


DE RUIJTER

Scenario's voor
toetsing en ontwikkeling
van dynamisch beleid
samenvatting

casus artikel 20 van de nieuwe Drank- en Horecawet

auteurs Nico janssen, Paul de Ruijter en Marc Gramberger

opdrachtgevers Ministerie van Justitie en de Keuringsdienst van Waren

opdracht	Theoretisch en casusonderzoek naar het gebruik van de scenario-methodologie voor beleidsontwikkeling en ex ante toetsing van wet- en regelgeving, casus: artikel 20 van de nieuwe Drank- en Horecawet.
onderzoekperiode	september 2001 - maart 2002
opdrachtgever	Ministerie van Justitie Expertisecentrum Rechtshandhaving / Directie Wetgeving Postbus 20301 2500 EH Den Haag
casus eigenaar	Keuringsdienst van Waren Postbus 16108 2500 BC Den Haag
uitvoering opdracht	De Ruijter Management Looiersgracht 10 1016 VS Amsterdam tel. 020 - 6250214 fax. 020 - 6256700 www.deruijter.net info@deruijter.net
onderzoekers	Dr. M.R. Gramberger Dhr A.N.G. Janssen Ir. P.A. de Ruijter
begeleidingscommissie	Dr. P.Schutte Universiteit Nijenrode (voorzitter) Drs. B.M. Kustner Keuringsdienst van Waren Drs. A.C.H. Kuntze Keuringsdienst van Waren Dr. R.A. Visser Ministerie van Justitie Drs. D.P. van den Bosch Ministerie van Justitie Drs. J. Kramers Ministerie van Justitie Mr. H.M. Prinsen Ministerie van Justitie
redactie en vormgeving	A.N.G. Janssen en zwaar water, Amsterdam
rapport en samenvatting	Dit rapport is een samenvatting van het onderzoek "Scenario's voor ex ante toetsing en ontwikkeling van dynamisch beleid". Het volledige onderzoeksrapport kan tegen kostprijs bij De Ruijter Management worden aangevraagd of via www.deruijter.net worden gedownload.

Scenario's voor toetsing en ontwikkeling van dynamisch beleid

samenvatting

Voorbeschouwing

Scenario's zijn een uniek en veelbelovend instrument voor ex ante toetsing van wet- en regelgeving en het ontwikkelen van dynamisch toekomstvast beleid. Scenario's zijn plausibele en toch verrassende verhalen over de toekomst waarmee op archetypische wijze inzicht wordt verkregen in het spectrum aan mogelijke ontwikkelingen. De scenariomethode maakt het mogelijk om in een relatief korte tijd fundamentele inzichten te verwerven in een onderwerp, de relevante context en de implicaties voor betrokkenen en belanghebbenden. Aan de hand van verkregen inzichten kunnen vervolgens concrete opties voor actie en een samenhangend dynamisch beleid worden geformuleerd.

De theoretische waarde van de scenariomethode werd in een onderzoek bevestigd door de resultaten van een uitgevoerde praktijkcasus. Opmerkelijk daarbij was dat de scenariomethode verder aan kracht won door combinatie met de Tafel van Elf, een ander veelvuldig gebruikt instrument voor ex ante toetsing van wet- en regelgeving.

Achtergrond en doel onderzoek

September 2001 is De Ruijter Management door het Ministerie van Justitie gevraagd onderzoek te doen naar het gebruik van de scenariomethode als instrument voor ex ante (vooraf) wettoetsing. Achtergrond van dit onderzoek was de onvrede van het Ministerie van Justitie met het bestaande instrumentarium waarmee vooraf effecten zoals handhaafbaarheid en verwachte naleving van wetten en regelgeving kan worden getoetst. Hoewel het Nederlandse Ministerie van Justitie internationaal voorop loopt bij het ontwikkelen en toepassen van ex ante instrumenten voor toetsing en beleidsontwikkeling, ervaart zij het huidige instrumentarium als incompleet en te afhankelijk

