
57

Sturen op resultaat In de huidige discussies over de aanpak

van maatschappelijke problemen staan resultaatgerichtheid en

samenhang centraal. Het accent is verschoven van beleid naar

uitvoering en van plan naar resultaat. Vanuit het bedrijfsleven is

het begrip target overgewaaid naar de publieke sector.

Het formuleren van targets lijkt een uitdrukking van zelfbewust

en krachtdadig bestuur. Ronald Ulrich

AEF adviseert in verschillende projecten – zoals de veiligheidsaanpak in

Rotterdam en de aanpak van het lerarentekort voor het ministerie van

Onderwijs, Cultuur en Wetenschappen – over een targetaanpak, waarin

juist de nadruk op deze aspecten ligt. Daarbij gaat het om een ingrijpende

verandering in de wijze van werken en sturen. De veelgehoorde stelling

‘wie kan er nu tegen targets zijn’ miskent de ingrijpendheid van dit

veranderingsproces. In dit artikel wordt de Rotterdamse veiligheids-

aanpak beschreven als voorbeeld van een targetaanpak.

Verbetering van de veiligheid is prioriteit nummer één in Rotterdam, zowel

voor de bewoners van de stad als voor het gemeentebestuur. AEF

adviseert de gemeente Rotterdam bij de ontwikkeling en invoering van

een nieuwe veiligheidsaanpak. De Rotterdamse veiligheidsaanpak heeft

een integraal karakter en wordt gekenmerkt door samenwerking tussen

gemeentelijke diensten, deelgemeenten, politie, justitie en maatschappe-

lijke organisaties en door sturing op resultaten aan de hand van targets.

Kenmerken van deze aanpak zijn:

� informatie – analyse – actie maatregelen moeten gebaseerd zijn op

een scherp beeld van de problematiek en een analyse van de onder-

liggende oorzaken. Actie zonder analyse is blind, analyse zonder actie is

krachteloos

� gebiedsgerichte aanpak toezicht en handhaving, beheer en onderhoud

en investeringen:

basis van de nieuwe werkwijze vormt een gebiedsgerichte aanpak, met

nadruk op de meest onveilige wijken. Effectieve verbetering van de

58

veiligheid in de wijken vereist een brede benadering, bestaande uit een

combinatie van toezicht en handhaving, beheer en onderhoud en

investeringen in de fysieke en sociale infrastructuur. Als één van deze

elementen ontbreekt is een structurele verbetering van de veiligheid in

een wijk niet mogelijk

� stedelijke aanpak drugs, geweld en jeugdcriminaliteit tweede lijn

vormt een stedelijke aanpak, gericht op de belangrijkste dadergroepen:

overlastgevende verslaafden, criminele en overlastgevende jongeren en

criminele illegalen. Deze daders worden zoveel mogelijk opgenomen in

een persoonsgerichte aanpak, bestaande uit een combinatie van straf-

rechtelijke maatregelen en hulpverlening

� sturen op targets en prestatieafspraken de aanpak wordt gericht op

18 targets, die aangeven wat er aan het eind van de huidige college-

periode bereikt moet zijn. De targets zijn gericht op ‘de putjes in de stad

en degenen die deze putjes verstoppen’. Zij beschrijven in meetbare

termen hoe de veiligheid in de stad en de wijken de komende jaren moet

verbeteren, dat wil zeggen wat de te bereiken resultaten zijn, welke

maatregelen daartoe moeten worden genomen (vertaald in prestatie-

afspraken), wie per maatregel trekker is, hoe de aanpak georganiseerd

wordt en wat condities zijn voor een effectieve aanpak

� monitoring: veiligheidsindex en maandrapportages de voortgang

wordt gemonitored aan de hand van maandrapportages, waarin zowel

resultaten als knelpunten in beeld worden gebracht. Om de ernst van de

problematiek zichtbaar te maken en de effecten van de aanpak vast te

stellen is een veiligheidsindex ontwikkeld, die de subjectieve en objectieve

veiligheid in de stad en de wijken in beeld brengt en samenbrengt in

één cijfer. Wijken zijn ingedeeld in niveaus van onveiligheid. Door de

veiligheidsindex is de veiligheid in wijken onderling vergelijkbaar en zijn

ontwikkelingen te volgen. De veiligheidsindex vervangt de verschillende

rapportages over veiligheid van de gemeente, de politie en het Openbaar

Ministerie. Daardoor hanteren alle betrokkenen dezelfde cijfers over de

veiligheid in de stad en is er een gezamenlijk beeld van de problematiek.

