

Masterthesis

Opleiding

Besturen van Veiligheid

Instelling

Faculteit der
Managementwetenschappen
Radboud Universiteit Nijmegen

Academisch begeleider

prof. dr. Ira Helsloot

Datum

4 november 2020

Auteur

Thijs Maters

In strijd tegen de marginale opbrengst van nationale crisevaluaties ten tijde van COVID-19

Een onderzoek naar de ontwikkeling van een praktisch werkzaam kader voor nationale crisevaluatie in het Openbaar Bestuur, en de validatie daarvan middels de cases 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)' en het bestuurlijk handelen tijdens de 'COVID-19-crisis'.

Colofon

Opdrachtgever

Danny Tinga | Director

Resilience, Crisis & Reputation Team
Deloitte Risk Advisory B.V.

Auteur

Thijs Maters

Studentnummer

S1014242

Opleiding

Bestuurskunde
Besturen van Veiligheid

Instelling

Faculteit der Managementwetenschappen

Academisch begeleider

prof. dr. I. Helsloot (Ira)

Tweede lezer

prof. dr. M.S. de Vries (Michiel)

Praktijkbegeleiders

Joeri Tolboom | Junior Manager
Jurgen Schot | Specialist Leader
Claire Bakker | Senior Manager

Datum

4 november 2020

Versie

1.0

Voorwoord

Voor u ligt de masterscriptie 'In strijd tegen de marginale opbrengst van nationale crisisevaluaties ten tijde van COVID-19'. De titel zegt het al: deze masterthesis is geschreven in een bijzondere periode die zich laat kenmerken door thuiswerken, persconferenties, sociale distantie en discussie. Ondanks de uitdagende omstandigheden is het tóch gelukt.

Traditiegetrouw wil ik een aantal mensen bedanken die een significante bijdrage hebben geleverd aan de totstandkoming van deze masterscriptie. Allereerst wil ik het thuisfront bedanken voor de steeds weer oprechte interesse. Daarnaast wil ik mijn vriendin Madelon [hierna: Maddie] enorm bedanken. Maddie, zonder jouw support en subtiele dwang om ook eens ergens anders mee bezig te zijn was dit allemaal niet gelukt. Ook wil ik mijn begeleiders van Deloitte bedanken, waarvan Joeri in het bijzonder. Joeri, jouw feedback en begeleiding zijn van enorme waarde geweest de afgelopen maanden. Tevens wil ik prof. dr. Ira Helsloot erg bedanken voor het feit dat hij, tijdens al zijn inspanningen om het Nederlands Openbaar Bestuur te behoeden voor disproportioneel veiligheidsbeleid tijdens de coronacrisis, dit onderzoek op adequate manier heeft begeleid. Tot slot wil ik de mannen van H.J.C. Harpol Solo bedanken nodige afleiding de afgelopen maanden.

En pap, ik weet dat je óók vandaag, precies drie jaar na je overlijden, gewoon meekijkt.

Thijs Maters

4 november 2020, Nijmegen

Samenvatting

Na een nationale crisis, zoals de ramp met vlucht MH17 of de Mexicaanse Griep, zijn er tal van organisaties en instituties die het optreden van de nationale crisisorganisatie kunnen evalueren. Er kan een onderzoeks- of parlementaire commissie worden ingesteld, een marktpartij wordt ingehuurd of een onderzoeksgroep van een universiteit wordt aangewezen om de crisisevaluatie uit te voeren. De partij die een nationale crisis evalueert kan verschillen, maar dát het optreden van de nationale crisisorganisatie geëvalueerd dient te worden ligt vast, onder andere in het Nationaal Handboek Crisisbeheersing. Het Openbaar Bestuur ziet de crisisevaluatie dan ook als een belangrijk instrument, zo niet als de belangrijkste, om te leren van een crisis en verantwoording af te leggen. Verschil in instanties die een nationale crisis evalueren, betekent echter ook een verschil in aanpak en focus in crisisevaluaties. Samen met het feit dat er geen evaluatiekader bestaat voor nationale crises en het leren van een crisis al een uitdaging op zich is voor het Openbaar Bestuur, is de leerfunctie van crisisevaluatieonderzoeken allesbehalve vanzelfsprekend.

Het comprimeren van de relevante crisisliteratuur, evaluatieliteratuur en organisatieleer in dit onderzoek resulteert in een voorstel voor een evaluatiekader met daarin 36 elementen. Er is een tweesplitsing gemaakt tussen een 'wat'-zijde en een 'hoe'-zijde in het kader. De eerste zijde schrijft voor 'wat' er volgens de literatuur geëvalueerd dient te worden. De tweede zijde schrijft voor 'hoe' dit dient te gebeuren en aan welke randvoorwaarden dient te worden voldaan om leren binnen het Openbaar Bestuur van crisisevaluatieonderzoek te faciliteren. Met de ontwikkeling van dit kader is dan ook impliciet aangesloten op de stroming binnen de literatuur die stelt wanneer de voorwaarden goed zijn, het Openbaar Bestuur in staat is van crisisevaluatieonderzoek te leren.

Het voorgestelde kader voorziet in theoretische werkbare elementen, waarvan de literatuur stelt dat zij het leren van crisisevaluatie door het Openbaar Bestuur faciliteren. De bestuurlijke praktijk is echter vele malen weerbarstiger. Daarom is het ontwikkelde kader in dit onderzoek gevalideerd middels cases uit de bestuurlijke praktijk. Validatie van het kader laat zien dat de bestuurlijke praktijk ook daadwerkelijk complexer is dan de theorie op papier doet lijken. Dit onderzoek toont aan dat ondanks dat er aan bijna alle theoretische voorwaarden om leren te faciliteren wordt voldaan, het Openbaar Bestuur in een daaropvolgende soortgelijke crisis niet overtuigend structureel leert. De theoretische elementen onder het kader zijn volgens dit onderzoek in de bestuurlijke praktijk grotendeels niet werkzaam. De vraag die dan ook oprijst naar aanleiding van dit onderzoek is of de leerfunctie van crisisevaluatie in het Openbaar Bestuur toch écht geen utopie is. De auteurs die stellen dat crisisevaluatie enkel in het leven is geroepen voor verantwoording en symboliek, lijken, in elk geval met de kennis van dit onderzoek, hun gelijk te halen.

Inhoudsopgave

1. Inleiding	8
1.1 Aanleiding voor de probleemstelling.....	8
1.2 Probleemstelling.....	10
1.2.1 Doelstelling van het onderzoek.....	11
1.2.2 Hoofd- en deelvragen	12
1.3 Theoretische vooruitblik.....	12
1.4 Methodische vooruitblik	13
1.5 Wetenschappelijke en maatschappelijk relevantie	14
1.6 Leeswijzer	14
2. Het stelsel van crisisbeheersing in Nederland	15
2.1 Ordening in ketens	15
2.1.1 De algemene keten	15
2.1.2 De functionele ketens	16
2.2 Afstemming tussen ketens	17
2.2.1 Het eigen departement als vertrekpunt.....	17
2.2.2 Interdepartementale Commissie Crisisbeheersing	18
2.2.3 Ministeriële Commissie Crisisbeheersing.....	18
2.2.4 Interdepartementaal Afstemmingsoverleg	18
2.3 De functionele keten van infectieziektebestrijding	19
2.3.1 Centrum Infectieziektebestrijding	19
2.3.2 Outbreak Management Team: 'advisering in crisistijd'	20
2.3.3 Deskundigenberaad: 'advisering in vreedstijd'.....	20
2.3.4 Bestuurlijk Afstemmingsoverleg.....	20
2.3.5 Advisering bij zoönose	21
3. Theoretisch kader	22
3.1 Wat zijn crises?.....	22
3.2 Crisisbeheersing en crisismanagement	23
3.3 Evaluatie.....	24
3.3.1 Wat is evaluatie?.....	24
3.3.2 Functies van evalueren	25
3.3.3 De complexiteit rondom leren van evaluatieonderzoek	26
3.4 De complexiteit rondom leren van crisisevaluaties in het bijzonder	28
3.5 Het 'wat': gedegen crisisbeheersing	30
3.6 Het 'hoe': gedegen evaluatie	39

3.6.1	Fundamenten voor gedegen evaluatieonderzoek	40
3.6.2	Het faciliteren van leren	43
3.6.3	De vorm van crisisevaluatieonderzoek	46
3.7	Tot besluit: een evaluatiekader voor nationale crises	52
4.	Methodologie	53
4.1	Onderzoeksstrategie en casusselectie	53
4.2	Dataverzameling en analyse	54
4.3	Operationalisatie	58
4.4	Validiteit en betrouwbaarheid	61
5.	Voldoet de H1N1-evaluatie?	63
5.1	Casusbeschrijving	63
5.2	H1N1 in verhouding tot het voorgestelde kader	68
5.2.1	H1N1 in verhouding tot het theoretische 'wat'	69
5.2.2	H1N1 in verhouding tot het theoretische 'hoe'	75
5.3	Tot besluit: Voldoet H1N1?	84
6.	Leerde het Openbaar Bestuur van H1N1-leerpunten tijdens de COVID-19-crisis?	87
6.1	Casusbeschrijving	87
6.2	Bestuurlijk handelen in relatie tot de H1N1-leerpunten	99
6.2.1	Vorbereiding	100
6.2.2	Factfinding	102
6.2.3	Advisering	103
6.2.4	Besluitvorming	108
6.2.5	Communicatie	108
6.2.6	Monitoring	115
6.3	Tot besluit: Verklaringen voor het niet structureel leren van de H1N1-leerpunten	116
7.	Conclusie	120
7.1	Beantwoording van de deelvragen	120
7.1.1	Een voorstel voor een evaluatiekader	120
7.1.2	Voldoet H1N1 aan het voorgestelde kader	121
7.1.3	Is er structureel geleerd van de H1N1-evaluatie?	122
7.2	De praktische werkzaamheid van het voorgestelde evaluatiekader	122
7.2.1	De praktische werkzaamheid van de 'wat'-zijde	123
7.2.2	De praktische werkzaamheid van de 'hoe'-zijde	123
7.2.3	De algemene praktische werkzaamheid van het kader	124

8. Discussie, reflectie en onderzoekagenda	125
8.1 Discussie over de beperkingen van het onderzoek.....	125
8.2 Reflectie op de gebruikte theorie.....	126
8.3 Aanbevelingen voor de onderzoekagenda	127
9. Literatuur	128
10. Bijlagen	142
10.1 Voorgesteld evaluatiekader	142
10.2 Gevalideerd evaluatiekader	143

1. Inleiding

1.1 Aanleiding voor de probleemstelling

De Nederlandse maatschappij en haar overheid wordt meermaals per decennium geconfronteerd met crises of rampen, welke aanzienlijke impact hebben op de politieke, sociale of economische stabiliteit van ons land. Voorbeelden hiervan uit de jaren '90 zijn de Bijlmerramp in 1993, het extreem hoog water in 1993 en 1995 en de varkenspest in 1997 (Muller, 2011). In de periode van 2000 tot 2010 kende ons land onder andere de politieke moorden op Pim Fortuyn en Theo van Gogh (Muller, 2011) en de financiële crisis. In 2014 was Nederland en de rest van de wereld in de ban van vlucht MH17 die neerstortte, hetgeen 298 mensen het leven kostte (Torenvlied et al., 2015).

Sinds het voorjaar van 2020 is de internationale gemeenschap, alsmede de Nederlandse samenleving en haar overheid, hard met de neus op de feiten gedrukt over hoe het is om te leven in tijden van crises door de uitbraak van het nieuwe coronavirus. SARS-CoV-2, of het COVID-19-virus, zoals het nieuwe coronavirus ook wel genoemd wordt, betreft een besmettelijk virus dat luchtwegaandoeningen veroorzaakt. Het virus dook volgens de World Health Organization [hierna: WHO] (2020) voor het eerst op in de Chinese stad Wuhan en werd op 31 december 2019 voor het eerst formeel gemeld. Op 11 maart werd de uitbraak van het COVID-19-virus officieel als pandemie aangemerkt (WHO, 2020). Dit pandemische coronavirus heeft onder andere in Nederland geleid tot een coronacrisis, die tot op de dag van vandaag een feit is. De eerste besmette persoon in Nederland werd gesignaleerd op 27 februari 2020. Halverwege april 2020, zijn er in Nederland zo'n 3.150 doden te betreuren en zijn er een kleine 30.000 besmettingen geconstateerd volgens het Rijksinstituut voor Volksgezondheid en Milieu [hierna: RIVM] (2020a).

De toename in het aantal besmettingen begin dit jaar heeft in Nederland geleid tot verregaande maatregelen en beperkingen voor een land in vreedstijd. Nederland werkt thuis, scholen en universiteiten zijn gesloten en de horeca ligt volledig stil. Dit alles terwijl de zorgsector overuren draait. Alle ogen zijn in deze periode dan ook gericht op ons Openbaar Bestuur, in het bijzonder de Ministeriële Commissie Crisisbeheersing en het Outbreak Management Team van het RIVM. Ná de crisis zal er al snel ruimte zijn voor vragen als: 'Heeft onze overheid goed gehandeld?' en 'Hoe kan er geleerd worden van deze crisis, zodat een dergelijke crisis nooit meer plaatsvindt?'. De Nederlandse overheid zal na de COVID-19-crisis dan ook ongetwijfeld in de reflex schieten om één of meerdere onderzoeks- en

evaluatiecommissies in te stellen om, idealiter, lering te trekken en verantwoording af te leggen rondom de COVID-19-crisis¹.

Het COVID-19-virus is echter niet de eerste pandemie waar de Nederlandse overheid mee geconfronteerd wordt. Op 30 april 2009 werd in Nederland de eerste persoon gemeld die besmet raakte met de 'Nieuwe Influenza A', in de volksmond de Mexicaanse griep [hierna: H1N1]. In Nederland waren er ten gevolge van dit nieuwe pandemische influenzavirus ongeveer zestig doden te betreuren (Helsloot & Van Dorssen, in Muller, 2011). Ook na H1N1 gaf het Ministerie van Volksgezondheid, Welzijn en Sport [hierna: VWS] de opdracht om een evaluatie uit te voeren naar de aanpak van de overheid rondom H1N1. Deze 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)' werd gegund aan Crisislab in consortium met Berenschot, teneinde inzicht te creëren in "*...het functioneren van de bestuurlijke keten in algemene zin*" (Helsloot & Van Dorssen, 2011, p. 1).

De Bruijn (2007) stelt echter dat de overheid niet altijd lijkt te leren van de rapporten en analyses van onderzoeks- en evaluatiecommissies. Sterker nog, De Bruijn (2007) concludeert in zijn werk dat onderzoekscommissies, hetzij mogelijk onbewust, zelf bijdragen aan het feit dat er niet geleerd wordt door de overheid, door het hanteren van redeneerpatronen die leren kunnen belemmeren. Er bestaat volgens de Bruijn namelijk het risico de "*...de onderzoekscommissie de captive wordt van de opdrachtgever*" (2007, p. 29). Een ander "*...risico van de aanbeveling van een commissie is dat de aanbevelingen à contrario zijn en dat er onvoldoende aandacht is voor de kracht van de bestaande situatie en de risico's van de nieuwe situatie*" (De Bruijn, 2007, p. 29). Daarmee stelt De Bruijn (2007) dat het probleem niet ligt bij het Openbaar Bestuur dat dient te leren van dergelijke evaluaties, maar bij de instanties die evaluaties en onderzoeken uitvoeren voor het Openbaar Bestuur.

Helsloot en Van Dorssen (2011) erkennen in hun evaluatie naar de aanpak rondom H1N1 dat evaluaties ingewikkeld kunnen zijn. Zij stellen, net zoals de Bruijn, dat enerzijds het risico bestaat redeneerpatronen te volgen die leiden tot 'een gemakkelijke waarheid'. Ofwel, achteraf constateren wat er had moeten gebeuren en daarmee komen tot "*...ogenshijnlijk voorspelbare uitkomsten*" (Helsloot & Van Dorssen, 2011, p. 1) middels een evaluatie. Anderzijds stellen Helsloot en van Dorssen dat overheidshandelen vaak gezien wordt als een 'probleem van vele handen'. "*De realiteit is dat het optreden van een organisatie vaak een optelsom van deelhandelingen is*" (2011, p. 2). Ondanks de complicerende factoren rondom het evalueren van overheidshandelen, hebben de auteurs van de H1N1-evaluatie zich ten doel gesteld te leren van de evaluatie, met daaraan de toevoeging:

¹ Ik schreef de aanleiding voor dit onderzoek medio april 2020. Op 7 mei 2020 werd bekend dat de Onderzoeksraad voor Veiligheid, mede op het verzoek van het kabinet, start met een onderzoek naar de "*...voorbereiding op een pandemie, de crisisbeheersing en de getroffen maatregelen en de uitfasering van deze maatregelen*" (Onderzoeksraad voor Veiligheid, 2020).

"...zonder in de verwijtende modus te schieten" (Helsloot & Van Dorssen, 2011, p. 2). Daartoe stellen de auteurs het onderzoek te hebben gericht op het verzamelen van 'best practices' en het 'identificeren van verbeterpunten' (Helsloot & Van Dorssen, 2011).

Recenter dan de Bruijn, deed Broekema (2018) onderzoek naar leren van crises bij organisaties in het Openbaar Bestuur. In zijn werk 'When does the phoenix rise? Factors and mechanisms that influence crisis-induced learning by public organizations' stelt Broekema (2018) dat, ondanks dat het evident is dat het proces van leren het Openbaar Bestuur in staat stelt crises in de toekomst te voorkomen "...dan wel effectiever te reageren wanneer deze toch plaats vinden" (Broekema, 2018, p. 192), publieke organisaties doorgaans veel moeite ondervinden met het leren van crises. De studie van Broekema laat verschillende factoren zien die een rol spelen bij crisis-geïnduceerd- en organisationeel-lernen en zet een eerste stap in de richting van een theoretisch raamwerk hiervoor. Broekema voegt hieraan toe dat "...de rol van crisis evaluatierapporten in het crisis-geïnduceerd leerproces niet eenduidig is, hetgeen vraagt om nader onderzoek naar de vorm van rapporten en bepalende condities" (Broekema, 2018, p. 194).

1.2 Probleemstelling

De aanbeveling van Broekema om nader onderzoek te verrichten naar de rol van crisisevaluatierapporten in het leerproces bij publieke organisaties komt nauw overeen met de onderzoeksvraag van het Resilience, Crisis & Reputation (hierna: RCR) team van Deloitte Risk Advisory B.V. Binnen het RCR team van Deloitte ligt de vraag hoe crisisevaluaties kunnen worden uitgevoerd voor de publieke sector, teneinde structureel te leren naar aanleiding van een crisis en systematische verbetering te bewerkstelligen². De crisisevaluatie wordt immers niet zelden ingezet als hét instrument om te leren van een crisis, zo ook in het 'Nationaal Handboek Crisisbeheersing' van de Nationaal Coördinator Terrorismedebestrijding en Veiligheid (2016). Deze onderzoeksvraag van Deloitte is een synthese uit twee ontwikkelingen binnen Deloitte. Enerzijds betreft dit de Risk Advisory-brede ontwikkeling om meer te focussen op de publieke sector markt en hier meer in te investeren. Anderzijds sluit deze vraag aan op de RCR-specifieke wens om haar dienstverlening inzake crisisevaluaties, waaronder in het Openbaar Bestuur, te intensiveren en daar een overtuigend narratief en gestructureerde aanpak voor te ontwikkelen.

Op dit moment zijn er noch binnen de wetenschappelijke literatuur, noch binnen internationale standaardiserings- en normeringsinstanties, noch binnen het Nederlands Openbaar Bestuur theoretische raamwerken of kaders beschikbaar, die voorschrijven hoe een gedegen crisisevaluatie voor

² Ervan uitgaande dat crisis-geïnduceerd leren in het Openbaar Bestuur überhaupt mogelijk is. Hierover meer in het theoretisch kader van deze verhandeling.

het Openbaar Bestuur uitgevoerd moet worden. Het evalueren van crises gebeurt dan ook op verschillende manieren, hetgeen wordt onderschreven door het Wetenschappelijk Onderzoek- en Documentatiecentrum [hierna: WODC]: *"De evaluatie van crises en crisisoefeningen gebeurt tot op heden op uiteenlopende wijze. Er is op dit moment geen eenduidige wijze waarop rampen/crisis en oefeningen worden geëvalueerd. Hierdoor is het lastig om de 'lessons learned' uit de afzonderlijke situaties met elkaar te vergelijken, op waarde te schatten en verantwoording af te leggen"* (WODC, z.j.). Het WODC stelt dan ook, dat een universele en systematische evaluatiemethodiek *"...die bij verschillende crises en crisisoefeningen gebruikt kan worden"* (WODC, z.j.), kan bijdragen aan het versterken van het lerend vermogen van de nationale crisisorganisatie.

Hiertoe verrichtten Wein en Willemsen (2013) een eerste onderzoek in opdracht van het WODC: 'Een raamwerk voor het effectief evalueren van crisisoefeningen', waarin zij inzicht verschaffen in welke evaluatiecriteria gebruikt zijn in eerdere evaluaties van crisisoefeningen op regionaal en nationaal niveau. Het onderzoek van Wein en Willemsen (2013) richt zich echter enkel op de inhoudelijke evaluatiecriteria van crisisoefeningen. Elementen als *"...vorm van rapporten en bepalende condities"* (Broekema, 2018, p. 194) worden in het onderzoek niet meegenomen. Ook richt het onderzoek van Wein en Willemsen zich enkel op crisisoefeningen en laat daarmee evaluaties van daadwerkelijke crises volledig buiten beschouwing.

Zodoende is er tot op heden nog geen gecompriëerd optimaal kader dat voorschrijft aan welke vorm-, inhoudseisen en condities crisisevaluatieonderzoek dient te voldoen om hiervan structureel te kunnen leren als Openbaar Bestuur. Daarnaast is de literatuur niet eenduidig over het feit óf crisisevaluaties überhaupt een lerende functie hebben, of dat zij enkel bijdragen aan de verantwoording van overheidshandelen achteraf.

1.2.1 Doelstelling van het onderzoek

Voortbouwend op het voorgaande stelt dit onderzoek zichzelf ten doel bij te dragen aan de ontwikkeling van een in de praktijk werkzaam kader voor het uitvoeren van nationale crisisevaluaties in het Openbaar Bestuur. Dit doet het onderzoek door als eerste stap een voorstel te doen hoe zo'n raamwerk eruit kan zien, wanneer de literatuur daarover wordt samengevat. Vervolgens zal een validatie plaatsvinden door dit evaluatiekader toe te passen op een casus uit het Openbaar Bestuur en te beoordelen of er structureel geleerd is naar aanleiding van de evaluatie. Middels deze validatie tracht het onderzoek vast te stellen of de volgens de theorie werkzame elementen ook daadwerkelijk in de bestuurlijke praktijk werkzaam zijn. Daartoe wordt de volgende doelstelling geformuleerd:

Het ontwikkelen van een kader voor het uitvoeren van nationale crisisevaluaties in het Openbaar Bestuur en het valideren van de praktische werkzaamheid ervan middels de casus 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)' en het bestuurlijk handelen ten tijde van de 'COVID-19-crisis'.

1.2.2 Hoofd- en deelvragen

Aansluitend op de hiervoor geformuleerde doelstelling wordt de volgende centrale vraagstelling gepositioneerd:

Hoe ziet een kader voor het uitvoeren van nationale crisisevaluaties eruit en blijken de theoretische elementen in dit kader werkzaam in de bestuurlijke praktijk wanneer dit kader wordt gevalideerd middels de cases 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)' en 'COVID-19-crisis'?

Bij deze centrale vraagstelling, en in lijn met de genoemde onderzoekstappen in de doelstelling, zijn de volgende drie deelvragen geformuleerd:

1. Hoe ziet, volgens de literatuur, een kader voor het uitvoeren van nationale crisisevaluaties voor het Openbaar Bestuur eruit?
2. In hoeverre voldoet de 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)' van Helsloot en Van Dorssen, ofwel de formele evaluatie naar de Mexicaanse griep, aan dit voorgestelde kader?
3. Is er structureel geleerd door het Openbaar Bestuur van de casus 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)' in de bestuurspraktijk, wanneer wordt gekeken naar het handelen van het Openbaar Bestuur tijdens de huidige COVID-19-pandemie, in de periode 1 januari tot en met 1 september 2020?

1.3 Theoretische vooruitblik

Deze verhandeling richt zich op de ontwikkeling en validatie van een kader voor het uitvoeren van nationale crisisevaluaties in het Openbaar Bestuur. Door de theorie rondom het onderwerp 'crisisevaluatie' in kaart te brengen en samen te vatten, volgt uit het theoretisch kader van dit onderzoek een voorstel voor een kader om nationale crisisevaluaties in het Openbaar Bestuur uit te voeren. Hiertoe zal ten eerste de theorie rondom crises en nationale crisisbeheersing in het Openbaar Bestuur in kaart worden gebracht. Dit wordt gedaan om tot een overzicht te komen van wat de kritische vereisten voor gedegen crisisbeheersing zijn, welke in een crisisevaluatie dienen te zijn opgenomen om deze te kunnen evalueren. Ten tweede zal de literatuur rondom organisationeel-leren in relatie tot evaluatie worden behandeld, om te bepalen aan welke randvoorwaarden en condities een crisisevaluatie dient te voldoen om leren van een evaluatie binnen bestuurlijke organisaties te faciliteren. Ten slotte wordt de relevante evaluatieliteratuur onder de loep genomen en samengevat. Door de evaluatieliteratuur en -theorie in kaart te brengen kan worden bepaald welke vorm het meest geschikt is voor het evalueren van nationale crises.

Kortom, deze studie stelt op basis van de crisismanagement-, evaluatie-literatuur en de organisatieleer een theoretisch kader op, welke als voorstel dient voor een kader voor het uitvoeren van nationale crisisevaluaties.

1.4 Methodische vooruitblik

Het onderzoek zal een kwalitatief onderzoek betreffen dat ontwerpend en toetsend van aard is. In het theoretisch kader van dit hoofdstuk zal, conform de eerste deelvraag, zoals reeds toegelicht in de vorige paragraaf, een voorstel voor een kader worden gedaan middels een literatuurstudie.

De tweede stap van dit onderzoek betreft het uitvoeren van een analyse op de casus 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)', om zo te toetsen welke delen van de casus voldoen aan het voorgestelde evaluatiekader. Dit zal een casestudy van de H1N1-evaluatie betreffen, waarbij de dataverzameling plaats zal vinden door een inhoudsanalyse uit te voeren op het evaluatierapport 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)' dat daartoe is geschreven door een consortium van Berenschot en Crisislab. Het ministerie van VWS gaf in het najaar van 2010 opdracht tot deze evaluatie. Het voorgestelde evaluatiekader zal daartoe geoperationaliseerd worden als toetsingskader om middels de inhoudsanalyse te kunnen beoordelen aan welke theoretisch voorgestelde elementen de H1N1-evaluatie voldoet.

Vervolgens wordt het mogelijk het theoretische voorstel van het evaluatiekader voor het uitvoeren van nationale crisisevaluaties te valideren, door te beoordelen of er ook daadwerkelijk structureel geleerd is van de leerpunten uit de H1N1-evaluatie. Hiervoor moet de casus natuurlijk wél (op zijn minst gedeeltelijk) door de toets uit deelvraag twee heenkomen. Teneinde te bepalen of er structureel geleerd is van de H1N1-leerpunten door het Openbaar Bestuur zal, eveneens in de vorm van een casestudy, de casus 'COVID-19-crisis' geanalyseerd worden, in het bijzonder het bestuurlijk handelen daaromtrent. De dataverzameling die ten grondslag ligt aan de analyse hiervan zal onder andere bestaan uit: voorbereidingsdocumenten van het RIVM en ketenpartners, transcripten van persconferenties van het kabinet, de adviesbrieven van het Outbreak Management Team van het RIVM, Kamerstukken, waaronder updatebrieven van de minister van VWS (al dan niet namens andere betrokken ministeries) en Kamervragen, een reeks flitspeilingen die VWS heeft laten uitvoeren.

Middels deze methodische drietrap beoogt deze verhandeling tot een conclusie te komen of het theoretische voorstel en de theorie en literatuur die daaronder schuilgaan, voldoet aan de bestuurlijke werkelijkheid. Anders gesteld: zijn de theoretische elementen ook daadwerkelijk in de bestuurlijke praktijk werkzaam?

1.5 Wetenschappelijke en maatschappelijk relevantie

In wetenschappelijke optiek kan dit onderzoek dienen als een eerste aanzet naar een optimaal kader voor het uitvoeren van crisisevaluaties voor zowel de inhoud, vorm en condities waaraan nationale crisisevaluaties dienen te voldoen, om lering te kunnen trekken uit de crisis die onderhevig is aan evaluatieonderzoek. Daarbij draagt de validatie van het evaluatiekader bij aan een reflectie op de werkzaamheid in de bestuurlijke praktijk van de literatuur en theorie waarop het voorstel gebaseerd is. Validatie biedt daarmee in dit onderzoek een eerste handvat om het voorgestelde kader aan te scherpen door gebruik te maken van empirische cases. Tot slot kan de vergelijkende analyse inzake de leerpunten uit de H1N1-evaluatie tegenover het handelen van het Openbaar Bestuur in de huidige COVID-19-crisis, bijdragen aan de wetenschappelijke verwerping of instandhouding van de hypothese dat crisisevaluatie in het Openbaar Bestuur een nihil leereffect heeft en dat zij eigenlijk enkel en alleen een verantwoordings- en symboolfunctie heeft.

Daarnaast laten de huidige COVID-19-crisis, de MH17-ramp in 2014 en H1N1 in 2009 zien dat onze overheid en samenleving met enige regelmaat geconfronteerd worden met crises welke aanzienlijke impact hebben op de maatschappij. De burger mag verwachten dat het Openbaar Bestuur lering trekt uit dergelijke crises middels de uitvoering van evaluaties en onderzoeken. Zeker gezien het feit dat het Openbaar Bestuur maar al te vaak pretendeert dat evaluatie hét middel is om te leren van crises (NCTV, 2016). De ontwikkeling van een kader voor het uitvoeren van crisisevaluaties, kan het Openbaar Bestuur en partijen die evaluaties voor het Openbaar Bestuur uitvoeren, waaronder het RCR-team van Deloitte, helpen dit zo optimaal mogelijk te doen om de leerfunctie van crisisevaluatieonderzoek te faciliteren. Het is met name om deze reden dat het onderzoek maatschappelijk relevant te noemen is.

1.6 Leeswijzer

In het hierop volgende hoofdstuk wordt allereerst het beleidskader van crisisbeheersing in Nederland geschetst. In hoofdstuk drie wordt het voorstel voor een evaluatiekader op basis van de literatuur ontwikkeld. Hoofdstuk vier voorziet in een methodologisch kader. Vervolgens wordt in hoofdstuk vijf geanalyseerd in hoeverre de H1N1-evaluatie voldoet aan het voorgestelde kader. Hierna wordt middels de analyse in hoofdstuk zes beoordeeld of het Openbaar Bestuur structureel geleerd heeft van de H1N1-evaluatie. In hoofdstuk zeven wordt een synthese gegeven van de drie onderzoekstappen en worden conclusies getrokken over de praktische werkzaamheid van het kader; het kader wordt gevalideerd. Hoofdstuk acht voorziet in een discussie, reflectie en aanbevelingen voor verder onderzoek.

Tot slot: in deze thesis wordt gewerkt met tekstvakken. Deze tekstvakken dienen als leeshulp of voorzien in achtergrondinformatie.

2. Het stelsel van crisisbeheersing in Nederland

Om de leesbaarheid van deze verhandeling te vergroten wordt in dit hoofdstuk het beleidskader toegelicht. Dit beleidskader betreft het stelsel van crisisbeheersing in Nederland. De Nederlandse crisisbeheersing is op twee niveaus belegd; op nationaal niveau en regionaal niveau. Hoe de crisisbeheersingsstructuur en de daarbij behorende processen zijn ingeregeld "*...zijn voor het regionale/lokale niveau (veiligheidsregio's en aangesloten gemeenten) vastgelegd in het Besluit Veiligheidsregio's en vinden feitelijk hun oorsprong in de Basisvereisten Crisismanagement van het Landelijk Beraad Crisisbeheersing (2006)*" (Wein & Willemsen, 2013, p. 8). Op het nationale niveau ligt dit anders: "*Voor het nationale niveau (de ministeries) ontbreekt een wettelijke basis*" (Wein & Willemsen, 2013, p. 8). Wél is er het Nationaal Handboek Crisisbesluitvorming van het NCTV, hetgeen richting dient te geven aan crisisbesluitvorming op nationaal niveau. Het Nationaal Handboek is echter niet bindend.

In dit beleidskader zal gezien de focus van dit onderzoek voornamelijk het stelsel op nationaal niveau toegelicht worden. Waar nodig worden om de context te verduidelijken regionale arrangementen uit het stelsel beschreven. Daarnaast worden de verschillende adviesgremia in de keten van infectieziektebestrijding beschreven gezien de relevantie met de cases in dit onderzoek.

2.1 Ordening in ketens

De Nederlandse bestuurlijke aansturing van crisisbeheersing is georganiseerd in ketens. Er bestaat één algemene keten. Daarnaast bestaan er meerdere functionele ketens.

2.1.1 De algemene keten

Via de algemene keten vindt de reguliere rampenbestrijding en handhaving van de openbare orde en veiligheid plaats. Deze sluit aan bij de drie reguliere bestuurslagen die Nederland kent: het Rijk, de provincie en de gemeente. "*De veiligheidsregio wordt gezien als verlengd lokaal bestuur*" (Instituut Fysieke Veiligheid, 2013, p. 33) [hierna: IFV]. De algemene keten bestaat uit de minister van Justitie & Veiligheid [hierna: JenV], de commissaris van de Koning [hierna: CvdK] en de burgemeester of voorzitter van de veiligheidsregio (IFV, 2013).

In de algemene keten, dat wil zeggen bij een crisis die betrekking heeft op het terrein van algemene rampenbestrijding en de openbare orde en veiligheid, is het uitgangspunt een 'bottum-upaanpak'. Dit betekent dat bij een crisis die binnen de gemeentegrenzen van betekenis is, de burgemeester van de desbetreffende gemeente het bevoegd gezag heeft

(IFV, 2013). Wanneer een crisis een impact heeft op meer dan twee gemeenten is er sprake van "*...meer dan plaatselijke betekenis*" (IFV, 2017, p. 6). Ofwel, de crisis is van regionale betekenis. In dat geval ligt het gevoegd gezag bij de voorzitter veiligheidsregio en is de CvdK bevoegd aanwijzingen te geven "*...over de samenwerking in het regionaal beleidsteam*" (IFV, 2013, p. 37). De minister van JenV komt in beeld wanneer een crisis meer dan van regionale betekenis is. Het is aan de minister om te bepalen of hiervan sprake is. De bestuurlijke opschaling van de minister kan in twee stappen geschieden: "*Stap 1 [betreft het] geven van aanwijzingen inzake de crisisbeheersing: De minister van [toen nog] VenJ of namens hem de CvdK kan aan burgemeesters of voorzitters veiligheidsregio aanwijzingen geven inzake de crisisbeheersing. Stap 2 [betreft het] overnemen van het gezag: De minister van VenJ kan het gezag overnemen, bijvoorbeeld voor het besluit tot grootschalige evacuatie. De regionale crisis is dan tevens een nationale crisis geworden, al dan niet met behoud van bevoegdheden op regionaal niveau*" (IFV, 2013, p. 37).

2.1.2 De functionele ketens

In tegenstelling tot één algemene keten bestaan er meerdere functionele ketens. Een functionele keten heeft betrekking op één beleidsterrein, bijvoorbeeld infectieziekten, voedsel of telecommunicatie (Infopunt Veiligheid, 2012). "*De functionele ketens worden in het algemeen aangestuurd door het direct betrokken ministerie op nationaal niveau. Bij een crisis binnen de functionele keten vindt de besluitvorming binnen de functionele keten plaats*" (Infopunt Veiligheid, 2012, p. 2). Dit betekent dat de burgemeester of voorzitter veiligheidsregio in het geval van een crisis die betrekking heeft op één specifiek beleidsterrein, geen invloed heeft op besluitvorming binnen de daarbij behorende functionele keten. Hierop is echter een uitzondering, namelijk "*...wanneer hij zelf tevens deel uitmaakt van een functionele keten, zoals bijvoorbeeld bij de bestrijding van infectieziekten*" (Infopunt Veiligheid, 2012, pp. 2 – 3). Wel dient de burgemeester of voorzitter veiligheidsregio in ogenschouw te nemen dat een crisis in een functionele keten een effect kan hebben op de openbare orde en veiligheid (Infopunt Veiligheid, 2012). Wanneer er sprake is van een crisis binnen een functionele keten worden de maatregelen genomen door de verantwoordelijke minister (IFV, 2013).

Er geldt, in tegenstelling tot de 'bottum-upaanpak' bij de algemene keten, een 'top-downaanpak' in de verschillende functionele ketens. Na het treffen van maatregelen door de betrokken minister worden inspanningen om de crisis te beheersen binnen de eigen beleidssector gecoördineerd en uitgevoerd (IFV, 2013).

Figuur 2.1: Niveaus en ketens in het stelsel van crisisbeheersing, afgeleid van Infopunt Veiligheid (2012).

2.2 Afstemming tussen ketens

Een crisis kan betrekking hebben op meerdere ketens en kan daarmee ketenoverstijgend zijn. Bij nationale crisisbeheersing oefent het Rijk (of internationale organisaties via het Rijk) bevoegdheden uit die kunnen doorwerken naar veiligheidsregio's en gemeenten (IFV, 2013). Voor afstemming op regionaal niveau kunnen vertegenwoordigers van ministeries "...bij een crisis in een functionele keten deelnemen aan de vergaderingen van een regionaal beleidsteam of gemeentelijk beleidsteam (IFV, 2013, p. 35). Hoe crisisbeheersing op het nationaal niveau is ingeregeld staat beschreven in het Nationaal Handboek Crisisbesluitvorming [hierna: Nationaal Handboek] van de Nationaal Coördinator Terrorismedebestrijding en Veiligheid [hierna: NCTV]. "Het handboek is van toepassing op situaties, waarbij de nationale veiligheid in het geding is of kan zijn, of die anderszins een grote maatschappelijke impact (kunnen) hebben" (2016, p. 11).

2.2.1 Het eigen departement als vertrekpunt

Bij nationale crisisbeheersing is het uitgangspunt dat het departement van het beleidsterrein waarbinnen de crisis zich manifesteert in eerste instantie verantwoordelijk is voor de beheersing ervan. De uitvoering en coördinatie van departementale crisisbeheersingsactiviteiten geschiedt door het Departementaal Coördinatiecentrum [hierna: DCC] "...of een ander daartoe aangewezen onderdeel binnen het verantwoordelijk ministerie" (NCTV, 2016, p. 17). Ieder departement heeft haar eigen DCC, behalve het ministerie van JenV, dat een Nationaal Crisiscentrum [hierna: NCC] kent. Dit NCC is permanent bezet en "...vervult de functie van interdepartementaal coördinatiecentrum en knooppunt voor de informatievoorziening op nationaal niveau" (NCTV, 2016, p. 24).

2.2.2 Interdepartementale Commissie Crisisbeheersing

Indien de situatie noopt tot afstemming op hoog ambtelijk (Directeur-Generaal) niveau tussen departementen, kan een Interdepartementale Commissie Crisisbeheersing [hierna: ICCb] bijeengeroepen worden. De NCTV is voorzitter van het ICCb en heeft de bevoegdheid een ICCb te entameren (NCTV, 2016). De voorzitter bepaalt eveneens de samenstelling van het ICCb. De bezetting van het ICCb bestaat in elk geval uit de NCTV (voorzitter), een raadadviseur van het ministerie van Algemene Zaken, vertegenwoordigers (Directeur-Generaal-/Secretaris-Generaal-niveau) van verantwoordelijke ministeries en hun adviseurs en het hoofd van het NCC als secretaris (NCTV, 2016).

2.2.3 Ministeriële Commissie Crisisbeheersing

Mocht het gewenst zijn de crisisbeheersing te coördineren en besluiten te nemen op politiek-bestuurlijk niveau, is het mogelijk de Ministeriële Commissie Crisisbeheersing [hierna: MCCb] bijeen te roepen. Dit kan bijvoorbeeld in het geval waarbij de nationale veiligheid in het geding is of bij een andere situatie met een aanzienlijke maatschappelijke impact (NCTV, 2016). De MCCb wordt voorgezeten door de minister van JenV, echter kan de minister-president ook beslissen het voorzitterschap op zich te nemen. Vaste leden van het MCCb zijn de minister-president en de minister van JenV (NCTV, 2016). *"De voorzitter wijst in overeenstemming met de Minister-President, Minister van Algemene Zaken, per situatie en zo nodig per vergadering aan welke andere ministers lid van de Commissie zijn"* (NCTV, 2016, p. 19). Daarnaast kunnen *"...in het belang van coördinatie en besluitvorming over een bepaald onderwerp"* (NCTV, 2016, p.19) deskundigen uitgenodigd worden door de voorzitter. Dit kunnen bijvoorbeeld deskundigen op een specifiek terrein zijn, deskundigen van vitale sectoren en deskundige vertegenwoordigers van andere overheidsinstellingen. De MCCb vergadert bij het NCC (NCTV, 2016). De besluiten die voortkomen uit de vergaderingen van het MCCb zijn kaderstellend voor de uitvoering door departementen en worden gecoördineerd door de DCC's (NCTV, 2016).

2.2.4 Interdepartementaal Afstemmingsoverleg

Tot slot kunnen het ICCb en MCCb zich laten ondersteunen door het Interdepartementaal Afstemmingsoverleg [hierna: IAO]. Het IAO komt eveneens bijeen op het NCC (NCTV, 2016). Dit gebeurt op initiatief van een directeur van het NCTV, welke het IAO tevens voorziet, of op verzoek van een departementale crisiscoördinator. Het IAO ondersteunt het ICCb en/of MCCb in de breedste zin van het woord. De samenstelling ervan wordt besloten door de voorzitter, nadat hij overleg heeft gevoerd met het eerstverantwoordelijke ministerie (NCTV, 2016). Een aantal kerntaken van het IAO zijn: *"...het uitwisselen van informatie over de situatie; het aanvullen van de beeld- en oordeelsvorming van de situatie die wordt ingebracht; het afstemmen van de maatregelen van de betrokken publieke en private partners"* (NCTV, 2016, p. 23), et cetera.

Figuur 2.2: Overzichtswaergave stelsel nationale crisisbeheersing, afgeleid van Infopunt Veiligheid (2012).

2.3 De functionele keten van infectieziektebestrijding

De bescherming van de volksgezondheid tegen infectieziekten is geborgd in de Wet publieke gezondheidszorg [hierna: Wpg] (RIVM, 2020b). Deze wet schrijft voor dat infectieziektebestrijding een decentrale verantwoordelijkheid is van het college van Burgemeesters en Wethouders. De uitvoering ervan vindt plaats door de Gemeentelijke Gezondheidsdiensten [hierna: GGD'en]. De voorbereiding op een uitbraak van infectieziekten is belegd bij het bestuur van de veiligheidsregio. In het geval van het een (dreigende) nationale crisis is de minister van VWS verantwoordelijk voor het te voeren beleid (RIVM, 2020b).

2.3.1 Centrum Infectieziektebestrijding

"Er is regelmatig behoefte aan een gecoördineerd advies over uitbraken van nieuwe infectieziekten of (potentiële) dreigingen zoals de verspreiding van resistente micro-organismen" (RIVM, 2020b, p. 4). De analyse en beoordeling van mogelijke risico's voor de volksgezondheid vindt plaats door het RIVM, in het bijzonder het Centrum Infectieziektebestrijding [hierna: Cib]. Het Cib heeft een coördinerende rol met twee belangrijke kerntaken. Enerzijds is dit het signaleren van uitbraken en dreigingen inzake infectieziekten en anderzijds de advisering daarover (RIVM, 2020b).

2.3.2 Outbreak Management Team: 'advisering in crisistijd'

De directeur van het CIb kan in dreigende situatie of crisis een Outbreak Management Team [hierna: OMT] bijeenroepen, om verantwoordelijke bestuurders (burgemeester, voorzitter veiligheidsregio, minister VWS) te faciliteren om op basis van deskundig inhoudelijk advies beleidsbeslissingen te nemen (RIVM, 2020b). Het ontamenen van een OMT kan op verschillende wijzen getriggerd worden, bijvoorbeeld naar aanleiding van een specifieke casus, "...een signaal uit de dagelijkse advisering of het wekelijkse signaleringsoverleg van het CIb. Ook kan de minister van VWS het OMT verzoeken bijeen te komen" (RIVM, 2020b, p. 7). Een OMT bestaat uit vaste leden, waaronder de directeur van het RIVM-CIb en een team van ad hoc oproepbare deskundigen welke per OMT in samenstelling kunnen variëren naar gelang de aard en omvang van de (dreigende) crisis. Zo wordt bij een lokaal probleem "...altijd een regionale vertegenwoordiger uitgenodigd zoals een arts infectieziektebestrijding van een GGD en/of een arts-microbioloog van een regionaal laboratorium" (RIVM, 2020b, p. 8). Wanneer een OMT een advies heeft geformuleerd, wordt deze door de voorzitter van het OMT aangeboden aan de voorzitter van het bestuurlijk afstemmingsoverleg (RIVM, 2020b).

2.3.3 Deskundigenberaad: 'advisering in vreedestijd'

Naast het OMT dat belast is met advisering onder tijdsdruk over dreigende infectieziekten, bestaat er een adviesgremium dat opereert in 'vreedestijd'; het Deskundigenberaad [hierna: DB]. De samenstelling van het DB komt voor een groot gedeelte overeen met die van het OMT (RIVM, 2020). "Afhankelijk van de bestuurlijke aspecten van een DB, kan eventueel een BAO [bestuurlijk afstemmingsoverleg] bijeen geroepen worden" (RIVM, 2020b, p 12).

2.3.4 Bestuurlijk Afstemmingsoverleg

"De taak van een bestuurlijk afstemmingsoverleg [hierna: BAO] is om bij een (mogelijke) uitbraak of crisis de door het OMT geadviseerde maatregelen te beoordelen op politiek-bestuurlijke haalbaarheid en wenselijkheid" (RIVM, 2020b, p. 14). De voorzitter van het BAO is de Directeur-Generaal Volksgezondheid [hierna: DGV] van het ministerie van VWS. De DGV is eveneens degene met de bevoegdheid een BAO bijeen te roepen nadat het CIb, respectievelijk het OMT, een advies heeft gegeven (Hoogervorst, 2004). Deelnemers aan het BAO zijn onder andere: ambtenaren van betrokken ministeries, GGD-GHOR (Geneeskundige Hulpverleningsorganisatie in de Regio) Nederland, de directeur van het CIb en de secretaris van het OMT. Mocht er sprake zijn van een lokaal of regionaal probleem, dan nemen ook betrokken burgemeester(s) of de voorzitter(s) van de veiligheidsregio deel (RIVM, 2020b). "De directeur CIb brengt het OMT-advies aan de vergadering over en licht dit ter vergadering toe" (RIVM, 2020b, p. 13).

Vervolgens wordt door het BAO een advies opgesteld welke voorgelegd wordt aan de minister van VWS. "De minister, respectievelijk de bewindspersonen, besluiten of het BAO-advies wordt geïmplementeerd" (RIVM, 2020b, p. 14).

Figuur 2.3: Schematische weergave adviesgremia infectieziektenbestrijding, afgeleid van RIVM (2020b).

2.3.5 Advisering bij zoönose

Een zoönose betreft een infectieziekte die over kan gaan van dier op mens. Vogelgriep, Q-koorts en de ziekte van Lyme zijn onder andere zoönosen die in Nederland voorkomen (RIVM, 2020c).

In het geval dat de infectieziekte een zoönose betreft wordt er formeel gesproken van een OMT-Z en een BAO-Z, welke naast het ministerie van VWS ook het ministerie van Landbouw, Natuur en Visserij [hierna: LNV] adviseren. Beide ministeries hanteren in dat geval een gezamenlijk aanpak (RIVM, 2020b).

3. Theoretisch kader

In het eerste gedeelte (paragraaf 3.1 t/m 3.4) van dit theoretisch kader zal allereerst een achtergrond worden gegeven van de definities 'crisis', 'crisismanagement' en 'crisisbeheersing'. Daarnaast wordt het concept van evaluatie toegelicht, alsmede de functies van evaluatie en wordt de complexiteit rondom het leren van evaluaties behandeld. Het eerste gedeelte van dit theoretisch kader wordt afgesloten met een paragraaf waarom leren van crisevaluaties in het bijzonder volgens de literatuur een complexe aangelegenheid is.

3.1 Wat zijn crises?

Crises laten zich moeilijk definiëren. Geen enkele crisis is immers hetzelfde. Een tamelijk abstracte beschrijving van het concept 'crisis' werd in 1993 gegeven door Karl Weick. Hij beschreef een crisis als de instorting van een bepaald wereldbeeld: *"A cosmological episode occurs when people suddenly and deeply feel that the universe is no longer a rational, orderly system. What makes such an episode so shattering is that both the sense of what is occurring and what means to rebuild that sense collapse together"* (1993, p. 633).

Boin, 't Hart, Stern en Sundelius luidden hun boek 'The politics of crisis management' in door eveneens een beschrijving te geven van het concept crisis. Zij stellen, enigszins in lijn met Weick, dat een crisis afwijkt van een normale situatie binnen een bepaald systeem: *"In academic discourse, a crisis marks a phase of disorder in the seemingly normal development of a system [...]. Crisis are transitional phases, during which the normal ways of operating no longer work"* (2005, p. 2). Boin et al. stellen dat dergelijke transitie door de meeste mensen worden ervaren als een acute bedreiging en hanteren daarom de volgende definitie voor het begrip crisis: *"We speak of a crisis when policy makers experience a serious threat to the basic structures or the fundamental values of a system, which under time pressure and highly uncertain circumstances necessitates making vital decisions"* (2005, p. 2). Boin et al. (2005) sluiten zich hiermee aan bij de veelgebruikte definitie van crisis van Rosenthal (1998) met daarin de drie universele elementen van crises: dreiging, urgentie en onzekerheid. De definitie van crisis van Rosenthal (1998) baseert zich echter op een 'flitscrisis' of 'acute crisis', *"...dat wil zeggen een crisis die opeens ontstaat. Dit in tegenstelling tot de zogeheten 'sluimerende crisis', die zich langzaam in de tijd ontwikkelt; in zijn algemeenheid zal geen tijdsdruk worden ervaren om bij dergelijke crisis acuut te handelen"* (Helsloot & Scholtens, 2014, pp. 11 – 12).

In Nederland is er tevens de wettelijke definitie van het begrip crisis. Volgens de Wet veiligheidsregio's [hierna: Wvr] is een crisis *"...een situatie waarin een vitaal belang van de samenleving is aangetast of dreigt te*

worden aangetast" (Rijksoverheid, 2020a, Wvr art. 1)³. In deze definitie zijn de vitale belangen: *"territoriale veiligheid; economische veiligheid; ecologische veiligheid; fysieke veiligheid (ook wel openbare veiligheid genoemd); sociale en politieke stabiliteit, en; internationale rechtsorde"* (Analistennetwerk Nationale Veiligheid, 2019, p. 7).