van het oordeel van experts. De ervaring leert dat de complexiteit en de lange doorlooptijd van bestaande ex ante instrumenten niet bevorderlijk zijn voor hun toepassing. Het Ministerie van Justitie is daarom op zoek naar nieuwe instrumenten die beter bruikbaar zijn voor ex ante wettoetsing en formulering van dynamisch beleid. Deze samenvatting doet verslag van het onderzoek dat De Ruijter Management voor het ministerie heeft uitgevoerd naar de geschiktheid van scenario's voor ex ante toetsing en de mate waarin scenario's in de dagelijkse praktijk van wetgevingsjuristen en beleidsmedewerkers efficiënt en breed inzetbaar zijn. Daarbovenop is onderzocht in hoeverre scenario's met de Tafel van Elf (T11) te combineren zijn en in hoeverre de scenariomethode een waardevol instrument kan zijn bij het formuleren van dynamisch, toekomstvast beleid. De Tafel van Elf is een door verschillende ministeries veelvuldig gebruikt toetsinginstrument waarmee vooraf de verwachte effectiviteit van wet- en regelgeving in kaart wordt gebracht.

Naast het Ministerie van Justitie trad de Keuringsdienst van Waren op als opdrachtgever voor het onderzoek. De Keuringsdienst van Waren heeft (o.a.) als taak om de nieuwe Drank- en Horecawet te handhaven en was geïnteresseerd in concrete toepassing van scenario's op de nieuwe Drank- en Horecawet. Ze wilde met scenario's inzicht verkrijgen in de effectiviteit van het door haar geplande handhavingsbeleid voor artikel 20 van de nieuwe Drank- en Horecawet (DHW). In artikel 20 worden verstrekkers van alcohol strafbaar gesteld voor verstrekking van alcohol aan jongeren onder de 16 en van sterke drank aan jongeren onder de 18. De in het onderzoek uitgevoerde praktijkcasus dient als advies voor het te ontwerpen handhavingsbeleid voor artikel 20 van de nieuwe Drank- en Horecawet en is tegelijkertijd een

empirische demonstratie van de (on)mogelijkheden van scenario's als ex ante toetsing- en beleidsontwikkeling-instrument.

De studie is door De Ruijter Management uitgevoerd onder supervisie van een begeleidingscommissie die bestond uit vertegenwoordigers van de opdrachtgevers en onder voorzitterschap stond van een deskundige op het gebied van scenario's van de Universiteit Nijmegen.

Opzet onderzoek

Het onderzoek begon met een theoretische bespreking en analyse van de scenariomethodologie waarna scenario's zijn ontwikkeld m.b.t. de nieuwe alcoholwetgeving. Vier onderzoeksvragen stonden hierbij centraal, namelijk:

1. Wat is de doorlooptijd van toepassing van de scenariomethode, onderverdeeld naar voorbereiding, uitvoering en rapportage?
2. Is de scenariomethode breed toepasbaar en eenvoudig te hanteren?
3. In welke mate kunnen met de scenariomethode betrouwbare voorspellingen worden gedaan?
4. Hoe onderscheidt de scenariomethode zich ten opzichte van andere ex ante toetsingsinstrumenten?

Na ontwikkeling van de scenario's is door de opdrachtgevers gevraagd om de Tafel van Elf op de scenario's toe te passen en om op basis van de scenario's beleids-opties, samenkomend in een samenhangend dynamisch (toekomstvast) beleid te formuleren. Het doel hiervan was om de potentie van scenario's voor het ontwikkelen van dynamisch handhavingsbeleid te onderzoeken. Figuur 1


Figuur 1 Verloop van het scenarioproces.

geeft schematisch de daarbij doorlopen onderzoeksstappen weer.

In de hierna volgende paragrafen zullen de resultaten van het onderzoek en de antwoorden op de onderzoeksvragen worden samengevat.

