

De cockpit van de organisatie

Prestatiemanagement met behulp van scorecards

Mr. Leo A.F.M. Kerklaan

De cockpit van de organisatie

PRESTATIEMANAGEMENT MET BEHULP VAN SCORECARDS

Kluwer

Basisvormgeving binnenwerk: Bottenheft
Vormgeving omslag: (M/V) ontwerp, De Wijk
Redactie: Hilarius Publicaties, Leiden
Illustraties pag. 33, 200, 224, 232, 342: Hannah Maignet

ISBN 978 90 13 06420 9
NUR 801

© 1994/2009 Kluwer, Deventer

1^e druk 1994
2^e t/m 9^e oplage 1995/2000
2^e druk 2001
3^e druk 2003
2^e en 3^e oplage 2004/2005
4^e gewijzigde druk, 2006
5^e gewijzigde druk, 2009

© 2014 Vakmedianet, Deventer

www.overmanagement.nl

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enig andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever. Voor zover het maken van kopieën van deze uitgave is toegestaan op grond van artikel 16b Auteurswet 1912 jo, het Besluit van 20 juni 1974, Stb. 351, zoals gewijzigd bij het Besluit van 23 augustus 1985, Stb. 471 en artikel 17 Auteurswet 1912, dient men de daarvoor wettelijk verschuldigde vergoedingen te voldoen aan de Stichting Reprorecht (Postbus 3060, 2130 KB Hoofddorp). Voor het overnemen van gedeelte(n) uit deze uitgave in bloemlezingen, readers en andere compilatiewerken (artikel 16 Auteurswet 1912) dient u zich tot de uitgever te wenden.

All rights reserved. No part of this publication may be reproduced, stored in a database retrieval system, or published in any form or any way, electronically, mechanically, by print, photoprint, microfilm or any other means, without prior written permission from the publisher.

Samensteller(s) en de uitgever zijn zich volledig bewust van hun taak een zo betrouwbaar mogelijke uitgave te verzorgen. Niettemin kunnen zij geen aansprakelijkheid aanvaarden voor onjuistheden die eventueel in deze uitgave voorkomen.

Woord vooraf

Uit eigen ervaring weet ik dat prestatiemanagement onmisbaar is voor een modern bedrijf. ProRail, dat de zorg heeft voor de veiligheid, kwaliteit en beschikbaarheid van het spoor, kan gewoon niet zonder. Bij prestatiemanagement spelen twee invalshoeken een rol: operationele en strategische. Er moeten zowel ambities worden geformuleerd als risico's. De ontwikkeling en invoering van prestatiemanagement moeten bovendien gelijk op gaan met de verdere professionalisering van de medewerkers.

Het management staat hiermee voor een niet geringe uitdaging. Bij ProRail heb ik ervaren dat dit een proces is waarin je door kleine stappen te zetten steeds verder komt. Maar het is cruciaal om van meet af aan een goed concept te hanteren. Leo Kerklaan heeft zijn concept van prestatiemanagement in *'De Cockpit van de Organisatie'* glashelder verwoord. Hij is hiermee een van de meest geciteerde auteurs over prestatiemanagement in de Nederlandse taal geworden. Zijn metafoer van de cockpit spreekt aan en is onmiddellijk te begrijpen. Geen wonder dat *'De Cockpit van de Organisatie'* behalve door managers ook uitvoerig wordt bestudeerd door studenten van bedrijfskundige opleidingen.

Leo Kerklaan heeft zijn prestatiemanagementconcept voortdurend verfijnd en bijgeslepen. Het boek geeft duidelijke handvatten voor het ontwikkelen van prestatie-indicatoren en een managementdashboard. De praktijk van het prestatiemanagement is duidelijk voelbaar. De veranderekundige en implementatieaspecten waar managers tegenaan lopen, zijn eveneens prominent aanwezig. Het spoort met de ervaringen die bij ProRail tijdens de ontwikkeling en invoering van prestatiemanagement zijn opgedaan. In het boek komt u ook nieuwe inzichten uit de literatuur over prestatiemanagement tegen. Kerklaan snijdt onderwerpen aan die in de komende jaren de kleur van prestatiemanagement zullen bepalen, zoals het operationaliseren van de bedrijfsstrategie, het toepassen van business intelligence, en de conceptuele spiraal: een mechanisme dat medewerkers stimuleert om beter te presteren.

De vijfde, gewijzigde druk ligt nu voor mij. Ik ben ervan overtuigd dat managers door dit boek te lezen de factoren achter het succes van hun organisatie scherp in beeld krijgen. Tegelijkertijd zullen ze zich bewust worden van de veranderingsproblematiek die ze zullen tegenkomen. Wie met prestatie management aan de slag gaat, zal dit handboek niet alleen graag lezen, maar regelmatig ook herlezen en raadplegen.