Het mag duidelijk zijn dat academici onderling en de overheid niet helemaal op dezelfde lijn zitten bij de definiëring van het begrip 'crisis'. Volgens Zanders *"...is [dat] ook niet erg. Het doel van een definitie is het bewerkstelligen van een eensluidende perceptie en betekenis van signalen. Geconfronteerd met een bepaalde situatie moet de doelgroep kunnen beoordelen of deze nu wel of niet onder de noemer crisis valt"* (Zanders, 2012, p. 25).

Deze verhandeling richt zich op crisisbeheersing op nationaal niveau door de Rijksoverheid. Daarom wordt de wettelijke definitie van het begrip crisis in deze verhandeling als uitgangspunt genomen.

3.2 Crisisbeheersing en crisismanagement

Waar crises vroeger gezien werden als een 'Act of God', heerst binnen onze hedendaagse moderne maatschappij de overtuiging dat een crisis, in elk geval haar impact, te beheersen is. Veelgehoorde definities in deze sfeer zijn 'crisismanagement' en 'crisisbeheersing'. Ook bij deze termen, bestaat er een grote diversiteit in de definiëring ervan.

Het begrip 'crisismanagement' is gefundeerd op het aloude managementbegrip, hetgeen slaat op het proces van plannen, organiseren, leiden en beheersen van mensen en middelen om organisatiedoelstellingen te bereiken (Stoner, 1978). Crisismanagement is daarmee *"...het proces van plannen, organiseren, leiden en beheersen van de inspanningen van mensen in een organisatie en het gebruik van andere bronnen in de organisatie dat erop gericht is effecten van een crisis zo veel mogelijk te beperken"* (Zanders, 2012, p. 28). In de definitie van Boin, Kuipers en Overdijk (2013) zitten dezelfde elementen als in die van Zanders, enkel spreken zij over 'activiteiten' in plaats van 'plannen, organiseren, leiden en beheersen' en 'impact' in plaats 'effecten': *"...we define crisis management as the sum of activities aimed at minimizing the impact of a crisis"* (Boin et al., 2013, p. 81).

Naast het begrip crisismanagement, wordt de term 'crisisbeheersing' vaak gebruikt. In tegenstelling tot crisismanagement, is het begrip

³ Wordt de definitie van de wetgever strikt geïnterpreteerd, dan is een crisis, volgens de wetgever, altijd een nationale aangelegenheid gezien het gaat om 'vitaal belang van de samenleving'. Dit heeft de wetgever waarschijnlijk niet zo bedoeld, de Wvr beschrijft immers hoe 'crises' op regionaal niveau beheerst moeten worden (Rijksoverheid, 2020a), hetgeen op zijn minst tegenstrijdig genoemd kan worden.

'crisisbeheersing' wél wettelijk vastgesteld: "*Crisisbeheersing is het geheel van maatregelen en voorzieningen, met inbegrip van de voorbereiding daarop, dat het gemeentebestuur of het bestuur van een veiligheidsregio in een crisis treft ter handhaving van de openbare orde, indien van toepassing in samenhang met de maatregelen en voorzieningen die op basis van een bij of krachtens enige andere wet toegekende bevoegdheid ter zake van een crisis worden getroffen*" (Rijksoverheid, 2020a, Wvr art. 1). In het Nationaal Handboek wordt echter niet de definitie van het begrip 'crisisbeheersing' gehanteerd zoals deze beschreven staat in de Wvr: "*Crisisbeheersing staat in het kader van dit Nationaal Handboek voor coördinatie en besluitvorming over het geheel van maatregelen en voorzieningen dat de rijksoverheid treft in samenwerking met betrokken publieke en private partners in een situatie waarbij de nationale veiligheid in het geding is of kan zijn of bij een andere situatie, waarbij van grote maatschappelijke impact sprake is of kan zijn*" (NCTV, 2016, p. 13). Deze definitie is daarmee breder dan die van 'crisisbeheersing' zoals deze gegeven wordt in de Wvr art. 1, omdat crisisbeheersing in dat verband staat voor handhaving van de openbare orde (NCTV, 2016).

Zanders stelt dat "*...crisisbeheersing in het algemeen dus iets anders [is] dan crisismanagement*" (2012, p. 29). Hij fundeert deze stelling op het feit dat crisismanagement de uitvoerende menselijke activiteit betreft en crisisbeheersing slaat op het gehele stelsel van maatregelen en voorzieningen. Zijn stelling lijkt echter alleen valide wanneer uitgegaan wordt van de definitie van crisisbeheersing in de zin van de Wvr. Het Nationaal Handboek van het NCTV spreekt echter van 'coördinatie' en 'besluitvorming' (2016), welke wel degelijk geïnterpreteerd kunnen worden als managementactiviteiten.

Omdat dit onderzoek zich richt op crisisbeheersing op nationaal niveau zal de definitie van 'crisisbeheersing' uit het Nationaal Handboek Crisisbeheersing (NCTV, 2016) aangehouden worden.

3.3 Evaluatie

Het hiervoor reeds aangehaalde Nationaal Handboek schrijft tevens voor dat er na een nationale crisis geëvalueerd dient te worden: "*Ieder optreden van de nationale crisisorganisatie wordt geëvalueerd met als doel om te leren van dat optreden*" (NCTV, 2016, p. 33). Het concept van evaluatie is dan ook een "*...incredibly popular governance recipe*" (Vedung, 2012, p. 40) wat in praktisch ieder domein en elke sector van overheidsland terugkomt. Maar wat is evaluatie precies, welk nut heeft het en welke complexiteiten komen er kijken bij evalueren?

3.3.1 Wat is evaluatie?

Een oude definitie van het begrip 'evaluatie' komt van Bressers en Hoogenwerf (1984). Zij omschrijven evaluatie als de beoordeling van een

bepaald verschijnsel, zoals processen of de effecten van een bepaald beleid, aan de hand van bepaalde criteria (Bressers & Hoogenwerf, 1984). Een andere definitie van het concept 'evaluatie' van Vedung luidt als volgt: "[Evaluation is] a careful retrospective assessment of public sector interventions, their organization, content, implementation, outputs, or outcomes, which is intended to play a role in future decision situations" (2012, p. 4). In haar rapport 'Effectiviteitsonderzoek bij de rijksoverheid' geeft de Algemene Rekenkamer eveneens een definitie van de activiteit 'evalueren': "Evalueren kan worden omschreven als een proces waarin (a) informatie wordt verzameld over iets wat is gebeurd, waarna (b) het gebeurde op basis van de verzamelde informatie wordt beoordeeld aan de hand van criteria" (2012, p. 6).

Uit bovenstaande definities zijn in elk geval drie relevante elementen van het concept 'evaluatie' af te leiden. Ten eerste gaat het bij evaluatieonderzoek over het geven van een bepaald oordeel inzake overheidsbeleid of overheidshandelen. Ten tweede wordt een dergelijk oordeel gegeven op basis van vóóraf opgestelde criteria. Ten derde gebeurt dit door het hanteren van een zogenaamd retrospectief; er wordt teruggekeken op een bepaald fenomeen.

3.3.2 Functies van evalueren

Evaluatie binnen het Openbaar Bestuur heeft twee functies: het afleggen van verantwoording en leren (Knottnerus, De Goede & Van der Knaap, 2016). Aan beide functies van evalueren wordt in Nederland veel waarde gehecht. Evalueren is zelfs geïnstitutionaliseerd binnen het Openbaar Bestuur. Tal van instellingen, zoals Kamercommissies en onderzoekscommissies, ontleen hun bestaansrecht eraan (Knottnerus et al., 2016).

Inherent aan een democratie zoals die in Nederland, is het controleren en het waar nodig ter verantwoording roepen van het Openbaar Bestuur. Naarmate het takenpakket en de middelen van een democratische overheid groeien, groeit ook de behoefte om de overheid te kunnen controleren. Evaluaties en evaluatieonderzoeken dragen bij aan de mogelijkheid het Openbaar Bestuur te kunnen controleren, ter verantwoording te kunnen roepen en bij te kunnen sturen, omdat evaluatieonderzoeken de gegevens en informatie genereren op basis waarvan dit mogelijk is. Evaluaties hebben in die zin zelfs de potentie om een proces van democratisering en emancipatie in gang te zetten, door (marginale) groepen uit de samenleving een rol te geven in evaluaties (Cousins & Whitmore, 1998). Verantwoording door evaluatie is in veel gevallen ook verplicht, "...in veel wettelijke regelingen is bepaald dat beleidsevaluaties moeten worden uitgevoerd" (Knottnerus et al., 2016, p. 7). 'Verantwoordingsdag', ook wel bekend als 'gehaktdag', is hiervan een voorbeeld, waarbij de Kamer middels evaluatie controleert of het kabinet de papieren plannen ook daadwerkelijk in de praktijk waarmaakt.

Naast een democratisch Openbaar Bestuur dat verantwoording aflegt, verwacht de maatschappij ook dat zij reflectief handelt, dat wil zeggen dat het Openbaar Bestuur zich lerend opstelt. Volgens Stern (2011) is het Openbaar Bestuur immers naast de verantwoording over resultaten, ook verantwoordelijk voor leren van evaluaties. Een belangrijk concept wat de afgelopen jaren sterk in populariteit is gegroeid is 'evidence-based evaluation' (Knottnerus et al., 2016). Vedung noemt deze ontwikkeling de 'Evidence-based wave'. "*Supporters of this movement demand that government activities be based on success: 'What matters is what works'*" (2010, p. 273). Hierbij laat het Openbaar Bestuur zich bijstaan door de wetenschap om inzicht te krijgen in de effectiviteit van overheidshandelen en -beleid, om 'lessons learned' die naar aanleiding van dat inzicht verkregen zijn in te zetten bij nieuw beleid en bij het verbeteren van bestaand beleid (Knottnerus et al., 2016). Wanneer middels evaluatieonderzoek de inzichten in 'wat werkt' direct of op korte termijn toegepast worden op bestaand beleid, spreekt men van 'instrumenteel gebruik'. Het beleid wordt dan voortgezet, aangepast of stopgezet. Het 'conceptueel gebruik' van evaluaties duidt op de algemene kennis die een evaluatieonderzoek genereert. Door de uitbreiding van de 'body of knowledge' middels evaluatie kan de kijk op een vraagstuk veranderen, hetgeen "*...misschien wel leidt tot een paradigmaswitch in beleid*" (Korsten, 2013, p. 12). De praktijk leert dat evaluatieonderzoek juist indirect, conceptueel en op lange termijn doorwerkt in beleid (Korsten, 1983).

3.3.3 De complexiteit rondom leren van evaluatieonderzoek

Hoewel het een belangrijke functie van evalueren is, blijkt leren van evaluaties geen gemakkelijke opgave te zijn voor het Openbaar Bestuur. Knottnerus et al. onderschrijven dit in hun werk 'Systematisch leren van evalueren' (2016). Deze auteurs stellen dat het Nederlands Openbaar Bestuur een "*...hardleers karakter*" (2016, p. 7) heeft. Zij geven hiervoor drie redenen. Een eerste reden is volgens de auteurs een "*...gebrek aan tijd om de grote hoeveelheid informatie te verwerken*" (2016, p. 7). Ten tweede kan het zijn dat "*...een evaluatie geen antwoord geeft op belangrijke vragen, te abstracte aanbevelingen bevat of eenvoudigweg te laat beschikbaar komt voor beleidsmakers of politici*" (Knottnerus et al., 2016, pp. 7 – 8). Ten slotte kunnen druk vanuit belangengroepen, oordelen in de media of een oordelende media en politieke pressie redenen zijn. Bovenstaande redenen kunnen leiden tot een 'kennis-paradox': kennis is beschikbaar, maar wordt niet of marginaal benut (Knottnerus, et al., 2016).

Carol H. Weiss stelt in haar werk 'Where Politics and Evaluation Research Meet' (1993) dat evaluatie een 'rationele onderneming is'. Echter, een evaluatie van overheidshandelen of -beleid vindt plaats binnen een politieke arena, waarin politieke overwegingen gemaakt worden. Weiss luidt haar werk dan ook in met de volgende stelling: "*Political considerations intrude in three major ways, and the evaluator who fails to recognize their presence is in for a series of shocks and frustrations*" (1993, p. 94). Ten eerste betreft

dit haar constatering dat de zaken die onderhevig zijn aan evaluatieonderzoek, politieke producten of handelingen zijn die voortkomen uit een politiek besluitvormingsproces. Daarmee is evaluatieonderzoek inherent verbonden aan de politiek en kan het nooit helemaal onafhankelijk zijn (Weiss, 1993). Ten tweede zijn rapporten die voortkomen uit evaluatieonderzoek bedoeld om de input te vormen voor toekomstige politieke besluitvorming. Dergelijke rapporten moeten concurreren met andere factoren die ingebracht worden in het politieke besluitvormingsproces (Weiss, 1993). Ten derde zijn evaluaties een politiek standpunt op zichzelf. Zo kan het uitvoeren van een evaluatie de suggestie wekken dat er iets mis is en geeft een evaluatie zelf een politiek signaal af (Weiss, 1993).

Het kernpunt van Weiss (1993) is dat diverse kenmerken van de politieke context waarin evaluaties plaatsvinden, ervoor zorgen dat evaluatieonderzoeken in de praktijk vaak worden voorkomen, gemanipuleerd of genegeerd. Het resultaat is dat er niet geleerd wordt van evaluatieonderzoek. Zo hebben actoren in de politiek financiële belangen in de vorm van bepaalde budgetten. De uitkomsten van een evaluatieonderzoek kunnen een bedreiging vormen voor deze budgetten, waardoor politieke actoren evaluaties trachten te manipuleren (Weiss, 1993). Daarnaast stelt Weiss (1993) dat het sluiten van compromissen inherent is aan politiek. Wanneer evaluatieonderzoek een politiek compromis bedreigt, kan dit bij actoren een prikkel oproepen om evaluaties te manipuleren. Tevens spelen persoonlijke normatieve kwesties een rol volgens Weiss (1993). Actoren kunnen zich in sterke mate hechten aan beleid dat zij zelf hebben vormgegeven óf waarin zij veel tijd en moeite hebben gestoken. Dit wordt ook wel het 'teddybeer-syndroom' genoemd. Actoren zullen zich mogelijk verzetten tegen evaluaties die dergelijk beleid afbreken (Weiss, 1993). Tot slot stelt Weiss (1993) dat morele discussies plaatsvinden in de politieke arena. Morele discussies horen bij democratische besluitvorming, echter kunnen actoren zich verzetten tegen evaluaties die aanbevelingen doen die in strijd zijn met hun politieke waarden óf geloften aan hun achterban (Weiss, 1993).

Tineke A. Abma (2006) stelt eveneens dat het uitvoeren van evaluatieonderzoek een complexe opgave kan zijn. In haar werk 'The Practice and Politics of Responsive Evaluation' (Abma, 2006) stelt zij dat gelijke relaties en machtsbalansen vereist zijn in evaluaties om alle betrokkenen die deelnemen aan een evaluatie een eerlijk aandeel in het proces te geven en betekenisvolle betrokkenheid te creëren. Hierbij komen volgens haar drie specifieke uitdagingen kijken (Abma, 2006). Dit betreffen de uitdagingen van asymmetrische machtsrelaties, gevoelige morele onderwerpen en strategisch gedrag van stakeholders (Abma, 2006). Wanneer de evaluator geen rekening houdt met deze uitdagingen, zal dit een open dialoog in het evaluatieproces bedreigen, waardoor het leren van de evaluatie geblokkeerd wordt (Abma, 2006).

3.4 De complexiteit rondom leren van crisisevaluaties in het bijzonder

Uit de voorgaande paragraaf blijkt op basis van het werk van Knottnerus et al. (2016), Weiss (1993) en Abma (2006) dat het uitvoeren van evaluatieonderzoek in het algemeen en het benutten van de kennis die evaluatieonderzoek genereert op zijn minst ingewikkeld te noemen is. Van crisisevaluaties kan echter gesteld worden dat zij extra complex zijn. Hiermee wordt immers geen regulier overheidsbeleid of -handelen geëvalueerd, maar de aanpak en de besluitvorming van het Openbaar Bestuur in abnormaal onzekere omstandigheden en onder hoge druk (Boin et al., 2005; Rosenthal et al., 1998). Hoewel crisisevaluaties vaak neergezet worden als hét instrument om te kunnen leren, zoals dit onder andere in het Nationaal Handboek (NCTV, 2016) gebeurt, is de literatuur minder lovend over de een lerende overheid in relatie tot crisisevaluaties.

Verschillende auteurs stellen dat crisis-geïnduceerd leren überhaupt vaak niet eens gebeurt door het Openbaar Bestuur (Roux-Dufort, 2000; Boin et al., 2005, Elliott, 2009; Birkland, 2009). Zo stelt Roux-Dufort dat organisaties *"...are very reluctant to learn from crisis [...]. The organization's priority is come back and maintain the status quo as soon as possible, rather than exploring the extent to which the crisis is a privileged moment during which to understand things differently"* (2000, p. 26). Thomas A. Birkland noemt planvorming die organisaties maken ter voorbereiding op crises en post-crisisdocumenten, waaronder crisisevaluaties, dan ook 'fantasy documents' *"...because they are created disseminated for rhetorical purposes, even if their authors somehow believe that learning has really occurred"* (2009, p. 146).

Andere auteurs zijn gematigder en stellen dat het voor het Openbaar Bestuur op zijn minst lastig is om te leren van crisis middels crisisevaluaties. Deverell (2010) schrijft dit onder andere toe aan de verschillende waarden die in het spel zijn gedurende het proces van crisis-geïnduceerd leren. Deverell stelt dat dit bij uitstek het geval is *"...[in] times of evaluation and assessment, which are fueled by factors such as framing, accountability, blame allocation, and exploitation"* (2010, p. 34). Hans de Bruijn (2007) stelt dat onderzoekscommissies, die vaak belast zijn met het uitvoeren van evaluatieonderzoeken naar het crisismanagement van het Openbaar Bestuur, zelf bijdragen aan het feit dat er marginaal geleerd wordt van hun analyses en rapporten. Hiervoor geeft De Bruijn (2007) een aantal redenen. Zo kunnen de redeneerpatronen die commissies hanteren leren blokkeren, neemt de tolerantie voor ongenueanceerde verklaringen af binnen een commissie naarmate de maatschappelijke impact van een gebeurtenis groter is en bestaat het risico dat de aanbevelingen van een onderzoekscommissie à contrario zijn *"...en dat er onvoldoende aandacht is voor de kracht van de bestaande situatie en risico's van de nieuwe situatie"* (De Bruijn, 2007, p. 29).

Een ander punt waarom er niet optimaal geleerd wordt van crisisevaluaties betreft die van de uiteenlopende wijzen van evaluatieaanpak. Zo schrijft Scholtens over de expertmeeting 'De evaluatieaanpak onder de loep' dat de discussie binnen de groep van experts al snel draaide *"...om de verschillende manieren waarop een evaluatie kan worden aangepakt. De uitkomst van een evaluatie, zo werd onderkend, is afhankelijk van de focus van de evaluator"* (2009, p. 323). Zo onderzoekt de OVV de oorzaak van incidenten vanuit de overtuiging dat deze áltijd te voorkomen zijn, voert de Inspectie Openbare Orde en Veiligheid [hierna: IOOV] procesevaluaties uit en is Crisislab van mening dat er voornamelijk naar het product van crisisbeheersing moet worden gekeken (Scholtens, 2009). Een verschil in focus per incident of crisis, betekent volgens Scholtens ook een verschil in leerpunten. *"Wanneer we echter ook meer in algemeenheid van incidenten willen leren dan is een voorwaarde dat (uitkomsten van) evaluaties min of meer dezelfde aspecten belichten en daardoor tenminste vergelijkbaar zijn"* (Scholtens, 2009, p. 323). Wein en Willems signaleren hetzelfde voor evaluatie van crisisoefeningen: *"Tot op heden vinden evaluaties van crisisoefeningen op uiteenlopende wijze plaats. Tegelijkertijd bestaat een behoefte om leerervaringen breder te gebruiken en te benutten in de praktijk"* (2013, p.11).

Op basis van het voorgaande kan er gesteld worden dat evalueren twee functies heeft: verantwoording afleggen én leren. De literatuur stelt echter dat het leren van evaluaties allesbehalve vanzelfsprekend is.

Factoren die het leren van evaluaties door het Openbaar Bestuur negatief beïnvloeden zijn, onder andere (Knottnerus et al., 2016; Weiss, 1993; Abma, 2006):

- Tijdsgebrek;
- Evaluaties zijn té abstract of komen té laat;
- Er zijn machtsstructuren in de evaluatiecontext die leren kunnen blokkeren.

Crisisevaluaties in het bijzonder lijken nog een aantal extra blokkades voor leren met zich mee te brengen. Crisisevaluaties zijn immers geen reguliere beleidsevaluaties, maar evaluaties van situaties waarbij overheidshandelen onder een vergrootglas ligt, hetgeen gepaard gaat met een hoge mate van onzekerheid. Het is volgens de literatuur dan ook niet verwonderlijk dat de huidige leeropbrengst van crisisevaluaties marginaal is.

3.5 Het 'wat': gedegen crisisbeheersing

In het tweede gedeelte van dit theoretisch kader (paragraaf 3.5 t/m 3.7) wordt een voorstel gedaan voor een kader voor het uitvoeren van nationale crisisevaluaties in het Openbaar Bestuur, opdat de hiervoor besproken marginale opbrengst ervan, op zijn minst ten dele, wordt bestreden. Dit doet dit theoretisch kader door de literatuur daarover samen te vatten en te comprimeren tot één evaluatiekader. In paragraaf 3.5 wordt uiteengezet wat volgens de crisismanagementliteratuur criteria voor gedegen crisismanagement betreffen, welke middels crisisevaluatieonderzoek geëvalueerd dienen te worden. Ofwel, paragraaf 3.5 beschrijft het 'wat' van crisisevaluaties. Paragraaf 3.6 van dit tweede gedeelte beschrijft vervolgens het 'hoe' van crisisevaluatie en geeft inzicht in wat volgens de literatuur en theorie fundamentele vereisten voor crisisevaluatieonderzoek zijn, hoe dat leren middels crisisevaluaties gefaciliteerd kan worden en wat daarvoor de juiste heuristieken zijn.

Voor wie op zoek is naar criteria voor gedegen crisismanagement kan in de crisismanagementliteratuur putten uit een grote hoeveelheid studies, handboeken, richtsnoeren en handreikingen. Er zijn tal van artikelen en boeken beschikbaar die voorschrijven hoe gedegen crisisbeheersing in het Openbaar Bestuur dient te geschieden, waaronder van Boin et al. (2005) en Zanders (2012). Wie op zoek is naar criteria voor gedegen crisisbeheersing die aan de orde dienen te komen in crisisevaluaties, komt in de crisismanagementliteratuur echter een stuk minder bruikbaar materiaal tegen. De enige studie waar de koppeling tussen elementen van gedegen crisismanagement en de evaluatie daarvan sterk gelegd wordt, betreft het werk van Boin, Kuipers en Overdijk (2013), 'Leadership in times of crisis: a framework for assessment'. De auteurs stellen in dit werk dat leiders van het Openbaar Bestuur belast zijn met tien crisismanagement-taken welke dienen te worden behandeld in crisisevaluatieonderzoek (Boin et al., 2013).

In deze verhandeling wordt ervoor gekozen om het werk van Boin et al. (2013) als uitgangspunt te nemen voor de beschrijving van gedegen crisisbeheersing, ofwel het 'wat' in crisisevaluaties. Wat echter op deze keuze te bekritisieren valt, is dat het werk van Boin et al. (2013) enkel de focus legt op tien taken die een leider in het Openbaar Bestuur heeft wanneer het gaat om crisismanagement. In de definitiediscussie in het eerste deel van dit theoretisch kader kwam namelijk reeds aan de orde dat het bij crisisbeheersing naast het bestuurlijk handelen gaat om het gehele stelsel van arrangementen, maatregelen en voorzieningen. Crisismanagement, waar Boin et al. (2013) het in hun artikel over hebben, heeft enkel betrekking op de activiteiten van leiders. De keuze om dit raamwerk voor het 'wat' van evaluatie tóch te gebruiken gezien het gebrek aan andere literatuur, berust op het argument dat een aantal activiteiten

van leiders in het Openbaar Bestuur die de auteurs beschrijven, funderen op de aanwezigheid van arrangementen in de bestuurlijke organisatie. Ofwel, dergelijke activiteiten staan niet op zichzelf, maar zijn afhankelijk van wat er bestuurlijk ingeregeld is en stellen daarmee voorwaarden aan het achterliggende stelsel van crisisbeheersing. Ter illustratie: Boin et al. (2013) pretenderen dat één van de taken van leiders 'early recognition' betreft. Om de taak 'early recognition' op een gedegen wijze uit te kunnen voeren dienen er in de bestuurlijke organisatie arrangementen ontwikkeld te zijn om signalen te kunnen notificeren en escaleren naar de bestuurder. Dit kan de bestuurder immers niet allemaal zelf. Kortom: sommige taken en activiteiten van leiders zijn inherent aan bepaalde arrangementen in het stelsel van crisisbeheersing.

De tien elementen "...[which] were culled from extensive studies of crisis management in a variety of settings" (2013, p. 82), die Boin et al. in hun artikel noemen, worden hierna uitgewerkt. Ongeacht de uitkomst van een crisis, zouden deze elementen moeten gelden "...as guidelines for its evaluation" (Boin et al., 2013, p. 82). In dit onderdeel wordt een beschrijving gegeven van de elementen die volgens de auteurs geëvalueerd dienen te worden met betrekking tot het bestuurlijk handelen. Indien van toepassing, wordt tevens per punt, op basis van eigen inzicht, uitgewerkt welk stelselarrangement hier inherent aan is, om zo middels het voorgestelde kader óók te kunnen voorzien in evaluatiecriteria voor het stelsel zelf. Enkel een evaluatie van leiderschap, het bestuurlijk handelen, en niet dat van het stelsel van crisisbeheersing zelf zou immers te banaal zijn wanneer het gaat om de evaluatie van crisisbeheersing.

Early recognition

Hoewel vaak achteraf uit onderzoeksrapporten blijkt dat crises voorzienbaar zijn, is dit geen eerlijk en realistisch uitgangspunt voor crisevaluaties (Boin et al., 2013). Dit betekent echter niet dat er voor leiders van publieke organisaties geen rol weggelegd is in het vroegtijdig onderkennen van crises. Boin et al. (2013) stellen dan ook als eerste punt in hun artikel dat leiders in het Openbaar Bestuur belast zijn met de taak crises vroegtijdig te signaleren, omdat: "*Effective crisis management begins with a shared recognition that a threat has emerged which requires immediate attention*" (Boin et al., 2013, p. 82). Volgens Boin et al. (2013) zijn er in wetenschappelijk onderzoek twee factoren geïdentificeerd waardoor het vroegtijdig herkennen van crises kan worden bevorderd. "*The first factor is extensive experience with crises and its dynamics [...]. The second factor is organizational: some organizations have a culture in place that facilitates rapid awareness of impending threats*" (Boin et al., 2013, p. 82).

Volgens Boin et al. (2013) dient een eerste evaluatiecriterium van crisevaluaties dan ook te zijn of leiders in het Openbaar Bestuur condities gecreëerd hebben om 'early recognition' te faciliteren. Er moeten daarmee

condities (lees: notificatie- en escalatiearrangementen) aanwezig zijn binnen het stelsel van crisisbeheersing, waarmee signalen van onder in de organisatie naar boven gebracht kunnen worden. Enerzijds moet dus geëvalueerd worden of bestuurders dergelijke condities gefaciliteerd hebben. Anderzijds moet een evaluatie zich toespitsen op deze condities in het bijzonder, ofwel: werkten de notificatie- en escalatiearrangementen binnen het Openbaar Bestuur naar behoren.

Evaluatiecriteria 'early recognition'

Bestuurlijk handelen: *Zijn condities gefaciliteerd door leiders waarmee het vroegtijdig onderkennen van crises mogelijk wordt gemaakt?*

Stelsel: *Werkten deze condities in de vorm van organisatorische arrangementen binnen het stelsel van crisisbeheersing naar behoren?*

Sensemaking

Een tweede element van crisismanagement wat volgens Boin et al. (2013) geëvalueerd dient te worden is 'sensemaking'. Sensemaking wordt omschreven als de uitdaging om een collectief begrip van de crisissituatie te bereiken: "...it is a real challenge to arrive at a collective understanding of the nature, characteristics, consequences, and potential scope and effects of an evolving threat" (Boin et al., 2013, p. 82). Sensemaking is een belangrijke voorwaarde voor crisismanagers om geïnformeerde beslissingen te kunnen maken. Hiervoor dient binnen een publieke organisatie een methode aanwezig te zijn, teneinde informatie te verwerken; te delen met de juiste personen; op basis van de informatie een beeld te vormen; scenario's te schetsen, inclusief de consequenties van deze scenario's, en; de informatiebehoefte in kaart te brengen (Boin et al., 2013).

Boin et al. (2013) beweren dat er in er in crisisevaluaties onderzocht dient te worden of leiders van het Openbaar Bestuur een sensemaking-methode hebben gecreëerd en gefaciliteerd, alsmede dat zij ervoor gezorgd hebben dat deze beoefend is binnen de bestuurlijke organisatie. De auteurs stellen daarmee impliciet dat er een sensemaking-methode, ofwel een methode voor informatiemanagement, belegd moet zijn hetgeen een arrangement is binnen het stelsel van crisisbeheersing welke eveneens aan evaluatie onderhevig dient te zijn.

Evaluatiecriteria 'sensemaking'

Bestuurlijk handelen: *Is er door leiders een sensemaking-methode gecreëerd en gefaciliteerd binnen de organisatie?*

Stelsel: *Werkte dit sensemaking-arrangement binnen het stelsel van crisisbeheersing naar behoren?*

Making critical decisions

Zoals Rosenthal et al. (1998) in hun definitie noemen, is het nemen van kritieke beslissingen onder druk een belangrijk element van crises en crisismanagement. Crisisbesluitvorming dient, zoals veel onderzoek op het gebied van crisismanagement onderschrijft, te geschieden op strategisch niveau binnen een organisatie (Boin et al., 2013). "[Crisis managers] *must avoid becoming entangled in operational decision making. Effective crisis leaders orchestrate a process of adoption, not a search for technical fixes*" (Boin et al., 2013, p. 83). Wat een goede beslissing is in tijden van crisis hangt echter af met welke bril je naar de besluitvorming kijkt; het volgen van een gedegen besluitvormingsproces, het herbevestigen van de institutionele waarden van een publieke organisatie of het volgen van de regels en daarmee het principe van subsidiariteit en proportionaliteit in acht nemen (Boin et al., 2013).

Boin et al. (2013) beweren dat crisisbesluitvorming een belangrijk onderdeel dient te zijn in crisevaluaties: "*What to look for: Did leaders carefully deliberate which decision they should make, and did they make the decision after some form of due process?*" (Boin et al., 2013, p. 83). Daarmee pleiten de auteurs voor het feit dat een crisevaluatie in zou moeten gaan op het feit of leiders besluiten weloverwogen nemen (Boin et al., 2013). Daarnaast stellen zij dat besluitvorming dient te geschieden na een gepast proces (Boin et al., 2013). Voor dit laatste dienen arrangementen te worden getroffen binnen de bestuurlijke organisatie, waaruit voortvloeit dat het stelsel op dit vlak eveneens dient te worden geëvalueerd.

Evaluatiecriteria 'making critical decisions'

Bestuurlijk handelen: *Zijn crisismanagementbesluiten op een weloverwogen wijze genomen aan de hand van een besluitvormingsproces?*

Stelsel: *Werkte het arrangement voor besluitvorming, in de vorm van besluitvormingsproces, binnen het stelsel naar behoren?*

Orchestrating vertical and horizontal coordination

Crisissituaties vergen in de meeste gevallen samenwerking tussen afdelingen en organisaties welke in 'vredestijd' mogelijk zelden tot nooit met elkaar samen hoeven te werken (Boin et al., 2013). "*Such cooperation across vertical and horizontal borders must be orchestrated to accomplish a state of coordinated behavior*" (Boin et al., 2013, p. 83). Het organiseren van gecoördineerde samenwerking door leiders dient volgens de auteurs plaats te vinden tussen "...*the extremes of persuasion and 'command and control'*" (Boin et al., 2013, pp. 83 – 84). Enerzijds is overtuiging alleen niet genoeg om partijen optimaal te laten samenwerken. "*Command and control, on the other hand, tends to backfire*" (Boin et al., 2013, p. 84). Boin et al. (2013) waarschuwen echter dat leiders niet te voorbarig moeten zijn met het inregelen van governancestructuren en wijzen op het feit dat

organisaties beschikken over de capaciteit van zelforganisatie: “...*affected communities, local organizations and victimized citizens can be surprisingly adaptive, creating nodes of cooperation that are well suited to the situation at hand*” (Boin et al., 2013, p. 84). Wanneer zelforganisatie effectief schijnt te zijn zouden leiders vertrouwen moeten hebben in de uitvoering. Pas wanneer samenwerking bemoeilijkt wordt, zouden leiders barrières die samenwerking bemoeilijken weg moeten nemen en moeten interveniëren door het gebruik van formele samenwerkingsarrangementen (Boin et al., 2013).

Een allesomvattende crisevaluatie evalueert, naast het bestuurlijk handelen van leiders inzake samenwerking, tevens de werking van het samenwerkingsarrangement. Evaluatieonderzoekers dienen zich daarom eveneens te focussen op de effectiviteit van het samenwerkingsarrangementen zelf, anders dan zich enkel te richten op het feit of leiders dergelijke arrangementen gefaciliteerd hebben en waar nodig intervenieerden bij gebrekkige samenwerking.

Evaluatiecriteria ‘orchestrating vertical and horizontal coordination’

Bestuurlijk handelen: *Werd samenwerking, zelforganisatie in het bijzonder, gefaciliteerd door leiders, werden horizontale en verticale samenwerkingsstructuren gemonitord en werd waar nodig ingegrepen middels de introductie van een formeel samenwerkingsarrangement?*

Stelsel: *Werkten formele samenwerkingsarrangementen binnen het stelsel van crisisbeheersing effectief en naar behoren?*

Coupling and decoupling

Het gedachtegoed van coupling en decoupling behoort toe aan Charles Perrow (1984) en beschrijft hoe kleine incidenten in complexe en strak gekoppelde systemen kunnen uitmonden tot grote crises en rampen. Wanneer een incident dreigt te escaleren kan de noodzaak tot ‘decoupling’ ontstaan, om zo een bepaald probleem binnen een systeem te isoleren waardoor het systeem zelf mogelijk faalt, maar overige functies binnen het systeem beschermd blijven. Zo is ‘decoupling’ bij cybercrises en -dreigingen⁴ een reële uitdaging voor crisismanagers (Boin et al., 2013). Echter kan ook het tegenovergestelde mogelijk zijn en dient de beoordeling gemaakt te worden van welke elementen in het systeem weer ‘in de lucht’ moeten worden gebracht. “*At strategic level, crisis managers must figure out which systems should be switched off and which ones should be put on life support*” (Boin et al., 2013, p. 84). Volgens de auteurs vergt dit naast kennis over complexe systemen, ook de capaciteit om (beleid)sector- en grensoverschrijdend samen te kunnen werken (Boin et al., 2013). Men kan

⁴ Ter verduidelijking: Hoewel het voorbeeld hier duidt op een ICT-gerelateerd systeem, interpreteer ik Parrow’s (1984) theorie over systemen in de breedste zin van het woord. Daarmee richt ik me op allerhande systemen in de maatschappij waarover het Openbaar Bestuur advies en expertise dient in te winnen, bijvoorbeeld infectieziekten.

echter niet van leiders verwachten dat zij inhoudelijke kennis hebben over allerhande complexe systemen. Daartoe dienen leiders hierover de juiste expertise in te winnen (Boin et al., 2013), hetzij via ad hoc of formele adviesgremia.

De auteurs beweren dat er daarom in evaluatieonderzoek gekeken dient te worden of leiders de staat van kritische complexe systemen en de verbindingen daartussen monitorden, alsmede of zij zich hierover hebben laten adviseren (Boin et al., 2013). In aanvulling hierop dient dan ook de totstandkoming van een advies in een bepaald adviesgremium binnen het stelsel van crisisbeheersing geëvalueerd te worden.

Evaluatiecriteria 'coupling and decoupling'

Bestuurlijk handelen: *Werden complexe systemen en de connecties daartussen door leiders gemonitord en raadpleegden zij de juiste expertise met betrekking tot deze complexe systemen?*

Stelsel: *Werkten gremia van monitoring en advisering met betrekking tot complexe systemen en hun connecties naar behoren?*

Meaning making

Er wordt massaal naar leiders van publieke organisaties gekeken wanneer de maatschappij geconfronteerd wordt met een crisis. Leiders dienen duiding te geven tijdens crises, dat wil zeggen het onder woorden brengen van hoe zij de situatie vanuit bestuurlijk oogpunt interpreteren. Daarbij dienen leiders helderheid te verschaffen over de maatregelen die worden genomen om de situatie weer te normaliseren (Boin et al., 2013). "If they present a convincing story, they will impose a dominant frame through which events are viewed and interpreted [...]. If incumbent leaders are not successful in imposing such a frame, their opponents will try to impose their frame, which may give rise to interpretations that are less supportive of the ongoing crisis management efforts" (Boin et al., 2013, p. 85). Meaning making, ofwel het duiden van de crisis, kan zelfs als kritiek beschouwd worden voor het bewaken van legitimiteit van publieke organisaties (Boin et al., 2013).

Boin et al. (2013) beweren daarmee dat meaning making één van de elementen van crisisbeheersing is waarop gefocust dient te worden bij de evaluatie ervan. Gedegen crisisevaluatieonderzoek dient daarmee dus in te gaan op de wijze waarop bestuurders van het Openbaar Bestuur de crisissituatie interpreteren, duiden aan de maatschappij en uitleggen welke stappen er worden genomen om de samenleving uit de crisis te loodsen (Boin et al., 2013). Waar er bij de eerdergenoemde elementen implicaties waren die voorschreven dat eveneens het stelsel op dat onderdeel geëvalueerd dient te worden, is dit bij meaning making niet het geval. Meaning making is een leiderschapstaak bij uitstek (Helsloot & Groenendaal, 2017), hetgeen niet tot nauwelijks geborgd kan worden in

een stelsel voor crisisbeheersing. Daartoe dient crisisevaluatieonderzoek zich bij dit element enkel te focussen op bestuurlijk handelen en geen betrekking te hebben op het stelsel zelf.

Evaluatiecriteria 'meaning making'

Bestuurlijk handelen: *Werd er door bestuurders duiding gegeven aan de crisis door de maatschappij te voorzien van een heldere interpretatie van de situatie en hoe het Openbaar Bestuur voorziet de dreigende situatie te mitigeren?*

Communication

Boin et al. (2013) stellen eveneens dat communicatie met burgers en andere organisaties van enorm groot belang is gedurende crises. Er is volgens de auteurs een overvloed aan onderzoek aanwezig over hoe massacommunicatie tijdens crisis dient te geschieden: *"It should explain the crisis, its consequences, and what is being done to minimize the consequences. It should also offer 'actionable advice', explaining what should be done, by whom and why"* (Boin et al., 2013, p. 85). De auteurs geven daarnaast aan dat er een wezenlijk verschil zit tussen zowel de strategie van communicatie en vaardigheid inzake communicatie in 'vredestijd' en in tijden van crises: *"The context of a crisis is too different: it is marked by a much faster and unpredictable pace and persistent difficulties in verifying information. Communication techniques need to be adapted for crisis situations"* (Boin et al., 2013, p. 85).

Volgens de auteurs dient gezien het belang van communicatie in tijden van crisis te worden gekeken gedurende evaluatieonderzoek of leiders van publieke organisaties actief samenwerkten met hun communicatieprofessionals, om te waarborgen dat zij tijdig de beschikking hadden over correcte informatie om de samenleving in te lichten (Boin et al., 2013). Hieruit blijkt dat, in tegenstelling tot meaning making, communicatie als leiderschapstaak niet op zichzelf staat, maar er achter dit bestuurlijk handelen organisatorische arrangementen zitten. Daartoe dient voor communicatie naast het bestuurlijk handelen, ook het achterliggende stelsel geëvalueerd te worden.

Evaluatiecriteria 'communication'

Bestuurlijk handelen: *Werkten leiders van het Openbaar Bestuur actief samen met communicatieprofessionals, om tijdig de correcte informatie te kunnen verspreiden richting het publiek?*

Stelsel: *Werkten de arrangementen en (advies)structuren die een leider in staat stellen tijdig en correct het publiek te informeren naar behoren?*

Rendering accountability

Volgens Boin et al. hebben leiders van het Openbaar Bestuur de verantwoordelijkheid om de samenleving uit te leggen welke activiteiten zijn ondernomen vóór en tijdens de crisis: *"They should explain what*

worked and what went wrong during a crisis. Rendering accountability does not only satisfy legal and moral requirements, it also allows for the restoration of trust in the functioning of public institutions” (2013, pp. 85 – 86). De auteurs stellen echter dat in de praktijk blijkt dat dit een lastige taak is voor bestuurders en ambtenaren. *“Public officials quickly become defensive” (Boin et al., 2013, p. 86).* Een zogenaamde ‘blame game’ barst vaak al los voor het daadwerkelijke einde van een crisis. De defensieve houding van betrokken crisismanagers wordt tevens gevoed door een vooruitzicht op een parlementair onderzoek of het instellen van een onderzoekscommissie. *“Accountability, in short, is affected by the inherent politicization of a crisis” (Boin et al., 2013, p. 86).*

Gedurende evaluatieonderzoek dient daartoe te worden onderzocht of leiders of bestuurders hebben getracht een constructief en transparant beeld te schetsen van hun acties en besluiten, zowel vóór als tijdens de crisis (Boin et al., 2013). Dit betreft een evaluatie van het bestuurlijk handelen. Ter aanvulling op Boin et al. (2013), wordt gesteld dat eveneens het stelsel geëvalueerd moet worden wanneer het gaat over het afleggen van verantwoording. Om op constructieve en transparante wijze verantwoording af te kunnen leggen, dienen immers loggingsarrangementen georganiseerd te zijn in het stelsel van crisisbeheersing, zodat leiders de argumentatie en onderbouwing achter besluiten kunnen raadplegen en delen met het publiek. De effectiviteit van het loggingsarrangement dient daarmee ook geëvalueerd te worden.

Evaluatiecriteria ‘rendering accountability’

Bestuurlijk handelen: *Hebben leiders getracht op constructieve en transparante wijze tekst en uitleg te geven van hun handelen voor en gedurende een crisis?*

Stelsel: *Werkten de loggingsarrangementen op basis waarvan leiders de maatschappij kunnen voorzien van tekst en uitleg naar behoren?*

Learning

“As every crisis is unique, crisis management requires, by definition, the capacity to improvise, discover, and experiment” (Boin et al., 2013, p. 86). Dit gegeven, is het een belangrijke vereiste dat crisismanagers in staat worden gesteld om te leren. Niet alleen het leren ná een crisis, wat veelal beoogd wordt met crisisevaluaties en waar deze verhandeling zich op focust, maar óók het leren tijdens een crisis is van belang volgens Boin et al. (2013).

Het is daarom belangrijk om evaluatieonderzoek te betrekken op de lerende functie van crises, gedurende crises: *“What to look for: Did leaders allow for reflection on the effects of chosen courses of action, did they encourage and tolerate negative feedback...” (Boin et al., 2013, p. 86).* Net zoals bij het aspect meaning making, wordt in deze verhandeling gekozen voor enkel een evaluatie van bestuurlijk handelen wanneer het gaat om leren.

Leren is niet immers afhankelijk van een achterliggend tastbaar arrangement in het stelsel van crisisbeheersing. Het is afhankelijk van een cultuur waarin leren gefaciliteerd wordt, hetgeen begint bij gedegen leiderschap.

Evaluatiecriterium 'learning'

Bestuurlijk handelen: *Stonden leiders reflectie op de effecten van besluiten toe en stimuleerden en tolereerden zij negatieve feedback, om zo gedurende een crisis leren te faciliteren?*

Enhancing resilience

Hoewel het onmogelijk is voor het Openbaar Bestuur om zich op elke crisis voor te bereiden, staat het buiten kijf dat het voor een voorbereide organisatie in het Openbaar Bestuur waarschijnlijker is gedegen crisismanagement af te leveren: *"Effective crisis management is served by resilient organizations, which can absorb blows and recover quickly [...]. One of the key factors in building well-prepared, resilient organizations is to engage constantly in preparatory practices, such as vulnerability analyses, scenario exploration, and network exercises"* (Boin et al., 2013, p. 87). Middels dergelijke activiteiten wordt tevens een veiligheidsbewuste cultuur verkregen, waarin men oog heeft voor incidentgevoeligheid, maar men eveneens weerbaar genoeg is om ieder incident of dreiging te bestrijden. *"Resilience can thus be viewed as a result of hard work and elite involvement"* (Boin et al., 2013, p. 87).

Daartoe dienen evaluatoren van crises volgens de auteurs gedurende evaluatieonderzoek in te gaan op de mate van voorbereiding van het Openbaar Bestuur en haar bestuurders op crises: *"What to look for: Did leaders actively involve themselves in crisis preparations"* (Boin et al., 2013, p. 87). Achter dit bestuurlijk handelen, of leiders actief betrokken waren bij de voorbereiding op crisis, ligt de vereiste dat er een voorbereidingsarrangement aanwezig is. Zonder voorbereidingsarrangement kunnen leiders van het Openbaar Bestuur immers niet deelnemen aan voorbereidingsactiviteiten. Daartoe dient in een optimale crisisevaluatie niet alleen gefocust te worden op het deelnemen van leiders in voorbereidingsactiviteiten, maar eveneens op de voorbereidingsarrangementen zelf binnen het stelsel van crisisbeheersing.

Evaluatiecriteria 'enhancing resilience'

Bestuurlijk handelen: *Hebben leiders van het Openbaar Bestuur betrokkenheid gehad en deelgenomen aan voorbereidingsactiviteiten teneinde de weerbaarheid van het Openbaar Bestuur ten tijde van crises te vergroten?*

Stelsel: *Werkten de voorbereidingsarrangementen welke belegd zijn binnen het stelsel van crisisbeheersing naar behoren ter voorbereiding op de crisis die onderhevig is aan evaluatieonderzoek?*

Bertruke Wein en Rob Willems voerden in 2013 een onderzoek uit om een raamwerk op te stellen voor het evalueren van crisisoefeningen: 'Een raamwerk voor het effectief evalueren van crisisoefeningen'. Hiertoe onderzochten zij 17 evaluaties van nationale crisisoefeningen op prevalentie evaluatiecriteria (Wein & Willems, 2013). Op basis van hun analyse stelden zij een top vijf samen van prevalentie evaluatiecriteria. Dit betreffen de elementen "...informatie managen (82%); beeld- oordeel- en besluitvormen (76%); kennen van en toepassen van procedures, processen en structuren (76%); ervaring opdoen c.q. bedreven raken (76%); crisis communiceren (47%); (bestuurlijk) afwegen eventueel via vooraf geëxpliciteerde dilemma's (47%)" (Wein & Willems, 2013, p. 20).

Deze top vijf vertoont sterke parallellen met de tien evaluatiecriteria die Boin et al. (2013) aandragen in hun 'Leadership in times of crisis: A framework for assessment' en de daarop aanvullende evaluatiecriteria voor het achterliggende stelsel welke uit hun werk zijn afgeleid. Daartoe kan gesteld worden dat de evaluatiecriteria van Boin et al. (2013) weldegelijk van waarde zouden moeten zijn in de empirie en worden om deze reden opgenomen als de crisis-inhoudelijke elementen ('het wat') in het kader voor het uitvoeren van crisisevaluaties.

3.6 Het 'hoe': gedegen evaluatie

In paragraaf 3.3. van deze verhandeling is reeds ingeleid wat het nut van evaluatieonderzoek is en welke complexiteiten er komen kijken bij het uitvoeren en leren van evaluatieonderzoek. In paragraaf 3.4 zijn verschillende auteurs aan bod gekomen die stellen dat leren van crisisevaluaties in het bijzonder een lastige opgave blijkt. Middels deze paragraaf is vervolgens een voorstel voor een eerste onderdeel van een kader gegeven op basis van het werk van Boin et al. (2013). Dit voorstel behelst de inhoudelijke elementen van crisisbeheersing die aan bod dienen te komen in een gedegen crisisevaluatie, ofwel het 'wat' van gedegen crisisevaluatie.

In het onderdeel hierna volgt het 'hoe' van gedegen crisisevaluatie, hetgeen bestaat uit drie onderdelen. Allereerst worden de fundamentele voor gedegen evaluatie in het algemeen besproken, welke eveneens opgaan voor crisisevaluatieonderzoek. Ten tweede worden de randvoorwaarden en condities om te leren van crisisevaluatie behandeld. Ten derde wordt op basis van deze randvoorwaarden en condities, tezamen met de karakteristieken van crisis en de context waarin crisisevaluaties plaatsvinden, gekomen tot de evaluatievorm uit de literatuur die in deze verhandeling als het meest geschikt wordt geacht voor het evalueren van crises.

3.6.1 Fundamenten voor gedegen evaluatieonderzoek

In hun werk 'Systematisch leren van evalueren' beschrijven André Knottnerus, Peter de Goede en Peter van der Knaap (2016) verschillende fundamentele eisen waaraan evaluatieonderzoek moet voldoen, mede met als doel om hiervan te kunnen leren. De auteurs beschrijven deze vereisten voor evaluatieonderzoek in algemene zin. Hierna wordt op basis van deze auteurs, een vijftal fundamentele elementen beschreven waar aandacht aan moet worden besteed bij het uitvoeren van dergelijk onderzoek. Deze fundamentele eisen zouden daarmee ook moeten gelden bij het uitvoeren van crisisevaluaties.

Onafhankelijkheid en onpartijdigheid

Evaluaties van overheidsbeleid en -handelen vinden plaats in de politieke arena (Weiss, 1993), waardoor zij onderhevig zijn aan politieke invloed. In een rapport dat al in 2005 verscheen genaamd 'Wetenschap op bestelling' van de Koninklijke Nederlandse Academie van Wetenschap [hierna: KNAW] blijkt dat "...de meest concrete voorbeelden van ongewenste druk op de onderzoeker worden gemeld bij opdrachten door de overheid" (KNAW, 2005, p. 45). "Scherp blijven op onafhankelijkheid is dus geen overbodige luxe" (Knottnerus et al., 2016, p. 11). In aanvulling daarop stellen de auteurs dat men zich moet blijven realiseren dat "...onafhankelijkheid geen abstract gegeven is: zij krijgt concreet betekenis door het vermijden van specifieke afhankelijkheden, die het adequaat en onpartijdig onderzoeken en beoordelen van een beleidsterrein en het overheidsoptreden kunnen belemmeren" (2016, p. 11). Hiertoe dient de evaluator op een passende wijze te zijn gepositioneerd in het proces van evaluatie (Knottnerus et al., 2016). Daarnaast schuilt onafhankelijkheid eveneens in de houding van de evaluatoren; deze dient onpartijdig te zijn. Ten slotte zijn ook de evaluatieagenda, "...wie bepaalt wanneer wat moet worden geëvalueerd" (Knottnerus et al., 2016, p. 11), en de definiëring van de probleemstelling en vraagstelling van het evaluatieonderzoek relevant voor de onafhankelijkheid en onpartijdigheid (Knottnerus et al., 2016).