Uit de meest recente veiligheidsindex blijkt dat de aanpak leidt tot een

omslag van de veiligheidsontwikkeling in de stad. In de wijken met de

ernstigste problematiek is sprake van een opgaande lijn. De succes-

voorwaarden voor deze aanpak zijn:

� beleefde urgentie, die uitgedrukt is in de targets uit het College-

programma, de managementafspraken tussen het College en de diensten

en de consensus in de stad over het te bereiken resultaat

� een scherp beeld van de problematiek (Veiligheidsindex) en de voort-

gang in de aanpak (maandrapportages)

� een integrale aanpak, bestaande uit toezicht en handhaving, beheer

en onderhoud, investeringen in de fysieke en sociale infrastructuur en de

aanpak van drugs- en jongerenoverlast en geweld. Daarmee is de samen-

hang tussen veiligheid en andere vraagstukken gewaarborgd

� meetbare targets, uitgewerkt in prestatieafspraken

� commitment van de bestuurlijke top, via de Stuurgroep Veilig (burge-

meester, betrokken wethouders, hoofdofficier van justitie, korpschef van

politie en programmanager veilig)

59

� sturing op resultaten, knelpunten en condities, door de Stuurgroep

Veilig en de directieraad en gebaseerd op targets en prestatieafspraken

� een programmabureau met als taken analyse van de problematiek,

monitoring en voortgangsbewaking, ontwikkelen van nieuwe werkwijzen

en communicatie over de aanpak

� stadsmariniers in een aanjaagrol

� forceren van doorbraken door de ontwikkeling van nieuwe aanpakken.

Targetaanpak

De Rotterdamse veiligheidsaanpak is een voorbeeld van een targetaanpak.

Duidelijk is dat het niet alleen gaat om het formuleren van targets, maar

dat het succes van deze aanpak staat of valt met het systematisch sturen

op resultaten, knelpunten en condities.

Kenmerken targetaanpak

De targetaanpak heeft de volgende kenmerken:

Voor de belangrijkste prioriteiten worden targets geformuleerd. De targets

beschrijven de te bereiken eind- en tussentijdse resultaten. Daardoor

wordt iedereen op dezelfde doelen gericht. De targets geven bovendien

aan wat door wie gedaan moet worden om deze resultaten te realiseren

(prestatieafspraken). De targetaanpak houdt het midden tussen een

bestuurlijk-organisatorische top-downaanpak en een vrijblijvende proces-

gerichte ontwikkelingsaanpak. De aanpak is zowel resultaatgericht als

flexibel, doordat op basis van voortgangsbewaking en monitoring

bijstelling mogelijk is en de organisatie wordt afgestemd op de inhoud

en de aanpak per target.

De targets geven focus aan de aanpak en zijn de basis voor sturing op

de voortgang. Het aantal targets moet daarom beperkt zijn tot 15 à 20.

Dat betekent dat de aanpak gericht moet worden op de belangrijkste

opgaven of problemen. Enerzijds wordt daarmee uitgedrukt dat niet alles

tegelijkertijd kan worden aangepakt, anderzijds biedt de keuze om de

aanpak te richten op een beperkt aantal zaken juist meer kans op resultaat

dan een aanpak die zich richt op alle aspecten van de problematiek.

De targets moeten aansluiten bij de concrete problematiek in de praktijk.

De figuur hiernaast geeft een schematisch overzicht van de stappen van

de targetaanpak. Deze stappen worden hieronder toegelicht.

Analyse

De keuze van de targets moet gebaseerd worden op een scherp beeld

van de problematiek en de huidige aanpak.

Inzicht in de aard en omvang van de problematiek (aard en omvang en

oorzaken) vormt de basis voor scherpe keuzes bij de aanpak, die gericht

moet worden op de meest ernstige problemen. Inzicht in oorzaken van de

problematiek c.q. factoren die een effectieve aanpak belemmeren vormt

een aangrijpingspunt voor actie. Als de oorzaken niet worden aangepakt,

blijft het immers symptoombestrijding.