Drs. B.J. Klerk

Voorzitter Raad van Bestuur ProRail

Inhoud

Voorwoord 11

1	De ‘Organisatiecockpit’ als methode van prestatiemanagement	15
1.1	De cockpit als metafoor	15
1.2	Prestatiemanagement als schakel tussen initiatief en actie	17
1.3	Ontwerpen van het performance dashboard	19
1.4	Gebruik van het dashboard in de praktijk	20
1.5	Terminologie	21
1.6	Organisatiecockpit: drie krachtige principes	22
1.7	Wat is nieuw aan de Organisatiecockpit?	29
1.8	Relatie met stijl van leidinggeven	31
1.9	Voor- en nadelen van de Organisatiecockpit	34
2	Het ontwerpen van een Organisatiecockpit	37
2.1	Het ontwerpproces	37
2.2	De bouwsteen Feedback	40
2.3	De bouwsteen Indicator	48
2.4	De trits Informatieplan → Meetplan → Actieplan	56
2.5	Samenvatting	66
3	Het operationeel informatieplan	69
3.1	Concepten voor het opstellen van een operationeel informatieplan	69
3.2	In stappen naar het operationeel informatieplan	74
3.3	Praktijkvoorbeeld operationeel informatieplan	90
3.4	Informatieplan voor het primaire proces	100
3.5	Samenvatting	106

4	Het strategisch informatieplan	109
4.1	Concepten voor het opstellen van een strategisch informatieplan	110
4.2	Topleiding verkent de omgeving (stap 1)	120
4.3	Managers ontwikkelen de strategie (stap 2)	130
4.4	De topleiding bepaalt de besturingsopgave (stap 3)	133
4.5	Managers ontwikkelen de strategische zoekvelden (stap 4)	137
4.6	Het strategisch informatieplan	145
4.7	Samenvatting	148
5	Meten met indicatoren	151
5.1	De maatstaf bepalen	152
5.2	De norm vaststellen	155
5.3	Ontwikkelen van het meetsysteem	159
5.4	Afspraken maken over de rapportage	166
5.5	Formuleren van het Meetplan	169
5.6	Samenvatting	169
6	Hanteren van indicatoren	171
6.1	De indicator moet groeien	172
6.2	Hoe gebruiken we de indicatorwaarden?	175
6.3	De Plan-Do-Check-Act-cyclus	178
6.4	De PDCA-cyclus in de praktijk: case Copyco	182
6.5	Met indicatoren stimuleren tot prestaties	186
6.6	Samenvatting	192
7	Realiseren van de organisatorische condities	195
7.1	Het begrip 'uitvoeringsgeschikt maken'	196
7.2	Organisatorische condities voor de implementatie	199
7.3	Informatie- en communicatietechnologie als randvoorwaarde	205
7.4	Samenvatting	211
8	Veranderkundige aspecten van de implementatie	213
8.1	Veranderkundige aspecten van de aansturingstijl	215
8.2	Managementgedrag en het motiveren van medewerkers	221
8.3	Het totstandkomen van nieuwe interne spelregels	229
8.4	De nieuwe spelregels in de praktijk	233
8.5	Hulp bij de implementatie	247
8.6	Samenvatting	252

9	Prestatiemanagement en ICT	255
9.1	Een wereld aan mogelijkheden	255
9.2	Zeven typen ICT-oplossingen	256
9.3	Een keuzemodel	262
9.4	Drie praktijkvoorbeelden	268
9.5	Samenvatting	272
10	Casestudies en interviews	273
10.1	ProRail: Prestatie- en klantgericht werken in de publieke sector	273
10.2	Albert Heijn: 'Let's outsmart the competition'	283
10.3	Luchtverkeersleiding Nederland: 'Hoog presteren is bij ons letterlijk van levensbelang'	294
10.4	Joint Strike Fighter: Schakelen tussen vandaag en de deadlines van de toekomst	303
11	Veelgestelde vragen en een stappenplan	313
11.1	25 veelgestelde vragen uit de praktijk	313
11.2	Een stappenplan	335
Bijlage 1	Financiële kengetallen	339
	Indicatoren voor financiële weerbaarheid en financieel beheer	339
Bijlage 2	Het managementcontract	343
Begrippenlijst		347
Literatuur		361
Trefwoordenregister		367
Over de auteur		374

Voorwoord

In het ‘woord vooraf’ bij de 4e gewijzigde druk schreef dr. André A. de Waal dat sinds 1994 elke vijf uur van een werkdag een nieuwe publicatie over prestatie management verschijnt. Inderdaad: prestatie management is hot. De Waal wijst er echter ook op dat het onderzoek naar prestatie management wordt gedomineerd door een beperkt aantal auteurs en concepten. Hiermee heeft hij een punt.

In de praktijk tekenen zich twee stromingen af. Er is een stroming gericht op control: het vestigen en versterken van bedrijfskundige beheersing. Bij deze controlstroming gaat het om rationele besluitvorming. Deze moet leiden tot de beste indicatoren en vervolgens tot acties om voor deze indicatoren de vastgestelde targetwaarde te bereiken. De aanpak is sterk instrumenteel en richt zich op het ontwikkelen en onderhouden van een management dashboard met prestatie-indicatoren. Het concept van de Business Balanced Scorecard van Kaplan en Norton is hiervan de meest bekende representant.