Fundament voor crisisevaluatieonderzoek

Onafhankelijkheid en onpartijdigheid: *Een gedegen crisisevaluatieonderzoek in het Openbaar Bestuur wordt door een onafhankelijk evaluator of evaluerende institutie uitgevoerd teneinde een eerlijke en accurate beschrijving te bieden van hetgeen dat is geschied;*

Informatievoorziening en -verspreiding

In het verlengde van onafhankelijkheid liggen de aspecten van informatievoorziening en de verspreiding van de evaluatieresultaten. Om valide en betrouwbare uitspraken te kunnen doen door middel van evaluatieonderzoek, moet "...de toegang tot alle relevante informatie" geregeld zijn (Knottnerus et al., 2016, p. 11). Daarnaast is het van belang dat evaluatoren "...de mogelijkheid [hebben] om onderzoeksresultaten

vrijelijk en volledig te publiceren" (Knottnerus et al., 2016, p. 11). Dit is een voorwaarde om beide functies van evalueren te bewerkstelligen; publieke verantwoording afleggen en leren.

Fundament voor crisisevaluatieonderzoek

Informatievoorziening en -verspreiding: *Gedegen crisisevaluatieonderzoek is het resultaat van de analyse en interpretatie van informatie over het verloop van de crisis welke toegankelijk was voor de evaluator en welke naar afloop van de evaluatie vrijelijk en volledig gepubliceerd kon worden;*

Vraagstelling

Het is wenselijk dat evaluaties naar het beleid en handelen van het Openbaar Bestuur een zo hoog mogelijke kwaliteit hebben. "Goede kwaliteit begint met een adequate en duidelijke vraagstelling: wat willen we waarom weten?" (Knottnerus et al., 2016, p. 12). In evaluatieonderzoeken wil het nog wel eens voorkomen dat er in de vraagstelling en de daaruit voortvloeiende verdere aanpak aandacht wordt gevestigd op "...reeds beschikbare of relatief makkelijk meetbare doelen en daaraan gekoppelde indicatoren: het[geen] leidt tot focus in de onderzoeksanpak en tot feedback-informatie over de mate van succes" (Knottnerus et al., 2016, p. 12). Daarnaast bestaat het risico dat "...het gedrag van degenen die geëvalueerd worden zich in de loop der tijd vooral op bekende, goed meetbare indicatoren gaat richten" (Knottnerus et al., 2016, p. 12). In dit verband wordt ook wel gesproken van 'management by measury' (Noordegraaf & Abma, 2003), waardoor er soms met scepsis wordt gekeken naar evaluatieonderzoeken door ambtenaren en bestuurders (Knottnerus et al., 2016). Focus op het makkelijk meetbare dient, al dan niet middels focus in de vraagstelling, in gedegen evaluatieonderzoek te worden vermeden.

Fundament voor crisisevaluatieonderzoek

Vraagstelling: *Gedegen crisisevaluatieonderzoek begint bij een vraagstelling van hoge kwaliteit, met een juiste focus en vermijdt het 'makkelijk meetbare';*

Bruikbaarheid van de evaluatierapportage

"Soms lijkt het of er meer geschreven dan gelezen kan worden. In zo'n wereld is behoefte aan heldere en beknopte rapportage" (Knottnerus et al., 2016, p. 14). Dit is echter volgens Knottnerus et al. (2016) lang niet altijd het geval wanneer het gaat om evaluatierapportages. Aanbevelingen van evaluaties zijn vaak té algemeen, bijvoorbeeld: "...het aanpakken van 'coördinatieproblemen' of de noodzaak om 'eerder op te schalen'" (Knottnerus et al., 2016, p. 14). Daarnaast worden stukken vaak herschreven totdat ze geaccepteerd worden door alle betrokkenen, waardoor observaties, conclusies en aanbevelingen enkel nog maar bestaan uit algemeenheden (Knottnerus et al., 2016). Men spreekt in het Openbaar Bestuur in dit verband ook wel eens over "...a writing what is

written by many hands" (Vining, 1986, p. 48). Dit mondt vervolgens uit in het feit dat personen die betrokken zijn bij een evaluatie geen betekenis kunnen verlenen aan de teksten in evaluatierapportages, "...omdat de tekst niet tot de lezer spreekt..." (Meurs, Schrijvers & De Vries, 2006, p. 169). Een evaluatie is immers alleen bruikbaar wanneer uitkomsten, conclusies en aanbevelingen "...aanleiding geven tot handelingen die binnen het vermogen van de ontvanger van het rapport liggen" (Inspectie Ontwikkelingshulp en Beleidsevaluatie, 2009, p. 45). Daarnaast dienen de essenties, hoofdbevindingen en samenvatting in het kader van bondigheid duidelijk en volledig te worden weergegeven en dienen conclusies een volledig antwoord te geven op onderzoeksvragen (Inspectie Ontwikkelingshulp en Beleidsevaluatie, 2006).

Fundament voor crisisevaluatieonderzoek

Bruikbaarheid van de evaluatierapportage: *Gedegen crisisevaluatieonderzoek mondt uit in een bruikbare rapportage met daarin uitkomsten, conclusies en aanbevelingen die aanleiding geven tot handelen dat binnen het vermogen van de ontvanger ligt;*

Timing

"Voor een goede doorwerking van evaluaties in de beleidspraktijk is adequate timing van groot belang" (Knottnerus et al., 2016, p. 13). Er is echter geen vastgestelde termijn waarbinnen evaluatieonderzoek dient te worden uitgevoerd. Specifiek voor crisisevaluaties is dit eveneens niet het geval; elke crisis is immers anders en verschilt in de lengte van zijn nasleep. Het op het juiste moment uitvoeren van een crisisevaluatie is simpelweg een 'balancing act'. Een te vroege evaluatie levert ten eerste een onvolledige evaluatie op, omdat nog niet alle relevante informatie beschikbaar is (Knottnerus et al., 2016). Ten tweede dient er rekening te worden gehouden met het aspect emotie. Personen die betrokken waren bij de crisisbeheersing moeten lang genoeg de tijd krijgen om "...hun gedachten over de voorbije periode te ordenen" (Slaman, 2011, p. 108). Echter dient een evaluatie ook niet te laat te verschijnen. Betrokkenen dienen de gebeurtenissen zich nog goed te kunnen herinneren om een goede bijdrage te kunnen leveren aan een evaluatieonderzoek (Slaman, 2011). Daarnaast kunnen evaluaties "...ook te laat verschijnen om nog van invloed te zijn [...]. Daarmee kunnen echter generieke leerpunten die voor de toekomst wel degelijk van belang zijn verloren gaan (Knottnerus et al., 2016, pp. 13 - 14).

Fundament voor crisisevaluatieonderzoek

Timing: *Gedegen crisisevaluatieonderzoek geschiedt op het juiste moment: niet te vroeg, waardoor onvolledigheid op de loer ligt en niet te laat waardoor evaluaties niet meer van betekenis zijn;*

3.6.2 Het faciliteren van leren

Nu het uit de literatuur duidelijk is geworden aan welke universeel geldende fundamentele elementen crisisevaluatieonderzoek dient te voldoen, wordt in deze paragraaf een kader van randvoorwaarden en condities geschetst waaraan crisisevaluaties dienen te voldoen teneinde hiervan te kunnen leren. Dit wordt gedaan op basis van verschillende elementen uit de organisationeel- en crisis-geïnduceerd leren literatuur, waaronder van Chris Argyris (1993), Hans de Bruijn (2007) en Astrid Scholtens (2009).

'Double-loop learning' in plaats van 'single-loop learning'

Chris Argyris is de grondlegger van het concept van 'single-loop' leren en 'double-loop' leren. In zijn werk 'On organizational learning' stelt hij dat *"...wanneer een fout wordt ontdekt en hersteld zonder de onderliggende waarden van het (individuele, groeps-, intergroeps-, organisatorische of interorganisatorische) systeem ter discussie te stellen of te veranderen, we spreken van single-loop leren"* (Argyris, 1992, p. 20). Hij gebruikt hiervoor het voorbeeld van een thermostaat: *"...een thermostaat is een voorbeeld van single-loop leren. De thermostaat is geprogrammeerd op het ontdekken van toestanden die zijn gedefinieerd als 'te koud' of 'te warm', en corrigeert zulke situaties door de verwarming aan of uit te schakelen. Als de thermostaat zich zou afvragen waarom hij ingesteld is op twintig graden of waarom hij is geprogrammeerd zoals hij is geprogrammeerd zouden we spreken van double-loop leren"* (Argyris, 1992, p. 20).

Volgens Argyris is single-loop leren geschikt voor aangelegenheden die zich telkens herhalen, ofwel routinematige zaken: *"...het helpt ons alledaagse karweitjes te klaren"* (1992, p. 21). Daarentegen is double-loop leren van toepassing op complexere zaken die niet programmeerbaar zijn: *"...het zorgt ervoor dat de organisatie een toekomst heeft"* (Argyris, 1992, p. 21). Crises zijn complexe en niet-programmeerbare fenomenen bij uitstek, waarbij double-loop learning zou moeten plaatsvinden (Argyris, 1992). In crisisevaluaties zou double-loop leren dan ook de norm moeten zijn: *"Evaluation is familiar with single loop learning: correcting errors within a constant framework of norms. But the gravity of the crisis asks for double loop learning..."* (Stame, 2012, p. 3). Daartoe dienen crisisevaluaties niet te stoppen bij de beschrijving van waarom iets is gegaan zoals het is gegaan, maar dienen onderliggende oorzaken te worden blootgelegd en verklaringen te worden gegeven voor gedrag in bepaalde omstandigheden.

Randvoorwaarde of conditie teneinde te leren van crisisevaluaties

Double-loop learning: *Gedegen crisisevaluatieonderzoek stopt niet bij de beschrijving van waarom iets is gegaan zoals het is gegaan, maar legt onderliggende oorzaken bloot en geeft verklaringen voor gedrag onder bepaalde omstandigheden;*

Blame free

Een bekende barrière voor het leren van evaluaties is het toekennen van schuld: *"The appointment of blame to an individual or to human error, we have argued earlier, is a key impediment to organizational learning"* (Elliot & McGuinness, 2010, p. 20). Evaluatoren die leren willen faciliteren dienen dan ook een 'no blame approach' te hanteren: *"Empirical evidence suggest that a no blame approach can be extremely constructive for organizations that want to enhance their learning process"* (Provera, Montefusco & Canato, 2010, p. 1057). Om leren van crisevaluaties door het Openbaar Bestuur te faciliteren dient het gehele evaluatieproces 'blame free' te zijn.

Randvoorwaarde of conditie teneinde te leren van crisevaluaties

Blame free: *Gedegen crisevaluatieonderzoek geschiedt blame free, teneinde leren te faciliteren;*

Redeneerpatronen van de evaluator

Hans de Bruijn (2007) vraagt zich in zijn werk 'Een gemakkelijke waarheid' af of dat onderzoekscommissies die onderzoeken uitvoeren naar ernstige gebeurtenissen, wellicht zelf bijdragen aan het beperkte leervermogen van het Openbaar Bestuur. Ter beantwoording van deze vraag, onderzoekt de auteur welke analysepatronen commissies hanteren om betekenisgeving van de feiten vorm te geven (De Bruijn, 2007). De Bruijn onderkent vier redeneerpatronen. Bij het causale patroon wordt een causaal verband geconstrueerd tussen enerzijds de handelingen van betrokken actoren en *"...anderzijds de uiteindelijke gevolgen hiervan"* (De Bruijn, 2007, p. 10). Hiertegenover staat het contextuele redeneerpatroon. In het geval van het contextuele patroon stoppen onderzoekers niet bij de constatering van een causaal verband, *"...maar plaatst [men] deze constatering in een context: ze geeft een verklaring voor dit gedrag – waarom deden de belangrijke spelers wat ze deden"* (De Bruijn, 2007, p. 10). Daarnaast bestaan het casuïstisch redeneerpatroon en het vergelijkend redeneerpatroon. De vraag die aan deze redeneerpatronen ten grondslag ligt is: *"...leidt deze handelwijze, die in het ene, bijzondere geval tot een ernstige gebeurtenis leidde, in het ander geval ook tot problemen? Onderzoek dat alleen aandacht besteedt aan het ene bijzondere geval noem ik casuïstisch onderzoek. Onderzoek dat ook aandacht besteedt aan andere, vergelijkbare gevallen, noem ik vergelijkend onderzoek"* (De Bruijn, 2007, p. 16). Naarmate de maatschappelijke impact van een ernstige gebeurtenis of crisis groter is, des te sterker heeft een onderzoekscommissie de neiging om te kiezen voor een causaal-casuïstisch redeneerpatroon (De Bruijn, 2007).

Het is mogelijk om als Openbaar Bestuur te leren van de verschillende leerpatronen van onderzoekscommissies. Echter blokkeert elk patroon zelf ook leerprocessen. *"De causaal-casuïstische benadering geeft onvoldoende aandacht aan de vraag naar het waarom en de vraag hoe het ene geval zich verhoudt tot andere gevallen. Dit kan leren belemmeren. De*

contextueel-vergelijkende benadering besteedt aan deze aspecten wel aandacht, maar loopt het risico dat ze uitkomt bij een legitimatie van wat er is geschied. Het risico bestaat dat de onderzoekscommissie de captive wordt van de opdrachtgever. Gevolg: er wordt niet geleerd" (De Bruijn, 2007, p. 29).

Volgens De Bruijn (2007) dient een onderzoekscommissie een rijk beeld te creëren door langs twee lijnen te redeneren, waarbij aan alle vier de redeneerpatronen ruimte gegeven wordt om leren te faciliteren. De eerste lijn betreft 'backward mapping' waarbij wordt teruggekeken vanuit de gebeurtenis. "*Hierbij kan de causale en casuïstische benadering worden gebruikt"* (De Bruijn, 2007, p. 29). De tweede lijn betreft 'forward mapping' waarbij vooruitgekeken wordt "*...met de ogen van de spelers, die in gegeven omstandigheden moesten handelen. Hierbij kan de contextuele en vergelijkende benadering worden gebruikt"* (De Bruijn, 2007, p. 29).

Randvoorwaarde of conditie teneinde te leren van crisisevaluaties

Redeneerpatroon: *Gedegen crisisevaluatieonderzoek vindt plaats langs twee redeneerlijnen; 'backward mapping' waarbij wordt teruggekeken vanuit de gebeurtenis en 'forward mapping' waarbij de evaluator vooruitkijkt vanuit het perspectief van betrokkenen die moesten handelen ten tijde van de crisis;*

Aanbevelingen

Een ander patroon dat Hans de Bruin (2007) in zijn werk naar voren laat komen is het doen van à contrario aanbevelingen. "*Veel commissies vervallen in aanbevelingen à contrario"* (De Bruijn, 2007, p. 24). Voorbeelden van à contrario aanbevelingen zijn: centralisatie bij falende decentrale bestuursstructuren, meer behoefte aan informatiedeling bij een tekort aan informatiedeling en meer ruimte voor afwijking van procedures bij te strikte toepassing van procedures (De Bruijn, 2007). "*Dergelijke à contrario aanbevelingen zijn het gevolg van een eenzijdige keuze voor causaal-casuïstisch redeneren of contextueel-vergelijkend redeneren"* (De Bruijn, 2007, p. 24). Het is van belang à contrario aanbevelingen te vermijden in evaluatieonderzoek, omdat ze leerprocessen kunnen blokkeren (De Bruijn, 2007).

Randvoorwaarde of conditie teneinde te leren van crisisevaluaties

Aanbevelingen: *Gedegen crisisevaluatieonderzoek vermijdt à contrario advisering, om zo leren te faciliteren;*

Vergelijkbaarheid

In het tijdschrift 'Grip 4' schreef Astrid Scholtens de column 'Van evalueren leren' (2009). De auteur blikt hierin terug op een bijeenkomst⁵ genaamd 'De evaluatieaanpak onder de loep', "*...waarin tot een aantal barrières*

⁵ Grappig genoeg werd deze bijeenkomst geleid door de reeds aangehaalde auteur Hans de Bruijn.

gekomen moest worden die er de oorzaak van zouden kunnen zijn dat onvoldoende van incidenten wordt geleerd" (Scholtens, 2009, p. 323). Scholtens stelt dat de aanpak en focus van onderzoekers en evaluatoren verschillen, waardoor de leerpunten per incident eveneens zullen verschillen (2009). "Wanneer we echter ook meer in zijn algemeenheid van incidenten willen leren dan is het een voorwaarde dat (uitkomsten van) evaluaties min of meer dezelfde aspecten belichten en daardoor tenminste vergelijkbaar zijn" (Scholtens, 2009, p. 323). Hiertoe dienen crisisevaluaties te zijn opgesteld naargelang een gestructureerde evaluatiemethodiek waardoor onderlinge vergelijkbaarheid mogelijk wordt.

Randvoorwaarde of conditie teneinde te leren van crisisevaluaties

Vergelijkbaarheid: *Gedegen crisisevaluatieonderzoek geschiedt aan de hand van een vaste methodiek, waardoor uitkomsten vergelijkbaar zijn en het algemeen leren van crises en incidenten gefaciliteerd wordt;*

3.6.3 De vorm van crisisevaluatieonderzoek

Een belangrijk element van evaluatieonderzoek dat tot nu toe nog niet in dit kader aan bod is gekomen betreft de participatie van betrokkenen in het evaluatieonderzoek, ofwel de vorm waarin er geëvalueerd wordt. In deze verhandeling wordt dit aangeduid als de evaluatievorm. Het ontbreekt in de literatuur echter aan een koppeling tussen crisisevaluatie en de vorm waarin dit plaats dient te vinden, waardoor leren van crisisevaluatieonderzoek zo optimaal mogelijk gefaciliteerd wordt. Het laatste gedeelte van het theoretisch kader van deze verhandeling dat hierna volgt tracht dit te doen.

Om te komen tot de meest geschikte vorm van het te evalueren fenomeen waar het in deze verhandeling om gaat, namelijk crises, wordt ten eerste een tweetal definities kort herhaald. Enerzijds is er de tamelijk abstracte beschrijving van crisis van Karl Weick. Weick (1993) beschrijft een crisis als instorting van een bepaald wereldbeeld waarbij mensen het idee hebben dat er geen sprake is van een rationeel en geordend universum. Anderzijds is er de definitie van Rosenthal et al. (1998), welke tevens wordt gebruikt door Boin et al. (2005) met daarin, concreter dan Weick, drie karakteristieken: dreiging, urgentie en onzekerheid. Op basis van deze definities kan gesteld worden dat gedurende de evaluatie van een crisis, in retrospectief een analyse en beoordeling gemaakt dient te worden van een uiterst onzekere situatie, vol dilemma's en druk, waarin het ingewikkeld was rationale besluiten te nemen (Rosenthal et al., 1998; Boin et al., 2005). Crisisevaluatieonderzoek dient daarom in een vorm plaats te vinden, waarin betrokkenen kunnen participeren en terugblikken op de crisis in een vertrouwde omgeving.

Ten tweede zijn er de omgevingskarakteristieken waarin crisisevaluatieonderzoek plaatsvindt. Weiss (1993) stelt dat evaluaties plaatsvinden in de

politieke arena. Evaluatie is daardoor volgens Weiss (1993) inherent onderhevig aan verschillende machten die evaluatieonderzoek trachten te voorkomen, manipuleren of negeren. Onderzoekers en instituties die middels evaluatieonderzoek crisis-geïnduceerd leren zouden moeten faciliteren, moeten hun werk dan ook uitvoeren in een politieke omgeving die zich laat kenmerken door het wijzen van beschuldigende vingers (Zulitzeanu-Kenan, 2010). Boin et al. (2013) laten zich eveneens uit over de invloeden die de omgeving kan hebben op crisisevaluatieonderzoek: crisisevaluatie *"...driven by politicization and media dynamics is simply unacceptable"* (Boin et al., 2013, p. 87). Hiertoe is in paragraaf 3.6.6 reeds opgenomen dat crisisevaluaties blame free dienen te geschieden. In aanvulling daarop dient de evaluatievorm hier echter ook bij te passen.

Ten slotte dient de evaluatievorm aan te sluiten bij de randvoorwaarden en condities die leren van crisisevaluatie mogelijk maken (omschreven in paragraaf 3.6.6) en bij te dragen aan de lerende functie van crisisevaluatieonderzoek zelf. Het blame free evalueren is hiervan een reeds genoemd voorbeeld. Daarnaast dient de evaluatievorm de evaluatoren in staat te stellen om 'double-loop learning' (Argyris, 1992) te faciliteren, door onderliggende oorzaken voor bepaald handelen bloot te leggen en verklaringen te geven voor gedrag onder bepaalde omstandigheden. Tot slot moet de evaluatievorm waarin crisisevaluatieonderzoek plaatsvindt evaluatoren de mogelijkheid bieden langs de twee lijnen van De Bruijn (2007) te redeneren. Hiertoe moet met behulp van betrokkenen teruggekeken worden vanuit de gebeurtenis (backward mapping) en vanuit de gebeurtenis vooruitgekeken gekeken worden vanuit de ogen van de betrokkenen die participeren in crisisevaluatieonderzoek (forward-mapping) (De Bruijn, 2007).

Op basis van de hiervoor genoemde overwegingen wordt in deze verhandeling gekozen om de meest optimale evaluatievorm af te leiden uit het werk van Abma (2006) 'The Practice and Politics of Responsive Evaluation'. Robert Stake (1975) is grondlegger van het concept 'responsieve evaluatie'. *"Responsive evaluation has been developed as an alternative to the shortcomings related to overreliance on experimental methods, the lack of attention to the process and implementation of programs, and the distanced relationship with stakeholders and subjects"* (Abma, 2006, p. 32). Bij een responsieve evaluatieaanpak staat stakeholderbetrokkenheid voorop en gaat het over het toekennen van betekenis aan handelen. Het voeren van de dialoog staat hierin centraal, *"...to heighten the personal and mutual understanding of stakeholders as a vehicle for practice improvement"* (Abma, 2006, p. 31). Responsieve evaluatie is daarmee een uitermate geschikte vorm voor crisisevaluaties. Enerzijds biedt het de evaluatoren de mogelijkheid de diepte in te gaan met betrokkenen, waardoor kan worden voldaan aan randvoorwaarden en condities zoals 'double-loop learning' en 'forward en backward mapping' (Argyris, 1992; De Bruijn, 2007). Anderzijds faciliteert responsieve

evaluatie leren, omdat het zich ten doel stelt de 'personal and mutual understanding' van stakeholders te vergroten (Abma, 2006, p. 31).

Een ander argument waarom het werk van Abma (2006) bijzonder goed te koppelen is aan crisisevaluatie is dat het voorziet in concrete richtlijnen voor evaluatoren aangaande de uitvoering van responsieve evaluatie. Het voeren van de dialoog is de essentie van deze vorm van evalueren, waarbij verschillende condities zouden moeten gelden zoals openheid, respect, inclusie en betrokkenheid (Abma, 2006). Responsieve evaluatie impliceert dat dergelijke condities aanwezig zijn tijdens het evaluatieproces, om zo gedurende evaluatieonderzoek leren te faciliteren (Abma, 2006). Volgens de auteur zijn deze condities echter niet vanzelfsprekend. Abma (2006) identificeert in haar werk drie uitdagingen die responsieve evaluatie negatief kunnen beïnvloeden, waardoor blokkades voor leren ontstaan. Ten eerste betreft dit asymmetrische machtsrelatie tussen stakeholders en de poging tot subtiele uitsluiting. Betrokkenen zullen zich daardoor kwetsbaar of ondergeschikt voelen waardoor zij mogelijk geen échte dialoog aan willen gaan (Abma, 2006). Ten tweede ligt er volgens Abma een uitdaging op het gebied van gevoelige (morele) onderwerpen en vraagstukken: "*Program participants do not engage in dialogue about issues that touch on taken-for-granted ideas or situations in which they feel powerless*" (2006, p. 32). Een derde uitdaging is volgens de auteur het strategisch gedrag dat personen die deelnemen aan een evaluatie kunnen vertonen: "*The strategic behaviour of stakeholders may hinder honest responses and an open inquiry into value assumptions*" (2006, p. 32). Het paradoxale aan de hiervoor beschreven uitdagingen is dat ze een open en eerlijke dialoog in het kader van een evaluatieonderzoek kunnen verhinderen, terwijl deze in juist in zulk soort situaties vereist is (Abma, 2006).

De uitdagingen die Abma in haar werk beschrijft zijn, misschien wel meer dan bij reguliere beleidsevaluaties, van toepassing op crisisevaluaties gezien de karakteristieken van crises en de omgeving waarin deze geëvalueerd worden. Het is daarom, dat de hieronder gegeven relevante richtlijnen voor het uitvoeren van een responsieve evaluatie uit het werk van Abma, op zijn minst zouden moeten worden overwogen in een kader voor het uitvoeren van crisisevaluatieonderzoek. "*In general, the following tactics, should be considered to deal with the politics in responsive evaluation*" (Abma, 2006, p. 39).

De volgende tactieken zijn volgens Abma heuristieken: "*...guiding ideas that help people in their thinking about and reflection on situations [...] [and] are meant to address the power relations and politics in responsive evaluation*" (Abma, 2006, p. 39).

Identify and include as many stakeholders as possible

Ten eerste stelt Abma (2006) dat in responsieve evaluatie zo veel mogelijk stakeholders geïnccludeerd en betrokken moeten worden. Het is van belang dat stakeholders actief participeren in evaluatieonderzoek. *"The active engagement of as many stakeholders as possible, as well as deliberation, minimizes the chance of bias and domination of one party"* (Abma, 2006, p. 39).

Tactiek voor het uitvoeren van gedegen responsieve crisevaluatie

Inclusie: *Gedegen crisevaluatieonderzoek identificeert en includeert zo veel mogelijk stakeholders, om zo te voorkomen dat één partij de overhand krijgt;*

Show respect and personal recognition

"Having identified stakeholders, the next step is to find ways to include them in the evaluation process" (Abma, 2006, p. 39). Een van de manieren om stakeholders respect en erkenning te geven is het uitvoeren van diepte-interviews: *"In-depth interviews may give participants a 'say' in the evaluation process and in the negotiations with other stakeholders. In-depth interviews are also a vehicle to recognize individuals as autonomous persons worthy respect"* (Abma, 2006, p. 40).

Tactiek voor het uitvoeren van gedegen responsieve crisevaluatie

Respect en erkenning: *Evaluatoren tonen gedurende gedegen crisevaluatieonderzoek respect en erkenning aan (groepen) stakeholders, bijvoorbeeld middels diepte-interviews, om zo een open dialoog te bewerkstelligen waardoor er geleerd kan worden;*

Build trust

Abma (2006) stelt dat het diepte-interview eveneens een gepaste methode is om vertrouwen op te bouwen met personen die participeren in een evaluatie: *"An in-dept conversational interview is appropriate to show respect for a person as a unique individual and listen to and amplify issues"* (Abma, 2006, p. 40).

Tactiek voor het uitvoeren van gedegen responsieve crisevaluatie

Vertrouwen: *Evaluatoren bouwen gedurende gedegen crisevaluatieonderzoek aan vertrouwen bij (groepen) stakeholders door het houden van interviews, om zo een open dialoog te bewerkstelligen waardoor er geleerd kan worden;*

Take into account the environment

Een vierde punt welke Abma (2006) in haar werk noemt is dat evaluatoren rekening zouden moeten houden met de evaluatieomgeving. Het kan voor participanten wenselijk zijn om anoniem deel te nemen aan evaluatieonderzoek. Dit kan bijvoorbeeld omdat een bepaalde actor in een evaluatie

kwetsbaarder is ten opzichte van andere actoren (Abma, 2006). Hiertoe dient de evaluator rekening te houden met de omgeving waarin het evaluatieonderzoek plaatsvindt, teneinde een open dialoog en daarmee het leereffect van de evaluatie te waarborgen (Abma, 2006).

Tactiek voor het uitvoeren van gedegen responsieve crisevaluatie

Omgeving: *Evaluatoren houden gedurende gedegen crisis-evaluatieonderzoek rekening met de omgeving waarin de evaluatie plaatsvindt, om zo een open dialoog en daarmee het leereffect van de evaluatie te waarborgen;*

Formulate homogenous groups for a safe climate

Een andere tactiek om een open dialoog te bevorderen met kwetsbaardere actoren die deelnemen aan een evaluatie betreft het samenstellen van homogene groepen. Op deze wijze kunnen actoren met betrekkelijk dezelfde positie in het evaluatieproces ervaringen delen. *"In a homogeneous group, people feel often more comfortable to express their concerns"* (Abma, 2006, p. 40).

Tactiek voor het uitvoeren van gedegen responsieve crisevaluatie

Groepssamenstelling: *Evaluatoren bieden gedurende gedegen crisevaluatieonderzoek kwetsbaardere actoren de mogelijkheid te delibereren in homogene groepen, om zo in een veilige omgeving een open dialoog te bevorderen;*

Stimulate an open climate and dialogue

Een ander element waar volgens Abma (2006) op gelet moet worden betreft het faciliteren en stimuleren van een open klimaat en dialoog. Dit kan volgens de auteur voornamelijk lastig zijn in situaties waarin er geen sprake is van homogene groepen, waardoor er sprake kan zijn van asymmetrische machtsverhoudingen (Abma, 2006). *"The unbalanced power relations can disturb the process because less powerful groups may fear sanctions. However, an evaluator should always try to create a meeting, if not face-to-face, then virtually; a learning process can begin only if participants hear or read about the frustrations and experiences of others"* (Abma, 2006, p. 41).

Tactiek voor het uitvoeren van gedegen responsieve crisevaluatie

Open klimaat en dialoog: *Evaluatoren faciliteren en stimuleren in gedegen crisevaluatieonderzoek een open klimaat en dialoog wanneer heterogene groepen delibereren, om zo asymmetrische machtsverhoudingen te voorkomen en leren te faciliteren;*

Stay alert for subtle mechanisms of exclusion

Het voorlaatste punt wat Abma (2006) in haar werk noemt is dat evaluatoren gedurende het evaluatieproces alert moeten zijn op subtiele uitsluitingsmechanismen. *"There are many subtle ways to exclude people*

from conversations" (Abma, 2006, p. 41). Het gebruik van jargon gedurende het evaluatieproces is hiervan een voorbeeld. Exclusie van participanten kan ook voorkomen wanneer verschillende experts deelnemen aan het evaluatieproces: "*Expert knowledge has a higher status in our culture and often leads to marginalization of local knowledge*" (Abma, 2006, p. 41).

Tactiek voor het uitvoeren van gedegen responsieve crisevaluatie

Uitsluitings-
mechanismen: *Evaluatoren zijn gedurende gedegen crisevaluatie-onderzoek alert op uitsluitingsmechanismen, waardoor een open dialoog in heterogene groepen gehandhaafd wordt en leren plaats kan vinden;*

Interact with all stakeholder groups

Ten slotte stelt Abma (2006) dat het van groot belang is om gedurende een responsieve evaluatie te interacteren met alle (groepen) stakeholders. Enerzijds is het van belang om iedere groep een stem te geven in het evaluatieproces, waardoor de dialoog op gang komt en leren gefaciliteerd wordt. Anderzijds is dit voor de evaluatoren zelf ook van grote waarde. Wanneer evaluatoren in een evaluatieproces nadrukkelijk kwetsbare groepen stakeholders een stem geven, kan dit leiden tot wantrouwen bij stakeholders die meer macht hebben. "*Responsive evaluators may become isolated from the policy and managerial system, and as a result, their findings will not be taken serious in the in the decision-making process*" (Abma, 2006, p. 41). Responsieve evaluatoren moeten daartoe kritisch reflecteren op hun positie in het veld (Abma, 2006).

Tactiek voor het uitvoeren van gedegen responsieve crisevaluatie

Positie van de
evaluator: *Evaluatoren reflecteren gedurende gedegen crisis-evaluatieonderzoek constant op hun eigen positie, teneinde een schijn van partijdigheid te voorkomen zodat evaluatieresultaten onbetwist blijven;*

Tineke Abma (2006) maakt in haar werk echter een kanttekening bij bovenstaande tactieken voor het omgaan met de drie uitdagingen van asymmetrische machtsverhoudingen, sensitieve (morele) dilemma's en strategisch gedrag van stakeholders, welke kunnen opspelen gedurende responsieve evaluatie. "*Heuristics do not guarantee certain outcomes; rather, they assist people in finding answers to the question of how to act in certain situations*" (Abma, 2006, p. 39). Desalniettemin bieden deze heuristieken tóch waardevolle handvatten voor de aanpak van een responsieve evaluatie, waarvan eerder onderkend werd dat deze vorm het meest geschikt is voor het evalueren van crises. Daartoe worden de heuristieken van Abma (2006) in deze verhandeling opgekomen in het kader voor het uitvoeren van nationale crisevaluaties in het Openbaar Bestuur met als doel het leren ervan te bevorderen.

3.7 Tot besluit: een evaluatiekader voor nationale crises

Deelvraag 1: Hoe ziet, volgens de literatuur, een kader voor het uitvoeren van nationale crisevaluaties voor het Openbaar Bestuur eruit?

In deze paragraaf worden de elementen uit de paragrafen hiervoor, die dienen als onderdelen van een voorstel voor een kader voor het uitvoeren van nationale crisevaluaties, gecomprimeerd tot één allesomvattend evaluatiekader.

Ten eerste bestaat het evaluatiekader uit tien elementen voor gedegen crisisbeheersing welke aan bod dienen te komen in crisevaluatieonderzoek. Acht van deze elementen hebben betrekking op bestuurlijk handelen én het stelsel van crisisbeheersing zelf. Twee elementen hebben enkel betrekking op bestuurlijk handelen. Ten tweede bevat het kader vijf fundamentelementen waar gedegen evaluatieonderzoek (en zo ook gedegen crisevaluatieonderzoek) aan dient te voldoen. Ten derde bevat het kader vijf randvoorwaarden en condities waaraan gedegen crisevaluatieonderzoek dient te voldoen om zo leren te faciliteren. Ten slotte schrijft het kader acht heuristieken voor, waarmee er met de uitdagingen die op de loer liggen bij de meest optimale vorm van crisis-evaluatieonderzoek, responsieve evaluatie, kan worden omgesprongen. Een impressie van dit kader hieronder is te vinden. In de bijlage 10.1 van deze verhandeling is het kader in groter formaat weergegeven.

Kader voor evaluatie teneinde structureel crisis-geïnduceerd leren te bevorderen				
Het 'wat' van gedegen crisevaluatie		Het 'hoe' van gedegen crisevaluatie		
Bestuurlijk handelen	Arrangementen in het stelsel van crisisbeheersing	Fundamentelementen evaluatieonderzoek	Conditie en randvoorwaarden om te leren	Heuristieken voor responsieve evaluatie
Faciliteren van condities voor vroegtijdige signalering van crises	Arrangementen voor de vroegtijdige signalering van crisis	Onafhankelijk en onpartijdig	Toepassing van double-loop learning	Identificeren en includeren van zoveel mogelijk stakeholders
Faciliteren en creëren van een sense-making methode	Arrangementen voor sensemaking (informatiemanagement)	Toegang tot informatie en mogelijkheid voor het verspreiden van evaluatieresultaten	Blame free uitvoering	Tonen van respect en erkenning aan stakeholders
Weloverwegen van besluiten aan de hand van een besluitvormingsproces	Arrangementen voor besluitvorming (besluitvormingsproces)	Kwaliteit van de vraagstelling	Toepassing van 'forward mapping' en 'backward mapping'	Opbouwen van een vertrouwensband met stakeholders
Faciliteren en monitoren van samenwerking en zelforganisatie	Arrangementen voor samenwerking en zelforganisatie	Bruikbaarheid van de evaluatierapportage	Vermijden van aanbevelingen à contrario	Overwegen van de omgeving waarin de evaluatie wordt uitgevoerd
Monitoren en raadplegen van de juiste expertise m.b.t. complexe systemen	Arrangementen voor monitoring en advisering inzake complexe systemen	Timing van de evaluatie	Systematische uitvoering aan de hand van een vast methodiek	Samenstellen van homogene groepen (indien situatie hierom vraagt)
Verschaffen van duiding rondom de crisis aan de maatschappij	Arrangementen voor het tijdig en correct informeren van het publiek			Stimuleren en faciliteren van een open klimaat en dialoog
Faciliteren van tijdige en correcte informatie door samenwerking met experts	Arrangementen voor het afleggen van verantwoording			Alert zijn op subtiele uitsluitingsmechanismen
Constructief en transparant afleggen van verantwoording aan het publiek	Arrangementen voor voorbereiding op de crisis			Reflecteren op de eigen positie binnen de evaluatie
Faciliteren van reflectie en stimuleren en tolereren van feedback				
Betrokken zijn en deelnemen aan voorbereidingsactiviteiten				

Figuur 3.1: Impressie van het theoretisch evaluatiekader voor nationale crisevaluaties in het Openbaar Bestuur.

De methode waarop de literatuur uit het kader is geselecteerd, wordt verantwoord in de sectie 4.2 van het hierop volgende methodehoofdstuk.

4. Methodologie

In dit hoofdstuk worden de methodische stappen verantwoord die in dit onderzoek gemaakt dienen te worden om het voorgestelde kader te valideren. Allereerst zal in worden gegaan op de casestudy als onderzoeksstrategie ter validatie van de praktische werkzaamheid van het kader. Vervolgens zal de wijze waarop de literatuurverzameling en -selectie heeft plaatsgevonden, ten behoeve het in hoofdstuk drie ontwikkelde kader, verantwoord worden. Daarnaast zullen de kaders worden geschetst voor de dataverzameling van de twee centrale cases en zal het ontwikkelde kader worden geoperationaliseerd tot een toetsingskader voor de analyse in hoofdstuk vijf. Tot slot zal er in dit hoofdstuk aandacht worden geschonken aan validiteit en betrouwbaarheid van het onderzoek.

4.1 Onderzoeksstrategie en casusselectie

In dit onderzoek staat de ontwikkeling van een kader voor het uitvoeren van nationale crisisevaluaties in het Openbaar Bestuur centraal. Hiermee kent dit onderzoek een ontwerpend onderzoekskarakter. Het voorstel is reeds ontwikkeld in het vorige hoofdstuk van deze verhandeling, op basis van de crisismanagementliteratuur, de organisatieleer en evaluatie-literatuur.

Middels de ontwikkeling van dit evaluatiekader is niet getracht een nieuwe theorie te vormen, maar bestaande theorieën te comprimeren tot één kader voor het uitvoeren van nationale crisisevaluaties, welke tot op het moment van schrijven van deze verhandeling afwezig was. Dit onderzoek stelt zich daarnaast ten doel dat dit kader in de praktijk werkzaam is. Daartoe moet het kader (en daarmee de literatuur waarop het voorstel gebaseerd is) gevalideerd worden middels de empirie. Het onderzoek heeft hierdoor naast een ontwerpend onderzoekskarakter, ook een toetsend karakter. Yin (2013) spreekt bij zulk soort onderzoek van 'analytische generaliseerbaarheid'. *"Bij analytische generaliseerbaarheid streeft een onderzoeker ernaar om een theoretisch model te beproeven in een of meerdere empirische cases"* (Van Thiel, 2015, p. 112). De strategie die het meest geschikt is voor deze setting van onderzoek betreft volgens Van Thiel (2015) de casestudy. *"De resultaten van het casuonderzoek worden [vervolgens] gebruikt om de theorie [of in dit geval het voorgestelde kader] verder te ontwikkelen of eventueel aan te passen* (Van Thiel, 2015, p. 112). Van Thiel (2015) spreekt in dit verband van deductief onderzoek.

Bij de validatie naar de praktische werkzaamheid wordt de casestudy in dit onderzoek op twee manieren ingezet. Conform deelvraag twee wordt gekeken of, en welke delen van, de casus 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)', ofwel de H1N1-evaluatie van Berenschot in consortium met Crisislab naar het overheidshandelen van de Mexicaanse

griep, voldoen aan het voorgestelde evaluatiekader. Hiertoe zal het in hoofdstuk drie opgestelde kader worden ingezet als toetsingsinstrument.

Vervolgens wordt conform de derde deelvraag van dit onderzoek beoordeeld of er ook structureel geleerd is van de H1N1-evaluatie, om zo het kader te valideren. Hiervoor wordt gebruik gemaakt van de tweede casus. Dit betreft de COVID-19-crisis, waarin de Nederlandse maatschappij op het moment van schrijven van deze verhandeling verkeert. Enerzijds zijn beide cases geselecteerd omwille van de evidente hedendaagse bestuurskundige relevantie van infectieziekten en pandemieën. Anderzijds zijn er sterke parallellen te trekken tussen beide cases. Hoewel het niet te betwisten valt dat beide crises verschillen in omvang en impact op de maatschappij, zijn beide wél van het dezelfde soort, namelijk een pandemie, waardoor het maken van vergelijkingen weldegelijk mogelijk is. Ter illustratie, zowel H1N1 als SARS-COV-2 zijn beide bestempeld tot A-ziekte, waarbij het ministerie van VWS verantwoordelijk is voor de beheersing ervan binnen de eigen functionele keten van crisisbeheersing.

Gegeven de vergelijkbaarheid tussen de cases H1N1 en SARS-CoV-2 is het mogelijk te analyseren of het Openbaar Bestuur structureel geleerd heeft van de casus 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)'. Zodoende kan middels dit onderzoek tot de conclusie worden gekomen of het voorstel voor een evaluatiekader voor het uitvoeren van nationale crisisevaluaties in het Openbaar Bestuur en de literatuur waarop het voorstel is gebaseerd, naast theoretisch ook praktisch werkzaam is.

4.2 Dataverzameling en analyse

Ten behoeve van de eerste deelvraag, de ontwikkeling van een theoretisch evaluatiekader voor het uitvoeren van nationale crisisevaluaties in het Openbaar Bestuur, zijn data in de vorm van relevante literatuur verzameld uit de crisismanagement-, evaluatieliteratuur en organisatieleer. Getracht is om de literatuur en theorie die onderdeel uitmaken van het evaluatiekader zo methodisch mogelijk te selecteren, om zoveel mogelijk theoretisch relevante elementen in het kader op te nemen zonder dat het kader daarbij te groot werd. Hierbij heeft een aantal zaken een rol gespeeld. Het doel van het voorgestelde evaluatiekader is te voorzien in praktisch werkbare elementen waarmee een gedegen crisisevaluatie uitgevoerd kan worden waarmee het Openbaar Bestuur structureel kan leren van crisisevaluaties. Daartoe is gepoogd zoveel mogelijk literatuur en theorie in het kader op te nemen waar minimaal twee van de drie onderwerpen: 'crisis', 'evaluatie' en '(organisationeel-) leren' in vertegenwoordigd zijn. Zo richten Boin et al. (2013) zich in hun werk 'Leadership in times of crisis: A framework for assessment' op de onderwerpen crisis en assessment (sterk verbonden aan het begrip evaluatie) en gaan Knottnerus et al. (2016) in op, zoals de naam van hun werk 'Systematisch leren van evalueren' al doet vermoeden, de

onderwerpen 'evaluatie' en 'leren'. Literatuur waarbij dit selectie criterium niet opgaat, wordt beschouwd als fundamentele literatuur binnen de desbetreffende scholen of is sterk te liëren aan het concept van crisevaluatie. Ter illustratie, dit geldt voor Chris Argyris (1992) en zijn concept van single-loop en double-loop learning en het werk van Carol Weiss (1993) binnen de evaluatieliteratuur. Daarnaast is in hoofdstuk drie uitgebreid beargumenteerd waarom het werk van Tineke Abma (2006) sterk te verbinden is aan het concept crisis, waardoor haar 'Responsive Evaluation' en de heuristieken die hierin genoemd worden eveneens zouden moeten gelden bij het evalueren van crises. Ten slotte is geprobeerd het kader zo compleet mogelijk te maken door gebruik te maken van literatuur waarin de auteurs stellen dat zij voor hun eigen werk de 'body of literature' uitgebreid hebben geanalyseerd en in overweging hebben genomen. Zo stellen Boin et al. dat de tien punten die zij in hun werk noemen "*...were culled from extensive studies of crisis management in a variety of settings*" (2013, p. 82) en stellen Knottnerus et al. dat hun werk is gefundeerd op "*...wetenschappelijke en vakliteratuur en van bevindingen in het kader van diverse WRR-studies*" (2016, p. 8). Deze inspanningen van de auteurs om de 'body of literature' zo goed mogelijk te analyseren ten behoeve van hun eigen werk, werkt daarmee in positieve zin door op de compleetheid en relevantie van het voorgestelde evaluatiekader uit deze verhandeling.

Hoewel er middels bovenstaande methoden van literatuur- en theorie selectie getracht is om te komen tot een zo compleet en relevant mogelijk evaluatiekader, is het echter niet realistisch om te verwachten dat dit kader nu allesomvattend zal zijn. Het ontwikkelde evaluatiekader is immers de eerste in zijn soort. De noodzaak voor doorontwikkeling van het kader in opvolging van dit onderzoek wordt om deze reden dan ook behandeld in de reflectie- en discussiesectie van deze verhandeling.

Om het voorgestelde evaluatiekader vervolgens te kunnen valideren wordt als eerste stap bepaald welke delen van de casus 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)' aan het voorgestelde evaluatiekader voldoen. Dit betreft de tweede deelvraag in het onderzoek. Hiervoor wordt het kader ingezet als toetsingsinstrument. Het kader is daartoe in de paragraaf die hierna volgt geoperationaliseerd in 36 toetsingscriteria. Teneinde de casus 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)' te kunnen toetsen aan het opgestelde kader wordt data uit bestaand materiaal verkregen en geanalyseerd. De analyse vindt plaats in de vorm van een inhoudsanalyse, waarbij de inhoud van bestaand materiaal, "*...meestal schriftelijke documenten*" (Van Thiel, 2015, p. 129), bestudeerd wordt. Deze inhoudsanalyse zal betrekking hebben op data uit de casus zelf, gezien de casus het 216-pagina's tellende rapport 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)' betreft en er feitelijk dient te worden vastgesteld (lees: getoetst) of de elementen uit het kader terugkomen in de casus.

Inhoudsanalyse kan volgens Van Thiel goed worden ingezet om "...feiten en opvattingen" (Van Thiel, 2015, p. 131) vast te stellen, waardoor het in deze een goede methode is om te toetsen óf en in welke mate de H1N1-evaluatie overeenkomt met het opgestelde kader voor gedegen crisisevaluatie. De onderzoekinformatie uit de casus komt tot de onderzoeker in de vorm van taal. "Maar taal is meer dan een drager van informatie; taal wordt ook gebruikt om betekenis te verlenen aan bijvoorbeeld onderwerpen, personen of gebeurtenissen" (Van Thiel, 2015, p. 130). Taal draagt volgens Van Thiel ook bij aan percepties en "...speelt op verschillende niveaus een rol en dat heeft consequenties voor het doen van onderzoek" (Van Thiel, 2015, p. 130). Om deze reden zijn er verschillende methoden voor het analyseren van taal. In haar boek onderscheidt Van Thiel drie methoden van tekstuele analyse. "Narratieve analyse richt zich op het identificeren en analyseren van de verhalen die mensen vertellen [...]. Discoursanalyse richt zich op taalpatronen [...]. Retorische analyse richt zich op de technieken die een producent van een tekst of toespraak kan gebruiken om zijn boodschap over te brengen" (2015, pp. 130 – 131).

Gedurende de inhoudsanalyse van de casus 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)' zullen de eerder genoemde methoden voor tekstanalyse ingezet worden om "...een bepaalde waarde toe te kennen" (Van Thiel, 2015, p. 132) aan delen van tekst. Van Thiel (2015) maakt hierin een onderscheid tussen kwalitatieve waarden en kwantitatieve waarden. In dit onderzoek zullen kwalitatieve waarden worden toegekend aan delen van de tekst van de casus H1N1-evaluatie, omdat tekstfragmenten geïnterpreteerd dienen te worden door de onderzoeker om zo vast te kunnen stellen welke delen van de casus voldoen. Vervolgens zullen codes worden toegekend aan deze tekstfragmenten. Deze codes zijn vergelijkbaar met een operationalisatie (Van Thiel, 2015). Daartoe zullen codes worden afgeleid uit de operationalisatie van het evaluatiekader.

Vervolgens wordt validatie van het voorgestelde evaluatiekader mogelijk gemaakt door te beoordelen of er door het Openbaar Bestuur daadwerkelijk structureel geleerd is van de leerpunten van de H1N1-evaluatie. Dit betreft de derde deelvraag van dit onderzoek. Hiervoor wordt gekeken naar de casus COVID-19-crisis, waarvan de casusselectie omwille van relevantie en vergelijkbaarheid reeds is toegelicht. Om deze beoordeling te kunnen maken wordt voor de casus COVID-19-crisis data verzameld uit verschillende primaire bronnen, hetgeen, net zoals bij de casus H1N1-evaluatie, bestaand materiaal betreft. Anders dan bij deze eerste casus, kan voor de casus COVID-19-crisis uit meer dan één bron data worden verzameld. Sterker nog, gezien de huidige maatschappelijke relevantie en aandacht rondom de casus zijn er tal van bronnen die hiervoor gebruikt kunnen worden. Van Thiel beschrijft in haar werk dat in sommige situaties "...het selecteren van geschikte informatie moeilijker is dan het vinden ervan" (2015, p. 126). Van Thiel (2015) stelt dat bestaand materiaal, in het geval van grote aanwezigheid van informatie, zowel via een selectie als

aselecte keuze kan worden verzameld. "Een aselecte keuze van bestaand materiaal ligt alleen voor de hand als de onderzoeker een ruime keuze heeft, en als hij weet waaruit gekozen kan worden" (Van Thiel, 2015, p. 126).

Echter wordt de keuze voor het selecteren van materiaal in dit onderzoek ingegeven "...door interesse in een bepaald, specifiek onderwerp" (Van Thiel, 2015, p. 126), namelijk databronnen inzake de COVID-19-crisis waarmee al dan niet kan worden aangetoond of het Openbaar Bestuur structureel geleerd heeft van de H1N1-leerpunten. Anders gesteld, in onderzoek met een deductief karakter zoals het onderzoek in deze verhandeling, "...weet de onderzoeker naar welke (theoretische) variabelen hij op zoek is in de onderzoekssituatie; dat zal het zoek- en selectieproces sturen" (Van Thiel, 2015, p. 127). Ter beantwoording van deze derde deelvraag is data van het Openbaar Bestuur verzameld, zoals voorbereidingsdocumenten (denk aan draaiboeken), transcripten van persconferenties, adviesbrieven van het OMT aan het BAO, Kamerstukken waaronder updatebrieven van de minister van VWS en flitspeilingen.

Ook dit materiaal zal, net zoals de data uit de casus H1N1-evaluatie, worden geanalyseerd middels een inhoudsanalyse. De leerpunten die in de H1N1-evaluatie zijn geïdentificeerd zullen worden ingezet als operationalisatie voor de beoordeling of er structureel geleerd is van de leerpunten ten tijde van de COVID-19-crisis. Deze leerpunten zijn weergegeven in tabel 5.1. Er wordt gekeken naar alle leerpunten van de H1N1-evaluatie. Zodoende tracht het onderzoek uitspraken te doen over de praktische werkzaamheid van de theoretische elementen in het evaluatiekader, waarmee het evaluatiekader gevalideerd wordt. Met andere woorden; of de theoretische elementen in het ontwikkelde evaluatiekader ook écht nodig zijn om leerpunten uit crisisevaluatieonderzoek goed op te volgen in de bestuurlijke praktijk⁶. De mogelijke validatiestappen zien er daarmee schematisch als volgt uit:

Figuur 4.1: Schematische weergave analysestappen

⁶ Voor het ontwikkelde evaluatiekader zou de meest fraaie bevinding in dit verband zijn dat aan alle H1N1-leerpunten die relevant zijn volgens het evaluatiekader opvolging is gegeven en aan deze die niet voldoen niet. Als dit het geval is werkt het kader voor de gebruikte cases. Wanneer dit niet het geval is, dienen hiervoor in deze verhandeling verklaringen te worden geïdentificeerd.

