-

le open source projecten, en het rapport van Berenschot

benoemt die met name. Opvallend hierbij is echter dat het

om projecten gaat waar veel problemen waren bij het losko-

men van bepaalde softwareleveranciers. Maar helder is dat

overheden juist los willen komen van bestaande oplossingen

en leveranciers (de bekende vendor- lock in), en dit wordt al

succesvol gerealiseerd door bijvoorbeeld DUO. Ook andere

overheden onderzoeken de mogelijkheden intensief samen

met Red Hat, al is het maar uit de overweging van kostenbe-

sparingen of het borgen van die gewenste onafhankelijkheid.

Daarom zou je volgens mij juist de successen van open source

binnen overheden moeten benoemen, en die zijn er absoluut.

Een uitstekend voorbeeld is een oplossing die de foto’s van ge-

flitste automobilisten verwerkt. Door open source technologie

kan het opvragen van foto’s en betalen van boetes nu volledig

online door burgers zelf worden gedaan. Voorheen waren

overheidsinstellingen hier veel tijd en mankracht aan kwijt,

maar nu verloopt dit proces automatisch. Wij blijven daarom

samen met de overheid zeer actief op open source gebied,

zodat we samen de toekomst kunnen verbeteren.

Onlangs was er in de Tweede Kamer weer discussie rond

de motie-Oosenbrug/Gesthuizen over de ‘mogelijkheden

om de afhankelijkheid van ict-leveranciers te verminderen’.

Hiervoor werd in opdracht van de minister een nieuw

rapport opgesteld door bureau Berenschot, waarin de voor-

delen van open source software worden gebagatelliseerd.

Dat is teleurstellend en bovendien onjuist, maar volgens mij

vooral een erg slecht advies aan de Nederlandse overheid.

Dick Lans, Country

Manager Benelux

van Red Hat

Overheidsdiscussie
over open source
moet focussen op
de successen

Astrid Oosenbrug is sinds 20
september 2012 lid van de
Tweede Kamer namens de
Partij van de Arbeid met in haar
portefeuille onder meer ICT,
overheidsdienstverlening,
privacy, telecommunicatie en
auteursrecht.
Kees Koenen is sinds 2006 in
dienst bij Atos. Hij is als
Architect bij diverse (Rijks)over-
heidsprojecten betrokken.

p 11 oktober heeft de Tweede Kamer een motie aangenomen die

Astrid Oosenbrug heeft ingediend waardoor het gebruik van

open standaarden wordt verplicht bij wet. Die verplichting wordt

meegenomen in de wetgeving rond de Generieke Digitale Infrastructuur

(GDI) van Digicommissaris Bas Eenhoorn. Eerder al, in 2015, werd een

O

motie van Oosenbrug en SP-collega

Sharon Gesthuizen aangenomen, eer-

biedig ‘motie Vendrik 2.0’ genoemd.

Dit met referte aan de motie van Kees

Vendrik (namens GroenLinks) die al

in 2002 was aangenomen om het

gebruik van open standaarden en open

source software in de publieke sector te stimuleren.

“Ik heb er vier jaar lang aan lopen duwen en trekken. In 2002 heeft Kees

Vendrik ook al gezegd ‘dit gaan we gebruiken’ en nu zijn we in 2016 en

dan nóg staat mijn motie, als een .doc file op de site van de Tweede Ka-

mer. Dat is niet wat we hebben afgesproken en dat kan ik niet uitleggen

aan mijn achterban.”

“Ze leren de klik te maken: input leidt tot output. Ik sprak

een jongetje van 9 die kon programmeren in Python, die

had het voordeel dat allebei zijn ouders programmeurs

zijn. We hebben geen zeventien miljoen programmeurs

nodig in dit land, maar volgens mij moet je jong beginnen

en dan haal je de allerbeste programmeurs eruit.”

Persoonlijke passie

Overigens: haar persoonlijke interesse in en passie voor IT

verklaart zich als volgt: “Ik was dertig en zat in de bijstand

en wilde graag een opleiding doen in die richting. Bij de

Sociale Dienst maakten ze een voorbehoud – vrouw en

techniek, gaat dat wel goed? – dus ik moest een assess-

ment doen. Ik mocht toen de opleiding ‘medewerker be-

heer informatiesystemen’ volgen. Via een open sollicitatie

ben ik later bij XS4All terecht gekomen en doorgegroeid

naar senior intern systeembeheerder. Daar heb ik veel

geleerd. Ik heb gezien dat als je een groepje creatieve

denkers bij elkaar zet om te programmeren, hoe ver die

kunnen komen. En als je dat op een open source manier

doet, dan gaan anderen zich er ook mee bemoeien; wat

leidt tot een enorme dynamiek.”

Ze slaat een bruggetje naar het visiedocument van Kees.

“Ik las heel veel dingen waarvan ik dacht: zo herkenbaar!

De vrije gedachte dat als je gebruik maakt van open stan-

daarden en open source software, dat je die controle kunt

uitoefenen en dat het product alleen maar beter kan wor-

den. Maar ook het stuk over het hergebruik van software.

Daar moeten we gewoon veel meer mee doen!”

Kees: “Ik vond het lastig om er een cash-on-cash return

aan te hangen, heb jij daar een beeld bij?”

Astrid: “Er is een keer een rapport langs gekomen waarin

werd gezegd dat open source duurder zou zijn omdat

je dan weer allemaal met nieuwe mensen zou moeten

werken. Dat is onzin en dat rapport is gelukkig in een la

verdwenen. Volgens mij moet je niet zozeer in kostenbe-

sparingen denken maar meer vanuit de gedachte: open

source betekent dat het beter controleerbaar is op kwa-

liteit. Kijk, geld besparen dat gaat zeker gebeuren, maar

mijn gevoel zit in dit stadium toch meer bij duurzaamheid

en vooral het terugwinnen van het vertrouwen van de

burger door te laten zien dat de data veilig zijn opgesla-

gen en beveiligd.”

Dienstverlening los van infrastructuur

Na de verkiezingen in maart 2017 keert Astrid Oosenbrug niet terug in

de Tweede Kamer. De aangenomen motie “was mooi om nog even mee

te nemen, ik ben een tevreden mens.” Over haar toekomst: “Tussen

overheid en bedrijfsleven zit een diepe kuil, heb ik hier gemerkt. Daar ga

ik in springen.”

Ze pleit voor een professionaliseringslag in de Tweede Kamer waar het

>

27

Herbruikbare ‘bouwblokken’ code

In zijn visiedocument pleit Kees Koenen voor herbruikbare ‘bouw-

blokken’ code en geeft als voorbeelden ‘stekkers’ op basisregistraties,

stijlgidsen, aansluitingen op de GDI componenten en standaard routines.

Het groeimodel is om bottom-up kleine, herbruikbare bouwblokken

interdepartementaal te delen.

Hij beschrijft het verschil tussen open source softwarepakketten op de

markt en open source softwareontwikkeling door de overheid. “Er is ooit

een becijfering gemaakt voor een departement vanuit de vraag: wat

gebeurt er als we de hele client side open source maken? Dat leverde

een besparing op van circa 30 miljoen euro over een periode van zes

jaar”, vertelt Koenen. “Maar dan sluit het ministerie niet meer goed aan

op haar hele ecosysteem, bovendien doen de macro’s voor huisstijl en

berekeningen het niet meer, etcetera. Misschien is de comptabiliteit die

30 miljoen wel waard. Echter, als je kijkt naar open source ontwikkeling

– ergo: ik ga nu iets bouwen voor de overheid – dan valt het mij op dat

er in verschillende projecten elke keer hetzelfde wordt gebouwd. Dan

denk ik: belastinggeld moet goed worden besteed, er zijn voldoende

platforms en technologie om met elkaar te delen. Er zijn een paar dingen

waarvan ik zeker ben in het leven en één ervan is: samenwerken zorgt

voor een beter resultaat. Ik ben ervan overtuigd dat wanneer je gebouw-

de software als open source beschikbaar maakt, ook de beveiliging op

de juiste plaats wordt toegepast en van een hoger niveau wordt. Dit is

een van de effecten die ik toelicht in het visiedocument.”

Broncode.overheid.nl

Kees refereert aan Github¹. “Ontwikkelaars die ik spreek zien zoiets voor

de overheid wel zitten. Ik denk bijvoorbeeld aan ‘broncode.overheid.nl’

waar ontwikkelaars codes met elkaar kunnen delen, maar elkaar ook

feedback kunnen geven en kudos uitdelen. Dat moet in het DNA gaan

zitten: zo gauw we voor de overheid werken, publiceren we op die site.

Dan krijg je vanzelf mensen die met elkaar, ook interdepartementaal,

gaan samenwerken aan dezelfde bouwblokken. Zo zou ik veel beter din-

gen kunnen hergebruiken voor de overheid met uiteindelijk een beter

resultaat. Ook de innovatiesnelheid gaat omhoog doordat ontwikkelaars

van verschillende partijen hun inbreng hebben.”

Hij vervolgt: “Er ontstaan in een project veel kleine ‘borrow, buy or build’

keuzemomenten. Ik heb een sterke voorkeur voor ‘borrow’, hergebruik

dus. Met de motie van Astrid komt dit heel dichtbij.”