Geschiedenis en reikwijdte scenario's

Scenario's zijn archetypische beelden die inzicht geven in mogelijke toekomstige ontwikkelingen. Inzicht (willen) krijgen in de toekomst is echter niet nieuw. Al in de tijd van de Romeinen schreef Cicero over de vraag of het mogelijk is om de toekomst te voorspellen. Tijdens de tweede wereldoorlog begon Rand Corporation voor militaire toepassing te experimenteren met het maken van de eerste vorm van enkelvoudige scenario's als toekomstverkenningmiddel. Het was Shell waar in de jaren zeventig de toekomst van de bedrijfsomgeving op structureel niveau werd verkend en waar meerdere toekomst (scenario's) in consideratie werden genomen. Hierbij werd nadrukkelijk onderscheid gemaakt tussen de toekomst (strategie) van Shell, die maakbaar is, en de toekomst van de externe omgeving rondom Shell, die niet of slechts in geringe mate beïnvloedbaar is (scenario's), zie figuur 2.

Door het buitengewone financiële succes van Shell, dat via de door haar ontwikkelde scenario's voorbereid was op de oliecrises in de jaren '70, raakte de scenariomethode ook buiten Shell populair. In de jaren negentig worden scenario's gebruikt om het leervermogen van organisaties te versterken en als krachtig instrument voor communicatie tussen groepen mensen. Tegenwoordig zijn sce-


Figuur 2 Maakbare en niet maakbare omgeving.

	Expertschool	Processchool
Doel	Alternatieve voorspellingen	Beleidsontwikkeling
Kleur	Kwantitatief georiënteerd	Kwalitatief georiënteerd
Oriëntatie	Verrassingsvrij	Grensverkenkend (verrassend)
Type proces	Diepgaand onderzoek	Interactieve workshops
Benodigd	Onderzoeksfaciliteiten, onderzoekers	Organisatievermogen, moderatoren
Ontwikkelaars	Experts, onderzoekers	Belanghebbenden
Eindproduct	Onderzoeksrapporten	Beleid en draagvlak
Risico's	Papieren tijgers, weinig impact op de besluitvorming	Oppervlakkige scenario's, weinig plausibel en/of diepgaand
Gebruikers	CPB, Stichting Toekomstscenario's Gezondheidszorg, WRR	Global Business Network, Society for Organizational Learning, Rijkswaterstaat, Rabobank

Tabel 1 Karakteristieken van de proces- en expertschool.

nario's een veel gebruikt instrument in zowel de private als de publieke sector. Twee scholen kunnen daarbij worden onderscheiden. Enerzijds de expertschool, waarbij de focus ligt op het ontwikkelen van inhoudelijk goede toekomstbeelden, veelal kwantitatief van aard en gemaakt door onderzoekers (experts). Anderzijds de processchool waarbij de conversatie over de toekomst tussen managers, externe belanghebbenden of beleidsmakers centraal staat. In de processchool zijn scenario's niets meer (en niets minder!) dan een communicatiehulpmiddel ter voorbereiding van te maken beleid. Het "oprekken van mentale modellen" en het ontwikkelen van een "gemeenschappelijke taal" staan daarbij vaak centraal. Scenario's bij de overheid vallen vaak onder de expertschool, terwijl in het bedrijfsleven de processchool relatief veel voorkomt. Steeds vaker wordt in de praktijk daarbij de koppeling gemaakt naar het formuleren van een dynamische strategie (beleid) op basis van de scenario's. Ook worden scenario's naast hun gebruik voor strategische vraagstukken steeds vaker op operationeel niveau ingezet of zelfs als gesprekstechniek gebruikt. Onderstaande tabel geeft de verschillen tussen de expert- en processchool.