4.3 Operationalisatie

In deze paragraaf wordt het kader voor het uitvoeren van nationale crisisevaluaties geoperationaliseerd die middels de literatuur in hoofdstuk drie is ontwikkeld.

Van Thiel stelt echter dat het nadeel van een onderzoeksstrategie, waarbij gebruik wordt gemaakt van bestaand materiaal, is dat er een operationalisatieprobleem kan optreden: "...bestaand materiaal is voor een ander doel geproduceerd dan het onderzoek waar de bestuurskundige onderzoeker het voor wil gebruiken" (2015, p. 127). Onderzoekers dienen daarom creatief en adaptief te zijn om het operationalisatieprobleem te bestrijden (Van Thiel, 2015, p. 127). Conform deelvraag twee van dit onderzoek wordt het kader uit hoofdstuk drie ingezet als toetsingskader om zo vast te kunnen stellen of de casus H1N1-evaluatie voldoet aan de voorgeschreven elementen uit de relevante literatuur.

De theoretische elementen uit het kader voor het uitvoeren van nationale crisisevaluaties in het Openbaar Bestuur zijn in tabel 4.1 geoperationaliseerd in falsificeerbare toetsingscriteria. Zodoende kan worden voorzien in een toetsing van het bestaande materiaal; de 'Evaluatie Aanpak Nieuwe Influenza A (H1N1).

Begrip	Dimensies	Aspecten	Toetsingscriteria crisisevaluatie
Het begrip 'crisisevaluatie' bestaat uit twee onderdelen, betreffende het begrip 'crisis' en 'evaluatie'.	De impact van een 'crisis' tracht men te mitigeren middels de toepassing van 'crisisbeheersing' (NCTV, 2016).	Crisisevaluatie dient het 'bestuurlijk handelen' op tien punten te evalueren (Boin et al., 2013).	WB1. De crisisevaluatie maakt een beoordeling van de bestuurlijke opgave om condities te faciliteren om crises vroegtijdig te herkennen;
Een 'crisis' is "...een situatie waarin een vitaal belang van de samenleving is aangetast of dreigt te worden aangetast" (Rijksoverheid, 2020, Wvr art. 1).	Boin et al. (2013) geven in hun werk verschillende elementen waarop 'gedegen crisisbeheersing' berust welke aan de orde dienen te komen in crisisevaluatie. Deze elementen zijn onder te verdelen in de aspecten 'bestuurlijk handelen' en 'arrangementen in het stelsel' van crisisbeheersing.	Deze worden geoperationaliseerd in tien toetsingscriteria voor gedegen nationale crisis-evaluatie. 'WB' staat hierbij voor 'wat-zijde, bestuurlijk handelen'.	WB2. De crisisevaluatie maakt een beoordeling van de bestuurlijke opgave om een sensemaking-methode gecreëerd en gefaciliteerd te hebben binnen de organisatie;
Bij 'evaluatie' gaat het over het geven van een bepaald oordeel in retrospectief inzake overheidsbeleid of overheidshandelen, op basis van vóóraf opgestelde criteria (Bressers & Hoogenwerf, 1984; Vedung, 2012; Algemene Rekenkamer, 2012).	Deze dimensie van crisisevaluatie wordt in deze verhandeling aangeduid als het 'wat' van gedegen crisisevaluatie-onderzoek.		WB3. De crisisevaluatie maakt een beoordeling van de bestuurlijke opgave om op een weloverwogen wijze en volgens een bepaald proces crisismanagementbesluiten te nemen;
			WB4. De crisisevaluatie maakt een beoordeling van de bestuurlijke opgave om samenwerking en zelforganisatie te faciliteren, alsmede of samenwerkingsstructuren werden gemonitord en waar nodig werd ingegrepen door de introductie van een formeel samenwerkingsarrangement;
			WB5. De crisisevaluatie maakt een beoordeling van de bestuurlijke opgave om connecties tussen complexe systemen te monitoren en het raadplegen van de juiste expertise daaromtrent;
			WB6. De crisisevaluatie maakt een beoordeling van de bestuurlijke opgave om de crisis te duiden door de maatschappij te voorzien van een heldere interpretatie van de situatie en hoe het Openbaar Bestuur voorziet de situatie te mitigeren;
			WB7. De crisisevaluatie maakt een beoordeling van de bestuurlijke opgave om als Openbaar Bestuur actief samen te werken met professionals om zo de maatschappij tijdig te voorzien van correcte informatie;

		<p>WB8. De crisisevaluatie maakt een beoordeling van de bestuurlijke opgave om op constructieve en transparante wijze tekst en uitleg te geven over het handelen vóór en gedurende de crisis van het Openbaar Bestuur;</p> <p>WB9. De crisisevaluatie maakt een beoordeling van de bestuurlijke opgave om reflectie op besluiten toe te staan en negatieve feedback hierop te tolereren en te stimuleren om zo het leren van de crisis te kunnen faciliteren;</p> <p>WB10. De crisisevaluatie maakt een beoordeling van de bestuurlijke opgave om betrokken te zijn en deel te nemen in voorbereidingsactiviteiten om zo de weerbaarheid van het Openbaar Bestuur te vergroten.</p>
	<p>Naast 'bestuurlijk handelen' zijn uit het werk van Boin et al. (2013) acht punten af te leiden welke impliciete eisen stellen aan de achterliggende 'arrangementen in het stelsel van crisisbeheersing'.</p> <p>Deze worden geoperationaliseerd in acht toetsingscriteria voor gedegen nationale crisisevaluatie. 'WA' staat hierbij voor 'wat-zijde, arrangementen in het stelsel van crisisbeheersing'.</p>	<p>WA1. De crisisevaluatie maakt een beoordeling van het stelsel inzake de werking van arrangementen om crises vroegtijdig te herkennen;</p> <p>WA2. De crisisevaluatie maakt een beoordeling van het stelsel inzake de werking van het sensemaking-arrangement;</p> <p>WA3. De crisisevaluatie maakt een beoordeling van het stelsel inzake de werking van het besluitvormingsarrangement;</p> <p>WA4. De crisisevaluatie maakt een beoordeling van het stelsel inzake de werking van samenwerkingsstructuren en -arrangementen;</p> <p>WA5. De crisisevaluatie maakt een beoordeling van het stelsel inzake de werking van monitorings- en adviesgremia omtrent complexe systemen en de connecties daartussen;</p> <p>WA6. De crisisevaluatie maakt een beoordeling van het stelsel inzake de werking van arrangementen en (advies)structuren die het Openbaar Bestuur in staat stelt het publiek correct en tijdig te informeren;</p> <p>WA7. De crisisevaluatie maakt een beoordeling van het stelsel inzake de loggingsarrangementen op basis waarvan het Openbaar Bestuur de maatschappij kan voorzien van tekst en uitleg over haar handelen;</p> <p>WA8. De crisisevaluatie maakt een beoordeling van het stelsel inzake de werking van voorbereidingsactiviteiten ter voorbereiding op de crisis.</p>
	<p>Gedegen evaluatieonderzoek, zo ook gedegen crisisevaluatie, berust op een drietal aspecten.</p> <p>Ten eerste zijn er een aantal 'fundamentele eisen' waaraan evaluatieonderzoek dient te voldoen (Knottnerus et al., 2016).</p> <p>Ten tweede dient evaluatieonderzoek 'leren te faciliteren' (Argyris, 1993; De Bruijn, 2007; Scholtens, 2009).</p>	<p>Uit het werk van Knottnerus et al. (2016) blijken een vijftal 'fundamentele eisen' te gelden voor (crisis)evaluatieonderzoek.</p> <p>Deze worden geoperationaliseerd in vijf toetsingscriteria. 'HF' staat hierbij voor 'hoe-zijde, fundamentele eisen'.</p> <p>HF1. De crisisevaluatie is uitgevoerd door een onafhankelijke evaluator of institutie;</p> <p>HF2. De crisisevaluatie is het resultaat van de analyse en interpretatie van informatie welke toegankelijk was voor de evaluator en welke na afloop van de evaluatie vrijelijk en volledig gepubliceerd kon worden;</p> <p>HF3. De crisisevaluatie is gebaseerd op een vraagstelling van hoge kwaliteit die het makkelijk meetbare vermijdt;</p> <p>HF4. De crisisevaluatie is bruikbaar, zodat uitkomsten, conclusies en aanbevelingen aanleiding geven tot handelen dat binnen het vermogen van de ontvanger ervan ligt;</p> <p>HF5. De crisisevaluatie is uitgevoerd op het juiste moment, niet te vroeg waardoor onvolledigheid op de loer ligt en niet te laat waardoor de evaluatie irrelevant is.</p>

	<p>Ten derde dient gedegen evaluatieonderzoek berust te zijn op een aantal 'heuristieken' (Abma, 2006).</p> <p>Deze dimensie van crisisevaluatie wordt in deze verhandeling aangeduid als het 'hoe' van gedegen crisisevaluatie-onderzoek.</p>	<p>Argyris (1993), De Bruijn (2007) en Scholtens (2009) noemen in hun werk verschillende 'condities en randvoorwaarden om te kunnen leren' van crisisevaluatie-onderzoek.</p> <p>Deze randvoorwaarden en condities die leren faciliteren, worden geoperationaliseerd in vijf toetsingscriteria. 'HC' staat hierbij voor 'hoe-zijde, condities en randvoorwaarden om te leren'.</p> <p>Tineke Abma (2006) noemt in haar werk een drietal uitdagingen voor evaluatieonderzoek waarvoor zij acht handvatten, ofwel 'heuristieken' ontwikkelde.</p> <p>Omdat de drie uitdagingen die zij noemt in haar werk bijzonder goed opgaan voor crisisevaluaties, worden deze handvatten geoperationaliseerd in toetsingscriteria. 'HH' staat hierbij voor 'hoe-zijde, heuristieken voor evaluatie-onderzoek.</p>	<p>HC1. De crisisevaluatie stopt niet bij de beschrijving van waarom iets is gegaan zoals het is gegaan, maar legt onderliggende oorzaken bloot en geeft verklaringen voor bepaald gedrag onder bepaalde omstandigheden;</p> <p>HC2. De crisisevaluatie is 'blame free', om zo leren te faciliteren;</p> <p>HC3. De crisisevaluatie vindt plaats langs twee redeneerlijnen: 'backward mapping' waarbij wordt teruggekeken vanuit de gebeurtenis en 'forward mapping' waarbij de evaluator vooruitkijkt vanuit de ogen van de betrokkenen die moesten handelen ten tijde van de crisis;</p> <p>HC4. De crisisevaluatie vermijdt à contrario aanbevelingen, om zo leren te faciliteren;</p> <p>HC5. De crisisevaluatie is uitgevoerd aan de hand van een vaste methodiek, waardoor uitkomsten vergelijkbaar zijn om zo het algemeen leren van crises te faciliteren.</p> <p>HH1. De crisisevaluatie identificeert en includeert zo veel mogelijk stakeholders, om zo te voorkomen dat één partij de overhand krijgt;</p> <p>HH2. Evaluatoren tonen gedurende gedegen crisisevaluatieonderzoek respect en erkenning aan (groepen) stakeholders, bijvoorbeeld middels diepte-interviews, om zo een open dialoog te bewerkstelligen waardoor geleerd kan worden;</p> <p>HH3. Evaluatoren bouwen aan vertrouwen bij (groepen) stakeholders door het houden van interviews, om zo een open dialoog te bewerkstelligen waardoor geleerd kan worden;</p> <p>HH4. Evaluatoren houden rekening met de omgeving waarin de evaluatie plaatsvindt, om zo een open dialoog en daarmee het leereffect van de evaluatie te waarborgen;</p> <p>HH5. Evaluatoren bieden kwetsbaardere actoren de mogelijkheid te delibereren in homogene groepen, om zo in een veilige omgeving een open dialoog te bevorderen;</p> <p>HH6. Evaluatoren faciliteren en stimuleren een open klimaat en dialoog wanneer heterogene groepen delibereren, om zo asymmetrische machtsverhoudingen te voorkomen en leren te faciliteren;</p> <p>HH7. Evaluatoren zijn alert op uitsluitingsmechanismen, waardoor een open dialoog in heterogene groepen gehandhaafd wordt en leren plaats kan vinden;</p> <p>HH8. Evaluatoren reflecteren constant op hun eigen positie, teneinde een schijn van partijdigheid te voorkomen waardoor evaluatieresultaten onbetwist blijven.</p>
--	---	--	---

Tabel 4.1: Operationalisatie van toetsingscriteria

4.4 Validiteit en betrouwbaarheid

"Betrouwbaarheid en geldigheid (validiteit) zijn belangrijke criteria voor wetenschappelijk onderzoek" (Van Thiel, 2015, p. 60). De betrouwbaarheid van dit onderzoek is afhankelijk van twee zaken. Ten eerste betreft dit de nauwkeurigheid van het onderzoek (Van Thiel, 2015). "De consistentie waarmee variabelen worden gemeten" (Van Thiel, 2015, p. 60) is de tweede factor die bijdraagt aan de betrouwbaarheid van wetenschappelijk onderzoek (Van Thiel, 2015). Validiteit van wetenschappelijk onderzoek kent twee hoofdvormen, "...interne en externe validiteit" (Van Thiel, 2015, p. 61). Bij interne validiteit gaat het over de geldigheid van het onderzoek. De vraag die vaak gesteld wordt om de essentie van interne validiteit te omschrijven, is: "...heeft de onderzoeker echt het effect gemeten dat hij wilde meten" (Van Thiel, 2015, pp. 61)? Externe validiteit staat voor de generaliseerbaarheid van onderzoek: "...gelden de gevonden resultaten ook voor andere personen, instituties, tijden en plaatsen" (Van Thiel, 2015, p. 62)?

Zoals eerder in dit hoofdstuk benoemd worden de cases 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)' en de 'COVID-19-crisis' ingezet om het voorgestelde kader uit hoofdstuk drie te valideren middels de bestuurlijke realiteit. Zodoende tracht dit onderzoek tot een praktisch werkzaam kader te komen, doordat het middels de casestudy als onderzoeksstrategie valideert of de werkzame elementen in de theorie ook in de bestuurlijke praktijk werkzaam zijn. Van Thiel stelt dat bij casestudy "...de meeste problemen ten aanzien van betrouwbaarheid en validiteit worden veroorzaakt door het geringe aantal onderzoekseenheden" (2015, p. 112). In dit onderzoek is op verschillende manieren getracht de betrouwbaarheid en validiteit te bevorderen. Allereerst is getracht de betrouwbaarheid van dit onderzoek te borgen door het theoretisch kader te operationaliseren in een falsificeerbaar toetsingskader. Middels dit toetsingskader wordt de onderzoeker in staat gesteld om middels inhoudsanalyse de data in de casus 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)' nauwkeurig en consistent te beoordelen. Met dit geoperationaliseerde toetsingskader is tevens beoogd het onderzoek herhaalbaar te laten zijn, dat wil zeggen dat de meting onder dezelfde omstandigheden zal leiden tot dezelfde bevindingen (Van Thiel, 2015). Hoewel het toetsingskader voorziet in een nauwkeurig instrument, laat een kader als zodanig altijd ruimte voor interpretatie bij de onderzoeker. Hierdoor is haalbaarheid nooit volledig te garanderen.

Mag de casus 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)' op zijn minst deels door de bovenstaande toets heenkomen, dan wordt de casus 'COVID-19-crisis' conform de derde deelvraag van dit onderzoek getoetst op structureel leren door het Openbaar Bestuur van de H1N1-leerpunten. In het tweede analysehoofdstuk (hoofdstuk zes) aangaande het handelen van de overheid tijdens COVID-19, wordt 'structureel leren' van een H1N1-leerpunt verworpen wanneer uit de casus één of meerdere waarnemingen

blijken dat dit niet het geval is (falsificatie-toetsing). De (operationalisatie van de) H1N1-leerpunten voor deze analyse zijn weergegeven in de tabel 5.1. Hoewel de inzet van falsificatie-toetsing in deze analyse de betrouwbaarheid van het onderzoek ten goede komt (Van Thiel, 2015), kan dit echter, zeker in relatie tot het onderwerp 'leren', een wat ongenueanceerd beeld opleveren in de analyse. Dit terwijl de bestuurlijke praktijk natuurlijk allesbehalve zwart-wit is⁷.

Een andere manier die Van Thiel (2015) in haar werk behandelt om de betrouwbaarheid en validiteit van casestudyonderzoek te vergroten, is door triangulatie toe te passen. In dit onderzoek is gekozen om middels brontriangulatie (Van Thiel, 2015) de betrouwbaarheid en validiteit te vergroten. De voornaamste reden om in dit casestudyonderzoek enkel gebruik te maken van bestaand materiaal als kwalitatieve onderzoeksstrategie (Van Thiel, 2015) en daarmee geen gebruik te maken van andere methoden, zoals interviews, vloeit voort uit het feit dat deze verhandeling geschreven is te midden van de casus 'COVID-19-crisis'. Van Thiel stelt in haar werk dat *"...bestaand materiaal geschikt [is] voor onderzoeksonderwerpen die moeilijk te bevragen zijn, bijvoorbeeld omdat het onderwerp taboe is, of niet (gedragmatig) te observeren (vgl. Baarda et al., 2001, p. 162). Bestaand materiaal is de neerslag van gedrag en dus minder vatbaar voor sociale wenselijkheid of andere antwoordtendenties"* (2015, p. 128).

Het feit dat deze verhandeling wordt geschreven ten tijde van de COVID-19-crisis, zou daarmee voorstelbaar kunnen leiden tot een lagere betrouwbaarheid en validiteit wanneer er gebruik wordt gemaakt van methodetriangulatie, bijvoorbeeld door het houden van interviews.

⁷ Zo kan het zijn dat in het geval er bij de analyse inzake de opvolging van een leerpunt geen eenduidig beeld kan worden vastgesteld, er volgens het falsificatieprincipe (bij tenminste één overtuigende waarneming dat er niet is geleerd) de terechte conclusie getrokken wordt dat daarmee eveneens niet structureel geleerd is van het overkoepelende leerpunt. In zulk soort situaties is het zaak enige nuance aan te brengen in dit analysehoofdstuk. Dit wordt gedaan door te stellen dat er binnen een leerpunt dan wél 'incidenteel' geleerd is, in plaats van structureel. Dit maakt voor de conclusie overigens geen verschil.

5. Voldoet de H1N1-evaluatie?

In dit eerste analysehoofdstuk draait het om de casus 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)'. Allereerst zal in dit hoofdstuk een casusbeschrijving gegeven worden waarin het rapport van Berenschot en Crisislab wordt samengevat en er wordt stilgestaan bij de FABCM-methodiek die in de evaluatie wordt gebruikt.

In de daaropvolgende paragrafen wordt een analyse gegeven hoe de H1N1-evaluatie zich verhoudt tot het in hoofdstuk drie ontwikkelde (en in hoofdstuk vier geoperationaliseerde) kader voor het uitvoeren van nationale crisevaluaties. Voor elk van de 36 criteria voor 'gedegen crisevaluatie' wordt bekeken of de H1N1-evaluatie daaraan ten minste voldoet. Wanneer de H1N1-evaluatie voldoet aan het desbetreffende theoretisch voorgeschreven element uit het kader, wordt dit onderbouwd met een voorbeeld over hoe dit in de casus terugkomt. Dit eerste deel van deze analyse wordt besloten met de vraag in hoeverre de casus 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)' voldoet aan het ontwikkelde evaluatiekader. Uit de conclusie van dit hoofdstuk zal blijken dat dit grotendeels het geval is.

5.1 Casusbeschrijving

"The world is no longer in phase 6 of influenza pandemic alert. We are now moving into the post-pandemic period. The new H1N1 virus has largely run its course" (World Health Organization, 2010). Zo meldde Directeur-Generaal Margaret Chan, op 10 augustus 2010 naar aanleiding van een overleg met de leden van de 'Emergency Committee' van de WHO. Wereldwijd hebben naar schatting 123.000 tot 203.000 mensen de Mexicaanse Griep niet overleefd (Simonsen et al., 2013). Dit is niet meer dan in een normaal griepseizoen (Simonsen et al., 2013), echter was driekwart van de doden jonger dan 65 jaar. Bij een normale griep is dit ongeveer 20% (Simonsen et al., 2013). *"Importantly, although the researchers' estimates of mortality H1N1pdm09 and from seasonal influenza were of similar magnitude, the shift towards mortality among younger people means that more life-years were lost during the 2009 influenza pandemic than during an average pre-pandemic influenza season"* (Simonsen et al., 2013, p. 17). In Nederland waren er ongeveer 60 doden te betreuren door de Mexicaanse Griep (Helsloot & Van Dorssen, in Muller, 2011). In 2010 gaf het ministerie van VWS opdracht voor de uitvoering van een "...brede (proces)evaluatie zodat inzicht wordt gecreëerd in het functioneren van de bestuurlijke keten in algemene zin" (Helsloot & Van Dorssen, 2011, p. 1). Het resultaat betreft de eerste casus van dit onderzoek, de 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)', uitgevoerd door Berenschot in consortium met Crisislab.

De auteurs van de evaluatie, Ira Helsloot (Crisislab) en Margeeth van Dorssen (Berenschot) entameren het evaluatierapport met een algemene

inleiding. Allereerst blikken de auteurs kort terug op de griepdemonie van 2009, om zo de context voor het rapport te bieden en de aanleiding tot de uitvoering van de evaluatie te schetsen: *"Terugkijkend op de griepdemonie heeft dit bij publiek, politiek en wetenschap de vraag opgeroepen naar het 'waarom' van de ingezette maatregelen, internationaal en in Nederland in het bijzonder. Waarom is tot deze maatregelen besloten? Was dat allemaal wel nodig? Deze evaluatie kijkt daarom naar de besluitvorming die voorafging aan de maatregelen: hoe verliep die en op welke gronden zijn besluiten genomen"* (Helsloot & Van Dorssen, 2011, p. 1). De auteurs geven in de inleiding eveneens de complexiteit van (leren van) evaluaties weer en geven daarbij aan dat het *"...het doel van de evaluatie is daarvan te leren zonder in de verwijtende modus te schieten. In het verlengde van de opstelling 'evalueren om te leren' hebben wij het onderzoek gericht op het verzamelen van best practices en het vaststellen van verbeterpunten"* (Helsloot & Van Dorssen, 2011, p. 2).

De formele doelstelling van de casus 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)' is daarmee tweeledig. Enerzijds dienen de auteurs inzicht te geven in hetgeen dat goed ging, anderzijds dienen de auteurs mogelijkheden voor verbetering in kaart te brengen. Om antwoord te kunnen geven op de vraag wat er goed ging en wat er verbeterd kan worden, is gebruik gemaakt van het 'FABCM-model' voor crisisbesluitvorming, hetgeen staat voor 'factfinding', 'advisering', 'besluitvorming', 'communicatie van besluiten', 'monitoring van uitvoering en gevolgen van besluiten' (Helsloot & Van Dorssen, 2011). Middels dit model zijn de twee centrale vragen uit de doelstelling van de evaluatie als volgt geoperationaliseerd: *"Wat is het beschreven kader (wettelijke regels, plannen en procedures)? Hoe werkt het in de reguliere praktijk? Hoe werkte het bij de aanpak rond de Nieuwe Influenza A (H1N1)? Wat zijn de leerpunten en best practices volgens respondenten?"* (Helsloot & Van Dorssen, 2011, p. 4). Bij de beantwoording van deze vragen hebben de onderzoekers een drietal uitgangspunten gehanteerd. Ten eerste is de evaluatie uitgevoerd *"...vanuit een multi-actorperspectief"* (Helsloot & Van Dorssen, 2011, p. 3). Daarnaast stellen de onderzoekers dat er bij de uitvoering van de evaluatie *"...nadrukkelijk aandacht geschonken [is] aan de context van de te onderzoeken casus"* (Helsloot & Van Dorssen, 2011, p. 3). Dit betreffen de juridische-, maatschappelijke- en tijdscontext (Helsloot & Van Dorssen, 2011). Het derde uitgangspunt dat Helsloot en Van Dorssen in hun evaluatie naar de Mexicaanse Griep stellen te hanteren, betreft de focus op *"...de crisisbeheersing op nationaal niveau. Dat wil zeggen dat we kijken naar de 'nationale crisisbesluitvorming'"* (2011, p. 2). De casus richt zich daarmee niet op het decentrale niveau en de uitvoering van de maatregelen welke op het nationale niveau zijn genomen.

De auteurs van de evaluatie besluiten het eerste hoofdstuk van de casus met de indeling die de evaluatie kent en de daarbij behorende wijze van

informatieverzameling. De indeling van de evaluatie is driedelig. Ten eerste wordt middels de actoranalyse een feitenrelaas geconstrueerd. Dit feitenrelaas behelst de "...beschreven, gebruikelijke en werkelijke gang van zaken" (Helsloot & Van Dorssen, 2011, p. 4) en is gefundeerd op deskresearch en groepssessies. Ten tweede is waardering gegeven aan deze feiten op basis van interviews en groepssessies, door de percepties van verschillende actoren te beschrijven (Helsloot & Van Dorssen, 2011). Het derde deel van de evaluatie betreft de analyse, waarin de auteurs de feiten en percepties duiden "...en tot realistische aanbevelingen komen. In de analyse worden de drie 'werkelijkheden' met elkaar geconfronteerd: de beschreven gang van zaken, de gebruikelijke gang van zaken en de werkelijke gang van zaken tijdens H1N1" (Helsloot & Van Dorssen, 2011, p. 4).

In hoofdstuk twee van de casus wordt door de auteurs een overzicht gegeven van de belangrijkste gebeurtenissen tijdens H1N1. Het hoofdstuk behandelt, na een inleiding te hebben gegeven, de ontdekking van H1N1 in de periode maart 2009 tot 24 april 2009. Vervolgens worden in dit tweede hoofdstuk de volgende tijdvakken behandeld: "Eerste dreigende week: 24 april – 1 mei 2009; Een voorjaar met zorgen: 1 mei – 19 juni 2009; Rustige zomer: 19 juni – medio augustus 2009; Hectisch najaar: medio augustus – eind 2009; Einde pandemie: december 2009 – augustus 2010" (Helsloot & Van Dorssen, 2011, pp. 10 – 31). Per tijdvak wordt in de evaluatie stilgestaan bij centrale thema's waar de evaluatie zich in het bijzonder op richt. Dit betreffen de volgende zeven thema's: "Voorkomen verspreiden in Nederland [verdeeld in drie subthema's: maatregelen gericht op het individu, A-ziekte en meldingsplicht en schoolsluiting]; Voorkomen verspreiden naar Nederland [verdeeld in twee subthema's: advies voor reizen naar Mexico en maatregelen op luchthaven Schiphol]; Antivirale middelen; Vaccinatiebeleid; Continuïteit; Communicatie; Intensive care capaciteit (Helsloot en Van Dorssen, 2011, p. 9).

Na in hoofdstuk één en twee de lezer te hebben voorzien van een inleiding en een overzicht van de belangrijkste feiten, wordt er in de hoofdstukken drie tot en met elf een "...uitgebreid feitenrelaas van de nationale besluitvorming per thema, inclusief een analyse" (Helsloot & Van Dorssen, 2011, p. 2) gegeven door de auteurs. Deze thema's behelzen "voorbereiding op de griep пандemie" en "opschaling bij de griep пандemie (Helsloot & Van Dorssen, 2011, p. 2) (hoofdstuk drie en vier) gevolgd door de zeven hierboven genoemde thema's (hoofdstuk vijf tot en met elf). De analyses, aan het eind van ieder hoofdstuk, zijn door de auteurs uitgevoerd naargelang de indeling van het FABCM-model.

Het FABCM-model

Het FABCM-model is een besluitvormingsmodel dat is ontwikkeld door Crisislab. Het model is wetenschappelijk onderbouwd in promotie-onderzoek van Jelle Groenendaal. Het FABCM-model is, net zoals John Boyd's 'OODA-loop' (1987), een cybernetisch model voor crisisbesluitvorming. FABCM staat voor 'factfinding', 'analyse', 'besluitvorming', 'communicatie van besluiten' en 'monitoring van uitvoering en gevolgen van besluiten'. In het kader van de evaluatie van de Mexicaanse Griep is 'analyse' vervangen door 'advisering'. Het model, zoals toegepast in deze evaluatie, ziet er als volgt uit:

"Factfinding. *Onder factfinding verstaan we de systematische verzameling van informatie over de crisissituatie. Factfinding omvat daarmee het infectieziekte-medische begrip 'signalering' en het begrip 'beeldvorming' dat gebruikelijk is in crisismanagement"* (Helsloot & Van Dorssen, 2011, p. 3);

"Advisering. *Advisering refereert in het onderzoek aan het traject waarin deskundigen en adviseurs komen tot een interpretatie van en oordeelsvorming omtrent de (bekende) crisissituatie en tot adviezen voor de bestuurlijke besluitvormers"* (Helsloot & Van Dorssen, 2011, p. 4);

"Besluitvorming. *Besluitvorming gaat over het proces van daadwerkelijke besluitvorming, dus gegeven een feitelijke situatie en gegeven adviezen"* (Helsloot & Van Dorssen, 2011, p. 4);

"Communicatie van besluiten. *Bij (interne en externe) communicatie gaat het over de communicatie van besluiten naar betrokken partijen, bijvoorbeeld burgers en bedrijven. De focus ligt op de (besluitvorming over de) gehanteerde communicatiestrategie (duiden, informeren, schade beperken) en de ingezette communicatiemiddelen* (Helsloot & Van Dorssen, 2011, p. 4);

"Monitoring van uitvoering en gevolgen van besluiten. *Wat monitoring betreft kijken we, daar waar de (decentrale) uitvoering zelf geen onderwerp is van deze evaluatie, wel nadrukkelijk naar de wijze waarop de uitvoering is gemonitord en hoe deze gegevens weer onderdeel zijn geworden van de nieuwe fase van factfinding* (Helsloot & Van Dorssen, 2011, p. 4).

In hoofdstuk twaalf van het rapport 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)' komt de daadwerkelijke evaluatie aan bod waarin, op basis van het feitenrelaas en de analyses uit voorgaande hoofdstukken, duiding en advies wordt gegeven door de auteurs. De evaluatie bespreekt de conclusies en leerpunten naargelang de, voor het rapport gebruikelijke,

FABCM-methodiek, met de paragraaf 'voorbereiding' hieraan voorafgaand. Zodoende telt hoofdstuk twaalf zes paragrafen met hierin inhoudelijke conclusies over de nationale crisisbesluitvorming bij H1N1 en zes paragrafen met leerpunten. Ter illustratie, in de paragraaf die ingaat op communicatie wordt geconcludeerd dat de communicatiestrategie van de Rijksoverheid ertoe leidde dat "...de rijksoverheid als actor zeer beperkt herkenbaar was in de eerste maanden" (Helsloot & Van Dorssen, 2011, p. 203). Een leerpunt dat in de daaropvolgende paragraaf wordt genoemd door de auteurs, is dat het volgens hen wenselijk is "...om als rijksoverheid herkenbaar in beeld te zijn" (Helsloot & Van Dorssen, 2011, p. 204).

Ten behoeve van de analyse zijn de leerpunten uit hoofdstuk twaalf van de H1N1-evaluatie hieronder in tabelvorm weergegeven. Net zoals in de casus, zijn de leerpunten gecategoriseerd naar gelang het FABCM-model, volgend op het onderwerp voorbereiding.

Leerpunten 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)'	
V-FABCM	Leerpunten
Voorbereiding (V)	V1. Voorbereiding algemeen: De voorbereiding zou expliciet rekening moeten houden met de rol van de maatschappij, geeft richting aan besluiten inzake te voorspellen problemen en faciliteert in operationele draaiboeken voor standaard handelingen die ruimte laten voor improvisatie (Helsloot & Van Dorssen, 2011).
	V2. Voorbereiding internationale divergentie: In de voorbereiding zou rekening moeten worden gehouden met de divergentie tussen landen en hoe daarover de noodzakelijke nationale communicatie plaatsvindt (Helsloot & Van Dorssen, 2011).
Factfinding (F)	F1. Meewegen van onzekerheid: Adviseurs zouden in hun advisering moeten meewegen dat cijfers uit minder ontwikkelde landen veel minder betrouwbaar zijn (Helsloot & Van Dorssen, 2011).
Advisering (A)	A1. Voorkeursoptie en verantwoordelijkheid: Adviezen zouden moeten zijn voorzien van een voorkeursoptie waarvoor verantwoordelijkheid wordt genomen door de adviseurs (Helsloot & Van Dorssen, 2011).
	A2. Rudimentaire kosten-batenanalyse [hierna: KBA] : Adviezen zouden te allen tijde moeten zijn voorzien van een tenminste een rudimentaire KBA (Helsloot & Van Dorssen, 2011).
	A3. Garanderen van continuïteit van kennis: De continuïteit van sleutelpersonen zou geborgd moeten worden door een aantal organisatorische maatregelen, waaronder het organiseren van tegenspraak en 'schaduw' (Helsloot & Van Dorssen, 2011).
	A4. Beperkte waarde OMT/BAO: Wanneer een structuur sec medisch-inhoudelijk adviseert, is deze in een infectieziektecrisis van beperkte waarde. De OMT/BAO-structuur zou daarom rekening moeten houden met de uitvoering(skosten) van veiligheidsbeleid waartoe zij adviseert (Helsloot & Van Dorssen, 2011).
Besluitvorming (B)	B1. Adequaat advies alvorens besluitvorming: Besluitvorming zou pas moeten plaatsvinden wanneer er adviezen liggen die voldoen aan leerpunten A1 en A2 (Helsloot & Van Dorssen, 2011).
Communicatie (C)	C1. Interne communicatie: Omwille van de kwetsbaarheid van interne communicatie, dient in de koude fase een gedragslijn tussen partijen te moeten worden afgesproken ten behoeve van efficiënte interne communicatie (Helsloot & Van Dorssen, 2011).
	C2. Communiseren onzekerheid en feiten: De Rijksoverheid zou naast feiten over de ontwikkeling van de crisis ook onzekerheden, zoals over de bestrijdingsstrategie, snel naar de maatschappij moeten communiceren (Helsloot & Van Dorssen, 2011).

	<p>C3. Rijksoverheid herkenbaar in beeld: De Rijksoverheid zou ten tijde van een infectiecrisis herkenbaar in beeld moeten zijn (Helsloot & Van Dorssen, 2011).</p> <p>C4. Valkuil van geruststellen: In haar communicatie zou de Rijksoverheid niet in de valkuil moeten trappen te streven de maatschappij gerust te stellen of een specifieke kant op te willen sturen door gerichte verstrekking van informatie (Helsloot & Van Dorssen, 2011).</p> <p>C5. Rol van communicatie in besluitvorming: In besluitvorming zou communicatie een zwaardere rol moeten krijgen hetgeen alsmede strategischere communicatieadviseurs vergt (Helsloot & Van Dorssen, 2011).</p> <p>C6. Centrale plek en naam voor communicatie: De Rijksoverheid zou één centrale plek met één herkenbare naam voor haar communicatie moeten hanteren (Helsloot & Van Dorssen, 2011).</p> <p>C7. Inf@ct breed inzichtelijk: Inf@ct-informatie van het RIVM zou breed inzichtelijk moeten zijn; niet enkel voor professionals in de zorg.</p> <p>C8. Meten van feitelijke kennis: De meting van sentiment, perceptie en vertrouwen zou in de Risico- en Crisisbarometer van het NCTV secundair moeten zijn aan de meting van feitelijke kennis over de situatie (Helsloot & Van Dorssen, 2011).</p>
Monitoring (M)	<p>M1. Vooraf opgestelde normlat: Om monitoring optimaal te benutten zou de Rijksoverheid vooraf een normlat moeten opstellen op basis waarvan zij richting kan geven aan besluiten (Helsloot & Van Dorssen, 2011).</p>

Tabel 5.1: Leerpunten 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)', afgeleid uit Helsloot & Van Dorssen (2011)

Het evaluatiehoofdstuk van de casus wordt afgesloten met een slotsom met daarin drie observaties die er volgens Helsloot en Van Dorssen uitspringen: "De opschaling in Nederland was *grosso modo* snel en adequaat... [...] De internationale en interdepartementale afstemming van verschillende voorgenomen en ingezette maatregelen was beperkt concreet... [...] De besluitvorming werd overheerst door risicomijdende adviezen..." (Helsloot & Van Dorssen, 2011, p. 207). De auteurs verbinden de overkoepelende conclusie aan deze observaties dat de redeneerlijn van de Rijksoverheid tijdens de aanpak van de Mexicaanse Griep er een was van "...*better safe than sorry*" (Helsloot & Van Dorssen, 2011, p. 207).

5.2 H1N1 in verhouding tot het voorgestelde kader

Om het reeds ontwikkelde kader dat centraal staat in deze verhandeling te kunnen valideren op praktische werkzaamheid, wordt in deze paragraaf geanalyseerd hoe de casus 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)' zich verhoudt ten opzichte van het voorgestelde evaluatiekader. Dat wil zeggen dat middels een toetsende analyse bekeken wordt in hoeverre de H1N1-evaluatie voldoet aan het in hoofdstuk drie opgestelde theoretische kader. Hiertoe is gebruik gemaakt van het toetsingskader dat in hoofdstuk vier geoperationaliseerd is.

Deze paragraaf is ingedeeld naar de inmiddels bekende splitsing in het voorgestelde kader; het 'wat' en 'hoe' van gedegen crisevaluatie.

5.2.1 H1N1 in verhouding tot het theoretische 'wat'

Hierna volgt de analyse in hoeverre de H1N1-evaluatie voldoet aan de 'wat'-zijde van het evaluatiekader. De achttien toetsingscriteria worden hierna individueel behandeld.

WB1. Bestuurlijk handelen: Faciliteren van condities voor vroegtijdige signalering van crises.

In de evaluatie naar de Mexicaanse Griep stellen Helsloot & Van Dorssen dat er op "*...24 april bij de opschaling meteen [wordt] afgeweken van de reguliere structuur voor infectieziektenuitbraken*" (2011, p. 84). Dit heeft het gevolg dat de infectieziektecrisis niet via de reguliere (medisch-inhoudelijk deskundige) structuur gesignaleerd wordt. De casus beoordeelt deze afwijkende aanpak in relatie tot signalering echter niet, ook niet in andere gedeelten van de analyse of in het evaluatiehoofdstuk. Daartoe voldoet de casus op dit criterium niet.

WB2. Bestuurlijk handelen: Faciliteren en creëren van een sense-making methode.

Aan het aspect sense-making zelf, alsmede aan het faciliteren en ontwikkelen van een methode om op gedegen wijze informatie te kunnen managen, is in de casus geen ruime aandacht besteed. Er zijn echter in de evaluatie wél signalen van een beoordeling op dit vlak gevonden, zoals in het evaluatiehoofdstuk op pagina 193 waar het gaat over de vele adviseurs die betrokken waren bij de crisisbeheersing ten tijde van H1N1: "*Sterk was dat een aantal ter zake deskundigen en functionarissen die op goede voet met elkaar stonden door hun continue aanwezigheid en onderlinge informatie-uitwisseling de crisisinformatievoorziening konden garanderen*" (Helsloot & Van Dorssen, 2011, p. 193). De casus voldoet daarmee aan criterium WB2 van het evaluatiekader.

WB3. Bestuurlijk handelen: Weloverwegen van besluiten aan de hand van een besluitvormingsproces.

In de casus H1N1-evaluatie zijn meerdere fragmenten gevonden die duiden op een beoordeling van besluitvorming door bestuurders. Ter illustratie de volgende passage uit het evaluatiehoofdstuk van de casus: "*Tijdens de discussie met respondenten over de inzet (of continuering) van containmentmaatregelen als onbewezen delayingsinstrument werden argumenten aangedragen zoals 'baat het niet, dan schaadt het niet' en 'alle kleine beetjes helpen'. In onze analyse kunnen dergelijke 'zachte' argumenten geen ratio vormen voor (advisering tot) het maken [en daarmee beslissen tot] van substantiële 'harde' kosten die daarmee middelen vergen die niet voor andere veiligheidsmaatregelen beschikbaar zijn*" (Helsloot & Van Dorssen, 2011, p. 188). De H1N1-evaluatie voldoet hiermee aan dit criterium uit het kader.

WB4. Bestuurlijk handelen: Faciliteren en monitoren van samenwerking en zelforganisatie.

Monitoring is een onderwerp dat frequent behandeld wordt in de evaluatie doordat het vertegenwoordigd is in het FABCM-model dat wordt gebruikt. In de evaluatie wordt eveneens de bestuurlijke opgave om samenwerking en zelforganisatie te faciliteren en monitoren, beoordeeld. Zo wordt bijvoorbeeld de monitoring door de Rijksoverheid inzake de zelforganisatie van bedrijven rondom continuïteitsmanagement, als beperkt beoordeeld door de schrijvers van de evaluatie, gezien het feit dat de monitoring niet gericht was "...op de kwaliteit van de uitvoering" (Helsloot & Van Dorssen, 2011, p. 132). Hiermee wordt in deze analyse gesteld dat de casus H1N1-evaluatie voldoet aan criterium WB4 van het voorgestelde evaluatiekader.

WB5. Bestuurlijk handelen: Monitoren en raadplegen van de juiste expertise met betrekking tot complexe systemen.

Er is een groot aantal fragmenten gevonden in de casus H1N1-evaluatie die duiden op een beoordeling van de bestuurlijke opgave van de Rijksoverheid om (de juiste) expertise en adviezen in te winnen inzake complexe systemen. Zo is al benoemd dat de H1N1-evaluatie schetst dat er bij het inwinnen van advies inzake infectieziekten door VWS niet geleund werd op de reguliere adviesstructuur (OMT-BAO-minister), maar op het interne crisisgremium van VWS (BTCB-minister) (Helsloot & Van Dorssen, 2011). Een misschien nog wel tekenender voorbeeld waaruit blijkt dat de casus voldoet aan dit element betreft de beoordeling van de keuze om de GR in te zetten als adviesgremium voor spoedadviezen: "*Voor medisch-inhoudelijke advisering werd vanaf begin mei sterk geleund op de spoedadviezen van de gezondheidsraad in plaats van op adviezen via de voorziene OMT/BAO-lijn. Dit was een bijzondere keuze [...]. In dit geval moest echter op basis van onzekerheid geadviseerd worden*" (Helsloot & Van Dorssen, 2011, p. 195). De casus voldoet daarmee op dit criterium aan het voorgestelde kader.

WB6. Bestuurlijk handelen: Verschaffen van duiding rondom crises aan de maatschappij.

De auteurs van de H1N1-evaluatie gaan zowel in de analyse als in het evaluatiehoofdstuk uitgebreid in op communicatie. Dit onderwerp is immers vertegenwoordigd in het in de casus gehanteerde FABCM-model. In het bijzonder geven de auteurs ook een beoordeling van de bestuurlijke opgave van de Rijksoverheid om de Mexicaanse Griep te duiden richting de maatschappij. "*De door de rijksoverheid gehanteerde communicatiestrategie, waarbij sterk op de expert-dokter als boegbeeld werd geleund, betekende dat de rijksoverheid als actor zeer beperkt herkenbaar was in de eerste maanden*" (Helsloot & Van Dorssen, 2011, p. 203). De H1N1-evaluatie voldoet daarmee aan dit criterium uit het voorgestelde kader.

WB7. Bestuurlijk handelen: Faciliteren van tijdige en correcte informatie door samenwerking met experts.

De casus voldoet eveneens aan het criterium om een beoordeling te geven van de bestuurlijk opgave om samen te werken met professionals, om zo de maatschappij tijdig te voorzien van correcte informatie. Een tekstfragment waar dit onder andere uit blijkt gaat eveneens in op de inzet van de CIb-directeur als boegbeeld. Zijn specifieke optreden als professional wordt door de evaluatoren in positieve zin beoordeeld: "*Het optreden van Coutinho was gezaghebbend doordat hij de betrouwbaarheid van een arts uitstraalde of vertegenwoordigde en omdat hij onzekerheden rondom het gevaar van H1N1 en de bestrijdingsstrategie noemde. In onze analyse was het optreden van Coutinho daarnaast ook effectief*" (Helsloot & Van Dorssen, 2011, p. 158).

WB8. Bestuurlijk handelen: Constructief en transparant afleggen van verantwoordelijkheid aan het publiek.

In de evaluatie van de Mexicaans Griep komen ten minste twee beoordelingen naar voren van de bestuurlijke opgave van de Rijksoverheid om op constructieve en transparante wijze verantwoording af te leggen aan het publiek. Enerzijds is dit de kwestie rondom antivirale middelen die in de H1N1-evaluatie behandeld wordt: "*De rijksoverheid heeft het dan ook niet aangedurfd om expliciet en transparant te communiceren over de besluitvorming rondom de beschikbaarheidsstelling van antivirale middelen*" (Helsloot & Van Dorssen, 2011, p. 105). Anderzijds betreft dit de triagerichtlijn voor intensive-care bedden die in de casus aan bod komt. De evaluatoren stellen dat het ministerie van VWS "...geen verantwoordelijkheid [wilde] dragen voor de triagerichtlijn van het NCIV, maar communiceerde dit niet consistent richting de betrokken partijen in de zorg. In eerste overleggen werd bijvoorbeeld opgemerkt dat de triage een 'regionale verantwoordelijkheid' is" (Helsloot & Van Dorssen, 2011, p. 173). Daarmee kan geconcludeerd worden dat de casus aan dit criterium voldoet.

WB9. Bestuurlijk handelen: Faciliteren van reflectie en stimuleren en tolereren van feedback.

Uit verschillende tekstfragmenten die in de casus gevonden zijn blijkt dat eveneens voldaan wordt aan het negende criterium van 'bestuurlijk handelen' uit het voorgestelde kader. Zo stellen Helsloot en Van Dorssen in de casus dat "...groepsprocessen⁸ bijvoorbeeld bijgedragen [hebben] aan de beperkte reflectie op de continuering van de maatregelen bedoeld voor containment gedurende langere tijd, terwijl hier geen wetenschappelijke

⁸ Met groepsprocessen worden de (ongewenste) psychologische processen bedoeld die op kunnen treden in crisisteam. Voorbeelden hiervan die genoemd worden in 'Evaluatie Aanpak Nieuwe Influenza A (H1N1) zijn: "...groepsdenken (geen reflectie meer mogelijk op de juistheid van genomen maatregelen door vereenzelviging met de 'gemiddelde' groepsgedachte), groepsdruk (een gepercipieerde beperking van de mogelijkheid om een andere mening in de groep te uiten) en groepsdunk (geloof dat anderen niet in staat zijn tot een juist begrip van de situatie) in een klein gezelschap" (Helsloot & Van Dorssen, 2011, p. 193).

basis voor was" (2011, p. 193). In aanvulling hierop stellen de auteurs dat wel bewust getracht is groepsprocessen te voorkomen, onder andere "...door de expliciete vragen om tegenspraak in het BTCB door de voorzitter van het BTCB" (Helsloot & Van Dorssen, 2011, p. 194). Zodoende wordt er een (deels negatieve) beoordeling gegeven ten aanzien van de bestuurlijk opgave om reflectie te faciliteren.

WB10. Bestuurlijk handelen: Betrokken zijn en deelnemen aan voorbereidingsactiviteiten.

Op pagina 130 van de casus stellen de auteurs dat het in 2009, bij het begin van de pandemie, bleek "...dat tenminste de rijksoverheid, de zorgsector en de hulpdiensten hun voorbereidingen nog niet hadden afgerond" (Helsloot & Van Dorssen, 2011, p. 130). De auteurs impliceren hiermee wel dat de voorbereiding door het Openbaar Bestuur niet op orde was, maar beoordelen dit niet conform het kader. Er wordt in de casus immers geen beoordeling gemaakt van de bestuurlijke opgave om betrokken te zijn en deel te nemen aan voorbereidingsactiviteiten teneinde de weerbaarheid van het Openbaar Bestuur te verhogen. De casus voldoet daarmee niet aan het laatste criterium voor 'bestuurlijk handelen' uit het voorgestelde kader.

WA1. Arrangementen in het stelsel van crisisbeheersing: Arrangement voor de vroegtijdige signalering van crises.

Zoals is vastgesteld bij het criterium van 'bestuurlijk handelen' rondom de vroegtijdige signalering van crises, zijn in de H1N1-evaluatie eveneens geen tekstfragmenten aangetroffen die wijzen op een beoordeling van het arrangement voor de vroegtijdige signalering van de Mexicaanse Griep. De auteurs schrijven in dat verband op pagina 186 waar het gaat over opschaling, dat parallel aan de reguliere structuur van VWS (BTCB-minister), de structuur voor infectieziekten op gang komt (en daarmee de signalering van een gezondheidscrisis) (Helsloot & Van Dorssen, 2011). Een daadwerkelijke beoordeling van het arrangement in relatie tot vroegtijdig signaleren wordt echter niet gemaakt, waardoor de H1N1-evaluatie op dit punt niet voldoet aan het theoretisch kader.

WA2. Arrangementen in het stelsel van crisisbeheersing: Arrangement voor sense-making (informatiemanagement).

In de casus is geen tekstfragment aangetroffen dat duidt op een beoordeling van het stelsel inzake de werking van een sense-makingarrangement (lees: arrangement voor informatiemanagement). De 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)' voldoet daardoor niet aan het kader wat betreft dit criterium.

WA3. Arrangementen in het stelsel van crisisbeheersing: Arrangement voor besluitvorming (besluitvormingsproces).

In tegenstelling tot de twee hiervoor behandelde criteria inzake het stelselarrangementen, voldoet de casus wat betreft de beoordeling van

besluitvormingsarrangementen wel aan het voorgestelde kader. Een beoordeling hiervan is onder andere gegeven in het evaluatiehoofdstuk in de paragraaf 'besluitvorming algemeen': Het IBT-verband (het Interdepartementaal Beleidsteam, tegenwoordig het ICCb) waarin op interdepartementaal niveau adviezen worden voorbereid of besluiten worden genomen, kenmerkt zich volgens de auteurs als een arrangement waarin *"...ter plekke uitvoerbare besluiten geconstrueerd [werden]"* (Helsloot & Van Dorssen, 2011, p. 198). De auteurs stellen dat het besluitvormingsproces bemoeilijkt werd door de *"...afwezigheid van een integraal en operationeel advies"* (2011, p. 198). *"De onmiddellijk consequentie hiervan was in onze analyse dat de besluitvormers niet de gelegenheid hadden om strategisch (reflectief, op de lange termijn) na te denken over de crisis en de aspecten daarvan die elk afzonderlijk departement overstegen"* (Helsloot & Van Dorssen, 2011, p. 198). Met andere woorden: het besluitvormingsarrangement functioneerde door gebrekkige advisering niet zoals het zou moeten.

WA4. Arrangementen in het stelsel van crisisbeheersing: Arrangement voor samenwerking en zelforganisatie.

In de evaluatie naar de Mexicaanse Griep zijn meerdere tekstfragmenten aangetroffen die duiden op de beoordeling van arrangementen voor samenwerking en zelforganisatie. De auteurs beoordelen de samenwerking, *"...met name rondom de massavaccinatie"* (Helsloot & Van Dorssen, 2020, p. 164), als heel soepel. Het Europese samenwerkingsarrangement inzake H1N1 wordt in het evaluatiehoofdstuk door de auteurs minder goed beoordeeld: *"Het resultaat was dat alle Europese landen een geheel eigen en veelal verschillende koers bleven varen zodat er: geen enkele garantie kon worden gegeven dat verspreiding voorkomen kon worden [en] er een interne Europese competitie over de aanschaf van vaccins bleef bestaan"* (Helsloot & Van Dorssen, 2011, p. 198). Zodoende kan worden gesteld dat de casus voldoet aan het theoretische criterium.