Bij de andere stroming gaat het niet om het dashboard maar om het bereiken van een prestatiegerichte cultuur. Centraal daarbij staat leiderschap dat het sociale proces zo stimuleert dat hierin een in de organisatie gedeelde visie en missie ontstaan. Zonder een doorleefd gezamenlijk besef van deze centrale waarden, kan de beruchte communicatiekloof tussen strategie en actie niet worden gedicht. Door participatie en delegatie kan commitment van medewerkers voor de strategische doelstellingen worden bereikt.

De control- en de commitmentstroming sluiten blijkbaar niet vanzelf op elkaar aan, integendeel. Bij de ‘believers’ in de commitmentstroming staan prestatie-indicatoren nogal eens in een kwaad daglicht. Indicatoren leiden alleen maar tot perverse effecten. Men bereikt juist het tegenovergestelde van datgene wat men eigenlijk wil. In de controlstroming wordt echter met argwaan gekeken naar het vermogen van leiders om het sociale proces te organiseren. Het duurt te lang, is onbeheersbaar, is wollig of de targets worden te laag gesteld.

Beide scholen hebben tot op zekere hoogte gelijk met hun kritiek. Bovendien is voor sturing op basis van de afwijkende indicatorstanden alleen nauwelijks plaats. De wereld is te turbulent. Om strategisch te kunnen manoeuvreren, moet de organisatie wel een stevig beroep doen op de adaptiviteit en flexibiliteit van medewerkers. Alleen daarom al kan het sociale proces niet worden genegeerd. Wat nu?

We moeten de inzichten van beide scholen op elkaar afstemmen om prestatie-management in de praktijk te realiseren. In dit boek worden daarom commitment en control bewust gecombineerd. En wel in die volgorde.

De HPO, de high performing organisatie, is in deze vijfde gewijzigde druk nadrukkelijker in het boek opgenomen. Want gebleken is dat HPO's commitment vooropstellen en hun verwachtingen ten aanzien van toekomstige prestaties monitoren met een controlinstrument. In HPO's floreren commitment en control en dat lijkt mij een belangrijke verklaring waarom HPO's meer dan gemiddeld succesvol zijn. In deze druk is daarom op verschillende plaatsen aandacht besteed aan de routines waarmee organisaties commitment-control kunnen combineren. Een belangrijke rol speelt daarbij het gebruik van de zogeheten conceptuele spiraal, een idee dat ik heb overgenomen van J.C. Boyd en dat de lezer op verschillende plaatsen zal tegenkomen.

Deze vijfde gewijzigde druk bevat meer vernieuwingen. Ik heb het concept Organisatiecockpit verder kunnen verfijnen door de 'vier aanliegroutes' van een cockpit uit de eerdere drukken terug te brengen tot een route voor een operationele en een route voor de strategische organisatiecockpit. Waar vroeger nog sprake was van een keuze uit vier mogelijkheden, geldt nu dat een organisatie zowel een operationeel als een strategisch informatieplan moet ontwikkelen. Deze ontwikkelsporen worden in detail behandeld op basis van een stap voor stap aanpak en geïllustreerd met voorbeelden. Hiermee kom ik niet alleen tegemoet aan wat zich in de praktijk aftekent, maar ook aan wensen van docenten van bedrijfskundige opleidingen. Hiermee is het boek bovendien een praktische aanvulling op meer theoretische beschouwingen over strategie en innovatie die in het hoger beroepsonderwijs worden gedoceerd.

In deze druk is het hoofdstuk over prestatie-management en ICT op onderdelen aangepast. Op het terrein van ICT staan de ontwikkelingen niet stil, en het was nodig het hoofdstuk in lijn te brengen met nieuwe inzichten.

Net als in eerdere drukken is veel aandacht gegeven aan de implementatieaspecten van prestatie-management. Maar nu worden hiervoor vier geheel nieuwe praktijkcases gepresenteerd. Deze betreffen: ProRail, Defensie Materieel Organisatie, Luchtverkeersleiding Nederland, en Albert Heijn.

In elke casestudy wordt eerst het prestatie-managementsysteem beschreven, dan volgt een interview met de verantwoordelijke managers waarin de implementatie veel aandacht krijgt. Last but not least: in deze druk zijn meer literatuurverwijzingen dan voorheen opgenomen en is de begrippenlijst geactualiseerd.

Ook nieuw is het specifieke materiaal dat bestemd is voor het onderwijs. Elk hoofdstuk is voorzien van een aantal opgaven waarmee studenten kunnen nagaan of ze de stof beheersen. Er is verder een samenvatting per hoofdstuk beschikbaar en van de in het boek opgenomen figuren een power point-presentatie. Deze zijn verkrijgbaar via www.kluwershop.nl/onderwijs, en te vinden onder het rubriekskopje 'management'.