Astrid: “In de motie hebben we ook gesteld: we openen een kenniscen-

trum voor open standaarden en open source. PIANOo² is daarvoor de

aangewezen plek omdat zij daarin een faciliterende en stimulerende rol

kan spelen, juist ook bij aanbestedingen. Overal zijn mensen bezig met

open standaarden en open source – denk aan Ambtenaar 2.0 en Pleio³ -

maar er is niet één vraagbaak. Die komt er nu.”

Kees vraagt aan Astrid of zij denkt dat er voldoende programmeurs

rondlopen in Nederland? “Ja”, knikt ze, “maar het kan beter. Ik vind

sowieso dat je programmeren als keuzevak moet aanbieden in groep 1

van de basisschool.” Ze vertelt over een recent werkbezoek waarbij ze

jongens en meisjes zag leren programmeren in een speelse omgeving.

26

¹ GitHub is een website die gebruikmaakt van Git om in groepen aan softwareontwikkeling te doen. Git is een vrij
gedistribueerd versiebeheersysteem, ook wel softwarebroncode-managementproject genoemd.

² PIANOo is het Expertisecentrum Aanbesteden van het ministerie van Economische Zaken.

³ Pleio – van de Belastingdienst - is gebaseerd op open source waarbij hergebruik als vanzelfsprekend geldt en
bestaat uit Plein Overheid, een online ontmoetingsplek voor de publieke zaak, en de Pleio community.

gaat om inhoudelijke kennis van IT. “Op dit moment zijn er gewoon te

weinig mensen met een technische achtergrond. Dit soort portefeuil-

les worden steeds belangrijker. Ik ben blij dat ik een meerderheid heb

gehaald, maar het is heel veel uitlegwerk.”

Er ligt nog een motie van Astrid om de IT-dienstverlening los te koppelen

van de IT-infrastructuur. “Dat wordt nu onderzocht. We doen dit al met

water, energie en openbaar vervoer.” Ze lacht: “Ik denk dat over een paar

jaar zal blijken dat ik dat helemaal niet slecht had gezien!”

Het visiedocument ‘Overheidssoftware als open source’ kunt u downloa-

den via http://tinyurl.com/AtosOverheidOpenSource

“	Ik heb er vier jaar 	
	 lang aan lopen
	 duwen en trekken”

http://tinyurl.com/AtosOverheidOpenSource

Big Data
zijn de
nieuwe
economie

u Bois-Schütz ontvangt GOV magazine in de voormalige

Brinkers margarinefabriek aan de Bleiswijkseweg in Zoetermeer.

Het gebouw, in de volksmond ook wel “de grote gele kubus”

genoemd, heet tegenwoordig Dutch Innovation Factory en biedt plaats

aan een diversiteit van ICT-ondernemers en –studenten. Het verbinden

van ICT-onderwijs, onderzoek en bedrijven in één gebouw heeft als doel

een innovatieve broedplaats vol interactie en samenwerking te creëren.

Regionaal netwerk

De Big Data Innovatiehub is een initiatief van de consortiumpartners

gemeente Zoetermeer, InnovationQuarter (de regionale ontwikkelings-

maatschappij voor Zuid-Holland), De Haagse Hogeschool en Atos. Het

consortium is door de Metropoolregio Rotterdam Den Haag aangewe-

zen als regionale trekker voor kennisontwikkeling en het toepassen van

Big Data in de domeinen e-health, zelfzorg en digitale veiligheid.

“De kracht van deze regio ligt op die thema’s”, zegt Du Bois-Schütz.

“Zoetermeer kent een sterk ICT cluster, voor de Haagse Hogeschool

zijn dit ook kernthema’s en Atos heeft onlangs een datacenter voor Big

Data-onderzoek opgericht in het Dutch Innovation Park. Elk van de con-

sortiumpartijen zit erin vanuit zijn eigen kracht en ze brengen allen hun

expertise in voor het grotere geheel.”

De Big Data Innovatiehub in Zoetermeer is een van de vijftien Fieldlabs¹

in de regio Zuid-Holland. Deze vormen een regionaal netwerk als spring-

plank voor cross-sectorale samenwerking en innovatie. Het doel van de

Fieldlabs is drieledig: 1. versterking van de regionale economie, 2. bijdra-

gen aan het oplossen van maatschappelijke vraagstukken en 3. verbete-

ring van de aansluiting van onderwijs en arbeidsmarkt. De Fieldlabs zijn

bijeen gebracht in het kader van de Regionale Investeringsstrategie en

worden financieel ondersteund door de Metropoolregio Rotterdam Den

Haag. Daarin bundelen 23 gemeenten hun krachten in het streven naar

een Europese topregio.

Niet concurreren maar verbinden

Big Data-analyses zijn een middel om gepersonaliseerde en geloka-

liseerde diensten of producten te leveren aan de consument. Veel

bedrijven staan voor de uitdaging om de kansen die Big Data bieden te

benutten, maar dat geldt eveneens voor overheden en zorginstellingen

in relatie tot maatschappelijke vraagstukken.

“Big Data zijn de nieuwe economie”, stelt Du Bois-Schütz. “Er wordt veel

geschreven en gesproken over Big Data, er worden tal van evenementen

georganiseerd met Big Data en Big Data-analyse als onderwerp, maar

voor velen is het nog een containerbegrip. Er zijn een aantal initiatieven

in het land waarbij Big Data-analyse heeft bijgedragen aan het oplossen

van maatschappelijke vraagstukken, zoals CityPulse in Eindhoven en

beginnende initiatieven rondom het thema zorg. We kunnen daarvan

leren en ons door laten inspireren. We gaan hier vooral heel pragma-

tisch, hands on, mee aan de slag. Initiatieven, kennis en vragen bij elkaar

brengen. Niet concurreren maar verbinden en voortborduren op wat er

al is. Op de langere termijn zijn Brainport Eindhoven en YES!Delft

succesvolle voorbeelden om ons aan te spiegelen.”

Saskia du Bois-Schütz is pas twee weken aan het werk

als kwartiermaker van de Big Data Innovatiehub in

Zoetermeer, maar nu al noemt ze de belangstelling

sinds haar aantreden “overweldigend. Mijn agenda

staat al helemaal volgeboekt voor de komende periode”.

Het is mede haar taak om de bekendheid van en met

Big Data (en Big Data-analyse) regionaal te stimuleren,

onder meer door het organiseren van thematafels,

workshops en projecten.

D

11

Saskia du Bois-Schütz is sinds medio oktober 2016 kwartiermaker van de Big Data Innovatiehub in Zoetermeer.
Zij is tevens zelfstandig ondernemer en coach en examinator in het HBO. Eerder was zij werkzaam als organisatieadviseur
voor de publieke sector bij PwC en als projectleider kenniseconomie, innovatie & ICT bij de gemeente Zoetermeer.

29

>

C A S E

“We hebben met deze hub verschillende doelstellingen. De eerste is de

regionale bedrijvigheid stimuleren door middel van concrete projecten.

Hoe kunnen we Big Data-analyses inzetten om vernieuwing te reali-

seren? Dat kan door een aantal partijen aan elkaar te linken die iets

nieuws gaan ontwikkelen, maar ook bijvoorbeeld het toepassen van

Big Data-oplossingen uit de ene sector in

een andere. Dan is de methode niet nieuw,

maar de toepassing wel.”

“Een tweede doelstelling is – wat ik noem

– missiewerk om het gebruik van Big

Data-analyses bekend en toegankelijk te

maken. Veel bedrijven, met name in het

MKB, zijn niet in staat om zelf de kennis in

huis te halen, of weten gewoonweg niet wat er kan met Big Data. Deze

hub heeft daarin een vliegwielfunctie. “Zo bieden wij de Big Data Quick

Scan aan, een laagdrempelige en pragmatische manier om te ontdekken

wat mogelijke toepassingsmogelijkheden van Big Data-analyses voor

hun business zijn.”

‘Human capital’

Du Bois-Schütz noemt nog een derde doelstelling en die betreft ‘human

capital’. “Het bedrijfsleven heeft een tekort aan Big Data-analisten,

want die zijn nog niet opgeleid. Wij willen helpen om dat HR-vraagstuk

invulling te geven en studenten toekomstbestendig op te leiden, dus

31

advertentie

¹De vijftien Fieldlabs in Zuid-Holland zijn: Freshteq.NL, The Green Village, Smart, Safe & Resilient Mainports,
Additive Manufacturing, Robovalley, Dutch Windwheel, SMASH, Smart Integrator 4 Aero / Space, Dutch Optic
Centre (DOC), Duurzaamheidsfabriek: Smart Metrology en TIMA, Big Data Innovatiehub, Medical Delta Living
Labs, Digital Factory Composites, VP Delta, AVLM (Automatisch Vervoer op de Last Mile).

>

“	Ik wil graag
	 de verbinding 		
	 leggen tussen 		
	 wat er al is”

dat er na de studie een goede baan voor ze

beschikbaar is en dat zij het profiel hebben

waarnaar het bedrijfsleven op zoek is. Daar-

bij komt: er zijn ook docenten nodig die deze

opleidingen kunnen geven, dus het is ook

onze ambitie om docenten bij onze projec-

ten te betrekken. Die projecten willen we

zoveel mogelijk met studenten gaan doen

en de spin-off voor de consortiumpartijen

is dat zij daar hun werving en selectie op

kunnen afstemmen.”

