
Handreiking benoemingsproces burgemeester

1. Gemeente zoekt nieuwe burgemeester	 5

2. Bestuurscompetenties burgemeesters	 9
2.1	 Algemeen	 9
2.2	 Begrippen	 10
2.3	 Basiscondities	 10
2.4	 Bestuurstijlen	 13
2.5	 Bestuursvaardigheden	 18

3. Opstellen profielschets	 29
3.1	 Inleiding	 29
3.2	 Functies van de profielschets	 30
3.3	 Onderdelen van de profielschets	 30
3.4	 Samenhang in het totaal	 38
3.5	 Valkuilen	 39
3.6	 Profielschets na de selectieprocedure	 40

4. Toetsing kandidaat-burgemeesters	 41
4.1	 Algemene kennis en werk- en denkniveau	 41
4.2	 Kennis en ervaring openbare orde en veiligheid	 42
4.3	 Basiscondities	 43

5. Selectieprocedure en selectiegesprek	 45
5.1	 Maken van afspraken over de selectieprocedure	 45
5.2	 Maken van afspraken over de inrichting van het selectiegesprek	 46
5.3	 Valkuilen	 46
5.4	 Selectietraining	 48

6. Assessment in de selectieprocedure	 49
6.1	 Wat is een assessment?	 49
6.2	 De profielschets en het assessment	 50
6.3	 Onderdelen van een assessment	 50
6.4	 Kwaliteitseisen assessment	 51
6.5	 Kwaliteitseisen rapportage	 51
6.6	 Assessmentbureaus	 52
6.7	 Assessment in de selectieprocedure	 52
6.8	 Valkuilen	 56

Inhoud

7. Profielschets en de bestuurscompetenties na de selectieprocedure	 59
7.1	 Aard van de verschillende gesprekken	 59

Werkvorm I - Werkconferentie opstellen profielschets	 63
1.1	 Opzet en elementen werkconferentie	 64
1.2	 Draaiboek werkconferentie	 65
1.3	 Voorbeeld tijdschema werkconferentie	 69

Werkvorm II - Bestuurstijlenmonitor	 71
2.1	 Inleiding	 71
2.2	 Rapportage	 71
2.3	 Vragenlijst bestuurstijlenmonitor	 72

Werkvorm III - Basiscondities en bijbehorend gedrag	 79
3.1 	 Basiscondities en voorbeeldvragen	 80

Werkvorm IV - Selectietraining vertrouwenscommissies	 89
4.1	 De training	 90
4.2	 Draaiboek	 91
4.3	 De selectieprocedure	 93
4.4	 Het selectiegesprek	 95
4.5	 Interviewtechnieken	 98
4.6	 Het maken van vragen over competenties van kandidaten	 100
4.7	 De STAR-methodiek	 103
4.8	 Actief luisteren, informeren en confronteren	 105
4.9	 Interviewvalkuilen	 106
4.10	 Het vormen van een oordeel over kandidaten	 107
4.11	 Valkuilen en oordeelsvorming	 110
4.12	 Voorbereiding tweede ronde gesprekken	 112
4.13	 De mens achter de kandidaat	 113
4.14	 De ladder van gevolgtrekking;	 115

Verantwoording	 117
1.1	 Achtergronden van de wijzigingen bestuurscompetenties	 117
1.2	 Overzicht betrokken personen, bureaus en geraadpleegde literatuur	 121

5

	 Hoe vinden gemeente en ideale kandidaat-burgemeester elkaar?

	 En hoe weten de kandidaten wat er van hen verwacht wordt?

	 Dat zijn de vragen die aan deze handreiking ten grondslag liggen.

	 Vele verschillende partijen zijn betrokken bij de selectie van een nieuwe burgemeester.

De griffier, de Commissaris van de Koningin, diens kabinetschef, de raadsleden en de

leden van de vertrouwenscommissie hebben allen hun eigen rol.

	 De veelheid aan spelers maakt de selectie van een nieuwe burgemeester tot een complex

proces, dat ook nog eens vertrouwelijk is. Die complexiteit verklaart de omvang van

deze handreiking. Om de lezer zoveel mogelijk van dienst te zijn, is de tekst zodanig

opgebouwd dat de lezer per fase van het selectieproces moeiteloos de relevante

elementen kan vinden. Het schema in de volgende paragraaf biedt een helder overzicht

van de verschillende fasen van het proces. Voor elke fase worden praktische adviezen

geven. De handreiking ontrafelt dus niet alleen de procedure, maar biedt ook concrete

handvatten om die zo succesvol mogelijk te doorlopen.

	 Blik in de spiegel

	 Doel van de procedure is de selectie van de meest geschikte kandidaat voor de gemeente.

Maar een gedegen procedure kan méér opleveren.

	 Namelijk: een heldere analyse van de bestuurlijke situatie in de gemeente. Een analyse

die bovendien breed gedeeld wordt in de raad. Die leidt tot overeenstemming over de te

volgen koers en daarmee een perspectief biedt voor samenwerking.

	 Die overeenstemming klinkt vervolgens door in de profielschets en in de rest van de

procedure, zodat de kwaliteiten van de gekozen kandidaat passen in de toekomstvisie van

de raad.

	 Om maximaal resultaat op te leveren moet de procedure niet beginnen met een blik op

de kandidaten, maar met een blik in de spiegel. In deze fase draait het om vragen als:

wat speelt er in onze gemeente? Wat komt er de komende jaren op ons af?

1. Gemeente zoekt nieuwe burgemeester

Gemeente zoekt nieuwe burgemeester

6

Hoe willen we daar als bestuur mee omgaan? Hoe kunnen we ons bestuur kenschetsen

en wat voor burgemeester past daarbij?

	 En dus: wat vertellen we de kandidaten? Sollicitanten moeten immers dit soort

informatie kunnen vinden in de profielschets.

	 De raad moet het over al deze vragen eens zien te worden. Dat kan lastig zijn, maar

het is een investering die de raad zeker terugverdient. Want de raad vindt niet alleen de

meest geschikte kandidaat, maar maakt ook afspraken die nuttig kunnen zijn tijdens de

evaluatie van het functioneren van de burgemeester. Ook de burgemeester zelf kan die

afspraken gebruiken om in de loop van zijn ambtsperiode op voort te borduren en op

terug te vallen.

	 Het beantwoorden van deze vragen gaat vooraf aan het opstellen van de profielschets.

Het komt geregeld voor dat de vertrouwenscommissie te snel overgaat tot het opstellen

van de profielschets. Dan wordt bijvoorbeeld de profielschets van de vorige burgemeester

uit de kast getrokken en nog een keer gebruikt, zonder reflectie op de veranderingen

binnen en buiten de gemeente die in de periode tussen twee burgemeestersvacatures

hebben plaatsgevonden. Daarmee verspeelt de vertrouwenscommissie een kans om

invloed uit te oefenen op de toekomst van de gemeente.

	 Profielschets

	 De selectie is gebaseerd op de bestuurscompetenties, die het hart van de

selectieprocedure vormen. Hoe scherper de visie op de gemeente die de raad heeft

geformuleerd, hoe meer de te kiezen competenties uit die visie volgen.

	 De brochure biedt een overzicht van de verschillende soorten bestuurscompetenties en

de manier waarop zij gebruikt kunnen worden.

	 De bijlagen bevatten praktisch materiaal dat gebruikt kan worden om de

bestuurscompetenties vast te stellen, inclusief suggesties voor vragen die aan de

kandidaten gesteld kunnen worden.

	 Als de vertrouwenscommissie de relevante bestuurscompetenties heeft vastgesteld,

vermeldt ze die in de profielschets. De brochure bevat een praktische leidraad voor het

Gemeente zoekt nieuwe burgemeester

7

opstellen van een profielschets. Bovendien vindt u hier concrete suggesties om te komen

tot een profielschets, zoals een gedetailleerde opzet voor een werkconferentie.

	 De profielschets gaat naar de Commissaris van de Koningin. Aan de hand van de

profielschets en de basiscondities - die in beginsel voor iedere burgemeester gelden -

toetst die de kandidaten op hun benoembaarheid.

	 Na de toetsing door de Commissaris van de Koningin beschikt de vertrouwenscommissie

over een lijstje met namen die in eerste instantie geschikt lijken. Met die namen

begint de commissie aan de eigenlijke selectie. Daarbij staat de commissie een aantal

hulpmiddelen ter beschikking. We bieden handvatten om van die hulpmiddelen

optimaal gebruik te maken.

	 Bouwstenen

	 Deze handreiking biedt geen blauwdruk voor een succesvolle selectieprocedure, maar

een praktische beschrijving van nuttige bouwstenen.

	 Garandeert de handreiking u de perfect match? Nee.

	 Biedt een profielschets, gebaseerd op de beschreven bestuurscompetenties, die garantie?

Ook niet. Garanties zijn niet te geven.

	 Wél laat dit boekje zien hoe het proces geordend en efficiënt kan verlopen. Zodat er

een geschikte kandidaat wordt benoemd, die de visie van de gemeente deelt. En zodat

achteraf zichtbaar blijft langs welke weg de vertrouwenscommissie tot haar beslissing is

gekomen.

	 Bestuurscompetenties zijn nuttige hulpmiddelen, maar geen doel op zichzelf.

Aan de hand van de gewenste bestuursstijl en de benodigde competenties kan de

vertrouwenscommissie een scherper beeld krijgen van de eisen waaraan een kandidaat

moet voldoen. De vraag is: welke stijl en welke competenties zijn in ieder geval vereist?

	 De vertrouwenscommissie hoeft de bouwstenen niet allemaal te gebruiken om iets

moois te bouwen. De techniek is nooit belangrijker dan het resultaat: de keuze van de

geschikte kandidaat, die past bij de gemeente.

Gemeente zoekt nieuwe burgemeester

8

	 Na de benoeming

	 Met de benoeming van een nieuwe burgemeester is het proces niet ten einde. Het kan

nuttig zijn als de vertrouwenscommissie achteraf nagaat wat de belangrijkste uitkomsten

van de procedure zijn. Wat heeft de procedure opgeleverd aan inzichten over de

gemeente en haar bestuur? Zo kan de profielschets ook gebruikt worden bij voortgangs-

en herbenoemingsgesprekken met de burgemeester.

	 Bovendien kan worden vastgesteld hoe de uitverkoren kandidaat de procedure ervaren

heeft. Wat ging goed, waaraan moet gewerkt worden, welke conclusies kunnen

getrokken worden voor de toekomstige samenwerking tussen raad en burgemeester?

Hoe kan de burgemeesters de profielschets gebruiken om te werken aan zijn of haar

eigen professionele ontwikkeling?

	 Op die manier levert de selectie procedure niet alleen een geschikte burgemeester op,

maar ook een waardevol document en een nuttige ondersteuning voor het bestuur van

de gemeente.

	 NB. Omwille van de leesbaarheid gebruiken we in de tekst uitsluitend de hij-vorm.

We wijzen er met nadruk op dat in plaats van ‘hij’ natuurlijk ook ‘zij’ kan worden gelezen.

	

Gemeente zoekt nieuwe burgemeester

9

2.1		 	 Algemeen

	 De eerste stap die een vertrouwenscommissie zet, is dat zij een blik in de spiegel werpt.

Zij formuleert een gemeenschappelijke visie op de aard en de toekomst van het bestuur

in de gemeente. Pas daarna komt de vraag aan de orde welke type burgemeester past in

die visie. Daarbij kan de commissie uitgaan van de bestuurscompetenties.

	 De herijkte set van bestuurscompetenties bestaat uit een aangescherpte versie van de

vorige. De set bestaat uit:

	 -	 (zes) basiscondities

	 -	 (vier) bestuurstijlen

	 -	 (twintig) bestuursvaardigheden.

	 De basiscondities beschrijven kenmerken waarover iedere burgemeester moet

beschikken. De bestuurstijlen beschrijven de stijl waarmee iemand bestuurt, en de

bestuursvaardigheden beschrijven concrete vaardigheden die in een specifieke situatie

kunnen worden ingezet.

	 Voor een profiel worden niet alle bestuurscompetenties gebruikt. Bij het opstellen van

een profiel kiest de vertrouwenscommissie voor de competenties die van belang worden

geacht voor de gegeven situatie en (bestuurlijke) context waarin een burgemeester

opereert.

	 De set bestuurscompetenties is een brede verzameling waaruit die competenties gekozen

worden die noodzakelijk zijn in een specifieke gemeente of (bestuurlijke) context.

Hierbij geldt het volgende:

	 -	 alle basiscondities zijn van toepassing voor iedere burgemeestersfunctie;

	 -	 uit de (vier) bestuurstijlen, wordt er één gekozen;

	 -	 uit de (twintig) bestuursvaardigheden worden er vijf gekozen.

	 Ervaring leert dat vooral het debat over de vraag waarom en in welke situatie voor een

bepaald accent wordt gekozen, verhelderend werkt voor zowel de profielschets als bij

andere toepassingsgebieden, zoals selectiegesprekken.

Bestuurscompetenties burgemeesters

2. Bestuurscompetenties burgemeesters

10

2.2	 Begrippen

	 In het vervolg van deze rapportage gebruiken we een aantal begrippen die we

hieronder verduidelijken:

	 -	 bestuurscompetenties is de hele set (basiscondities, stijlen en vaardigheden);

	 -	� basiscondities zijn het voor iedere burgemeester geldende deel van de set van

bestuurscompetenties;

	 -	 bestuurstijlen verwijzen naar de vier stijlen uit de set;

	 -	 bestuursvaardigheden verwijzen naar de twintig vaardigheden uit de set;

	 -	 �gedragsvoorbeelden zijn voorbeelden waarmee de definities van de

bestuursvaardigheden worden ingekleurd.

2.3	 Basiscondities

	 Achtergrond

	 Met welke situaties moet elke burgemeester uit de voeten kunnen? Welke eisen stellen

de functie en de algemene context aan een burgemeester?

	 Een burgemeester zal over eigenschappen dienen te beschikken die onlosmakelijk met

het ambt zijn verbonden. Die eigenschappen noemen we de basiscondities. Ze gelden in

hun totaal voor iedere burgemeester.

	 Hieronder worden de situaties en de daarbij behorende basiscondities beschreven.

	 Basiscondities

	 1. Identificatie

	 Gezien de aard van het ambt zal de burgemeester goed moeten kunnen omgaan met

de verschillende eisen die aan de functie-uitoefening worden gesteld. Op het ene

moment dient hij bijvoorbeeld het College of de Raad voor te zitten, terwijl op het andere

moment inlevingsvermogen wordt verwacht als een aangrijpend incident plaatsvindt.

Belangrijk bij dit aspect van het functioneren is dat hij zich terdege bewust is van de

situatie waarin hij verkeert en de rol die van hem wordt verwacht, zonder dat dit tot

gekunsteld gedrag leidt. In dat opzicht wordt van de burgemeester een professionele

taakuitoefening verwacht die is toegesneden op de verschillende situaties waarmee hij

wordt geconfronteerd. Van belang daarbij is dat hij identificatie toont met de mensen en

Bestuurscompetenties burgemeesters

11

groeperingen waarmee hij van doen heeft.

	 Samenvattend: neemt in elk onderdeel van de functie een passende positie in en verplaatst zich

in personen of groepen waarmee hij van doen heeft.

	 2. Bindend vermogen

	 De burgemeester wordt geconfronteerd met verschillende mensen en groepen en

mogelijk tegengestelde belangen. Dit kan zich voordoen in zijn rol ten aanzien van

college en raad. Evenzo kan in andere situaties, bijvoorbeeld bij onrust in de lokale

samenleving, een beroep op hem worden gedaan. In die hoedanigheden worden

van hem richting, oog voor de situatie en betrokkenheid verwacht. Hij wordt dan

nadrukkelijk gezien als degene die tegenstellingen overbrugt en partijen bij elkaar

brengt en houdt.

	 Samenvattend: geeft richting en binding in een groep of gemeenschap. Brengt doeltreffende

samenwerkingsverbanden tot stand en handhaaft deze, fungeert als (ver)bindende schakel en

bruggenbouwer.

	 3. Integriteit

	 De burgemeester heeft een voorbeeldfunctie. Dat geldt zowel intern naar het college,

de raad en de ambtelijke organisatie als extern. Hij zal zich terdege bewust moeten

zijn van het (voorbeeld)effect dat uitgaat van zijn optreden. Dat optreden vindt plaats in

verschillende omstandigheden die verschillende aanpakken vereisen. Van belang daarbij

is dat de burgemeester in die verschillende omstandigheden expliciet omgaat met het

door hem te hanteren waarden- en normenpatroon.

	 Samenvattend: handelt eenduidig en transparant volgens algemeen geaccepteerde normen en

waarden, draagt deze uit en spreekt anderen hierop aan.

	 4. Onafhankelijkheid

	 De burgemeester staat boven partijen, zowel in het politieke gemeentelijke verkeer

als naar de burgerij, maatschappelijke organisaties en andere belanghebbenden.

Tegelijkertijd vervult hij daarbij de facto de rol als ‘eerst aanspreekbare voor de

gemeente’. Dit vergt dat hij zich enerzijds bewust moet zijn van zijn (formele)

bevoegdheden en anderzijds van zijn (informele) beïnvloedingsmogelijkheden. Hij weet

Bestuurscompetenties burgemeesters

12

dat ook tot uitdrukking te brengen. Dit vergt van de burgemeester zowel betrokkenheid

als ingetogenheid als het gaat om daadwerkelijke beïnvloeding. Hij zal het in die

situaties moeten hebben van een natuurlijk overwicht en een opstelling die voldoende

distantie bewaart tot belanghebbenden.

	 Samenvattend: staat op basis van gezag en positie boven partijen en wordt als zodanig

geaccepteerd.

	 5. Stressbestendigheid

	 De burgemeester kan in zijn functie binnen de bestuursorganen en daarbuiten, maar

ook in zijn verantwoordelijkheid voor openbare orde en veiligheid, van doen krijgen

met kleine en grote incidenten die van hem een koelbloedige maar ook geëngageerde

betrokkenheid vergen. Daadkracht en besluitvaardigheid zullen gepaard moeten gaan

met het besef van de verantwoordelijkheid op dat moment maar ook de verantwoording

later. Anderen zien de burgemeester in dergelijke situaties als degene die orde schept en

vertrouwen en rust uitstraalt.

	 Samenvattend: onderneemt acties en treedt op in situaties die hierom vragen. Treedt in

crisissituaties op met rust en vertrouwen.

	 6. Signaalgevoeligheid

	 De burgemeester bekleedt een functie boven en tussen politieke en maatschappelijke

actoren. Daarin heeft hij niet alleen een formele positie maar ook een rol die is gebaseerd

op gezag en vertrouwen. Hij zal tussen die verschillende belangen en verwachtingen

zijn positie invullen en zijn handelswijze bepalen. De effectiviteit daarvan wordt in

belangrijke mate bepaald door de wijze waarop hij die diverse en mogelijk tegenstrijdige

(of niet eenduidige) signalen zelf selecteert op relevantie voor zijn functioneren. Daarbij

hoort ook dat hij er oog voor heeft dat hij de functie vervult in een relatief solitaire positie

waarbij het risico bestaat dat hem slechts gefilterde informatie bereikt.

	 Samenvattend: zoekt actief informatie uit de bestuurlijke en organisatorische omgeving en

uit de samenleving die voor het eigen handelen van belang zijn. Gebruikt deze signalen voor

reflectie op het eigen handelen.

Bestuurscompetenties burgemeesters

13

2.4	 Bestuurstijlen

	 In aanvulling op de hiervoor genoemde (zes) basiscondities, gaat het bij de bestuurstijlen

om vier mogelijkheden. Deze zijn ontleend aan het model van de rivaliserende waarden

van R. Quinn. Bestuurstijlen beschrijven de stijl en overtuigingen van waaruit iemand

handelt. Ze beschrijven de stijl waarmee een burgemeester zijn functionele rollen vervult.

	 Het model ziet er als volgt uit:

Vier bestuurstijlen in het model van rivaliserende waarden

	 In de figuur wordt het model van rivaliserende waarden weergegeven. Essentieel voor

de samenhang in het model zijn twee verbindende dimensies die op beide assen staan

afgebeeld. Iedere dimensie drukt twee tegengestelde gerichtheden van de bestuurder uit.

	 Op de horizontale as zien we de eerste dimensie, die bijeen wordt gehouden door het

begrippenpaar intern-extern. Bij de interne focus ziet de bestuurder de (bestuurlijke)

organisatie als een werkgemeenschap van mensen. Hij heeft een persoonsgerichte

benadering. Daartegenover staat de bestuurder met een externe focus. Deze bestuurder

Bestuurscompetenties burgemeesters

Netwerker

Procesregisseur

Verbinden

Aanjager

Flexibiliteit

Beheersing

ExternIntern

14

beschouwt de organisatie als een middel om het doel te bereiken. Hij legt het accent op

de organisatie als actor in het maatschappelijk en bestuurlijk veld.

	 Op de verticale as wordt de tweede dimensie afgebeeld. Aan de onderkant ligt de nadruk

op beheersing en aan de bovenkant op flexibiliteit. Een op beheersing gerichte bestuurder

ziet de (bestuurlijke) organisatie als een geheel van controle- en voorspellingsprocessen.

Is hij daarentegen afgestemd op flexibiliteit, dan legt hij de nadruk op veranderings- en

aanpassingsprocessen.

	 Uitgaande van de (bestuurlijke en maatschappelijke) context waarin een burgemeester

moet functioneren en van zijn (wettelijke) taken en verantwoordelijkheden, wordt uit

de vier mogelijke bestuurstijlen een selectie van één dominante stijl gemaakt. Hiermee

wordt in één term de stijl van handelen geduid. Uiteraard heeft ieder mens ook aspecten

in zijn functioneren die met de andere drie bestuurstijlen van doen hebben, maar het

gaat hier om de meest dominante bestuurstijl.

	 De verschillende bestuurstijlen zijn als volgt te omschrijven. Hierbij wordt ook een

karakteristiek van persoonlijke kwaliteiten aangegeven. Beschikt de betrokkene in zeer

sterke mate over deze kwaliteiten, dan kunnen die echter contraproductief werken.

Daarom geven we per bestuurstijl de valkuilen aan.

Bestuurscompetenties burgemeesters

15

	 Bestuurstijlen

	 1. Verbinder

	 De verbinder hecht belang aan en stuurt door het stimuleren van samenwerking en

gezamenlijkheid en creëert daarbinnen ruimte voor ambities van mensen.

	 Algemene typering: laat mensen samenwerken.

	 Motto: De groep is meer dan de optelsom der deelnemers.

	 Stuurt door:

		 ○	 Versterken van groepsmoreel

		 ○	 Stellen van kaders voor samenwerking

		 ○	 Bieden van ruimte voor individuele prestaties binnen groepsverband

		 ○	 Aandacht schenken aan groepsproces

		 ○	 Aandacht schenken aan acties en ambities van mensen binnen de groep

		 ○	 Bieden van mogelijkheden voor (zelf)reflectie

		 ○	 Uitspreken van waardering

		 ○	 Aandacht schenken aan samenwerkingsproces

	 Bijdrage aan de samenwerking:

		 ○	 Inspireert, motiveert en biedt vertrouwen

		 ○	 Helpt mensen op weg en opent deuren

		 ○	 Zoekt naar gemeenschappelijke doelstellingen en aanpak

		 ○	 Versterkt groepscohesie en samenwerking

		 ○	 Betrekt mensen in besluitvorming

		 ○	 Ondersteunt groepsproces

	 Persoonlijke kwaliteiten: bruggenbouwer, toegankelijk, begrijpend, behulpzaam, betrokken.

	 Valkuilen: toegeeflijk, te veel participatie, kleurloos.

	

Bestuurscompetenties burgemeesters

16

	 2. Netwerker

	 De netwerker hecht belang aan en stuurt door het creëren van nieuwe mogelijkheden en

kansen, fungeert waar nodig zelf als boegbeeld of biedt anderen de kans dat te zijn.

	 Algemene typering: Creëert nieuwe mogelijkheden en kansen.

	 Motto: Waar liggen kansen?

	 Stuurt door:

		 ○	 Bieden van speelruimte

		 ○	 Toegang bieden tot externe middelen, bronnen en invloedssferen

		 ○	 Scheppen van perspectief en urgentie

		 ○	 Scheppen van klimaat voor vernieuwing

		 ○	 Nieuwe contacten te leggen

	 Bijdrage aan de samenwerking:

		 ○	 Boegbeeld

		 ○	 Biedt en creëert netwerken

		 ○	 Creëert visie

		 ○	 Brengt ideeën van buiten in

		 ○	 Komt met originele oplossingen

	 Persoonlijke kwaliteiten: ambitieus, creatief, belangengericht, zelfstandig, open,

zelfvertrouwen.

	 Valkuilen: maakt gewekte verwachtingen niet waar, opportunistisch, verbindt zich niet.

	 3. Procesregisseur

	 De procesregisseur hecht belang aan en stuurt door middel van procedures en

processen, heeft de regie, zorgt voor planning en structuur en ziet erop toe dat iedereen

zich houdt aan de regels van het spel.

	 Algemene typering: Draagt zorg voor de interne processen.

	 Motto: Het huis op orde.