Ik hoop met al deze aanpassingen het concept Organisatiecockpit weer beter beschreven te hebben. Bijzondere dank ben ik verschuldigd aan de directies van de organisaties die hun ervaringen op het gebied van prestatie-management met mij wilden delen en die wilden meewerken aan een casestudy voor dit boek. Ten slotte een woord van dank aan de collega's van Holland Consulting Group die mij bij deze druk hebben geholpen. Met name gaat mijn dank uit naar Fabian Spaargaren en Cris Zomerdijk. Ik houd mij wederom aanbevolen voor reacties van lezers en gebruikers.

Leo Kerklaan
Dronrijp, mei 2009

kerklaan@hcg.net
www.organisatiecockpit.nl
www.franekermanagementacademie.nl

I De ‘Organisatiecockpit’ als methode van prestatie management

Prestatiemanagement ‘is here to stay’. Een systeem voor prestatie management is, zowel voor organisaties in de profit- als die in de non-profitsector, niet meer weg te denken. Organisaties moeten resultaatgericht zijn, maar mogen tegelijkertijd niet star zijn. De te bereiken resultaten staan van tevoren vast, maar kunnen worden aangepast als nieuwe informatie beschikbaar komt. Organisaties die prestatie management hebben ingevoerd, hebben gemeen dat zij heel gericht denken, plannen en werken. De basis daarvoor is de jaarlijkse managementcyclus: een op doelstellingen gebaseerd cyclisch leer- en verbeterproces. In navolging van velen typeren wij dit proces in dit boek als de ‘Plan, Do, Check, Act’-cyclus. Van deze PDCA-cyclus zijn Shewart en Deming de grondleggers.

Toen Deming in de jaren ‘50 van de vorige eeuw de ‘Shewart cycle’ in Japan introduceerde, had de cyclus betrekking op alle levensfasen van een product: ontwerp, productie, verkoop, testen tijdens gebruik, gevolgd door herontwerp. Geleidelijk aan heeft men deze keten veralgemeniseerd tot een leerproces en hem als ‘Deming Circle’ op de besturing van organisaties toegepast (Latzko & Saunders, 1995). De cyclus voorziet in het opstarten van nieuwe activiteiten, het beoordelen van de voortgang ervan en het zonnodig treffen van aanvullende of nieuwe maatregelen. De cyclus is het kloppend hart van prestatie management; stilstand is dodelijk. Om goed te kunnen werken met de PDCA-cyclus moeten organisaties de beschikking hebben over een ‘performance dashboard’ dat de bereikte resultaten zichtbaar maakt. Het dashboard verhoudt zich tot de PDCA-cyclus als de cockpit van een vliegtuig tot het vluchtplan. In dit boek wordt de metafoor van de Organisatiecockpit gebruikt en worden de functies van het performance dashboard van een organisatie vergeleken met die van de cockpit van een vliegtuig.

1.1 De cockpit als metafoor

De cockpit is de stuurhut van een vliegtuig. In die stuurhut nemen de vliegers – in onderling samenspel, maar binnen de lijnen van de hiërarchie – de beslissingen. Die beslissingen zijn steeds gebaseerd op de informatie die in

de cockpit wordt gepresenteerd én op de persoonlijke waarnemingen van de vliegers. Intussen vervolgen ze hun weg van A naar B. In de cockpit van een vliegtuig kunnen we enkele typen ‘metertjes’ (indicatoren) ontwaren die voor de besturing een specifieke functie hebben. Er zijn instrumenten die voor de navigatie van belang zijn. Ze geven informatie over de geografische positie en daarmee over de afstand tot de bestemming en eventuele afwijkingen van de route zoals die is opgenomen in het vluchtplan. In dat geval kunnen we over doelindicatoren spreken. Er zijn andere instrumenten die omgevingsindicatoren laten zien, hetgeen eveneens van belang is voor een veilige navigatie. Deze instrumenten worden gevoed met informatie over bijvoorbeeld de heersende windsnelheid en richting, de komende weerssituatie of over andere vliegtuigen die in de lucht zijn (radar). Behalve over de navigatie kunnen instrumenten ook informatie geven over systemen (zoals het elektrische of hydraulische systeem) of over de verbruikte resources (bijvoorbeeld de brandstof). In deze gevallen betreft het indicatoren die iets over de toestand van systemen respectievelijk de resources zeggen. Het is niet altijd nodig dat de toestand met een actuele meetwaarde wordt aangegeven. Een rood of groen oplichtend lampje kan voldoende informatief zijn.

Voor de besturing van een vliegtuig worden dus doel-, toestands- en omgevingsindicatoren gebruikt. We hebben ze allemaal nodig. Interessant is dat de doelindicatoren altijd een speciale plaats in de cockpit krijgen: ze staan centraal in het blikveld van de vlieger. Die kan ze onmiddellijk visueel verwerken.