Het idee is ook dat Du Bois-Schütz gaat

optrekken met haar collega-kwartiermakers

van de andere Fieldlabs. “Natuurlijk is er

sprake van een diversiteit in thema’s maar

als je kijkt naar aanpak en methodologie,

kunnen we zeker kennis en ervaringen uit-

wisselen en van elkaar leren. Ik zie dat zeker

niet alleen procesmatig maar ook inhoude-

lijk. Het doel is om de regionale economie te

versterken en als wij onderling verbindingen

kunnen leggen, zal dat zeker bijdragen.”

“Ik weet dat er bij een aantal Fieldlabs vraag-

stukken spelen waarbij Big Data-analyse een

rol kan spelen. Ik heb uiteraard niets liever

dan dat zij daarvoor bij ons komen, want

dan creëer je natuurlijk heel veel synergie en

win/win. Ik wil graag de verbinding leggen tussen wat er al is. Het is een

oude wetenschap: als je in de buurt bent van mogelijke partners, dan

ontstaat er samenwerking.”

Je bent net begonnen, waar wil je over een jaar staan?

“We beogen een expertisecentrum te worden en willen heel toeganke-

lijk zijn: hét startpunt voor innovatie, projecten, onderzoek en vragen

rondom Big Data voor bedrijven, startups en (onderwijs)instellingen in

Zuid-Holland, met focus op e-health, zelfzorg en digitale veiligheid.”

“Er is vooralsnog budget voor anderhalf jaar. We hebben die periode op-

geknipt in een eerste half jaar inventariseren en dan een jaar projecten

doen, maar ik wil eigenlijk al aan de slag met projecten. De gemeente

Zoetermeer bijvoorbeeld wil ouderen zo lang mogelijk zelfstandig en

veilig thuis laten wonen. Er bestaan al diverse ‘wearables’ – een arm-

band, hanger of ketting – waarbij je via sensoren informatie verzameld

en vervolgens kunt analyseren. Je kunt betere zorg bieden als je weet

wat iemand nodig heeft. Big Data-analyses geven extra inzicht om heel

persoonlijke en dus doelmatige zorg te verlenen.”

Ze glimlacht: “Een dergelijk project zou mooi in deze hub passen.”

30

ij het opzetten van het ‘Atos Analytics

Living Lab’ hebben wij ons de vraag

gesteld: ‘Hoe kunnen we data zoda-

nig centraal stellen dat we de gemeentelijke

dienstverlening aan burgers verbeteren en

meer persoonlijk maken?’

Als burger creëren we meer en meer iden-

titeiten op het internet en delen we infor-

matie met bedrijven in ruil voor persoonlijk

gewin of belang in de vorm van korting of

aanbiedingen, of in de vorm van persoonlij-

ke diensten zoals notificaties of voorkeuren

bij reserveringen.

Onder de naam Big Data Innovatiehub werkt

Atos nauw samen met de gemeente Zoeter-

meer en de Metropool Regio Rotterdam Den

Haag. De naam geeft al aan dat we de data cen-

traal willen stellen maar vooral ook: innovatie

stimuleren en bewustwording van het gebruik

van data bij burgers en overheden verbeteren.

Ter illustratie: voor de Welsh Government is

aangetoond dat, door het analyseren van gege-

vens uit het sociale domein in combinatie met

gegevens uit politieregisters en schooladminis-

traties, er vroegtijdig signalen kunnen worden

verkregen voor het ontstaan van ‘troubled

families’. Combineren van gegevens uit deze

data silo’s en het toegankelijk maken voor een

persoon druist in tegen de privacyregels. Maar

door gebruik van analyse routines, zoals ont-

wikkeld in het Atos Codex Analytics platform,

kan verbinding tussen de diverse bronnen wel

Data gedreven sturing
met de burger centraal

B

1131

‘Hoe kunnen we data
zodanig centraal stellen
dat we de gemeentelijke
dienstverlening aan
burgers verbeteren en
meer persoonlijk maken?’

worden gelegd zonder dat de privacyregels

worden overtreden. Belangrijke toevoeging

hierbij is dat het ‘systeem’ niet beoordeelt maar

slechts signaleert, zodat een sociale dienst-me-

dewerker tijdig de hulpvraag kan stellen aan

het betreffende gezin.

Waar ligt de grens?
Deze ontwikkelingen roepen de vraag op:

waar ligt de grens tussen wat kan er en wat

willen we en waar trekt de burger de lijn ten

aanzien van acceptatie van deze data gedre-

ven sturing?

Het project CityPulse won in 2015 de Digital

Impact Award. Hier ging het om gegevens die

in de openbare ruimte werden ingewonnen

met video en geluidscamera’s om vroegtijdig

de politie te kunnen informeren over mogelij-

ke incidenten in het uitgaansgebied Stratum-

seind in Eindhoven. De gemeente Eindhoven

heeft mede door dit project een raadsbesluit

genomen over gebruik en gebruiksrecht van

data die in de openbare ruimte worden inge-

wonnen.

Door projecten uit te voeren met Nederlandse

gemeenten op de Big Data Innovatiehub willen

we als Atos gezamenlijk antwoorden zoeken

op de volgende vragen:

 Is Big Data voor overheden direct
gekoppeld aan een cloud-strategie? Kan een

klassiek beheerd datacentrum snel genoeg

anticiperen op de veranderende vraag naar

capaciteit? Hoe moet de cloud-strategie van

de gemeente geformuleerd worden om data

gedreven sturing mogelijk te maken?

 Het belang van privacy. Als een combina-

tie van gegevens een uniek object of persoon

identificeert dreigt er inbreuk op de privacy en

zal dit gesignaleerd moeten worden voor dat

deze combinatie gelegd kan worden. Hoe kan

Data Science als onderdeel van toezicht op

privacybewaking binnen overheden ontwik-

keld worden?

 Opt-in / Opt-out. Ook al zien we dat bur-

gers meer en meer data genereren en delen

moet er een mogelijkheid geboden worden om

persoonlijke data actief beschikbaar te stellen

voor betere dienstverlening. Hoe kan de

burger actief toestemming geven of ontnemen

voor het gebruik van persoonlijke of profiel

gegevens voor data gedreven sturing?

 Voorlichting en transparantie. Combine-

ren van data uit verschillende bronnen binnen

de gemeentelijke administratie en het gebruik

van gegevens die in de openbare ruimte wor-

den ingewonnen moet transparant zijn voor

burgers. Hoe ver moet een gemeente gaan om

hier actief voorlichting over te geven?

 Betrouwbaarheid. Gebruik van sensor-

data als onderdeel van de data gedreven

sturing betekent ook dat betrouwbaarheid en

beschikbaarheid van deze gegevens gegaran-

deerd moeten zijn. In feite wordt data een ex-

tra nutsvoorziening voor de overheid. Welke

maatregelen moet een gemeente nemen om

beschikbaarheid te garanderen waar nodig of

waar kunnen garanties beperkt worden in het

beschikbaar stellen van data?

 Business Model. Financiering van deze

data gedreven sturing vraagt om andere

businessmodellen. Moet een gemeente da-

tabeschikbaarheid inkopen als dienst? Is het

mogelijk om data als valuta in te zetten in de

ontwikkeling van data gedreven sturing om zo

sneller meer data beschikbaar te krijgen?

 Maturity Matrix. Aan welke voorwaarden

moet worden voldaan om een succesvolle

invoering van data gedreven sturing mogelijk

te maken?

Ook de Europese Commissie heeft de afgelo-

pen jaren sterk ingezet op het innoveren rond

data gedreven sturing met het ontwikkelen

van FIWARE. Atos heeft een FIWARE node

beschikbaar waarmee we samen met gemeen-

ten onderzoek willen doen om antwoord te

verkrijgen op bovenstaande vragen.

Jan-Joost van Kan is Data Scientist van het

Center of Excellence Analytics bij Atos Interna-

tional en Albert Seubers is Head Global Strategy

& Business Development ICT in Cities bij Atos

International.

Meer informatie via jan-joost.vankan@atos.net

of albert.seubers@atos.net

1

2

6

5

4

3

7

mailto:jan-joost.vankan%40atos.net%20?subject=
mailto:albert.seubers%40atos.net?subject=

e zes lijnen zijn: informatie en communicatie, continue leren,

professionaliteit, visie en strategie, interne verbinding en ver-

binding met buiten. Riedstra: “We doen het niet alleen, we doen

het altijd met anderen. De keten, als je daar heel sec naar kijkt, die heb

ik eens een hogere vorm van verkokering genoemd. Want de keten is

de vreemdelingenketen, of de strafrechtketen. Dat is beperkend naar

andere partijen. Ik had onlangs een conferentie, met 70 burgemeesters,

over motorbendes. Voor die burgemeesters geldt: ze maken geen deel

uit van de strafrechtketen, maar ze zijn wel een partner van VenJ waar

het gaat om integraal - met woningbouwcorporaties, met de horeca,

bestuur, politie, GGZ, OM, UWV, dat hele rijtje - bepaalde problemen op

te lossen.”