	 Stuurt door:

		 ○	 Zorgdragen voor heldere procedures

		 ○	 Regie en monitoring

		 ○	 Benadrukken van gemaakte afspraken

Bestuurscompetenties burgemeesters

17

		 ○	 Gedegen (interne) voorbereiding

		 ○	 Analyses van informatie en probleemverkenning

	 Bijdrage aan de samenwerking:

		 ○	 Zorgen voor planning en structuur

		 ○	 Gedegen voorbereiding en probleemverkenning

		 ○	 Duidelijke verantwoordelijkheidsverdeling

		 ○	 Iedereen houden aan afspraken

		 ○	 Zorgt voor monitoring

	 Persoonlijke kwaliteiten: nauwgezet, analytisch, ordelijk, betrouwbaar, verantwoordelijk.

	 Valkuilen: fantasieloos, gericht op details, rigide, regelbewaker.

	 4. Aanjager

	 De aanjager hecht belang aan en stuurt door het organiseren van visie en richting, het

aangeven van duidelijke kaders en het aanspreken van mensen op realisatie van afspraken.

	 Algemene typering: Stelt doelen en zorgt voor realisatie ervan.

	 Motto: We gáán ervoor, wie volgt mij?

	 Stuurt door:

		 ○	 Organiseren van visie en richting

		 ○	 Aangeven van duidelijke kaders

		 ○	 In het oog houden van het achterliggende doel

		 ○	 Mensen verantwoordelijk te stellen voor hun taak

		 ○	 Mensen aan te zetten tot acties

		 ○	 Vragen van inzet

	 Bijdrage aan de samenwerking:

		 ○	 Neemt initiatief

		 ○	 Verduidelijkt doel en richting

		 ○	 Bewerkstelligt keuzes

		 ○	 Komt afspraken na

		 ○	 Houdt zich aan prioriteiten

		 ○	 Is pragmatisch en concreet

	 -	� Persoonlijke kwaliteiten: duidelijkheid, overzicht, wilskracht, taakgericht, voortvarend.

	 -	� Valkuilen: te sterk gericht op taken, neemt het stuur over, loopt teveel voor de troepen uit.

Bestuurscompetenties burgemeesters

18

2.5	 Bestuursvaardigheden

	 De bestuursvaardigheden beschrijven “het vermogen van iemand om effectief en vaardig

gedrag in te zetten in de daarvoor bestemde situatie”. Bestuursvaardigheden vormen een

combinatie van vaardigheid en gedrag. Het gedragsaspect van de bestuursvaardigheden

maakt dat ze herkenbaar en beoordeelbaar zijn, en (meer of minder) ontwikkelbaar.

	 Bestuursvaardigheden bestaan uit een definitie en een aantal gedragsvoorbeelden.

De definitie beschrijft zo neutraal mogelijk wat een bestuursvaardigheid inhoudt.

Dat betekent echter ook dat het een vrij abstracte omschrijving is. Daarom zijn er per

bestuursvaardigheid een paar gedragsvoorbeelden genoemd. Gedragsvoorbeelden

zijn voorbeelden van gedrag dat iemand laat zien als hij over de bestuursvaardigheid

beschikt. Met gedragsvoorbeelden wordt de abstracte definitie ingekleurd.

	 Uitgaande van de (bestuurlijke en maatschappelijke) context waarin een burgemeester

moet functioneren en van zijn (wettelijke) taken en verantwoordelijkheden, wordt uit de

totale set een selectie van circa vijf meest relevante bestuursvaardigheden gemaakt.

	 Onderstaande bestuursvaardigheden zijn benoemd en zodanig beschreven dat zij

toetsbaar zijn in gesprekken en eventueel assessments.

	 Bestuursvaardigheden

	 1. Inlevingsvermogen

	 Luisteren, onderkennen van gevoelens en behoeften van anderen. Zich verplaatsen in

anderen en zich bewust tonen van de invloed van het eigen handelen.

	 Gedragsvoorbeelden:

	 -	 Houdt rekening met de omstandigheden van de ander.

	 -	 Toont begrip voor de gevoelens van de ander.

	 -	 Toont belangstelling voor anderen.

		 Laat anderen in hun waarde en laat dit blijken.

	 -	 Onderkent gevoeligheden van het eigen gedrag en benoemt dit naar de ander.

Bestuurscompetenties burgemeesters

19

	 2. Sociabel

	 Vlot en effectief leggen en onderhouden van contacten met anderen; zich gemakkelijk in

verschillende soorten gezelschap begeven.

	 Gedragsvoorbeelden:

	 -	 Staat open voor contact met anderen.

	 -	 Stapt gemakkelijk op anderen af.

	 -	 Is in staat om persoonlijk contact te leggen met een ander.

	 -	� Beweegt zich gemakkelijk in een onbekende sociale omgeving, spreekt mensen aan,

wisselt informatie en/of persoonlijke gegevens uit, legt contacten.

	 -	� Is in staat onder verschillende omstandigheden en met diverse mensen met

verschillende achtergronden contact te leggen.

	 3. Communicatief

	 Ideeën en feiten in begrijpelijke taal voor anderen duidelijk maken, aansluiten bij de

doelgroep(en).

	 Gedragsvoorbeelden:

	 -	 Vraagt door over onduidelijke uitspraken.

	 -	 Vat de boodschap van de ander correct samen.

	 -	 Komt terug op wat iemand eerder in het gesprek gezegd heeft.

	 -	 Hanteert passende communicatiemiddelen.

	 -	 Weet in taalgebruik aan te sluiten bij de toehoorders.

	 4. Coaching

	 Steun en feedback geven aan een individu in het kader van diens taakvervulling en

daarmee ruimte geven aan betrokkene om de functie te vervullen.

	 Gedragsvoorbeelden:

	 -	 Spreekt mensen aan op hun functioneren.

	 -	 Laat mensen in hun waarde.

	 -	 Stimuleert de ontwikkeling van mensen.

	 -	 Heeft gevoel voor timing bij het aanspreken van anderen op hun functioneren.

	 -	 Geeft ruimte en steun aan degene die nieuwe dingen wil oppakken.

Bestuurscompetenties burgemeesters

20

	 5. Probleemverduidelijking

	 In complexe situaties een duidelijke lijn aangeven, de kern benoemen of een kwestie

verbreden en verschillen en overeenkomsten in standpunten van partijen transparant maken.

	 Gedragsvoorbeelden:

	 -	 Weet verschillende standpunten te verduidelijken.

	 -	 Weet de kern te benoemen.

	 -	 Verduidelijkt complexe situaties.

	 -	 Weet in complexe situaties de eigen rol helder te houden.

	 -	 Toetst en evalueert zijn eigen opinie.

	 6. Doorzettingsvermogen

	 Gedurende een lange periode actief zijn wanneer de functie dat vraagt. Dit uitstralen en

weten over te dragen op anderen; uithoudingsvermogen hebben.

	 Gedragsvoorbeelden:

	 -	 Kan energie zo benutten dat deze voor de gehele taak toereikend is.

	 -	 Blijft enthousiasme en kracht uitstralen, ondanks veel en hard werken.

	 -	 Blijft doorgaan tot de taak geklaard is.

	 -	 Weet anderen op te peppen om de gewenste extra prestatie te leveren.

	 -	 Weet de balans tussen inzet en ontspanning te handhaven.

	

	 7. Daadkracht

	 Kansen signaleren en ernaar handelen. Liever uit zichzelf beginnen dan passief afwachten.

	 Gedragsvoorbeelden:

	 -	 Draagt ideeën of oplossingen aan.

	 -	� Onderneemt uit eigen beweging acties die het mogelijk maken om doelen te

realiseren.

	 -	 Neemt het voortouw.

	 -	 Signaleert en benut mogelijkheden om processen in beweging te zetten.

	 -	 Zorgt voor een snel optreden wanneer de situatie dat vraagt.

Bestuurscompetenties burgemeesters

21

	 8. Besluitvaardigheid

	 Beslissingen nemen door middel van het ondernemen van acties, of zich vastleggen door

het uitspreken van meningen.

	 Gedragsvoorbeelden:

	 -	 Neemt tijdig de nodige beslissingen.

	 -	 Neemt besluiten, ook op basis van beperkte gegevens.

	 -	 Stelt beslissingen niet onnodig lang uit.

	 -	 Neemt een standpunt in en spreekt een oordeel uit.

	 -	 Geeft aan wanneer iets wel of niet kan.

	 9.	Onderhandelingsvaardigheid

	 Weet successen te behalen in overlegsituaties, verbindt belangen en standpunten en

komt tot gedragen oplossingen.

	 Gedragsvoorbeelden:

	 -	 Ziet en creëert kansen, maakt verborgen behoeften manifest.

	 -	 Draagt zorg voor het behoud van goede relaties met alle betrokken partijen.

	 -	 Laat zien het standpunt van anderen te begrijpen.

	 -	 Verliest de oorspronkelijke inzet niet uit het oog.

	 -	 Kan zich verplaatsen in de onderhandelende partijen.

	 10. Bestuurlijke gevoeligheid

	 Anticiperen op - en onderkennen van het belang van - gebeurtenissen die van invloed

zijn op het bestaande beleid en handelen van politiek verantwoordelijken.

	 Gedragsvoorbeelden:

	 -	� Voorziet tijdig de risico’s en kansen voor de medebestuurders en signaleert situaties

die schade kunnen berokkenen.

	 -	 Schat de haalbaarheid van acties en/of besluiten in.

	 -	� Signaleert ontwikkelingen en gebeurtenissen en onderkent de invloed hiervan op de

politiek en de ambtelijke organisatie.

	 -	 Kent zijn positie en onderkent het belang van successen voor medebestuurders.

	 -	 Onderkent tijdig politieke en bestuurlijke gevoeligheden.

Bestuurscompetenties burgemeesters

22

	 11. Omgevingsbewustzijn

	 Laten blijken goed te zijn geïnformeerd over maatschappelijke en politieke

ontwikkelingen of andere omgevingsfactoren, en deze kennis effectief weten te benutten.

	 Gedragsvoorbeelden:

	 -	� Kent recente ontwikkelingen en trends in buurgemeenten, regio of breder verband

en de betekenis hiervan voor eigen gemeente.

	 -	� Heeft inzicht in de gang van zaken binnen andere samenwerkingsverbanden of

onderdelen hiervan.

	 -	� Kent de belangen in en buiten de regio en weet deze te benutten voor de eigen

gemeente.

	 -	� Is op de hoogte van (inter)nationale ontwikkelingen en kan dit vertalen naar de

invloed hiervan op de eigen gemeente.

	 -	 Is zich bewust van de tijdgeest.

	 12. Beïnvloedingsvermogen

	 Er op gericht zijn anderen te overtuigen en instemming te krijgen met bepaalde plannen

of ideeën.

	 Gedragsvoorbeelden:

	 -	 Hanteert argumenten die de ander aanspreken.

	 -	 Brengt zijn voorstellen met enthousiasme en beslistheid.

	 -	 Heeft er plezier in de ander te winnen voor zijn opvattingen.

	 -	 Doseert zijn argumenten/standpunten.

	 -	 Gebruikt verschillende beïnvloedingsstijlen.

Bestuurscompetenties burgemeesters

23

	 13. Achtergrondoriëntatie

	 Herkennen van de gewoonten, historie en culturele achtergronden van mensen,

groeperingen en organisaties (al dan niet uit andere landen). Hiervoor gepast begrip

tonen en er effectief mee omgaan.

	 Gedragsvoorbeelden:

	 -	 Is geïnteresseerd in gebruiken en gewoontes van mensen.

	 -	� Heeft een duidelijk beeld van verschillende culturen waarmee hij in aanraking komt.

	 -	 Kent de historie van de gemeente en houdt rekening met eventuele gevoeligheden.

	 -	 Toont respect voor de leefwijzen van mensen.

	 -	 Respecteert waarden en normen van mensen en houdt hiermee rekening.

	 14. Vernieuwingskracht

	 In staat om vernieuwingen die noodzakelijk zijn te signaleren, te stimuleren en er

draagvlak voor te krijgen.

	 Gedragsvoorbeelden:

	 -	 Neemt nieuwe feiten/informatie snel op en past deze toe.

	 -	 Probeert nieuwe methoden uit en evalueert deze.

	 -	 Weet mensen mee te krijgen in vernieuwende oplossingen.

	 -	 Heeft oorspronkelijke oplossingen bij bestaand probleem.

	 -	 Weet draagvlak te vinden voor creatieve benaderingen.

	

	 15. Adaptief vermogen

	 Is in staat om eigen handelwijzen aan te passen om zo effectief te blijven functioneren.

	 Gedragsvoorbeelden:

	 -	 Laat zich overtuigen indien hiervoor aanleiding is.

	 -	 Speelt gemakkelijk in op onverwachte maar urgente zaken.

	 -	 Past eigen handelwijzen aan.

	 -	 Hanteert verschillende gedragsstijlen in verschillende situaties.

	 -	� Sluit aan bij eisen van de situatie en de omgeving om effectief te kunnen blijven opereren.

Bestuurscompetenties burgemeesters

24

	 16. Oordeelsvorming

	 Informatie en mogelijke handelwijzen in het licht van relevante criteria tegen elkaar

afwegen en tot realistische afwegingen komen.

	 Gedragsvoorbeelden:

	 -	 Overziet de consequenties van bepaalde keuzen.

	 -	 Geeft aan welke informatie vereist is voor een goede afweging.

	 -	 Toetst voorstellen vanuit meerdere invalshoeken.

	 -	 Komt met een afgewogen oordeel, waarbij gebruik gemaakt is van alle benodigde

	 informatie.

	 -	 Beziet alternatieven op hun consequenties.

	 17.	 Vasthoudendheid 	

	 Houdt vast aan het oorspronkelijke doel, ondanks tegenslag, teleurstelling, tegenspel,

tijdsdruk of tegengestelde belangen.

	 Gedragsvoorbeelden:

	 -	� Blijft constante prestaties leveren ondanks tegenslagen, teleurstellingen of tegenspel.

	 -	 Bewaart rust in situaties met grote tegengestelde belangen.

	 -	 Houdt ondanks tegenslag het doel voor ogen.

	 -	 Is niet van zijn stuk te brengen.

	 -	 Houdt koers ondanks tegenspel.

	 18. Voortgangsbewaking

	 Bewaken van de voortgang van processen of activiteiten, alsook de voortgang van eigen

functieactiviteiten en verantwoordelijkheden.

	 Gedragsvoorbeelden:

	 -	 Informeert regelmatig naar de voortgang van zaken.

	 -	 Spreekt van tevoren duidelijke mijlpalen of meetpunten af.

	 -	 Creëert voor zichzelf en voor anderen inzicht in de gang van zaken.

	 -	 Signaleert tijdig afwijkingen op een gemaakt plan en stelt bijsturing aan de orde.

	 -	 Houdt gemaakte afspraken in het oog.

Bestuurscompetenties burgemeesters

25

	 19. Doelgerichtheid

	 Op effectieve wijze doelen en prioriteiten aangeven alsmede benodigde acties. Tijd en

middelen benoemen om deze doelen te kunnen bereiken.

	 Gedragsvoorbeelden:

	 -	 Stelt prioriteiten en concrete doelen.

	 -	 Komt met aanpak om het gestelde doel te bereiken.

	 -	 Schat de inzet in van benodigde capaciteit, tijd en (personele) middelen.

	 -	 Werkt stap voor stap naar het doel toe.

	 -	 Brengt activiteiten en te verrichten taken in kaart die tot het gewenste doel leiden.

	 20. Organisatiegevoeligheid

	 Onderkennen van invloed en gevolgen van (eigen) beslissingen of activiteiten op

onderdelen van de bestuurlijke en ambtelijke organisatie.

	 Gedragsvoorbeelden:

	 -	 Kent de issues, trends, opvattingen, afhankelijkheden en belangen van ambtenaren

	 en onderdelen van de ambtelijke organisatie, alsmede de beslissende sleutelfiguren.

	 -	 Heeft een aanpak waarbij rekening is gehouden met de gevoeligheden en acceptatie

	 in de organisatie.

	 -	 Weet hoe de (informele) lijnen en systemen lopen binnen de organisatie en houdt

	 hier rekening mee.

	 -	 Weet welke partijen/individuen binnen de (bestuurlijke) organisatie betrokken

	 moeten worden bij specifieke onderwerpen.

	 -	 Is zich bewust van het effect van zijn handelen in de (bestuurlijke) organisatie.

Bestuurscompetenties burgemeesters

26Bestuurscompetenties burgemeesters

27

I.	 Basiscondities

	 ○	identificatie

	 ○	bindend vermogen

	 ○	integriteit

	 ○	onafhankelijkheid

	 ○	stressbestendigheid

	 ○	signaalgevoeligheid

II.	 Bestuurstijlen

Verbinder

Kenmerkende persoonlijke kwaliteiten zijn:

○	bruggenbouwer

○	toegankelijk

○	begrijpend

○	behulpzaam

○	betrokken

Procesregisseur

Kenmerkende persoonlijke kwaliteiten zijn:

○	nauwgezet

○	analytisch

○	ordelijk

○	betrouwbaar

○	verantwoordelijk

Netwerker

Kenmerkende persoonlijke kwaliteiten zijn:

○	ambitieus

○	creatief

○	sociabel

○	open

○	zelfvertrouwen

Aanjager

Kenmerkende persoonlijke kwaliteiten zijn:

○	duidelijkheid

○	overzicht

○	wilskracht

○	taakgericht

○	voortvarend

Bestuurscompetenties burgemeesters

Samenvatting competentiesysteem

28

III.	 Bestuursvaardigheden

1.	 Inlevingsvermogen

2.	 Sociabel

3.	 Communicatief

4.	 Coaching

5.	 Probleemverduidelijking

6.	 Doorzettingsvermogen

7.	 Daadkracht

8.	 Besluitvaardigheid

9.	 Onderhandelingsvaardigheid

10.	 Bestuurlijke gevoeligheid

11.	 Omgevingsbewustzijn

12.	 Beïnvloedingsvermogen

13.	 Achtergrondoriëntatie

14.	 Vernieuwingskracht

15.	 Adaptief vermogen

16.	 Oordeelsvorming

17.	 Vasthoudendheid

18.	 Voortgangsbewaking

19.	 Doelgerichtheid

20.	 Organisatiegevoeligheid

	 Handreikingen

	 Tot nu toe hebben we aangegeven wat vooraf gaat aan het eigenlijke selectieproces.

De eerste vraag luidde: wat voor bestuur hebben we in de gemeente en welke

richting willen we op? Materiaal dat u daarbij van dienst kan zijn, is bijvoorbeeld de

bestuurskrachtmeting.

	 De tweede vraag was: welk type burgemeester past daarbij? Om die vraag te

beantwoorden, kunt u gebruik maken van de bestuurscompetenties.

	 De hierna volgende hoofdstukken zijn handreikingen voor betrokkenen bij het

benoemen en functioneren van burgemeesters, zoals Commissarissen van de Koningin,

kabinetschefs, vertrouwenscommissies en griffiers. Het gaat hier om materiaal dat is

ontwikkeld voor praktische toepassing in en na het selectieproces. Deze hoofdstukken

hebben dan ook een ander karakter dan het hoofdstuk hiervoor.

Bestuurscompetenties burgemeesters

29

3.1	 	 Inleiding

	 Het proces om te komen tot de selectie van een nieuwe burgemeester start meestal met

een profielschets. Een profielschets heeft meerdere functies in het selectieproces:

	 -	� de profielschets helpt vertrouwenscommissie en Raad om voor zichzelf te beschrijven

aan welk profiel de nieuwe burgemeester moet voldoen;

	 - ��de profielschets geeft kandidaten zicht op de context van de gemeente en het profiel

waaraan zij moeten voldoen;

	 - de profielschets is de basis voor het selectieproces.

	 Een profielschets bevat altijd drie onderdelen:

	 1.	 een contextomschrijving;

	 2.	�een beschrijving van de taken en de specifieke invulling ervan in de betreffende

gemeente;

	 3.	de bestuurscompetenties en andere toetsingscriteria die gewenst zijn.

	 Deze drie delen hangen met elkaar samen. De context is bepalend voor de specifieke

taakinvulling. En context en taakinvulling zijn weer bepalend voor wat een burgemeester

moet kunnen en over welke vaardigheden hij moet beschikken en aan welke andere

functievereisten hij moet voldoen.

	 Dit hoofdstuk is opgezet als een leidraad, die stap voor stap toewerkt naar een profielschets.

De resultaten van de voorgaande stappen worden gebruikt in de volgende stap.

	 Werkvorm I bevat opzet en draaiboek voor een werkconferentie om te komen tot een

profielschets. In werkvorm II vindt u de Bestuurstijlenmonitor.

	 Voor het opstellen van een goede profielschets moet tijd worden genomen. Om tot

een goede competentiekeuze te komen, is een goede beschrijving van de context en de

specifieke invulling van de taken noodzakelijk. Die beschrijving vergt tijd voor discussie

en bepaling van de richting. Ga bij voorkeur uit van een proces waarin eerst voldoende

aandacht wordt besteed aan deze twee punten. Werk daarna toe naar een keuze voor

competenties en andere functie-eisen.

3. Opstellen profielschets

Opstellen profielschets

30

3.2	 Functies van de profielschets

	 Omdat een profielschets meerdere functies heeft, loopt men bij het opstellen het

risico dat een profielschets een verzameling van informatie wordt en dat deze

daarmee de nodige scherpte mist. Scherpte van de profielschets is nodig om goede

selectiegesprekken te voeren en om eventueel een assessment te ontwerpen. Om dat

goed te kunnen doen, is het belangrijk dat degenen die daarvoor verantwoordelijk zijn

(meestal de leden van de vertrouwenscommissie in oprichting) zicht hebben op datgene

wat er bij de selectie en het oordeel over kandidaten echt toe doet.

	 Als een vertrouwenscommissie start met het opstellen van de profielschets, is het

belangrijk dat ze duidelijk voor ogen heeft welke functies de profielschets moet

hebben en dat zij daaraan ook invulling geeft, maar dat ze ook in de gaten houdt dat de

profielschets de nodige scherpte behoudt.

	 Functies van de profielschets:

	 -	� Beantwoord met elkaar de vraag welke functies de profielschets heeft. Hoe krijgt dat

zijn weerslag in het profiel?

	 -	� Hoe verloopt het proces van opstellen van het profiel? Wie praat mee? Op welke wijze

worden keuzes gemaakt (gerelateerd aan de functies)?

	 -	 Hoe verloopt het proces van besluitvorming over het profiel?

3.3	 Onderdelen van de profielschets

	 Deel 1: context

	 In het eerste deel van een profielschets wordt een beschrijving gegeven van de omgeving

waarin de burgemeester werkt. Belangrijke onderdelen zijn:

	 -	 informatie over de gemeente;

	 -	 informatie over raad en college;

	 -	 de bestuurscultuur en (wisselingen in) verhoudingen;

	 -	 de ambtelijke organisatie en werkwijze;

	 -	 aspecten van openbare orde en veiligheid, relaties met externe partijen en bedrijven;

	 -	 relatie met de inwoners;

	 -	 regionale samenwerking(sverbanden).

Opstellen profielschets

31

	 Een contextbeschrijving is geen nieuwe informatiefolder van de gemeente. In de

contextbeschrijving van een profiel wordt alleen beschreven wat specifiek is aan deze

gemeente en deze bestuurscultuur en wat relevant is voor de kandidaat die gezocht

wordt. De informatie hoeft niet compleet te zijn. Het gaat ook niet om de algemene

informatie die in brochures en op websites te vinden is. Het gaat om de informatie

die een kandidaat in staat stelt om te weten wat belangrijke kenmerken zijn van

de specifieke wereld waarin hij komt te werken. Het is ook een beschrijving die de

vertrouwenscommissie in staat stelt om in de gesprekken de ambities en kwaliteiten van

de kandidaat in relatie tot die specifieke omgevingskenmerken te bespreken.

	 Maak bijvoorbeeld duidelijk waar de gemeente nu staat, wat de ambitie is en wat de

grote vraagstukken en de koers voor de komende jaren zijn. Geef bijvoorbeeld aan hoe

samenstelling en wisselingen in de raad in de afgelopen jaren waren, in plaats van alleen

een rijtje met de zetelverdeling te geven. Beschrijf het huidige karakter van de gemeente

en voor welke thema’s en opdrachten de gemeente de komende jaren staat.

	 Beschrijven van de context:

	 -	 Verzamel (vooraf) informatie die relevant is om de discussie te voeren.

	 -	� Voor het beschrijven van de bestuurscultuur, kan gebruik gemaakt worden van een

instrument zoals Quick Scan Lokaal Bestuur(VNG).

	 -	� Bekijk met elkaar wat echt noodzakelijk en wenselijk is om op te nemen in de

contextbeschrijving.

	 -	� Stel met elkaar vast welke informatie echt belangrijk is voor kandidaten om te weten.

Stel tevens vast welke van deze elementen essentieel zijn voor het selectiegesprek

en het assessment, omdat het elementen zijn die van cruciaal belang zijn voor het

functioneren.

	 -	� Stel van de verschillende elementen de kernwoorden vast die in de omschrijving

moeten.

	 -	� Maak afspraken over wie datgene wat is benoemd uitschrijft en op welke wijze dit

concept besproken wordt.