De hier geschetste gang van zaken in de vliegtuigcockpit wordt door ons gebruikt als metafoor om weer te geven hoe een performance dashboard van een organisatie behoort te functioneren. Hierop gebaseerd is een methodiek van prestatie management ontwikkeld die in dit boek wordt beschreven en die Organisatiecockpit is genoemd. De methodiek geeft aan hoe de principes van de stuurhut toegepast kunnen worden door managers die hun koers hebben uitgezet. De manager is daarbij te vergelijken met de vlieger: hij wil met zijn organisatie van A naar B en kan daarbij goed gebruikmaken van de genoemde typen indicatoren. Net als in een vliegtuig moeten ook nu de doelindicatoren een centrale plaats krijgen.

De meeste organisaties noemen zich zelf resultaatgericht, maar vaak klopt dat maar ten dele. Ze beschikken wel over indicatoren, maar die leveren overwegend toestandsinformatie over de systemen en de resources waarover de organisatie beschikt. Dat is niet voldoende en bovendien is het te risicovol om het daarbij te laten. Organisaties moeten hun strategie expliciteren en operationaliseren in doelindicatoren. Ze moeten in de gaten houden of de ingezette route nog wel veilig gevolgd kan worden. Daarvoor moeten ze regelmatig de ontwikkelingen in de omgeving beoordelen en daarop afgestemde indicato-

Figuur 1.1 Cockpitinformatie

Informatie over :	Cockpit van het vliegtuig	Cockpit van de organisatie
Doeloriëntatie	<ul style="list-style-type: none"> • Positie • Afwijking ten opzichte van juiste koers • Snelheid waarmee het doel wordt benaderd 	<ul style="list-style-type: none"> • Externe klantsatisfactie • Positie onderneming • Realisatie doelen
Omgeving	<ul style="list-style-type: none"> • Buitentemperatuur • Windsnelheid • Windrichting 	<ul style="list-style-type: none"> • Activiteiten concurrentie • Marktontwikkelingen • Overheidswetgeving
Systemen	<ul style="list-style-type: none"> • Elektrisch systeem • Hydraulisch systeem • Temperatuur van de motor 	<ul style="list-style-type: none"> • Kwaliteitssysteem • Logistiek systeem • Functiewaarderingssysteem
Resources	<ul style="list-style-type: none"> • Energieverbruik • Oliedruk • Brandstofvoorraad 	<ul style="list-style-type: none"> • Financiële middelen • Motivatie personeel • Grondstoffen

ren ontwikkelen. Om succesvol te zijn hebben organisaties dus verschillende typen indicatoren nodig. Zij kunnen die opnemen in een Organisatiecockpit.

In dit boek wordt het concept van de 'Organisatiecockpit' uitgebreid beschreven. Het is een methode waarmee elke organisatie op een eigentijdse manier haar prestaties kan managen. We geven in hoofdstuk 2 tot en met 5 aan hoe een cockpit wordt ontworpen en in de daarop volgende hoofdstukken hoe de cockpit wordt geïmplementeerd en gebruikt. In dit hoofdstuk krijgt de lezer eerst nog wat meer achtergrondinformatie. We gaan het terrein van prestatie-management nader verkennen om daarna het prestatie-managementconcept Organisatiecockpit verder aan te scherpen.

1.2 Prestatiemanagement als schakel tussen initiatief en actie

Prestatiemanagement behelst het sturen van de organisatie naar de gewenste doelstellingen. Dit proces begint met het systematisch vaststellen van haar strategie en de besturingsopgave die hieruit voortvloeit voor de top van de organisatie.

De leiding neemt het initiatief om de strategie te gaan vaststellen en ontwikkelt een visie op mogelijkheden van de organisatie en de veranderingen in de omgeving. Vervolgens voeren leiding en management een diagnose uit van de uitgangssituatie, die leidt tot het uitstippelen van een strategie en het vaststellen van de besturingsopgave, ook wel aangeduid als 'de missie van de organisatie'.

Maar we zijn nu nog niet zover dat iedereen ook weet wat hij doen moet. Strategie en missie moeten nog worden geoperationaliseerd. Met behulp van

‘strategy mapping’ worden van de strategie en besturingsopgave vervolgens die onderwerpen afgeleid waarvan het belang cruciaal is voor de realisatie van die strategie. Het belang is zó groot dat het noodzakelijk is om de prestaties van de organisatie op dat gebied zichtbaar te maken en dat vindt plaats door indicatoren in de Organisatiecockpit op te nemen. De strategy map laat de ambitie van de organisatie zien, waarin alle veronderstellingen over de toekomst zijn berekend en verwerkt (voor meer informatie over strategy mapping, zie bijlage 2). De onderwerpen van cruciaal belang worden strategische zoekvelden of ook wel kritieke succesfactoren genoemd. Zijn de indicatoren eenmaal vastgesteld, dan gaat men met de Organisatiecockpit in de praktijk aan de slag om acties te bepalen en bij te sturen om de gewenste indicatorwaarden te realiseren.