WA5. Arrangementen in het stelsel van crisisbeheersing: Arrangement voor monitoring en advisering inzake complexe systemen.

In de H1N1-evaluatie wordt uitgebreid stilgestaan bij de beoordeling van arrangementen omtrent monitoring en advisering, hetgeen niet verwonderlijk is aangezien monitoring en advisering centrale elementen zijn in het gebruikte FABCM-model. De auteurs van de H1N1-evaluatie stellen in de leerpunten rondom 'advisering' dat de OMT/BAO-structuur *"...van beperkte waarde [was]"* (Helsloot & Van Dorssen, 2011, p. 197). Daarnaast concluderen de auteurs in het evaluatiehoofdstuk het volgende: *"De verschillende vormen van monitoring versterkten tijdens de H1N1-crisis de noodzakelijke input voor te nemen besluiten en feedback op de effecten van besluiten"* (Helsloot & Van Dorssen, 2011, p. 206). Een noemenswaardige uitzondering hierop betreft de monitoring en modellering

rondom de beschikbaarheid van IC-capaciteit: "Het lijkt er daarmee op dat er gedurende de griep пандemie nauwelijks een actueel en betrouwbaar inzicht geweest is in de beschikbaarheid van IC-bedden" (Helsloot & Van Dorssen, 2011, p. 174). De casus voldoet middels deze beoordelingen aan het criterium uit het voorgestelde evaluatiekader.

WA6. Arrangementen in het stelsel van crisisbeheersing: Arrangement voor het tijdig en correct informeren van het publiek.

Conform de letter 'C' uit het FABCM-model, wordt er in de casus ruime aandacht besteed aan de communicatie tijdens H1N1. Daarbij wordt er in het bijzonder aandacht besteed aan de werking van communicatiearrangementen om het publiek tijdig en correct te informeren en worden deze beoordeeld. Zo bestempelen de evaluatoren "...het gebruik van een specifiek en herkenbaar beeldmerk voor alle informatie over de griep als een good practice" (2011, p. 205) en beoordelen de evaluatoren het medium 'Inf@act' als een "...goede en snelle manier om informatie bij professionals in de zorg te krijgen" (2011, p. 205). Hieruit kan opgemaakt worden dat de H1N1-evaluatie aan het criterium van het beoordelen van communicatiearrangementen voldoet.

WA7. Arrangementen in het stelsel van crisisbeheersing: Arrangement voor het afleggen van verantwoordelijkheid.

In de casus is geen tekstfragment aangetroffen dat duidt op een beoordeling van het stelsel inzake de werking van een arrangement voor het afleggen van verantwoordelijkheid, zoals een loggingsarrangement. De 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)' voldoet daardoor niet aan het kader wat betreft dit criterium.

WA8. Arrangementen in het stelsel van crisisbeheersing: Arrangement voor de voorbereiding op crises.

De evaluatoren hebben in de analysehoofdstukken en in het evaluatiehoofdstuk ruime aandacht geschonken aan voorbereidingsarrangementen. Alsmede wijzen tekstfragmenten uit de casus op verschillende beoordelingen daaromtrent. Ter illustratie een tweetal voorbeelden. Zo stellen Helsloot en Van Dorssen (2011) in het evaluatiehoofdstuk in de paragraaf inzake de planvorming van het LCI dat draaiboeken weinig concrete houvast bieden wanneer het gaat om besluiten die in de H1N1-evaluatie centraal staan. "De draaiboeken voorzien niet in een (beleidsmatig) afwegingskader voor het al dan niet inzetten van antivirale middelen of vaccinatie" (2011, p. 182). Een tweede voorbeeld van een beoordeling inzake een voorbereidingsarrangement in de casus betreft het citaat: "In onze analyse is de verbinding met andere betrokken sectoren – buiten de sector VWS – een zwak element van de huidige planvorming van het LCI" (Helsloot & Van Dorssen, 2011, p. 182). Zodoende voldoet de casus 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)' aan het laatste criterium van het 'wat' van gedegen crisisbeheersing volgens het voorgestelde theoretische kader.

5.2.2 H1N1 in verhouding tot het theoretische 'hoe'

Hierna volgt de analyse in hoeverre de H1N1-evaluatie voldoet aan de 'hoe'-zijde van het evaluatiekader. De achttien toetsingscriteria worden hierna individueel behandeld in relatie tot de casus.

HF1. Fundamenten evaluatieonderzoek: Onafhankelijkheid en onpartijdigheid.

Conform het eerste theoretische criterium uit de 'hoe-zijde' van het voorgestelde kader is het een fundamentele eis dat evaluatieonderzoek onafhankelijk en onpartijdig dient te geschieden. De Koninklijke Nederlandse Academie van Wetenschap rapporteerde in 2005 dat deze vereiste al helemaal van belang is voor de publieke sector; daar waar de meest concrete voorbeelden van ongewenste druk worden gemeld (KNAW, 2005). Wat betreft de casus H1N1-evaluatie is deze uitgevoerd door een marktpartij met een winstoogmerk, namelijk adviesbureau Berenschot. Berenschot heeft op haar beurt de expertise van Crisislab gemobiliseerd en zodoende de H1N1-evaluatie samen met Crisislab geschreven. Waar Berenschot een marktpartij betreft, is Crisislab een stichting met als kernactiviteit "...het verrichten van empirisch gefundeerd onderzoek (waaronder crisisevaluaties) op het veiligheidsdomein" (Crisislab, 2020). Daarnaast is bij een evaluatiebijeenkomst internationaal expert Sandra Quinn betrokken, "...ten behoeve van een externe, wetenschappelijk gefundeerde input in discussies" (Helsloot & Van Dorssen, 2011, p. 6). Beide samenwerkingen met een empirisch-wetenschappelijke focus werken bevorderlijk wanneer het gaat over onafhankelijkheid en onpartijdigheid. Dit geldt ook voor de klankbordsessies en begeleidingscommissie die ingesteld zijn ten behoeve van het evaluatieonderzoek (Helsloot & Van Dorssen, 2011). Ten slotte zijn er geen tekstfragmenten in de casus aangetroffen die wijzen in de richting van partijdigheid of afhankelijkheid⁹. Zodoende wordt in deze analyse geconcludeerd dat er aan deze, volgens de theorie fundamentele eis voor evaluatieonderzoek, wordt voldaan.

HF2. Fundamenten evaluatieonderzoek: Toegang tot informatie en de mogelijkheid evaluatieresultaten te verspreiden.

Volgens Knottnerus et al. (2016) dient het Openbaar Bestuur de evaluatoren alle relevante informatie te verstrekken in het kader van het evaluatieonderzoek, om zo de beide functies van evalueren te bewerkstelligen. De schrijvers van de evaluatie geven in de inleiding aan dat informatie die in eerste instantie niet openbaar was, ten behoeve van

⁹ Vanzelfsprekend bestaat er altijd een afhankelijkheidsrelatie tussen opdrachtgever en opdrachtnemer. Ik ben mij ervan bewust dat variabelen als onafhankelijkheid en onpartijdigheid zich wellicht niet zo eenduidig laten vaststellen, maar de casus toont dat hier in elk geval rekening mee gehouden is. Daarnaast wil ik in dit verband opmerken dat het uitvoeren van evaluatieonderzoek inzake nationale crisisbeheersing mijns inziens, in elk geval anno 2020, beter kan worden uitgevoerd door een marktpartij of kennisinstituut dan door de OVV. De reden die ik hiervoor geef betreft het feit dat de OVV mijns inziens simpelweg geen onafhankelijk en onpartijdig onderzoek kan doen naar nationale crisisbeheersing in een politieke context, wanneer de voorzitter van het evaluerend instituut coauteur is van het partijprogramma van een oppositiepartij in de Tweede Kamer.

het evaluatieonderzoek grotendeels door het ministerie van VWS beschikbaar is gesteld (Helsloot & Van Dorssen, 2011). Zoals het woord 'grotendeels' echter al suggereert, is dit niet het geval voor alle informatie: *"Tot sommige ambtelijke stukken hebben wij geen toegang gehad, zoals de verslagen van het Outbreak Management Team (OMT) en het Ministerieel Beleidsteam (MBT)..."* (Helsloot & Van Dorssen, 2011, p. 6). Dergelijke stukken konden echter wél informatie bevatten die voor de evaluatie relevant was. Sterk is dat de onderzoekers dan ook niet verzanden in de neiging tóch uitspraken te doen over dergelijke heimelijke aspecten, zo blijkt uit het volgende tekstfragment inzake vaccinatie: *"Een essentieel onderdeel van die besluitvorming was de financiële afweging, waaronder de leveringsvoorwaarden. In dit onderzoek wordt aan deze aspecten geen aandacht besteed omdat wij, zoals contractueel overeengekomen tussen het ministerie van VWS en de leveranciers, geen inzage hebben gekregen in de (cruciale) gegevens daarover"* (Helsloot & Van Dorssen, 2011, p. 106). Gegeven het voorgaande voldoet de casus niet aan dit theoretische criterium.

HF3. Fundamenten evaluatieonderzoek: Kwaliteit van de vraagstelling.

Tevens stellen Knottnerus et al. (2016) dat het wenselijk is dat evaluaties een duidelijke vraagstelling en juiste focus hebben, ofwel, *"...wat willen we waarom weten"* (Knottnerus et al, 2016, p. 12). Daarnaast dient niet enkel het 'makkelijk meetbare' te worden geëvalueerd, om te voorkomen dat er met scepsis naar de evaluatie wordt gekeken (Noordegraaf & Abma, 2003). De formele opdracht zoals deze omschreven wordt in de casus betreft het uitvoeren van een *"...brede procesevaluatie zodat inzicht wordt gecreëerd in het functioneren van de bestuurlijke keten in algemene zin"* (Helsloot & Van Dorssen, 2011, p. 1). Hoewel de woorden 'brede' en 'algemene zin' duiden op enige ambiguïteit, wordt in het onderzoek weldegelijk een heldere focus aangebracht. Deze focus is er een op het onderwerp besluitvorming, met speciale aandacht voor een aantal centrale thema's. Daarnaast geeft de H1N1-evaluatie helder aan wat zij niet beoogt: *"Deze evaluatie is daarmee niet gericht op de daadwerkelijk uitvoering van de maatregelen waartoe besloten is..."* (Helsloot & Van Dorssen, 2011, p. 2). Hoewel er op een hoog abstractieniveau weldegelijk uitspraken worden gedaan en een beoordeling wordt gegeven met betrekking tot de uitvoering van maatregelen, wordt de vooraf bepaalde focus over het algemeen gehandhaafd in het rapport. Zo blijkt ook uit het volgende tekstfragment uit het hoofdstuk inzake vaccinatie uit de casus: *"In dit hoofdstuk wordt, net als overigens in het hele rapport, geen aandacht besteed aan de bijzondere inspanningen die de betrokken decentrale actoren in de daadwerkelijke uitvoering moesten leveren en ook hebben geleverd"* (Helsloot & Van Dorssen, 2011, p. 106). Wat betreft het makkelijk meetbare, zal het uit de analyse inzake criterium HC1 voor gedegen evaluatieonderzoek blijken dat er wordt voldaan aan de voorwaarde om niet louter het makkelijk meetbare te evalueren. De casus is dan ook rijk

aan het aantal voorbeelden waaruit blijkt dat niet enkel de 'gemakkelijke waarheid' wordt geëvalueerd. Daarmee voldoet de casus wat betreft kwaliteit van de vraagstelling.

HF4. Fundamenten evaluatieonderzoek: Bruikbaarheid van de evaluatierapportage.

Evaluatieonderzoek dient te resulteren in een beknopte rapportage, waarbij de schrijvers ervan niet verzanden in algemene (en daarmee te abstracte) aanbevelingen, maar aanbevelingen doen die in binnen de reikwijdte en capaciteit van de ontvanger van dat rapport liggen (Knottnerus et al., 2016; Inspectie Ontwikkelingssamenwerking en Beleidsevaluatie, 2009). In het geval van de casus H1N1 betreft dit het ministerie van VWS. In de evaluatie stellen de schrijvers twee keer dat zij trachten "*...tot realistische aanbevelingen te komen*" (Helsloot & Van Dorssen, 2011, p. 4). Hoewel het rapport in totaal ruim 200 pagina's telt, is de daadwerkelijke evaluatie met daarin de conclusies, leerpunten en aanbevelingen die volgt na het feitenrelaas en analyse met twintig pagina's, tamelijk beknopt te noemen. Dit evaluatiehoofdstuk van de H1N1-evaluatie wordt in het kader van deze analyse als bruikbaar bestempeld; het geeft concrete adviezen die binnen de vermogen van VWS en haar ambtenaren en adviseurs zouden moeten liggen, zoals: "*...adviezen dienen altijd voorzien te zijn van een concrete voorkeursoptie waarvoor de adviseur zijn of haar verantwoordelijkheid neemt*" (Helsloot & Van Dorssen, 2011, p. 197) en "*Het is dan wel noodzakelijk bewust de continuïteit van (de kennis van) deze personen te garanderen door het bieden van de juiste zorg. Dit betekent het organiseren van 'schaduw', het instellen van een kernoverleg, het organiseren van tegenspraak en/of het bewust vrijstellen van de sleutelfiguren van hun dagelijks leven*" (Helsloot & Van Dorssen, 2011, p. 197). Daarnaast worden de essenties en hoofdbevindingen van de H1N1-evaluatie op pagina 207 en 208 nog eens kort samengevat door de schrijvers, hetgeen de bondigheid (en daarmee de bruikbaarheid) van de rapportage ten goede komt. De casus voldoet daarmee aan dit criterium uit de theorie.

HF5. Fundamenten evaluatieonderzoek: Timing van de evaluatie.

De literatuur stelt dat "*...voor een goede doorwerking in de beleidspraktijk van evaluaties*" (Knottnerus, 2016, p. 13) het goed timen van evaluatieonderzoek van groot belang is. Enerzijds wordt gesteld dat bij een evaluatie die te vroeg komt, onvolledigheid dreigt en betrokkenen daarnaast de crisis nog niet geheel hebben kunnen verwerken (Slaman, 2011). De opdracht voor de evaluatie naar de Mexicaanse Griep is in het najaar van 2010 verstrekt aan Berenschot en Crisislab (Helsloot & Van Dorssen, 2011, p. 1). De eerste observaties zijn op 18 november 2010 gepresenteerd aan de 'Klankbordgroep Zorg', het conceptrapport op 20 januari 2011 en de datum van de definitieve versie op de titelpagina betreft 9 maart 2011 (Helsloot & Van Dorssen, 2011). Anderzijds stelt de theorie dat evaluaties niet meer van betekenis zijn wanneer deze te laat komen,

waardoor leerpunten voor de toekomst verloren gaan (Knottnerus et al., 2016). De theorie laat wat betreft dit criterium duidelijk ruimte voor interpretatie; 'té vroeg' of 'té laat' is immers vrij subjectief. Wat betreft deze analyse voldoet de casus aan dit (enigszins subjectieve) criterium; de evaluatie is allereerst niet te vroeg uitgevoerd. Hoewel H1N1 op het moment van schrijven van de evaluatie nog aangemerkt stond als een A-ziekte (Helsloot & Van Dorssen, 2011), was de feitelijke gezondheids crisis al achter de rug. NIVEL meldde immers al op 24 december 2009 dat er in geen sprake meer was van een epidemie in Nederland (Helsloot & Van Dorssen, 2011). Ruim een half jaar later, augustus 2010, meldde ook de WHO dat er van een pandemie geen sprake meer was (World Health Organization, 2010). De evaluatie verscheen daarmee ruim een jaar nadat de dreiging van H1N1 in Nederland was geweken en ruim een half jaar nadat de ziekte wereldwijd afgeschaald was, zodat voldoende informatie beschikbaar was voor het evaluatieonderzoek. Zo beschikten de evaluatoren over het 'Chronologisch overzicht van de Nieuwe Influenza A (H1N1) 2009/2010 pandemie' van het RIVM, hetgeen een veel aangehaalde bron in het feitenrelaas en de analyse van de evaluatie betreft (Helsloot & Van Dorssen, 2011). De vraag is vervolgens of de publicatie van het evaluatieonderzoek 11 maart 2011 niet té laat is om van invloed te zijn voor VWS. Dit wordt in deze analyse tevens niet als het geval geacht. De eerstvolgende pandemie die effect had op Nederland bleek het nieuwe coronavirus begin 2020, waardoor ambtenaren, adviseurs en bestuurders van VWS en andere departementen ruim voldoende de tijd hebben gehad de leerpunten van H1N1 tot zich te nemen en deze (idealiter) te implementeren. Zodoende voldoet de casus op dit criterium aan het evaluatiekader.

HC1. Conditie en randvoorwaarden om te leren: Toepassing van double-loop learning.

Conform het eerste criterium uit het onderdeel 'leren faciliteren' uit het kader voor het uitvoeren van nationale crisisevaluaties, dient een crisisevaluatie niet te stoppen bij de beschrijving 'waarom iets is gegaan zoals het is gegaan'. Crisisevaluaties dienen juist onderliggende oorzaken bloot te leggen. In de inleiding van de H1N1-evaluatie noemen de auteurs dit juist te willen doen: "*De geschiedenis laat zien dat het (laten) uitvoeren van een evaluatie een zeker risico draagt, vanwege ogenschijnlijk voorspelbare uitkomsten. [...] In onze evaluatie willen wij deze 'gemakkelijke waarheid' niet voetstoots aannemen*" (Helsloot & Van Dorssen, 2011, pp. 1 – 2). De auteurs blijken de daad ook bij het woord te hebben gevoegd. Meerdere tekstfragmenten uit de casus wijzen op het blootleggen van onderliggende oorzaken, in plaats van een oppervlakkige beschrijving van hetgeen dat is geschied. Ter illustratie het volgende citaat, waarmee de casus op dit criterium voldoet: "*Een in onze analyse dieperliggende oorzaak voor deze communicatietactiek, is de opvatting bij relatief veel respondenten dat er een reëel risico was dat de samenleving*

'op hol' zou slaan onder dreiging van een griep­pandemie" (Helsloot & Van Dorssen, 2011, p. 160).

HC2. Conditie­s en randvoorwaarden om te leren: Blame free uitvoering.

Het 'blame free' evalueren wordt door de auteurs in de inleiding specifiek benoemd: "*Het doel van de evaluatie is daarvan te leren zonder in de verwijtende modus te schieten*" (Helsloot & Van Dorssen, 2011, p. 2). Ook wat betreft dit criterium hebben de evaluatoren de daad bij het woord gevoegd. In de casus zijn geen beschuldigende insinuaties geconstateerd, maar steeds woordkeuzen die dit expliciet vermijden, zoals "*...het verbaast dan ook niet...*" (Helsloot & Van Dorssen, 2011, p. 117) en "*De besluitvormers bij VWS hebben het niet aangedurfd hun verantwoordelijkheid voor de bestrijding van H1N1...*" (Helsloot & Van Dorssen, 2011, p. 173). De auteurs van de casus sluiten hun evaluatie af met de volgende woorden over verwijtbaarheid: "*Tot slot herhalen we de tekst uit onze inleiding: wie op basis van de conclusies en leerpunten in deze evaluatie tot het oordeel wil komen dat het verwijtbaar is dat adviseurs en beslissers tot de veilige weg besloten, moet bedenken dat in recente evaluaties maatregelen die als achteraf onvoorzichtig werden beschouwd, genadeloos werden bekritiseerd*" (Helsloot & Van Dorssen, 2011, p. 208). Op basis van het voorgaande wordt in deze analyse gesteld dat de casus voldoet op het criterium van 'blame free' uitvoering.

HC3. Conditie­s en randvoorwaarden om te leren: Toepassing van 'backward mapping' en 'forward mapping'.

Hans de Bruijn (2007) stelt in zijn werk dat (evaluatie)onderzoekers een rijk beeld dienen te creëren door langs twee lijnen te redeneren om zo leerprocessen niet te blokkeren. Deze redeneerlijnen betreffen 'forward mapping', waarbij vooruit wordt gekeken vanuit de ogen van adviseurs en beslissers ten tijde van de gebeurtenis en 'backward mapping', waarbij wordt teruggekeken vanuit de gebeurtenis (De Bruijn, 2007). Dat er in de H1N1-evaluatie langs beide lijnen geredeneerd wordt, blijkt in de casus onder andere uit de analyse inzake de advisering rondom vaccinatie: "*In deze analyse kijken we meer precies naar de opvallende redeneerelementen van het laatste advies [inzake het uitbreiden van de vaccinatiegroep] omdat deze elementen in meerdere (medisch-inhoudelijke adviezen) terugkomen...*" (Helsloot & Van Dorssen, 2011, p. 118). Zo stellen de auteurs dat het "*...een eerste redeneerelement is dat bij afwezigheid van feitelijke informatie wordt uitgegaan van gevoelsmatige 'niet pluis' inschatting*" (Helsloot & Van Dorssen, 2011, p. 118). Deze redeneerlijn wordt in deze analyse bestempeld als 'backward mapping', waarbij de evaluatoren gebruik maken van de causale benadering; het gevolg van afwezigheid van feitelijke informatie leidt ertoe dat er wordt uitgegaan van een 'niet pluis' inschatting, op basis van onderbuikgevoel. Daarnaast stellen de auteurs dat het "*...tweede redeneerelement is dat vergelijking met de situatie van reguliere griep weliswaar aangeeft dat er*

niet iets bijzonders aan de hand is, maar dat wordt geadviseerd in de context van H1N1 het risico niet te lopen” (Helsloot & Van Dorssen, 2011, p. 118). In dit verband wordt er gebruik gemaakt van ‘forward mapping’, waarbij de evaluatoren gebruik maken van de contextueel-vergelijkende benadering van De Bruijn (2007); de evaluatoren vergelijken het handelen tijdens H1N1 met hoe er zou worden gehandeld in de context van een ‘reguliere griep’. Daarmee voldoet de H1N1-evaluatie aan het criterium van ‘forward mapping’ en ‘backward mapping’ uit het voorgestelde evaluatiekader.

HC4. Conditie en randvoorwaarden om te leren: Vermijden van à contrario aanbevelingen.

Een ander criterium dat is afgeleid uit het werk van De Bruin (2007) betreft het vermijden van aanbevelingen à contrario. Ofwel, aanbevelingen die lijnrecht tegenover de geobserveerde situatie staan. Het is volgens De Bruijn (2007) noodzakelijk zulk soort adviezen te vermijden, omdat ze leerprocessen kunnen blokkeren. Kijkend naar de leerpunten uit de H1N1-evaluatie, waarin de meeste aanbevelingen gegeven worden, zijn er geen tekstfragmenten gevonden die duiden op à contrario aanbevelingen. Sterker nog, het doen van aanbevelingen à contrario wordt door de auteurs van de H1N1-evaluatie duidelijk vermeden. Zo stellen de auteurs in hun conclusie inzake de voorbereidingen rondom H1N1 dat de voorbereiding met name een ‘nationaal karakter’ had “...(in tegenstelling tot internationaal)” (Helsloot & Van Dorssen, 2011, p. 183). Hoewel de feitelijke situatie (nationale afstemming) lijnrecht tegenover de ideale situatie (internationale afstemming) ligt, verzanden de auteurs niet in de voor de hand liggende à contrario aanbeveling ‘bevorderen van internationale afstemming’. In plaats daarvan stellen zij dat internationale afstemming zeer lastig is “...en consensus is een illusie, zo toonde ook de H1N1-casus weer aan” (Helsloot & Van Dorssen, 2011, p. 184). Derhalve bevelen zij geen ‘bevorderen van internationale afstemming’ aan, maar adviseren zij in de voorbereiding “...rekening [te] houden met internationale divergentie en de noodzakelijke communicatie daarover” (Helsloot & Van Dorssen, 2011, p. 184). Zodoende voldoet de H1N1-evaluatie op het criterium ‘vermijden van aanbevelingen à contrario’ uit het voorgestelde evaluatiekader.

HC5. Conditie en randvoorwaarden om te leren: Systematische uitvoering aan de hand van een vaste methodiek.

Ten slotte dient evaluatieonderzoek verricht te worden aan de hand van een vaste methodiek. Hierdoor wordt evaluatieonderzoek vergelijkbaar waardoor in het algemeen geleerd kan worden van crises en incidenten (Scholtens, 2009). Door de structurele inzet van het FABCM-model in de H1N1-evaluatie, waarbij wordt aangesloten bij “...de reguliere terminologie van crisisbeheersing” (Helsloot & Van Dorssen, 2011, p. 3) maken de auteurs het mogelijk evaluatieresultaten te vergelijken en zodoende faciliteren zij de mogelijkheid om in het algemeen te leren van crises.

Daarnaast komt de inzet van het FABCM-model als cybernetisch model voor crisisbeheersing de vergelijkbaarheid op zichzelf ten goede, omdat cybernetische modellen niet zelden ingezet worden op het terrein van crisisbeheersing¹⁰. De casus voldoet daarmee aan het criterium van systematische uitvoering uit het voorgestelde evaluatiekader.

HH1. Heuristieken voor evaluatie: Identificeren en includeren van zo veel mogelijk stakeholders.

Gedegen evaluatieonderzoek includeert, volgens Abma (2006), zo veel mogelijk stakeholders om zo te voorkomen dat één partij de overhand krijgt. Ten behoeve van de H1N1-evaluatie "...zijn ruim 25 interviews afgenomen. Naast individuele interviews zijn vijf groepsbijeenkomsten georganiseerd" (Helsloot & Van Dorssen, 2011, p. 5). Dit citaat uit de H1N1-evaluatie wijst erop dat een breed spectrum van stakeholders (niet alleen binnen de Rijksoverheid, maar bijvoorbeeld ook de GHOR, zo blijkt uit de casus) geïnccludeerd is bij het evaluatieproces (Helsloot & Van Dorssen, 2011). Derhalve wordt in deze analyse gesteld dat er aan dit criterium van Abma uit het evaluatiekader wordt voldaan.

HH2. Heuristieken voor evaluatie: Tonen van respect en erkenning aan stakeholders.

De tweede heuristiek die Abma (2006) in haar werk noemt is het tonen van respect en het geven van erkenning aan de respondenten in de evaluatie. Een van de mogelijkheden om dit te doen is het uitvoeren van diepte-interviews, waardoor respondenten hun stem kunnen laten horen in het evaluatieproces (Abma, 2006). Daarnaast zijn diepte-interviews "...a vehicle to recognize individuals as autonomous persons worthy respect" (Abma, 2006, p. 40). Zoals in het criterium hiervoor reeds is benoemd, zijn er in het kader van de H1N1-evaluatie ruim 25 interviews afgenomen, waarmee respondenten een stem hebben gekregen in het evaluatieproces en er aan ieders perceptie van de crisis individuele aandacht is besteed. Hiermee voldoet de casus aan het tweede criterium van Abma uit het evaluatiekader.

HH3. Heuristieken voor evaluatie: Opbouwen van een vertrouwensband met stakeholders.

De derde heuristiek van Abma (2006) schrijft voor dat de evaluatoren een vertrouwensband dienen op te bouwen met de respondenten om zo een open dialoog te bewerkstelligen waardoor geleerd kan worden. Een van de middelen die Abma (2006) hiervoor noemt in haar werk is (wederom) het diepte-interview, waar reeds van bekend is dat het is ingezet bij de H1N1-evaluatie. In de casus zijn daadwerkelijk ook sporen aangetroffen die duiden op een vertrouwensband tussen de evaluator en de respondent, omdat er informatie vertrekt wordt die als 'gevoelig' kan worden aangeduid.

¹⁰ Zo gebruikt het RCR team van Deloitte de OODA-loop ('orient', 'observe', 'decide' en 'act'), hetgeen eveneens een cybernetisch model betreft voor crisisbesluitvorming en parallelen kent met het FABCM-model dat in de H1N1-evaluatie ingezet wordt.

Zo laat een tekstfragment uit de evaluatie zien, hetgeen een citaat betreft van een respondent uit een diepte-interview: *"Het academisch ziekenhuis in onze regio wilde geen openheid verschaffen over het aantal beschikbare bedden op hun IC. De reden hiervoor, en dit vertelde de intensivist van het academisch ziekenhuis mij letterlijk, was dat hij andere ziekenhuizen niet vertrouwde. Wanneer hij namelijk openheid zou geven over het aantal beschikbare IC-bedden, was hij bang dat andere ziekenhuizen hiervan misbruik zouden maken"* (GHOR-respondent, in Helsloot & Van Dorssen, 2011, p. 171). Zodoende wordt in deze analyse gesteld dat de H1N1-evaluatie aan dit criterium voldoet.

HH4. Heuristieken voor evaluatie: Overwegen van de omgeving waarin de evaluatie wordt uitgevoerd.

De vierde heuristiek van Abma (2006) die is opgenomen in het evaluatiekader betreft het rekening houden met de omgeving waarin geëvalueerd wordt. Dat de evaluatoren dit gedaan hebben, blijkt impliciet uit het volgende citaat: *"Om sociaal wenselijke reconstructies tot een minimum te beperken is voorafgaand aan de interviews aangegeven dat blame free wordt gerapporteerd. Daarmee dient uitgesloten te worden dat citaten zijn terug te voeren op specifieke respondenten"* (Helsloot & Van Dorssen, 2011, p. 5). De casus laat daarmee zien dat de evaluatoren de evaluatiecontext zo hebben ingeschat, dat sociale reconstructies dreigen wanneer niet expliciet vermeld wordt dat er zonder verwijtende insinuaties wordt gerapporteerd. De H1N1-evaluatie voldoet daarmee aan dit criterium.

HH5. Heuristieken voor evaluatie: Samenstellen van homogene groepen.

De vijfde heuristiek van Abma uit het evaluatiekader schrijft voor dat kwetsbare respondenten de mogelijkheid zouden moeten krijgen te delibereren in homogene groepen, teneinde middels een veilige omgeving een open dialoog te bevorderen. Uit de evaluatie naar de Mexicaanse Griep van Helsloot en Van Dorssen (2011) valt niet op te maken dat aan deze heuristiek is voldaan. De evaluatie spreekt over 'groepssessies' met als doel de deelnemers van verschillende organisaties in een gefaciliteerde discussie het eigen handelen, en dat van anderen, te laten evalueren. De casus zegt echter niets over een homogene samenstelling waarin deze discussies plaatsvonden en of hierbij rekening is gehouden met machtsverhoudingen tussen de deelnemers. Er wordt enkel gesproken over *"...functionarissen van de verschillende organisaties"* (Helsloot & Van Dorssen, 2011, p. 5), hetgeen duidt op een heterogeen karakter van de groepssessies. Zodoende wordt aan deze heuristiek uit het evaluatiekader niet voldaan¹¹.

¹¹ In dit verband dient te worden opgemerkt dat het uit de casus daarmee eveneens niet duidelijk wordt of de noodzaak tot de inzet van deze heuristiek er überhaupt was, of dat de evaluatoren bijvoorbeeld constateerden dat de machtsverhoudingen minimaal bleken (en daarmee geen kwetsbare respondenten identificeerden), waardoor geen noodzaak bestond voor het samenstellen van homogene groepen.

HH6. Heuristieken voor evaluatie: Stimuleren en faciliteren van een open klimaat en dialoog bij delibererende heterogene groepen.

Wanneer in heterogene groepen gedelibereerd wordt is het volgens Abma (2006) van belang dat een open dialoog kan worden gevoerd tussen verschillende stakeholders om daarmee de lerende functie van evaluatie te faciliteren. De tekstfragmenten; "...functionarissen van verschillende organisaties..." (Helsloot & Van Dorssen, 2011, p. 5) en "In de interviews en groepsessies hebben wij bij een brede groep van betrokken adviseurs" (Helsloot & Van Dorssen, 2011, p. 5) wijzen sterk op een heterogeen karakter van groepsessies. De auteurs stellen dat het "...uitgangspunt van deze gesprekken was het voeren van een open conversatie waarbij inhoudelijk wordt ingegaan op de gang van zaken tijdens de H1N1" (2011, p. 5), waarmee duidelijk wordt dat aan dit criterium uit het evaluatiekader wordt voldaan doordat een open conversatie tussen heterogene groepen gefaciliteerd werd.

HH7. Heuristieken voor evaluatie: Alert zijn op subtiele uitsluitingsmechanismen.

Het voorlaatste punt van Abma dat is opgenomen in het evaluatiekader betreft de heuristiek dat evaluatoren gedurende het evaluatieproces alert dienen te zijn op uitsluitingsmechanismen. Uitsluitingsmechanismen, zoals het gebruik van jargon door experts, kunnen een bedreiging vormen voor de open dialoog in het evaluatieproces hetgeen een blokkade voor leren van de evaluatie kan betekenen (Abma, 2006). Uit de casus blijkt niet dat er aandacht is besteed aan uitsluitingsmechanismen als zodanig¹². H1N1 voldoet daarmee niet wanneer het gaat om dit criterium uit het evaluatiekader.

HH8. Heuristieken voor evaluatie: Reflecteren op de eigen positie in het evaluatieproces.

Ten slotte stelt Abma (2006) in haar laatste heuristiek, tevens het laatste criterium uit het evaluatiekader uit deze verhandeling, dat evaluatoren gedurende het gehele evaluatieproces moeten blijven reflecteren op hun eigen positie om daarmee de schijn van partijdigheid te voorkomen zodat de conclusies en leerpunten van een evaluatie (zoveel als mogelijk) onbetwist blijven. Dat de evaluatoren dit theoretisch aspect voor gedegen evaluatieonderzoek in ogenschouw hebben genomen blijkt niet expliciet uit tekstfragmenten uit de casus. Er zijn echter voor het onderzoek een begeleidingscommissie en "...een tweetal klankbordgroepen ingesteld" (Helsloot & Van Dorssen, 2011, p. 5). De begeleidingscommissie is viermaal bijeengekomen, de klankbordgroepen driemaal (Helsloot & Van Dorssen, 2011). Eén van de taken van beide commissies in zijn algemeen betreft het toezien op onpartijdigheid van het onderzoek. Mochten de onderzoekers

¹² Evenzo wordt het uit de casus niet duidelijk of de toepassing van dit handvat van Abma überhaupt relevant was.

zelf niet gereflecteerd hebben op hun eigen positie binnen het evaluatietraject, zullen beide commissies dit vanuit hun taakopvatting gedaan hebben en de onderzoekers hierop hebben gewezen. Hoewel niet expliciet in de casus benoemd, wordt derhalve in deze analyse gesteld dat aan dit criterium is voldaan.

5.3 Tot besluit: Voldoet H1N1?

Deelvraag 2: In hoeverre voldoet de 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)' van Helsloot en Van Dorssen, ofwel de formele evaluatie naar de Mexicaanse griep, aan dit voorgestelde kader?

Wanneer het voorgaande wordt samengevat, moet de vraag of de casus 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)' ten volle voldoet aan het eerder ontwikkelde kader in deze verhandeling, niet geheel onverwacht, met 'nee' worden beantwoord. Sterker nog, het was verrassender geweest wanneer de casus aan alle 36 indicatoren uit de crisismanagement-literatuur, organisatieleer en evaluatieliteratuur had voldaan. Desalniettemin voldoet het kader voor een zeer groot gedeelte wél; namelijk aan 26 van de 36 toetsingscriteria. De evaluatie naar de Mexicaanse Griep van Berenschot en Crisislab voldoet daarmee voor 72% aan het voorgestelde evaluatiekader.

De meeste theoretische criteria waaraan de H1N1-evaluatie niet voldoet liggen aan de 'wat'-zijde van het evaluatiekader. De evaluatie maakt geen beoordeling van: de bestuurlijke opgave om condities te faciliteren teneinde crises vroegtijdig te herkennen, de bestuurlijke opgave om betrokken te zijn en deel te nemen aan voorbereidingsactiviteiten, het stelsel inzake de werking van arrangementen om crisis vroegtijdig te signaleren, het stelsel inzake de werking van een arrangement voor informatiemanagement en het stelsel inzake de werking van de loggingsarrangementen.

De casus voldoet daarmee het meeste aan de 'hoe'-zijde van het evaluatiekader. De H1N1-evaluatie voldoet wat betreft dit gedeelte niet aan het criterium inzake de toegankelijkheid van informatie. Daarnaast voldoet zij niet aan twee heuristische van Abma (2006) die in het kader zijn opgenomen, namelijk het bieden van de mogelijkheid aan stakeholders te delibereren in homogene groepen en het alert zijn op uitsluitingsmechanismen.

Tot slot is hieronder in tabelvorm weergegeven of de leerpunten uit de H1N1-evaluatie voldoen aan het theoretisch evaluatiekader uit hoofdstuk drie, om zo validatie van het kader mogelijk te maken. In tabel 5.2 is te zien dat álle leerpunten uit de H1N1-evaluatie van Helsloot & Van Dorssen (2011) voldoen aan tenminste één van de elementen van Boin et al. (2013)

voor bestuurlijk handelen of de elementen die hiervan afgeleid zijn voor de arrangementen in het stelsel van crisisbeheersing.

Kortom: de H1N1-leerpunten voldoen aan de 'wat'-zijde kader en de onderliggende theoretische elementen.

Leerpunten H1N1-evaluatie in relatie tot het voorgestelde kader		
V-FABCM	Leerpunten	Voldoet de inhoud van het leerpunt aan de theorie?
Voorbereiding	V1. Voorbereiding algemeen	Ja: aan criterium WA8 omtrent het arrangement voor voorbereiding op crisis. Ofwel aan Boin et al. (2013) met 'enhancing resilience'.
	V2. Voorbereiding internationale divergentie	Ja: aan criterium WA8 omtrent het arrangement voor voorbereiding op crisis. Ofwel aan Boin et al. (2013) met 'enhancing resilience'.
Factfinding	F1. Meewegen van onzekerheid	Ja: aan criterium WA5 omtrent het arrangement voor monitoring en advisering inzake complexe systemen. Ofwel aan Boin et al. (2013) met 'coupling and decoupling'.
Advisering	A1. Voorkeursoptie en verantwoordelijkheid	Ja: aan de criteria WB5 omtrent het inwinnen van de juiste expertise en adviseurs en WA5 omtrent het arrangement voor monitoring en advisering inzake complexe systemen. Ofwel aan Boin et al. (2013) met 'coupling and decoupling'.
	A2. Rudimentaire KBA	Ja: aan de criteria WB5 omtrent het inwinnen van de juiste expertise en adviseurs en WA5 omtrent het arrangement voor monitoring en advisering inzake complexe systemen. Ofwel aan Boin et al. (2013) met 'coupling and decoupling'.
	A3. Garanderen van continuïteit van kennis	Ja: aan de criteria WA5 omtrent het arrangement voor monitoring en advisering inzake complexe systemen en WB9 omtrent het faciliteren van reflectie en stimuleren en tolereren van feedback. Ofwel aan Boin et al. (2013) met 'coupling and decoupling' en 'learning'.
	A4. Beperkte waarde OMT/BAO	Ja: aan de criteria WB5 omtrent het inwinnen van de juiste expertise en adviseurs en WA5 omtrent het arrangement voor monitoring en advisering inzake complexe systemen. Ofwel aan Boin et al. (2013) met 'coupling and decoupling'.
Besluitvorming	B1. Adequaat advies alvorens besluitvorming	Ja: aan de criteria WB3 omtrent het weloverwegen van besluiten aan de hand van een besluitvormingsproces en de criteria waaraan wordt voldaan inzake adequate advisering die doorwerken in dit leerpunt (WB5 en WA5). Ofwel aan Boin et al. (2013) met 'making critical decisions' en 'coupling and decoupling'.
Communicatie	C1. Interne communicatie	Ja: aan de criteria WA8 omtrent het arrangement voor voorbereiding op crisis en WA4 omtrent arrangementen voor samenwerking en zelforganisatie. Ofwel aan Boin et al. (2013) met 'enhancing resilience' en 'orchestrating vertical and horizontal coordination'.

	C2. Communiceren onzekerheid en feiten	Ja: aan de criteria WB7 omtrent het faciliteren van tijdige en correcte informatie en WA6 omtrent arrangementen voor het tijdig en correct informeren van het publiek. Ofwel aan Boin et al. (2013) met 'communication'.
	C3. Rijksoverheid herkenbaar in beeld	Ja: aan het criterium WB6 inzake het verschaffen van duiding rondom de crisis aan de maatschappij. Ofwel aan Boin et al. (2013) met 'communication'.
	C4. Valkuil van geruststellen	Ja: aan de criteria WB7 omtrent het faciliteren van tijdige en correcte informatie en WA6 omtrent arrangementen voor het tijdig en correct informeren van het publiek. Ofwel aan Boin et al. (2013) met 'communication'.
	C5. Rol van communicatie in besluitvorming	Ja: aan de criteria WB3 omtrent het weloverwegen van besluiten aan de hand van een besluitvormingsproces en WA6 omtrent arrangementen voor het tijdig en correct informeren van het publiek. Ofwel aan Boin et al. (2013) met 'communication'.
	C6. Centrale plek en naam voor communicatie	Ja: aan het criterium WA6 omtrent arrangementen voor het tijdig en correct informeren van het publiek. Ofwel aan Boin et al. (2013) met 'communication'.
	C7. Inf@ct breed inzichtelijk	Ja: aan het criterium WA6 omtrent arrangementen voor het tijdig en correct informeren van het publiek. Ofwel aan Boin et al. (2013) met 'communication'.
	C8. Meten van feitelijke kennis	Ja: aan het criterium WA6 omtrent arrangementen voor het tijdig en correct informeren van het publiek. Ofwel aan Boin et al. (2013) met 'communication'.
Monitoring	M1. Vooraf opgestelde normlat	Ja: aan de criteria WA8 omtrent het arrangement voor voorbereiding op crisis en WA5 omtrent het arrangement voor monitoring en advisering inzake complexe systemen. Ofwel aan Boin et al. (2013) met 'enhancing resilience' en 'communication'.

Tabel 5.2: Leerpunten 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)', afgeleid uit Helsloot & Van Dorssen (2011), in relatie tot de theorie.

6. Leerde het Openbaar Bestuur van H1N1-leerpunten tijdens de COVID-19-crisis?

In deze tweede analyse draait het om de casus COVID-19-crisis. Allereerst zal een uitgebreide casusbeschrijving gegeven worden van het bestuurlijk handelen rondom de coronacrisis van de periode 31 december 2019 tot 1 september 2020. In deze casusbeschrijving zal in het bijzonder aandacht worden geschonken aan de ontwikkeling van het coronavirus, de adviezen van het OMT en de maatregelen van het Kabinet om corona de pas af te snijden. Dit doet de casusbeschrijving naar chronologie.

In de daaropvolgende analyse wordt getoetst of er structureel geleerd is van de zestien leerpunten (inzake voorbereiding en de FABCM-elementen) die zijn geïdentificeerd in het evaluatiehoofdstuk van de H1N1-evaluatie, teneinde het in hoofdstuk drie ontwikkelde kader te valideren op de praktische werkzaamheid. Na kennis te hebben genomen van dit hoofdstuk zal blijken dat het voor het Openbaar Bestuur een lastige opgave blijkt structureel te leren van de vorige pandemie.

6.1 Casusbeschrijving

Op 31 december 2019 rapporteert 'ProMed', een wereldwijd online platform voor het signaleren en delen van informatie over ongebruikelijke besmettingen, dat er 27 patiënten zouden zijn opgenomen in de Chinese stad Wuhan met een longontsteking die tot op dat moment onverklaarbaar is. De personen lijken allemaal dezelfde voedselmarkt te hebben bezocht in diezelfde stad (Lievisse Adriaanse & Stokmans, 2020).

Januari 2020

Op zes januari deelt NOS voor het eerst een bijdrage inzake de onverklaarbare longziekte: 'Tot nu toe 59 gevallen van mysterieuze longziekte in China' (NOS, 2020a). Drie dagen later wordt duidelijk dat de longziekte "...lijkt te worden veroorzaakt door een variant van het coronavirus" (NOS, 2020b), zo meldden Chinese onderzoekers. Even later zal blijken dat het nieuwe coronavirus overdraagbaar is van mens op mens, hetgeen daarvoor door de WHO werd ontkend. Het instituut baseerde zich voor die uitspraak op cijfers van Chinese onderzoekers (Lievisse Adriaanse & Stokmans, 2020). Op 22 januari informeert toenmalig minister Bruijns voor het eerst de Tweede Kamer over het nieuwe coronavirus per brief. Hij noemt hierin dat het virus "...niet makkelijk van mens op mens overdraagbaar" (Bruins, 2020a, p. 2) lijkt te zijn. Daarnaast kondigt hij aan dat het RIVM op vrijdag 24 januari een OMT organiseert, om zo het ministerie van VWS te adviseren over het virus "...en eventueel te nemen verder maatregelen" (Bruins, 2020a, p. 2).

In dit OMT van 24 januari wordt via de DGV aan het BAO geadviseerd 2019-nCoV (de toenmalige naam van SARS-CoV-2) *"...meldingsplichtig te maken in categorie A; geen entry-screening in te stellen op luchthavens; casusdefinitie, isolatiemaatregelen, de procedures voor diagnostiek en de communicatieplannen te bekrachtigen"* (Van Dissel, 2020a, p. 6). Op 28 januari reageert het 'webcare team' van het RIVM op Twitter dat de ziekte niet heel besmettelijk lijkt en dat de ziekte ook niet *"...makkelijk van mens op mens overdraagbaar is"* (RIVM, 2020d). Dit doet het RIVM na onrustige reacties op Twitter naar aanleiding van een filmpje van het instituut van 27 januari met daarin de tekstfragmenten *"Nieuw coronavirus [...] Het nieuwe coronavirus kan ook in Nederland opduiken: de kans is klein dat de ziekte zich hier vervolgens kan verspreiden [...] Achter de schermen werken we hard om mogelijke patiënten in Nederland te identificeren en op te vangen [...] Het RIVM werkt daarbij samen met artsen, laboratoria en GGD'en. Ook staan we in nauw contact met de WHO en ECD"* (RIVM, 2020e).

Februari 2020

Medio februari laten de Rijksoverheid en het RIVM via verschillende kanalen weten nog steeds goed voorbereid te zijn op het virus en dat de bevolking zich geen zorgen hoeft te maken. Zo reageert het RIVM op 21 februari op bezorgde Tweets van Nederlanders: *"Nee, jullie hoeven je geen zorgen te maken. Als het virus in Nederland komt, dan geven we het gelijk aan op onze website en social mediakanalen"* (RIVM, 2020f). Medio februari was de houding binnen het RIVM en (daarmee) binnen het overgrote deel van de Rijksoverheid en politiek dat de impact van SARS-CoV-2 nog steeds te overzien zou zijn.

Op 27 februari komt het OMT voor de tweede keer bijeen *"...om opnieuw te adviseren over de situatie rondom de COVID-19-uitbraak die zich vanuit China naar diverse andere landen heeft uitgebreid"* (Van Dissel, 2020b). Op diezelfde datum blijkt eveneens dat ook Nederland de coronadans niet ontspringt. Minister Bruins meldt in een live-uitzending van NOS dat de eerste patiënt in Nederland opgenomen is in het ziekenhuis en daar verblijft in isolatie. Het tweede OMT-advies, welke verschijnt op 28 februari, is anders van toon dan die van een maand daarvoor, met passages als: *"... [er moeten] keuzes gemaakt worden door de bestuurders van de ziekenhuizen met betrekking tot prioritering van zorg, triage en optimale inzet van personeel en middelen"* (Van Dissel, 2020b, p. 3), *"De beperkte aantallen isolatiebedden en IC-bedden vragen om regio-overstijgende afstemming"* (Van Dissel, 2020b, p. 3) en *"...in Nederland zijn er op dit moment al problemen met de beschikbaarheid van mondklappers"* (Van Dissel, 2020b, p. 4).

Maart 2020

Begin maart meldt de NCTV (2020) op haar website dat de Nationale Crisisstructuur sinds enkele weken actief is voor het coronavirus. *"De MCCb is tot nog toe tweemaal bijeengekomen"*, zo stelt het NCTV op haar website

op 9 maart. De eerste keer dat deze commissie bijeenkwam was volgens RTL Nieuws (2020) op 3 maart. Het ICCb, het ambtelijke zusje van het MCCb, kwam al eerder, op 26 februari bijeen (RTL Nieuws, 2020).

Op 6 maart komt het OMT voor de derde keer bijeen met de doelstelling om te adviseren of de containment-benadering nog steeds toereikend is en over aanvullende maatregelen, indien nodig (Van Dissel, 2020c). 6 Maart is eveneens de dag waarop de eerste dode te betreuren is ten gevolge van SARS-CoV-2 in Nederland. Er zijn op dat moment 148 mensen positief getest (Tijdljn coronavirus.nl, 2020a). Het OMT presenteert het BAO in een addendum bij het briefadvies een aantal "...mogelijke beleidsmaatregelen om [de] uitbraak in te dammen" (Van Dissel, 2020c, p. 5), waaronder: "Niet langer handen schudden; Geen bijeenkomsten houden met > 10 of > 50 personen; Sluiting van restaurants en bars; Sluiting van sportclubs, etc.; Sluiting van scholen en evt. universiteiten; Thuiswerken..." (Van Dissel, 2020c, p. 5).

Op 12 maart komt het OMT opnieuw bijeen, hetgeen uitmondt in het advies een aantal maatregelen te nemen, waaronder: evenementen met meer dan 100 deelnemers af te gelasten, scholen niet te sluiten en uniform beleid in te stellen (Van Dissel, 2020d). Daarnaast geeft het OMT aan dat zij het brononderzoek loslaat (Van Dissel, 2020d). Mogelijke vervolgmaatregelen die zij in het addendum van het briefadvies aan het BAO noemt, zijn onder andere: "Beperken of stilleggen van het openbaar vervoer; Advies thuiswerken voor heel Nederland; Sluiten van horecagelegenheden, fitness- en sportclubs en dergelijke" (Van Dissel, 2020d, p. 5). Diezelfde dag worden in een persconferentie door minister Bruins additionele maatregelen aangekondigd: iedereen met klachten blijft thuis; evenementen met meer dan honderd personen worden afgelast en contact met kwetsbare personen dient te worden beperkt (Rutte, Bruins & Van Dissel, 2020).

Op 15 maart maken ministers Bruins en Slob (2020) aanvullende maatregelen bekend. In tegenstelling tot de vorige persconferentie en het advies van het OMT, wordt het besluit aangekondigd scholen te sluiten (Bruins & Slob, 2020). Ook worden eet- en drinkgelegenheden en fitnessclubs gesloten (Bruins & Slob, 2020). Op 16 maart duidt minister-president Rutte de situatie in het land en de maatregelen. In zijn nationale TV-toespraak stelt hij dat "...een groot deel van de Nederlandse bevolking met het virus besmet zal raken. Dat is wat deskundigen ons nu vertellen. En wat zij ook zeggen, is dat we in afwachting van een vaccin of medicijn de verspreiding van het virus kunnen afremmen en tegelijkertijd gecontroleerd groepsimmunititeit kunnen opbouwen" (Rutte, 2020a).

Een week later, op 23 maart, houdt het kabinet opnieuw een persconferentie (Rutte, Grapperhaus, De Jonge & Van Rijn, 2020). Er worden nieuwe maatregelen aangekondigd, omdat blijkt dat niet iedereen

zich aan de maatregelen houdt. In het MCCb van diezelfde dag is besloten de op dat moment geldende maatregelen aan te scherpen, om zo betere handhaving mogelijk te kunnen maken. Samenkomsten en evenementen worden verboden, er geldt geen ondergrens meer, burgemeesters krijgen middels een noodverordening de mogelijkheid om beter te kunnen handhaven en er wordt aangekondigd dat overtreding van de coronaregels beboet zal gaan worden (Rutte et al., 2020). Op 31 maart lichten minister-president Rutte en minister De Jonge het besluit toe alle op dat moment geldende maatregelen te verlengen tot 28 april (Rutte & De Jonge, 2020a).