	

Opstellen profielschets

32

Deel 2: taken en rollen

	 Een burgemeester heeft de volgende taken en rollen:

	 -	 functioneren met de gemeenteraad:

		 voorzitten van de Raad, verantwoording van beleid, toetsing van besluiten,

	 zorgdragen voor de uitvoering van besluiten;

	 -	 voorzitterschap van het College van B&W:

		 voorzitten en lidmaatschap van het College, mede opstellen van beleidsvoorstellen,

	 toetsing van besluiten, toezicht op de uitvoering van besluiten, samenwerking

	 bevorderen, portefeuillebeheer;

	 -	 handhaven van de openbare orde en veiligheid:

		 gezag over de politie, opperbevel bij brand, coördinatie rampenbestrijding,

	 handhaving van de openbare orde en veiligheid in acute situaties;

	 -	 vertegenwoordigen van de gemeente:

		 bij bijzondere gelegenheden, bij in- en buitenrechtelijke handelingen,

	 in het versterken van de band tussen burgers en bestuur;

	 -	 leggen en onderhouden van externe relaties:

		 bestuurlijk, met bedrijfsleven, in (regionale) samenwerkingsverbanden

	 en bij belangenbehartiging van de gemeente;

	 -	 fungeren als burgervader van de gemeente.

	 Deze taken zijn in beginsel in iedere gemeente hetzelfde. Maar elke gemeente heeft

op grond van haar eigen historie, context, ambities en uitdagingen een beeld van de

manier waarop een burgemeester deze taken zou moeten uitvoeren. In dit deel van de

profielschets wordt deze manier beschreven. Het gaat om vragen als: is hij als voorzitter

vooral een procesbegeleider of een bruggenbouwer? Moet hij als vertegenwoordiger van

de gemeente vooral gevoel hebben voor historie en cultuur, of moet het iemand zijn die

de ambitie van de gemeente weet te vertalen naar buiten toe?

	 Verder beschrijven we in dit deel van de profielschets hoe de gemeente de prioritering

van de algemene taken ziet. Heeft de burgemeester, afgezien van de wettelijke taken,

nog een eigen portefeuille? Welke taken vragen in deze gemeente meer of minder van de

ervaring en vaardigheden van de burgemeester?

Opstellen profielschets

33

	 Beschrijven en specificeren van de rollen van de burgemeester:

	 -	� Kijk naar de zes algemene taken en beschrijf de gewenste invulling in de

gemeentespecifieke context: kijkend naar de historie, de bestuurlijke context en de

cultuur van de gemeente, hoe zou de burgemeester zijn rol moeten invullen?

	 -	� Hoe liggen de accenten ten aanzien van de algemene taken? Heeft de burgemeester

bijvoorbeeld een eigen portefeuille? Zijn er taken die extra aandacht vragen, gezien

specifieke kenmerken van Raad of College?

	 -	 Zijn er specifieke ambities die de taakinvulling kleuren?

	 -	 Spreek af wie de gemaakte afspraken uitschrijft en hoe het concept besproken wordt.

	

	 Deel 3: bestuurscompetenties

	 Bestuurscompetenties beschrijven de kwaliteiten waarover een burgemeester moet

kunnen beschikken om de beschreven taken binnen de geschetste context goed te

kunnen vervullen. In het hoofdstuk “Bestuurscompetenties burgemeesters” zijn alle

bestuurscompetenties beschreven. Voor de profielschets is het belangrijk om uit dit

totaal van bestuurscompetenties een klein aantal, specifiek voor de gemeente geldende,

competenties te selecteren.

	

	 Vooral dit deel van het profiel is belangrijk voor de selectiegesprekken en de eventuele

assessments. Het is belangrijk om hier te komen tot een duidelijke keuze, en niet tot een

verzameling van kwaliteiten.

	 Om die keuze te maken is het van belang om de bestuurscompetenties niet ‘los’ te

kiezen, maar om gebruik te maken van de resultaten van de eerste twee stappen voor het

kiezen van focus.

	

	 Soms wordt ervoor gekozen om een onderscheid te maken tussen ‘nice to have’ en ‘need

to have’. Als een profiel geschreven wordt om te komen tot een door de Raad gedragen

profiel wat in de breedte beschrijft over welke kwaliteiten een kandidaat zou kunnen

beschikken, dan kunnen zowel de competenties benoemd worden die echt noodzakelijk

zijn, als de competenties waarvan het wenselijk is als een kandidaat daar ook over

beschikt. Als het profiel ook de scherpte moet bieden die nodig is voor een assessment,

is het belangrijk dat duidelijk is welke competenties daarvan echt ‘need to have’ zijn.

Opstellen profielschets

34

	 In dit stadium van voorbereiding kunt u er ook voor kiezen om een raadpleging

onder de bevolking te houden, door middel van bijvoorbeeld (internet)enquêtes of

panelgesprekken met representanten uit de gemeenschap. Van belang daarbij is dat

betrokkenen een goed beeld hebben van de positie van de burgemeester. Anders zouden

zij de burgemeester een andere verantwoordelijkheid kunnen toedichten dan hij feitelijk

heeft.

	 Een algemene verkenning

	 Start niet meteen met het benoemen van competenties. Maak eerst een algemene

verkenning van de persoon die het best zou passen bij de gemeente in de komende

periode (zie ter toelichting hierop ook paragraaf 4.13 van de werkvorm IV). Kijkend naar de

resultaten van deel 1 en 2: wat voor mens moet de burgemeester zijn om goed invulling te

geven aan de rollen? Welk type persoonlijkheid en welke achtergrond passen het best?

	 Deze algemene verkenning kan vervolgens worden vertaald naar functievereisten en

de drie onderdelen van de bestuurscompetenties: basiscondities, bestuurstijlen en

bestuursvaardigheden.

	 Basiscondities

	 Er zijn zes basiscondities. Dit zijn vereisten waaraan elke burgemeester moet voldoen.

Hieruit hoeft dus niet gekozen te worden. Het zijn de competenties waarover een

burgemeester in ieder geval moet kunnen beschikken en waaraan bij de keuze voor

kandidaten, in de eerste selectie bij de Commissaris van de Koningin, aandacht besteed

wordt.

	 De basiscondities vormen meestal niet de kern van het gesprek met de vertrouwens-

commissie. Ze hebben immers al aandacht gekregen in het gesprek met de Commissaris

van de Koningin en van de kandidaat mag verondersteld worden over een stevige basis te

beschikken. Wel kunnen historie en cultuur van de gemeente met zich meebrengen dat

voor de specifieke situatie enkele basiscondities van groot belang zijn. In dat geval wordt

er in de gesprekken specifiek naar gevraagd.

Opstellen profielschets

35

	 Bestuurstijlen

	 Bestuurstijlen beschrijven de stijl waarmee en de overtuigingen van waaruit

iemand bestuurt. Deze stijl ‘kleurt’ het handelen van een burgemeester. Er zijn vier

bestuurstijlen.

	 De beschrijving van de bestuurstijlen bestaat uit een algemene definitie met daaronder

een aantal kenmerken die de definitie invulling geven.

	 Een vertrouwenscommissie kiest uit deze vier, de stijl die het meest past bij de gemeente

en de specifieke taakinvulling. Bestuurstijlen zijn nauw verbonden met de (gewenste)

bestuurscultuur van een gemeente en zijn daarom het makkelijkst af te leiden uit het

tweede deel van de profielschets.

	 Voor het in kaart brengen van de bestuurstijlen en het vervolgens bespreken daarvan, is

een Bestuurstijlenmonitor beschikbaar. Deze is in werkvorm II opgenomen.

	 Bestuursvaardigheden

	 Bestuursvaardigheden zijn de vaardigheden die iemand kan inzetten in de uitoefening

van zijn/haar functie. Bestuursvaardigheden beschrijven wat iemand kan. Ze zijn

specifieker dan bestuurstijlen, ze beschrijven concreet gedrag. Er zijn in totaal twintig

bestuursvaardigheden.

	 Bestuursvaardigheden bestaan uit een definitie en een aantal gedragsvoorbeelden.

De definitie beschrijft zo neutraal mogelijk wat een bestuursvaardigheid inhoudt.

Dat betekent echter ook dat het een vrij abstracte omschrijving is. Daarom zijn er per

bestuursvaardigheid een paar gedragsvoorbeelden genoemd. Gedragsvoorbeelden

zijn voorbeelden van gedrag dat iemand laat zien als hij over die bestuursvaardigheid

beschikt. Met gedragsvaardigheden wordt de abstracte definitie als het ware ingekleurd.

	 Een vertrouwenscommissie kiest uit deze set van twintig maximaal vijf dominante

bestuursvaardigheden, waarvan de commissie wil dat de burgemeester er in elk

geval over beschikt. De keuze wordt vooral bepaald door datgene wat in de specifieke

taakinvulling beschreven is.

Opstellen profielschets

36

	 Kennis en ervaring

	 Hoewel kennis en ervaring geen onderdeel zijn van de bestuurscompetenties, kan het

voorkomen dat specifieke kennis en ervaring wenselijk zijn. De toets of een kandidaat

beschikt over voldoende relevante kennis, ervaring en werk- en denkniveau vindt plaats

in de eerste selectie door de Commissaris van de Koningin. Maar ook een gemeente

kan besluiten om specifieke kennis- en ervaringskenmerken op te nemen. Gegeven de

cultuur, historie en context kan een gemeente bijvoorbeeld alleen kandidaten zoeken

met specifieke ervaring in het openbaar bestuur. Of: gegeven de portefeuille die een

burgemeester in een gemeente krijgt, is specifieke kennis nodig. Als dat relevant is,

wordt dit element in het profiel opgenomen.

	

	 Het achterhalen van de gewenste bestuurscompetenties

	 Algemene verkenning

	 Beschrijf de karakteristieken van de persoon die het best past in de gemeente in de

komende jaren. Maak vanuit die typering een analyse van de ervaringsvereisten, de

bestuurscompetenties, basiscondities, bestuurstijl en bestuursvaardigheden.

	 Basiscondities

	 Basiscondities zijn per definitie onderdeel van de functie. Bespreek met elkaar of er

reden is om één of enkele van de basiscondities specifiek aandacht te geven in het

profiel, gegeven cultuur en historie van de gemeente.

	 Bestuurstijl

	 -	� Kijk naar de huidige en de gewenste bestuurscultuur en de kenmerken van Raad en

College (deel 1) en kijk naar de wijze waarop de burgemeester zijn taken zou moeten

invullen binnen de gemeente (deel 2). Kijk naar de algemene typering.

	 -	� Kijk naar de bestuurstijlen en probeer met elkaar te doorgronden wat ze betekenen.

Welke stijl past het meest hierbij. Kies voor één stijl.

	 -	� Als gebruik gemaakt is van de Bestuurstijlenmonitor (BZK), bekijk dan met elkaar

de resultaten en voer discussie over wat dat betekent voor de keuze van de meest

gewenste stijl.

	

Opstellen profielschets

37

	 Bestuursvaardigheden:

	 -	� Kijk naar de lijst met bestuursvaardigheden en probeer zicht te krijgen op wat ze

betekenen. De gedragsvoorbeelden kunnen hierbij helpen.

	 -	� Kijk naar de taken en specifieke rolinvulling zoals eerder beschreven en kijk naar de

algemene typering.

	 -	� Kijk per rol: welke vaardigheden zijn voor de roluitoefening van cruciaal belang? Maak

hierbij gebruik van voorbeelden: wat zijn essentiële situaties of situaties waarin een

burgemeester geconfronteerd wordt met een dilemma in de taakuitoefening? Hoe moet

een burgemeester daarin handelen en welke bestuursvaardigheden vraagt dat van hem?

	 -	� Kijk naar de verzameling competenties die zo ontstaat. Is het een samenhangend geheel,

zitten er tegenstrijdigheden in?

	 -	� Doe per competentie een gedachte-experiment: wat gebeurt er als een burgemeester

in (te) ruime mate over de gewenste vaardigheid beschikt en deze inzet? Het komt de

taakinvulling waarschijnlijk ten goede, maar wat gebeurt er met de bestuurscultuur en

de uitoefening van de andere taken?

	 -	� Voor welke vaardigheden bestaat er ‘compensatie’, bijvoorbeeld omdat die kwaliteit ook

elders belegd is (bij de griffier bijvoorbeeld of bij de gemeentesecretaris)?

	 -	� Stel op basis van voorgaande verkenning vast welke vaardigheden essentieel zijn

(essentieel betekent dat het echt fout gaat in de functie-uitoefening als iemand niet over

een bepaalde vaardigheid beschikt).

	 -	� Probeer op deze manier de lijst van vaardigheden ‘in te dikken’ tot maximaal vijf

vaardigheden. Geef hiervan aan welke behoren tot de categorie ´nice to have´ en welke

zijn echt ´need to have´?

	 Kennis en ervaring

	 -	 Is het wenselijk om kennis en ervaring op te nemen in het profiel?

	 -	 Zo ja, welke (onderscheidende) kennis is nodig?

	 -	 Zo ja, welke (onderscheidende) ervaring is nodig?

Opstellen profielschets

38

3.4	 Samenhang in het totaal

	 De drie delen van het profiel moeten een logisch geheel vormen Keuzen in de eerste

twee delen zijn richtinggevend voor de keuzen in deel 3. Als het totaal beschikbaar is,

is een laatste check van deze samenhang wenselijk en belangrijk. Kloppen de gekozen

competenties met de wijze waarop de taken ingevuld moeten worden? Kloppen die

taakinvulling en de gekozen accenten in de taken weer met die zaken die belangrijk zijn

in de context van de gemeente? Dit is ook het moment om terug te gaan naar de functies

van het profiel. Bevat het profiel voldoende scherpte of is er toch te veel een opsomming

van informatie ontstaan?

	 Samenhang:

	 -	� Spreek af wie de resultaten van de verkenning van de verschillende onderdelen

uitwerkt tot een conceptprofiel.

	 -	� Maak afspraken over de wijze waarop dit concept besproken wordt.

	 -	� Let er tijdens deze bespreking op of de resultaten goed zijn weergegeven en let ook

op de samenhang:

		 ○	 kloppen contextbeschrijving en taakinvulling met elkaar?

		 ○	 kloppen contextbeschrijving, taakinvulling en bestuurstijlen met elkaar?

		 ○	 kloppen taakinvulling en gekozen competenties met elkaar?

		 ○	 is de set van competenties een logisch geheel?

	 -	� Kijk nog eens terug naar de functies van de profielschets. Is die nu geschikt voor de

functies die bij de start van het opstellen benoemd zijn?

	 -	 Heeft het profiel voldoende scherpte behouden?

Opstellen profielschets

39

3.5	 Valkuilen

		 Bij het opstellen van een profielschets komt u een aantal valkuilen tegen:

	 Te weinig tijd

	 Er is te weinig tijd om – vooral voor de delen 1 en 2 (context en rollen burgemeester)–

een goede analyse te maken. De profielschets wordt dan te oppervlakkig en het is

moeilijk om de echt essentiële bestuurscompetenties te achterhalen. Bovendien biedt

de profielschets dan te weinig echte informatie aan kandidaten en onvoldoende

houvast bij de selectie.

	 Competenties zijn niet verankerd in de specifieke situatie van de gemeente

	 Competenties kiezen is lastig. Het is voor een scherpe profielschets belangrijk dat

competenties gekozen worden voor de specifieke situatie van de gemeente. Als er te

weinig aandacht wordt besteed aan de verbinding tussen de specifieke situatie en wat

er echt aan competenties nodig is, dan komt de burgemeester die benoemd wordt

uiteindelijk terecht in een situatie die mogelijk om andere competenties vraagt dan

die waarover hij beschikt.

	 Het profiel is het spiegelbeeld van of hetzelfde als dat van de huidige burgemeester

	 Bij het opstellen van de profielschets is het beeld van de zittende burgemeester altijd

op de achtergrond aanwezig. Pas op dat bij het keuzeproces dat beeld niet naar de

voorgrond gaat. Als dat gebeurt, kan een profiel worden ontwikkeld dat de tegenhanger

is van het profiel van de huidige burgemeester. Of het profiel van de zittende

burgemeester wordt juist gekopieerd of versterkt. Pas vooral op voor de ‘tegenkeuze’.

Die komt meer voort uit onvrede of gemakzucht dan uit noodzaak.

	 Knippen en plakken

	 Het is verleidelijk om gebruik te maken van bestaande profielen. Die kunnen helpen om

een beeld te krijgen van de vorm die een goed profiel kan hebben. Maar neem de inhoud

niet over. Baseer die altijd op eigen analyse van de eigen specifieke situatie.

Opstellen profielschets

40

3.6	 Profielschets na de selectieprocedure

	 De profielschets houdt na de selectieprocedure een functie tijdens de voortgangs- en

herbenoemingsgesprekken. In die gesprekken, waarin (ook) wordt teruggeblikt op het

functioneren van de burgemeester, vormt de profielschets het uitgangspunt. Het is

het profiel waaraan de burgemeester moest voldoen (en ook voldeed) en het bevat dus

de eisen en verwachtingen die aan hem gesteld worden. Het is dan ook bij uitstek het

instrument waarmee wordt teruggekeken: in welke mate zijn eisen en verwachtingen

uitgekomen? In welke mate is er sprake van contextveranderingen of veranderingen in

de taakinvulling die maken dat de functie-invulling veranderd is? Welke elementen van

het profiel kwamen goed uit de verf en welke minder? Welke oorzaken zijn daarvoor aan

te wijzen?

	 Juist omdat de profielschets ook na de selectieprocedure een functie heeft, is scherpte

van het profiel belangrijk. Het moet een goed beeld van verwachtingen geven, zodat

het ook als leidraad kan gelden voor het gesprek over inzet en functioneren van de

burgemeester.

Opstellen profielschets

41

	 De rol van de Commissaris van de Koningin (daarbij ondersteund door zijn kabinetschef)

bij burgemeestersbenoemingen is er voornamelijk in gelegen om kandidaten voor de functie

te toetsen op mogelijke benoembaarheid. Daarnaast houdt hij toezicht op een verantwoorde

uitvoering van de selectieprocedure door de gemeente.

	 Voor de toets op benoembaarheid heeft hij verschillende mogelijkheden, waaronder het

inwinnen van inlichtingen, justitiële informatie, referenties over kandidaten en het voeren van

gesprekken met hen. Daarmee heeft de Commissaris van de Koningin een belangrijke rol in de

kwaliteitsborging van deze benoemingen in het openbaar bestuur.

	 Als een Commissaris van de Koningin een eerste toets doet of een kandidaat in aanleg

en in algemene zin geschikt is voor het burgemeestersambt, richt hij zich in het kader

van de kwaliteitsborging op de volgende aspecten:

	 -	 algemene kennis en werk- en denkniveau

	 -	 kennis en ervaring wettelijke taken

	 -	 basiscondities.

	 Dit hoofdstuk belicht deze aspecten.

	 Bij een concrete vacature wordt uiteraard ook de betreffende profielschets

betrokken. In dit hoofdstuk wordt alleen ingegaan op de algemene aspecten van de

burgemeestersfunctie.

4.1	 Algemene kennis en werk- en denkniveau

	 Een burgemeester moet een goede voorzitter zijn, processen kunnen begeleiden, kunnen

verbinden en richting kunnen geven. Maar een burgemeester moet, waar nodig, ook

ingrijpen als activiteiten in strijd zijn met de wet of niet passen binnen de regelgeving.

Hij moet dan onafhankelijk en op grond van kennis en gezag kunnen handelen. Dat

gezag moet ook geworteld zijn in kennis, ervaring of (gebleken) affiniteit met het

openbaar bestuur, openbare orde en veiligheidsvraagstukken en bestuurlijk-juridische

noties. Niet iedere burgemeester hoeft op deze aspecten onderlegd te zijn, maar duidelijk

4. Toetsing kandidaat-burgemeesters

Toetsing kandidaat-burgemeesters

42

moet wel zijn wat er nodig is om voldoende kennis en ervaring op te doen om het ambt

te kunnen bekleden. Op zijn minst moet duidelijk zijn hoe de burgemeester zorgt dat

deze kennis bij anderen belegd is.

	 Op grond van zijn (wettelijke) verantwoordelijkheden heeft hij immers een toetsende

rol ten aanzien van de door het college en de raad (voorgenomen) besluiten. Dat geldt

evenzo voor zijn (eigenstandige) verantwoordelijkheden met betrekking tot openbare

orde en veiligheid.

	 Daarnaast heeft een burgemeester te maken met vele partijen en verschillende belangen.

Er zijn altijd verschillende thema’s die op hetzelfde moment zijn aandacht vragen. Een

burgemeester moet het werk- en denkniveau hebben om in dit complexe veld te kunnen

handelen.

	 Gezien de aard van de functie zijn hiervoor geen algemeen geldende (minimum)eisen te

stellen, maar een Commissaris van de Koningin kan deze aspecten wel betrekken in zijn

overwegingen tot benoembaarheid.

4.2	 Kennis en ervaring openbare orde en veiligheid

	 De burgemeester heeft wettelijke taken ten aanzien van veiligheid en openbare orde.

Als bestuursorgaan heeft hij hierin een eigen verantwoordelijkheid. Het gaat dan niet

alleen om gedragsaspecten zoals stressbestendigheid en dergelijke, maar ook om kennis

van en ervaring met de (on)mogelijkheden van regelgeving en zijn positie daarbinnen.

Een kandidaat moet daarom minimaal aantoonbare affiniteit hebben met deze

verantwoordelijkheden.

	 Gezien de aard van de functie kunnen op dit gebied, evenmin als voor het algemene

kennis-, werk- en denkniveau, geen objectieve minimumeisen gesteld worden. Wel moet

de Commissaris van de Koningin zich een beeld kunnen vormen van de affiniteit, kennis

en ervaring van kandidaten op het gebied van openbare orde en veiligheid om hen te

toetsen op benoembaarheid.

Toetsing kandidaat-burgemeesters

43

4.3	 Basiscondities

	 Een burgemeester moet in iedere situatie aan zes basiscondities voldoende:

	 -	 integriteit

	 -	 stressbestendigheid

	 -	 onafhankelijkheid

	 -	 signaalgevoeligheid

	 -	 identificatie

	 -	 bindend vermogen.

	 Als een burgemeester onvoldoende beschikt over één of een aantal basiscondities,

ontstaan risico’s. Een Commissaris van de Koningin zal zich in de voorselectie een beeld

vormen van deze basiscondities. In werkvorm III zijn (voorbeeld)vragen opgenomen

waarmee hij (en zijn kabinetschef) deze basiscondities voor zichzelf in beeld kan krijgen.

Toetsing kandidaat-burgemeesters

44

	

45

	 Een goede selectieprocedure is zo vormgegeven dat in de gesprekken met kandidaten

vergelijkbare informatie gegenereerd wordt. Op die manier worden kandidaten vergeleken met

de profielschets en met elkaar. Een dergelijke selectieprocedure vraagt de nodige voorbereiding,

zowel in vormgeving als in gespreksvaardigheden. Bovendien moet de vertrouwenscommissie

zorgen voor de randvoorwaarden van de uitvoering, waarbij vooral de vertrouwelijkheid van de

procedure gewaarborgd moet zijn.

	 Een selectieprocedure organiseert de selectie van kandidaten voor de

burgemeestersfunctie. De procedure is zo ingericht dat op gestructureerde wijze inzicht

ontstaat in de ervaring en kwaliteiten van kandidaten in relatie tot het profiel dat is

opgesteld voor de functie. Doel van een goed ingerichte selectieprocedure is om de

gesprekken zo te structureren dat onderlinge vergelijking tussen kandidaten mogelijk is.

	 Om dit te bereiken zijn afspraken nodig over de te volgen procedure, de inrichting van

het gesprek, de wijze waarop kwaliteiten en ervaring van kandidaten in kaart worden

gebracht, de oordeelsvorming, het keuzeproces en het assessment dat eventueel

onderdeel uitmaakt van de procedure.

5.1	 Maken van afspraken over de selectieprocedure

	 Om te komen tot een goede selectieprocedure worden afspraken gemaakt over een aantal

onderwerpen, zoals:

	 -	 taak- en rolverdeling;

	 -	� de vraag of tijdens de selectieprocedure adviseur(s) (bijvoorbeeld wethouder(s)

aanwezig zijn en wat de betrokkenheid, rol en bevoegdheden van deze adviseur(s) zijn;

	 -	 de vraag hoe ambtelijke ondersteuning geregeld wordt;

	 -	 planning;

	 -	 het waarborgen van vertrouwelijkheid;

	 -	 gespreksregie en –vastlegging indrukken;

	 -	� de vraag hoe om te gaan met informatie over kandidaten die tijdens de procedure

wordt verkregen.

	 Indien een assessment onderdeel uitmaakt van de procedure, maak dan aan de hand

van de leidraad assessments hierover afspraken.

Selectieprocedure en selectiegesprek

5. Selectieprocedure en selectiegesprek

46

5.2	 Maken van afspraken over de inrichting van het selectiegesprek

	 Een selectiegesprek vraagt een setting waarin kandidaten zich op hun gemak voelen en

waarin ze de kans krijgen om tot hun recht te komen.

	 Daarnaast is het belangrijk dat de vertrouwenscommissie de gespreksregie goed heeft

afgesproken en dat de leden van de vertrouwenscommissie daarin op elkaar ingespeeld

zijn. Op die manier komt de gekozen focus in het gesprek het best aan de orde.

	 Het voordeel van het voeren van een selectiegesprek door een vertrouwenscommissie,

is dat rollen verdeeld kunnen worden. Als iemand vragen stelt, kunnen anderen

observeren. Ook die rolverdeling moet helder zijn, zodat verkregen informatie maximaal

wordt benut.

	 Het selectiegesprek bestaat globaal uit de volgende fasen:

	 -	 opening en introductie commissie;

	 -	 introductie werkwijze;

	 -	 professionele achtergrond kandidaat;

	 -	 beeldvorming bestuurscompetenties;

	 -	 vragen van de kandidaat;

	 -	 informatie over vervolg.