Eerst luisteren in plaats van zenden

“Het is eigenlijk de governance uitdaging, we noemen dat ook wel de

‘organising capacity’, om die vraagstukken op te pakken. Dus als we

probleemgestuurd of programma-gestuurd werken, dan heb je het niet

alleen over de keten, dan heb je het over alle andere partijen en part-

ners in dat veld. En daarbij is de beweging, a priori, vanaf het probleem

D

Siebe Riedstra
is sinds 15 juni 2015 secretaris-generaal van het ministerie van Veiligheid en Justitie.

Daaraan voorafgaand, sinds oktober 2010, was Riedstra secretaris-generaal bij het
ministerie van Infrastructuur en Milieu. Zijn ervaring met het samenvoegen van

twee departementen (Verkeer en Waterstaat en VROM) tot één departement en het
werken met een grote uitvoeringsorganisatie (Rijkswaterstaat) helpen hem in het

veranderproces waar VenJ voor staat.

3332

De strategische uitd agingen
van VenJ
Minister Ard van der Steur van Veiligheid en Justitie (VenJ)

schrijft in een brief aan de Tweede Kamer, gedateerd

2 maart 2016: “VenJ verandert en wil een betrouwbare

partner zijn voor burger, bedrijf, bestuur en media. Een

open en transparante organisatie, die resultaat levert in

een veranderende samenleving.”

‘VenJ verandert’ is de titel van een veranderprogramma op

zes lijnen dat onder leiding van secretaris-generaal Siebe

Riedstra staat. Riedstra schetst twee bewegingen, de een

intern gericht, de ander extern. ‘VenJ verandert’ moet

helpen de brug slaan tussen de binnen- en de buitenwereld.

>

“	Het is
	 permanent
	 remmen
	 en gas
	 geven”

de paden te denken zitten zij voor op onderwerpen die niet binnen hun

eigen portefeuille vallen. We gaan hieraan de komende vier, vijf jaar hard

werken. Dat heb ik mij in ieder geval voorgenomen.”

Tegelijkertijd gaan de ontwikkelingen in de buitenwereld razendsnel.

“Ja. Eén van de governance opgaven gaat over flexibiliteit, hoe groot

is je aanpassingsvermogen in combinatie met je omgeving?” Riedstra

geeft een exemplarisch voorbeeld: in september 2015 ging het opeens

heel hard met de migratie. Het zoeken naar locaties voor asielzoekers-

centra, het organiseren van tijdelijke opvang, het werven van nieuwe

medewerkers, de component terrorisme, op alle vlakken was de druk

hoog en werd veel flexibiliteit van de betrokken organisaties en mensen

gevraagd. “Ik heb in kort tijdsbestek tweemaal met de vakbonden moe-

ten overleggen, eerst over groei en vervolgens over krimp.” Alle reden

voor het vergroten van het adaptief vermogen voor de (onbekende)

toekomst. “Het is remmen en gasgeven, permanent.”

De bereidheid is groot

De maatschappelijke opgave centraal stellen, flexibel erin staan en

samenwerken zijn de uitgangspunten, stelt Riedstra, en daaruit vloeien

de organisatorische aanpassingen voort. “De bereidheid is groot en dat

geeft heel veel energie.” Hij vertelt een ’tour of change’ te maken, door

het hele land. ‘VenJ verandert’ vraagt van ieder organisatieonderdeel,

van iedere medewerker betrokkenheid. Hij ziet dat de beweging van

verandering is ingezet. “De Raad voor de Kinderbescherming heeft een

heel mooi credo: ‘Vandaag gemeld, morgen gebeld’. Daarmee willen ze

niet zeggen ‘u wordt pas morgen gebeld’, het betekent: uiterlijk morgen

wordt u gebeld. Het CJIB biedt Webcare aan, waarmee je – waar je ook

bent – via Twitter een probleem kunt melden, en dat

wordt ook binnen 24 uur afgehandeld. De Nationale

Ombudsman was eerst erg kritisch, maar naar aan-

leiding van dit soort initiatieven heeft hij gezegd:

‘Ik ben positief over de veranderslag die wordt

gemaakt’. De burger heeft recht op goede en snelle

dienstverlening. Of je nu bij het CJIB werkt of bij de

Raad voor de Kinderbescherming, je moet jezelf rekenschap geven over

de snelheid en de kwaliteit en de attentie van de dienstverlening. Daar

zit ook het beeld in van vakmanschap. Dat betekent: ook meer ruimte en

verantwoordelijkheid voor medewerkers om dat gewoon goed te doen.”

De wil, of noodzaak, tot verandering zet altijd iets in beweging, stelt

Riedstra. Hij vertelt over de kick-off in september met 400 leidinggeven-

den en medewerkers in De Rijtuigenloods in Amersfoort waar de buiten-

wereld naar binnen werd gehaald “met allemaal inspirerende voorbeel-

den van hoe het anders kan. Het leukste is namelijk de verandering te

laten zien. Niet door wat er achter je is, maar door wat er voor je ligt.”

“Ik heb de top van de berg gedefinieerd, waar we via vijf plateaus

naartoe gaan. Het feit dat we nu een gezamenlijke agenda hebben om

het strategisch vermogen van de organisatie te vergroten, dat is plateau

één. Het moet niet alleen op papier staan, het moet een vertaalslag krij-

gen. Niet alleen in beleid, maar ook in uitvoering en toezicht. Dus dat zal

“	De beweging is: 		
	 gemeenschappelijk 	
	 optrekken”

een soort perpetuum mobile worden, waar steeds weer ruimte is voor

de actualiteit. Want Big Data anno 2016 is anders dan het in 2020 zal

zijn. De ‘justice uitdaging’ zal ook weer steeds andere vormen krijgen, al

naar gelang de ontwikkelingen. Dat kan zich vertalen naar ‘wat bete-

kent dat voor het beroep van de notaris of de advocaat?’ De tijd zal het

uitwijzen, maar het is ook iets dat je gaandeweg moet ontdekken met

elkaar. Het is dus niet een agenda met een stip op de horizon. Het is echt

een permanente reis om die moeilijke berg met zijn allen op te komen.

Maar wel met het perspectief dat je stappen vooruitzet, als totaal maar

ook als onderdelen. Het is ook een professionaliseringsslag. Ontkokeren,

dat is een permanente drive. De kracht van de uitvoeringsorganisatie

vergroten, dat zal nog een aantal stappen vergen. Ik verwacht, in de

periode 2020-2021, dat het allemaal is gerealiseerd en niemand er meer

over praat, omdat het dan normaal is geworden. En als je mij vraagt ‘is

het dan afgelopen?’, dan zeg ik: nee, dan zullen er weer andere verander-

punten zijn. Maar naar ik hoop dan niet in het perspectief van gesloten,

verkokerd, huis niet op orde. Flexibiliteit, adaptief vermogen, een nog

grotere veerkracht, dat is dan allemaal geregeld.”

Een sprintje trekken

“Organisaties zijn altijd in verandering, maar de noodzaak en urgentie bij

VenJ was groter dan ooit, want we stonden wel even heel erg middenin

de storm. Ik heb toen gezegd dat we niet de illusie moesten hebben dat

die vanzelf zou gaan liggen, we moesten een sprintje trekken en niet een

beetje ook! Een massieve en massale sprint, door iedereen, om op alle

problemen een been erbij te trekken.”

In het kader van de noodzakelijke veranderingen – naar buiten, ontko-

keren, transparantie, permanent leren – is er intern ook gelegenheid

geboden om kritiek te uiten en te vragen om ideeën voor verbetering.

“We hebben gezegd: de luiken moeten open

en we gaan van elkaar leren. Er hebben 600

mensen meegedaan aan een ‘summer school’

initiatief. De ondernemingsraad van een van de

diensten is gekomen met een voorstel voor

kennismanagement, vergezeld van de vraag:

‘Kunnen we dat over alle beleidsfuncties

verspreiden?’ Als het past, dan zeg ik: ga je gang! Een jongere collega

bedenkt een innovatiepitch, ‘De kokers voorbij’, en weet daarmee 400

mensen te mobiliseren. Het leuke is dat er heel veel bottom-up initiatie-

ven zijn. Daar hoef ik eigenlijk heel weinig voor te doen, behalve ‘toppie!’

zeggen. Die ruimte is er, die wordt ook doelbewust gegeven.”

Riedstra benadrukt de voorbeeldfunctie van de Bestuursraad. “Wij heb-

ben ook intensief in de teamvorming van het bestuur zelf geïnvesteerd.

Wat is ons gemeenschappelijke verhaal, wat wordt onze gezamenlijke

aanpak? De Bestuursraad is ook uitgebreid, iedereen zit nu aan tafel: de

vier DG’s, de NCTV, de pSG, ikzelf, de hoofddirecteur van DJI, de hoofddi-

recteur van de IND, de korpschef van de Nationale Politie, de voorzitter

van het College van procureurs-generaal van het Openbaar Ministerie.

De samenstelling kan over een jaar anders zijn, kan groter of kleiner zijn,

al naar gelang de ontwikkelingen. Maar het commitment voor deze fase

van verandering is: deze mannen en vrouwen gaan eraan trekken.”

1135

Is iedereen enthousiast hierover, ziet iedereen het voordeel?

“Ja, al moet je je wel realiseren: de afgelopen anderhalf jaar stond VenJ

nogal in de belangstelling vanuit het perspectief: ‘Ze trekken niet samen

op, ze werken verkokerd, in de keten laten ze niet één gezicht zien’.