Bij de beantwoording van de onderzoeksvragen vanuit theoretisch en methodologisch perspectief kan gesteld worden dat scenario's door een groot aantal verschillende organisaties en voor een grote verscheidenheid aan doelen worden ingezet, variërend van risicoanalyse en business

development tot strategieformulering en conflictbemiddeling. Sommige organisaties ontwikkelen wereldscenario's als een referentiekader voor al hun beleid, waaraan bij ontwikkeling tot zo'n dertig mensjaren aan procesbegeleiding en onderzoek wordt besteed. Voor een aantal landen, zoals Zuid-Afrika, Japan en recent Burundi, zijn door groepen belanghebbenden onder procesbegeleiding nationale scenario's gemaakt. De meest voorkomende toepassing van scenario's zijn echter de organisatie- of themaspecifieke scenario's. Voorbeelden zijn scenario's over investeringen in mobiel internet door telecombedrijven of de toekomst van de landbouw in de provincie Noord-Brabant. De tijdbesteding bij dit soort scenario-ontwikkelingsprojecten is beperkt tot een aantal weken of maanden. Maar ook denkoefeningen van enkele minuten volgens de scenariomethode zijn mogelijk. De schaalbaarheid van de methode is enorm.

De scenariomethode versus andere voorspelinstrumenten

De vraag of met scenario's voorspeld kan worden is veel bediscussieerd. De expertschool wordt veelal geassocieerd met de stelling dat scenario's helpen de toekomst beter te voorzien. Echter, onze waarnemingen en de instrumenten waarmee we waarnemen kennen hun beperkingen waardoor onzekerheid nooit uit te sluiten is. Dit sluit ook aan bij ervaringen met voor-

spellen: veel voorspellingen komen zelfs bij benadering niet uit. Dit ondanks de enorm toegenomen rekenkracht van computers en de voortgang in de wetenschap. Aan de andere kant zijn beslissingen in het dagelijks leven niet voor te stellen zonder aannames en voorspellingen. Voorspellen werkt namelijk vrij goed bij niet al te complexe, stabiele systemen waarbij niet al te ver in de toekomst voorspeld hoeft te worden. Problematischer wordt het wanneer het om complexe(re) en/of instabiele(re) systemen gaat, of een langere voorspelperiode.

Juist bij complexe vraagstukken die gaan over een langere periode waarbij onzekerheden een dominante rol (gaan) spelen, zijn scenario's een goed alternatief voor voorspellen en een krachtig instrument om inzicht in mogelijke toekomstige ontwikkelingen te krijgen. Met scenario's worden onzekerheden expliciet gemaakt, waardoor juist de extreme mogelijkheden in kaart worden gebracht. Criteria voor goede scenario's zijn relevantie en plausibiliteit en de vraag of de scenario's nieuwe inzichten opleveren. Goede scenario's schetsen relevante toekomstige situaties zoals die "zouden kunnen gebeuren" en niet perse zoals die "zullen gaan gebeuren". Scenario's zijn daarbij niet een doel op zich, maar een hulpmiddel voor beter beleid. Hierdoor ontstaat een breder kader en een dieper inzicht voor het nemen van beslissingen. Scenario's vormen een basis voor het identificeren van proactieve opties voor actie. Door deze opties voor actie op robuustheid tegen de verschillende scenario's te testen kan een coherent dynamisch beleid worden geformuleerd waar de flexibiliteit is ingebouwd om in te spelen op verschillende mogelijke toekomstige omstandigheden.

Scenario's zijn niet het enig mogelijke instrument voor ex ante toetsing. Alternatieven zijn onder andere checklisten, consultatie, simulatie, observatie, experimenten, modellering en Delphi's. Veel van deze instrumenten zijn gebruikt door het Ministerie van Justitie. Met name de checklist Tafel van Elf (T11) wordt veel gebruikt als ex ante toetsingsinstrument voor handhaving- en nalevingsvraagstukken. Een vergelijking van al deze alterna-


Figuur 3 Vergelijking van de verschillende "voorspel" methoden.

tieve methoden naar gebruikte input, proces en resultaat geeft aan dat elk instrument zo zijn eigen onderscheidende aspecten, kwaliteiten en problemen kent. Met simulaties en consultaties kunnen patronen naar de toekomst worden blootgelegd, terwijl checklisten en Delphi's zich meer richten op uitspraken over bepaalde specifieke gebeurtenissen en situaties (zie figuur 3).