5.3	 Valkuilen

	 De selectieprocedure voor een burgemeester wijkt af van normale selectieprocedures,

waardoor ook bijzondere risico’s bestaan.

	

	 Competenties zoeken

	 In een selectiegesprek wil je toch vooral de kandidaat als persoon zien. Wat is het

eigenlijk voor iemand? Competenties zijn stukjes van die persoon. Als de focus te sterk

komt te liggen op het achterhalen van competenties, dan verdwijnt het zicht op de

persoon als geheel. Je bent dan te veel gefocust op de delen. Dus neem ook tijd om de

persoon als zodanig te leren kennen.

Selectieprocedure en selectiegesprek

47

	 Het verhoor

	 De tijd is kort en je wilt veel weten. Als de nadruk te sterk komt te liggen op het

beantwoord krijgen van de eigen vragen, ontstaat geen gesprek maar een ‘verhoor’. Dat

is vervelend voor de kandidaat, maar bovendien komt de kandidaat hierdoor niet tot

zijn recht en krijgt de vertrouwenscommissie geen totaalbeeld van de persoon (zie ook

paragraaf 4.13 van de werkvorm IV).

	 De ledenposities

	 Gebruikelijk is dat de samenstelling van de vertrouwenscommissie een afspiegeling

vormt van de (zetel- en politieke) verhoudingen in de raad. Dat hoeft echter niet

te betekenen dat de rolverdeling binnen de vertrouwenscommissie (bijvoorbeeld

vragenstellers en observatoren) daarmee parallel loopt. Geef elkaar de ruimte om de

beste kwaliteiten in te zetten; de een is bijvoorbeeld immers beter in het vragen stellen

dan de ander.

	 Andere informatie

	 In de selectieprocedure voor een burgemeester kan de vertrouwenscommissie gebruik

maken van vele informatiebronnen. Weliswaar is het alleen de Commissaris van de

Koningin die nadere informatie kan opvragen over kandidaten, maar verschillende

informatiebronnen zijn publiek toegankelijk (zoals internet en andere (politieke)

informatiekanalen). De grootste valkuil is om als vertrouwenscommissie deze informatie

te negeren. Het is daarom van belang om hierbij stil te staan met de vraag op welke wijze

deze informatie een rol speelt, of deze informatie binnen de commissie wordt gedeeld en

hoe deze (gefragmenteerde) informatie in de vertrouwenscommissie wordt beoordeeld.

Selectieprocedure en selectiegesprek

48

5.4	 Selectietraining

	 Het voeren van selectiegesprekken is een vak. Een vak dat leden van een

vertrouwenscommissie vaak niet in de praktijk hebben geleerd. Om hen goed voor te

bereiden en om te zorgen dat maximaal rendement gehaald wordt uit de gesprekken, is

training noodzakelijk. In werkvorm IV is materiaal opgenomen voor een selectietraining

voor vertrouwenscommissies. Dit materiaal bevat een korte leidraad voor het inrichten

van de selectieprocedure en het selectiegesprek, en trainingsmateriaal voor het oefenen

van gespreksvaardigheden.

	 Het materiaal bevat veel nuttige tips voor het voeren van de gesprekken. Het is

verleidelijk om het te gebruiken als een boekje, het te lezen en er vervolgens van uit te

gaan dat de gesprekken dan ook wel zullen lopen. Bedenk dan één ding: fietsen leer

je niet uit een boekje en hetzelfde geldt voor het voeren van een goed selectiegesprek.

Natuurlijk bevat het materiaal kennis en handige tips die u van pas zullen komen in een

selectiegesprek, maar om u echt voor te bereiden op de selectiegesprekken is oefening

(met het materiaal) noodzakelijk.

Selectieprocedure en selectiegesprek

49

	

	 Tijdens de selectie van een nieuwe burgemeester kan de vertrouwenscommissie gebruik maken

van een assessment. In een assessment wordt door een assessor beoordeeld in welke mate

kandidaten voldoen aan de profielschets die door de vertrouwenscommissie is opgesteld. Meestal

wordt het assessment daarbij gezien als een second opinion. Het voorstel tot voordracht van

kandidaten aan de gemeenteraad is en blijft uiteraard onlosmakelijk voorbehouden aan de

vertrouwenscommissie. Dit hoofdstuk is opgesteld als een leidraad waarin informatie wordt

gegeven over assessments en over de manier waarop deze informatie kan worden gebruikt in

de procedure.

6.1	 Wat is een assessment?

	 Een assessment is een verzameling van onderzoeks- en beoordelingsinstrumenten

die wordt ingezet om te beoordelen of een kandidaat beschikt over de kwaliteiten en

eigenschappen die in een profielschets zijn beschreven. Tijdens een assessment gebruikt

een psycholoog deze instrumenten om zich een oordeel te vormen over talenten,

vaardigheden, stijl en ambities van de kandidaat. Een assessment levert hierdoor een

geobjectiveerd beeld op van de kandidaat in relatie tot de profielschets.

	 Een assessment wordt ingezet vanuit verschillende vragen. Als in een assessment wordt

beoordeeld in welke mate een kandidaat past bij het profiel van de functie, is er sprake

van een selectie-assessment. Als een assessment wordt ingezet om te onderzoeken in

welke mate iemand in staat is om zich te ontwikkelen naar een specifiek profiel is er

sprake van een ontwikkel-assessment of potentieelbeoordeling.

	 Een assessment staat onder verantwoordelijkheid van een psycholoog (met de daarbij

behorende privacy-waarborgen). Deze kan er meerdere assessoren bij betrekken. Hierna

spreken wij over assessoren.

6. Assessment in de selectieprocedure

Assessment in de selectieprocedure

50

6.2	 De profielschets en het assessment

	 Basis voor de inrichting van een assessment is de profielschets. In de profielschets

staan kennis, ervaring en bestuurscompetenties beschreven waaraan een kandidaat

moet voldoen. In een assessment worden kandidaten getoetst aan deze profielschets.

Het is daarom belangrijk dat een profielschets voldoende scherpte heeft. Hiermee dient

men bij het opstellen van de profielschets rekening te houden. Daarnaast dient de

profielschets als middel tot informatie-uitwisseling tussen de vertrouwenscommissie en

de assessor(en).

6.3	 Onderdelen van een assessment

	 Tijdens een assessment voert de kandidaat een aantal opdrachten, tests en oefeningen

uit. Daarnaast heeft de kandidaat één of enkele interviews met de assessoren. Op basis

van de gegevens die het assessment oplevert, vormen de assessoren zich een oordeel

over de kwaliteiten van de kandidaat. Welke opdrachten, tests en oefeningen worden

gebruikt, is afhankelijk van de profielschets, de aard van de vraag/opdracht en de

werkwijze van de assessoren. Over het algemeen kent een assessment opdrachten die

gericht zijn op het achterhalen van:

	 -	 motivatie, ambitie en drijfveren;

	 -	 werk- en denkniveau;

	 -	 competenties.

	 Voor de verschillende facetten van een assessment zijn verschillende instrumenten

beschikbaar, zoals:

	 -	� een interview met de assessoren waarin aan de hand van het CV, motivatie,

belangstelling, ambitie en vaardigheden worden besproken;

	 -	 capaciteitentests;

	 -	 persoonlijkheidsvragenlijsten;

	 -	 praktijkopdrachten, zoals:

		 ○	 fact finding-oefeningen

		 ○	 postbak

		 ○	 rollenspel en gesprekssimulatie

	 -	 experttests waarin specifieke vakkennis wordt getoetst.

Assessment in de selectieprocedure

51

	 De specifieke invulling van een assessment wordt gekozen na informatie-uitwisseling

tussen de vertrouwenscommissie en de assessor(en) en is afhankelijk van het profiel,

eventuele extra aandachtspunten, de aard van het assessment en de werkwijze van de

assessor(en).

6.4	 Kwaliteitseisen assessment

	 In een goed assessment worden betrouwbare en valide onderzoeksmethoden gebruikt.

Een assessor kan hierover meer informatie geven. Daarnaast moet er sprake zijn van

‘face validity’: het assessment moet door de kandidaat als zinvol en passend worden

ervaren in relatie tot de rol of functie die hij ambieert. Tot slot moet een assessor altijd

kunnen uitleggen wat hij gedaan heeft en waarom hij dat gedaan heeft. Psychologen

die zijn aangesloten bij het Nederlands Instituut voor Psychologen werken met deze

kwaliteitseisen voor hun assessments.

	 Gezien de aard van de functie en de kandidaten, is het belangrijk om een assessment te

laten uitvoeren door een senior-psycholoog, daarin tenminste bijgestaan door een

2e senior-assessor die goed op de hoogte is van de (bestuurlijke) context van de functie

en ervaring heeft met het openbaar bestuur.

6.5	 Kwaliteitseisen rapportage

	 Na afloop van het assessment stelt de psycholoog in overleg met de assessoren een

rapportage op voor de kandidaat en de opdrachtgever. De rapportage van het assessment

dient een duidelijk antwoord te bieden op de gestelde vraag. In de rapportage komen in

elk geval de volgende punten terug:

	 -	 vraagstelling van de commissie;

	 -	 de profielschets en de gekozen focus;

	 -	 de gekozen onderzoeksmethoden;

	 -	 oordeel over de kandidaat;

	 -	 risicoafweging en compenseerbaarheid;

	 -	 conclusie, advies en desgewenst suggesties voor de ontwikkeling.

Assessment in de selectieprocedure

52

	 Rapportageprocedure

	 De rapportage wordt schriftelijk uitgebracht. Als de rapportage per mail wordt

verzonden, wat niet wenselijk is, moet dat in elk geval gebeuren in een gewaarmerkt

pdf-bestand (of een ander onveranderbaar bestand). Een rapportage wordt altijd eerst

besproken met de kandidaat, voordat inzage gegeven wordt aan derden. De kandidaat

geeft aan of het assessment beschikbaar mag worden gesteld aan de opdrachtgever.

Zowel kandidaat als opdrachtgever ontvangt daarna de rapportage op schrift. Bij

afwijkende (rapportage)procedures wordt de kandidaat daarvan, met het oog op zijn

privacy, op de hoogte gesteld. Denk bij het opstellen van de rapportageprocedure aan het

maken van afspraken met de Commissaris van de Koningin over opdrachtgeverschap,

inzage in de rapportage en het borgen van privacy van de kandidaat.

6.6	 Assessmentbureaus

	 Er zijn veel bureaus die assessments aanbieden. Let bij de selectie van een bureau op

het volgende:

	 -	� Het bureau werkt met psychologen die zich conformeren aan de beroepscode van het

Nederlands Instituut voor Psychologen.

	 -	� De assessoren zijn thuis in en hebben ervaring met het beoordelen van kandidaten uit

het openbaar bestuur.

	 -	� Het bureau garandeert dat kandidaten elkaar niet ontmoeten en neemt, gezien de

bijzondere positie van de kandidaat, de nodige zorgvuldigheid in acht waar het gaat

om de privacy.

	 -	� Het bureau heeft materiaal (vooral simulatiemateriaal) dat geschikt is voor een

kandidaat in het openbaar bestuur.

	 -	� Het assessment wordt afgenomen door tenminste twee assessoren: een senior

psycholoog die bijgestaan wordt door een 2e senior-assessor met kennis van het

openbaar bestuur.

6.7	 Assessment in de selectieprocedure

	 Een assessment speelt niet alleen na afloop van de gesprekken, maar tijdens de hele

procedure een rol.

Assessment in de selectieprocedure

53

	 De start

	 Om te zorgen dat een assessment een zinvolle toevoeging is aan de selectieprocedure,

moeten al in een vroeg stadium de eerste stappen gezet worden.

	 -	� Bij de start van de selectieprocedure bepaalt de vertrouwenscommissie (in

oprichting) of zij gebruik zal maken van een assessment. Het is belangrijk dat de

vertrouwenscommissie duidelijk voor ogen heeft waarom zij gebruik wil maken

van een assessment en wat de functie daarvan moet zijn in de procedure. Moet het

bijvoorbeeld de gemaakte voorkeurskeuze ondersteunen, moet het aanvullende vragen

beantwoorden of moet het risico’s helpen beoordelen die in het gesprek niet zichtbaar

geworden zijn? Ook kan bepaald worden of er één of twee (of meerdere) kandidaten

deelnemen. Als de vertrouwenscommissie ervoor kiest om maar één kandidaat te

sturen, ligt het accent meestal meer op de ontwikkeling van de kandidaat. Bij twee (of

meerdere) kandidaten staat meestal de vraag naar hun geschiktheid voorop. In een

aantal situaties kunnen deze vragen ook tijdens het selectieproces worden beantwoord.

	 -	� Als besloten wordt om eventueel gebruik te maken van een assessment wordt die

informatie opgenomen in de advertentietekst.

	 -	� Een assessment toetst in welke mate een kandidaat voldoet aan de profielschets die

is opgesteld. Om een goede vertaling te kunnen maken van profielschets naar het

assessment, is het wenselijk om al in een vroeg stadium met assessoren hierover te

spreken.

	 -	� Het is aan de vertrouwenscommissie en de assessoren gezamenlijk om te bepalen of

een kandidaat wordt geïnformeerd over (extra) aandachtspunten bij een assessment.

	 -	� Daarnaast is het belangrijk om een assessment al vroeg in te plannen, zodat het past

binnen de procedure, maar zodat er ook voldoende tijd is om een goede rapportage

op te stellen en de terugkoppeling goed te kunnen doen. Planningsdata worden aan

het begin van de selectieprocedure vastgelegd en er worden afspraken gemaakt tot

wanneer deze kunnen worden afgezegd.

	 -	� Met de Commissaris van de Koningin worden afspraken gemaakt over

opdrachtgeverschap, inzage in de rapportage en hoe om te gaan met vertrouwelijkheid

van informatie over kandidaten. Deze informatie wordt ook aan de kandidaten

verstrekt.

Assessment in de selectieprocedure

54

	 De start vraagt om de volgende activiteiten:

	 -	 Maak een keuze uit assessmentbureaus.

	 -	� Maak bij de start van de selectieprocedure (plannings)afspraken met het gekozen

assessmentbureau.

	 -	� Verdiep in een gesprek met de assessor(en) de profielschets en de vraag, zodat de

assessor(en) op basis daarvan een assessment kunnen inrichten. De assessor doet

daartoe een voorstel.

	 -	 Maak afspraken over:

		 ○	 de planning van de gesprekken;

		 ○	 de reservering van data;

		 ○	 de wijze waarop kandidaten worden benaderd;

		 ○	 of en de wijze waarop een kandidaat wordt geïnformeerd over

		 de (extra) aandachtspunten bij het assessment;

		 ○	 de (reserverings- en annulerings-)kosten;

		 ○	 het tijdstip van rapportage en aan wie rapportage wordt uitgebracht.

	 Informeren van kandidaten

	 -	� Informeer kandidaten bij de start van de selectieprocedure over het feit dat een

assessment deel kan uitmaken van de procedure.

	 -	� Geef de kandidaten die zijn uitgenodigd de data door waarop de assessments

plaatsvinden, zodat zij die in hun agenda kunnen reserveren.

	 Activiteiten vertrouwenscommissie na de gesprekken

	 Na de gesprekken met kandidaten moeten de volgende activiteiten worden ondernomen:

	 -	� Bepaal welke kandidaten een assessment wordt aangeboden. Meldt de kandidaat

dat hij wordt uitgenodigd voor een assessment en dat het bureau contact met hem

opneemt. Informeer de kandidaat vervolgens eventueel ook over aandachtspunten

tijdens het assessment en de aard van het assessment.

	 -	� Geef namen en bereikbaarheidsgegevens van de kandidaten door zodat het

bureau kandidaten voor het assessment kan uitnodigen. Geef hierbij aan

het assessmentbureau zo mogelijk ook de voorlopige voorkeurskeuze van de

vertrouwenscommissie. Daarna zorgt het assessmentbureau voor planning en

Assessment in de selectieprocedure

55

uitvoering en heeft de vertrouwenscommissie geen contact meer met de kandidaat tot

na de rapportage.

	 -	� Bespreek met de assessoren de aard van het assessment en eventuele

aandachtspunten.

	 -	� Maak afspraken over wanneer de rapportage(s) beschikbaar is (zijn) en plan een

bijeenkomst van de vertrouwenscommissie om de rapportage(s) te bespreken.

	 Bespreken rapportage en besluitvorming

	 Het is aan de vertrouwenscommissie om te komen met een voorstel voor voordracht

aan de Raad. Een assessment zal geen uitsluitsel geven over welke kandidaat het best

benoemd kan worden, maar informatie geven over beide kandidaten in relatie tot de

profielschets. Dit vraagt van de vertrouwenscommissie om op basis van de rapportage en

de gegevens uit de gesprekken zelf te komen tot een toetsing van de voorlopige keuze.

	 Het is in deze fase belangrijk om zorgvuldig om te gaan met de rapportage:

	 -	� Na toestemming van de kandidaat wordt, tenzij anders is afgesproken, rapport

uitgebracht aan de voorzitter van de vertrouwenscommissie.

	 -	� Vanwege privacyoverwegingen is het belangrijk om afspraken te maken hoe om te

gaan met de rapportage. Geef bijvoorbeeld de rapportage tijdens de bijeenkomst aan

iedereen, maar laat de leden van de commissie hun kopieën na afloop weer inleveren.

Het verdient niet de voorkeur om de rapportage, als die elektronisch is ontvangen, ook

op die manier te verspreiden.

	 -	� Spreek af dat de rapportage in geen geval bij anderen dan de vertrouwenscommissie

(tenzij anders is afgesproken met de Commissaris van de Koningin en aan de

kandidaat meegedeeld) beschikbaar komt.

Assessment in de selectieprocedure

56

6.8	 Valkuilen

	 De ervaring leert dat het invoegen van een assessment in een selectieprocedure niet

altijd vlekkeloos verloopt. Dat heeft doorgaans te maken met de volgende punten:

	� De status van en vraagstelling voor het assessment zijn niet helder besproken met

de kandidaat

	 Het komt voor dat een kandidaat meent dat het assessment wordt ingezet vanuit een

vraag over zijn ontwikkeling, terwijl de opdrachtgever een geschiktheidadvies verwacht.

Wees helder tegen de kandidaat over functie en vraagstelling van het assessment.

	 Het assessment moet eigenlijk een Salomonsoordeel geven

	 Als vertrouwenscommissie mag je verwachten dat een assessment een oordeel geeft

over de mate waarin de (twee) kandidaten voldoen aan de profielschets en eventueel

over extra opgegeven vragen. Meestal hebben de kandidaten een profiel waarin zowel

kwaliteiten als minder sterke kanten aanwezig zijn. De vertrouwenscommissie kan

dan blijven zitten met dezelfde vraag als vóór het assessment: aan welk profiel geef

ik de voorkeur voor deze positie? Het Salomonsoordeel is alleen te voorkomen door

de profielschets vooraf zo scherp en duidelijk mogelijk te verwoorden, waardoor men

voorkomt dat het profiel multi-interpretabel is. Natuurlijk mag de vertrouwenscom-

missie overigens van het assessmentbureau duidelijke beoordelingsuitspraken

verwachten.

	

	 De afspraken over gebruik van de rapportage zijn niet duidelijk

	 Er is niet goed afgesproken wat er met het schriftelijke rapport gebeurt. Daardoor voelt

de kandidaat zich ongemakkelijk wanneer het rapport door te veel mensen gelezen

wordt. Zeker voor een toekomstige burgemeester kan dat erg onplezierig zijn. Maak

daarom duidelijke afspraken over de rapportagelijn en bespreek deze vooraf met de

kandidaat.

	

Assessment in de selectieprocedure

57 Assessment in de selectieprocedure

	 De kandidaat heeft kort geleden ook een assessment gedaan

	 Het kan voorkomen dat een kandidaat korte tijd voor deze selectieprocedure ook een

assessment heeft gedaan. Het is verleidelijk om die rapportage te gebruiken en geen

eigen assessment meer uit te laten voeren.

	 Het assessment dat eerder is gedaan was een assessment voor mogelijk dezelfde functie,

maar wel in een andere gemeente en met andere focus en accenten in het profiel. Als

besloten is tot het opnemen van een assesment in de procedure, laat dan ook deze

kandidaat deelnemen aan het assessment. Nodig hem uit om het rapport mee te nemen

naar het assessmentbureau. Laat de assessoren bepalen of ze een deel van de rapportage

kunnen gebruiken als vervanging van hun eigen onderzoek. Zij maken dan eventueel

een aangepast programma en kunnen in hun interview(s) de rapportage bespreken in

relatie tot het eigen onderzoek.

	 Het assessment was niet tijdig ingepland

	 Het komt voor dat op het laatste moment, tegen de tijd dat de gesprekken met de

kandidaten al zijn gevoerd, nog besloten wordt om een assessment te laten houden.

Vaak is dat niet meer mogelijk, vanwege werkplanning bij assessmentbureaus en

zorgvuldigheidsvereisten ten opzichte van de kandidaat. Of de kwaliteitseisen komen

onder druk te staan omdat er geen senior-assessor en/of senior-psycholoog beschikbaar is.

	 De doorlooptijd (van uitnodiging, uitvoering tot en met rapportage) van een assessment

bedraagt doorgaans vier à vijf werkdagen.

58

	

Assessment in de selectieprocedure

59

	

	

	 De profielschets heeft ook na de selectie van de burgemeester een belangrijke functie. Omdat de

profielschets het ideaalplaatje is van de burgemeester voor de gemeente, kan deze dienst doen

tijdens de voortgangs- en herbenoemingsgesprekken. Maar de profielschets kan ook gebruikt

worden door de burgemeester zelf om een ontwikkelplan voor zichzelf te maken of zich te laten

coachen op een aantal specifieke bestuurscompetenties.

	 In ieder van bovengenoemde gesprekken moeten twee vragen worden beantwoord:

	 -	 WAT heeft de burgemeester gedaan/WAT doet de burgemeester?

	 -	 HOE doet de burgemeester dat?

	 Beide aspecten zijn vervat in de profielschets. Het WAT staat beschreven in de taken en

rollen. Het HOE staat beschreven in de bestuurscompetenties. De profielschets staat dus

ook centraal na de selectieprocedure als het gaat om het functioneren en de kwaliteiten

van de burgemeester.

7.1	 Aard van de verschillende gesprekken

	 Voortgangsgesprekken

	 Een voortgangsgesprek is een tweezijdig gesprek tussen burgemeester en (een delegatie

uit de) raad over de voortgang in de gemeente en het functioneren van de burgemeester.

	 In het voortgangsgesprek bespreken raad en burgemeester het huidige functioneren:

in welke mate worden de taken uitgevoerd en de rollen vervuld die in de profielschets

beschreven zijn? In welke mate worden de genoemde competenties ingezet? Hoe

tevreden is de raad over de burgemeester in relatie tot de profielschets? Maar ook: zijn er

gebeurtenissen in de context die maken dat de profielschets verandert en wat vraagt dat

van de burgemeester? In dergelijke gesprekken komt ook de opinie van de burgemeester

over het functioneren van de raad tot uitdrukking.

	 In de voorbereiding is het raadzaam dat de raad zicht heeft op informatie bij partijen

die, afgezien van de waarnemingen van de raad zelf, de burgemeester feitelijk zien

functioneren. De raad ziet immers maar een deel van het functioneren van de

burgemeester. Het is ook nadrukkelijk een tweegesprek: ook de burgemeester heeft zijn

Na de selectieprocedure

7.	Profielschets en de bestuurscompetenties

	 na de selectieprocedure

60

beeld. Het gaat om de uitwisseling van die beelden en het op grond daarvan maken van

afspraken over de ontwikkeling of over accentverschuivingen in de verwachtingen over

en weer.

	 Aan het einde van het gesprek worden afspraken gemaakt en (meestal) schriftelijk

vastgelegd. Dan wordt ook bezien wie overigens van de gespreksresultaten op de hoogte

worden gesteld.

	 Herbenoemingsgesprek

	 Een herbenoemingsgesprek is formeler dan een voortgangsgesprek. In een

herbenoemingsgesprek spreekt de raad een formeel oordeel uit over het functioneren

van de burgemeester, met het oog op de toekomstige benoemingstermijn. Ook hier is het

raadzaam om het oordeel te vormen met behulp van de profielschets. Die was immers

bij aanvang het ‘contract’ dat beide partijen sloten.

	 Voor een herbenoemingsgesprek is het belangrijk om goede informatie te genereren bij

mensen die de burgemeester feitelijk en in volledige taakuitoefening zien functioneren.

Bezie daarom in welke mate de burgemeester voldoet aan het profiel, waar tevredenheid

en kritiek zijn en waar aandachts- of ontwikkelpunten zitten. De raad formuleert in het

herbenoemingsgesprek haar oordeel over taken, rollen en bestuurscompetenties en geeft

aan of voor hen sprake kan zijn van herbenoeming. Op basis van het gesprek geeft de

raad advies aan de Commissaris van de Koningin.

	 Periodiek gesprek met de Commissaris van de Koningin

	 Ook in het periodiek gesprek met de Commissaris van de Koningin vormen profielschets

en bestuurscompetenties mede de basis voor het functioneringsoordeel. In dit gesprek

heeft de burgemeester de ruimte om over zijn sterke en minder sterke punten in

het functioneren en ontwikkelingen in de (bestuurlijke) context te spreken. Vragen

die in een periodiek gesprek aan de orde komen zijn: welke competenties zijn sterk

ontwikkeld en welke vragen aandacht in relatie tot het functioneren? Hoe verhouden

profielschets en werkelijkheid zich met elkaar en op welke wijze veranderen accenten in

de bestuurscompetenties en de context? Welke kennis- en competentieontwikkeling is

nodig en wenselijk?