April 2020

Begin april zijn ruim duizend personen overleden ten gevolge van het coronavirus, het aantal positief geteste personen staat op een kleine 15.000 en er liggen ongeveer 1200 personen op de IC (Tijdslijn-coronavirus.nl, 2020b). Op 6 april heeft het CIB van het RIVM weer een OMT bijeengeroepen. Diezelfde dag stuurt de voorzitter een advies naar het BAO. De kern van het advies: er is een lichte afname te zien in sterfte door SARS-CoV-2, ziekenhuisaanwas en IC-bezetting (Van Dissel, 2020e). *"Maar er zijn ook nog onzekerheden en achterstanden in de verzameling van data. Het is daarom echt te vroeg om het maatregelenpreventiepakket los te laten. Het OMT geeft aan dat het 'houdvol'-beleid op dit moment de belangrijkste boodschap is"* (Van Dissel, 2020e, p. 7). Op 7 april geven minister-president Rutte en minister De Jonge een persconferentie naar aanleiding van een MCCb-bijeenkomst, waarin zij aankondigen het advies van het OMT over te nemen en geldende maatregelen aan te houden tot 28 april (Rutte & De Jonge, 2020b). Ditzelfde geldt voor de persconferentie van 15 april (Rutte & De Jonge, 2020c).

Op 20 april stuurt de voorzitter van het OMT opnieuw een advies richting de DGV, om zo het BAO en de minister te adviseren. Waar het advies in februari vier pagina's telde, telt dit advies inmiddels dertien pagina's (Van Dissel, 2020f). Het kabinet staat in haar transitiestrategie naar versoepeling van de 'intelligente lockdown', *"...voor duivelse dilemma's"* (Rutte & Van Dissel, 2020), zo blijkt uit de persconferentie die is belegd op 21 april door minister-president Rutte samen met Van Dissel. Inmiddels is naast de ontstane zorgcrisis een sociaaleconomische crisis georganiseerd. De economie heeft flinke klappen gekregen door het maatregelenpakket om SARS-CoV-2 de kop in te drukken: *"...dit zijn moeilijke afwegingen. Maar zeker is wel dat voorzichtigheid nu, beter is dan spijt achteraf. En daarbij hebben we, zoals vorige week uitgelegd, drie criteria. Kan de zorg het aan? Zijn de meest kwetsbare zo goed mogelijk beschermd? En hebben we genoeg zicht op de manier waarop het virus zich gedraagt? Natuurlijk spelen daarbij ook andere vragen: kan de samenleving het aan en kan de economie het aan? Vragen die prangender worden naarmate de crisis langer duurt. Dat realiseren we ons dus ook. Maar dit is wel echt de volgorde: eerst de volksgezondheid en dan de rest"* (Rutte & Van Dissel, 2020). Met deze stellingname wordt tijdens de persconferentie een aantal

versoepelingen aangekondigd. Basisscholen en kinderopvangcentra worden, al dan niet beperkt, geopend en kinderen in de basisschoolleeftijd mogen weer in groepsverband sporten in de buitenlucht. Contactberoepen waarbij traditioneel géén mondkapjes worden gedragen blijven onmogelijk en het besluit om evenementen te verbieden wordt verlengd met drie maanden, tot 1 september. Ook de bezoekersregeling voor verpleegthuizen blijft onveranderd (Rutte & Van Dissel, 2020).

Mei 2020

Op 6 mei worden verdere versoepelingen aangekondigd door het kabinet. Dit doet zij, wederom, op basis van een OMT dat plaatsvond op 4 mei (Van Dissel, 2020g). In aanvulling op de basisscholen en de kinderopvang, mogen ook contactberoepen hun deuren weer openen vanaf 11 mei. Ook mag er weer buiten gesport worden. Tevens wordt er aangekondigd dat er per 1 juni weer gerecreëerd mag worden op het terras, in het restaurant, café, bioscoop en in concert- en theaterzalen. Daarnaast is besloten een mondneusmasker in te voeren in het OV vanaf 1 juni omdat door de versoepelingen bussen en treinen weer voller worden (Rutte & De Jonge, 2020d).

Het OMT besteedde in haar advies van 4 mei specifieke aandacht aan het mondneusmasker (in relatie tot het OV) (Van Dissel, 2020g). Het OMT noemt dat er geen gegronde wetenschappelijke uitspraken gedaan kunnen worden over de bijdrage die een masker levert aan het inperken van overdracht van SARS-CoV-2: *"Het OMT kan, gezien de opdracht te adviseren op grond van wetenschappelijke bewijzen en inzichten, het gebruik van niet medische mondkapjes aanbevelen noch afraden"* (Van Dissel, 2020g, p. 7). Tevens wordt begin mei bekend gemaakt dat de OVV onderzoek gaat doen naar de aanpak rondom de coronacrisis (OVV, 2020).

In de MCCb-bijeenkomst van het kabinet op 13 mei blijken geen grote beslissingen te zijn genomen: *"Die staan de komende weken weer op de rol. We hebben natuurlijk vorige week heel veel besluiten genomen. Wel [hebben we] de uitvoering uitvoerig in ogenschouw genomen"* (Rutte & De Jonge, 2020e). Een week later, op 19 mei, wordt door het kabinet aangekondigd dat zij, op basis van de snelle daling van ziekenhuisopnames, IC-opnames en het advies van het OMT van 15 mei (Van Dissel, 2020h), ruimte ziet voor versoepeling zoals *"...we die twee weken geleden op de routekaart hebben aangekondigd"* (Rijksoverheid, 2020). Daarnaast wordt medegedeeld dat, vanaf 25 mei, *"...we de bezoekersregeling voor de verpleegthuizen en de gehandicaptenzorg verder kunnen versoepelen nu het aantal besmettingen ook daar afvlakt"* (Rutte & De Jonge, 2020f).

Na afloop van het crisisberaad van het MCCb op 27 mei wordt door het kabinet het besluit toegelicht om een aantal versoepelingen die voor 1 september op de planning stonden naar voren te halen. Zo mogen sportscholen, sauna's, wellnesscenters en casino's hun deuren per 1 juli

weer openen, zij het onder stringente voorwaarden (Rutte & De Jonge, 2020g). Het OMT gaf in haar advies aan het BAO van 25 mei aan dat: *"Als afgestapt zou worden van de voorgestelde, stapsgewijze routekaart voor versoepeling wordt de stapeling in de modellering simpelweg te groot om een betrouwbare schatting van effecten op de mogelijke verspreiding van het coronavirus te geven. Kortom, als er teveel tegelijk versoepeld wordt, wordt de beoordeling onzekerder en vergroot dit de kans dat maatregelen later misschien teruggedraaid moeten worden"* (Van Dissel, 2020i, p. 2).

Juni 2020

Op 1 juni is het aantal door COVID-19-patiënten bezette IC-bedden afgenomen naar 157 (Tijdljncoronavirus.nl, 2020c). De maatregelen hebben effect, zoals terug te lezen valt in de laatste adviezen van het OMT (Van Dissel, 2020h; Van Dissel, 2020i). Er wordt geschat dat *"...1,2 miljoen personen in Nederland te maken hebben met uitgestelde zorg"* (Tijdljncoronavirus.nl, 2020c).

Op 3 juni komt een MCCb bijeen. In de persconferentie direct na dit crisisberaad maken Rutte en De Jonge allereerst bekend dat, in lijn met de routekaart, basisscholen vanaf 8 juni weer open kunnen (Rutte & De Jonge, 2020h). De hoofdvraag van het kabinet in het MCCb was echter hoe er met vakanties dient te worden omgesprongen. De boodschap: vakanties in eigen land kan én mag, mits men zich houdt aan de basisregels. Vakantie in het Caribisch van het Koninkrijk en Europa is vanaf 15 juni mogelijk, mits het reisadvies het toelaat middels een gele aanduiding. Reis je af naar een land waar een oranje reisadvies geldt, dan ga je bij thuiskomst twee weken in thuisquarantaine. Reizen buiten Europa wordt afgeraden en wordt daartoe aangeduid als oranje waarbij eveneens twee weken thuisquarantaine verplicht is (Rutte & De Jonge, 2020h). Op 3 juni stuurt minister Hugo de Jonge eveneens een Kamerbrief, waarin hij de Kamer inlicht over het feit dat hij samen met Duitsland, Frankrijk en Italië de 'Inclusieve Vaccin Alliantie' heeft opgericht, om zo spoedig mogelijk een effectief en veilig coronavaccin te ontwikkelen (De Jonge, 2020a).

Per 10 juni wijzigt het RIVM de rapportagefrequentie. De COVID-19-cijfers zullen niet meer dagelijks, maar wekelijks gedeeld worden met het publiek gezien de afname in besmettingen, dodenaantallen en IC-opnames, zo meldt het instituut op Twitter (RIVM, 2020g). Middels een Kamerbrief laat de minister van VWS de Kamer op 13 juni weten dat er een samenwerkingsovereenkomst bereikt is met de vaccinalliantie. De Jonge stelt dat daarmee de kans bestaat *"...om al eind 2020 een eerste hoeveelheid vaccins tegen het coronavirus beschikbaar te hebben voor Europa"* (De Jonge, 2020b, p. 1).

Op 15 juni stuurt de minister van VWS de brief 'COVID-19: Lessons Learned' naar de Kamer. Hierin geeft de minister aan dat hij, naast het onderzoek van de Onderzoeksraad voor Veiligheid dat startte op 7 mei, de

geleerde lessen wil expliciteren: *"Concreet dus en geen vuistdikke rapportage"* (De Jonge, 2020c, p. 2). De minister geeft daarnaast nadrukkelijk aan dat het trekken van lessen voor de volgende fase niet hetzelfde is als het onderzoek van de OVV (De Jonge, 2020c).

Op 23 juni verstuurt de voorzitter van het OMT een adviesbrief aan de DGV. Het kabinet heeft hiervoor een adviesvraag ingediend bij het OMT. *"In uw adviesvraag geeft u aan dat het kabinet het maatregelenpakket wil versimpelen ter bevordering van de uitlegbaarheid, eenduidigheid en handhaafbaarheid"* (Van Dissel, 2020j, p. 2). Het OMT stelt dat het een stijging van incidentie verwacht bij verdere versoepeling van maatregelen, maar dit niet bij voorbaat afraadt. *"De maatschappelijke kosten van de maatregelen zijn zeer hoog"* (Van Dissel, 2020j, p. 2). Het kabinet gebruikt het OMT-advies om de maatregelen verder te versoepelen. In de persconferentie van 24 juni lichten Rutte en De Jonge de verdere versoepelingen toe, waaronder het maximumaantal personen van activiteiten binnen en buiten en het gebruik van het OV. Enkel de nachtclubs en discotheken blijven voorlopig gesloten: *"Daarvoor komt 1 september een nieuw weegmoment"* (Rutte & De Jonge, 2020i).

In de maand juni wordt het ook maar al te goed duidelijk dat de economie flinke klappen krijgt ten gevolg van de maatregelen om het coronavirus de pas af te snijden. Zo rapporteert RTL Nieuws medio juni dat sinds het begin van de coronacrisis het aantal WW-uitkeringen met een kwart is gestegen: *"De werkloosheid is gegroeid naar 3,6 procent. Vooral jongeren met een flexibel arbeidscontract worden hard geraakt"* (RTL Nieuws, 2020b). Ook blijkt uit nieuw onderzoek van het RIVM dat het virus afzwakt: *"De eerste resultaten van de nationale afvalwatersurveillance van het RIVM laten zien dat het nieuwe coronavirus in Nederland in rioolwater afneemt"* (RIVM, 2020h).

Juli 2020

Op 1 juli staat de teller van het aantal doden als gevolg van het nieuwe coronavirus op ruim 6000; ruim 50.000 mensen zijn positief getest op het virus. Het aantal IC-bedden dat bezet is staat begin juli op ongeveer de twintig (Tijdljn coronavirus.nl, 2020d). Vanaf begin juli is ook de 'intelligente lockdown' voor een groot gedeelte achter de rug. De paradox die vanaf 1 juli geldt is: *"We krijgen meer ruimte omdat we afstand houden..."* (Rutte & De Jonge, 2020i). De basisregels die blijven gelden, zijn; *"Blijf thuis bij klachten en laat u testen; Pas hygiëne toe; Houd anderhalve meter afstand; Werk zoveel mogelijk thuis"* (Van Dissel, 2020j, p. 3).

Nadat de cijfers al maanden een afnemende trend laten zien, ontstaan halverwege juli nieuwe zorgen rondom het coronavirus in Nederland: *"Na een lange periode waarin het aantal nieuwe coronagevallen bleef dalen, is die afname nu tot stilstand gekomen. Het aantal positief geteste mensen*

steeg licht, vooral in Zuid-Holland”, zo meldt de NOS (2020c) in een nieuwsbericht op haar website. Daarentegen blijkt het draagvlak voor de coronamaatregelen in juli verder af te nemen. Zo vinden er meerdere demonstraties en protesten plaats, waaronder in Amsterdam (Het Parool, 2020a) en Utrecht, Wageningen en Dordrecht (Algemeen Dagblad, 2020). Zelfs wanneer enkele van deze toch door de betreffende burgemeesters verboden werden. De Koninklijke Horeca Nederland spant een kort geding aan bij de rechter, om te bewerkstelligen dat de maatregelen in de horeca versoepeld worden (RTL, 2020c). Ook een CNV-onderzoek toont aan dat werkgevers steeds lakser worden met de coronaregels: “1 op de 5 werkenden geeft aan dat hun werkgever steeds lakser omgaat met de coronaregels. Bij werkenden in de industrie (29%), ICT (24%) en in de zorg (24%) is dit het hoogst” (CNV, 2020).

Ook de toename in het aantal besmette nertsenfokkerijen geeft in juli aanleiding tot zorgen, onder andere bij het Veiligheidsberaad, zo blijkt uit een citaat van Hubert Bruls: *“Deze onrust heerst specifiek in delen van Nederland, die eerder geconfronteerd zijn met gezondheids crises in relatie tot veehouderij en de afhandeling daarvan”* (RTL Nieuws, 2020d). Op 17 juli is de 25^e besmette nertsenfokkerij een feit. De overheid meldt dat het OMT-Z om advies is gevraagd over de ontwikkelingen van het aantal besmettingen bij nertsenbedrijven (Rijksoverheid, 2020b). Het OMT adviseert daartoe de reeds bestaande maatregelen verder aan te scherpen: *“Indien na half augustus nog steeds nieuwe besmettingen op nertsenbedrijven worden vastgesteld [...] is het advies om dan preventief te ruimen, om te voorkomen dat de nertsenhouderijen als virusreservoir gaan functioneren”* (Van Dissel, 2020k, p. 4).

Hoewel Aura Timen van het Centrum Landelijke Coördinatie Infectieziektebestrijding de stijging in het aantal cijfers eind juli bestempelt als een ‘wake-upcall’ (NOS, 2020d), is de minister Hugo de Jonge minder alarmerend in zijn stavaza-brief richting het kabinet van 28 juli: *“We hebben het virus nu goed in zicht [...]. Met elkaar hebben we het virus onder controle gekregen, met elkaar zullen we het onder controle moeten houden”* (De Jonge, 2020d, p. 10). In diezelfde brief aan de Tweede Kamer laat de minister weten meer op regionaal niveau maatregelen te willen treffen. *“De brandweer weet waar de brandhaarden zijn, daardoor kunnen we gericht blussen door passende, vaak lokale, maatregelen te treffen”* (De Jonge, 2020d, p. 1). *“Daar waar de situatie complex is, staan hulptroepen klaar om capaciteit op te schalen en regionaal maatwerk te leveren”* (De Jonge, 2020d, p. 10).

Eerder in juli verzocht de Tweede Kamer het OMT een nieuw advies uit te brengen over het gebruik van mondkapjes. In haar advies van 28 juli stelt het OMT dat *“...op grond van de huidige stand van de wetenschap: er om verspreiding van SARS-CoV-2 tegen te gaan geen steun is voor algemeen gebruik van niet-medische mondneuskapjes in de publieke ruimte; gebruik*

van niet-medische mondneuskapjes geen substitutie is voor de anderhalve meter afstand regel; [...] Het OMT stelt echter dat gebruik van niet-medische mondneusmaskers overwogen kan worden in die settings waar het niet mogelijk is om anderhalve meter te houden en triage toe te passen" (Van Dissel, 2020l, p. 4). Op 30 juli wordt (echter) bekend gemaakt dat er vanaf 5 augustus een mondkapjesplicht komt in delen van Amsterdam en Rotterdam (NOS, 2020e).

In de maand juli werd er door Rutte en De Jonge geen persconferentie gegeven. Daarentegen gaf minister Grapperhaus op 22 juli een korte persconferentie over het toenemend aantal besmettingen en het belang om de basisregels in acht te nemen: "En ik herhaal ze: Houd anderhalve meter afstand. Blijf thuis bij klachten; zoals bij verkoudheid, hoesten of verhoging en laat u testen. Vermijd drukte. Werk zoveel mogelijk thuis. En was uw handen helemaal stuk" (Grapperhaus, 2020). Twee dagen later gaf de minister van JenV nogmaals een persconferentie. Ditmaal samen met Hubert Bruls, voorzitter van het Veiligheidsberaad. Ook deze persconferentie stond in het teken van het toegenomen aantal besmettingen, met name in bepaalde regio's (Grapperhaus & Bruls, 2020).

Wel plaatsen Rutte en De Jonge samen op 28 juli een bericht op Facebook waarin zij het oplopend aantal besmettingen duiden, het belang van de basisregels benadrukken en ingingen op het aangescherpte reisadvies voor de provincie Antwerpen (Rutte & De Jonge, 2020j).

Augustus 2020

Op 1 augustus zijn er in totaal 6148 mensen overleden aan het coronavirus. Er zijn op dat moment ongeveer 55.000 mensen positief getest op SARS-CoV-2 en er liggen 22 personen op de IC (Tijdlijn coronavirus.nl, 2020e). De demonstraties houden aan; zo protesteert de actiegroep Viruswaaninzin op zaterdagmiddag 1 augustus op het Malieveld (Het Parool, 2020b).

Op 6 augustus vindt een ingelaste persconferentie plaats door de minister-president Rutte en minister De Jonge. Zij gaan hierbij in op het toenemend aantal besmettingen en het feit dat steeds minder mensen zich aan de regels houden: "Zorgwekkend in Nederland is dat de anderhalvemeterregel steeds minder goed wordt nageleefd, dat meer mensen niet thuis blijven als zij klachten hebben en dat minder mensen zich laten testen" (Rutte & De Jonge, 2020k). Rutte wendt zich hierbij specifiek tot de jongeren in de samenleving: "Tegen hen wil ik vanavond zeggen: als teveel van jullie de regels aan hun laars lappen, dan zitten we binnenkort allemaal weer binnen en ben je een gevaar voor je ouders, opa's, en oma's en iedereen om je heen met een kwetsbare gezondheid" (Rutte & De Jonge, 2020k). Het kabinet kondigt in deze persconferentie aan te hebben besloten op nationaal niveau twee aanvullende maatregelen te nemen. Ten eerste worden de teugels aangetrokken met betrekking tot de introductieweek voor studenten. Daarnaast worden eerdere versoepelingen voor de horeca

teruggedraaid, omdat *"...de naleving van de basisregels verslapt"* (Rutte & De Jonge, 2020k), aangevuld met het feit dat van gasten contactgegevens wordt genoteerd ten behoeve van bron- en contactonderzoek en dat horecalocaties dicht kunnen indien de GGD heeft vastgesteld dat meerdere besmettingen hebben plaatsgevonden op één horecalocatie (Rutte & De Jonge, 2020k).

Diezelfde dag informeert De Jonge de Kamer over de ontwikkelingen rondom COVID-19, waarin hij ingaat op de huidige cijfers en situatie, de nieuwe landelijke maatregelen, het testen (waaronder op Schiphol) en thuisquarantaine, de ontwikkeling van het vaccin en de *"...voortgang van het opschalingsplan IC-capaciteit en de beschikbaarheid van persoonlijke beschermingsmiddelen"* (De Jonge, 2020e, p. 1). In zijn brief aan de Kamer noemt De Jonge dat door de sterke verschillen per regio, *"...het nemen van uitsluitend landelijke maatregelen op dit moment niet noodzakelijk en wenselijk is. Lokaal en regionaal maatwerk is gewenst"* (De Jonge, 2020e, p. 40).

Medio augustus wordt eveneens duidelijk dat de GGD'en moeite hebben met het uitvoeren van het bron- en contactonderzoek wegens capaciteitsproblemen. Zo rapporteert NOS op 7 augustus dat de GGD'en in Amsterdam en Rotterdam tijdelijk zijn gestopt met het contactonderzoek (NOS, 2020f). Op 12 augustus komt het OMT, op basis van een schriftelijke consultatie, met het advies aan het BAO de quarantaineperiode te verkorten tot 10 dagen en *"...het testen van asymptomatische nauwe contacten op de dag 6-7, alsmede ook een eerder testmoment (dag 3-4), te onderzoeken mits dit laatste uitvoerbaar is binnen de testcapaciteit"* (Van Dissel, 2020m, p. 4). Vijf dagen later komt het OMT weer bijeen: *"Aanleiding voor het 74^e OMT is de recente toename van het aantal bevestigde COVID-19 gevallen, de druk op het bron- en contactonderzoek (BCO) én de toename van het gemiddelde aantal contacten per bevestigd COVID-19 geval, en een recent gecompleteerde analyse van een belangrijke indicator van transmissie, het reproductiegetal"* (Van Dissel, 2020n, p. 1).

De adviezen, door het OMT gegeven op basis van de epidemiologische situatie van 17 augustus, zijn gecategoriseerd in geadviseerde maatregelen met een landelijk karakter en een regionaal karakter. Vanuit landelijk perspectief steunt het OMT van 17 augustus een eventuele quarantaineplicht, adviseert het *"...dringend opnieuw een maximum aan te gaan houden wat betreft het aantal personen dat in de thuissetting buiten het eigen huishouden aanwezig mag zijn, en wel tot maximaal 10 bezoekers..."* (Van Dissel, 2020n, p. 4). Daarnaast wordt op landelijk niveau, met oog op het nieuwe schooljaar, geadviseerd kinderen met klachten niet naar school te laten gaan (Van Dissel, 2020n). Met betrekking tot het regionale niveau adviseert het OMT gebruikt te maken van de LCI-richtlijn 'Handreiking maatregelen bij clusters en regionale verspreiding van

COVID-19', om zo "...de GGD'en en voorzitters van de veiligheidsregio's te voorzien van een 'toolbox' welke lokale en regionale maatregelen in welke situatie overwogen kunnen worden" (Van Dissel, 2020n, p. 5).

Op 18 augustus is het aantal positieve testen gestegen naar ongeveer 64.000. Er liggen 42 personen op de IC (Tijdslijncoronavirus, 2020e). Het kabinet komt op diezelfde dag met een persconferentie. Rutte en De Jonge entameren de persconferentie met de stelling dat het niet goed gaat met de "...ontwikkeling rond het coronavirus in ons land" (Rutte & De Jonge, 2020l). Het eerste thema in de persconferentie betreft de regionale aanpak: "Zoals aangekondigd presenteert Amsterdam later vanavond gerichte maatregelen om de risico's op drukke plekken in de stad terug te dringen. U weet: die regionale aanpak is heel belangrijk in deze aanpak. Doel is immers om steeds zo gericht mogelijk in te grijpen" (Rutte & De Jonge, 2020l). De belangrijkste aanscherping waartoe het kabinet in het MCCb alvorens de persconferentie heeft besloten, is het dringende advies bezoek thuis te beperken tot maximaal 6 personen. Daarnaast verschaft de minister-president middels zijn statement duidelijkheid over de maatregel 'thuiswerken'. Hij stelt dat de cijfers geen aanleiding geven voor een versoepeling daarvan per 1 september. Rutte benadrukt dat kinderen met klachten thuis moeten blijven van school. "En kinderen blijven ook thuis als iemand in het gezin positief test op corona. Geen uitzonderingen" (Rutte & De Jonge, 2020l). Hugo de Jonge voegt toe dat er onderzocht wordt of de quarantaine kan worden verplicht: "De huidige wet maakt dat al mogelijk en samen met burgemeesters, de veiligheidsregio's en GGD'en en OM werken we uit hoe die verplichting dan ook opgelegd kan worden" (Rutte & De Jonge, 2020l). Tot slot stelt de minister van VWS dat, op basis van onderzoek van het OMT, de quarantaineperiode met vier dagen kan worden ingekort: van veertien, naar tien dagen (Rutte & De Jonge, 2020l).

Intussen blijft ook het aantal met corona besmette nertsenhouders toenemen. Hierom wordt op 20 augustus een derde OMT-Z georganiseerd, om "...te adviseren over de situatie rondom de COVID-19 bij nertsen" (Van Dissel, 2020o, p. 1). Het OMT-Z acht het "...zorgelijk dat het niet lukt om greep te krijgen op de verspreiding van het virus in de nertsenhouders" (Van Dissel, 2020o, p. 4). Het adviesgremium ziet echter af van haar eerdere advies om preventief te ruimen om "...reservoirvorming in de nertsenhouders te stoppen" (Van Dissel, 2020o, p. 4), wanneer de op dat moment geldende maatregelen geen effect hebben. Dit adviseert het OMT-Z onder andere omdat de capaciteit hiervoor, conform de geldende normen voor dierwelzijn, onvoldoende is. Hierdoor duurt het ruimen tot na de pelsperiode in november 2020, hetgeen "...zonder meer onwenselijk [is], omdat het SARS-CoV-2 virus waarschijnlijk ook in 2021 in Nederland blijft circuleren en daarmee het risico van nertsbedrijven blijft bestaan" (Van Dissel, 2020o, p. 5). De geprefereerde strategie van het OMT-Z is om personeel beter te managen, onder andere door medewerkers te koppelen aan bedrijven; het ruimen van besmette bedrijven door te zetten en de

ationale nertsenhouderij stop te zetten na de pelsperiode aan het eind van 2020 (Van Dissel, 2020o).

In haar adviesbrief van 27 augustus stelt het reguliere OMT COVID-19 dat na de toename van het aantal nieuwe coronameldingen van de afgelopen weken *"...er nu sprake [is] van een stabilisatie en zelfs lichte daling van het aantal nieuwe meldingen... [...] Het aantal ziekenhuis- en IC-opnames steeg nog wel licht"* (Van Dissel, 2020p, p. 2). Het OMT van 27 augustus adviseert het BAO via de Directeur-Generaal van de Volksgezondheid ten aanzien van verpleeghuizen transmissie te beperken, onder andere middels scholing van medewerkers inzake het herkennen van symptomen van COVID-19 en het wekelijks testen van bewoners op COVID-19 waar een uitbraak is geconstateerd. Daarnaast adviseert het OMT *"...de nachthoreca vooralsnog niet te openen"* (Van Dissel, 2020p, p. 4). Tot slot adviseert het gremium zingen en schreeuwen in groepsverband te blijven verbieden en adviseert het OMT *"...in meerderheid om het huidige thuisquarantainebeleid te handhaven"* (Van Dissel, 2020p, p. 4) voor kinderen tussen de nul en de vier jaar die terugkeren uit een 'oranje' of 'rood' gebied of naar voren zijn gekomen in bron- en contactonderzoek.

1 september 2020

Op 1 september stuurt minister De Jonge twee brieven naar de Kamer. De eerste brief heeft betrekking op het OMT-advies van 27 augustus. Hij noemt hierin de adviezen met betrekking tot de verpleeghuizen, de nachthoreca en zingen en schreeuwen in groepsverband over te nemen na beraadslaging van het BAO hierover (De Jonge, 2020f): *"Ten aanzien van thuisquarantaine van kinderen van 0 tot 4 jaar neemt het kabinet het advies van het BAO over..."* (De Jonge, 2020f, p. 6). Het BAO neemt daarmee het minderheidsstandpunt van het OMT over. *"Argument voor het mogelijk maken dat deze kinderen naar de opvang gaan, is dat het om een beperkt aantal kinderen gaat, waardoor het risico op overdracht ook beperkter is [...]. Verder is het vanuit communicatief oogpunt duidelijker als alle kinderen tot 12 jaar naar opvang of school mogen"* (De Jonge, 2020f, p. 4). De minister brengt in een persconferentie samen met de minister-president diezelfde boodschap naar buiten. Daarnaast stelt de minister van VWS dat, door het kritisch meedenken van deskundigen, het *"...zo gericht mogelijk maatregelen nemen"* (Rutte & De Jonge, 2020m) een belangrijke les is. *"Maatregelen moeten het virus zo hard mogelijk raken, en de samenleving en onze economie zo min mogelijk"* (Rutte & De Jonge, 2020m).

De tweede brief die De Jonge op 1 september naar de Kamer stuurt heeft betrekking op de 'lessons learned' die samen met deskundigen tot stand zijn gekomen. Deze externe input over wat er in het vervolg beter kan, is verzameld middels experttafels waarmee *"...een grote diversiteit aan perspectieven en deskundigheid"* (De Jonge, 2020g, p. 2) is samengebracht. Alle lessen samennemend ziet de minister van VWS drie

kernboodschappen. Ten eerste zijn er lessen die gaan over "Goed inzicht..." (De Jonge, 2020g, p. 2): "De lessen voor goed inzicht gaan over vroeg signaleren door testen en traceren en het inzicht over de verspreiding van het virus voor een breder publiek beschikbaar stellen [...]. Goed inzicht is nodig voor het kabinet, de veiligheidsregio's, voor lokale overheden en voor individuele burgers" (De Jonge, 2020g, p. 2). De tweede les die het ministerie van VWS stelt te hebben geleerd naar aanleiding van het expertpanel, welke ook aan bod kwam tijdens de persconferentie, betreft het specifiekere inzetten van maatregelen (De Jonge, 2020g, p. 2): "Hoe specifiekere we zijn, hoe meer we de [economische en sociaalmaatschappelijke] nevenschade kunnen beperken" (De Jonge, 2020g, p. 2). De derde generieke les betreft volgens de minister "Gezamenlijk volhouden" (De Jonge, 2020g, p. 3). Daartoe stelt de minister dat het kabinet blijft "...inzetten op begrijpelijke communicatie met meer zichtbare communicatie in de openbare ruimte en communicatie gericht op verschillende doelgroepen [...] We bieden binnen de geldende maatregelen ruimte voor lokale initiatieven en we maken die voorbeelden zichtbaar" (De Jonge, 2020g, p. 3).

6.2 Bestuurlijk handelen in relatie tot de H1N1-leerpunten

In hoofdstuk vijf is in de casusbeschrijving (paragraaf 5.1) reeds een overzicht gegeven van de leerpunten voor het Openbaar Bestuur die in de H1N1-evaluatie geïdentificeerd zijn. In de hierop volgende paragrafen wordt een analyse gegeven of het Openbaar Bestuur ook structureel geleerd heeft van deze leerpunten. Deze analyse is ingedeeld conform de categorisering van de leerpunten uit de H1N1-evaluatie: voorbereiding, factfinding, advisering, besluitvorming, communicatie en monitoring (V-FABCM).

Aan het eind van dit tweede analysehoofdstuk zal duidelijk worden van welke H1N1-leerpunten het Openbaar Bestuur structureel geleerd heeft tijdens de eerste golf. Met deze opbrengst wordt in de conclusie van deze verhandeling een synthese gegeven; er worden middels dit inzicht uitspraken gedaan of er ook daadwerkelijk structureel geleerd is van de, volgens het voorgestelde evaluatiekader relevante, leerpunten uit H1N1. Ofwel, het voorgestelde evaluatiekader wordt middels de opbrengst van deze tweede analyse gevalideerd op praktische werkzaamheid.

De structuur van de volgende paragrafen is als volgt: allereerst wordt het leerpunt kort samengevat en wordt besproken welke informatie ten grondslag ligt aan de analyse. Vervolgens wordt besproken welke observaties zijn gedaan in de inhoudsanalyse van de verschillende bronnen. Deze observaties worden gekarakteriseerd met tenminste één sprekend voorbeeld uit de casus COVID-19-crisis. Zoals aangegeven op pagina 62 van het methodehoofdstuk, worden er twee definities van

'leren' gebruikt in deze analyse om een ongenueanceerd beeld te voorkomen; 'structureel leren' en 'incidenteel leren'. 'Structureel leren' duidt in deze analyse op de consequente opvolging van een H1N1-leerpunt. Het begrip 'incidenteel leren' wordt gebruikt wanneer blijkt dat er opvolging is gegeven aan (een onderdeel van) een H1N1-leerpunt, maar dit níét structureel gebeurde in de onderzochte periode. Tot slot zal in dit hoofdstuk aandacht worden besteed aan mogelijke verklaringen waarom het Openbaar Bestuur grotendeels niet structureel leerde na H1N1.

6.2.1 Voorbereiding

Binnen deze V-FABCM-categorie geeft de H1N1-evaluatie twee leerpunten:

V1: Voorbereiding algemeen.

Samengevat stellen de auteurs van de H1N1-evaluatie in het eerste leerpunt dat de gehele maatschappij dient te worden betrokken in de voorbereiding. Deze voorbereiding geeft idealiter richting aan "*...vooraf genomen en vastgelegde bestuurlijke besluiten over voorspelbare problemen*" (Helsloot & Van Dorssen, 2011, p. 184). Draaiboeken, als onderdeel van deze voorbereiding, moeten enerzijds voorzien in standaard te verrichten handelingen, maar anderzijds moeten zij ruimte onderkennen voor improvisatie (Helsloot & Van Dorssen, 2011). Voor de analyse naar de opvolging van dit leerpunt is informatie opgehaald uit verschillende documenten, zoals het 'Generiek Draaiboek' van het RIVM, OMT-adviezen, Kamerbrieven en Kamervragen. De observaties met betrekking tot dit leerpunt lopen in deze analyse uiteen.

Zo geeft het 'Generiek Draaiboek' voor infectieziektecrises van het RIVM (2020i) wel degelijk een uitwerking voor standaard te verrichten handelingen. Bijvoorbeeld wanneer het gaat om ambulancevervoer, casefinding en geeft het een stappenplan voor isolatie van besmette patiënten (RIVM, 2020i). Het 'Generiek Draaiboek' giet echter niet alles in het beton. Zo wordt er bijvoorbeeld ruimte voor zelforganisatie gelaten bij het inrichten van regionale callcenters (RIVM, 2020i). "*Het draaiboek biedt een denkkader en een uniforme werkwijze...*" (RIMV, 2020i, p. 1). Daarentegen blijkt uit de 'Bestuurlijke Netwerkaart Infectieziekten' (IFV, 2018) dat er geen aandacht is voor het betrekken van de maatschappij als geheel in de voorbereiding op een infectiecrisis; het woord 'maatschappij' komt op geen enkele manier terug in de netwerkaart. Het woord 'bevolking' wordt één enkele keer gebruikt in relatie tot het opleggen van maatregelen. Er wordt in dit document gesproken over "*...maatregelen jegens bevolking/bedrijven*" (IFV, 2018, p. 6), niet over de rol die de bevolking zelf kan hebben in de voorbereiding op een infectieziektecrisis.

Ten slotte het meest tekenende voorbeeld in relatie tot dit leerpunt: het feit dat voorbereiding idealiter richting dient te geven "*...aan vooraf*

genomen en vastgelegde bestuurlijke besluiten over voorspelbare problemen” (Helsloot & Van Dorssen, 2011, p. 184). De H1N1-evaluatie toont dat het voor de Rijksoverheid moeilijk bleek om te komen tot een besluit inzake een triagerichtlijn. Hoewel dit probleem zich ten tijde van H1N1 vanzelf oploste, had in “...een andere situatie – een veel ernstigere infectieziekte uitbraak – deze besluitvorming toch echt moeten plaatsvinden (Helsloot & Van Dorssen, 2011, p. 173), hetgeen daarmee een voorspelbaar probleem bleek voor de toekomst. Het Openbaar Bestuur heeft echter in haar planvorming geen voorgekookt besluit opgenomen inzake triage ten tijde van COVID-19, zo blijkt uit het tweede advies van het OMT inzake COVID-19: “Als COVID-19 zich verder verspreidt zal er opschaling nodig zijn in de ziekenhuizen. Dit moet naast inhoudelijk ook bestuurlijk worden voorbereid. Er moeten bijvoorbeeld keuzes gemaakt worden [...] met betrekking tot prioritering van zorg, triage...” (Van Dissel, 2020b, p. 3). Uit een Kamerbrief van 7 april blijkt dat hiervoor, ten tijde van de COVID-19-crisis, een richtlijn ontwikkeld wordt (De Jonge, 2020h). Opvallend genoeg draagt de overheid zelf geen verantwoordelijkheid voor deze richtlijn, maar laat zij dit over aan de ‘Federatie Medisch Specialisten’ en ‘Artsenfederatie KNMG’ (De Jonge, 2020h).

Het beeld over de opvolging van dit eerste H1N1-leerpunt is op basis van het voorgaande niet eenduidig. Enerzijds heeft het Openbaar Bestuur draaiboeken voor standaard handelingen die improvisatieruimte bieden. Anderzijds wordt de maatschappij niet betrokken in de voorbereiding en wordt er in planvorming nog steeds geen richting gegeven aan voorspelbare problemen die tijdens H1N1 onderkend zijn. Derhalve wordt in deze analyse de conclusie getrokken dat de Rijksoverheid binnen dit leerpunt incidenteel geleerd heeft, maar niet structureel omdat zij geen opvolging heeft gegeven aan het gehele leerpunt.

V2: Voorbereiding internationale divergentie.

Het tweede leerpunt inzake voorbereiding dat geïdentificeerd is door Helsloot en Van Dorssen, is dat de Nederlandse voorbereiding “...*expliciet rekening [moet] houden met internationale divergentie en de noodzakelijke communicatie daarover*” (2011, p. 184). Om te bepalen of de Rijksoverheid op dit punt geleerd heeft is het document ‘Crisiscommunicatietips Infectieziektecrisis’ van het IFV geraadpleegd, alsmede het ‘Generiek Draaiboek’ van het RIVM en Kamerbrieven en Kamervragen in relatie tot dit onderwerp.

Een eerste opvallende observatie betreft dat in het document van het IFV niet ingegaan wordt op internationale divergentie in relatie tot crisiscommunicatie (2018)¹³. In het ‘Generiek Draaiboek’ wordt gesteld dat crisiscommunicatie van groot belang is op “...*zowel lokaal, regionaal als*

¹³ Op zijn minst even opvallend is het feit dat er in het document van het IFV een link staat naar de evaluatie van de Mexicaanse Griep, welke als voorbeeldcase gebruikt wordt, maar het IFV dit leerpunt in haar crisiscommunicatietips niet heeft opgenomen.

landelijk" (RIVM, 2020i, p. 12) niveau. De aandacht voor de noodzakelijke landelijke communicatie over internationale divergentie blijft in dit document echter achterwege, zo blijkt uit de inhoudsanalyse van het draaiboek.

Het is dan ook niet verrassend dat er in deze analyse tekstfragmenten zijn aangetroffen die de gevolgen hiervan zichtbaar maken. Zo stelt de minister van VWS in een Kamerbrief van 24 juli dat hij begrijpt "... *dat het vragen en onrust oproept als omringende landen het dragen van het mondkapje in de openbare ruimte wel verplichten, terwijl in Nederland het mondkapje alleen verplicht is in speciale gevallen...*" (De Jonge, 2020i, p. 1) en worden er op 2 maart Kamervragen gesteld door Kamerlid Dientens (D66) "... *over de berichten 'Italië neemt drastische stappen na grote uitbraak coronavirus' en 'Uitbraak coronavirus in Noord-Italië geen extra maatregelen in Nederland'*" (Bruins, 2020b, p. 1).

Samenvattend blijkt uit meerdere voorbereidingsdocumenten (IFV, 2018; RIVM, 2020i) en Kamerstukken (De Jonge, 2020i; Bruins, 2020b) dat het Openbaar Bestuur op dit punt niet structureel geleerd heeft, waardoor in elk geval in de politiek vragen ontstaan over de internationale divergentie tussen Nederland en omringende landen.

6.2.2 Factfinding

Binnen deze V-FABCM-categorie geeft de H1N1-evaluatie één leerpunt:

F1: Meewegen van onzekerheid.

Wat betreft het onderwerp 'factfinding' geven de auteurs van de evaluatie naar de aanpak van de Mexicaanse Griep het volgende leerpunt: "*Crisisadviseurs zullen deze onzekerheid [dat cijfers uit minder ontwikkelde landen minder betrouwbaar zijn] in hun advies moeten meewegen*" (Helsloot & Van Dorssen, 2011, p. 185). Om te beoordelen of er door het Openbaar Bestuur van dit leerpunt ook daadwerkelijk structureel geleerd is, wordt in deze analyse gebruik gemaakt van observaties en tekstfragmenten uit OMT-adviezen, Kamerbrieven en Kamervragen.

Uit een Kamerbrief die op 22 januari verscheen blijkt dat de Nederlandse overheid zich baseert op "...*informatie van de WHO (World Health Organization), ECDC (European Centre for Disease Prevention and Control) en de Chinese overheid*" (Bruins, 2020a, p. 1). In deze Kamerbrief schetst de minister van VWS niet hoe er wordt omgegaan met de mogelijke onbetrouwbaarheid van cijfers uit China. Dat er weldegelijk getwijfeld wordt aan de buitenlandse cijfers blijkt uit een Kamervraag van de Kamerleden Van den Berg (CDA) en Kuik (CDA): "*Welke andere bronnen over de situatie in China zijn beschikbaar naast de formele informatie van de Chinese overheid?*" (Bruins, 2020c, p. 2).

In haar eerste adviesbrief inzake het coronavirus van 27 januari (naar aanleiding van het OMT van 24 januari) benadrukt het adviesgremium OMT *"...dat er wetenschappelijk gezien nog veel onzeker is over de epidemiologie, de ernst en overdracht van 2019-nCoV"* (Van Dissel, 2020a, p. 3). In dezelfde adviesbrief stelt het OMT dat de WHO en China een R-waarde aanhouden van tussen de 1,4 en 2,5 (Van Dissel, 2020a). Het OMT heeft deze cijfers echter niet klakkeloos overgenomen in haar advisering. Zij heeft de modellers van het RIVM gevraagd de cijfers na te rekenen: *"Ook de modellers van het RIVM komen tot een geschat reproductiegetal groter dan 1, oplopend tot 2,7 en een generatietijd van 6 dagen (aantal dagen tot volgende cyclus van infecties). Een en ander betekent dat de door China gerapporteerde ziektegevallen (daar vooralsnog gedefinieerd als longontsteking door 2019-nCoV) een onderschatting van het werkelijke aantal zijn"* (Van Dissel, 2020a, p. 2).

In het hierboven geciteerde eerste OMT-advies wordt dus niet expliciet genoemd dat er rekening wordt gehouden met mogelijke onbetrouwbaarheid. Het OMT handelt echter wél naar deze onbetrouwbaarheid aan het begin van de coronacrisis, omdat zij de cijfers uit China laat verifiëren en stelt zij dat er rekening mee moet worden gehouden dat *"...deze adviezen de komende periode door voortschrijdend inzicht waarschijnlijk vaak aangepast zullen worden om nieuwe inzichten en een gewijzigde epidemiologie een plaats te geven"* (Van Dissel, 2020a, p. 3).

Kortom: in de Kamer bestaan vragen over de informatie waarop de Nederlandse overheid zich baseert. Het OMT duidt deze onzekerheid in haar eerste adviezen niet, maar handelt daarentegen wél naar deze onzekerheid. Dit handelen duidt volgens deze analyse op het feit dat de adviseurs structureel geleerd hebben van dit H1N1-leerpunt.

6.2.3 Advisering

Binnen deze V-FABCM-categorie geeft de H1N1-evaluatie vier leerpunten:

A1: Voorkeursoptie en verantwoordelijkheid.

Het eerste leerpunt van H1N1 inzake advisering heeft betrekking op de kwaliteit van adviezen: *"...adviezen dienen altijd voorzien te zijn van een concrete voorkeursoptie waarvoor de adviseur zijn of haar verantwoordelijkheid neemt"* (Helsloot & Van Dorssen, 2011, p. 197). Voor de beoordeling of het Openbaar Bestuur structureel leren laat zien op dit leerpunt, is gebruik gemaakt van de adviezen het OMT, dat veelal gezien wordt als het belangrijkste adviesgremium ten tijde van COVID-19, en verschillende Kamerbrieven. In deze analyse wordt hierna met twee voorbeelden geschetst dat er geen eenduidige opvolging van dit leerpunt heeft plaatsgevonden in COVID-19. Hiervoor wordt gekeken naar de advisering van het rondom 'schoolsluiting' en het 'mondneuskapje'.

In haar vierde adviesbrief van 12 maart adviseert het OMT met dikgedrukte letters scholen niet te sluiten. Schoolsluiting betekent volgens dit OMT dat *"...veel ouders noodgedwongen prioriteit geven aan zorg voor kinderen"* (Van Dissel, 2020d, p. 2), waardoor er extra druk op de vitale processen en zorg ontstaat. Daarnaast stelt het OMT dat het thuishouden van zieke kinderen de circulatie van het virus meer beperkt dan algehele schoolsluiting (Van Dissel, 2020d). De advisering rondom schoolsluiting binnen het OMT is daarmee volgens deze analyse een met een heldere voorkeursoptie (benadrukt door de dikgedrukte letters in de adviesbrief) waarvoor het gremium middels een heldere uitleg haar verantwoordelijkheid neemt¹⁴.

Een ander onderwerp waarover het OMT meermaals adviseert, betreft het 'mondneuskapje'. In haar eerste advies besteedt het OMT al aandacht aan het mondneuskapje: *"Het dragen van een mondneusmasker in de openbare ruimte lijkt geen meerwaarde te hebben..."* (Van Dissel, 2020a, p. 5). Het OMT neemt vervolgens niet de verantwoordelijkheid voor een expliciete voorkeursoptie het mondneusmasker niet te adviseren als maatregel. Ook in latere adviezen, zoals op 4 mei, is dit het geval: *"Hoewel er geen breed gedragen wetenschappelijke consensus is [...] laat het OMT ruimte om – gezien enkele onderzoeken die enige werkzaamheid tonen [...] ervoor te laten kiezen om een niet-medisch mondneusmasker (en/of een face-shield -zie verder) te gebruiken* (Van Dissel, 2020q, p. 3). Volgens deze analyse is het duidelijk dat bestuurders niet van adequate adviezen werden voorzien wanneer het gaat om het mondneuskapje. Zulk soort inadequate adviezen, dat wil zeggen zonder voorkeursoptie en verantwoordelijkheid, leiden tot onnodige druk op bestuurders, zo bleek reeds uit de H1N1-evaluatie¹⁵.

Leren van dit leerpunt uit de H1N1-evaluatie vindt, op basis van voorgaande analyse, niet eenduidig plaats ten tijde van COVID-19. Adviseurs lijken incidenteel te leren van dit H1N1-leerpunt, zo blijkt uit de advisering rondom schoolsluiting. Echter blijkt uit het voorbeeld inzake het mondneusmasker dat aan dit leerpunt niet structureel opvolging wordt gegeven.

A2: Rudimentaire KBA.

Het tweede leerpunt inzake advisering heeft eveneens betrekking op de kwaliteit van adviezen¹⁶: adviezen dienen voorzien te zijn van *"...tenminste een rudimentaire intersectorale kostenbatenanalyse"* (Helsloot & Van

¹⁴ Het is dan ook opvallend dat de Rijksoverheid op 15 maart toch het besluit neemt alle scholen en kinderdagverblijven per 16 maart te sluiten.

¹⁵ Het is dan ook niet verrassend dat 'het mondkapje' regelmatig de media haalt, bestuurders ermee gaan experimenteren en er geen eenduidig beleid is wanneer het gaat om het dragen van een mondneusmasker ten tijde van COVID-19.

¹⁶ In de H1N1-evaluatie wordt dit leerpunt niet separaat genoemd, maar is het onderdeel van een overkoepeld leerpunt waar het eerste leerpunt uit deze paragraaf ook onderdeel van uitmaakt. Omwille van de analyse en de leesbaarheid is dit leerpunt opgesplitst in twee leerpunten.

Dorssen, 2011). Ook onder de analyse van dit leerpunt, liggen verschillende OMT-adviezen, Kamerbrieven en de deelnemerslijst van het OMT. Nu wil het dat de term 'rudimentair' wellicht nog een en ander aan de interpretatie kan overlaten. Het blijkt echter dat het belangrijkste adviesgremium in de infectieziektekolom, in geen enkel advies daadwerkelijk een (rudimentaire) kostenbatenanalyse [hierna: KBA] maakt.

Het OMT komt niet verder dan een aantal algemene opmerkingen in deze sfeer, zoals: *"Omdat hierbij afwegingen gemaakt moeten worden die ook de inzet van capaciteit en zorg voor andere ziektebeelden dan COVID-19 raken, lijkt het gewenst semi-kwantitatieve beschouwingen die domeinoverschrijdende vergelijkingen mogelijk maken (bijvoorbeeld met QALY's) hierbij te betrekken"* (Van Dissel, 2020r, p. 2). Dat het OMT consequent niet komt met een KBA is het gremium overigens niet te verwijten; de zeven vaste deelnemers hebben, zo blijkt uit de deelnemerslijst, allen een medisch-inhoudelijke achtergrond (RIVM, 2020j). Bij de ongeveer veertig uitgenodigde experts is ditzelfde het geval (RIVM, 2020j). Van de ongeveer 35 deelnemers van het RIVM, hebben drie personen géén medisch-inhoudelijke, maar een communicatie-achtergrond (RIVM, 2020j).

Zodoende is het voor het OMT inherent onmogelijk te adviseren op basis van integrale KBA's. Samen met het feit dat OMT-bijeenkomsten vertrouwelijk zijn, maakt dat het veiligheidsbeleid, dat mede door dit gremium ontwikkeld wordt, nooit transparant zal zijn. Derhalve wordt in deze analyse geconcludeerd dat op dit leerpunt niet structureel geleerd is door het Openbaar Bestuur en haar adviseurs¹⁷.

A3: Garanderen van continuïteit van kennis.

Het derde leerpunt inzake advisering van Helsloot en Van Dorssen schrijft voor dat het noodzakelijk is om *"...de continuïteit van kennis te garanderen..."* (2011, p. 197) van de vaste groep adviseurs en beslissers die *"...onvermijdelijk [bij] talrijke crisioverleggen betrokken zijn"* (2011, p. 197). Volgens de auteurs betekent dit *"...het organiseren van 'schaduw', het instellen van een kernoverleg, het organiseren van tegenspraak en/of het bewust vrijstellen van de sleutelfiguren van hun dagelijkse taken"* (Helsloot & Van Dorssen, 2011, p. 197).

¹⁷ Een andere observatie die ik in relatie tot dit leerpunt kort wil noemen, maar omwille van de ruimtebeperkingen van deze verhandeling niet nader uitwerk, is dat het OMT à contrario verantwoording lijkt toe te passen in haar advisering. Dit staat lijnrecht tegenover transparant veiligheidsbeleid wanneer het gaat om de 'lockdownmaatregelen'. Er is een patroon zichtbaar waarin het OMT zonder KBA of integrale afweging komt tot de advisering van maatregelen die een aanzienlijke sociale en economische impact hebben. Wanneer het gremium echter versoepelingen adviseert, verantwoordt zij deze daarentegen uitgebreid vanuit medisch-inhoudelijk perspectief. Mogelijke verklaringen voor deze wijze van advisering zijn, mijns inziens, dat ofwel adviseurs het lastig vinden medisch-inhoudelijke risico's te nemen (zoals eveneens bij H1N1 het geval bleek), ofwel adviseurs denken dat de maatschappij risicomijdend is ingesteld en daarom uitgebreide verantwoording verwacht bij de versoepeling van maatregelen.