Daarnaast is inzicht nodig in de effectiviteit van de huidige aanpak

(resultaten, (neven)effecten, uitvoeringsknelpunten, condities voor

succesvolle uitvoering) en de mate waarin deze aansluit bij de

Stappen Targetaanpak

Stap Aandachtspunten

Analyse problematiek � kwantitatief

� kwalitatief

� oorzaken

Analyse huidige aanpak � aansluiting bij problematiek

� resultaten

� knelpunten

� condities voor succes

Vaststellen prioriteiten

Formuleren targets � einddoelen en tussentijdse doelen

Uitwerken targets � nulmeting

� maatregelen (prestatieafspraken)

� trekker en organisatie

� budget

� condities

Monitoring en voortgangsbewaking

Sturing op voortgang � resultaten, knelpunten en condities

60

problematiek (witte vlekkenanalyse) om vast te stellen welke maatregelen

gecontinueerd moeten worden en welke niet.

Prioriteiten en targets

Vervolgens wordt vastgesteld wat de thema’s zijn waaraan met voorrang

aandacht moet worden besteed. Daarbij gaat het vooral om de meest

ernstige problemen, witte vlekken in de huidige aanpak en condities voor

een effectieve aanpak.

Per prioriteit worden targets geformuleerd, die beschrijven welke

(tussentijdse) resultaten wanneer bereikt moeten zijn. De targets

worden geformuleerd in termen van in de praktijk zichtbare resultaten.

Uitwerken targets

Elke target moet worden uitgewerkt in de volgende elementen:

� nulmeting: in beeld brengen van de huidige situatie

� maatregelen: welke maatregelen zijn nodig om de targets te realiseren

(wie doet wat wanneer met welk resultaat)

� organisatie: trekker en overige betrokkenen per target, rollen,

informatieuitwisseling, communicatie en besluitvorming, gebaseerd

op een analyse van het krachtenveld (posities en verhoudingen van

betrokken actoren)

� budget: meerjarig budgettair kader per target

� condities: voorwaarden voor realisatie van de target en maatregelen

om deze condities te vervullen.

De figuur hiernaast geeft een schematisch overzicht van de uitwerking

per target.

Monitoring, voortgangsbewaking en sturing

Sturing op de uitvoering vereist inzicht in de (ontwikkeling van de)

problematiek en de uitvoeringspraktijk (resultaten, knelpunten en

effecten). Basis daarvoor vormen een voortgangsregistratie en een

monitor. De voortgangsregistratie brengt in beeld of de afgesproken

maatregelen met het gewenste resultaat zijn uitgevoerd en wat knel-

punten in de uitvoering zijn. Op basis daarvan kunnen ook condities

worden vastgesteld voor een effectieve aanpak. De monitor brengt in

beeld of de maatregelen tot de gewenste effecten hebben geleid, dat wil

zeggen of de targets zijn gerealiseerd. Op basis hiervan kan gestuurd

worden op resultaten, knelpunten en condities en kunnen de aanpak

en/of de targets zo nodig worden bijgesteld.

De figuur hiernaast beschrijft schematisch het format voor voortgangs-

bewaking.

Condities

Een targetaanpak kan een belangrijke bijdrage leveren aan meer resultaat-

gerichtheid en samenhang in de aanpak van maatschappelijke problemen,

mits voldaan wordt aan de volgende condities:

� van buiten naar binnen: in de aanpak moet de maatschappelijke

problematiek centraal staan. Er moet sprake zijn van beleefde urgentie.

Bovendien moeten de resultaten een zichtbare bijdrage leveren aan de

oplossing van de maatschappelijke problematiek

Format targets

Target Nulmeting (jaar 0)

Meetbare resultaten per jaar

Huidige situatie Problematiek

Huidige maatregelen

Resultaten huidige aanpak

Knelpunten huidige aanpak

Maatregelen Per maatregel:

� wie

� wat

� welk resultaat

� wanneer

Organisatie Trekker

Overige betrokken actoren

Taken per actor

Regie op de aanpak

Budget Per maatregel/gerelateerd aan target

61

� een scherp beeld van de problematiek: de aanpak moet gebaseerd

worden op een scherp en gedetailleerd beeld van de problematiek.

Daarbij is het van groot belang dat er sprake is van gedeelde informatie.