Na de selectieprocedure

61

	 Coaching

	 In coachingsgesprekken kan de burgemeester gebruik maken van de profielschets en

de bestuurscompetenties. De profielschets beschrijft immers wat er van hem verwacht

wordt. Dat kan hij plaatsen naast datgene wat hem feitelijk gevraagd wordt en de manier

waarop hij zijn taken uitvoert. Daarnaast kunnen de bestuurscompetenties behulpzaam

zijn om in kaart te brengen welke kwaliteiten sterk en minder sterk ontwikkeld zijn en

op welke punten ontwikkeling wenselijk of noodzakelijk is. Als dat passend is, kan een

burgemeester zich op de minder sterke punten laten coachen.

Na de selectieprocedure

62Na de selectieprocedure

63

	 Het hoofdstuk met de leidraad voor een profielschets beschrijft de stappen die leiden

tot een profielschets en de vragen die in die stappen aan de orde moeten komen. Veel

vertrouwenscommissies geven er de voorkeur aan om het opstellen van een profielschets in een

werkconferentie te doen. Deze werkvorm geeft een handvat voor onder meer griffiers om zo’n

werkconferentie vorm te geven en eventueel te begeleiden.

Werkvorm I

Werkvorm I - Werkconferentie opstellen profielschets

64

1.1	 Opzet en elementen werkconferentie

	 Duur:

	 1 à 2 dagdelen

	 Materiaal:

	 -	 bestuurscompetenties burgemeesters;

	 -	 gemeentelijke informatie (meerjarenvisie, programmabegroting e.d.);

	 -	 leidraad opstellen profielschets;

	 -	 eventueel: resultaten instrument Quick Scan Lokaal Bestuur (VNG);

	 -	 eventueel: resultaten Bestuurstijlenmonitor (BZK).

	 Functie profielschets

	 Een profielschets heeft verschillende functies. Voordat u start met het schrijven van

de profielschets, is het belangrijk om vast te stellen welke functies de schets dient en

wat dat betekent voor vorm en beschrijving. Tevens moet voorkomen worden dat het

profiel scherpte verliest, gegeven het aantal functies.

	 Deel 1: contextbeschrijving

	 Het eerste deel van de profielschets bestaat uit een contextomschrijving. In dit

deel van de werkconferentie stelt u, aan de hand van beschikbaar materiaal,

de contextomschrijving op.

	 Deel 2: taken en rollen burgemeester

	 De taken en rollen van een burgemeester zijn algemeen te omschrijven, maar iedere

gemeente geeft specifiek invulling aan deze algemene taken. In dit deel van de

werkconferentie geeft u invulling aan deze taken en rollen.

	 Deel 3: bestuurscompetenties

	 Om de functie van burgemeester goed te kunnen vervullen, moet iemand beschikken

over specifieke competenties. U selecteert de competenties die in deze specifieke situatie

het meest passen en stellen overige functievereisten vast.

Werkvorm I

65

	 Samenhang

	 De verschillende onderdelen van het profiel moeten een logische samenhang hebben.

We controleren deze samenhang.

	 Afspraken over hoe verder

	 In de werkconferentie is een eerste beschrijving van het profiel ontstaan. Nadat met

de resultaten een eerste weergave daarvan gemaakt is, vindt er besluitvorming plaats.

We maken afspraken over de voortgang van activiteiten.

1.2	 Draaiboek werkkconferentie

	 In dit draaiboek is de uitgebreide variant van een werkconferentie beschreven. Voor deze

variant zijn minstens twee dagdelen nodig.

	 Functies profielschets

	 -	 Schets de verschillende functies van een profielschets;

	 -	 Bespreek met de vertrouwenscommissie (i.o.) de volgende vragen:

		 ○	 Welke functies heeft de profielschets in het selectietraject en wat betekent dat

		 voor de vorm van de profielschets?

		 ○	 Hoe houd je de profielschets scherp en voorkom je dat er slechts een

		 verzameling informatie ontstaat?

	 Contextbeschrijving

	 -	� Schets het doel van de contextomschrijving in de profielschets en de elementen van

een contextomschrijving.

	 -	 Bekijk met elkaar het verzamelde materiaal.

	 -	� Organiseer een discussie over de verschillende elementen van de contextomschrijving

en de informatie die wordt opgenomen. Let er hierbij op dat het om voor de functie

relevante informatie gaat en dat de beschrijving scherpte en duidelijkheid houdt.

	 -	� Spreek af wie dit uitwerkt naar een eerste concept.

	 -	� Neem de tijd voor deze discussie! Plan zo mogelijk een aparte sessie en ga pas in een

volgende sessie aan de slag met de volgende delen van de profielschets.

Werkvorm I

66

	 Rollen van de burgemeester

	 -	� Schets kort de rollen van een burgemeester en geef aan welke specifieke invulling

noodzakelijk is (stijl waarmee de burgemeester er invulling aan geeft, accenten in

de rollen). Vragen hiervoor zijn opgenomen in de leidraad.

	 -	� Kijk met de vertrouwenscommissie (i.o.) naar de resultaten van de contextbeschrijving

en bespreek met elkaar op welke manier die van invloed zijn op de wijze waarop de

burgemeester invulling geeft aan deze rollen: welke stijl wordt van hem verwacht?

	 -	� Bespreek met de vertrouwenscommissie (i.o.) het accent dat gelegd wordt in de taken;

eigen portefeuille, ambities die de taakinvulling kleuren.

	 -	 Spreek af wie dit uitwerkt in een eerste concept.

	 Algemene persoonskenmerken

	 Overleg in de vertrouwenscommissie (i.o.) over de algemene persoonskenmerken en

overige functievereisten waaraan de burgemeester moet voldoen. Gebruik hierbij nog

niet de bestuurscompetenties. Het gaat in dit stadium om het verzamelen van algemene

beelden en indrukken.

	 Bestuurscompetenties

	 -	� Schets kort de bestuurscompetenties (basiscondities, stijlen en vaardigheden),

het belang van een keuze en de wijze waarop het keuzeproces doorlopen wordt.

	 Essentiële situaties en dilemma’s

	 -	� Kijk naar de taken van de burgemeester zoals zojuist omschreven, in de context zoals

benoemd. Laat de leden van de commissie de volgende vragen beantwoorden:

		 ○	 Wat zijn bij die taakinvulling, gegeven de context, essentiële situaties

		 in het functioneren van de burgemeester?

		 ○	 Met wat voor dilemma’s kan een burgemeester te maken krijgen,

		 gegeven de gewenste taakinvulling in de beschreven context?

	 -	� Leg deze vast; ze zijn richtinggevend voor de keuze van de bestuurscompetenties

en komen terug in de discussie.

Werkvorm I

67

	 Bestuurstijlen

	 -	 Geef een korte schets van de bestuurstijlen. Zorg dat de leden van de

	 vertrouwenscommissie (i.o.) de inhoud van de bestuurstijlen begrijpen.

	 -	 Laat de vertrouwenscommissie (i.o.) komen tot een keuze:

		 ○	 Kijk naar de wijze waarop de burgemeester zijn rollen moet invullen en naar

		 de beschreven essentiële situaties en dilemma’s: welke bestuurstijl is het meest

			 gewenst en waarom?

		 ○	 Ieder formuleert zijn eigen keuze (1 stijl). Keuzes worden genoteerd en het

			 totaaloverzicht wordt besproken:

		 -	 wat zijn argumenten voor de keuze;

		 -	 waar zitten overeenkomsten en verschillen;

		 -	 wat is gegeven de context en de taakinvulling het meest essentieel en

		 wat is ‘ook goed om te hebben’?

		 ○	 Doe eventueel als check het gedachte-experiment uit de leidraad.

	 -	 Als de Bestuurstijlenmonitor is gebruikt, bespreek dan de uitkomsten en laat de

		 deelnemers argumenten geven voor hun eigen opinie. Voer dan een discussie over

	 de vraag welke stijl het meest passend is, gegeven de essentiële situaties en dilemma’s.

	 -	 Maak een keuze voor één stijl.

	 Bestuursvaardigheden

	 -	 Geef een korte schets van de bestuursvaardigheden. Zorg dat de leden van de

	 vertrouwenscommissie (i.o.) de inhoud van de bestuursvaardigheden begrijpen.

	 Gebruik eventueel de gedragsvoorbeelden om invulling te geven aan de definities.

	 -	 Kijk naar de essentiële situaties en dilemma’s.

	 -	 Vraag deelnemers in twee- of drietallen het volgende te doen:

		 ○	 Bekijk per rol op welke wijze de essentiële situaties en dilemma’s de rol

		 beïnvloeden en welke bestuursvaardigheden (maximaal twee) nodig zijn om daar

		 op een goede manier mee om te gaan.

		 ○	 Kijk naar het lijstje vaardigheden dat zo ontstaan is en cluster ze in ‘nice to have’

		 en ‘need to have’. De laatste categorie mag niet meer dan vijf competenties bevatten.

	

Werkvorm I

68

	 -	� Verzamel de lijsten en kijk naar overeenkomsten en verschillen in de ‘need to have’-lijst

		 ○	 �Voor de overeenkomsten: bespreek argumenten die tot deze keuze geleid hebben

en kijk met elkaar of ze raken aan de essentiële situaties en dilemma’s.

		 ○	 �Voor de verschillen: bespreek argumenten voor en tegen, kijk waar ze raken aan

essentiële situaties en dilemma’s.

		 ○	 �Probeer te komen tot een lijst van maximaal vijf competenties. Deze competenties

zijn ‘need to have’ en daarmee de focus voor selectiegesprek en eventueel assessment.

	 -	 Kijk naar de ‘nice to have’-lijst. Ga op dezelfde manier om met overeenkomsten en

	 verschillen en probeer te komen tot een lijst.

	 -	 Maak in de discussie gebruik van de vragen uit de leidraad.

	 Kennis en ervaring

	 Onderzoek met de vertrouwenscommissie (i.o.) of er nog een noodzaak is tot het

benoemen van specifieke kennis en/of ervaring:

	 -	� Kijk naar de gekozen bestuurscompetenties en kijk of deze voldoende dekkend zijn

voor wat van een burgemeester in de gemeente gevraagd wordt.

	 -	 Verken welke specifieke kennis en ervaring nog nodig is. Ga hierbij niet uit van

	 een opsomming van algemeen wenselijke kennis en ervaring, maar van echt

	 noodzakelijke, waardetoevoegende aspecten van kennis en ervaring.

	 Stel de lijst bestuurscompetenties met elkaar vast.

	 Samenhang

	 -	� Doe een eerste check op samenhang van de onderdelen van de profielschets en bezie

die met de hiervóór genoemde algemene persoonskenmerken.

	 -	 Discussiepunten (over keuzes) die geparkeerd zijn, kunnen hier weer worden voortgezet.

	 Afspraken hoe verder

	 -	 Maak afspraken over de uitwerking en de wijze waarop het concept besproken wordt.

	 -	 Als er nog discussiepunten liggen, spreek dan af hoe daarmee verder te gaan.

	 -	 Kijk kort vooruit op de rest van het traject.

Werkvorm I

69

1.3	 Voorbeeld tijdschema werkconferentie

	

	 13.00 tot 13.30 uur	 Aankomst deelnemers

	 13.30 tot 13.45 uur	 Toelichting op programma

	 13.45 tot 14.15 uur	 Toelichting op procedure

				 Bespreking verordening VC

				 Functies profielschets

	 14.15 tot 15.00 uur	 Verkennende bespreking omgevingsprofiel gemeente

	 15.00 tot 15.15 uur	 Voorlopige vaststelling ‘omgevingsprofiel’

	 15.15 tot 16.30 uur	 Taken en rol burgemeester

	 16.30 tot 16.45 uur	 Voorlopige vaststelling inhoudelijke profielschets

	 16.45 tot 17.15 uur	 Pauze

	 17.15 tot 18.00 uur	 Essentiële situaties voor burgemeester

	 18.00 tot 19.00 uur	 Verkenning bestuurscompetenties en functievereisten

	 19.00 tot 19.30 uur	 Voorlopige vaststelling elementen profielschets

	 19.30 tot 20.00 uur	 Vervolgstappen met betrekking tot verdere procedure en training

Werkvorm I

70Werkvorm I

71

	

	 De bestuurstijlenmonitor kan ondersteuning bieden bij het opstellen van een profielschets

voor de burgemeester. De monitor is gericht op de accenten in de bestuurstijl die van de

burgemeester worden verwacht. Het gaat om een (korte) vragenlijst die wordt gebruikt door

degenen die verantwoordelijk zijn voor het opstellen van de (concept) profielschets.

De uitkomsten kunnen dienen voor gericht debat over de vraag over welke dominante

bestuurstijl de burgemeester moet beschikken.

2.1	 Inleiding

	 Een onderwerp uit de profielschets is de vraag over welke bestuurstijl de burgemeester

moet beschikken. Hierbij kunt u kiezen uit vier mogelijke stijlen van werken (netwerker,

verbinder, aanjager en procesregisseur). Gebruikelijk is dat één bestuurstijl die past bij

de gemeente die het aangaat, als de meest dominante wordt gekozen. Niet dat de andere

drie bestuurstijlen niet belangrijk zijn, maar het gaat om de meest geaccentueerde.

	 De Bestuurstijlenmonitor kan u daarbij helpen. De uitkomst is niet de ‘waarheid’ maar

kan het debat versnellen. Uiteindelijk maakt u, gelet op de verschillende elementen in de

profielschets, zelf de keuze.

2.2	 Rapportage

	 Nadat de vragenlijsten zijn ingevuld, zorgt een geautomatiseerd programma voor de

verwerking van de gegevens tot een rapportage van de gemiddelde uitkomsten van alle

deelnemers. Anonimiteit is dus gewaarborgd. De rapportage geeft u voldoende materiaal

om het debat te voeren over welke keuze u uiteindelijk maakt.

	 Het belangrijkste element uit de rapportage bestaat uit een grafische weergave van de

accenten in bestuurstijlen.

Werkvorm II - Bestuurstijlenmonitor

Werkvorm II

72

	 Bijvoorbeeld (ingevuld door 9 respondenten):

	

	 De rapportage geeft ook een algemene beschrijving van deze vier bestuurstijlen, de

daarbij behorende kenmerken en valkuilen.

2.3	 Vragenlijst bestuurstijlenmonitor

	 Instructie

	 Onderstaande stellingen hebben betrekking op het (beoogde) functioneren van de

burgemeester. Met behulp van de antwoorden is het mogelijk de gewenste stijl van

besturen te karakteriseren. De betekenis van de vragenlijst is er in gelegen dat het om

impressies gaat.

	 In deze vragenlijst staan telkens twee uitspraken (a en b), die elk een verschillende

stijl beschrijven. Aan u de vraag welke van de twee het meest kenmerkend is, a of b.

Vervolgens kunt u aangeven in welke mate die uitspraak typerend is.

	 1:	 deze uitspraak is uitgesproken meer kenmerkend dan de andere uitspraak.

	 2:	deze uitspraak is redelijk meer kenmerkend dan de andere uitspraak.

	 3:	beide uitspraken zijn van toepassing maar deze net wat meer dan de andere.

N=9

aanjager procesregisseur netwerker verbinder

Werkvorm II

73

	 Voorbeeld

	 Welke uitspraak is meer kenmerkend, a of b en in welke mate?
		 1	 2	 3

a.	Houdt van thee ✓
b.	Houdt van koffie

	

	 In ons voorbeeld is bij uitspraak a “houdt van thee” de ➂ aangekruist. Dat wil dus zeggen

dat u net wat meer van thee houdt dan van koffie. Een uitgesproken liefhebber van koffie

zou voor b hebben gekozen en een ➀ hebben aangekruist. “

	 Lees rustig en aandachtig beide uitspraken door en bepaal dan uw antwoord. De eerste

indrukken zijn vaak doorslaggevend. Sta daarom niet te lang stil bij een vraag. Wij

verzoeken u op basis van uw eerste indrukken de vragenlijst in te vullen. Het invullen

van de vragenlijst kost ongeveer tien minuten.

	 NB.

	 Per vraag moet u dus kiezen tussen a en b en vervolgens het gewicht toekennen (1,2 of 3).

Werkvorm II

De invulling van de lijsten en de verwerking van de uitkomsten wordt

ondersteund door een geautomatiseerd programma dat te vinden is op

 www.hoewordikburgemeester.nl
onder bestuurstijlenmonitor.

74

	 Vragenlijst

	 Kies uit a of b en kruis in het juiste vakje een cijfer aan.	 1 2 3

	

Werkvorm II

1	 a	 Komt op voor de belangen van de gemeente
	 b	 Probeert verrassingen tot een minimum te beperken.
		
2	 a	 Steekt veel energie in de vervulling van zijn functie.
	 b	 Luistert naar suggesties van anderen.
		
3	 a	� Helpt mensen kwaliteiten te ontwikkelen door hen af en toe een

spiegel voor te houden.
	 b	� Laat zorg dragen voor een goede planning en

voortgangsbewaking binnen de organisatie.
		
4	 a	� Weet goed te onderscheiden wat belangrijk is in een

probleemsituatie.
	 b	 Is alert op het imago van de gemeente en het bestuur.
		
5	 a	� Staat open voor en biedt kansen aan het uitproberen van nieuwe

ideeën.
	 b	 Werkt volgens vaste afspraken.
		
6	 a	 Analyseert en interpreteert feiten en gegevens.
	 b	� Komt met voorstellen voor een oplossing als anderen ernstige

meningsverschillen hebben.

7	 a	 Laat zich niet afleiden van gestelde prioriteiten.
	 b	 Laat controleren of de geplande doelen zijn gehaald.
		
8	 a	 Komt met nieuwe, creatieve ideeën.
	 b	 Krijgt zaken voor elkaar.
		
9	 a	 Moedigt anderen aan tot samenwerking.
	 b	 Heeft oog voor de belangen van burgers en bedrijven
		
10	 a	� Weet anderen enthousiast te maken voor het leveren van een

bijdrage aan concrete doelen.
	 b	� Neemt initiatieven om de omgeving op de hoogte te houden van

ontwikkelingen.
				
11	 a	 Geeft ruimte om af te wijken van bestaande gewoonten.
	 b	 Hecht aan het feit dat een ieder goed op de hoogte is.

 kijk op www.hoewordikburgemeester.nl onder bestuurstijlenmonitor

75 Werkvorm II

	

	 Kies uit a of b en kruis in het juiste vakje een cijfer aan.	 1 2 3

	
12	 a	 Richt zich op het samenbrengen van mensen en standpunten.
	 b	 Vergewist zich ervan dat zaken zo lopen als is afgesproken.
		
13	 a	 Biedt zijn eigen ervaringen en zienswijzen aan om van te leren.
	 b	� Is in staat een conflict vanuit het gezichtspunt van alle

betrokken partijen te benaderen.
		
14	 a	 Houdt zich aan zijn prioriteiten en komt zijn afspraken na.
	 b	 Kan beleid goed (laten) vertalen in concrete doelen en acties.
		
15	 a	� Probeert problemen zoveel mogelijk te voorkomen om de

continuïteit te handhaven.
	 b	� Laat zorg dragen voor snelle en goede communicatie over

belangrijke informatie.
		
16	 a	 Stelt zich op de hoogte van (maatschappelijke) ontwikkelingen.
	 b	� Overtuigt anderen ervan dat veranderingen nood-zakelijk en

gewenst zijn.
				
17	 a	 Beloont initiatieven van anderen die tot veranderingen leiden.
	 b	� Behaalt in onderhandelingen resultaat zonder de relatie met

anderen te verstoren.
				
18	 a	 Zoekt samenhangen tussen verschillende feiten en gegevens.
	 b	 Moedigt mensen aan en schenkt hen vertrouwen.
			
19	 a	 Laat op hanteerbare wijze gegevens registreren.
	 b	 Brengt over wat belangrijk is om een doel te bereiken.
		
20	 a	� Laat zorg dragen voor informatie aan het ambtelijk apparaat

omtrent normen en doelstellingen van de bestuurlijk
verantwoordelijken.

	 b	 Spoort anderen aan de plannen te realiseren.
		
21	 a	 Steunt initiatieven die tot veranderingen leiden.
	 b	� Investeert nadrukkelijk in de ontwikkeling van college, raad en

ambtenaren.

76Werkvorm II

	

	 Kies uit a of b en kruis in het juiste vakje een cijfer aan.	 1 2 3

	
22	 a	� Onderhoudt relevante contacten met personen en organisaties

binnen en buiten de gemeente.
	 b	� Doorziet snel complexe gegevens en formuleert deze in

begrijpelijke termen.
				
23	 a	 Draagt mede zorg voor uitdagende doelstellingen
	 b	 Laat zorg dragen voor concrete en uitvoerbare afspraken.
		
24	 a	� Mensen met problemen of conflicten kunnen op zijn zorg en

aandacht rekenen.
	 b	 Draagt de visie en standpunten van de gemeente uit.
		
25	 a	 Zorgt ervoor dat hij zijn mensen kent.
	 b	 Houdt vast aan plan ondanks tegenslagen of tegenwerking.
		
26	 a	 Brengt structuur aan in overleggen en discussies.
	 b	 Neemt zonder volledige informatie geen beslissingen.
		
27	 a	� Besteedt veel aandacht aan de sfeer binnen de gemeente(-lijke

organisatie).
	 b	 Heeft een uitgebreid netwerk.
		
28	 a	� Leeft mee met de gevoelens en behoeften van anderen en laat

dit ook blijken.
	 b	� Kan duidelijk aangeven welke bijdragen van anderen worden

verwacht.
				
29	 a	� Accepteert onzekerheden bij het benutten van nieuwe

mogelijkheden.
	 b	� Weigert meningsverschillen of conflicten te verdoezelen, maar

werkt aan een concrete oplossing daarvan.
		
30	 a	� Staat erop dat management- en bestuursrapportages op tijd en

volledig zijn.
	 b	 Stimuleert anderen tot het bereiken van resultaat.
		

 kijk op www.hoewordikburgemeester.nl onder bestuurstijlenmonitor

77 Werkvorm II

	

	 Kies uit a of b en kruis in het juiste vakje een cijfer aan.	 1 2 3

	
31	 a	� Zorgt ervoor dat individuele en groepsbelangen elkaar

versterken.					
	 b	� Moedigt mensen aan en spreekt zijn waardering uit over hun

verrichtingen.					
									
32	 a	�� Stelt hoge eisen aan het functioneren van bestuur en

organisatie.					
	 b	 Daagt anderen uit nieuwe wegen in te slaan.				
	

78Werkvorm II

79

	 Het ligt voor de hand om de basiscondities, die in beginsel voor iedere burgemeester gelden, te

toetsen bij de vraag naar benoembaarheid van kandidaten. Daar ligt vooral een rol voor de

Commissarissen van de Koningin en hun kabinetschefs. De suggesties voor vraagstelling in deze

notitie kunnen daarbij helpen.

	 Basiscondities worden in beeld gebracht aan de hand van gedragsgerichte vragen. Het

uitgangspunt bij gedragsgerichte vragen is vrij eenvoudig: mensen kunnen zeggen dat

ze iets kunnen of een bepaalde competentie bezitten, maar dat alleen is geen bewijs voor

het daadwerkelijk beschikken over die kunde of competentie. Door voorbeelden te geven

van vergelijkbare gedragingen in het verleden, kan de kandidaat aantonen dat hij of zij

beschikt over het gedragsrepertoire dat gevraagd wordt voor een bepaalde competentie.

	 Belangrijk is dan wel dat het voorbeeld een relevant voorbeeld is, dus passend bij de

situatie die om dat gedrag vraagt en passend bij het niveau van de functie.

	 Een voorbeeld dat qua situatie of niveau erg ver van het gevraagde gedrag af ligt is dus

niet relevant.

	 Hier wordt per basisconditie een aantal voorbeeldvragen gegeven die kunnen helpen

de kandidaat een relevant voorbeeld te laten aandragen, passend bij de situatie en het

verwachte niveau. Onder elke vraag vindt u indicaties van elementen die het antwoord

moet bevatten om te tonen dat een kandidaat voldoet aan de eisen van de betreffende

basiscondities.

	 Soms is sprake van een indeling in vragen voor zittende burgemeesters en

vragen voor andere kandidaten. Natuurlijk kunnen deze laatste vragen ook aan

burgemeesters worden voorgelegd (toegepast op het eigen ambt). Het voorleggen van

burgemeestersvragen aan kandidaten die nog geen burgemeester zijn, levert echter

geen relevante voorbeelden op (want de kandidaat heeft die ervaring nog niet), maar

gedachten over hoe iemand het wellicht ZOU oplossen. Ook dat kan relevante informatie

zijn: het levert informatie op over de manier waarop iemand er over denkt. Het levert

echter geen informatie op over de vraag of iemand over de basisconditie beschikt.

Werkvorm III

Werkvorm III - Basiscondities en bijbehorend gedrag

80

3.1 	 Basiscondities en voorbeeldvragen

	 Identificatie

	 Neemt in elk onderdeel van de functie een passende positie in en verplaatst zich in

personen of groepen met wie hij van doen heeft.

	 Voorbeeldvragen:

	 Voor burgemeesters

	 1. 	�Geef eens een voorbeeld van een onderwerp waarover in uw gemeente veel

verschillende opvattingen bestonden, een zogenaamd ‘hot issue’. Hoe waren de

meningen verdeeld en welke contacten had u met de verschillende vertegenwoordigers

van standpunten? Hoe hebt u zich opgesteld richting burgers of belangengroeperingen

en richting Raad en College?