Figuur 1.2 Van initiatief naar actie

In figuur 1.2 worden de stappen tussen het initiatief van de leiding en het nemen van actie nog eens weergegeven. In het proces van prestatie management moeten alle getoonde stappen aan de orde komen. Door in dit proces voortdurend te focussen wordt ervoor gezorgd dat er een kleine set indicatoren wordt ontwikkeld; via decompositie wordt bereikt dat de acties in relatie staan tot de strategie. De indicatoren worden als vaste maatstaven in de cockpit opgenomen. Aan elke indicator kunnen periodiek andere prestatiedoelen worden gekoppeld die het nemen van actie in de organisatie uitlokken.

1.3 Ontwerpen van het performance dashboard

In een strategy map wordt de ambitie van de organisatie geconcretiseerd, maar is nog niet tot meet- en toetsbare proporties teruggebracht. Dat is een functie van het performance dashboard. Hiervoor zijn verschillende termen in omloop zoals Performance Scorecard, Balanced Scorecard, Management Dashboard, Managementcockpit en Organisatiecockpit. In dit boek wordt het dashboard consequent aangeduid als Organisatiecockpit, tenzij over performance dashboards in het algemeen wordt gesproken of indien wordt verwezen naar een specifiek dashboard zoals de Balanced Scorecard (Kaplan & Norton, 1996).

Dashboard: Engelse term waarmee oorspronkelijk een paneel in de besturingscabine van een motorrijtuig werd bedoeld, waarin indicatielampjes zijn ingebouwd die waarschuwen wanneer er iets mis dreigt te gaan met het voertuig. Bijvoorbeeld om aan te geven dat het oliepeil onder een bepaald niveau is gedaald, of dat de laadstroom van de accu te laag is. Een dashboard is veelal zo gebouwd dat het in één oogopslag te overzien is.

Cockpit: Engelse term voor de ruimte waarin de piloot zit en van waaruit hij het vliegtuig bestuurt. Oorspronkelijk ontstaan in de oorlogsvliegerij met een dubbelzinnige betekenis (hoe kan het ook anders ...): cock-pit, ofwel de (toen vaak krappe) ruimte waarin de stuurknuppel zit. En jawel, dit uiterst handige instrument werd natuurlijk geassocieerd met het mannelijk geslachtsorgaan, vandaar. Behalve het besturingsorgaan bevat de cockpit – en zeker in de hedendaagse vliegtuigen – alle instrumenten, indicatoren, bedieningsorganen en (kunstmatige) intelligentie nodig om het toestel te besturen. Zeker in de grotere vliegtuigen is de ruimte van de cockpit onderverdeeld in diverse consoles of dashboards die specifieke taken hebben of bepaalde delen van het toestel in beeld brengen.

Op het performance dashboard worden voor elk strategisch zoekveld één of meer prestatie-indicatoren opgenomen en van een streefwaarde voorzien. Alleen de beste indicatoren moeten er een plaats vinden. In de praktijk betekent dit dat minder indicatoren worden opgenomen in de cockpit dan er tijdens het ontwerpproces op tafel zijn gekomen. Men selecteert op de informatiewaarde, maar ook op het gemak waarmee de indicator kan worden opgesteld. Kenmerk van een goed performance dashboard is dat de realisatie van de strategie met een beperkt aantal prestatie-indicatoren goed kan worden gevolgd.

1.4 Gebruik van het dashboard in de praktijk

Bij de realisatie van de strategie in de dagelijkse praktijk speelt het dashboard een cruciale rol. Binnen de verschillende onderdelen van de organisatie (afdelingen en groepen) moeten activiteiten worden uitgezet om de gewenste indicatorwaarden te gaan realiseren. De medewerkers worden hierbij betrokken om de besluitvorming te verbeteren en commitment te verkrijgen. Vervolgens worden er afspraken gemaakt die moeten worden gecommuniceerd en gecoördineerd. Committeren, coördineren en communiceren leiden ertoe dat iedereen in de organisatie weet wat er moet gebeuren en welke tijdsperiode daarvoor staat. En daarmee wordt de Plan-fase van de genoemde PDCA-cyclus in gang gezet. Vervolgens gaan de medewerkers en hun manager met de betreffende activiteiten aan de slag. Als het goed is zullen daarmee de indicatorwaarden verbeteren. Op alle besturingsniveaus bespreken managers van tijd tot tijd de indicatorstanden. Afwijkende scores worden besproken en geanalyseerd. Managers spreken hun medewerkers op hun verantwoordelijkheden aan of bieden ondersteuning bij het oplossen van problemen, al naar gelang nodig. Zo vormen de indicatorwaarden keer op keer een belangrijk ijkpunt: hebben we het in de afgelopen periode goed gedaan?

Een goede methode om de resultaten te analyseren, is het beoordelen van de trend. Aan de trend kunnen de manager en zijn mensen zien of er verbeteringen zijn of dat het in de loop van de tijd juist slechter is gegaan. De trend levert dus een belangrijk signaal. Daarnaast is het essentieel dat men zich niet blind staart op de cijfers. Natuurlijk zijn de absolute cijfers relevant, maar veelal biedt het verhaal achter de cijfers veel meer informatie als het gaat om de vraag: wat moeten we nu anders (beter) doen? Het gaat dus eerst om het vinden van de verklaring waarom de cijfers zo zijn zoals ze zijn. Pas daarna wordt de te nemen actie bepaald.