Dus dat was de aanvliegroute. Maar dat we dit willen, wordt in toene-

mende mate breed gedragen. Daar zijn we ook serieus mee bezig. Als

Bestuursraad werken we niet alleen samen aan onze begroting, maar

ook aan onze governance en onze strategie. Het discussiestuk over het

verandertraject is van alle participerende partijen, waaraan iedereen

een specifieke bijdrage heeft geleverd voor het eigen onderdeel. De

bestuursraadleden zitten tien dialoogtafels voor. Om buiten de gebaan-

tot aan de oplossing: gemeenschappelijk optrekken. En de houding is:

eerst luisteren, eerst praten, in plaats van eerst zenden. Dat is uiteraard

een proces van vallen en opstaan. In de aanpak van het migratievraag-

stuk hebben we een slag gemaakt door voor de opvang van de grote

stroom asielzoekers gezamenlijk met provincies en gemeenten op te

trekken. Zoals de staatssecretaris hier in huis zou zeggen: ‘We zijn via de

voordeur binnen gekomen, we gaan er ook door de voordeur weer uit’

in plaats van ‘We hebben geen problemen meer dus we hebben u niet

meer nodig’. We hebben nu een structurele samenwerking.

VenJ verandert is dus niet alleen een organisatiebeweging, het is ook

de beweging naar buiten.”

De lijn ‘visie en strategie’ is uitgediept in de notitie ‘Strategische uitda-

gingen voor VenJ’, door Riedstra bovenal geduid als een discussiestuk.

VenJ ziet voor zichzelf een vijftal uitdagingen:

l	 ‘justice’: waar maken dat de rechtsstaat de rechtvaardigheid dient;

l	 ‘governance’: van de uitvoering van wettelijke taken naar het in

	 netwerken aanpakken van ‘wicked problems’ en ‘wicked systems’;

l	 ‘smart’: aansluiten op het razendsnel (zelf)organiserend vermogen

	 in de samenleving als gevolg van ICT;

l	 veerkracht: het organiseren van veerkracht en weerbaarheid in een 	

	 instabiele leefwereld;

l	 globalisering: verwezenlijken van de rechtsstaat in een verbonden 	

	 wereld van wederzijdse afhankelijkheden.

Ook hierbij speelt de verbinding met ‘buiten’ een belangrijke rol:

“We gaan een tiental dialogen voeren over deze strategische thema’s.

Dit is ons agenderende stuk om het gesprek op strategisch niveau op

te pakken voor de komende jaren. En ook verder te kijken, met elkaar,

naar 2022 en 2025. Feit is dat we nog niet kunnen overzien wat bepaalde

ontwikkelingen, ook mondiaal, gaan betekenen. Om een voorbeeld te

geven: wat betekent ‘blockchain’ voor onze veiligheid, of kwetsbaarheid?

De toename van data, ook in huishoudens, met alle afwegingen van

privacy, dat is een permanent dilemma. Daar worden terecht Kamer-

vragen over gesteld. Data integriteit is zeker een punt van aandacht.

Het Kadaster is bezig met open data. Maar daardoor zijn ook adressen

en gegevens vindbaar van mensen die worden beveiligd. Een paar we-

ken geleden, op een zondagmiddag, hing er een drone boven mijn tuin.

Dan denk je toch wel even ‘wat is dat?’ Op het terrein van de innovatie-

technologie kunnen we nog wel een slag maken, maar die slag zit niet

alleen aan de harde technologische kant, maar ook de zachte proces-

senkant waar het gaat om het gebruik van data en de manier waarop

wordt samengewerkt. Dat vereist onze aandacht.”

Expertise samenbrengen

“Op het gebied van innovatie hebben we vorig jaar een slag gemaakt om

het te verbreden tot heel VenJ. Een aantal ontwikkelingen, zoals Big Data

en Living Lab-achtige experimenten pakken we gezamenlijk op. Er zit

expertise bij het Nederlands Forensisch Instituut, bij de Dienst Justitiële

Inrichtingen, bij de Nationale Politie. Door die expertise samen te bren-

gen, breng je het geheel al op een hoger plan.

>

34

Katja van den Berge is sinds 15 februari 2016 directeur van het UBR|Expertise Centrum Organisatie en Personeel. Eerder was zij werkzaam bij de gemeente Amsterdam en
de Belastingdienst. Edgar Heijmans is sinds 1 april 2015 directeur P-Direkt. Daarvoor was hij onder meer programmamanager Rijkscloud.

37

ie mobiliteitsbrief was een van de triggers voor onze samenwer-

king. De mobiliteit van de individuele ambtenaar moet verbete-

ren. Dat is in het belang van diens ontwikkeling en persoonlijke

ambities. Maar het stimuleert ook interdepartementaal samenwerken,

het is beter voor de organisatie, de processen, de kennisdeling,

etcetera”, zegt Edgar Heijmans.

“Mobiliteit gaat onder andere over hoe mensen in het primaire proces

een bijdrage kunnen leveren aan de verschillende organisatieonder-

delen binnen het Rijk. Wij moeten als UBR|EC O&P en P-Direkt de hele

HR-kolom bij de departementen ondersteunen om hun rol bij die

mobiliteit succesvol in te vullen. De HR-keten is vaak nog traditioneel

opgebouwd en de ondersteuning heel proces- en organisatie georiën-

teerd. Maar, als mobiliteit de kern is, dan moet je veel meer kijken naar

individualisering van de ondersteuning. Dus ondersteuning gericht op

de individuele behoeftes van de medewerkers, zowel in proces, systeem

als in de advisering.”

De meest ultieme kans

Katja van den Berge spreekt over het vergroten van interne awareness,

waarbij de Rijksambtenaar nadenkt over diens persoonlijke mobiliteit en

zichzelf de vraag stelt: Waar kan ik mij ontplooien, of waar kan ik mij ver-

der ontwikkelen? “Dat is een wezenlijk onderdeel van de flexibilisering

van de Rijksoverheid. Onderwijl proberen we de drempels te verlagen in

de manier waarop we de mobiliteitsgesprekken voeren. Jezelf ontwik-

“D

kelen betekent dat je uit je comfortzone

moet komen om weer gewoon te leren en te

ontwikkelen.

Soft skills en netwerken worden steeds

belangrijker. Hoe goed kun je jezelf daarbij

helpen door af en toe van omgeving en

context te veranderen?”

Heijmans: “Mobiliteit wordt vaak gezien als

een bedreiging. Maar het is de ultieme kans.

Als elke medewerker zich realiseert dat hij

gewoon elke drie á vier jaar moet nadenken

over de volgende carrièrestap, dan trigger je

ook de vraag: ‘Wat vind ik leuk, waar word

ik enthousiast van? Voor mij betekent mobiliteit altijd op zoek zijn naar

een nog beter gevoel dan ik nu al heb.”

Op het gebied van tweedelijns HR-ondersteuning is er een aantal

spelers, licht Van den Berge toe. “Rijkswaterstaat bedient zijn eigen

organisatie en dat geldt ook voor de Dienst Justitiële Inrichtingen,

de Belastingdienst en Defensie. Wij doen dat voor de rest van de

Rijksoverheid.”

“Met elkaar vormen we het centraal aanbiedersoverleg P&O Rijk. Daarin

kijken we wat we van elkaar kunnen leren en waarin we gelijk kunnen

optrekken. We proberen over de verschillende shared service organi-

saties heen tot een bepaalde uniformering te komen van kwaliteit en

processen, bijvoorbeeld als het gaat om van werk naar werk te gaan.

We hebben met elkaar ook een stap gezet voor Rijksbrede werving- en

selectie tooling. Dat helpt ook qua ondersteuning als het gaat over die

bewegingen van het ene naar het andere onderdeel.”

Heijmans: “We hebben ons zelf de vraag gesteld: hoe kunnen wij onze

klanten écht het beste helpen? We kiezen in die gedeelde ambitie voor

een ketenbenadering. Op die manier kun je veel meer waarde creëren.”

Van den Berge: “Door de schaalgrootte kunnen we ook investeren in

de vakgebieden, écht aan kennisontwikkeling doen op de inhoud. Een

ander belangrijk voordeel is dat we bijna overal komen. Dat maakt ook

dat we kunnen zien wat op bepaalde plekken goed werkt. Daarmee

kunnen we ook kennis teruggeven en hergebruiken van wat we zien

op de verschillende onderdelen.”

37

Mobiliteit
De brief die Stef Blok, minister voor Wonen en Rijksdienst, op 24 november

2015 aan de Tweede Kamer stuurde met als kenmerk ‘Mobiliteit en flexibele

 inzet van personeel voor een toekomstbestendige Rijksoverheid’ heeft een

extra impuls gegeven aan de samenwerking tussen P-Direkt en UBR|EC O&P.

 In de brief staan maatregelen die erin moeten voorzien dat ambtenaren bij

de Rijksoverheid vaker van functie of organisatie wisselen. Dat gebeurt nu

nog te weinig, waardoor de tevredenheid van medewerkers over hun baan,

de aantrekkelijkheid van de overheid als werkgever en de kwaliteit van de

dienstverlening onder druk komen te staan.

is de nieuwe norm

>

36

39
38

P-Direkt ondersteunt met innovatieve technologie meer dan 120.000 Rijksambtenaren bij het regelen van hun personeelszaken. Het UBR|Expertise

Centrum Organisatie en Personeel (UBR|EC O&P) levert brede tweedelijns dienstverlening voor HR-professionals, leidinggevenden en medewerkers

van de Rijksoverheid. Beide ressorteren onder het ministerie van Binnenlandse Zaken en Koninkrijksrelaties, DG Vastgoed en Bedrijfsvoering Rijk

o.l.v. Jaap Uijlenbroek.