		 Cruciaal in het antwoord zijn de volgende elementen:

		 - �kandidaat toont aan de verschillende groepen actief te benaderen en evenredig zijn

aandacht te verdelen;

		 - �kandidaat weet zich in de verschillende gremia respectvol met zijn gesprekspartners

te verstaan;

		 - �kandidaat geeft voorbeelden waaruit blijkt dat hij zowel voor burgers en raad

als voor andere partijen (bedrijfsleven, instellingen, College) een geaccepteerde

gesprekspartner is. Verstoringen in de relatie met een van de partijen lost hij actief

en constructief op.

	 2. �Hoe vult u uw rol als voorzitter van de raad in? Geef aan hoe de verhouding is tussen

college en raad, hoe de verhoudingen liggen tussen collegepartijen en oppositie en

welke rol u zelf speelt in die verhoudingen.

		 Cruciaal in het antwoord zijn de volgende elementen:

		 - kandidaat laat zien dat hij zowel voor raad als college een gesprekspartner wil zijn;

		 - kandidaat is ook voor de burgers een vertrouwenspersoon of voorbeeld;

		 - �kandidaat kan voorbeelden geven waaruit blijkt dat hij niet alleen gezien wordt als

collegevoorzitter, maar ook als raadsvoorzitter en ambassadeur van de gemeente.

Werkvorm III

81

	 3.	�Wat zijn uw ervaringen met incidenten of emotionele gebeurtenissen binnen uw

gemeente? Hoe hebt u het contact met burgers onderhouden?

		 Cruciaal in het antwoord zijn de volgende elementen:

		 - �kandidaat toont aan dat hij zich ten opzichte van burgers betrokken en inlevend kan

opstellen;

		 - �kandidaat laat zien dat hij zich niet alleen in bestuurlijke kring plezierig en op

zijn gemak voelt maar ook in de contacten met burgers, belangengroeperingen en

verenigingen ontspannen kan opereren.

	 Voor andere kandidaten

	 4. �Bent u wel eens in een situatie geweest waarin u verschillende heren moest

dienen, dus met meerdere belangenpartijen te maken had, die allen aandacht van u

verwachtten? Hoe hebt u uw aandacht verdeeld en hoe reageerden de partijen daarop?

		 Cruciaal in het antwoord zijn de volgende elementen:

		 -	� kandidaat weet aan te tonen dat hij in staat is om zich op verschillende niveaus

te bewegen en voor verschillende groepen mensen een prettig aanspreekpunt/

gesprekspartner te zijn;

		 -	� kandidaat is zich merkbaar bewust van de verschillende rollen die hij moet

vervullen en kan aantonen dat hij gewend is regelmatig van rol of positie te

wisselen.

	 Bindend vermogen

	 Geeft richting en binding in een groep of gemeenschap. Brengt doeltreffende

samenwerkingsverbanden tot stand en handhaaft deze, fungeert als (ver)bindende

schakel en bruggenbouwer.

	 Voorbeeldvragen:

	 Voor burgemeesters

	 1. �Hoe bent u als voorzitter van de raad omgegaan met grote tegenstellingen binnen de

raad? Welke rol hebt u vervuld? Hoe hebt u partijen met elkaar in gesprek laten gaan?

		 Cruciaal in het antwoord zijn de volgende elementen:

Werkvorm III

82

		 -	� kandidaat toont aan dat hij erin slaagt opponenten met elkaar aan tafel te krijgen

en in gesprek te laten gaan. Kandidaat wordt daarin geen partij, maar smeedt

samenwerking of in elk geval overleg;

		 -	� kandidaat toont zich in staat ook bij beladen onderwerpen een neutrale rol te

vervullen.

	 Voor andere kandidaten

	 2. �Hebt u wel eens in de positie verkeerd dat u met verschillende partijen of groepen

te maken had die een andere mening over een belangrijk of principieel onderwerp

toegedaan waren? Wat waren uw rol en uw verantwoordelijkheid? Hoe bent u te werk

gegaan?

		 Cruciaal in het antwoord zijn de volgende elementen:

		 -	� kandidaat stelt zich niet op als voorvechter of belangenbehartiger, maar benoemt

zowel de onderscheiden belangen als de overeenkomst in belangen. Kandidaat

gaat vooral op zoek naar dat laatste; dat is ook wat hij benadrukt in gesprekken met

verschillende partijen of groepen;

		 -	� kandidaat slaagt erin ook bij uiteenlopende belangen of dreigende conflicten boven

de partijen te blijven staan en mensen met elkaar in gesprek te brengen of te

houden.

	 3. 	�Vindt u zichzelf een verbinder en waaruit blijkt dat? Noemt u concrete voorbeelden.

		� Cruciaal in het antwoord is het volgend element:

		 -	� sommige mensen weten wel goed aan te geven wat verbinding betekent, maar

hebben zelf geen voorbeeld waaruit blijkt dat ze kunnen verbinden. Uit het

antwoord moet naar voren komen dat de kandidaat concrete situaties heeft

meegemaakt met burgers of in de bestuurlijke omgeving waarin zijn verbindende

vermogen tot uiting komt.

Werkvorm III

83

	 Stressbestendigheid

	 Onderneemt acties en treedt op in situaties die hierom vragen. Treedt in crisissituaties

op met rust en vertrouwen.

	 Voorbeeldvragen:

	 Voor burgemeesters

	 1. 	�Hebt u in uw rol als burgemeester wel eens een ernstig ongeluk of een andere nare

situatie binnen uw gemeente meegemaakt? Hoe hebt u die situatie ervaren en wat

hebt u ondernomen?

		 Cruciaal in het antwoord is het volgende element:

		 -	� kandidaat kan aantonen dat hij dit soort nare gebeurtenissen kan hanteren: het

raakt hem wel, maar zijn reactie belemmert hem niet in zijn functioneren als

burgemeester richting burgers en andere betrokkenen.

	 Voor andere kandidaten

	 2. �Wat zijn situaties geweest waarin u met geëmotioneerde of boze mensen te maken

hebt gehad? Wat was uw rol? Wat hebt u gedaan en hoe voelde u zich daarbij?

		 Cruciaal in het antwoord zijn de volgende elementen:

		 -	� kandidaat weet in spannende, geëmotioneerde situaties zijn kalmte te bewaren en

ook anderen tot kalmte te manen. Kandidaat weet bij emotioneel geladen reacties

van anderen rustig te blijven en effectief te blijven opereren;

		 -	� kandidaat weet van zichzelf waardoor hij geraakt wordt en kan benoemen hoe hij

daarop reageert.

	 3. 	�Waarover hebt u zich in uw huidige positie de laatste tijd het meest opgewonden? Hoe

hebt u op die situatie gereageerd?

		 Cruciaal in het antwoord is het volgende element:

		 -	� kandidaat laat zien te weten wat hem persoonlijk raakt. Zijn reactie is in proportie

met het onderwerp en verhindert hem niet effectief te blijven functioneren.

	

Werkvorm III

84

	 4. �Hebt u in uw functie of positie wel eens meegemaakt dat u hevige weerstand

ontmoette? Hoe bent u daarmee omgegaan? Wat raakte u daarin?

		 Cruciaal in het antwoord is het volgende element:

		 -	� kandidaat is niet onbewogen bij weerstand, maar kan deze functioneel oppakken en

hanteren. Hij blijft stevig en standvastig, laat zich hierdoor niet lang uit het veld slaan.

	 5. 	�Bent u wel eens in een crisissituatie geweest, bij voorbeeld een ongeluk, dreigend

ongeluk of bedreigende situatie voor burgers of anderen? Beschrijf de situatie, welke

rol had u en hoe bent u te werk gegaan?

		 Cruciaal in het antwoord is het volgende element:

		 -	� kandidaat toont aan dat hij in een crisissituatie niet in paniek raakt. Hij reageert

beheerst en planmatig op een crisis, sluit zich niet af voor anderen, weet angst of

gespannenheid onder controle te houden.

	 Onafhankelijkheid

	 Staat op basis van gezag en positie boven partijen en wordt als zodanig geaccepteerd.

	 Voorbeeldvragen:

	 1.	� Zijn er situaties geweest waarin verschillende groepen binnen de eigen organisatie

(of het college of de raad) niet goed wisten hoe zich op te stellen of hoe te reageren

en waarin men naar u keek om te horen hoe de koers zou moeten zijn? Wat was de

situatie en wat hebt u gedaan?

		 Cruciaal in het antwoord zijn de volgende elementen:

		 -	� kandidaat heeft vaker dan eens laten zien in moeilijke situaties boven de partijen te

kunnen staan en zelfstandig een koers te kunnen bepalen. Dat werd dan ook door

de partijen geaccepteerd;

		 -	� kandidaat durft zelfstandig een positie te bepalen en gaat daarin eventuele

weerstand niet uit de weg.

	 2. �Hebt u wel eens een impopulair standpunt ingenomen?

		 Cruciaal in het antwoord is het volgende element:

		 -	� kandidaat kan laten zien dat hij indien nodig moeilijke kwesties durft te beslechten

met een eigen standpunt. Hij weet de daaruit voortvloeiende bezwaren te hanteren,

gaat discussie niet uit de weg, maar blijft op zijn standpunt staan.

Werkvorm III

85

	 3. 	�Bent u wel eens gevraagd om als arbiter of bemiddelaar op te treden in conflicten of bij

tegenstellingen? Wat hebt u bewerkstelligd en waaraan was dat te danken?

		 Cruciaal in het antwoord is het volgende element:

		 -	� kandidaat wordt door anderen gezien als onafhankelijk en toont aan dat zijn

bemiddeling gezocht en op prijs gesteld wordt. Kandidaat blijft altijd boven de

partijen staan.

	 Integriteit

	 Handelt eenduidig en transparant volgens algemeen geaccepteerde normen en waarden,

draagt deze uit en spreekt anderen hierop aan.

	

	 Voorbeeldvragen:

	 1. �	Hebt u wel eens een opdracht of vraag geweigerd omdat u vond dat uw persoonlijke

waarden of ethische grenzen daarmee werden overschreden? Wat was daarvan het

gevolg?

		 Cruciaal in het antwoord is het volgende element:

		 -	� kandidaat kan aangeven welke grenzen voor hem gelden en hoe consequent hij

daaraan vasthoudt, ook wanneer dat negatieve gevolgen voor zijn persoonlijke

positie kan hebben.

	 2. �Kunt u een voorbeeld noemen van een dilemma waarin ethische of sociale normen

een rol speelden? Wat hebt u gedaan en wat waren uw overwegingen daarbij?

		 Cruciaal in het antwoord zijn de volgende elementen:

		 -	� kandidaat is zich bewust van de reikwijdte van besluiten, weet waar de grens ligt

tussen toelaatbaar en ontoelaatbaar en heeft daarin heldere normen;

		 -	 kandidaat weet aan te geven waarom een dilemma ontstaat.

	 3. �	Hebt u wel eens druk ervaren om iets te doen, te besluiten of juist niet te doen wat u

eigenlijk niet passend vond. Wat hebt u toen gedaan?

		 Cruciaal in het antwoord zijn de volgende elementen:

		 -	 kandidaat kent de invloed die externe druk op hem heeft en weet die te weerstaan;

		 -	 kandidaat is in staat op eigen kompas te varen.

Werkvorm III

86

	 4. �Bent u in uw rol of functie wel eens in het bezit gekomen van informatie die u een

persoonlijk voordeel kon opleveren? Hoe bent u daarmee omgegaan?

		 Cruciaal in het antwoord is het volgende element:

		 -	� kandidaat kan benoemen waar hij het risico liep oneigenlijk gebruik te maken van

zijn positie, maar maakt aannemelijk dat hij dat niet gedaan heeft.

	 5. 	�Welke nevenfuncties bekleedt u op dit moment en hoe verhouden die zich tot het

ambt van burgemeester?

	 Signaalgevoeligheid

	 Zoekt actief informatie uit de bestuurlijke en organisatorische omgeving en uit de

samenleving die voor het eigen handelen van belang zijn. Gebruikt deze signalen voor

reflectie op het eigen handelen.

	

	 Voorbeeldvragen:

	 Voor burgemeesters

	 1. 	�Hebt u wel eens ervaren dat er binnen uw gemeente onrust was of een bepaalde

stroom van geluiden over het bestuur of het ambtelijk apparaat die langdurig aanhield

of steeds sterker leek te worden? Wat hebt u gedaan en hoe is daarop gereageerd?

(Deze vraag is ook te gebruiken om onafhankelijkheid in beeld te krijgen.)

		 Cruciaal in het antwoord is het volgende element:

		 -	� kandidaat laat zien geluiden uit de samenleving te horen en erop te willen reageren.

Kandidaat is attent op de manier waarop burgers en andere belanghebbenden de

gemeentelijke organisatie en het bestuur ervaren.

	 2. �Hebt u in uw huidige positie als burgemeester regelmatig een functioneringsgesprek

met uw raad?

		 Cruciaal in het antwoord zijn de volgende elementen:

		 -	� kandidaat geeft er blijk van serieus de terugkoppeling door de raad te zoeken en

dringt daarop aan als de raad daartoe zelf niet het initiatief neemt;

		 -	� kandidaat kan benoemen wat er in het laatste functioneringsgesprek aan de orde is

geweest en noemt dan naast positieve punten minimaal één aandachtspunt.

Werkvorm III

87

	 Voor andere kandidaten

	 3.	�Bent u wel eens van aanpak of strategie veranderd in een gevoelige kwestie op basis

van signalen, hints of kritiek van anderen?

		 Cruciaal in het antwoord zijn de volgende elementen:

		 -	� kandidaat laat in zijn voorbeelden blijken feedback te kunnen ontvangen en

daarover dóór te vragen;

		 -	� kandidaat laat blijken dat hij bereid is zijn gedrag aan te passen op basis van

omgevingssignalen.

	 4. �Hebt u wel eens gezien dat er binnen uw organisatie zaken speelden die door de

verantwoordelijken niet aangepakt of gerapporteerd werden? Wat hebt u daarmee

gedaan?

		 Cruciaal in het antwoord is het volgende element:

		 -	� kandidaat laat zien dat hij signaleert waar knelpunten liggen in de verhoudingen

of in de organisatie of samenwerking. Hij grijpt erop in door partijen aan tafel te

brengen en verliest daarbij de samenhang met andere ontwikkelingen niet uit het

oog.

	 5. �	Wat doet u om zicht te krijgen of te houden op de manier waarop men binnen en

buiten uw organisatie over u en de organisatie denkt?

		 Cruciaal in het antwoord is het volgende element:

		 -	� kandidaat laat zien actief op zoek te gaan naar de signalen die belangrijk zijn voor

het eigen functioneren en het functioneren van de eigen organisatie.

Werkvorm III

88Werkvorm III

89

	 Een goede selectieprocedure is zo vormgegeven dat in de gesprekken met kandidaten

vergelijkbare informatie over kandidaten gegenereerd wordt. Op die manier kunnen kandidaten

vergeleken worden met de profielschets en met elkaar. Een dergelijke selectieprocedure vraagt de

nodige voorbereiding, zowel in vormgeving als in gespreksvaardigheden.

	 Het voeren van selectiegesprekken is een vak. Een vak waarmee leden van een

vertrouwenscommissie vaak niet vertrouwd zijn. Om u goed voor te bereiden en

om te zorgen dat maximaal rendement gehaald wordt uit de gesprekken, is training

noodzakelijk. Het materiaal dat u hierbij aantreft, vormt de basis voor een dergelijke

training.

	 Het materiaal bevat veel nuttige tips voor het voeren van gesprekken. Het is verleidelijk

om het te gebruiken als een boekje, het te lezen en er vervolgens van uit te gaan dat de

gesprekken dan ook wel zullen lopen. Bedenk dan één ding: fietsen leer je niet uit een

boekje en dat geldt ook voor een goed selectiegesprek. Natuurlijk bevat het materiaal

kennis en handige tips die u van pas zullen komen in een selectiegesprek, maar om u

echt voor te bereiden op de selectiegesprekken is oefening (met het materiaal) wenselijk

en noodzakelijk.

Werkvorm IV

Werkvorm IV - Selectietraining vertrouwenscommissies

90

4.1	 De training

	 Doelen van de training

	 -	 Het vertalen van het profiel naar focus en vragen voor selectie.

	 -	 Het verkrijgen van inzicht in het selectieproces in het algemeen en het concreet

	 vormgeven van het eigen selectieproces.

	 -	 Herkrijgen van inzicht in en het oefenen met het voeren van selectiegesprekken.

	 -	 Het oefenen met het vormen van een oordeel over kandidaten.

	 Globaal programma (2-3 dagdelen)

	 De selectieprocedure

	 -	� De selectieprocedure bij de benoeming van een burgemeester: de verschillende

stappen, planning, inrichting, vertrouwelijkheid.

	 -	 Invulling selectieproces voor eigen situatie.

	 -	 Gespreksregie.

	 -	 Maken van afspraken over rollen en taken.

	 Het selectiegesprek

	 -	 Focus en vragen: onderwerpen en vragen tijdens het interview.

	 -	 Interviewtechnieken.

	 -	 STAR-methodiek.

	 -	 Interviewvalkuilen.

	 -	 Simulatie van het selectiegesprek (met acteur-kandidaat).

	 Oordeelsvorming

	 -	 Het vormen van een oordeel over kandidaten.

	 -	 Afspraken over oordeelsvorming in selectieprocedure.

	 Optioneel

	 -	 Voorbereiding tweede ronde gesprekken met kandidaten.

Materiaal:

	 -	 profielschets

	 -	 cursusmateriaal

Werkvorm IV

91

4.2	 Draaiboek

	 In dit draaiboek wordt per hoofdonderwerp aangegeven welke onderdelen aan de

orde kunnen komen. Afhankelijk van de tijd die beschikbaar is, krijgt het programma

anders invulling. Bij 2 dagdelen ligt het accent op kennisoverdracht en het maken van

afspraken. Is er meer tijd beschikbaar, oefen dan hiermee met een acteur-kandidaat. Dit

draaiboek en de bijgeleverde informatie gaan uit van de meest uigebreide variant. Het is

aan de begeleiding om, in overleg met de vertrouwenscommissie, een passende balans

tussen kennisoverdracht en oefening samen te stellen.

	 De selectieprocedure

	 -	� Korte inleiding over doel en aard van een selectieproces in het algemeen en

selectieprocessen van vertrouwenscommissies in het bijzonder, planning en

vertrouwelijkheid.

	 -	 Rollen en taken in vertrouwenscommissie en gespreksregie.

	 -	� Maken van afspraken over specifieke invulling van selectieproces voor de gemeente:

rollen en taken, adviseurs.

	 Materiaal:

	 -	 Informatie en opdracht: de selectieprocedure.

	 Het selectiegesprek

	 -	 Korte inleiding over de aard van het selectiegesprek.

	 -	 Maken van afspraken over focus in de profielschets en vragen.

	 -	� Oefenen met de gekozen rol- en taakverdeling in een kort rollenspel van een

selectiegesprek. Hiervoor is de trainer de kandidaat en de vertrouwenscommissie

zichzelf. Kort nabespreken van ervaringen en aandachtspunten.

	 Materiaal:

	 -	 Informatie en opdracht selectiegesprek.

Werkvorm IV

92

	 Interviewtechnieken

	 -	 Korte inleiding interviewtechnieken.

	 -	 Oefen kort met de verschillende vragen.

	 -	 Korte inleiding over de STAR-methodiek en criteriumgericht interviewen.

	 -	� Oefen in korte rollenspellen met de STAR-methodiek: ga in subgroepjes van drie

personen uit elkaar en oefen gedragsgerichte vragen en de STAR-methodiek. Eén van

de drie is interviewer, de tweede de geïnterviewde en de derde is de observator. Wissel

van rol na vijf minuten. Bespreek elk gesprek na afloop kort.

	 -	 Korte inleiding over actief luisteren, informeren en confronteren.

	 -	� Oefen als er tijd voor is met deze manier van interviewen. Gebruik dezelfde methode

als bij de STAR-methodiek.

	 -	 Korte uitleg over valkuilen in het selectiegesprek.

	 -	� Oefen selectiegesprek met acteur-kandidaat.

		� Bereid met de vertrouwenscommissie een selectiegesprek voor. Bespreek met elkaar

wat aandachts- en oefenpunten zijn in dit rollenspel.

		 Vertel de rollenspeler wat de aandachts- en oefenpunten zijn.

		 Doe de simulatie. Bespreek de simulatie na afloop.

	 Materiaal:

	 -	 Informatie en opdracht interviewtechnieken.

	 -	 Informatie en opdracht STAR-methodiek.

	 -	 Informatie en opdracht ‘actief luisteren, informeren en confronteren’.

	 -	 Interviewvalkuilen.

	

	 Het vormen van een oordeel

	 -	� Korte inleiding over oordeelsvorming (inclusief valkuilen) en aanreiken van methode

om te komen tot een oordeel van kandidaten.

	 -	� Oefenen met oordeelsvorming als groep: analyseer de resultaten van het gesprek en

probeer te komen tot een oordeel.

	 -	� Maken van afspraken over hoe oordeelsvorming in de selectieprocedure vorm te

geven.

Werkvorm IV

93

	 Materiaal:

	 -	 Informatie en opdracht ‘het vormen van een oordeel over kandidaten’.

	 -	 Informatie over valkuilen in oordeelsvorming.

	 -	 De ladder van gevolgtrekking (achtergrondinformatie).

4.3	 De selectieprocedure

	 Een selectieprocedure regelt de selectie van kandidaten voor een functie. Een

selectieprocedure is zo ingericht dat op gestructureerde wijze inzicht ontstaat in de

ervaring en kwaliteiten van kandidaten in relatie tot een profiel dat is opgesteld voor

de functie. Doel van een goed ingerichte selectieprocedure is om de gesprekken zo te

structureren dat vergelijkbare informatie over kandidaten beschikbaar komt.

	 Om dit te bereiken zijn afspraken nodig over de te volgen procedure, de inrichting van

het gesprek, de wijze waarop kwaliteiten en ervaring van kandidaten in kaart worden

gebracht, de oordeelsvorming, het keuzeproces en het assessment dat eventueel

onderdeel uitmaakt van de procedure.

	 Maken van afspraken over de selectieprocedure

	 In de selectieprocedure is een aantal rollen te onderscheiden:

	 -	 voorzitter

	 -	 adviseur

	 -	 interviewer

	 -	 observator

	 -	 eventueel tijdbewaker.

	 Tijdens de gespreksronde wisselen de volgende fasen zich af:

	 -	 voorbereiding op de kandidaat

	 -	 voeren van het gesprek

	 -	 eerste evaluatie van de kandidaat.

	

Werkvorm IV

94

	 In het gesprek zelf is een aantal onderwerpen te onderscheiden:

	 -	 opening en introductie commissie

	 -	 introductie werkwijze

	 -	 professionele achtergrond kandidaat

	 -	 beeldvorming bestuurscompetenties

	 -	 vragen van de kandidaat

	 -	 informatie over vervolg.

	 De rol van interviewer en observator kan in het gesprek of per gesprek wisselen.

	 Maak afspraken met elkaar over:

	 -	 taak- en rolverdeling

	 -	� of tijdens de selectieprocedure een adviseur (bijvoorbeeld een wethouder) aanwezig is

en wat de betrokkenheid, rol en bevoegdheden van deze adviseur zijn

	 -	 hoe ambtelijke ondersteuning geregeld wordt

	 -	 planning

	 -	 vertrouwelijkheid

	 -	 gespreksregie.

	 Indien een assessment onderdeel uitmaakt van de procedure, maak dan aan

de hand van de leidraad assessments afspraken hierover.

Werkvorm IV

95

4.4	 Het selectiegesprek

	 Een selectiegesprek vraagt een setting waarin kandidaten zich op hun gemak voelen en

waarin ze de kans krijgen om tot hun recht te komen. Als vertrouwenscommissie is het

belangrijk om ernaar te streven dat een kandidaat zich op zijn gemak voelt. 	

	 Daarnaast is het belangrijk dat de vertrouwenscommissie de gespreksregie goed heeft

afgesproken en dat de leden van de vertrouwenscommissie daarin op elkaar ingespeeld

zijn. Op die manier komt de gekozen focus in het gesprek het best aan de orde.

	 Het voordeel van het voeren van een selectiegesprek met een vertrouwenscommissie,

is dat rollen verdeeld kunnen worden. Als iemand vragen stelt, kunnen anderen

observeren. Ook die rolverdeling moet helder zijn, zodat verkregen informatie maximaal

kan worden benut.

	 Het selectiegesprek bestaat globaal uit de volgende fasen:

	 -	 opening en introductie commissie

	 -	 introductie werkwijze

	 -	 professionele achtergrond kandidaat

	 -	 beeldvorming bestuurscompetenties

	 -	 vragen van de kandidaat

	 -	 informatie over vervolg.

	 Focus en vragen

	 Een selectiegesprek duurt kort en er is veel te vragen. Het is belangrijk om in de

voorbereiding vast te stellen waarop de focus in het profiel moet komen te liggen en

welke vragen je als vertrouwenscommissie wilt stellen.

	 Maak hierbij een onderscheid naar:

	 -	� onderwerpen en vragen die te maken hebben met de achtergrond en kennis van

de kandidaat

	 -	 onderwerpen en vragen die te maken hebben met ambitie en motivatie

	 -	 onderwerpen en vragen die te maken hebben met bestuurscompetenties.