Resumerend kan prestatie management worden omschreven als het proces waarin sturing en bijsturing van een organisatie plaatsvindt door het zetten van de volgende stappen:

- *Vaststellen van de strategie van de organisatie.* Deze stap kan worden gekarakteriseerd als een gezamenlijk proces van topleiding en managementteam. Hieruit wordt duidelijk hoe de organisatie zal inspelen op de veranderingen in de omgeving en wat de besturingsopgave is voor de top van de organisatie.
- *Identificeren van zoekvelden.* Dat zijn de onderwerpen waarop de organisatie anders of beter moet gaan presteren wil zij in haar strategische opzet kunnen slagen en die daarom ook wel kritieke succesfactoren worden genoemd.

- *Bepalen van prestatie-indicatoren per afzonderlijk zoekveld.* Hiermee worden de maatstaven bedoeld waarmee een zoekveld meetbaar kan worden gemaakt.
- *Het voorzien van de prestatie-indicatoren van een targetwaarde.* Met een targetwaarde wordt aan een indicator een meet- of toetsbare doelstelling toegekend. De indicator is dan compleet.
- *Opnemen van de gekozen set prestatie-indicatoren in een performance dashboard.* Het gaat erom dat het dashboard (Organisatiecockpit) wordt voorzien van een beperkte set indicatoren waarmee de realisatie van de strategie kan worden gevolgd.
- *Het uitzetten van activiteiten in de verschillende organisatieonderdelen (afdelingen, groepen, teams, enzovoort).* Door het uitvoeren van deze activiteiten wordt een bijdrage geleverd aan het realiseren van de gewenste indicatorwaarden.
- *Het rapporteren van de indicatorstanden en de trendmatige ontwikkeling daarvan.* Op alle besturingsniveaus bespreken managers de indicatorstanden waarbij afwijkingen worden geanalyseerd. De trend speelt hierbij een belangrijke rol. Op het hoogste niveau wordt vooral de mate van realisatie van de strategie gevolgd, op de lagere niveaus wordt beoordeeld of de afgesproken acties zijn gerealiseerd.
- *Bijsturing van de organisatie.* Er worden (nieuwe) acties ondernomen. Deze kunnen bestaan uit incidentele maatregelen dan wel het structureel verbeteren van de processen.

1.5 Terminologie

In het spraakgebruik is men niet altijd even consequent. Zo wordt de term 'indicator' zowel gebezigd voor maatstaven mét targetwaarde als voor maatstaven zónder targetwaarde. Uit de context wordt meestal wel duidelijk wat wordt bedoeld. In de literatuur spreekt men over de 'key performance indicator' en de 'kritieke prestatie-indicator'; het zijn synoniemen. De toevoeging 'kritiek' geeft aan dat deze indicator hoort bij een 'kritieke succesfactor'. Een enkele maal gebruikt men de term 'indicator' als een kritieke succesfactor wordt bedoeld. Een kritieke succesfactor behoort meetbaar te worden gemaakt omdat deze bepalend is voor het falen of slagen van een strategie. Een succesfactor die niet gecompromitteerd mag worden, duidt men ook wel aan met de term 'strategisch zoekveld' of kortweg 'zoekveld'. In dit boek worden de termen 'kritieke succesfactor' en 'zoekveld' als synoniemen gebruikt. Bij het bespreken van de 'Organisatiecockpit' zullen we echter steeds over zoekvelden spreken, in relatie tot de Balanced Scorecard wordt de term 'kritieke succesfactor' gebezigd omdat de grondleggers van dit concept

dat ook doen. Voor een uitgebreid overzicht van begrippen in relatie tot prestatie-management, verwijzen we naar De Waal (2002a).

1.6 Organisatiecockpit: drie krachtige principes

Na deze bespreking van prestatie-management wordt het tijd om de bijzondere rol van de Organisatiecockpit verder toe te lichten. De cockpit is gebouwd rondom de bestuurder van de organisatie. Het is zijn dashboard, zijn hulpmiddel om de organisatie te besturen. Een goede Organisatiecockpit is gebouwd op drie krachtige principes:

- 1 focus op de besturingsopgave;
- 2 decompositie van de strategie tot meetbare elementen;
- 3 ownership van indicatoren van degenen van wie de prestatie wordt gemeten.

We zullen ze nu ieder afzonderlijk bespreken.