Monitoring van ontwikkelingen maakt het bovendien mogelijk vast te

stellen in hoeverre de aanpak succesvol is en op basis daarvan zo nodig

bij te sturen

� overeenstemming over uitgangspunten, veranderingsstrategie en

sturingsmodel: om te voorkomen dat tijdens de uitvoering steeds

discussie optreedt over de uitgangspunten van de aanpak, de strategie

om de beoogde doelen te realiseren en het sturingsmodel, dienen hier-

over bij de start van de aanpak duidelijke afspraken gemaakt te worden

� heldere targets: de aanpak moet gericht worden op concrete doelen,

die aansluiten bij de concrete problematiek in het veld en zijn uitgedrukt

in te bereiken eind- en tussentijdse resultaten. Deze targets moeten

vervolgens vertaald worden in maatregelen, die worden uitgewerkt in

prestatieafspraken (wie doet wat wanneer met welk resultaat).

De organisatie van de aanpak moet worden afgeleid van de targets,

zodat structuurdiscussies zo veel mogelijk worden voorkomen en een

gedifferentieerde organisatie, maatwerk en flexibiliteit mogelijk worden

� sturen op resultaten, knelpunten en condities: de targets vormen de

basis voor sturing op de voortgang in de uitvoering. Sturing dient gericht

te zijn op resultaten (worden de prestatieafspraken nageleefd, zijn de

afgesproken tussentijdse resultaten gerealiseerd), knelpunten in de

uitvoering en condities die vervuld moeten worden om een effectieve

aanpak mogelijk te maken (bijvoorbeeld regelgeving, geld, personeel,

bijstelling van afspraken)

� commitment van de top: gegeven de veelheid aan actoren en belangen

is commitment van de top een cruciale succesvoorwaarde. Daarbij gaat

het zowel om de uitgangspunten van de aanpak, de veranderingsstrategie

en het sturingsmodel als om de gekozen targets. Niet alleen moeten de

aanpak en de targets worden onderschreven, ook moet vanuit de top

gestuurd worden op realisatie van de targets en de condities die daarvoor

vervuld moeten worden. Het commitment moet actief worden uitgedragen

� krachtige veranderingsorganisatie(s): de aanpak moet getrokken

worden door (een) krachtige veranderingsorganisatie(s). Taken van deze

veranderingsorganisatie(s) zijn informatievoorziening over de

problematiek, monitoring en bewaking van de voortgang en signalering

van knelpunten, een aanjaagrol om doorbraken te forceren, regie op

de uitvoering en in- en externe communicatie (inclusief kennisdeling).

Er kan gekozen worden voor veranderingsorganisaties per target, een

veranderingsorganisatie voor de totale aanpak of voor een combinatie

van beiden. De keuze dient enerzijds gebaseerd te zijn op effectiviteits-

overwegingen, anderzijds op draagvlak bij de betrokkenen

� goed samenspel tussen alle betrokkenen: bij de aanpak van maat-

schappelijke problemen zijn vaak veel actoren betrokken, die wel van

elkaar afhankelijk zijn, maar waartussen vaak geen hiërarchische relatie

bestaat. Daarom is een goed samenspel tussen alle betrokkenen een

belangrijke succesvoorwaarde. Naast afspraken over rollen, informatie-

uitwisseling, communicatie en besluitvormingsprocedures stelt dit eisen

aan de sturing door het programmamanagement.

Format voortgangsbewaking

Planning Realisatie Knelpunten Oplossingen

Per voorgenomen � volgens planning Opties: Opties:

activiteit aangeven: met beoogd � niet nakomen � wijzigen targets

� wie resultaat uitgevoerd? afspraken � strakker sturen op

� wat � vertraagd? � onvoldoende geld naleving

� welk resultaat � ander resultaat � regelgeving � aanvullende

� wanneer gereed dan gepland? � onvoldoende peronele maatregelen

volgens planning capaciteit � sturen op condities

� onvoldoende informatie

� onvoldoende

samenwerking

� overig

62

Conclusie

Voor sturen op resultaat in de uitvoering is het formuleren van targets

niet genoeg. Een scherpe analyse van de problematiek en de bestaande

aanpak en systematisch sturen op resultaten, knelpunten en condities

zijn hiervoor minstens even cruciaal.