	 Probeer met elkaar de informatie uit het profiel om te zetten naar

concrete onderwerpen en vragen.

Werkvorm IV

96

	 Informatie vanuit de vertrouwenscommissie

	 Ook in een selectiegesprek is er sprake van informatie die de vertrouwenscommissie

geeft aan de kandidaat.

	 Benoem met elkaar de onderwerpen die aan de orde moeten komen in het gesprek.

	 Maak tot slot afspraken met elkaar wie in welk deel van het gesprek welke rol heeft.

	 Als er tijd voor is, oefen dan eens kort met de verschillende fasen van het gesprek en de

verschillende rollen in de vertrouwenscommissie om vertrouwd te raken met planning,

tijdbewaking en rolverdeling. Je kunt hierbij de vragen als leidraad gebruiken. Focus

echter nog niet op de vragen, dat komt later in het rollenspel met de acteur-kandidaat.

Werkvorm IV

97

	 Valkuilen

	 Juist omdat het gesprek gevoerd wordt met en door meerdere personen én omdat er in

korte tijd veel te vragen is, kent het selectiegesprek een aantal valkuilen.

	 Competenties zoeken

	 In het selectiegesprek wilt u toch vooral de kandidaat als persoon zien. Wat is het

eigenlijk voor iemand? Competenties zijn een stukje van die persoon. Als de focus

sterk komt te liggen op het achterhalen van competenties, dan verdwijnt het zicht op de

persoon als geheel. U bent dan te veel gefocust op de delen. Dus neem ook tijd om de

persoon als zodanig te leren kennen.

	 Het verhoor

	 De tijd is kort en u wilt veel weten. Als de aandacht te sterk komt te liggen bij het

beantwoord krijgen van de eigen vragen, ontstaat geen gesprek maar een verhoor. Dat is

vervelend voor de kandidaat, maar bovendien komt de kandidaat hierdoor niet tot zijn

recht en krijgt de vertrouwenscommissie geen beeld van de persoon.

	 De ledenposities

	 Gebruikelijk is dat de samenstelling van de vertrouwenscommissie een afspiegeling

vormt van de (zetel- en politieke) verhoudingen in de raad. Dat hoeft echter niet te

betekenen dat de rolverdelingen binnen de vertrouwenscommissie (bijvoorbeeld

vragenstellers en observatoren) daarmee parallel lopen. Geef elkaar de ruimte om de

beste kwaliteiten in te zetten. De een is immers beter in het vragen stellen dan de ander.

	 Andere informatie

	 In een selectieprocedure voor een burgemeester kunt u gebruik maken van vele

informatiebronnen. Weliswaar is het alleen de Commissaris van de Koningin die nadere

informatie kan opvragen aan kandidaten, maar verschillende informatiebronnen zijn

publiek toegankelijk (zoals internet en ander (politieke) informatiekanalen). De grootste

valkuil is om als vertrouwenscommissie deze informatie te negeren. Het is daarom van

belang om hierbij stil te staan met de vraag op welke wijze deze informatie een rol speelt,

of deze informatie binnen de commissie wordt gedeeld en hoe deze (gefragmenteerde)

informatie in de vertrouwenscommissie wordt beoordeeld.

Werkvorm IV

98

4.5	 Interviewtechnieken

	 Het belangrijkste middel om informatie te achterhalen bij een kandidaat is het

stellen van vragen. Tegelijkertijd is het stellen van vragen in een selectiegesprek niet

gemakkelijk. De aard van de vraag bepaalt (mede) het antwoord.

	 Er zijn verschillende soorten vragen en elke vraagt bepaalt op een bepaalde manier de

aard van het antwoord.

	 Open en gesloten vragen

	 Open vragen zijn vragen waar een kandidaat alle ruimte krijgt om zelf invulling te geven

aan het antwoord. Een gesloten vraag wordt eigenlijk altijd beantwoord met een kort ‘ja’

of ‘nee’. Open vragen nodigen uit tot vertellen en bieden de ruimte aan de kandidaat om

zichzelf te laten zien. Met gesloten vragen wordt informatie gecontroleerd.

	 Voorbeelden van open vragen:

	 -	 Kunt u ons iets vertellen over de periode dat u werkt bij …?

	 -	 Kunt u ons iets vertellen over uw ambitie om bij deze gemeente te komen werken?

	 Voorbeelden van gesloten vragen:

	 -	 Kon u de weg hierheen gemakkelijk vinden?

	 -	 Hebt u kinderen?

	 Theoretische vragen

	 Stelt u een theoretische vraag, dan wilt u een antwoord dat voortkomt uit het denkvermogen

van kandidaten. Het gaat om vragen die informatie geven over de verbeeldingskracht of de

theoretische kennis van een kandidaat. De antwoorden die een kandidaat er op geeft, zeggen

niets over de vraag of hij ook feitelijk kan wat hij zegt te kunnen!

	 Voorbeelden van theoretische vragen:

	 -	 Wat zou u doen als u in een situatie terecht kwam waarin …?

	 -	 Wanneer vond u dat het tijd was om naar een volgende functie om te zien?

	 -	 Zou u zich gemakkelijk kunnen aanpassen aan de omgeving als u moest verhuizen?

	

Werkvorm IV

99

	 Theoretische vragen zijn geschikt als je kennis van een kandidaat wilt achterhalen, wilt

weten hoe hij over een specifiek onderwerp denkt, of hoe hij DENKT te handelen in een

specifieke situatie.

	 Suggestieve vragen

	 Suggestieve vragen zijn eigenlijk geen vragen, maar verzoeken om een specifiek

antwoord. In de vraag is het wenselijke antwoord al vervat. Voorbeelden van

suggestieve vragen zijn:

	 -	 Vindt u ook niet dat er in die situatie onhandig is geopereerd?

	 -	 U vond het zeker niet gemakkelijk om met die situatie geconfronteerd te worden?

	 Suggestieve vragen zijn geschikt als je een kandidaat uit de tent wilt lokken of als je wilt

weten hoe hij over een specifieke opinie denkt. Houd er rekening mee dat het antwoord

dus niet authentiek van de kandidaat is, maar dat het een reactie is op de provocatie die

in de vraag zat. Mensen hebben grosso modo twee manieren om te reageren op zo’n

provocatie (los van de inhoud): sommige mensen nemen er stelling tegen, anderen

hebben het gevoel dat ze het gewenste antwoord moeten geven en gaan er in mee. In

beide gevallen reageren kandidaten meer op de relationele boodschap die met de vraag

wordt meegezonden, dan op de inhoud van de vraag. Om deze reden is het beter om

suggestieve vragen niet te veel in te zetten. Je weet nooit zeker of je wel een authentiek

antwoord krijgt.

	 Gedragsgerichte vragen

	 De profielschets van een burgemeester bevat bestuurscompetenties. Om te kunnen

toetsen of iemand over deze competenties beschikt, is het belangrijk om gedragsgerichte

vragen te stellen. Gedragsgerichte vragen zijn vragen naar concreet gedrag dat iemand

heeft vertoond. Het voordeel van gedragsgerichte vragen is dat iemand concrete

voorbeelden geeft van wat hij gedaan heeft en daarmee in het gesprek laat zien dat hij

over competenties beschikt (dit in tegenstelling tot theoretische vragen, waarin hij alleen

maar hoeft te vertellen wat hij zou doen als hij erover zou beschikken). Gedragsgerichte

vragen zijn altijd gericht op concrete voorbeelden uit een (recent) verleden. Het idee

achter gedragsgerichte vragen is dat als iemand voorbeelden kan geven van gedrag

Werkvorm IV

100

dat hij eerder heeft laten zien, hij ook in andere situaties over dat vermogen en het

bijbehorende gedrag beschikt.

	 Voorbeelden van gedragsgerichte vragen zijn:

	 -	� U zegt dat u een verbinder bent. Kunt u een voorbeeld geven van een situatie waarin u

dat heeft moeten zijn?

	 -	� Kunt u in uw recente verleden een voorbeeld noemen waarin het belangrijk was om

stressbestendig te zijn?

	 Gedragsgerichte vragen zijn vooral belangrijk voor het achterhalen van de

bestuurscompetenties.

	 Oefen in kleine subgroepen met elkaar met het stellen van de verschillende soorten

vragen en kijk wat het effect is op het antwoord dat verkregen wordt.

4.6	 Het maken van vragen over competenties van kandidaten

	 Als u in de profielschets de competenties hebt vastgesteld, is het bij de voorbereiding

van het selectieproces belangrijk om vragen op te stellen die inzicht geven in de mate

waarin de betreffende competenties bij kandidaten ontwikkeld zijn. Het gaat hier om

een specifiek soort vragen: gedragsgerichte vragen. Bestuurscompetenties heeft iemand

in de loop van zijn leven verworven (geleerd) en die zijn zichtbaar in zijn handelen. Een

competentie kun je ontdekken in het gedrag van een iemand. Vragen moeten dan ook

gericht zijn op dat gedrag.

	 Als iemand over een competentie beschikt, dan heeft hij deze (in de vorm van gedrag)

laten zien in eerdere situaties. Uitgangspunt is dat iemand het gedrag dat hij in een

eerdere functie of situatie heeft getoond, ook in een nieuwe of andere situatie kan tonen.

Vragen naar competenties gaan dan ook altijd over situaties in het (recente) verleden,

waarin iemand de betreffende competentie heeft gebruikt.

Werkvorm IV

101

	 Hoe maakt u dan vragen die gedragsgericht zijn, die gaan over eerdere situaties en die

ook nog passen bij de betreffende competenties? Dat kan door twee elementen met

elkaar te combineren: een element dat vraagt naar een eerdere concrete ervaring en een

element dat gaat over de competentie.

	 De concrete ervaring

	 Om te komen bij voorbeelden en situaties van een kandidaat kunt u vragen naar:

	 -	� een voorbeeld: kunt u een voorbeeld geven van een situatie waarin u …

	 -	� een element uit het CV: ik zie dat u in een eerdere functie …, kunt u aangeven op

welke manier …

	 -	� een facet van de vorige functie: in uw vorige functie moest u …, kunt u een voorbeeld

geven van een situatie in die functie waarin u …

	 -	� u zegt dat u ervaring heeft met …, kunt u een voorbeeld geven uit die ervaring,

waarin u …

	 Dit zijn manieren om bij concrete ervaringen en voorbeelden van een kandidaat te

komen. Probeer geen vragen te stellen als ‘wat zou u doen als …’ of ‘stel dat u …’. Het

zijn waardevolle vragen om inzicht te krijgen in de ambitie en drijfveren van iemand

of om het analytisch vermogen te toetsen, maar het zijn geen vragen naar concrete

ervaring. Dat is echter nodig om goed zicht op competenties te krijgen.

	 De competentie

	 Aan het eerste deel van de vraag (de concrete ervaring), wordt een tweede deel over

de specifieke competentie toegevoegd. Het gemakkelijkst is om meteen naar de

competentie te vragen:

	 -	 Kunt u een voorbeeld geven van een situatie waarin u stressbestendig moest zijn?

	 -	� Ik zie dat u in een eerdere functie …, kunt u aangeven op welke manier bestuurlijke

gevoeligheid in die functie noodzakelijk was?

	 -	� in uw vorige functie moest u …, kunt u een voorbeeld geven van een situatie in die

functie waarin u inlevingsvermogen nodig had?

	 -	� U zegt dat u ervaring heeft met …, kunt u een voorbeeld geven uit die ervaring, waarin

u met daadkracht moest handelen?

Werkvorm IV

102

	 Deze vragen zijn soms te breed, of te gemakkelijk doordat ze de kandidaat te

veel ruimte laten. In dat geval kunt u er ook voor kiezen om elementen van de

competentie te gebruiken voor het formuleren van een vraag. Deze elementen staan als

gedragsvoorbeelden genoemd bij de bestuursvaardigheden. Gedragsvoorbeelden worden

bijvoorbeeld op de volgende manier tot vragen omgezet:

	 Gedragsvoorbeelden:

	 -	 Ziet en creëert kansen, maakt verborgen behoeften manifest.

	 -	 Draagt zorg voor het behoud van goede relaties met alle betrokken partijen.

	 -	 Laat zien het standpunt van anderen te begrijpen.

	 -	 Verliest de oorspronkelijke inzet niet uit het oog.

	 -	 Kan zich verplaatsen in de onderhandelende partijen.

	 Voorbeeldvragen

	 -	� In uw CV staat dat u verantwoordelijk was voor …. Kunt u iets vertellen over de wijze

waarop u kansen creëerde voor …?

	 -	� Kunt u een voorbeeld geven van een situatie waarin relaties tussen partijen mogelijk

geschaad zouden kunnen worden door de onderhandeling? Wat hebt u gedaan om de

relaties goed te houden?

	 -	� In uw huidige functie moet u regelmatig een onderhandeling leiden. Kunt u

iets vertellen, aan de hand van een concreet voorbeeld, over hoe u hierbij de

oorspronkelijke inzet van de onderhandeling niet uit het oog verliest?

	 -	� U zegt dat u ervaring heeft met het tot elkaar brengen van partijen. Kunt u een

voorbeeld geven uit die ervaring, waarin u te maken had met een situatie waarin u

vanuit verschillende belangen en standpunten tot een gedragen oplossing moest

komen? Hoe hebt u dat gedaan?

	 -	� Ik zie dat u in een eerdere functie te maken had met partijen met verschillende

overtuigingen. Kunt u aangeven op welke manier u zich verplaatste in de standpunten

van deze partijen en wat u daarmee deed?

Werkvorm IV

103

4.7	 De STAR-methodiek

	 De STAR-methodiek is een methode om bestuurscompetenties van kandidaten tijdens

een selectiegesprek in beeld te krijgen. Door gedragsgerichte vragen te stellen in de vier

vlakken van de STAR-methodiek, wordt concrete informatie verkregen over een situatie

en de daarin gebruikte bestuurscompetenties.

	 Door gedragsvoorbeelden van een kandidaat (die opgeroepen worden met een

gedragsgerichte vraag) met de STAR-methodiek nader uit te vragen, ontstaat een

genuanceerder beeld van ingezette competenties in een specifieke situatie.

	 STAR staat voor:

S = Situatie: In welke concrete situatie speelt het voorbeeld zich af?
T = Taak: Wat was de taak of rol op dat moment?

Wat werd daarbij concreet verwacht?
A= Actie: Welke concrete acties zijn genomen?

Wat heeft hij feitelijk wel/niet gedaan?
R = Resultaat: Wat was het effect van de ondernomen acties?

	 Als een kandidaat op een gedragsgerichte vraag met een voorbeeld komt, worden

voor alle letters vragen gesteld, waardoor inzicht ontstaat in de gehele context van het

voorbeeld dat de kandidaat geeft. Op die manier ontstaat genuanceerd zicht op welke

bestuurscompetenties gebruikt zijn en hoe ze gebruikt zijn.

	 Concrete bestuurscompetenties worden vooral beschreven in reactie op de ‘actie’-

vragen. Door het inventariseren van de vier aspecten van een gebeurtenis krijg je echter

niet alleen zicht of iemand bepaald gedrag vertoond heeft (en dus over de betreffende

bestuurscompetentie beschikte), maar ook over de vraag:

	 -	� of de situatie om die competentie vroeg (zo niet, dan kun je ook geen uitspraak doen

over de betreffende competentie);

	 -	� of de taak die iemand in die situatie had het aannemelijk maakt dat de competentie

gebruikt wordt (zo niet, dan kun je bij afwezigheid van die competentie ook niet

zeggen dat die wel had moeten worden benut);

Werkvorm IV

104

	 -	� of het resultaat goed of slecht is. Als het resultaat slecht is, wil dat nog niet zeggen dat

de competenties niet aanwezig zijn. Als het resultaat goed is, wil dat nog niet zeggen

dat de competenties er wel zijn, want het kan zijn dat iemand het resultaat heeft

bereikt zonder de betreffende competenties te gebruiken.

	 Een goede STAR is:

	 -	 in het recente verleden gebeurd

	 -	 volledig ingevuld

	 -	 echt gebeurd

	 -	 door de kandidaat zelf meegemaakt.

	 Oefen in kleine subgroepen eens met elkaar met het stellen van gedragsvragen en

het doorvragen met behulp van de STAR-methodiek.

Werkvorm IV

105

4.8	 Actief luisteren, informeren en confronteren

	 Een andere methode om informatie te achterhalen, is actief luisteren. Actief luisteren

is meer dan ‘gewoon’ luisteren. Wie actief luistert, richt zich op het verhaal van de

kandidaat en probeert dat zo goed mogelijk tot zijn recht te laten komen.

Hiervoor moet u ‘LSD-en’:

	 -	 luisteren

	 -	 samenvatten

	 -	 doorvragen.

	 Als een kandidaat een verhaal vertelt, kunt u het verhaal verdiepen door het eerst kort

samen te vatten of te parafraseren om na te gaan of u de kandidaat begrepen hebt.

Vervolgens kunt erover doorvragen.

	 Actief luisteren is vooral belangrijk in delen van het gesprek waarin u wat diepgaander

wilt weten hoe een kandidaat ergens over denkt. De mening van degene die de vragen

stelt wordt niet vermeld.

	 Een andere vorm is actief informeren: in reactie op het verhaal van de kandidaat geeft

u als interviewer een beeld terug. Hiervoor kunt u zinnen gebruiken als “het valt me op

dat …”, “in uw verhaal lijkt het volgende accent te zitten …”, “begrijp ik nou goed dat …”.

Hierna geeft u door te LSD-en weer ruimte aan de kandidaat om erop te reageren en zijn

verhaal te verdiepen.

	 Met actief confronteren gaat u nog een stapje verder. In reactie op iemands verhaal geeft

u uw eigen mening, door vragen als “dat zegt u wel, maar ik denk dat …” of “ik heb het

ook eens meegemaakt, maar ik vind …”. Vervolgens geef je door te LSD-en weer ruimte

aan de kandidaat om erop te reageren en zijn verhaal te verdiepen.

	 Deze drie vormen van interactie helpen om wat diepgaander zicht te krijgen op beelden

en meningen van een kandidaat dan mogelijk is door het stellen van een enkele vraag.

	 Oefen in kleine subgroepjes met LSD-en en de gradatieverschillen van actief luisteren,

	 informeren en confronteren.

Werkvorm IV

106

4.9	 Interviewvalkuilen

	 Interviewen is niet gemakkelijk. Er zijn verschillende valkuilen.

	 Gebrek aan focus

	 Een selectiegesprek duurt kort. Te kort om alles aan bod te laten komen. De leden van

de vertrouwenscommissie moeten dus zorgen dat ze scherp voor ogen hebben welke

elementen uit het profiel zij de meeste aandacht willen geven. Zowel in het algemeen

als wat betreft de aandachtspunten voor iedere kandidaat in het bijzonder.

	 Veel zelf vertellen

	 Een kandidaat wil ook informatie hebben. Bovendien wil de vertrouwenscommissie

graag uitleggen wat zij bedoelt, of wil ze reageren op beelden of meningen die een

kandidaat naar voren brengt. Risico is dat de vertrouwenscommissie meer aan het woord

is dan de kandidaat. Natuurlijk moet er sprake zijn van een gesprek en is het belangrijk

om te reageren op wat een kandidaat zegt door te vragen of kort even in discussie te

gaan, maar vermijd dat de kandidaat het gesprek overneemt.

	 Onnodige social talk

	 Een kandidaat op zijn gemak stellen is belangrijk bij de start van het gesprek. Meestal

gebeurt dit door middel van ‘social talk’. Pas op dat dit niet te veel tijd kost.

	 Niet doorvragen

	 Na een gestelde vraag wordt het onderwerp losgelaten en wordt overgegaan naar een

volgende vraag. Deze manier van interviewen is vervelend voor een kandidaat omdat het

voelt als een verhoor. Bovendien blijft de verkregen informatie erg aan de oppervlakte.

Met behulp van de STAR-methodiek en actief luisteren wordt verdieping van de

informatie verkregen.

	 ‘Verkeerde’ vragen stellen

	 Er zijn eigenlijk geen verkeerde vragen. Wel verkeerde vragen voor het specifieke

onderwerp of moment. Blijf alert op de relevantie van de vragen, die afhangt van het

onderwerp en de informatie die u wilt verkrijgen.

Werkvorm IV

107

	 Niet letten op non-verbaal gedrag

	 Een groot deel (schattingen lopen uiteen van 70-95%) van onze communicatie is non-

verbaal. Let dus niet alleen op wat iemand zegt, maar ook op zijn non-verbale reacties.

	 Bovendien: een mens kan niet niet-communiceren; dat betekent iemand altijd

informatie geeft, zelfs als hij de vraag niet beantwoordt.

	 STAR-valkuilen

	 De STAR-methodiek is alleen te gebruiken als u dóórvraagt, alle vier de vlakken vult en

gericht blijft op gedrag. Valkuilen zijn:

	 1.	� een ‘voorbeeld’ is feitelijk geen voorbeeld maar een gedachte-experiment (de kandidaat

spreekt dan over “ik zou dan …”).

	 2.	�het antwoord gaat niet over de persoon zelf (de kandidaat praat dan vaak in termen van

‘we’ in plaats van ‘ik’).

	 3.	niet alle vlakken worden gevuld.

	 4.	�het gesprek gaat over de inhoud van het voorbeeld, niet over het gedrag dat iemand

heeft laten zien.

4.10	 Het vormen van een oordeel over kandidaten

	 Het gezegde “je krijgt nooit een tweede kans voor een eerste indruk” zegt veel over de

manier waarop mensen een oordeel vellen over anderen. Mensen hebben de neiging om

al heel snel hun oordeel klaar te hebben. Bovendien zijn zij geneigd om bevestiging voor

hun oordelen te zoeken, eerder dan om die oordelen ter discussie te stellen.

	 Het is belangrijk om in een selectiegesprek je oordeel uit te stellen. Iemand moet echt de

tijd en de ruimte krijgen om verschillende facetten van zichzelf te laten zien en tot zijn

recht te komen.

	 Basishouding in een selectiegesprek moet dus ook zijn: “dit is een goede kandidaat”.

Elke keer als u de neiging hebt om tot een ander oordeel te komen, noteert u het voorval,

maar vervolgens zet u uw oordeel opzij. Dan kunt u opnieuw goed kijken en luisteren

naar facetten die de stelling “dit is een goede kandidaat” onderbouwen, in plaats van dat

ze uw “dit is helemaal niks”-gevoel bevestigen.

Werkvorm IV

108

	 Tijdens en kort na het gesprek

	 Om te komen tot een oordeel over kandidaten, is het belangrijk om tijdens het gesprek

het oordeel uit te stellen. Tijdens het gesprek is waarnemen het belangrijkst. Om te

zorgen dat waarneming nog niet tot een oordeel getransformeerd wordt, is het belangrijk

dat zoveel mogelijk de feitelijke waarnemingen genoteerd worden tijdens het gesprek.

Dat betekent dus bijvoorbeeld dat u opschrijft “geeft heel korte, stellige antwoorden” in

plaats van “is bokkig en kortaf”. In dat laatste zit het oordeel, maar dat hoeft natuurlijk

helemaal niet juist te zijn.

	 Het is niet eenvoudig om te interviewen én goed te blijven waarnemen. Een voordeel van

een vertrouwenscommissie is dat er meerdere deelnemers zijn. Dat maakt dat je rollen

kunt verdelen. Door interviewers en observatoren te benoemen, wordt de informatie die

achterhaald wordt beter behouden. De observator neemt dus waar, en registreert wat hij

ziet en hoort (de feitelijke informatie, niet de interpretatie).

	 Na het eerste gesprek worden eerste indrukken geïnventariseerd. Dat mogen wél

oordelen zijn. Ook deze worden opgeschreven en eventueel kort met elkaar uitgewisseld.

Nog niet in concluderende zin, maar in de vorm van eerste indrukken.

	 Na de gesprekken

	 Na de gesprekken is het tijd om datgene wat geobserveerd en geregistreerd is, te

analyseren en te beoordelen.

	 Na de gesprekken wordt de geregistreerde informatie (wat is er gezegd en gedaan)

geanalyseerd:

	

Werkvorm IV

109

	 Per kandidaat:

	 -	� Welke bestuurscompetenties heeft de kandidaat laten zien? Uit welke

voorbeelden blijkt dat?

	 -	 Wat heeft de kandidaat gezegd over ambitie en motivatie?

	 -	 Wat is er te zeggen over kennis en ervaring in relatie tot het profiel?

	 -	� Wat heeft de kandidaat gezegd in de vragen over de aandachtspunten en de

punten uit het profiel waarover informatie verkregen moest worden?

	 -	 Hoe compleet is het plaatje, welke informatie is er wel en welke is er niet?

	 �Daarna wordt per kandidaat een eerste oordeel opgesteld. In welke mate voldoet

de kandidaat aan:

	 -	 de onderwerpen die te maken hebben met achtergrond en kennis;

	 -	 de onderwerpen die te maken hebben met ambitie en motivatie;

	 -	 de bestuurscompetenties.

	 Maar ook, niet onbelangrijk: wat laat de kandidaat achter als algemene indruk

over zijn persoonlijkheid (zie hiervoor ook paragraaf 4.13)?

	 Ranking van kandidaten

	 -	� Zet in een lijst vervolgens de kandidaten in volgorde van mate van geschiktheid,

met argumenten.

	 -	� Voer tot slot het gesprek over welke kandidaat het meest past bij het profiel.

(Of welke twee kandidaten, en welke ordening u daarbij aanbrengt en wat de

argumenten daarvoor zijn.)