Principe 1: Focus op de besturingsopgave

Het eerste principe van de Organisatiecockpit luidt 'Focus op de besturingsopgave van het management'. De Organisatiecockpit moet uitsluitend die informatie leveren die de manager nodig heeft om zijn organisatie te kunnen besturen. Niet meer, maar zeker niet minder. Daarom moet in de eerste plaats alleen op die onderwerpen worden gefocust die voor de realisatie van de strategie van wezenlijk belang zijn. Het focusprincipe voert naar een beperkte set doelstellingen: de zaken die de manager echt moet bereiken. Nu schreeuwen veel zaken om de aandacht van managers. Door de waan van de dag verwarren deze gemakkelijk datgene wat tijdelijk even urgent is met wat echt belangrijk is. Een cockpit die is ingericht volgens het focusprincipe houdt hem echter steeds zijn specifieke missie of besturingsopgave voor. Het is altijd een handvol factoren die het succes van de organisatie bepaalt en die zorgt voor het merendeel van de waardecreatie door die organisatie.

Focussen heeft echter nog een tweede betekenis: het beperken van het aantal indicatoren voor elk van de gevonden succesbepalende factoren. Niet elke indicator heeft evenveel informatiewaarde. Het zoeken is dus naar een relatief kleine set indicatoren die veelzeggend is. Het vraagt zorg en aandacht om de 'vital few' en niet de 'trivial many' indicatoren in de Organisatiecockpit te krijgen. Anders dan vaak wordt gedacht, kan de manager niet in zijn eentje bepalen wat de juiste indicatoren zijn. Dat is ook niet gewenst, in de cockpit-filosofie is het groepsproces van het doelstellen net zo belangrijk als het stellen van de doelen zelf (zie hierna principe 3: Ownership). Wanneer het gaat

Figuur 1.3 Principes van de Organisatiecockpit

om de Organisatiecockpit, zijn de leden van het managementteam 'partners in crime'. Het motiveert en het geeft energie om met elkaar een strategie te ontwerpen en een strategy map in elkaar te steken. De topleiding investeert in een collectief proces van ambitieontwikkeling met zijn managementteam (Weggeman, 1995). Maar ook een afdelingsmanager doet er goed aan om in afstemming met zijn mensen de doelen te bepalen. Daarnaast zal hij moeten overleggen met zijn baas en zijn doelstellingen moeten inpassen in de organisatiestrategie en de missie die daarvan is afgeleid. De afdelingsmanager heeft dus een afgeleide en veel beperktere besturingsopgave, maar ook daarop is het focusprincipe van toepassing. Desgewenst kunnen de doelstellingen van lagere managers ook vorm krijgen in een eigen cockpit. In elk van deze cockpits behoeft dan slechts een beperkt aantal indicatoren te worden opgenomen. Men spreekt dan wel van afdelingscockpits. Waar het om gaat is dat door toepassing van het focusprincipe op alle besturingsniveaus de organisatie uiteindelijk wordt bestuurd met een relatief kleine set van doelstellingen die alle hun vertrekpunt vinden in dezelfde strategie.

Over de auteur

Leo Kerklaan is vennoot van Holland Consulting Group te Amsterdam en directeur van de Franeker Management Academie. Voordien heeft hij vijftien jaar lang managementfuncties in het bedrijfsleven vervuld. Hij adviseert regelmatig over scenario-ontwikkeling, strategiebepaling, beleidsevaluatie en integrale kwaliteitszorg. Zijn invalshoek daarbij is het doorbreken van het bestaande prestatieniveau met 'performance dashboards'. Hiervoor ontwikkelde hij de 'Organisatiecockpit'. Dit concept is inmiddels met succes toegepast zowel bij het ontwerpen als implementeren van systemen van prestatie management. Leo Kerklaan geeft trainingen en werkconferenties over de Organisatiecockpit en over prestatie sturing. Ook publiceert hij regelmatig over deze onderwerpen. Hij is te bereiken via de website <http://www.hollandconsultinggroup.nl> en <http://www.franekermanagementacademie.nl>.

Sturen op uitsluitend buikgevoel is niet meer van deze tijd. Sturen op uitsluitend financiële cijfers blijkt uitermate riskant te zijn. Wat nu? Organisaties hebben een overzichtelijk managementdashboard nodig om hun prestaties te kunnen meten en analyseren. De Organisatiecockpit is zo'n dashboard. Het biedt elke organisatie de mogelijkheid om zijn eigen specifieke set prestatie-indicatoren te ontwikkelen. Flexibiliteit en maatwerk staan voorop. De Organisatiecockpit kan worden gebruikt om de ontwikkelingen van het operationele proces te monitoren, maar ook om de realisatie van de strategie te volgen. Alle stappen om zelf een strategische en operationele cockpit te ontwerpen komen in dit boek uitgebreid aan bod. Ook besteedt Leo Kerklaan veel aandacht aan de implementatie van De Organisatiecockpit. De theorie wordt toegelicht met tal van voorbeelden, schema's en ervaringen uit de adviespraktijk van de auteur. Daarnaast bevat het boek uitgebreide casestudies van ProRail, Albert Heijn, Luchtverkeersleiding Nederland (LVNL) en van het Joint Strike Fighter project.

www.overmanagement.nl

9 789013 064209

vakmedianet