In deze analyse is voor de beoordeling of er structureel geleerd is van dit leerpunt allereerst gekeken naar 'het organiseren van tegenspraak'. Een eerste observatie op dit punt is dat er op de deelnemerslijst van het OMT geen personen staan aangeduid met de specifieke interne rol het gremium te voorzien van tegenspraak. Dit geldt noch voor de vaste deelnemers, noch voor de uitgenodigde experts, noch voor de deelnemers van het RIVM (RIVM, 2020j).

Nadat het OMT een advies uitbrengt is het de taak van het BAO om het OMT-advies te beoordelen op bestuurlijke en politieke haalbaarheid (lees: integraal afwegen). Het BAO is daarmee hét gremium bij uitstek wat het OMT dient te voorzien van externe tegenspraak, doordat zij het medisch-inhoudelijk advies in breder (sociaaleconomisch) perspectief dient te plaatsen. Uit de analyse van Kamerbrieven blijkt dat veruit de meeste adviezen van het OMT door het BAO worden bekrachtigd. Een opvallende observatie in de analyse in dit verband is een citaat uit een Kamerbrief die de minister van VWS op 31 maart naar de Kamer stuurt: *"De adviezen van het OMT zijn, door het op dezelfde dag georganiseerde BAO bekrachtigd. De leden van het BAO hebben naar aanleiding van het advies aandacht gevraagd voor de negatieve effecten van de maatregelen. Zij ondersteunen de aandacht die het OMT in het volgende advies zal geven aan de bijdrage van de verschillende maatregelen in het beheersen van de epidemie"* (De Jonge, 2020j, p. 1). Uit dit tekstfragment blijkt, met andere woorden, dat ondanks het BAO vraagtekens zet bij de negatieve impact die de maatregelen organiseren, zij het advies tóch bekrachtigt en zij de politieke en bestuurlijke haalbaarheid in het vervolg grotendeels zal toetsen op het effect van de maatregelen (en daarmee minder op de neveneffecten). Het BAO krijgt daarmee, volgens deze analyse, een (te) vrijblijvend karakter, waarin tegenspraak over negatieve gevolgen ondergeschikt is aan het indammen van het virus.

Naast het organiseren van tegenspraak stellen Helsloot & Van Dorssen (2011) in dit leerpunt dat 'het organiseren van schaduwen' bij kan dragen aan de continuïteit van kennis binnen de vaste groep van adviseurs en beslissers. Uit de analyse van Kamerbrieven en Kamervragen zijn geen signalen gevonden dat er door de Rijksoverheid officiële 'schaduwen' zijn ingesteld voor bijvoorbeeld de leidende OMT/BAO-adviesstructuur. Ook blijken initiatieven buiten de overheid om schaduwen te organiseren niet te worden omarmd. Zo stelt OMT-lid Marion Koopmans in Het Parool dat zij bang is dat *"...het Red Team¹⁸ onderdeel wordt van de onrust"* (Het Parool, 2020c). Wél organiseerde VWS meerdere experttafels, zo blijkt uit onder andere de persconferentie van 1 september: *"De afgelopen maanden hebben we ruim 100 deskundigen gevraagd om kritisch mee te denken over welke aanpak werkt en wat er beter kan"* (Rutte & De Jonge, 2020m).

¹⁸ "Wat is het Red Team? Een groep wetenschappers die het OMT willen behoeden voor een tunnelvisie en tevergeefs bij het ministerie van Volksgezondheid aanklopten voor een officiële rol als dwarsdenkers" (Het Parool, 2020).

Tot slot is in de inhoudsanalyse geen informatie aangetroffen (bijvoorbeeld in Kamerbrieven of voorbereidingsdocumenten) dat duidt op het feit dat er, conform de overige elementen uit dit leerpunt, kernoverleggen zijn ingesteld, noch dat sleutelfiguren zijn vrijgesteld van hun reguliere werkzaamheden. Hoewel het organiseren van experttafels in deze analyse zou kunnen duiden op incidenteel leren wat betreft het organiseren van tegenspraak en schaduwen, wordt in deze analyse geconcludeerd dat er in de onderzochte periode niet structureel geleerd is het H1N1-leerpunt omtrent het garanderen van continuïteit van kennis.

A4: Beperkte waarde OMT/BAO-structuur.

In het laatste H1N1-leerpunt inzake advisering wordt gesteld dat de OMT/BAO-structuur slechts van beperkte waarde is: *"...waar 'slechts' medisch-inhoudelijk advies wordt uitgebracht dat geen rekening houdt met de uitvoering(skosten) [...] dit [zal] de bestuurlijke beslissers onder een onterecht grote druk zetten"* (Helsloot & Van Dorssen, 2011, p. 197).

In de behandeling van het vorige leerpunt is de vrijblijvende rol van het BAO reeds benoemd. Deze observatie geldt tevens voor de analyse of er geleerd is van dit leerpunt. Daarnaast is, voornamelijk door de analyse van verschillende Kamerbrieven, een tweede patroon onderkend wat duidt op een beperkte toegevoegde waarde, van voornamelijk het BAO. Dit heeft te maken met de timing van haar bijeenkomsten. Naast het feit dat het BAO haar zorgen over de negatieve gevolgen ondergeschikt acht aan het bestrijden van het virus (waardoor feitelijk 'slechts' medisch-inhoudelijk advies wordt uitgebracht), blijkt dat het gremium structureel (te) weinig tijd krijgt voor een beoordeling *"...op bestuurlijke haalbaarheid, logistieke uitvoerbaarheid en uitvoeringskosten"* (RIVM, 2020i, p. 11).

Meerdere Kamerbrieven, waaronder van oud-minister Bruins (2020d) op 10 maart en die van minister De Jonge van 31 maart (2020j) en 15 april (2020k), tonen aan dat het OMT is belegd op de dag vóórdat de desbetreffende brief naar de Kamer ging waarin maatregelen aangekondigd of verlengd werden. In twee van deze gevallen heeft tevens een MCCb plaatsgevonden. In deze analyse wordt daarmee duidelijk dat de OMT/BAO-structuur (in het bijzonder het BAO) onder aanzienlijke tijdsdruk staat, hetgeen eenzijdige (lees: medisch-inhoudelijke) advisering zonder het meewegen van de uitvoering(skosten) in de hand werkt¹⁹.

Zodoende wordt op basis van deze analyse geconcludeerd dat het Openbaar Bestuur van dit laatste leerpunt inzake advisering niet structureel geleerd heeft.

¹⁹ Op 12 maart, zo blijkt ook uit de casusbeschrijving van deze verhandeling, vindt zelfs een OMT plaats op dezelfde dag dat er maatregelen worden aangekondigd.

6.2.4 Besluitvorming

Binnen deze V-FABCM-categorie geeft de H1N1-evaluatie één leerpunt:

B1: Adequaat advies alvorens besluitvorming.

Het leerpunt inzake besluitvorming in de 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)' houdt direct verband met de leerpunten inzake advisering: *"Voor beslissers geldt dat zij moeten eisen dat er adequate adviezen liggen voordat zij tot besluitvorming overgaan. In de paragraaf over advisering is al aangegeven waar dergelijke adviezen aan moeten voldoen"* (Helsloot & Van Dorssen, 2011, p. 200).

In de vorige paragraaf is reeds aan de orde gekomen dat de advisering gedurende de COVID-19-crisis niet structureel adequaat heeft plaatsgevonden. Dit bleek bijvoorbeeld het geval te zijn bij de advisering inzake het mondneuskapje door het OMT, op basis waarvan tóch is besloten deze per 1 juni in te voeren in het OV en met het dragen ervan te experimenteren in de openbare ruimte in verschillende regio's.

Een andere observatie in relatie tot het opvolgen van dit leerpunt ligt in het raadplegen van het juiste adviesgremium. De H1N1-evaluatie liet zien dat spoedadviesing door de Gezondheidsraad in crisistijd niet tot adequate adviezen leidt op basis waarvan bestuurders tot besluitvorming kunnen overgaan. De reden die de auteurs van de evaluatie hiervoor geven is, *"...omdat de Gezondheidsraad normaliter adviezen op basis van een langdurig wetenschappelijk consultatietraject uitbrengt..."* (Helsloot & Van Dorssen, 2011, p. 196) en dit gremium daarmee niet gewend is te adviseren op basis van onzekerheid, hetgeen inherent is aan spoedadviesing ten tijde van crises. Spoedadviesing van de Gezondheidsraad zal daardoor zelden tot adequate adviezen leiden ten tijde van crisis. Uit een Kamerbrief van 7 april blijkt echter dat de staatsecretaris van VWS, in overleg met het RIVM, heeft *"...besloten de Gezondheidsraad vanwege het coronavirus om een spoedadvies te vragen over eventuele herprioritering van de doelgroep voor de pneumokokkenvaccinatie dit najaar"* (De Jonge, 2020h, p. 29).

Op basis van het voorgaande wordt in deze analyseparagraaf de conclusie getrokken dat het Openbaar Bestuur niet structureel heeft geleerd van de H1N1-evaluatie wat betreft het eisen van adequate adviezen alvorens over te gaan tot besluitvorming.

6.2.5 Communicatie

Binnen deze V-FABCM-categorie geeft de H1N1-evaluatie acht leerpunten:

C1: Interne communicatie.

De evaluatie naar de Mexicaanse Griep laat zien dat interne communicatie *"...onvermijdelijk kwetsbaar..."* (Helsloot & Van Dorssen, 2011, p. 204) is. Derhalve adviseren de auteurs om dit in de voorbereiding op een

infectiecrisis kenbaar te maken aan de partijen die een rol hebben bij infectieziektebestrijding en *"...met elkaar een gedragslijn af te spreken die zo min mogelijk communicatie vergt"* (Helsloot & Van Dorssen, 2011, p. 204). Om te beoordelen of er door het Openbaar Bestuur opvolging is gegeven aan eerste dit leerpunt inzake communicatie, is een inhoudsanalyse uitgevoerd op verschillende voorbereidingsdocumenten, zoals het 'Generiek Draaiboek' van het RIVM (2020i), het 'Addendum Bovenregionale Samenwerking van het RIVM (2019), de 'Handreiking Samenwerking GGD-GHOR' van PGV Nederland (2014) en de 'Crisiscommunicatietips Infectiecrisis' van het IFV (2019).

In alle genoemde documenten zijn tekstfragmenten aangetroffen die erop wijzen dat de relevantie van goede interne communicatie onderkend wordt door de verschillende partijen. Zo wijst het 'Generiek Draaiboek' van het RIVM op de verantwoordelijkheid van de GGD om *"...een actueel overzicht en contactlijsten van relevante samenwerkingspartners..."* (2020i, p. 12) te onderhouden, alsmede dat de GGD contact onderhoudt met de verschillende partners en dat dit contact *"...geïntensiveerd kan worden ten tijde van crisis"* (2020i, p. 12). Het RIVM stelt daarnaast in haar 'Addendum Bovenregionale Samenwerking' dat een *"...goede communicatie binnen de groep professionals"* (RIVM, 2019, p. 2) cruciaal is. PGV Nederland stelt in haar 'Handreiking Samenwerking GGD-GHOR' dat het van belang is goede afspraken te maken *"...over wie elkaar waarover informeert"* (2014, p. 6). Ten slotte stelt het IFV in haar document 'Communicatietips Infectiecrisis' dat het van belang is te zorgen voor *"...duidelijke communicatielijnen"* (IFV, 2019, p. 3).

Hoewel de relevantie van gedegen interne communicatie, zo blijkt uit het voorgaande, evident door de verschillende partijen wordt onderkend, komen zij in hun voorbereiding niet tot een daadwerkelijke uitwerking daarvan. Zo geven het 'Generiek Draaiboek' (RIVM, 2020i), het 'Addendum Bovenregionale Samenwerking' (RIVM, 2019), de 'Handreiking GGD-GHOR' (PGV Nederland, 2014) en de 'Crisiscommunicatietips Infectiecrisis' (IFV, 2019) geen feitelijke beschrijving over hoe een gedragslijn ten behoeve van efficiënte interne communicatie door de verschillende partijen dient te worden ingevuld.

Op basis van het voorgaande wordt in deze paragraaf geconcludeerd dat de Rijksoverheid en haar partners de relevantie van dit H1N1-leerpunt onderkennen, maar het hen niet gelukt is hier structureel van te leren door het implementeren van een gedragslijn ten behoeve van efficiënte interne communicatie.

C2: Communiceren van onzekerheden en feiten.

Daarnaast laat de evaluatie naar de Mexicaanse Griep met haar tweede leerpunt inzake communicatie zien dat het *"...wenselijk [is] snel onzekerheden over de bestrijdingsstrategie naar voren te brengen en feiten*

over de ontwikkelingen van het crisisscenario te presenteren” (Helsloot & Van Dorssen, 2011, p. 204). De H1N1-evaluatie stelt dat de overheid voortaan sneller een transparanter beeld moet schetsen over een mogelijke infectieziekte: “Zo was het volgens onze analyse wenselijk geweest om al op zaterdag 25 april als rijksoverheid nadrukkelijk te stellen dat als H1N1 zich werkelijk als een griep zou verspreiden, er geen houden aan zou zijn (Helsloot & Van Dorssen, 2011, p. 204).

Voor de beoordeling van dit leerpunt in de COVID-19-crisis is daarvoor voornamelijk gekeken in het ‘Generiek Draaiboek’ (RIVM, 2020i) en in transcripten van meerdere mediaoptredens van de Rijksoverheid, waaronder persconferenties na ministerraden, persconferenties na MCCb’s en de nationale toespraak van de minister-president.

Het beeld dat ontstaat na de inhoudsanalyse van de voorbereidingsdocumenten is dat de overheid huiverig is voor het communiceren van onzekerheid. Zo stelt het ‘Generiek Draaiboek’ bijvoorbeeld dat er wordt gecommuniceerd over “...de inhoud van het bestrijdingsbeleid” (RIVM, 2020i, p. 30) en noemt het IFV expliciet als communicatiedoelstelling “...het beperken/voorkomen van paniek, angst en onrust²⁰” (IFV, 2019, p. 2). Dit beeld wordt bevestigd wanneer wordt gekeken naar het (media)optreden van de overheid in de warme fase van de crisis. Zo benadrukte de minister-president in een van de eerste persconferenties waar aandacht werd geschonken aan het coronavirus, dat we “...goed [zijn] voorbereid” (Rutte, 2020b) en de overheid alert blijft. Daarnaast noemt de minister in zijn nationale toespraak van 16 maart dat de overheid er alles aan doet “...om ervoor te zorgen dat bedrijven niet omvallen door wat er nu gebeurt en dat mensen hun baan niet verliezen [...]. We laten u niet in de steek” (Rutte, 2020a). De overheid leunt daarmee vooral op informatie om de burger gerust te stellen, maar communiceert de onzekerheid niet dat ondanks alle inspanningen het vrijwel zeker is dat niet iedereen door de overheid gered kan worden²¹.

Op basis van het voorgaande wordt in deze analyse geconstateerd dat de Rijksoverheid geen blijk heeft gegeven van structureel leren op dit leerpunt ten tijde van COVID-19.

C3: Rijksoverheid herkenbaar in beeld.

Het derde leerpunt over communicatie uit de H1N1-evaluatie luidt als volgt: “In geval van een nationale crisis is het verder naar onze mening wenselijk om als rijksoverheid herkenbaar in beeld te zijn” (Helsloot & Van Dorssen,

²⁰ Hierover later meer in de behandeling van het vierde H1N1-leerpunt inzake communicatie.

²¹ Een andere opmerkelijke constatering in de nationale toespraak is dat de minister-president het in zijn nationale toespraak niet aangedurfd heeft het harde maar evidente feit te benoemen dat er mensen in Nederland aan het coronavirus zouden komen te overlijden. Rutte kwam niet verder dan dat het de realiteit is “...dat de komende tijd een groot deel van de Nederlandse bevolking met het virus besmet zal raken” (Rutte, 2020). Mijns inziens, was dit voor een goede opvolging van het H1N1-leerpunt wél wenselijk geweest.

2020, p. 204). Aanleiding voor dit leerpunt ten tijde van H1N1 was het feit dat de directeur van het CIb toentertijd de woordvoering voor een groot deel op zich nam, waardoor de Rijksoverheid op de achtergrond bleef en er geen overheidsmening voor de burger beschikbaar was.

Ten grondslag aan de beoordeling of van dit leerpunt geleerd is, liggen de transcripten en datums van alle persconferenties in de periode 1 januari 2020 tot 1 september 2020. Te zien is dat er in deze periode in totaal 28 persmomenten zijn geweest waarin verschillende ministers en de minister-president aandacht besteedden aan het coronavirus. Dit betreffen zowel persconferenties na ministerraden, na MCCb's en de nationale toespraak van premier Rutte. Zodoende zijn er gemiddeld per maand minimaal drie persconferenties, met corona als onderwerp, belegd door de Rijksoverheid. Gedurende deze periode hebben de minister van VWS en de minister-president zich steeds meer geprofileerd als 'de coronaministers'.

Door dit frequente mediaoptreden wordt in deze analyse de conclusie getrokken dat de Rijksoverheid laat zien dat zij van dit H1N1-leerpunt structureel geleerd heeft²².

C4: Valkuil van geruststellen.

Het vierde H1N1-leerpunt inzake communicatie stelt dat bestuurders moeten waken voor de valkuil ernaar "*...te streven de samenleving gerust te stellen of door gerichte informatieverstrekking een bepaalde kant op te sturen*" (Helsloot & Van Dorssen, 2011, p. 204). Aan de beoordeling of er van dit leerpunt geleerd is in de casus COVID-19-crisis liggen verschillende voorbereidingsdocumenten en transcripten van persconferenties ten grondslag.

Uit onder andere het 'Generiek Draaiboek' (RIVM, 2020i) en het document 'Crisiscommunicatietips Infectiecrisis' (IFV, 2019) blijkt dat het Openbaar Bestuur zich evident niet in lijn met dit leerpunt heeft voorbereid. Zo stellen beide documenten dat het een hoofddoelstelling is van de overheidscommunicatie bij een infectieziekte: "*...het beperken/voorkomen van paniek, angst en onrust*" (RIVM, 2020i, p. 12; IFV²³, 2019, p. 2). Daarnaast blijkt uit deze analyse dat de overheid in de warme fase, voornamelijk in de eerste maanden van de uitbraak, de maatschappij frequent gerust tracht te stellen: "*Uiteraard begrijp ik dat mensen zich zorgen maken [...]. Maar we blijven alert, we zijn goed voorbereid*" (Rutte, 2020b), "*Ik realiseer me dat u grote zorgen hebt. En daarom wil ik u zeggen dat het onze absolute prioriteit is de risico's voor u zo klein mogelijk te maken [...]. Het zal hoe dan ook een moeilijke tijd worden, maar we laten u niet in de steek*" (Rutte, 2020a). Ook blijkt uit een Kamerbrief die de

²² Een noemenswaardige kanttekening hierbij is dat 'de coronaministers' tamelijk onzichtbaar waren in de zomerperiode (24 juni tot 6 augustus). Voor hen in de plaats had de minister van J&V 'zomerpiket'. Daarentegen postten de minister van VWS en minister-president wél een bericht op Facebook gedurende de zomerperiode.

²³ Dit terwijl in ditzelfde document verwezen wordt naar de H1N1-evaluatie als casus.

minister van VWS op 7 april 2020 verzond dat verschillende ministeries en het RIVM samenwerken *"...om verschillende misleidende berichten te ontkrachten"* (De Jonge, 2020h, p. 34).

Op basis van voorgaande voorbeelden wordt de conclusie getrokken dat het Openbaar Bestuur niet structureel geleerd heeft van deze valkuil die geïdentificeerd is in de evaluatie naar de Mexicaanse Griep.

C5: Rol van communicatie in besluitvorming.

Het vijfde leerpunt uit de H1N1-evaluatie fundeert zich op het feit dat *"...juist crisiscommunicatie van doorslaggevend belang [is] voor het subjectieve en objectieve succes bij nationale crises [en dat de] crisisliteratuur leert dat [...] besluiten over operationele aspecten van crisiscommunicatie al snel op het niveau van de topbeslissers moeten worden genomen"* (Helsloot & Van Dorssen, 2011, p. 205). Daartoe stellen de auteurs van de H1N1-evaluatie dat crisiscommunicatie een *"...zwaardere rol [verdient] in de besluitvorming"*, alsmede dat dit *"zwaardere crisiscommunicatieadviseurs [vergt] met meer kennis van maatschappelijke reactie op crises"* (Helsloot & Van Dorssen, 2011, p. 205).

Uit een inhoudsanalyse van de OMT-adviezen van de periode januari tot september blijkt dat dit gremium, naast medisch-inhoudelijk adviezen, tevens voorziet in de advisering rondom communicatie binnen de functionele kolom van infectieziektebestrijding. Zo wordt in bijna de helft van de gevallen (in acht van de achttien OMT-adviezen) een aparte adviesparagraaf gegeven voor communicatie. In de eerste tien OMT-adviezen (periode januari tot mei) had 80% een adviesparagraaf inzake communicatie. Het algemene beeld, dat op basis van een inhoudsanalyse van de transcripten van persconferenties ontstaat, is dat er door het kabinet opvolging wordt gegeven aan deze communicatieadviezen van het OMT. Uit de deelnemerslijst van het OMT (RIVM, 2020j) blijkt echter dat geen van de zeven vaste deelnemers een communicatieadviseur betreft. Hetzelfde geldt voor ongeveer veertig uitgenodigde experts (RIVM, 2020j). Van de in totaal 33 uitgenodigde deelnemers vanuit het RIVM, zijn drie personen senior communicatieadviseur (RIVM, 2020j). Dit betekent dat nog geen 5% van de personen die deel heeft genomen aan een OMT COVID-19 (OMT-Z Nertsen buiten beschouwing gelaten) een communicatierol vertegenwoordigt.

Met dit gegeven, tezamen met het feit dat het OMT wél communicatieadviezen verstrekt, wordt in deze analyse geconcludeerd dat het Openbaar Bestuur van dit H1N1-leerpunt niet structureel geleerd heeft.

C6: Centrale plek en naam voor alle informatie.

Het zesde leerpunt wat betreft communicatie van de evaluatie naar de Mexicaanse Griep schrijft voor dat er *"...één herkenbare naam en één herkenbare plek voor alle informatie moet worden gehanteerd"* (Helsloot &

Van Dorssen, 2011, p. 205). In de analyse naar de structurele opvolging van dit leerpunt is gekeken naar voorbereidingsdocumenten, OMT-adviezen (met een communicatie- paragraaf), Kamerbrieven en Kamervragen.

In haar 'Crisiscommunicatietips Infectiecrisis', stelt het IFV dat het van belang is *"...dat de informatie zo snel mogelijk bij de burger terecht komt. Communiceer over een centraal informatiepunt zodat burgers na een uitbraak weten waar ze de informatie kunnen vinden"* (2019, p. 3). Uit het eerste OMT-advies (Van Dissel, 2020a), en een Kamervraag van 25 maart van Ploumen (PvdA), Kerstens (PvdA) en Kuiken (PvdA), blijkt dat de Rijksoverheid de burger voornamelijk van informatie voorziet via de website van het RIVM: *"Ja. Ik ben van mening dat de website van het Rijksinstituut voor Volksgezondheid en Milieu (RIVM) duidelijk en bijgewerkt is"* (De Jonge, 2020l, p. 4). In een Kamerbrief die de minister van VWS één week eerder stuurde, stelt hij dat de Nederlandse Vereniging voor Intensive Care (NVIC), haar website dagelijks bijhoudt om zo *"...iedereen blijvend goed te informeren over het aantal COVID-19-patiënten dat op de IC ligt..."* (De Jonge, 2020m, p. 4).

Uit een Kamerbrief van 7 april blijkt dat de Rijksoverheid naast de website van het RIVM, informatie beschikbaar stelt op haar eigen website: *"Op rijksoverheid.nl/coronavirus staan actuele maatregelen, nieuwsberichten en Q&A's. In week 14 had de website 3.378.923 bezoekers"* (De Jonge, 2020h, p. 34). Ten slotte wordt in latere persconferenties, waaronder die van 24 juni, verwezen naar coronadashboard.rijksoverheid.nl (Rutte & De Jonge, 2020i).

Zodoende blijkt dat er in de onderzochte periode van de COVID-19-crisis, verschillende informatieplaatsen voor de burger bestaan waarop informatie beschikbaar wordt gesteld, met allen een verschillende naam (RIVM, NVIC, Rijksoverheid en coronadashboard.nl). Tevens wordt voor medische informatie een ander centraal informatiepunt gehanteerd dan voor publieksinformatie²⁴. Hiertoe wordt in deze analyse geconcludeerd dat het er van dit H1N1-leerpunt niet structureel geleerd is ten tijde van COVID-19.

C7: Inf@ct breed inzichtelijk.

In het voorlaatste leerpunt stellen de auteurs van de H1N1-evaluatie, in lijn met het hiervoor behandelde leerpunt, dat Inf@ct-informatie²⁵ breed inzichtelijk moet zijn *"...op een standaard locatie zoals die van het CIB"* (Helsloot & Van Dorssen, 2011, p. 205). De reden die de auteurs hiervoor geven is dat divergentie tussen medische- en publieksinformatie *"...altijd tot veel commotie leidt"* (2011, p. 205).

²⁴ Hierover meer in de volgende paragraaf.

²⁵ *"Inf@ct heeft als doel om beroepsgroepen verantwoordelijk voor de infectieziektebestrijding in Nederland en Caribisch Nederland snel te informeren over ontwikkelingen of incidenten op het gebied van infectieziekten"* (RIVM, 2020k).

Uit een Kamerbrief van de minister van VWS van 28 januari (Bruins, 2020e) en het vijfde OMT-advies (Van Dissel, 2020s) blijkt dat deze berichtenservice ten tijde van COVID-19 eveneens is ingezet. Na het raadplegen van de website van het RIVM inzake Inf@ct in het kader van deze analyse, blijkt echter dat deze 'Inf@ct-berichten' ten tijde van de COVID-19-crisis nog steeds vertrouwelijk zijn: "*Inf@ct is uitsluitend bedoeld voor de volgende beroepsgroepen*" (RIVM, 2020k). Derhalve wordt op basis van het voorgaande in deze analyse geconcludeerd dat het Openbaar Bestuur van dit H1N1-leerpunt niet structureel geleerd heeft.

C8: Meten van feitelijke kennis.

In de 'Risico- en Crisisbarometer', een tool om sentiment, perceptie en vertrouwen te meten van het NCTV, "*...zou de meting van zaken als perceptie van het risico en het vertrouwen in de overheid daarmee nadrukkelijker secundair moeten zijn aan meting van de kennis van de feitelijke situatie*" (Helsloot & Van Dorssen, 2011, p. 205). De auteurs komen tot dit laatste leerpunt inzake communicatie, omdat volgens hen "*...vanuit het uitgangspunt van de eigen verantwoordelijkheid van de burger [...] niet elke twijfel door de overheid 'gecorrigeerd' [hoeft] te worden als de feiten maar duidelijk zijn overgekomen*" (Helsloot & Van Dorssen, 2011, p. 205).

In de beoordeling naar de structurele opvolging van dit H1N1-leerpunt is een inhoudsanalyse uitgevoerd op een reeks 'flitspeilingen' die in opdracht van VWS zijn uitgevoerd in de periode februari tot en met juni. De resultaten van de 'Risico- en Crisisbarometer' zijn ten tijde van het schrijven van deze verhandeling nog niet vindbaar op de site van de Nationaal Coördinator Terrorismedebestrijding en Veiligheid (NCTV). De analyse op basis van de flitspeilingen draagt dan ook niet bij aan de beoordeling van het leerpunt of het mantra 'perceptie en vertrouwen secundair aan feitelijke kennis' goed is doorgevoerd in de Risico- en Crisisbarometer. Wel kan er een beoordeling gemaakt worden of het ministerie van VWS, die de opdracht gaf voor de uitvoering van de reeks flitspeilingen, geleerd heeft en dit mantra in de flitspeilingen structureel heeft doorgevoerd.

De eerste flitspeiling waartoe VWS opdracht heeft gegeven in het kader van COVID-19 verscheen op 20 februari (MarketResponse, 2020a). Uit de rapportage blijkt dat MarketResponse een "*...onderzoek [heeft] uitgevoerd onder Nederlanders van 18 jaar of ouder*" (MarketResponse, 2020a, p. 2). In dit onderzoek zijn respondenten gevraagd naar drie zaken: "*Zorgen rond het nieuwe coronavirus; Reden van zorgen over het virus; Informatiebehoefte rond het virus; Vertrouwen in de informatievoorziening en maatregelen van de overheid rond het coronavirus*" (MarketResponse, 2020a, p. 2). In de flitspeiling van 16 maart (derde meting) is daaraan toegevoegd: "*...begrip voor de maatregelen*" (MarketResponse, 2020b, p. 2). In de vierde meting, die van 30 maart, is een laatste vierde indicator

toegevoegd: "Bekendheid belangrijkste maatregelen en gedrag" (MarketResponse, 2020c, p. 2).

Hoewel deze laatste toevoeging meer feitelijk de kennis van maatregelen meet, is het merendeel van de onderwerpen gericht op de meting van perceptie en sentiment. Er wordt daarom voor dit laatste leerpunt de conclusie getrokken dat het Openbaar Bestuur niet structureel geleerd heeft van het mantra 'meting van perceptie en vertrouwen secundair aan meting feitelijke kennis' uit de H1N1-evaluatie.

6.2.6 Monitoring

Binnen deze V-FABCM-categorie geeft de H1N1-evaluatie één leerpunt:

M1: Vooraf opgestelde normlat.

Het laatste leerpunt uit de 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)' stelt dat, om de opbrengsten van monitoring zo effectief mogelijk te kunnen gebruiken, het wenselijk is "...om deze tegen een vooraf gestelde 'normlat' te houden" (Helsloot & Van Dorssen, 2011, p. 206).

Voor de beoordeling van dit leerpunt in de casus COVID-19-crisis is een inhoudsanalyse uitgevoerd op het 'Generiek Draaiboek' van het RIVM (2020i), de transcripten van persconferenties en relevante Kamerbrieven. Het beeld is dat het Openbaar Bestuur ten tijde van de coronacrisis een normlat ontwikkelde om haar besluitvorming op te baseren. De eerste signalen voor deze ontwikkeling zijn terug te vinden in een Kamerbrief van 20 mei, met hierin een set hoofdindicatoren die "... een getalsmatig beeld van de epidemie geven" (De Jonge, 2020n, p. 5). Deze hoofdindicatoren in het dashboard betreffen IC-opnames, ziekenhuisopnames, testuitslagen, het reproductiegetal en het aantal besmettelijke personen (De Jonge, 2020n). Het ontbreekt op dat moment nog aan een daadwerkelijk normlat om besluiten op te baseren²⁶. De eerste signalen van de totstandkoming van een daadwerkelijke normlat, blijken uit een Kamerbrief van de minister van VWS van 3 juni: "Voor de groep hoofdindicatoren heb ik het RIVM gevraagd signaalwaarden uit te laten rekenen, waarboven we niet (langdurig) moeten uitkomen om maximale controle over het virus te houden" (De Jonge, 2020o, p. 4). De door het RIVM vastgestelde signaalwaarde voor IC-opnames is vastgesteld op tien, het aantal ziekenhuisopnames op veertig "...per dag, gemiddeld over de afgelopen die dagen" (De Jonge, 2020o, p. 4). In de een Kamerbrief van 24 juni spreekt de minister van VWS de wens uit "...vóór 3 juli de eerste operationele versie van het dashboard [en daarmee van een daadwerkelijke normlat die voor de gehele maatschappij inzichtelijk is] gereed te hebben" (De Jonge, 2020p, p. 41).

²⁶ Afgezien van de R-waarde, waarvoor de signaalwaarde 1,0 reeds bekend was, maar deze niet als zodanige normlat is opgenomen in het 'Generiek Draaiboek' van het RIVM (2020).

Uit het voorgaande blijkt dat, hoewel de overheid in staat is geweest ten tijde van de infectiecrisis een normlat te ontwikkelen, deze voorafgaand aan COVID-19 niet bestond. Derhalve wordt in deze analyse geconcludeerd dat het Openbaar Bestuur niet structureel heeft geleerd ten aanzien van dit laatste H1N1-leerpunt.

6.3 Tot besluit: Verklaringen voor het niet structureel leren van de H1N1-leerpunten

Deelvraag 3: Is er structureel geleerd door het Openbaar Bestuur van de casus 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)' in de bestuurspraktijk, wanneer wordt gekeken naar het handelen van het Openbaar Bestuur tijdens de huidige COVID-19-pandemie, in de periode 1 januari tot en met 1 september 2020?

Samenvattend is het beeld dat ontstaat uit paragraaf 6.2 dat het Openbaar Bestuur voor het overgrote deel van de H1N1-leerpunten niet structureel heeft geleerd van de leerpunten van de Mexicaanse Griep.

Van twee van de H1N1-leerpunten leerde het Openbaar Bestuur wél structureel, zo bleek uit de analyse van de casus COVID-19-crisis. Dit betroffen de leerpunten inzake factfinding (F1: het meewegen van onzekerheid) en communicatie (C3: Rijksoverheid herkenbaar in beeld). Kortom: de casus COVID-19-crisis toont daarmee aan dat het Openbaar Bestuur structureel heeft geleerd van 12% van de leerpunten uit de H1N1-evaluatie²⁷.

In onderstaande tabel zijn de bevindingen uit de analyses van hoofdstuk vijf en zes samengevoegd.

Gecomprimeerd beeld analyse I en II			
V-FABCM	H1N1- leerpunten	Voldoet de inhoud van het leerpunt aan de theorie?	Is structureel leren zichtbaar in de COVID-19-crisis?
Voorbereiding	V1. Voorbereiding algemeen	<input checked="" type="checkbox"/> Ja <input type="checkbox"/> Nee	<input type="checkbox"/> Ja <input checked="" type="checkbox"/> Nee
	V2. Voorbereiding internationale divergentie	<input checked="" type="checkbox"/> Ja <input type="checkbox"/> Nee	<input type="checkbox"/> Ja <input checked="" type="checkbox"/> Nee
Factfinding	F1. Meewegen van onzekerheid	<input checked="" type="checkbox"/> Ja	<input checked="" type="checkbox"/> Ja

²⁷ Zoals reeds aangegeven in paragraaf 4.4 is enige nuancering hierbij wel op zijn plaats. Uit de analyse bleek immers wel dat het Openbaar Bestuur incidenteel leerde binnen een aantal leerpunten. Zo voorziet het 'Generiek Draaiboek' van het RIVM (2020i) in standaard te verrichten handelingen en laat zij ruimte voor improvisatie. Daarnaast voorzag het OMT het BAO van een adequaat advies met betrekking tot schoolsluiting, alleen gebeurde dit op tenminste op één ander onderwerp weer niet adequaat. Tot slot werd in de planvorming van verschillende partijen de noodzaak voor interne communicatie weldegelijk onderkend, maar leidde dit in de planvorming niet tot een daadwerkelijke gedragslijn ten behoeve van efficiënte interne communicatie.

		<input type="checkbox"/> Nee	<input type="checkbox"/> Nee
Advisering	A1. Voorkeursoptie en verantwoordelijkheid	<input checked="" type="checkbox"/> Ja <input type="checkbox"/> Nee	<input type="checkbox"/> Ja <input checked="" type="checkbox"/> Nee
	A2. Rudimentaire KBA	<input checked="" type="checkbox"/> Ja <input type="checkbox"/> Nee	<input type="checkbox"/> Ja <input checked="" type="checkbox"/> Nee
	A3. Garanderen van continuïteit van kennis	<input checked="" type="checkbox"/> Ja <input type="checkbox"/> Nee	<input type="checkbox"/> Ja <input checked="" type="checkbox"/> Nee
	A4. Beperkte waarde OMT/BAO	<input checked="" type="checkbox"/> Ja <input type="checkbox"/> Nee	<input type="checkbox"/> Ja <input checked="" type="checkbox"/> Nee
Besluitvorming	B1. Adequaate advies alvorens besluitvorming	<input checked="" type="checkbox"/> Ja <input type="checkbox"/> Nee	<input type="checkbox"/> Ja <input checked="" type="checkbox"/> Nee
Communicatie	C1. Interne communicatie	<input checked="" type="checkbox"/> Ja <input type="checkbox"/> Nee	<input type="checkbox"/> Ja <input checked="" type="checkbox"/> Nee
	C2. Communiceren onzekerheid en feiten	<input checked="" type="checkbox"/> Ja <input type="checkbox"/> Nee	<input type="checkbox"/> Ja <input checked="" type="checkbox"/> Nee
	C3. Rijksoverheid herkenbaar in beeld	<input checked="" type="checkbox"/> Ja <input type="checkbox"/> Nee	<input checked="" type="checkbox"/> Ja <input type="checkbox"/> Nee
	C4. Valkuil van geruststellen	<input checked="" type="checkbox"/> Ja <input type="checkbox"/> Nee	<input type="checkbox"/> Ja <input checked="" type="checkbox"/> Nee
	C5. Rol van communicatie in besluitvorming	<input checked="" type="checkbox"/> Ja <input type="checkbox"/> Nee	<input type="checkbox"/> Ja <input checked="" type="checkbox"/> Nee
	C6. Centrale plek en naam voor communicatie	<input checked="" type="checkbox"/> Ja <input type="checkbox"/> Nee	<input type="checkbox"/> Ja <input checked="" type="checkbox"/> Nee
	C7. Inf@ct breed inzichtelijk	<input checked="" type="checkbox"/> Ja <input type="checkbox"/> Nee	<input type="checkbox"/> Ja <input checked="" type="checkbox"/> Nee
	C8. Meten van feitelijke kennis	<input checked="" type="checkbox"/> Ja <input type="checkbox"/> Nee	<input type="checkbox"/> Ja <input checked="" type="checkbox"/> Nee
Monitoring	M1. Vooraf opgestelde normlat	<input checked="" type="checkbox"/> Ja <input type="checkbox"/> Nee	<input type="checkbox"/> Ja <input checked="" type="checkbox"/> Nee

Tabel 6.1: Overzichtstabel analyse I en II.

Uit bovenstaande overzichtstabel van de twee analyses uit deze verhandeling is te zien dat, hoewel alle leerpunten van de H1N1-evaluatie relevant zijn volgens de theorie van Boin et al. (2013) (en daarmee voldoen aan de 'wat'-zijde van het voorgestelde evaluatiekader) en de elementen die hieruit zijn afgeleid, er structureel is geleerd van twee van de zeventien H1N1-leerpunten.

Daarnaast werd in paragraaf 5.3 geconcludeerd dat er aan drie van de achttien criteria van de 'hoe'-zijde van het kader niet werd voldaan. Dit betreft het theoretische criterium van Knottnerus et al. (2016) uit het kader dat alle informatie toegankelijk moet zijn voor de evaluator. Dit was ten tijde van de H1N1-evaluatie "...grotendeels..." (Helsloot & Van Dorssen, 2011, p. 6) het geval. De evaluatoren kregen echter geen toegang "...tot sommige ambtelijke stukken [...] zoals de verslagen van het Outbreak Management Team (OMT) en het Ministerieel Beleidsteam (MBT)" (Helsloot & Van Dorssen, 2011, p. 6). Ook bleek uit de analyse in hoofdstuk vijf dat de H1N1-evaluatie niet voldoet aan twee van de acht heuristieken van

Abma (2006). Dit betreffen de heuristieken: 'het bieden van de mogelijkheid aan stakeholder te delibereren in homogene groepen' en 'het alert zijn op uitsluitingsmechanismen' (Abma, 2006).

Een eerste verklaring dat het Openbaar Bestuur in de periode van januari tot september van de COVID-19-crisis voor het grootste deel niet structureel geleerd heeft van de H1N1-evaluatie zou dan ook zijn dat de H1N1-evaluatie niet heeft voldaan aan de drie hiervoor genoemde criteria. Het criterium van Knottnerus et al. (2016) en de twee criteria van Abma (2006) zijn in deze eerste verklaring dermate kritiek, dat leren van crisisevaluatieonderzoek geblokkeerd wordt wanneer er niet aan deze criteria wordt voldaan. Dit zou betekenen dat de theorieën die onder de criteria liggen waaraan niet voldaan is, werkzaam zijn in de bestuurlijke praktijk.

Er dient echter een belangrijke kanttekening geplaatst te worden bij deze verklaring. Hoewel in deze verhandeling de conclusie is getrokken dat aan het theoretische element van beschikbaarheid van informatie (Knottnerus et al., 2016) niet geheel is voldaan, was de informatie ten behoeve van de H1N1-evaluatie wél grotendeels aan de evaluatoren beschikbaar gesteld door het ministerie van VWS. Daarnaast bleek uit de analyse in hoofdstuk vijf dat niet werd voldaan aan twee heuristieken die Abma (2006) voorschrijft in haar werk. Het is echter onduidelijk of de toepassing van deze heuristieken van Abma noodzakelijk waren tijdens de H1N1-evaluatie. Zodoende is het mogelijk dat de twee heuristieken waaraan niet werd voldaan in de H1N1-evaluatie niet relevant waren voor de evaluatie. Deze eerste verklaring dat er niet structureel werd geleerd van de H1N1-evaluatie door het Openbaar Bestuur omdat de drie theoretische elementen waaraan niet werd voldaan dermate kritiek zijn, is in deze analyse dan ook niet waterdicht.

Er dringen zich daarmee dan ook een aantal heel ander type verklaringen op. Wanneer aan 83% van theoretische elementen uit de 'hoe-zijde' van het voorgestelde kader wordt voldaan in de H1N1-evaluatie, is het redelijkerwijs te verwachten dat het Openbaar Bestuur van meer dan 12% van de H1N1-leerpunten structureel leert in de daaropvolgende infectieziektecrisis. Dit is echter niet het geval, zo blijkt uit de analyse van het bestuurlijk handelen tijdens de COVID-19-crisis. Dit betekent dat de theorie en literatuur onder de 'hoe'-zijde van het kader in de bestuurlijke praktijk niet werkzaam is. De reden die hiervoor gegeven wordt is dat er externe factoren bestaan die verklaren dat het leren van crisisevaluatieonderzoek belemmerd wordt, waarop tijdens het evaluatieproces géén invloed kan worden uitgeoefend. Dit in tegenstelling tot de elementen in de 'hoe'-zijde van het kader.

Een eerste mogelijke externe factor die verklaart waarom er niet door het Openbaar Bestuur geleerd is van de H1N1-evaluatie, terwijl aan het

overgrote deel van de 'hoe'-zijde is voldaan, is dat het leren en doorvoeren van verandering naar aanleiding van crises überhaupt onmogelijk is voor het Openbaar Bestuur. Dit komt voort uit de kenmerken van crises. Eerder in deze verhandeling werd het begrip van een crisis van Karl Weick (1993) gegeven. Hij stelt dat men een crisis ervaart als een periode waarin er geen sprake meer is van een rationeel en geordend systeem, waarin men niet begrijpt wat er gebeurt en niet meer weet wat ervoor nodig is om het systeem opnieuw op te bouwen (Weick, 1993). Crisisbeheersing is in die zin niets anders dan de inspanning van het Openbaar Bestuur om de status quo te behouden in tijden van nationale crises (Roux-Dufort, 2000). Hierin ligt gelijk ook de controverse van crisis en leren of verbeteren; tijdens de crisis doet het Openbaar Bestuur er alles aan de status quo te verdedigen, waardoor het onnatuurlijk is (en de er prioriteit er niet is) ná de crisis van deze toestand af te stappen omdat er geleerd en verbeterd moet worden (Roux-Dufort, 2000). Een tweede externe factor die verklaart waardoor er niet structureel geleerd is van de H1N1-evaluatie, is eveneens al eerder aangestipt in deze verhandeling en ligt in het mogelijke feit dat het Openbaar Bestuur crisisevaluatieonderzoek helemaal niet gebruikt om te leren. Het Openbaar Bestuur zet crisisevaluatieonderzoek volgens deze verklaring alleen in om verantwoording af te leggen, voor retorische doeleinden en als symbolisch instrument (Birkland, 2009). De laatste externe factor die mogelijk verklaart dat van de H1N1-evaluatie niet structureel geleerd is ligt in de organisatie van het Openbaar Bestuur zelf. Leren van crisisevaluatieonderzoek is in deze laatste verklaring, in tegenstelling tot de twee verklaringen hiervoor, wél mogelijk maar er zijn organisationele barrières voor leren. Voorbeelden hiervan zijn prioriteit, kosten, budget en de benodigde expertise voor de implementatie van de aanbevelingen.

7. Conclusie

In dit conclusiehoofdstuk wordt allereerst antwoord gegeven op de drie deelvragen van dit onderzoek. Vervolgens wordt in de tweede paragraaf antwoord gegeven op de hoofdvraag naar een kader met daarin praktisch werkzame elementen. Daartoe zal gebruik worden gemaakt van de inmiddels bekende tweedeling van het ontwikkelde evaluatiekader in de 'wat'-zijde en 'hoe'-zijde. In de bijlage zijn het voorgestelde én het gevalideerde evaluatiekader weergegeven.

7.1 Beantwoording van de deelvragen

Crisisevaluatieonderzoek vindt in de praktijk op uiteenlopende manieren plaats (Scholtens, 2009). Commissies, instituten en marktpartijen die crises evalueren hanteren bij crisisevaluatieonderzoek allen een verschillende aanpak en focus (Scholtens, 2009), waardoor het leren en daarmee het verbeteren van de nationale crisisorganisatie wordt bemoeilijkt (WODC, z.j.). Daarnaast ontbreekt het binnen de wetenschappelijke literatuur, internationale standaardiserings- en normeringsinstituten en Openbaar Bestuur aan raamwerken die voorschrijven hoe gedegen crisisevaluatieonderzoek uitgevoerd moet worden.

Het doel van deze verhandeling was het ontwikkelen van een praktisch werkzaam kader voor het uitvoeren van nationale crisisevaluaties in het Openbaar Bestuur. Dit onderzoek heeft getracht dit te doen in drie stappen. Als eerste door een voorstel te doen, op basis van de literatuur en theorie, over hoe een evaluatiekader eruit zou moeten zien. Ten tweede door het voorgestelde kader toe te passen op de casus H1N1-evaluatie. Tot slot is validatie van het kader mogelijk gemaakt door te beoordelen of er naar aanleiding van de H1N1-evaluatie ook structureel geleerd is tijdens COVID-19-crisis in de eerste golf (januari tot september).

Deze drie onderzoekstappen zijn in deze verhandeling geoperationaliseerd in deelvragen. In de volgende drie deelparagrafen worden deze beantwoord.

7.1.1 Een voorstel voor een evaluatiekader

Deelvraag 1: Hoe ziet, volgens de literatuur, een kader voor het uitvoeren van nationale crisisevaluaties voor het Openbaar Bestuur eruit?

Het samenvatten van relevante literatuur rondom crisismanagement, evaluatie en organisationeel-leren, leidde in hoofdstuk drie van deze verhandeling tot een kader met daarin 36 indicatoren, ingedeeld in het 'wat' en het 'hoe' van gedegen crisisevaluatie. De 'wat'-zijde van het kader stelt

dat gedegen evaluatieonderzoek naast tien onderwerpen voor bestuurlijk handelen, acht onderwerpen behandelt die betrekking hebben op het achterliggende arrangement voor nationale crisisbeheersing (Boin et al., 2013). Deze acht onderwerpen op arrangementsniveau zijn niet expliciet in het werk van Boin et al. (2013) behandeld, maar hieruit afgeleid om te komen tot een zo compleet mogelijk kader.

De 'hoe'-zijde geeft allereerst vijf algemeen-fundamentele eisen voor gedegen crisisevaluatie, onder andere op basis van het werk van Weiss (1993) en Knottnerus et al. (2016). Vervolgens schrijft de 'hoe'-zijde vijf elementen voor waarmee leren gefaciliteerd kan worden ten tijde van crisisevaluatieonderzoek. Hiervoor is onder andere gebruik gemaakt van het werk van Chris Argyris (1993), Hans de Bruijn (2007) en Astrid Scholtens (2009). Ten slotte schrijft de 'hoe'-zijde acht heuristieken voor op basis van het werk van Tineke Abma (2006), teneinde om te kunnen gaan met verschillende uitdagingen die kunnen opspelen in crisisevaluatieonderzoek. Een visualisatie van het voorgestelde kader is te vinden in bijlage 10.1.

7.1.2 Voldoet H1N1 aan het voorgestelde kader

Deelvraag 2: In hoeverre voldoet de 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)' van Helsloot en Van Dorssen, ofwel de formele evaluatie naar de Mexicaanse griep, aan dit voorgestelde kader?

Uit de eerste analyse van deze verhandeling welke is uitgevoerd op basis van het in hoofdstuk vier geoperationaliseerde toetsingskader, blijkt dat de H1N1-evaluatie niet geheel voldoet aan het in hoofdstuk drie voorgestelde evaluatiekader. De evaluatie van Crisislab en Berenschot voldoet echter wel voor het overgrote deel; namelijk voor 72%. De H1N1-evaluatie voldoet het minst aan de 'wat-zijde' van het voorgestelde evaluatiekader, namelijk aan dertien van de achttien theoretische elementen (afgeleid) van Boin et al. (2013). Daarentegen zijn alle leerpunten wél relevant volgens de theorie van Boin et al. (2013).

De H1N1-evaluatie voldoet het meeste aan de 'hoe-zijde' van het kader; er zijn in de toetsende analyse tekstfragmenten en signalen aangetroffen welke duiden op het feit dat er aan vijftien van de achttien toetsingscriteria wordt voldaan. De casus H1N1-evaluatie voldoet wat betreft de 'hoe-zijde' van het evaluatiekader niet aan het criterium inzake de toegankelijkheid van informatie (Knottnerus et al., 2016). Daarnaast voldoet zij niet aan twee heuristieken van Abma (2006) die in het kader zijn opgenomen, namelijk het bieden van de mogelijkheid aan stakeholder te delibereren in homogene groepen en het alert zijn op uitsluitingsmechanismen.

7.1.3 Is er structureel geleerd van de H1N1-evaluatie?

Deelvraag 3: Is er structureel geleerd door het Openbaar Bestuur van de casus 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)' in de bestuurspraktijk, wanneer wordt gekeken naar het handelen van het Openbaar Bestuur tijdens de huidige COVID-19-pandemie, in de periode 1 januari tot en met 1 september 2020?

Op basis van de inhoudsanalyse inzake de casus COVID-19-crisis, toont hoofdstuk zes van deze verhandeling dat het Openbaar Bestuur van twee van de in totaal zeventien leerpunten uit de H1N1-evaluatie structureel heeft geleerd. Het gaat om de leerpunt factfinding (F1: het meewegen van onzekerheid) en één leerpunt inzake communicatie (C3: Rijksoverheid herkenbaar in beeld).

Het Openbaar Bestuur toont daarmee tijdens COVID-19 van ongeveer 12% van de leerpunten van de evaluatie naar het overheidshandelen rondom het vorige pandemische virus in ons land (H1N1), te hebben geleerd²⁸. Mogelijke verklaringen hiervoor zijn dat crisis-geïnduceerd leren door het Openbaar Bestuur überhaupt niet mogelijk is, crisisevaluatieonderzoek enkel wordt ingezet als verantwoordingsinstrument met een symbolische functie of dat er organisationele barrières in de organisatie van het Openbaar Bestuur bestaan die leren van crisisevaluatieonderzoek in de weg zitten.