Van alle instrumenten is het alleen de scenario-methode die zich richt op de diepere onderliggende structuren welke de toekomst bepalen en waarbij expliciet omgegaan wordt met onzekerheid. Hierdoor is met name het scenario-instrument geschikt voor situaties van grote(re) onzekerheid en complexiteit. De verschillende andere genoemde methoden blijken eenvoudig te integreren in de scenariomethode en kunnen op deze manier helpen om een dieper en gelaagder beeld van de toekomst te krijgen.

Drank- en Horecawet casus

Het centrale punt in de nieuwe Drank- en Horecawet is de verplichting van de verstrekker (slijter, sportkantine, disco, café, restaurant of supermarkt) om te verifiëren of de klant wel aan de minimumleeftijd voldoet. De minimumleeftijd voor zwak alcoholische dranken (bier, wijn e.d.) is zestien jaar, voor sterke drank is dat achttien jaar.

De handhaving van de leeftijdregel is in handen van de Keuringsdienst van Waren die mag inspecteren en beboeten. De nieuwe wet is van kracht sinds november 2000. Experimentele handhaving is reeds gestart, maar aan een definitief handhavingbeleid wordt nog gewerkt. De achtergrond van de nieuwe, striktere wetgeving is de


zorg over de sterke toename van de alcoholconsumptie van jongeren. Nederland staat inmiddels bovenaan in de EU wat betreft alcoholconsumptie door jongeren. Uitgebreid onderzoek toont aan dat een kwart van alle Nederlandse jongens tussen de 15 en 25 regelmatig excessief drinkt (15 glazen of meer per avond) en ook de consumptie onder meisjes is sterk gestegen. Hoewel in enquêtes 70% van de verstrekkers aangeeft dat jongeren geen alcohol bij hen kunnen verkrijgen, claimt 76% van de jongeren dat zij juist geen enkel probleem hebben met het kopen van alcohol.

Het doel van de scenariostudie is om verschillende mogelijke toekomstige contexten te schetsen waarin de nieuwe wet moet worden gehandhaafd. In samenspraak met de begeleidingscommissie is er voor gekozen om een combinatie te maken van de expertschool en de processchool. Er was, conform de expertschool, een sterke nadruk op de plausibiliteit van de scenario's en de scenario's zijn ontwikkeld door de onderzoekers en niet door de beleidsmakers. Toch is er, conform de processchool, gewerkt met workshops en waren de scenario's niet het einddoel, maar een middel voor het maken van beter beleid. Bij het ontwikkelen van de scenario's is gebruik gemaakt van de door Peter Schwartz geformuleerde ontwikkelingsstappen (zie tabel 2).

De scenarioverhalen beschrijven de ontwikkelingen tussen 2002 en het eindbeeld in 2007. Deze periode is genomen omdat investeringen in een handhavingapparaat pas bij zo'n tijdsbeslag daadwerkelijk kunnen resulteren in structurele gedragsverandering bij verstrekkers en jongeren. Bijkomend aspect is dat de periode daarmee langer is dan de komende kabinetsperiode, een belangrijke onzekere factor.

De 8 stappen voor het ontwikkelen van scenario's volgens Peter Schwartz

stap 1	Identificeer de vraagstelling of het te nemen besluit
stap 2	Benoem belangrijke externe factoren die het succes of falen zullen bepalen
stap 3	Benoem de externe krachten (trends) die op de factoren invloed uitoefenen
stap 4	Rankschik de krachten naar impact en onzekerheid
stap 5	Selecteer die krachten die het meest belangrijk en het meest onzeker zijn
stap 6	Werk voor elke combinatie van de geselecteerde krachten het verhaal uit
stap 7	Bepaal de implicaties voor de vraagstelling (of de beslissing) voor elk van de toekomstverhalen
stap 8	Selecteer indicatoren en waarschuwingssignalen voor monitoring

Tabel 2 Scenario ontwikkelstappen volgens Peter Schwartz

Omdat de te ontwerpen methode realistisch toepasbaar moest zijn voor beleidsmedewerkers is aangesloten bij het tijdbudget dat zij normaliter hebben voor het uitvoeren van een verkenning van een onderwerp van deze importantie, namelijk ca. 12 werkdagen. Het voortraject voor de scenarioworkshop bestond uit twee dagen interviewen van jongeren en verstrekkers en het observeren van het gedrag van verstrekkers, en twee dagen bureau-studie (inlezen).