Het goud van HR

Heijmans: “Wat mij ook triggerde is de informatievoorziening en de toe-

nemende behoefte aan analyses. Wij beschikken bij P-Direkt over veel

data binnen het privacydomein, die kunnen worden ontsloten en waar

andere data aan kunnen worden toegevoegd en vervolgens geanoni-

miseerd ter bescherming van die privacy. Dan heb je ’t echt over het

goud van HR. Maar alles wat we er mee kunnen, bevindt zich juist ook

in het advies- en expertisedomein van UBR|EC O&P. Zij zijn voor mij een

natuurlijke partner.”

“Organisaties moeten ook geholpen worden in strategische en/of

meerjarige personeelsplanning. Aan de informatie die aanwezig is, kun

je andere data toevoegen, bijvoorbeeld mobiliteitsgegevens van het

CBS. Veel informatie gebruiken we nog niet, bijvoorbeeld om privacy

redenen. Maar we kunnen wel een bepaalde lijn weergeven. We kunnen

bijvoorbeeld vanuit de vastlegging op de gesprekscyclus vaststellen dat

bij een bepaald organisatieonderdeel de interne behoefte aan mobiliteit

groter is dan bij een ander. Op zo’n moment kun je met die informatie

naar binnen stappen en spiegelen: ‘weet je dat?’, en eigenlijk al een

traject opstarten.”

Van den Berge: “De ontwikkelingen binnen het HR-vakgebied worden

heel erg gedreven door technologie, of je het nu hebt over analytics of

over integrated talent management. Als wij toch de verbindingen gaan

maken om veel meer waarde daaraan toe te voegen, is het logisch om

het technisch beheer van onze systemen bij P-Direkt onder te brengen,

die daar meer kennis van heeft en dat al Rijksbreed verzorgt.”

Heijmans: “De aanname bij het Rijk is geweest dat het alleen maar effi-

ciënt is als je het allemaal op dezelfde manier doet: one size fits all. Voor

heel basale processen als bijvoorbeeld ziekteregistratie is dat waar. Maar

waar is ook dat als je het vanuit diversiteit aanpakt, dan weet je dat 90

procent van het werk dat je doet in die diversiteit, zo standaard is dat je

de effectiviteit daar wel uit haalt. Voor de individuele medewerker lijkt

het volledig maatwerk.”

“	We kiezen in
	 de gedeelde
	 ambitie voor
	 een keten-
	 benadering en
	 toegevoegde
	 waarde voor
	 de klant”
	 Edgar Heijmans

“Soft skills
en netwerken

worden steeds
belangrijker

Katja van den Berge

”

>

Individuele kleuring

“Wij denken dat een maatwerkkostuum in een Aziatisch land goedkoop

is, omdat het een lagelonenland is. Maar ze doen daar niks anders dan

maatpakken maken. En daarvan is 90 procent standaard; het enige dat

anders is, is het knippen. Het gaat om volume, en met 120.000 ambte-

naren hebben we heel veel volume. Dat maakt het voor UBR|EC O&P

mogelijk om heel gericht op het individu in te spelen en als je veronder-

stelt dat dat dus heel erg ineffectief is, dan durf ik de stelling aan dat dat

niet waar is. Die individuele techniek is zelfs relatief eenvoudig.”

Hij lacht: “Onze eigen minister spreekt van ‘120.000 individuele mobiele

ambtenaren’. Dus ik ontkom er niet aan.”

Van den Berge: “Natuurlijk zitten er standaard processen onder. Maar in

de uitvoering kun je heel veel individuele kleuring geven en dat resul-

teert in waarde. Heel gericht een app-je sturen: ‘Jij hebt aangegeven dat

je je in die richting wilt ontwikkelen, binnenkort start die en die training’,

of ‘jij hebt interesse getoond in dat vakgebied, weet dat daar vacatures

beschikbaar komen’. We hebben het nog niet, maar het bestaat al wel.”

Heijmans: “We zijn met I-Interim Rijk met een proef bezig. Dat heet Scio,

‘ik weet het’, afgeleid van Nescio. Een medewerker kan zichzelf daar

profileren: ‘Ik ben Piet (of Marie), dit is mijn foto, zo ben ik bereikbaar en

ik vind dat ik dit kan en deze kennis heb’. En we beginnen gewoon door

te zeggen: iedereen die iemand wil vinden mag pas meedoen als hij/zij

zelf ook gevonden wil worden. Dat is heel laagdrempelig en als je dat zo

laat groeien, dan is de kans op succes veel groter.”

I
n het Internationaal Perscentrum Nieuwspoort in Den Haag is

onlangs de kennissessie “Voorbereid zijn op het onbekende” georga-

niseerd over Cyber Security vraagstukken.

We leven in het tijdperk van de digitale transformatie waarbij de ontwik-

kelingen nieuwe security risico’s met zich meebrengen. Het dreigings-

landschap van de IT-omgeving verandert snel. Er zijn meer bedreigin-

gen, meer Cyber-criminelen en de impact en het effect op risicobeheer

en compliancy worden hoger. Hoe daar mee om te gaan? En wat kun je

doen om je IT security verder te verbeteren?

Samenwerken aan een veiligere wereld

In een gezamenlijk initiatief van het Centrum voor Informatiebeveili-

ging en Privacybescherming (CIP), Atos en Intel Security kwamen chief

information security officers, bestuurders, managers en adviseurs

informatiebeveiliging van diverse overheden, de zorg, universiteiten en

expertisecentra bijeen om kennis te nemen van en informatie uit te wis-

selen over actuele Cyber Security vraagstukken. Het belang van publiek

private samenwerking om te werken aan een veiligere wereld is groot

zo benadrukte Ad Reuijl, directeur van het CIP, in zijn presentatie. Op het

gebied van informatieveiligheid zet het CIP — samen met partners — in

op het bevorderen van weerbaarheid en herstelvermogen door kennis

te delen, door samen te werken en door product- en dienstenaanbod te

creëren.

Van IT Security naar Cyber Security

Koen Maris, CTO Cyber Security bij Atos, keek terug aan de hand van

de vijf fasen van de security evolutie onder het motto dat je eerst moet

nadenken over het verleden, wil je tot een goede toekomststrategie

komen. De eerste fase was die van het bouwen van een ‘virtueel kasteel’

waarbij men met hulp van vele IT security leveranciers en even zoveel

tools de boze wereld probeerde buiten de muren te houden. De tweede

fase was die van het ontstaan van het beveiligingsbeleid, de derde fase

die van de standaardisatie op basis van ISO/IEC. En in de vierde fase

deed de governance haar intrede ingevuld door compliance op basis

van wet- en regelgeving. De vijfde fase is die van vandaag, de Cyber

Security fase, en in de ‘hyper connected world’ is alles en iedereen met

elkaar verbonden. Het kasteel werkt niet meer, aldus Maris, en volgens

hem is het sowieso beter om meer te investeren in detectie en response

dan in preventie. Preventie, zoals firewalls, werken bij bekende bedrei-

gingen (we zien het probleem en nemen maatregelen), maar niet meer

bij de onbekende bedreigingen van deze tijd (wat komt er in de toekomst

op ons af?). Als we nu naar voren kijken, wat zou je dan kunnen doen?

stelde Maris zichzelf de vraag, hoe zou je het onbekende kunnen voorko-

men? Security Information Event Management (SIEM) is een deeloplos-

sing, maar beter is om te kiezen voor Security Analytics. Daarmee stel je

vast wat normaal en wat afwijkend gedrag is door gedragspatronen vast

te leggen en met elkaar te vergelijken en de uitkomsten te simuleren.

Veranderde dreigingslandschap

Sebastiaan Back, Principal Security Strategist bij Intel Security, ging

verder in op het veranderde dreigingslandschap dat wordt gekenmerkt

door diverse zeer ongewenste trends en kwalitatief hoogwaardige ‘mal-

ware’. Voorbeelden die Back noemde zijn polymorfe virussen, ‘hacking

as a service’, ‘crime as a service’, ‘rootkits’ en hardware system malware.

Polymorfe virussen wisselen continu van gedaante en kenmerken. Ze

muteren door codering en verbinden zich aan een bestand waardoor

dit bestand gedecodeerd wordt uitgevoerd. Daarna herhaalt het proces

zich, echter telkens in een andere mutatie en ook in een andere versleu-

teling. Volgens Back geldt er maar één oplossing en dat is ‘full software

attestation’; volledige controle te verkrijgen door de vraag te stellen:

kennen we deze applicatie? Het doet denken aan het principe van ‘white-

listing’ dat alleen goede en gekende toepassingen toegang geeft tot het

systeem of de omgeving.

Ofwel ons buikgevoel, gezond boerenverstand, blijft van belang. Daar

waar we foute post in de brievenbus direct weggooien, openen we nog

steeds ieder bestand op onze laptop. Digitale vaardigheid blijft een hoog

goed in onze strijd tegen het onbekende.