	 Vorm op basis van de resultaten van het gesprek een oordeel over de kandidaat.

Doorloop hierbij bewust de stappen:

	 -	 wat is in het gesprek waargenomen en geregistreerd?

	 -	� welk oordeel kunt u op basis daarvan geven over achtergrond en kennis, ambitie en

motivatie en bestuurscompetenties?

	 -	 tot welk eindoordeel leidt dat?

Werkvorm IV

110

4.11	 Valkuilen en oordeelsvorming

	 Hoe goed u ook uw best doet om te komen tot een zo waarheidsgetrouw oordeel, onze

hersenen zijn zo gebouwd dat een aantal valkuilen op de loer ligt. Wie zich bewust is

van deze valkuilen, kan ze omzeilen. Helemaal verdwijnen doen ze echter zelden!

	 Stereotypering

	 Mensen hebben de neiging om kenmerken van een groep van toepassing te verklaren

op een individu. Voorbeelden:

	 -	 Engelsen hebben humor.

	 -	 Vrouwen met kinderen kunnen werken en thuis niet combineren.

	 -	 Wethouders hebben de neiging om in de uitvoering te gaan zitten.

	 Selectieve perceptie

	 We hebben de neiging om te zien wat we willen zien, omdat het ons het meest

aanspreekt of omdat we erop gespitst zijn door eerdere ervaringen.

	 Halo-effect

	 Als we één positieve eigenschap zien, hebben we de neiging het hele beeld positief te

maken. Dit zie je bij kandidaten met statuur vanuit een (vorige) functie. We hebben de

neiging om die (positief ervaren) status ook door te vertalen naar andere kenmerken

van de kandidaat.

	 Horn-effect

	 Als we één negatieve waarneming doen, hebben we de neiging het hele beeld als negatief

te beoordelen. Dit zie je wel bij kandidaten die eerder in hun loopbaan zijn vastgelopen.

Je hebt dan de neiging om te denken dat dit wel wéér zal gebeuren.

	 Voltooiing

	 We hebben de neiging om onvolledige informatie zelf aan te vullen om daarmee tot

een oordeel te komen.

	

Werkvorm IV

111

	 Eerste en laatste indruk

	 We hebben de neiging om dat wat we het eerste zien of horen en het laatste wat we zien

of horen zwaarder te wegen dan de rest.

	 Informatie niet noteren

	 We onthouden weinig van wat er feitelijk gezegd en gezien wordt in een gesprek.

Als informatie niet genoteerd wordt, blijven er beelden en die zijn altijd gekleurd.

	 Beelden noteren

	 Er wordt niet genoteerd wat iemand feitelijk zegt of doet, maar de meningen en beelden

daarover worden genoteerd. Je komt dan in het vormen van een oordeel in een discussie

over beelden in plaats van feitelijke informatie.

Werkvorm IV

112

4.12	 Voorbereiding tweede ronde gesprekken

	 Ook een tweede gespreksronde met (een deel van) de kandidaten vraagt een goede

voorbereiding. Het tweede gesprek moet andere of meer gespecificeerde informatie

opleveren dan het eerste gesprek. Het kan gaan om verdiepende informatie en om

nieuwe informatie. Bereid deze gesprekken dan ook goed voor. De gespreksonderwerpen

en de gespreksregie zijn wezenlijk anders dan in de eerste ronde; u kent de kandidaten

immers en u wilt daarom meer weten.

	 Voorbereiding inhoudelijk

	 -	� Ga na op welke delen van het profiel u al goed zicht heeft: waarover heeft de kandidaat

voldoende verteld, welke competenties zijn (positief of negatief) voldoende naar voren

gekomen?

	 -	� Over welke delen van de profielschets is nog weinig tot geen informatie beschikbaar

en welke competenties zijn nog niet (positief of negatief) naar voren gekomen?

	 -	� Welke (verrassende) informatie buiten de profielschets om is naar voren gekomen

waarover u meer zou willen weten?

	 -	 Welke twijfels heeft u waarover u door zou willen praten?

	 Maak een lijstje met onderwerpen en competenties en bereid de vragen voor die daarbij

passen.

	 Voorbereiding vorm

	 Soms helpt een andere vormgeving van het gesprek om informatie goed naar voren te

laten komen. Een paar suggesties:

	 -	� Laat de kandidaat een korte presentatie geven, die moet gaan over een thema waarover

u ideeën wilt horen.

	 -	� Laat in de tweede gespreksronde collegeleden indien die als adviseur in de commissie

zitten, een actieve rol spelen in het gesprek.

	 -	 Laat de kandidaat reageren op een door u aangedragen (onverwachte) situatie.

	 -	 Ontvang de kandidaat in een andere gesprekssetting dan de eerste gespreksronde.

	 -	 Neem meer gelegenheid tot gesprek over ambities en drijfveren van de kandidaat.

Werkvorm IV

113

	 Als de onderwerpen bekend zijn en de vorm waarin het interview gegoten wordt, bereid

het gesprek dan verder voor (wie heeft welke rol, planning, et cetera).

4.13	 De mens achter de kandidaat

	 Een lastige vraag voor vertrouwenscommissies in het selectiegesprek is vaak “hoe krijgen

we zicht op de mens achter de kandidaat?” Er is immers zoveel te vragen en er zijn

zoveel facetten van het profiel in kaart te brengen dat de mens als geheel nog wel eens

wil verdwijnen in de zoektocht naar verschillende stukjes van hem.

	 Bestuurscompetenties en logische niveaus

	 Hoe voorkomt u dat de mens achter de kandidaat ondersneeuwt in de zoektocht naar

bestuurscompetenties? Bestuurscompetenties zijn bouwsteentjes die u zicht kunnen

geven op het geheel, maar dan moet u in een gesprek het geheel wel in kaart brengen.

	 Er zijn verschillende psychologische niveaus van een mens te onderscheiden:

	 -	 karakter

	 -	 identiteit

	 -	 overtuiging

	 -	 vermogen

	 -	 gedrag.

	 -	� Gedrag is het meest zichtbare van een mens. Het is alles wat iemand zegt en doet.

Of niet zegt en niet doet.

	 -	� Gedrag komt voort uit een reactie op de omgeving enerzijds, maar ook het vermogen

om het gedrag te vertonen anderzijds.

	 -	� Niet iedereen met het vermogen om hetzelfde gedrag te vertonen, vertoont het ook.

Daaraan liggen overtuigingen ten grondslag. Die overtuigingen organiseren gedrag.

	 -	 Overtuigingen komen voort uit en creëren het beeld dat je zelf hebt: je identiteit. 	

	 -	� En heel diep van binnen zit een onveranderbaar deeltje dat ieder mens meekrijgt bij

zijn geboorte: zijn karakter.

Werkvorm IV

114

	 Deze lagen hangen met elkaar samen: iemand kan bijvoorbeeld in zijn gedrag daadkracht

laten zien. Daar moet de omgeving dan wel om vragen; bovendien moet de betreffende

persoon wel over het vermogen beschikken om daadkrachtig te zijn. Als hij niet over

dat vermogen beschikt, zal hij nooit daadkracht laten zien. Maar stel dat een vrouwelijke

kandidaat wel over daadkracht beschikt, dan laat ze het gedrag nog steeds niet zien, als

haar overtuiging is dat het voor vrouwen niet netjes is om daadkrachtig te zijn, en als ze

zichzelf (haar identiteit) definieert als iemand die zich aanpast en in staat is om als bamboe

met veranderingen mee te buigen. Karakter vormt de onveranderbare eigenschappen van

een mens. De dimensie introvert-extravert is zo’n onveranderbare karaktereigenschap. Als

de vrouw in dit voorbeeld introvert is, dan zal die eigenschap haar nog sterker verhinderen

daadkrachtig op te treden.

	 Een mens als geheel is dus alle lagen samen; ze komen uit elkaar voort en ze beïnvloeden

elkaar. Maar niet altijd zijn alle lagen zichtbaar. Hoe dieper het niveau, hoe moeilijker

zichtbaar. Dat is onder andere te zien aan de manier waarop mensen hun karakter of hun

identiteit beschrijven. Ze doen dat bijna altijd met voorbeelden van gedrag. Dat is de reden dat

bestuurscompetenties vooral gedrag en vermogen beschrijven. Ze maken het meest zichtbare

bespreekbaar en geven de mogelijkheid om in gesprek te raken over de diepere lagen.

	 Wat daarvoor nodig is, is dóórvragen. Dus: in een selectiegesprek niet tevreden zijn met

het antwoord op uw gedragsgerichte vraag, maar verder vragen en mensen ook laten

vertellen. Op dat moment wordt de mens achter de bestuurscompetenties zichtbaar.

	 Even weg van uw eigen vragen

	 Wat helpt om kandidaten de ruimte te geven zich als mens te laten zien, is het stellen

van vragen die niet direct gerelateerd zijn aan de profielschets, maar die uitnodigen om

iets over zichzelf te vertellen. Het kunnen vragen zijn naar hobby’s, naar wat iemand

echt geraakt heeft in het leven of wat één van de mooiste momenten was. Neem dan wel

echt de tijd om iemand hierover te laten vertellen en vraag door. Er ontstaat dan altijd

een aanhaakpunt om een vraag te stellen over de bestuurscompetenties in relatie tot het

antwoord wat iemand geeft. Dat levert dan weer specifieke informatie over de profielschets.

	 Zo ontstaat een blik op de mens achter de kandidaat. En tegelijkertijd een link met de

profielschets.

Werkvorm IV

115

4.14	 De ladder van gevolgtrekking; van waarneming tot conclusie

	 De meesten van ons zijn gewend om op basis van maar weinig informatie snel tot

oordelen en conclusies te komen. Dat is op zich een goede eigenschap. Immers, we

begeven ons in complexe situaties die moeilijk zijn om te verwerken. Er zijn zoveel

gegevens en indrukken dat abstracte begrippen helpen om grotere gehelen te overzien,

en onze conclusies helpen ons om te begrijpen wat er allemaal gebeurt.

	 Volgens Chris Argyris verloopt het proces van waarnemen naar concluderen, en van

concluderen naar handelen als volgt.

	

	

Werkvorm IV

reflexieve lus:

mijn overtuiging

heeft invloed op

de gegevens die

ik de volgende

keer selecteer

ik handel op basis
van mijn overtuiging

ik heb bepaalde overtui-
gingen over de wereld

ik trek conclusies

ik hanteer bepaalde vooronderstel-
lingen op basis van mijn betekenis

ik geef een bepaalde betekenis
aan de gegevens die ik waarneem

ik selecteer gegevens uit wat ik waarneem

waarneembare gegevens en ervaringen
(zoals die bijvoorbeeld zijn vastgelegd
in een video-opname)

116

	 Het proces lijkt stapsgewijs te verlopen, maar het duurt slechts milliseconden.

Bovendien zijn onze overtuigingen niet alleen richtinggevend voor ons handelen,

maar ook op ons waarnemen. Dit proces gaat zo snel, dat we de neiging hebben om

onze conclusies en overtuigingen als waarnemingen te zien. Maar het zijn natuurlijk

oordelen. En in een selectiegesprek is dat lastig.

	 Een voorbeeld: er komt een kandidaat binnen die nogal extravert is (geselecteerde

waarneming). U beoordeelt het gedrag als (te) luidruchtig en ongepast (betekenis geven

aan waarneming), en veronderstelt dat de kandidaat ook in andere situaties wel zo zal

handelen. Uw conclusie is al snel dat de kandidaat daardoor ongeschikt is.

	 Maar de ladder gaat verder. Omdat u tot die conclusie komt, is uw handelen daarop

gebaseerd, en uw volgende vragen zullen gericht zijn op het vinden van informatie die

de conclusie onderschrijft (eerder dan dat u falsifieert, want dat doen we meestal niet).

Bovendien uw conclusie en de daaraan verbonden overtuiging weer richtinggevend voor

wat u waarneemt, dus het extraverte gedrag zal u nog meer opvallen en het zal nog meer

centraal komen te staan.

	 Het kan dus een handig mechanisme zijn, maar in selectieprocessen kan het ons ook

behoorlijk dwars zitten. In een selectiegesprek is het belangrijk dat de deelnemers zich

bewust zijn van dit mechanisme en dat zij methoden hanteren die helpen om bij de

waarneming te blijven en nog even niet de ladder richting conclusies te beklimmen. Het

aanwijzen van observatoren die geen andere rol hebben dan waarnemen, helpt daarbij.

Het noteren van wat feitelijk gezegd en gedaan wordt ook.

	 Na de gesprekken helpt de methode om bewust, stap voor stap, de ladder te beklimmen

en niet te handelen op grond van beelden die toch zijn ontstaan.

Werkvorm IV

117

1.1	 Achtergronden van de wijzigingen bestuurscompetenties

	 Hier vindt u een overzicht van de achtergronden en uitgangspunten die hebben geleid tot het

vernieuwde systeem van bestuurscompetenties. Het gaat er vooral om de wijzigingen in het

systeem te belichten.

	 Aanleiding

	 Van de zijde van BZK bestond, naar aanleiding van het rapport ‘De vallende

burgemeester’ en op basis van een gepeilde behoefte bij Commissarissen van de

Koningin en burgemeesters, de wens om de inmiddels vijf jaar gebruikte methode

tegen het licht te houden. Daarbij is het gebruik als zodanig niet aan de orde, maar

wel de vraag of de huidige omschrijvingen, toepassingen en het ondersteunende

materiaal nog wel voldoende aansluiten bij de praktijk. Dit laatste ook met het

oog op een mogelijk breder toepassingsgebied dan alleen voor profielschetsen en

selectiegesprekken.

	 Projectopzet en -aanpak

	 Het onderzoek stond onder begeleiding van de ‘werkgroep Vos’. De werkgroep

heeft de te ontwikkelen deelproducten vastgesteld en een planning gemaakt. Ieder

deelproduct kwam ter bespreking in de werkgroep en werd (na wijziging) vastgesteld.

Deze rapportage is een verzameling van de deelproducten.

	 Het project is gestart met een analyse van de huidige praktijk, zowel bij de toepassing

in gemeenten als bij het Opleidingsprogramma van het NGB. Op basis daarvan heeft

de werkgroep een analyse gemaakt van de bestuurscompetenties en gekeken naar de

behoefte aan ondersteunend materiaal. Voor de inhoudelijke resultaten verwijzen we

naar paragraaf 2.3.

	 Op basis van de analyse heeft de werkgroep een set bestuurscompetenties burgemeesters

nieuwe stijl ontwikkeld. Deze nieuwe set is getoetst bij een aantal Commissarissen van de

Koningin, een aantal kabinetschefs en in twee roundtables, waarin burgemeesters,

Verantwoording

Verantwoording

118

	 griffiers, een gemeentesecretaris en raadsleden zitting hadden. Daarnaast is de nieuwe

set besproken met vertegenwoordigers van een zevental assessmentbureaus. Op grond

daarvan heeft de werkgroep aanpassingen en verbeteringen in de set bestuurscompetenties

aangebracht.

	

	 Het ondersteunende materiaal is, afhankelijk van de aard van het materiaal, getoetst

door verschillende partijen. De notitie ‘Toetsing kandidaat-burgemeesters’ is voorgelegd

aan een aantal Commissarissen van de Koningin en aan een aantal kabinetschefs. De

notities ‘Opstellen profielschets’ en ‘Leidraad assessments’, alsmede de set nieuwe

bestuurscompetenties zijn getest door de eerder genoemde vertegenwoordigers van

assessmentbureaus, door kabinetschefs, en door een vertrouwenscommissie i.o. (Ede).

Materiaal dat niet genoemd is, is alleen getoetst in de werkgroep.

	 Analyse gebruik bestuurscompetenties

	 In een eerste verkenning heeft de werkgroep gekeken naar het gebruik van de

bestuurscompetenties. Het volgende materiaal diende als basis:

	 -	 analyse van het gebruik van de verschillende competenties bij profielschetsen;

	 -	 analyse van het gebruik van competenties bij het opleidingsprogramma van het NGB;

	 -	� praktijkervaringen vanuit de vertrouwenscommissies (i.o.) met het opstellen van

profielschetsen en het voeren van selectiegesprekken;

	 -	� praktijkervaringen van assessmentbureaus betreffende het gebruik van de

competentieset bij assessments;

	 -	� rapporten ‘De Vallende burgemeester’ (Korsten c.s.) en ‘Burgemeesters (M/V): hun

ambities, stijlen en evaluaties’ (Van Zoonen).

	 De algemene bevindingen op basis van bovenstaande bronnen zijn:

	 -	� dat de huidige bestuurscompetenties direct of indirect worden toegepast bij het

opstellen van nagenoeg alle profielschetsen en bij zeer veel selectiegesprekken (al dan

niet ondersteund door een training) worden gebruikt;

	 -	� dat de bestuurscompetenties een goed hulpmiddel vormen bij het focussen en het

gebruik van het opleidingsaanbod van het NGB;

	 -	� dat wordt aangenomen dat iedere kandidaat voldoet aan de basiscondities, maar dat

Verantwoording

119

deze ogenschijnlijk geen feitelijke rol lijken te vervullen bij het selectieproces als

zodanig;

	 -	� dat de huidige (8) bestuurstijlen worden gebruikt en dat de stijlen ‘verbinder’ en

‘netwerker’ per saldo het meest zijn terug te zien in profielschetsen;

	 -	� dat de huidige (25) bestuursvaardigheden nagenoeg over de gehele breedte worden

gebruikt en in de profielschetsen terugkomen;

	 -	� dat bij sommige elementen van de competentieset er sprake lijkt van (gedeeltelijke)

overlap en dat daardoor het onderscheidend vermogen wordt verzwakt;

	 -	� dat, voor zover te overzien, de bestuurscompetenties bij voortgangs- en

herbenoemingsgesprekken alleen een rol spelen als de oorspronkelijke profielschets,

waarin deze zijn opgenomen, ter tafel ligt;

	 -	� dat de rapportages van Korsten c.s. en Van Zoonen aanleiding geven om

nadrukkelijker de signaalgevoeligheid van burgemeesters te expliciteren en om

aandacht te hebben voor de sekseneutraliteit van de competentieset.

	 Algemene conclusie is dat de veronderstelling juist is dat het om een (beperkte)

herijking van de huidige competentieset moet gaan en niet om een meer fundamentele

herziening.

	 Uitgangspunten aanpassing

	 Bij het aanpassen van de huidige competentieset hebben de volgende

uitgangspunten gegolden:

	 -	 aanpassing heeft alleen plaatsgevonden waar dat nodig was;

	 -	� basiscondities zijn gehandhaafd, maar van de daarbij behorende vraagstellingen

voorzien om een actief gebruik daarvan bij de voorselectie van kandidaten door

Commissarissen van de Koningin en kabinetschefs te bevorderen;

	 -	� de basiscondities zijn uitgebreid met ‘signaalgevoeligheid’ omdat dat in het huidige

tijdsgewricht als essentieel kan worden gezien voor iedere burgemeester;

	 -	� de bestuurstijlen zijn, onder handhaving van het onderliggende theoretische

concept, ingedikt van acht naar vier en in de omschrijvingen verduidelijkt, zodat het

onderscheidend gebruik daarvan bij profielschetsen wordt bevorderd. Hierdoor kan

nadrukkelijker een algemene typering van de burgemeester worden gegeven;

Verantwoording

120

	 -	� de huidige (25) bestuursvaardigheden zijn op basis van het voorgaande herijkt op het

voorkomen van mogelijke overlap en versterking van het onderscheidend vermogen.

Daarmee wordt het aantal teruggebracht naar twintig;

	 -	� de bestuursvaardigheden zijn aanpast waar sprake was van overlap of voor de

herkenbaarheid voor de gebruiker;

	 -	� als les uit het rapport ‘De vallende burgemeester’, is een nieuwe bestuursvaardigheid

‘adaptief vermogen’ opgenomen;

	 -	� voor de hernieuwde set hebben we gekeken naar sekseneutraliteit. Niet alle stijlen en

vaardigheden zijn neutraal. Een deel heeft een meer masculiene of meer feminiene

connotatie. Er is bij de samenstelling van de nieuwe set dan ook vooral gelet op een

goede balans hiertussen. Daarnaast is erop gelet dat de definities die connotatie niet

extra benadrukken;

	 -	� de gehele competentieset is, met het oog op gebruikersherkenbaarheid, getoetst

bij burgemeesters, Commissarissen van de Koningin, kabinetschefs en griffiers.

Professionele toetsing heeft plaats gevonden bij een aantal assessmentbureaus.

Verantwoording

121

1.2	 Overzicht betrokken personen, bureaus en geraadpleegde literatuur

	 Samenstelling Werkgroep Vos

	 De heer A.J. Vos, Chef Kabinetszaken BZK

	 De heer R. Smeets, medewerker Kabinetszaken BZK

	 De heer J. Covers, Chef Kabinet Zuid-Holland

	 De heer R. Velthuizen van Zanten, Chef Kabinet Friesland

	 De heer R. Wortelboer, Chef Kabinet Noord-Holland

	 De heer R. van Bennekom, Coördinator Nederlands Genootschap van Burgemeesters

	 Uitvoering onderzoeksopdracht van de werkgroep

	 Consort, drs. Jan Streefkerk mpa

	 OrganisatieVragen, drs. Leike van Oss

	 Geïnterviewden

	 Betrokkenen zijn geïnterviewd over de bestuurscompetenties, de gespreksleidraad

basiscondities en het gebruik van assessments:

	 De heer H. Alders, Commissaris van de Koningin Groningen

	 De heer J. Franssen, Commissaris van de Koningin Zuid-Holland

	 De heer G. Jansen, Commissaris van de Koningin Overijssel

	 De heer J. Visser, Chef Kabinet Groningen

	 De heer P. Benschop, Chef Kabinet Overijssel

	 De heer G. Engels, medewerker Kabinet Overijssel

	 De heer J. Kievits, Chef Kabinet Limburg

	 De heer W. Hack, Chef Kabinet Utrecht

Verantwoording

122

	 Betrokkenen zijn geïnterviewd over de bestuurscompetenties en de leidraad assessments:

	 De heer A. Nuijten, Berenschot

	 De heer M. Bokelaar, Berenschot

	 De heer E. van Beemen, GITP International

	 De heer L. Wijchers, Holland Consulting Group

	 De heer V. Reijnders, Leeuwendaal

	 De heer O. de Lint, Ebbinge & Company	

	 De heer R. Daver, Reflect

	 Mevrouw R. Dols, LTP

	 Samenstelling roundtables

	 Met betrokkenen is gesproken over de bestuurscompetenties, mogelijke toepassingen

daarvan en ondersteunend instrumentarium:

	 De heer W. Zielhuis, Burgemeester Oldebroek

	 De heer A. Meijerman, Burgemeester Veendam

	 De heer J. Polman, Burgemeester Bergen op Zoom

	 De heer J. Alsema, Burgemeester Staphorst

	 De heer P. Zoon, Burgemeester Hattem

	 Mevrouw A.Vermeulen, Burgemeester Millingen aan de Rijn

	 De heer P. van den Wijngaart, Gemeentesecretaris Leiden

	 De heer J. van Leeuwestein, Griffier Heerenveen

	 De heer J. Zijlstra, Griffier Losser

	 Mevrouw M. Stein, Vereniging van Grifiers, Griffier Den Haag

	 De heer H. Kuipers, Vertrouwenscommissie Haarlemmermeer

	 Mevrouw D. Schmalschlaeger, Vertrouwenscommissie De Bilt

	 De heer Y. Kortmann, Burgemeester Oisterwijk

	 De heer J. Janssen, Burgemeester Zeist

	 De heer G. Kuiper, Burgemeester Skarsterlân

	 De heer A. Bonthuis, Burgemeester Nieuwerkerk aan de Ijssel

	 De heer M. Schoenmaker, Burgemeester Bussum

	 Mevrouw I. Gehrke, Vereniging van Griffiers, Griffier De Wolden

	

Verantwoording

123

	 Overigen

	 Betrokkenen zijn geraadpleegd bij (onderdelen van) de voorstellen:

	

	 Gemeente Ede (pilot profielschets)

	 De heer prof. dr. H. Aardema, (mede-)auteur van ‘De Vallende burgemeester’

	 Mevrouw A. Toonen, bestuursadviseur

	 Mevrouw Mariëlle Damoiseaux, MD Training.Coaching.Consult

	 Literatuur/onderzoeksmateriaal

	 Bestuurscompetenties Burgemeesters, uitgave BZK

	 Procedure benoeming burgemeesters, uitgave BZK

	 Profielschetsen periode 2004/2006, diverse gemeenten

	 Wettelijke bepalingen inzake de burgemeestersfunctie (BZK en andere)

	 De Vallende burgemeester. A. Korsten en H. Aardema (uitgave BZK/NGB)

	 Burgemeester M/V. L. van Zoonen (uitgave BZK)

	 Burgemeesters in de branding, in Meesterlijk Besturen. J. Streefkerk (uitgave SDU)

	 Consort, database gebruik van bestuurscompetenties (niet gepubliceerd)

	 Consort, database Bestuurstijlenmonitor (niet gepubliceerd)

	 NGB, database gebruik van bestuurscompetenties (niet gepubliceerd)

	 Een kader voor managementvaardigheden. R.E. Quinn (uitgave Academic Service)

	 The fifth discipline fieldboek. P. Senge (uitgave Double Day)

	 Stijlen van Besturen. G. Schouw en P. Tops (uitgave Atlas)

	 Handreiking benoemingsprocedure burgemeester. Provincie Limburg (website)

Verantwoording