Populariteit alcohol en houding ouderen bepalen scenario's

Als eerste stap bij het ontwikkelen van scenario's zijn de externe onzekere factoren in kaart gebracht die de relevante beleidscontext zullen bepalen gedurende de gekozen verkenningsperiode. In scenariojargon worden deze factoren ook wel *drijvende krachten* genoemd. Een breed scala aan relevante factoren is in ogenschouw genomen, zoals demografie, koopkracht onder jongeren, rituelen rondom volwassen worden, agressie, beleid en houding van producten en verstrekkers van alcohol, nieuwe dranken, lifestyle, mode, media, etc.... Na analyse van deze factoren, inclusief hun onderlinge verbanden, kwamen twee

onzekerheden als meest prominent naar voren. Deze meest bepalende onzekerheden worden in scenariojargon *kernonzekerheden* genoemd. De eerste kernonzekerheid gedurende de verkenningsperiode is de populariteit van alcohol onder jongeren. Die kan toe- of afnemen gedurende de periode 2002 - 2007. De tweede factor is de houding en het gedrag van ouderen ten opzichte van het anti-alcoholbeleid van de overheid. Gedrag en houding van ouderen kunnen in de toekomst variëren van coöperatie tot obstructie. Tezamen omspannen de twee kernonzekerheden een “*scenariomatrix*” van vier mogelijke toekomstbeelden.

Het eerste toekomstbeeld (scenario) dat de **De Maatschappelijke Leugen** is gedoopt wordt gekarakteriseerd door een hoge populariteit van alcohol onder jongeren en obstructie door ouderen van het anti-alcoholbeleid van de overheid. In dit scenario wordt alcohol onder jongeren gezien als een integraal onderdeel van hun lifestyle. Je bent wat je drinkt. Ouders vinden dit niet erg, ze gunnen de jeugd hun uitpattingen, zelf nemen ze het ook niet zo nauw met hun drankgebruik. In andere Europese landen is er een strikter alcoholbeleid en Nederland komt op als El Dorado voor alcoholfeesten. In woorden spreekt de maatschappij zich uit voor strenger beleid, maar echte daden blijven uit. Het beleid blijft steken in symbool- en incidentenpolitiek. Onderwijl blijft de alcoholconsumptie van jongeren drastisch stijgen.

Drooglegging is de titel van het tweede scenario, waar alcohol eveneens erg populair is onder jongeren, maar waar er onder ouderen wel draagvlak is om hard op te treden tegen misstanden. Door de verrechtsing van de maatschappij, gevoed door alcohol gerelateerde misstanden, agressie, ongelukken, wijziging van de politieke verhoudingen en media-aandacht, komt er een eind aan het gedoogbeleid. Drank en sigaretten raken uit onder ouderen en zij verwachten hetzelfde van hun kinderen. De jeugd ziet zichzelf genooddaakt om de consumptie te verplaatsen naar “stiekeme plekken”, buiten het zicht van volwassenen. Dit maakt het alleen maar spannender en sommige jongeren zien brood in het illegaal organiseren van alcoholfeesten en illegale distributie van alcohol.