Voor meer informatie en contact:

http://nl.atos.net/nl-nl/home/your-business/defensie-en-veiligheid/cy-

ber-security.html

http://www.mcafee.com/uk/solutions/public-sector/index.aspx,

jaap.pinkster@atos.net of hanna.taoufik@intel.com

Voorbereid
zijn op het
onbekende

http://nl.atos.net/nl-nl/home/your-business/defensie-en-veiligheid/cyber-security.html
http://nl.atos.net/nl-nl/home/your-business/defensie-en-veiligheid/cyber-security.html
http://www.mcafee.com/uk/solutions/public-sector/index.aspx
mailto:jaap.pinkster%40atos.net?subject=
mailto:hanna.taoufik%40intel.com?subject=

C A S E

et de universele beschikbaarheid

van digitale overheidsdiensten

wordt het tijd om de kwaliteit van

die diensten verder te verhogen. De gebrui-

ker moet centraal staan, betoogt Wilbert

van der Kruk, omdat de burgers, bedrijven

en ambtenaren de digitale overheids-

diensten pas goed gaan gebruiken als de

gebruikerservaring op het niveau komt van

moderne diensten zoals die van Uber.

Je hebt moderne digitale diensten zoals Uber.

Als je een taxi nodig hebt, start je de app op

je telefoon en je ziet onmiddellijk hoe lang

het duurt voor een taxi bij jou kan zijn – vaak

maar een paar minuten. Nadat je hebt aange-

geven waar je heen wilt krijg je een schatting

van de prijs, en met een druk op de knop is de

taxi naar je onderweg. Even voor hij arriveert,

belt de chauffeur je op om de precieze op-

haallocatie af te spreken. De taxi is makkelijk

te vinden, je stapt in en bij bestemming stap

je uit. Geen gedoe met betalen of bonnetjes,

de factuur zit al in je mail en de betaling is

gedaan via je creditcard.

Je kunt zo binnen 20 seconden een taxi

bestellen. Een groot verschil met een tradi-

tionele taxi. Het is een plezier om Uber te

gebruiken.

Beschikbaarheid digitale diensten
Waarom kom ik nu met Uber op de proppen?

En waarom vind ik die dienst zo goed dat ik

er hier over schrijf? Omdat, het antwoord is

eigenlijk heel eenvoudig, de dienstverlening

die Uber met zijn app diensten aanbiedt zo

overduidelijk de gebruiker als uitgangspunt

De gebruiker
centraal
M

Bij de overheid speelt gebruikerservaring van digitale
diensten vaak nauwelijks een rol

heeft genomen. En dat is de enige vorm van

dienstverlening die tot brede adoptie en hoge

tevredenheid bij de gebruikers gaat leiden.

Bij de overheid speelt gebruikerservaring

van digitale diensten vaak nauwelijks een rol.

Beschikbaarheid van digitale diensten was

het doel van de Digitale Agenda in 2012. En dat

lukt, zoals uit de periodieke voortgangsrappor-

tages van de overheid blijkt. Met meer dan 83%

van de diensten.

Veel winst te boeken
Melding openbare ruimte bijvoorbeeld, is zo’n

dienst die in veel gemeenten digitaal beschik-

baar is. Maar als je probeert om ’s avonds,

tijdens het uitlaten van de hond, met je mobiel

een melding te maken van een kapotte lan-

taarnpaal, dan werkt dat vaak niet.

Of neem een digitale aanvraag Wmo. Met de

Hogeschool Utrecht heeft Atos een onderzoek

gedaan naar ervaring van burgers en hulpver-

leners bij het aanvragen van de Wmo in een

aantal gemeenten. Door dit onderzoek outside

in aan te pakken, met de gebruiker centraal,

kwamen de tekortkomingen in de huidige

situatie aan het licht. Met name in de integra-

tie van de verschillende informatiestromen

van alle betrokken partijen naar de burger

toe is veel winst te boeken. Winst die leidt tot

versnelling van het proces en verbetering van

de kwaliteit van de dienstverlening.

Voorbeelden uit de praktijk
Een paar voorbeelden uit de Digitale Trans-

formatie-praktijk van Atos Consulting kunnen

nuttig zijn bij het verbeteren van de digitale

dienstverlening:

 Digitale klantreis van de burger. Een in-

tegrale analyse van de stappen die een burger

moet doen om een bepaald doel te bereiken

zoals aanvraag Wmo of melding openbare

ruimte. Het gaat erom dat de burger de digitale

diensten enthousiast gaat gebruiken, zodat

kwaliteit van de dienstverlening omhoog gaat

en de tevredenheid van de burgers ook. Uit de

analyse van echte burgerervaringen tegenover

de manier waarop de diensten ontworpen

zijn, blijkt waar de echte knelpunten zitten die

vervolgens door een multidisciplinair team

kunnen worden opgelost.

 Dag uit het leven van de ambtenaar. We

analyseren hoe ambtenaren nu écht werken,

1

2

4

3

communiceren, overleggen, van hun IT-dien-

sten gebruik maken. Vervolgens kijken we

waar nieuwe tools zoals cloud-gebaseerde

werkplekken en online samenwerkingstools

de meeste toevoegde waarde bieden om een

roadmap en business case te maken.

 Werkplek van de toekomst. De werkplek

van de toekomst bestaat niet alleen uit een

laptop of PC, maar ook uit slimme gebouwen

die werknemers van verschillende gebouwen

of afdelingen optimaal ondersteunen in het

vinden van vrije werkruimten, van collega’s

die in het pand zijn, en van faciliteiten zoals

whiteboards of samenwerkingsfaciliteiten met

andere locaties.

 Digitale organisatie. Bij de implementatie

van alle nieuwe tools en faciliteiten moet de

focus weer liggen op de mens: een traditionele

verandermanagement aanpak gaat hand in

hand met moderne digitale methoden zoals

apps, Whatsapp-groepen en online leermetho-

den. Doel is om de gebruikers te begeleiden in

het traject van bewustzijn, naar begrip, naar in

staat zijn, en naar eigenaar te worden van de

verandering.

Schat aan inzichten
Het raadplegen van de eindgebruiker bij het

ontwikkelen van digitale diensten levert een

schat aan inzichten op. Nu de eerste fase van

digitalisering in de overheid zo ongeveer afge-

rond is, is het tijd voor de focus op de ervaring

van de gebruiker. Zodat we, over een paar jaar,

met hetzelfde gemak én plezier overheids-

diensten kunnen gebruiken als het bestellen

van een taxi.

Wilbert van der Kruk is Associate Partner en

Consultant bij de Digital Transformation Praktijk

van Atos Consulting.

Meer informatie via wilbert.vanderkruk@atos.

net of via

http://nl.atos.net/nl-nl/home/digital-journey/

customer-experience.html

40 41

mailto:wilbert.vanderkruk%40atos.net?subject=
mailto:wilbert.vanderkruk%40atos.net?subject=
http://nl.atos.net/nl-nl/home/digital-journey/customer-experience.html
http://nl.atos.net/nl-nl/home/digital-journey/customer-experience.html

42

65

Atos en Oracle bundelen hun krachten in VOC-Hotel: een private cloud oplossing die is ontworpen voor snelle uitrol van Cloud
modellen (IaaS/PaaS). De oplossing biedt een ultieme performance en beveiliging. Bovendien kunt u de Oracle licentiekosten
aanzienlijk reduceren door virtualisatie op basis van OracleVM. Grote klanten in de overheid gebruiken deze oplossing al.
VOC - Hotel is gebaseerd op Oracle Private Cloud Appliance en Oracle ZFS storage.

Ga voor meer informatie naar www.atos.net/vochotel

Minder kosten en meer flexibiliteit in uw private cloud

Gemaakt op de groei van uw organisatie

Start en groei in een Atos Multitenant Private Cloud…
• Processor Core (VOC Economy room) met 288 GB high
 speed storage
• 2 Compute Nodes met High Availability (VOC Suite) met 9
 TB high speed storage
• 2 X 2 Compute Nodes met Disaster Recovery (VOC
 Apartment) met 18 TB storage
• elke combinatie en aantal van deze opties naar behoefte

..of groei verder In uw eigen datacenter
Met uw eigen VOC-Hotel Private Cloud die kan groeien:

• elke combinatie en aantal van deze opties naar behoefte
• naar meer PCA’s en meer ZFS storage wanneer nodig…

Oracle Private Cloud Appliance (voorheen Virtual Compute Appliance) is een eenvoudige geïntegreerde
infrastructuur, ontworpen voor snelle uitrol van cloud modellen en de consolidatie van Linux, Windows
of Solaris Applicaties. De appliance biedt de volgende functionaliteit:

Controller Software – Geautomatiseerde provisioning en systeem management.

Server Virtualization – Snelle uitrol van software applicaties om de OPEX te minimaliseren.

Mission Critical OS – Oracle Solaris én Oracle Linux worden gebruikt als basis voor Oracle Cloud
services. Ondersteuning van applicaties op Microsoft Windows en Linux.

Hardware – Core hardware componenten: Oracle x86 systems, Oracle Virtual Networking en Oracle
ZFS Storage bieden betrouwbaarheid en innovatiekracht.

Flexibility – Ondersteunt verschillende versies van de Oracle DB , Oracle applicaties, Microsoft
Windows en third-party applicaties; ook supports voor uw externe storage van Oracle of anderen.