7.2 De praktische werkzaamheid van het voorgestelde evaluatiekader

De centrale onderzoeksvraag naar de ontwikkeling en validatie van een evaluatiekader voor nationale crises luidde als volgt:

Hoe ziet een kader voor het uitvoeren van nationale crisisevaluaties eruit en blijken de theoretische elementen in dit kader werkzaam in de bestuurlijke praktijk wanneer dit kader wordt gevalideerd middels de cases 'Evaluatie Aanpak Nieuwe Influenza A (H1N1)' en 'COVID-19-crisis'?

Voor de beantwoording van de centrale onderzoeksvraag zal allereerst ingegaan worden op de praktische werkzaamheid van de 'wat'-zijde van het voorgestelde evaluatiekader. Vervolgens wordt de 'hoe'-zijde behandeld. Tot slot wordt er een conclusie getrokken over de algemene werkzaamheid van het kader.

²⁸ Het Openbaar Bestuur leerde daarentegen wél incidenteel binnen verschillende leerpunten. Voorbeelden hiervan zijn de leerpunten 'voorbereiding algemeen' (V1), 'voorkeursoptie en verantwoordelijkheid' (A2) en 'interne communicatie' (C1).

7.2.1 De praktische werkzaamheid van de 'wat'-zijde

Middels de analyse in hoofdstuk vijf is het mogelijk om uitspraken te doen over de praktische werkzaamheid van de 'wat'-zijde van het voorgestelde evaluatiekader.

Allereerst is te zien is dat acht van de tien elementen (80%) die Boin et al. (2013) in hun werk noemen ook daadwerkelijk in de empirie terugkomen. De volgende elementen inzake 'bestuurlijk handelen' zijn daarmee, op basis van de casus H1N1-evaluatie, praktisch werkzaam: 'faciliteren en creëren van een sense-makingmethode', 'weloverwegen van besluiten aan de hand van een besluitvormingsproces', 'faciliteren en monitoren van samenwerking en zelforganisatie', 'monitoren en raadplegen van de juiste expertise met betrekking tot complexe systemen', 'verschaffing van duiding rondom de crisis aan de maatschappij', 'faciliteren van tijdige en correcte informatie door samenwerking met experts', 'constructief en transparant afleggen van verantwoording aan het publiek' en 'faciliteren van reflectie en stimuleren en tolereren van feedback'.

Daarnaast is te zien dat vijf van de acht (ruim 62%) van de elementen die uit het werk van Boin et al. (2013) zijn afgeleid om te komen tot elementen voor gedegen crisisevaluatie op stelselniveau, terugkomen in de empirie. De volgende elementen inzake 'arrangementen in het stelsel van crisisbeheersing' zijn daarmee, op basis van de casus H1N1-evaluatie, praktisch werkzaam: 'arrangement voor besluitvorming (besluitvormingsproces)', 'arrangement voor samenwerking en zelforganisatie', 'arrangement voor monitoring en advisering inzake complexe systemen', 'arrangement voor het tijdig en correct informeren van het publiek' en 'arrangement voor de voorbereiding op crises'.

Kortom: op basis van de casus H1N1-evaluatie kan de zekere conclusie worden getrokken dat ruim 72% van de 'wat'-zijde van het voorgestelde evaluatiekader, naast theoretisch werkzaam, ook praktisch werkzaam is in de bestuurlijke praktijk. De overige 28% is niet praktisch werkzaam.

7.2.2 De praktische werkzaamheid van de 'hoe'-zijde

Middels de analyses in hoofdstuk vijf én zes is het mogelijk om op basis van de cases H1N1-evaluatie en het bestuurlijk handelen bij de 'COVID-19-crisis' uitspraken te doen over de praktische werkzaamheid van de 'hoe'-zijde van het voorgestelde evaluatiekader. Over de conclusie of dit gedeelte van het kader praktisch werkzaam is, is reeds vooruitgeblekt in de laatste paragraaf van hoofdstuk zes.

In deze paragraaf werd geconstateerd dat met de H1N1-evaluatie aan vijftien van de achttien criteria (ruim 83%) werd voldaan aan de 'hoe'-zijde van het voorgestelde kader. Dit terwijl het Openbaar Bestuur structureel leerde van (maar) twee van de zeventien (ruim 11%) leerpunten van de H1N1-evaluatie. Hiervoor werden twee mogelijke verklaringen gegeven.

Een eerste verklaring is dat de drie 'hoe'-zijde-criteria waaraan niet werd voldaan in de H1N1-evaluatie dermate kritiek zijn, dat wanneer in de praktijk niet aan deze theoretische criteria wordt voldaan, dit een barrière veroorzaakt waardoor er niet structureel geleerd kan worden van crisisevaluatie. Volgens deze verklaring zijn deze drie theoretische criteria ook daadwerkelijk praktisch werkzaam.

De criticaliteit van deze drie criteria is echter betwistbaar, zo bleek uit paragraaf 6.3. Een ander type verklaring die zich daarmee opdringt is dat er externe factoren bestaan die het leren van crisisevaluatieonderzoek belemmeren waarop, anders dan op de factoren die zijn opgenomen in het evaluatiekader, tijdens het evaluatieproces geen invloed kan worden uitgeoefend. Zodoende zijn de criteria uit de 'hoe'-zijde (en de literatuur en theorie waarop deze criteria gebaseerd zijn) niet praktisch werkzaam, omdat het immers te verwachten is dat in het geval er aan ruim 83% van de 'hoe'-zijde van het kader wordt voldaan in de H1N1-evaluatie, er van meer dan van de ruim 11% van de leerpunten structureel geleerd wordt tijdens de COVID-19-crisis.

Kortom: op basis van de cases H1N1-evaluatie en COVID-19-crisis kan de conclusie worden getrokken dat de drie criteria waaraan in de H1N1-evaluatie niet is voldaan, mogelijk naast theoretisch werkzaam, ook daadwerkelijk praktisch werkzaam zijn. Gegeven de betwistbare criticaliteit van deze drie criteria en het feit dat het Openbaar Bestuur maar van 12% van de H1N1-leerpunten structureel leerde, is een realistischere conclusie dat geen enkel theoretisch criterium van de 'hoe'-zijde praktisch werkzaam is door externe factoren die het leren van crisisevaluatieonderzoek belemmeren.

7.2.3 De algemene praktische werkzaamheid van het kader

Hoewel het in hoofdstuk drie ontwikkelde kader, gevisualiseerd in bijlage 10.1, theoretisch werkzaam is, moet wat betreft de praktische werkzaamheid door validatie met de cases H1N1-evaluatie en COVID-19-crisis een heel andere conclusie worden getrokken. De elementen aan de 'wat-zijde' voorzien in voor de praktijk relevante onderwerpen, maar het kader in zijn totaliteit leidt echter niet tot overtuigend resultaat: een structureel lerend Openbaar Bestuur, in de praktijk. Het gevalideerde evaluatiekader, met daarin drie mogelijk werkzame criteria, is weergegeven in bijlage 10.2.

8. Discussie, reflectie en onderzoekagenda

In dit laatste hoofdstuk wordt er gereflecteerd op het uitgevoerde onderzoek. Dit wordt gedaan door allereerst de belangrijkste beperkingen van het onderzoek te bespreken, zoals de compleetheid van het ontwikkelde evaluatiekader en de casestudy als onderzoeksstrategie. Vervolgens zal ingegaan worden op de gebruikte theorie. In welk mate was de gebruikte theorie in dit onderzoek behulpzaam? Tot slot worden twee concrete aanbevelingen gedaan voor vervolgonderzoek.

8.1 Discussie over de beperkingen van het onderzoek

Een eerste beperking van dit onderzoek ligt in de ontwikkeling van het voorgestelde evaluatiekader. Er is geprobeerd zoveel als mogelijk relevante literatuur en theorie in het kader op te nemen. Zoals reeds aangegeven in paragraaf 4.2, is het ontwikkelde evaluatiekader de eerste in zijn soort. Het is dan ook redelijkerwijs voorstelbaar dat het kader nog niet compleet is qua literatuur en theorie, waardoor er nog criteria voor gedegen evaluatieonderzoek missen. Hiertoe wordt in de derde paragraaf van dit hoofdstuk een aanbeveling voor vervolgonderzoek gedaan.

Een tweede beperking van het onderzoek ligt in de validatie van het voorgestelde evaluatiekader. Hiervoor is de casestudy als onderzoeksstrategie ingezet. De inherente beperking van de casestudy maakt dat ook in dit onderzoek dat $N=1$. Feitelijk zijn er twee cases in dit onderzoek aan bod gekomen, maar het gaat in deze verhandeling over één leersituatie; het leren van de casus H1N1-evaluatie tijdens de COVID-19-crisis waarmee het voorgestelde kader wordt gevalideerd. De validatie van het kader heeft daarmee plaatsgevonden middels één leersituatie in de praktijk, waardoor de praktische werkzaamheid van het kader na deze verhandeling nog maar beperkt generaliseerbaar is. Zodoende wordt in de aanbevelingenparagraaf van dit onderzoek aangemoedigd tot verdere validatie van het kader middels andere cases.

Tot slot is er gekozen om de dataverzameling binnen de casestudy te baseren op enkel een inhoudsanalyse. Hoewel dit bij de casus H1N1-evaluatie een logische keuze was, omdat de casus het evaluatierapport zelf betrof, was het voor de casus COVID-19-crisis weldegelijk mogelijk om de dataverzameling te baseren op verschillende methoden, zoals het houden van interviews of het doen van veldobservaties. Normaliter werkt methodetriangulatie bevorderlijk op de betrouwbaarheid en validiteit van onderzoek (Van Thiel, 2013). In dit onderzoek ligt dit echter gecompliceerder, het is namelijk uitgevoerd ten tijde van de eerste golf (januari tot september 2020) en gedeeltelijk ten tijde van de tweede golf van het SARS-CoV-2 virus in Nederland. Een onderzoek met bijvoorbeeld interviews ten tijde van een infectieziektecrisis, met de vraag of er geleerd is van de vorige infectieziektecrisis, is op zijn minst onhandig te noemen. Ten eerste om de praktische reden dat de respondenten die hiervoor nodig

zijn waarschijnlijk niet beschikbaar zullen zijn voor onderzoek, wegens de coronacrisis²⁹. Ten tweede faciliteren interviews het risico op sociale wenselijkheid of andere antwoordtendenties, hetgeen niet het geval is bij inhoudsanalyse waar omwille van deze redenen voor is gekozen in dit onderzoek (Van Thiel, 2015). De timing van dit onderzoek werkt daarmee beperkend.

8.2 Reflectie op de gebruikte theorie

Voor het schrijven van deze verhandeling is met name gebruik gemaakt van crisismanagementliteratuur, evaluatieliteratuur en organisatieleer. Crisisevaluatieonderzoek heeft idealiter twee functies: leren en verantwoording afleggen (Knottnerus et al., 2016). Binnen de verschillende wetenschappelijk scholen is echter een heldere splitsing in standpunten zichtbaar wanneer het gaat om het vermogen van het Openbaar Bestuur om te kunnen leren van crisisevaluatieonderzoek.

Enerzijds zijn er auteurs die stellen dat leren door het Openbaar Bestuur van crisisevaluatieonderzoek niet tot nauwelijks gebeurt (Roux-Dufort, 2000; Boin et al., 2005, Elliott, 2009; Birkland, 2009). Thomas A. Birkland (2009) noemt de planvorming ter voorbereiding op crises en de evaluatierapporten die erna verschijnen dan ook 'fantasy documents'. Zijn wetenschappelijk these is dat pre- en postcrisisdocumenten worden ontwikkeld voor 'retorische doeleinden' (Birkland, 2009) en daarmee vooral een verantwoordingsfunctie (Knottnerus et al., 2016) of symboolfunctie hebben.

Andere auteurs zijn gematigder. Zij staan eveneens kritisch tegenover een Openbaar Bestuur dat leert van crisisevaluatieonderzoek, maar stellen dat indien er aan bepaalde condities en voorwaarden wordt voldaan, het Openbaar Bestuur weldegelijk in staat is om te leren. Voorbeelden van auteurs met deze these zijn Hans de Bruijn (2007), Tineke Abma (2006) en Knottnerus et al. (2016). Het voorstel voor een kader voor nationale crisisevaluaties in het Openbaar Bestuur dat leren faciliteert is dan ook ontwikkeld vanuit deze laatstgenoemde positieve wetenschappelijke these; wanneer de voorwaarden en condities goed zijn, is ons Openbaar Bestuur in staat om te leren van crisisevaluatie, naast dat zij ingezet wordt als verantwoordingsinstrument met een symboolfunctie. Daartoe zijn in de 'hoe'-zijde van het evaluatiekader voorwaarden en condities opgenomen die het leren van crisisevaluatie door het Openbaar Bestuur faciliteren.

Uit de validatie van het kader middels de H1N1-evaluatie en COVID-19-crisis, moet echter geconcludeerd worden dat de 'hoe'-zijde van het kader en de theoretische voorwaarden, condities en criteria die daarin zijn

²⁹ En als zij al zullen meewerken aan een onderzoek, dan zal dat er een zijn van een erkend instituut of door de Kamer geëntameerde evaluatiecommissie en waarschijnlijk in mindere tot geen enkele mate aan een onderzoek van een masterstudent ten behoeve van zijn afstuderen.

opgenomen, niet tot nauwelijks werkzaam zijn in de bestuurlijke praktijk. Wanneer wordt uitgegaan van de verklaring met de meest positieve implicatie voor het kader, zijn maar drie van de achttien (ruim 16%) theoretische elementen werkzaam op basis van de cases in dit onderzoek. Het overgrote deel van de theorie onder de 'hoe'-zijde van het kader had dan ook niet het verwachte effect, waardoor op basis van dit onderzoek eerder aansluiting moet worden gezocht bij de pessimistische standpunten in de literatuur. Crisevaluatieonderzoek heeft daarmee eerder een verantwoordings- en symboolfunctie welke voornamelijk een retorisch doel dient (Birkland, 2009), dan dat het overtuigend kan worden ingezet als leerinstrument in het Openbaar Bestuur.

Het overgrote deel van de 'wat'-zijde van het ontwikkelde kader, het werk van Boin et al. (2013), was in dit onderzoek echter wél bruikbaar. Zo'n 72% van de onderwerpen die Boin et al. (2013) voorschrijven (en die hieruit zijn afgeleid), blijken in de empirie (de H1N1-evaluatie) relevant.

8.3 Aanbevelingen voor de onderzoekagenda

Tot slot worden in deze verhandeling twee aanbevelingen gegeven voor vervolgonderzoek welke reeds kort zijn benoemd in de discussiesectie van dit hoofdstuk. Aan de twee aanbevelingen wordt idealiter naar chronologie opvolging gegeven.

Een eerste aanbeveling voor vervolgonderzoek heeft betrekking op het ontwikkeld karakter van het onderzoek uit deze verhandeling. In hoofdstuk drie is geprobeerd om door middel van een methodische wijze van literatuurselectie te komen tot een evaluatiekader dat enerzijds inhoudelijk relevant is. Anderzijds diende het kader ook niet te groot te worden omwille van de ruimtelijke beperkingen van dit onderzoek. Samen met het feit dat het ontwikkelde evaluatiekader de eerste in zijn soort is, is het een eerste concrete aanbeveling om middels literatuuronderzoek erachter te komen of het ontwikkelde kader nu compleet is in haar theoretische criteria. Dit is, met aan zekerheid grenzende waarschijnlijk, nu nog niet het geval.

Een tweede concrete aanbeveling voor vervolgonderzoek heeft betrekking op het toetsende karakter van het onderzoek en komt voort uit de inherente beperking van casestudyonderzoek, namelijk dat $N=1$. Door de ruimtelijke beperkingen van deze verhandeling is het evaluatiekader gevalideerd middels één leersituatie uit de praktijk. Het gevolg hiervan is dat de generaliseerbaarheid van de praktische werkzaamheid van het kader na het schrijven van deze masterthesis nog vrij beperkt is. Het zou het evaluatiekader ten goede komen, wanneer zij gevalideerd wordt met meer situaties uit de praktijk. De validatie tot dusver duidt in elk geval eerder in de richting van het gelijk van de pessimisten binnen de literatuur, in plaats van dat van de optimisten. Of dat van de realisten in plaats van de utopisten? Dat laatste laat ik aan u.

9. Literatuur

Abma, T.A. (2006). The Practice and Politics of Responsive Evaluation. *American Journal of Evaluation*, 27, 31 – 43.

Algemeen Dagblad. (2020, 5 juli). *Anti-lockdowndemonstranten laten hun protesten niet meer verbieden*. Geraadpleegd op: <https://www.ad.nl/binnenland/anti-lockdowndemonstranten-laten-hun-protesten-niet-meer-verbieden~a395be40/?referrer=https://www.google.com/>

Algemene Rekenkamer. (2012). *Effectiviteitsonderzoek bij de rijksoverheid*. Geraadpleegd op: <https://www.rekenkamer.nl/publicaties/rapporten/2012/05/22/effectiviteitsonderzoek-bij-de-rijksoverheid>

Analistennetwerk Nationale Veiligheid. (2019). *Leidraad risicobeoordeling: Geïntegreerde risicoanalyse Nationale Veiligheid*. Geraadpleegd op: <https://www.rivm.nl/sites/default/files/2019-10/Leidraad%20Risicobeoordeling%202019.pdf>

Argyris, C. (1992). *Leren in en door organisaties: het hanteerbaar maken van kennis (vertaling van: On organizational learning)*. Schiedam: Scriptum Books.

Birkland, T.A. (2009). Disasters, lessons learned, and fantasy documents. *Journal of contingencies and Crisis Management*, 17, 146 – 156.

Boin, A., 't Hart, P., Stern, E. & Sundelius, B. (2005). *The Politics of Crisis Management: Public Leaders under Pressure*. Cambridge: Cambridge University Press.

Boin, A., Kuipers, S. & Overdijk, W. (2013). Leadership in times of crisis: A framework for assessment. *International Review of Public Administration*, 18, 79 – 91.

Boyd, J. (1987). *A discourse on winning and losing*. Maxwell Airforce Base Alabama: Air University.

Bressers, J. T. A. & Hoogerwerf, A. (1984). *Inleiding tot beleidsevaluatie*. Alphen aan de Rijn: Samson Uitgeverij.

Broekema, W.G. (2018). *When does the phoenix rise? Factors and mechanisms that influence crisis-induced learning by public organizations*. Geraadpleegd op: <https://openaccess.leidenuniv.nl/handle/1887/66794>

Bruijn, H. de. (2007). *Een gemakkelijke waarheid: Waarom we niet leren van onderzoekscommissies*. Geraadpleegd op: <https://www.nsob.nl/sites/www.nsob.nl/files/2019-10/NSOB-2007-Een-gemakkelijke-waarheid.pdf>

Bruins, B. (2020a, 22 januari). *Uitbraak van een nieuw coronavirus in Wuhan* [Kamerbrief]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Bruins, B. (2020b, 2 maart). *Kamervragen van het Kamerlid Diertens (D66)* [Kamervragen]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Bruins, B. (2020c, 3 februari). *Kamervragen* [Kamervragen]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Bruins, B. (2020d, 10 maart). *COVID-19: Nieuwe maatregelen, advies Bestuurlijk Afstemmingsoverleg, en internationale ontwikkelingen* [Kamerbrief]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Bruins, B. (2020e, 28 januari). *Nieuwe coronavirus Wuhan* [Kamerbrief]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Bruins, B. & Slob, A. (2020, 15 maart). *Letterlijke tekst persconferentie 15-3* [persconferentie]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Cousins, J.B. & Whitmore, E. (1998). Framing Participatory Evaluation. *New Directions For Evaluation*, 80, 5 – 23.

CNV. (2020, 14 juli). *CNV-onderzoek: werkgevers steeds lakser met coronaregels*. Geraadpleegd op: <https://www.cnv.nl/actueel/nieuws/nieuwsdetail/cnv-onderzoek-werk-gevers-steeds-lakser-met-coronaregels/>

Deverell, E. (2010). *Crisis-induced learning in public sector organizations*. Stockholm: Elanders Sverige.

Dissel, J.T. van. (2020a, 27 januari). *Advies n.a.v. OMT 2019-nCoV (Wuhan)* [OMT-advies]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Dissel, J.T. van. (2020b, 28 februari). *Advies n.a.v. OMT COVID-19* [OMT-advies]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Dissel, J.T. van. (2020c, 8 maart). *Advies n.a.v. 58e OMT COVID-19* [OMT-advies]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Dissel, J.T. van. (2020d, 12 maart). *Advies n.a.v. 59e OMT COVID-19* [OMT-advies]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Dissel, J.T. van. (2020e, 6 april). *Advies n.a.v. 63e OMT COVID-19* [OMT-advies]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Dissel, J.T. van. (2020f, 20 april). *Advies n.a.v. 65e OMT COVID-19* [OMT-advies]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Dissel, J.T. van. (2020g, 6 mei). *Advies n.a.v. 66e OMT COVID-19* [OMT-advies]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Dissel, J.T. van. (2020h, 15 mei). *Advies n.a.v. 67e OMT COVID-19* [OMT-advies]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Dissel, J.T. van. (2020i, 25 mei). *Advies n.a.v. 68e OMT COVID-19* [OMT-advies]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Dissel, J.T. van. (2020j, 23 juni). *Advies n.a.v. 70e en 71e OMT COVID-19* [OMT-advies]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Dissel, J.T. van. (2020k, 17 juli). *Advies n.a.v. OMT-Z nertsen en SARS-CoV-2* [OMT-advies]. Geraadpleegd van: <https://www.rijksoverheid.nl/documenten>

Dissel, J.T. van. (2020l, 28 juli). *Advies n.a.v. 73e OMT COVID-19* [OMT-advies]. Geraadpleegd van: <https://www.rijksoverheid.nl/documenten>

Dissel, J.T. van. (2020m, 12 augustus). *Advies n.a.v. 73e OMT COVID-19, deel 3* [OMT-advies]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Dissel, J.T. van. (2020n, 17 augustus). *Advies n.a.v. 74e OMT COVID-19* [OMT-advies]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Dissel, J.T. van. (2020o, 24 augustus). *Advies n.a.v. 75e OMT-Z [OMT-advies]*. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Dissel, J.T. van. (2020p, 27 augustus). *Advies n.a.v. 76e OMT COVID-19 [OMT-advies]*. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Dissel, J.T. van. (2020q, 4 mei). *Advies n.a.v. 66e OMT COVID-19 [OMT-advies]*. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Dissel, J.T. van. (2020r, 14 april). *Advies n.a.v. 64e OMT COVID-19 [OMT-advies]*. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Dissel, J.T. van (2020s, 18 maart). *Advies n.a.v. 60e OMT COVID-19 [OMT-advies]*. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Elliott, D. (2009). The failure of organizational learning from crisis – A matter of life and death? *Journal of Contingencies and Crisis Management*, 10, 157 – 168.

Elliott, D. & McGuinness, M. (2010). Public Inquiry: Panacea or Placebo? *Journal of Contingencies and Crisis management*, 10, 14 – 25.

Grapperhaus, F. (2020). *Letterlijke tekst persconferentie 22-7 [persconferentie]*. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Grapperhaus, F. & Bruls, H. (2020). *Letterlijke tekst persconferentie 24-7 [persconferentie]*. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Helsloot, I. & Dorssen, M. van. (2011). *Evaluatie Aanpak Nieuwe Influenza A (H1N1) (de Mexicaanse Griep)*. Geraadpleegd op: https://crisislab.nl/wordpress/wp-content/uploads/evaluatie_aanpak_nieuwe_influenza_h1n11.pdf

Helsloot, I. & Dorssen, M. van. (2011). De Mexicaanse griep 2009. In Muller, E.R. (Red.), *Crisis in Nederland: Rampen, rellen, gijzelingen en andere crises* (pp. 821 – 853). Deventer: Kluwer.

Helsloot, I. & Groenendaal, J. (2017). It's meaning making stupid! Succes of public leadership during flash crises. *Journal of Contingencies and Crisis Management*, 25, 350 – 353.

Helsloot, I. & Scholtens, A. (2014). *Superpromotors in risico- en crisiscommunicatie: Een literatuuronderzoek naar (de effecten van) het gebruik door de overheid van superpromotors in risico- en crisiscommunicatie*. Geraadpleegd op: https://www.wodc.nl/binaries/2344-volledige-tekst_tcm28-73081.pdf

Hoogervorst, J.F. (2004). *Instellingsbesluit Bestuurlijk Afstemmingsoverleg Infectieziektebestrijding*. Geraadpleegd op: <https://zoek.officielebekendmakingen.nl/stcrt-2004-236-p10-SC67613.pdf>

Inspectie voor Ontwikkelingssamenwerking en Beleidsevaluatie. (2009). *Evaluatiebeleid en richtlijnen voor evaluaties*. Geraadpleegd op: <https://www.videnet.nl/download/?id=17809861>

Infopunt Veiligheid. (2012). *De bestuurlijke aansturing van crisisbeheersing*. Geraadpleegd op: <https://www.ifv.nl/kennisplein/Documents/201201-NIFV-kp-bestuurlijke-aansturing-crisisbeheersing.pdf>

Instituut Fysieke Veiligheid. (2013). *Basiskennis crisisbeheersing*. Geraadpleegd op: <https://www.ifv.nl/kennisplein/Documents/reader-ebc-2-2.pdf>

Instituut Fysieke Veiligheid. (2017). *GRIP en de flexibele toepassing ervan*. Geraadpleegd op: <https://www.ifv.nl/kennisplein/Documents/20170523-IFV-KP-GRIP.pdf>

Instituut Fysieke Veiligheid. (2018). *Bestuurlijke Netwerkkarten Crisisbeheersing: Netwerkaart 7 Infectieziekte*. Arnhem: Instituut Fysieke Veiligheid.

Instituut Fysieke Veiligheid. (2019). *Crisiscommunicatietips voor infectieziektecrisis*. Arnhem: Instituut Fysieke Veiligheid.

Jonge, H. de. (2020a, 3 juni). *Aankondiging samenwerking Duitsland, Frankrijk, Italië en Nederland voor snelle toegang tot coronavaccin* [Kamerbrief]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Jonge, H. de. (2020b, 13 juni). *Overeenkomst kansrijk vaccin* [Kamerbrief]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Jonge, H. de. (2020c, 15 juni). *COVID-19: Lessons Learned* [Kamerbrief]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Jonge, H. de. (2020d, 28 juli). *Ontwikkelingen COVID-19* [Kamerbrief]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Jonge, H. de. (2020e, 6 augustus). *Ontwikkelingen COVID-19* [Kamerbrief]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Jonge, H. de. (2020f, 1 september). *OMT-advies 27 augustus* [Kamerbrief]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Jonge, H. de. (2020g, 1 september). *Lessons Learned Covid-19* [Kamerbrief]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Jonge, H. de. (2020h, 7 april). *COVID-19 Update stand van zaken* [Kamerbrief]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Jonge, H. de. (2020i, 24 juli). *COVID-19 OMT advies aanvraag* [Kamerbrief]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Jonge, H. de. (2020j, 31 maart). *COVID-19 – Update stand van zaken* [Kamerbrief]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Jonge, H. de. (2020k, 15 april). *COVID-19 Update stand van zaken* [Kamerbrief]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Jonge, H. de. (2020l, 25 maart). *Kamervragen* [Kamervraag]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Jonge, H. de. (2020m, 17 maart). *Stand van zaken bestrijding COVID-19* [Kamerbrief]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Jonge, H. de. (2020n, 20 mei). *COVID-19 stand van zaken* [Kamerbrief]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Jonge, H. de. (2020o, 3 juni). *COVID-19 stand van zaken* [Kamerbrief]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Jonge, H. de. (2020p, 24 juni). *COVID-19 Update stand van zaken* [Kamerbrief]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Knottnerus, A., Goede, P. de. & Knaap, P. van der. (2016). Systematisch leren van evalueren: Waarden, effectiviteit, onafhankelijkheid en kwaliteit als pijlers voor de brug tussen wetenschap en politiek. *Bestuurskunde*, 25, 6 – 18.

Koninklijke Nederlandse Academie van Wetenschappen. (2005). *Wetenschap op bestelling: Over de omgang tussen wetenschappelijk onderzoekers en hun opdrachtgevers*. Amsterdam: KNAW.

Korsten, A.F.A. (1983). *Wat is goed genoeg?* Amsterdam: Kobra.

Korsten, A.F.A. (2013). *Evaluaties benutten: Een studie naar de mogelijkheden van evaluatiestudies*. Geraadpleegd op: <http://www.arnokorsten.nl/PDF/Adviezen%20algemeen/Evaluaties%20benutten.pdf>

Lievise Adriaanse, M. & Stokmans, D. (2020, 20 juni). *Corona in Nederland: hoe een overmoedig land razendsnel de controle verloor*. NRC Media B.V. Geraadpleegd op: <https://advance-lexis-com.ru.idm.oclc.org/bisacademicresearchhome?crd=5c97c069-85bc-4a03-b07e-2e1452f0a518&pdmfid=1516831&pdisurlapi=true>

MarketResponse. (2020a). *Flitspeiling Coronavirus: 20 februari 2020*. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

MarketResponse. (2020b). *Flitspeiling Coronavirus 3-meting: 16 maart 2020*. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

MarketResponse. (2020c). *Flitspeiling Coronavirus 4-meting: 30 maart 2020*. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Meurs, P.L., Schrijvers, E.K. & Vries, G.H. de. (2006). *Leren van de praktijk: gebruik lokale kennis en ervaring voor beleid (WRR Verkenning 12)*. Amsterdam: Amsterdam University Press.

Muller, E.R. (red.) (2011). *Crisis in Nederland: Rampen, rellen, gijzelingen en andere crises*. Deventer: Kluwer.

Nationaal Coördinator Terrorismebestrijding en Veiligheid. (2016). *Nationaal Handboek Crisisbesluitvorming*. Den Haag: Ministerie van Veiligheid en Justitie.

Nationaal Coördinator Terrorismebestrijding & Veiligheid. (2020, 9 maart). *Nationale Crisisstructuur actief voor coronavirus*. Geraadpleegd op: <https://www.nctv.nl/actueel/nieuws/2020/03/09/nationale-crisisstructuur-actief-voor-coronavirus>

Noordegraaf, M. & Abma, T.A. (2003). Management by measury? Public management practices amidst ambiguity. *Public Administration*, 81, 853 – 871.

NOS. (2020a, 6 januari). *Tot nu toe 59 gevallen van mysterieuze longziekte in China*. Geraadpleegd op: <https://nos.nl/artikel/2317567-tot-nu-toe-59-gevallen-van-mysterieuze-longziekte-in-china.html>

NOS. (2020b, 9 januari). *Mysterieuze longziekte in China lijkt nieuw virus*. Geraadpleegd op: <https://nos.nl/artikel/2317906-mysterieuze-longziekte-in-china-likt-nieuw-virus.html>

NOS. (2020c, 14 juli). *Weekcijfers corona; daling besmetting stukt, vooral in Zuid-Holland*. Geraadpleegd op: <https://nos.nl/artikel/2340696-weekcijfers-corona-daling-besmettingen-stukt-vooral-in-zuid-holland.html>

NOS. (2020d, 21 juli). *Verspreiding coronavirus in Nederland neemt toe: 'Dit is een wake-upcall'*. Geraadpleegd op: <https://nos.nl/artikel/2341393-verspreiding-coronavirus-in-nederland-neemt-toe-dit-is-een-wake-upcall.html>

NOS. (2020e, 30 juli). *Mondkapjes verplicht in winkelstraten en op markten Rotterdam en Amsterdam*. Geraadpleegd op: <https://nos.nl/artikel/2342329-mondkapjes-verplicht-in-winkelstraten-en-op-markten-rotterdam-en-amsterdam.html>

NOS. (2020f, 7 augustus). *Amsterdam en Rotterdam beperken contactonderzoek, landelijk capaciteitstekort dreigt*. Geraadpleegd op: <https://nos.nl/artikel/2343195-amsterdam-en-rotterdam-beperken-contactonderzoek-landelijk-capaciteitstekort-dreigt.html>

Onderzoeksraad voor Veiligheid. (2020). *Aanpak Coronacrisis mei 2020*. Geraadpleegd op: <https://www.onderzoeksraad.nl/nl/page/16666/aanpak-coronacrisis>

Parool, het. (2020a, 5 juli). *Honderden demonstreerden tegen coronamaatregelen in Amsterdam*. Geraadpleegd op: <https://www.parool.nl/amsterdam/honderden-demonstreerden-tegen-coronamaatregelen-in-amsterdam~b670e7f8/>

Parool, het. (2020b, 1 augustus). *Viruswaan zin demonstreert opnieuw in Den Haag*. Geraadpleegd op: <https://www.parool.nl/nederland/viruswaan-zin-demonstreert-opnieuw-in-den-haag~b58964b5/>

Parool, het. (2020c, 28 augustus). *Hebben de criticasters van het Outbreak Management Team een punt?* Geraadpleegd op: <https://www.parool.nl/nederland/hebben-de-criticasters-van-het-outbreak-management-team-een-punt~b92e6feb/>

Perrow, C. (1984). *Normal accidents: Living with high risk technologies*. Princeton: Princeton University Press.

PGV Nederland. (2014). *Handreiking samenwerking GGD-GHOR bij infectieziektenbestrijding*. Geraadpleegd op: <https://www.ggdghor.kennisnet.nl/thema/grop-oto/publicaties/publicatie/9239-handreiking-samenwerking-ggd-ghor-bij-infectieziektebestrijding>

Provera, B., Montefusco, A. & Canato, A. (2010). A 'No Blame' Approach to Organizational Learning. *British Journal of Management*, 21, 1057 – 1074.

Rijksinstituut voor Volksgezondheid en Milieu. (2019). *Addendum – bovenregionale samenwerking bij A-ziekten: Preparatie voor groep A-ziekten in de publieke zorg, waarbij centralisatie van de opvang van patiënten nodig is (A⁺-ziekten)*. Geraadpleegd op: <https://lci.rivm.nl/draaiboeken/generiek-draaiboek>

Rijksinstituut voor Volksgezondheid en Milieu. (2020a). *Actuele informatie over het nieuwe coronavirus (COVID-19)*. Geraadpleegd op: <https://www.rivm.nl/coronavirus-covid-19/actueel>

Rijksinstituut voor Volksgezondheid en Milieu. (2020b). *Landelijke advisering bij infectieziektedreigingen en -crisis*. Bilthoven: RIVM.

Rijksinstituut voor Volksgezondheid en Milieu. (2020c). *Zoönosen: Wat en waarom?* Geraadpleegd op: <https://www.rivm.nl/rivm/kennis-en-kunde/expertisevelden/zoonosen>

Rijksinstituut voor Volksgezondheid en Milieu. (2020d, 28 januari). *De ziekte lijkt, met wat er nu bekend is, niet heel besmettelijk. De ziekte lijkt ook niet makkelijk van mens op mens overdraagbaar is. ^MS*. [Tweet]. Geraadpleegd op: <https://twitter.com/rivm/status/1222166007956918272>

Rijksinstituut voor Volksgezondheid en Milieu. (2020e, 27 januari). *Ben je benieuwd hoe we ons in Nederland voorbereiden op een mogelijke uitbraak van het #coronavirus? In onderstaande video leggen we het uit. Heb je meer vragen? Zie dan bit.ly?2NKFZNL* [Tweet]. Geraadpleegd op: <https://twitter.com/rivm/status/1222166007956918272>

Rijksinstituut voor Volksgezondheid en Milieu. (2020f, 21 februari). *Nee, jullie hoeven je geen zorgen te maken. Als het virus in Nederland komt, dan geven we het gelijk aan op onze website en social mediakanalen. ^nv*. [Tweet]. Geraadpleegd op: <https://twitter.com/rivm/status/1230859856422330369>

Rijksinstituut voor Volksgezondheid en Milieu. (2020g, 10 juni). *Vanaf nu melden wij op Twitter alleen nog op dinsdag de #COVID-19-cijfers. Op de dinsdag hebben wij het meest complete beeld van de week ervoor. Op de website staan nog wel de dagelijkse cijfers, zie: bit.ly/2JPTaKM* [Tweet]. Geraadpleegd op: <https://twitter.com/rivm/status/1270685762577747968>

Rijksinstituut voor Volksgezondheid en Milieu. (2020h, 23 juni). *Rioolwateronderzoek: Daling nieuwe coronavirus in Nederland*. Geraadpleegd op: <https://www.rivm.nl/nieuws/rioolwateronderzoek-daling-nieuwe-coronavirus-in-nederland>

Rijksinstituut voor Volksgezondheid en Milieu. (2020i). *Generiek draaiboek*. Geraadpleegd op: <https://lci.rivm.nl/draaiboeken/generiek-draaiboek>

Rijksinstituut voor Volksgezondheid en Milieu. (2020j). *Outbreak Management Team (OMT)*. Geraadpleegd op: <https://www.rivm.nl/coronavirus-covid-19/omt>

Rijksinstituut voor Volksgezondheid en Milieu. (2020k). *Inf@ct*. Geraadpleegd op: <https://www.rivm.nl/surveillance-van-infectieziekten/signalering-infectieziekten/infact>

Rijksoverheid. (2020a). *Wet veiligheidsregio's: Geldend van 01-01-2020 t/m heden*. Geraadpleegd op: <https://wetten.overheid.nl/BWBR0027466/2020-01-01>

Rijksoverheid. (2020b). *Nieuwe besmetting COVID-19 bij nertsenbedrijf*. Geraadpleegd op: <https://www.rijksoverheid.nl/actueel/nieuws/2020/07/17/nieuwe-besmetting-covid-19-bij-nertsenbedrijf>

Rosenthal, U., Boin, A., Kleiboer, M. & Otten, M. (red.). (1998). *Crisis, oorzaken, gevolgen, kansen*. Alphen aan de Rijn: Samsom.

Roux-Dufort, C. (2000). Why organizations don't learn from crises: The perverse power of normalization. *Review of Business*, 21, 649 – 692.

RTL Nieuws. (2020a, 9 mei). *Reconstructie: zo verloor het kabinet kostbare tijd in strijd tegen coronavirus*. Geraadpleegd op: <https://www.rtlnieuws.nl/nieuws/nederland/artikel/5116111/coronacrisis-reconstructie-kabinet-rivm>

RTL Nieuws. (2020b, 18 juni). *Sinds begin coronacrisis 61.000 meer ww-uitkeringen*. Geraadpleegd op: <https://www.rtlnieuws.nl/nieuws/nederland/artikel/5157496/werkloosheid-ww-uww-uitkeringen-coronacrisis-stijging-maatregelen>

RTL Nieuws. (2020c, 6 juli). *Horecabond naar rechter om coronamaatregelen te versoepelen*. Geraadpleegd op: <https://www.rtlnieuws.nl/nieuws/nederland/artikel/5171765/koninklijke-horeca-nederland-khn-spant-kort-geding-aan-tegen-de>

RTL Nieuws. (2020d, 29 juli). *Grote zorgen over aanpak minister Schouten van corona bij nertsen*. Geraadpleegd op: <https://www.rtlnieuws.nl/nieuws/politiek/artikel/5173976/veiligheidsberaad-minister-schouten-aanpak-corona-nertsenfokkerij>

Rutte, M. (2020a, 16 maart). *Letterlijke tekst TV-toespraak 16-3* [TV-toespraak]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Rutte, M. (2020b, 31 januari). *Letterlijke tekst persconferentie na ministerraad 31-1* [persconferentie]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Rutte, M., Bruins, B. & Dissel, J.T. van. (2020, 12 maart). *Letterlijke tekst persconferentie 12-3* [persconferentie]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Rutte, M., Jonge, H. de., Grapperhaus, F. & Rijn, M. Van. (2020, 23 maart) *Letterlijke tekst persconferentie 23-3* [persconferentie]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Rutte, M. & Jonge, H. de. (2020a, 31 maart). *Letterlijke test persconferentie 23-3* [persconferentie]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Rutte, M. & Jonge, H. de. (2020b, 7 april). *Letterlijke tekst persconferentie 7-4* [persconferentie]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Rutte, M. & Jonge, H. de. (2020c, 15 april). *Letterlijke tekst persconferentie 15-4* [persconferentie]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Rutte, M. & Jonge, H. de. (2020d, 6 mei). *Letterlijke tekst persconferentie 6-5* [persconferentie]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Rutte, M. & Jonge, H. de. (2020e, 13 mei). *Letterlijke tekst persconferentie 13-5* [persconferentie]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Rutte, M. & Jonge, H. de. (2020f, 19 mei). *Letterlijke tekst persconferentie 19-5* [persconferentie]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Rutte, M. & Jonge, H. de. (2020g, 25 mei). *Letterlijke tekst persconferentie 25-5* [persconferentie]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Rutte, M. & Jonge, H. de. (2020h, 3 juni). *Letterlijke tekst persconferentie 3-6* [persconferentie]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Rutte, M. & Jonge, H. de. (2020i, 24 juni). *Letterlijke tekst persconferentie 24-6* [persconferentie]. Geraadpleegd op: <https://www.rijksoverheid.nl>

Rutte, M. & Jonge, H. de. (2020j, 28 juli). *Bericht van minister-president Rutte en minister De Jonge op Facebook, 28 juli* [Facebookbericht]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Rutte, M. & Jonge, H. de. (2020k, 6 augustus). *Letterlijke tekst persconferentie 6-8* [persconferentie]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Rutte, M. & Jonge, H. de. (2020l, 18 augustus). *Letterlijke tekst persconferentie 18-8* [persconferentie]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Rutte, M. & Jonge, H. de. (2020m, 1 september). *Letterlijke tekst persconferentie 1-9* [persconferentie]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Rutte, M. & Dissel, J.T. van. (2020, 21 april). *Letterlijke tekst persconferentie 21-4* [persconferentie]. Geraadpleegd op: <https://www.rijksoverheid.nl/documenten>

Scholtens, A. (2009). Van evalueren leren. *Grip 4, 12*, 323.

Simonsen, L., Spreeuwenberg, P., Lustig, R., Taylor, R.J., Fleming, D.M., Kroneman, M., ... Paget, W.J. (2013). Global Mortality Estimates for the 2009 Influenza Pandemic from the GLaMOR Project: A Modeling Study. *PLOS medicine, 10*, 1 – 17.

Slaman, H. (2011). *Crisis Management: Orde in de chaos*. Amsterdam: Uitgeverij Boom/Nelissen.

Stake, R.E. (1975). *Evaluating the arts in education: A responsive approach*. Columbus: Merrill.

Stame, N. (2012). Evaluation and learning in the current crisis. *Evaluation Connections, volumenummer onbekend*, 3 – 4.

Stern, E. (2011). Editorial. In: *Evaluation, 17*, 213 – 215.

Stoner, J.A.F. (1978). *Management*. New Jersey: Prentice-Hall.

Thiel, S. van. (2015). *Bestuurskundig Onderzoek. Een methodische inleiding*. Bussum: Uitgeverij Coutinho.

Tijdljn coronavirus.nl. (2020a). *Maart 2020 (noodstop)*. Geraadpleegd op: <https://www.tijdljn coronavirus.nl/maart-2020/>

Tijdljn coronavirus.nl. (2020b). *April 2020 (lockdown)*. Geraadpleegd op: <https://www.tijdljn coronavirus.nl/april-2020/>

Tijdljn coronavirus.nl. (2020c). *Juni 2020 (controlefase)*. Geraadpleegd op: <https://www.tijdljn coronavirus.nl/juni-2020/>

Tijdljn coronavirus.nl. (2020d). *Juli 2020 (nieuwe zorgen)*. Geraadpleegd op: <https://www.tijdljn coronavirus.nl/juli-2020/>

Tijdljn coronavirus.nl. (2020e). *Augustus 2020 (groei)*. Geraadpleegd op: <https://www.tijdljn coronavirus.nl/augustus-2020/>

Torenvlied, R., Giebels, E., Wessel, R.A., Moorkamp, M. & Broekema, W.G. (2015). *Rapport Evaluatie Nationale Crisisbeheersingsorganisatie Vlucht MH17*. Geraadpleegd op: https://www.wodc.nl/binaries/2563-volledige-tekst_tcm28-73994.pdf

Vedung, E. (2010). Four Waves of Evaluation Diffusion. *Evaluation*, 16, 263 – 277.

Vedung, E. (2012). Four Waves of Evaluation Diffusion. *Evaluation Connections*, volumenummer onbekend, 4 – 5.

Vining, J. (1986). *The Authoritative and the Authoritarian*. Chicago: University of Chicago Press.

Weiss, C.H. (1993). Where Politics and Evaluation Research Meet. *Evaluation Practice*, 14, 93 – 106.

Weick, K.E. (1993). The Collapse of Sensemaking in Organizations: The Mann Gulch Disaster. *Administrative Science Quarterly*, 38, 628 – 652.

Wein, B. & Willems, R. (2013). *Een raamwerk voor het effectief evalueren van crisisoefeningen*. Geraadpleegd op: https://www.wodc.nl/binaries/2062-volledige-tekst_tcm28-71919.pdf

Wetenschappelijk Onderzoek- en Documentatiecentrum. (z.j.). *Een raamwerk voor het effectief evalueren van crisisoefeningen*. Geraadpleegd op: <https://www.wodc.nl/onderzoeksdatabase/ontwikkeling-evaluatie-crisis.aspx>

World Health Organization. (2010). *H1N1 in post-pandemic period. Director-General's opening statement at virtual press conference*.

Geraadpleegd op: https://www.who.int/mediacentre/news/statements/2010/h1n1_vpc_20100810/en/

World Health Organization. (2020). *Rolling updates on coronavirus disease (COVID-19): Updated 18 April 2020*. Geraadpleegd op: <https://www.who.int/emergencies/diseases/novel-coronavirus-2019/events-as-they-happen>

Yin, R. (2013). *Case study research: design and methods*. Thousand Oaks: SAGE.

Zanders, A. (2012). *Crisismanagement. Organisaties bij crises en calamiteiten*. Bussum: Uitgeverij Coutinho.

Zulitzeanu-Kenan, R. (2010). Reflection in the Shadow of Blame: When do Politicians Appoint Commissions of Inquiry? *British Journal of Political Science*, 40, 613 – 634.

10. Bijlagen

10.1 Voorgesteld evaluatiekader

Kader voor het uitvoeren van nationale crisevaluaties

<i>Het 'wat' van gedegen crisevaluatie</i>		<i>Het 'hoe' van gedegen crisevaluatie</i>		
<i>Bestuurlijk handelen</i>	<i>Arrangementen in het stelsel van crisisbeheersing</i>	<i>Fundamenten evaluatieonderzoek</i>	<i>Conditie en randvoorwaarden om te leren</i>	<i>Heuristieken voor responsieve evaluatie</i>
Faciliteren van condities voor vroegtijdige signalering van crises	Arrangement voor de vroegtijdige signalering van crisis	Onafhankelijk en onpartijdig	Toepassing van double-loop learning	Identificeren en includeren van zoveel mogelijk stakeholders
Faciliteren en creëren van een sense-makingmethode	Arrangementen voor sensemaking (informatiemanagement)	Toegang tot informatie en mogelijkheid tot het verspreiden van evaluatieresultaten	Blame free uitvoering	Tonen van respect en erkenning aan stakeholders
Weloverwegen van besluiten aan de hand van een besluitvormingsproces	Arrangement voor besluitvorming (besluitvormingsproces)	Kwaliteit van de vraagstelling	Toepassing van 'forward mapping' en 'backward mapping'	Opbouwen van een vertrouwensband met stakeholders
Faciliteren en monitoren van samenwerking en zelforganisatie	Arrangement voor samenwerking en zelforganisatie	Bruikbaarheid van de evaluatierapportage	Vermijden van aanbevelingen à contrario	Overwegen van de omgeving waarin de evaluatie wordt uitgevoerd
Monitoren en raadplegen van de juiste expertise m.b.t. complexe systemen	Arrangement voor monitoring en advisering inzake complexe systemen	Timing van de evaluatie	Systematische uitvoering aan de hand van een vast methodiek	Samenstellen van homogene groepen van stakeholders
Verschaffen van duiding rondom de crisis aan de maatschappij	Arrangement voor het tijdig en correct informeren van het publiek			Stimuleren en faciliteren van een open klimaat en dialoog
Faciliteren van tijdige en correcte informatie door samenwerking met experts	Arrangement voor het afleggen van verantwoording			Alert zijn op subtiele uitsluitingsmechanismen
Constructief en transparant afleggen van verantwoording aan het publiek	Arrangement voor de voorbereiding op crises			Reflecteren op de eigen positie binnen de evaluatie
Faciliteren van reflectie en stimuleren en tolereren van feedback				
Betrokkenen zijn en deelnemen aan voorbereidingsactiviteiten				

10.2 Gevalideerd evaluatiekader

Kader voor het uitvoeren van nationale crisevaluaties

Het 'wat' van gedegen crisevaluatie		Het 'hoe' van gedegen crisevaluatie		
Bestuurlijk handelen	Arrangementen in het stelsel van crisisbeheersing	Fundamentevaluatieonderzoek	Conditie en randvoorwaarden om te leren	Heuristieken voor responsieve evaluatie
Faciliteren van condities voor vroegtijdige signalering van crises	Arrangement voor de vroegtijdige signalering van crises	Onafhankelijk en onpartijdig	Toepassing van double-loop learning	Identificeren en includeren van zoveel mogelijk stakeholders
Faciliteren en creëren van een sense-makingmethode	Arrangementen voor sensemaking (informatiemanagement)	Toegang tot informatie en mogelijkheid tot het verspreiden van evaluatieresultaten	Blame free uitvoering	Tonen van respect en erkenning aan stakeholders
Weloverwogen van besluiten aan de hand van een besluitvormingsproces	Arrangement voor besluitvorming (besluitvormingsproces)	Kwaliteit van de vraagstelling	Toepassing van 'forward mapping' en 'backward mapping'	Opbouwen van een vertrouwensband met stakeholders
Faciliteren en monitoren van samenwerking en zelforganisatie	Arrangement voor samenwerking en zelforganisatie	Bruikbaarheid van de evaluatierapportage	Vermijden van aanbevelingen à contrario	Overwegen van de omgeving waarin de evaluatie wordt uitgevoerd
Monitoren en raadplegen van de juiste expertise m.b.t. complexe systemen	Arrangement voor monitoring en advisering inzake complexe systemen	Timing van de evaluatie	Systematische uitvoering aan de hand van een vast methodiek	Samenstellen van homogene groepen van stakeholders
Verschaffen van duiding rondom crises aan de maatschappij	Arrangement voor het tijdig en correct informeren van het publiek			Stimuleren en faciliteren van een open klimaat en dialoog
Faciliteren van tijdige en correcte informatie door samenwerking met experts	Arrangement voor het afleggen van verantwoording			Alert zijn op subtiele uitsluitingsmechanismen
Constructief en transparant afleggen van verantwoording aan het publiek	Arrangement voor de voorbereiding op crises			Reflecteren op de eigen positie binnen de evaluatie
Faciliteren van reflectie en stimuleren en tolereren van feedback				
Betrokkenen zijn en deelnemen aan voorbereidingsactiviteiten				

- Met zekerheid praktisch relevant volgens de casus H1N1
- Niet praktisch relevant volgens de casus H1N1

- Mogelijk praktisch werkzaam volgens de cases H1N1 en COVID-19-crisis
- Niet praktisch werkzaam volgens de cases H1N1 en COVID-19-crisis