Perfecte combinatie met de Oracle Private Cloud Appliance

VOC - Hotel
Virtual Oracle Computing

Private Cloud

Atos en Oracle bundelen hun krachten in VOC-Hotel: een private cloud oplossing die is ontworpen voor snelle uitrol van Cloud
modellen (IaaS/PaaS). De oplossing biedt een ultieme performance en beveiliging. Bovendien kunt u de Oracle licentiekosten
aanzienlijk reduceren door virtualisatie op basis van OracleVM. Grote klanten in de overheid gebruiken deze oplossing al.
VOC - Hotel is gebaseerd op Oracle Private Cloud Appliance en Oracle ZFS storage.

Ga voor meer informatie naar www.atos.net/vochotel

Minder kosten en meer flexibiliteit in uw private cloud

Gemaakt op de groei van uw organisatie

Start en groei in een Atos Multitenant Private Cloud…
• Processor Core (VOC Economy room) met 288 GB high
 speed storage
• 2 Compute Nodes met High Availability (VOC Suite) met 9
 TB high speed storage
• 2 X 2 Compute Nodes met Disaster Recovery (VOC
 Apartment) met 18 TB storage
• elke combinatie en aantal van deze opties naar behoefte

..of groei verder In uw eigen datacenter
Met uw eigen VOC-Hotel Private Cloud die kan groeien:

• elke combinatie en aantal van deze opties naar behoefte
• naar meer PCA’s en meer ZFS storage wanneer nodig…

Oracle Private Cloud Appliance (voorheen Virtual Compute Appliance) is een eenvoudige geïntegreerde
infrastructuur, ontworpen voor snelle uitrol van cloud modellen en de consolidatie van Linux, Windows
of Solaris Applicaties. De appliance biedt de volgende functionaliteit:

Controller Software – Geautomatiseerde provisioning en systeem management.

Server Virtualization – Snelle uitrol van software applicaties om de OPEX te minimaliseren.

Mission Critical OS – Oracle Solaris én Oracle Linux worden gebruikt als basis voor Oracle Cloud
services. Ondersteuning van applicaties op Microsoft Windows en Linux.

Hardware – Core hardware componenten: Oracle x86 systems, Oracle Virtual Networking en Oracle
ZFS Storage bieden betrouwbaarheid en innovatiekracht.

Flexibility – Ondersteunt verschillende versies van de Oracle DB , Oracle applicaties, Microsoft
Windows en third-party applicaties; ook supports voor uw externe storage van Oracle of anderen.

Perfecte combinatie met de Oracle Private Cloud Appliance

VOC - Hotel
Virtual Oracle Computing

Private Cloud

M
et het congres: “Coöperatieve kracht; samenwerking loont!”

vierde Dimpact op 17 november haar tweede lustrum. Vanuit

het hele land waren gemeentelijke bestuurders, directeuren,

managers, hoofden KCC en burgerzaken, informatiemanagers, project-

leiders en beheerders naar Tiel afgereisd om het 10-jarig bestaan van

Dimpact mee te vieren en kennis te vergaren en te delen.

De coöperatieve vereniging met inmiddels 33 deelnemende gemeenten,

die gezamenlijk 2,2 miljoen burgers vertegenwoordigen, heeft bewezen

dat samenwerking loont.

Dienstverlening van gemeenten centraal

Op het congres stond samenwerking op het vlak van dienstverlening

bij gemeenten centraal. Schaalvoordeel door vraagbundeling naar de

markt toe en vergaande standaardisatie en daarmee verhoging van de

betrouwbaarheid, efficiency en doelmatigheid vormen daarbij de ele-

menten. Het verbeteren van de publieke dienstverlening, op basis van

standaarden, behoort tot de ambities van Dimpact voor de komende

jaren, zo opende directeur René Bal het congres. Standaarden zoals die

nu al worden toegepast op het vlak van zaakgericht werken, gemeente-

lijke websites en burgerzakenmodules. Voor het verder verbeteren van

de gemeentelijke dienstverlening in de toekomst wordt ‘The Estonia

Experience’, de digitale overheid in Estland, genoemd als inspirerend

voorbeeld alsook de dienstverlening die nu door bedrijven zoals Cool-

blue wordt geleverd. Bal riep de zaal op om “samen een volgende stap

te maken in de dienstverlening naar de burger.”

Publieke waarde creëren

Marcel Meijs, één van de ‘founding fathers’ van Dimpact, gemeentese-

cretaris bij de gemeente Enschede en ‘deelnemer van het eerste uur’

verwoordde zijn trots over Dimpact door het helder geformuleerde

gemeenschappelijke doel: ‘publieke waarde creëren met kwaliteit als uit-

gangspunt’. Dat vindt plaats over drie lijnen: ‘samen de werkprocessen

organiseren’, ‘samen van elkaar te leren’ en ‘gezamenlijk vakmanschap

ontwikkelen’. Het zijn de alom bepalende factoren gebleken voor de

coöperatieve kracht van Dimpact, volgens Meijs, waarbij de leden voor

elkaar zorgen en elkaar helpen. “Het gaat om vertrouwen in elkaar en

dat is ook bepalend gebleken voor de route van succes, voor nu en voor

de toekomst. Natuurlijk dat gaat met vallen en opstaan. Denk dan ook

niet aan een snelle sprint, maar eerder aan een lange duurloop”, bena-

drukte Meijs die in januari in Tilburg als gemeentesecretaris start.

Burger bepaalt informatiebehoefte

Directeur van KING, Larissa Zegveld, ging in op het feit dat een ‘meer

gerichte dienstverlening’ naar de burger vooral gebruik moet maken van

de informatie die voorhanden is. En daarmee gaf zij ook extra betekenis

aan de rol van informatie in een veranderende maatschappij waarbij

de burger zijn of haar informatiebehoefte bepaalt op onderwerpen als

gezondheid, veiligheid en openbaar bestuur. Dit als tegenwicht van het

huidige éénrichtingverkeer van de overheid die met te weinig informa-

tie komt over wat de burger nu wil. “Een informatiemaatschappij is wat

anders dan een goed geïnformeerde maatschappij”, aldus Zegveld.

Link tussen in- en externe dienstverlening

De gemeente Rotterdam trad begin 2016 toe tot Dimpact. Jon Meijer,

concerndirecteur van het cluster dienstverlening, motiveerde die keuze

in de ‘link’ tussen de in- en externe dienstverlening en het besef het

niet alleen te kunnen. Kennis en capaciteit delen, een betrouwbare en

slagvaardige omgeving en vertrouwen kunnen bieden, efficiency en her-

gebruik van e-diensten. En anderzijds de ontwikkelagenda, de ambitie

om te innoveren en daar de dienstverlening op aan te passen en te mo-

derniseren versus de razendsnelle maatschappelijke en technologische

ontwikkelingen, stonden aan de basis voor de gemeente Rotterdam om

zich bij Dimpact aan te sluiten.

Voorbeeld voor de landelijke opgaven

Digicommissaris Bas Eenhoorn, tenslotte, sloot het integrale programma

van het congres af met de felicitaties voor Dimpact omdat ze “als één ge-

zicht, als één overheid naar buiten treedt en daarmee als voorbeeld geldt

voor de invulling van de landelijke opgaven.” Hij gaf de aanwezigen nog

twee ‘uitsmijters’ mee om zich op toe te leggen: Cyber Security dat alleen

al in Nederland tot euro 10 miljard schade per jaar leidt (los van even-

tuele reputatieschade) en het feit dat de Dimpact leden nog een stapje

verder moeten gaan in de dienstverlening van het primaire proces, “want

daar zit de winst naar de burger en het bedrijfsleven.

Voor meer informatie: http://www.dimpact.nl

samenwerking loont!
Dimpact:

Ga voor meer informatie naar www.atos.net/vochotel

http://www.dimpact.nl
http://atos.net/startdigitaal

atos.net/startdigitaal

Digitale transformatie

de voordelen van een
digitaal business model.
atos.net/startdigitaal

intelligent
stadsmanagement
CityPulse voor een veiliger
nachtleven in Eindhoven

Ieder weekend trekt de bijna 250 meter lange uitgaansstraat
Stratumseind in Eindhoven ruim 10.000 bezoekers die zich
vermaken in de meer dan 50 cafés, nachtclubs en andere
uitgaansgelegenheden. Atos, de gemeente Eindhoven en
een consortium van partners zetten voor het innovatieve
‘CityPulse’ project Big Data Intelligence in voor een preventief
veiligheidsbeleid. Hierbij wordt informatie ‘van de straat’
gebruikt, die wordt vastgelegd met video camera’s en
geluidcamera’s gecombineerd met informatie uit social media.
Het analyseren van deze real-time data aan de hand van
intelligente patronen helpt om incidenten snel te signaleren
zodat passende maatregelen kunnen voorkomen dat deze
escaleren.

Het gebruik van data, ter ondersteuning en verbetering van
het primaire proces en gemeentelijk beleid, kent nog vele
andere toepassingsmogelijkheden in en om de stad, die de

ten goede komen. Atos en de gemeente Eindhoven hebben
voor CityPulse de ‘Digital Impact Award 2015’ gewonnen omdat

Atos.net/citypulse

http://atos.net/startdigitaal