In **Spa en XTC**, scenario nummer drie, heeft de jeugd de interesse voor alcohol verloren. Breezers en bier zijn in bij ouderen, en dus niet meer onder jongeren. Er zijn veel leukere drugs, zoals ATH, XTC, GBH, cocaïne en marihuana. Ouders verlangen terug naar de tijd dat hun kinderen alcohol nog spannend vonden en maken zich meer zorgen over het excessieve gebruik van gevaarlijke nieuwe pillen. Een nieuwe generatiekloof ontstaat, waarbij eigenlijk alleen ouderen nog veel alcohol drinken. Ouderen en de drankindustrie proberen via allerlei slimigheden de jongeren weer terug aan de drank te krijgen, maar de jeugd vindt de innovatie op het gebied van party-pillen en gezonde drankjes veel interessanter. In het inno-


Figuur 4 Scenariomatrix

vatieve Nederland is alles te krijgen, tot groot ongenoegen van landen als Frankrijk en Duitsland.

In het vierde scenario **Latin**, verliest alcohol aan populariteit onder jongeren en is er draagvlak onder ouderen om uitwassen aan te pakken. Als reactie op het slechte gedrag van jongeren komt er op een gegeven moment een ommekeer. De schaamte over het beeld van losgeslagen jongeren begint de overhand te krijgen. Het debat over normen en waarden zwelt aan en kwaliteit van leven en plezierige omgang met elkaar worden steeds belangrijker. Prinses Maxima is ons rolmodel. Het stijlgevoel uit de zuidelijke culturen wordt het voorbeeld. Dronken worden is erg fout, maar af en toe een goed glas wijn wordt door jong en oud gewaardeerd. De maatschappij kiest voor kwaliteit in plaats van kwantiteit.

Grote variaties in resultaten van de T11 per scenario

Op elk van de vier scenario's is de handhavingchecklist Tafel van Elf (T11) toegepast. De T11 is een op psychosociale inzichten gebaseerde ex ante gedragstoets waarmee de handhaafbaarheid en naleving van wetten en regelgeving vooraf wordt ingeschat. De Tafel van Elf toetst wetten en regelgeving aan de hand van elf vragen, opgedeeld naar de hoofddimensies *Spontane naleving*, *Controle* en *Sanctiemogelijkheden*, zie het kader. De T11 wordt normaliter ingevuld door experts op het betrokken terrein. De veronderstelling hierbij is dat de huidige situatie representatief is voor de toekomst.

Het invullen van de T11 voor de vier scenario's gaf zeer verschillende antwoorden en leidde tot diametrale conclusies aangaande de handhaafbaarheid en naleving van de nieuwe alcoholwetgeving. Voor het eerste scenario, de Maatschappelijke Leugen, lijkt handhaving zeer moeilijk, misschien wel onmogelijk. Terwijl voor scenario twee, Drooglegging, handhaving wel zeer haalbaar lijkt, in de zin dat verstrekkers geen alcohol meer aan jongeren verkopen. Alleen komt in dit scenario wel naar voren dat het eigenlijke doel van de wet, het verminderen van overmatig drankgebruik door jongeren, er niet mee wordt bereikt. De consumptie verschuift immers naar "stiekeme"

of huiselijke plekken. In scenario drie, Spa & XTC, scoort de naleving en handhaafbaarheid matig, maar is dit niet relevant omdat het drankgebruik van jongeren nauwelijks een probleem is. Het echte probleem in dit scenario is het gebruik van allerlei nieuwe designerdrugs door jongeren. Tot slot, in het Latin scenario, lijkt de wet in enge zin slecht handhaafbaar. De maatschappij is gericht op het voorkomen van *overmatig* drankgebruik. Verantwoord drankgebruik (ook van jongeren) wordt niet als probleem gezien. De leeftijdsregels worden dan ook als niet belangrijk beschouwd, overmatig alcoholgebruik moet worden bestreden, of je nu jong of oud bent, terwijl je niet jong genoeg kunt leren om verstandig met alcohol om te gaan en ervan te genieten.

De Tafel van Elf

Dimensies voor spontane naleving

T1a	Wat is de bekendheid van de regels bij de doelgroep?
T1b	Zijn de regels duidelijk voor de doelgroep?
T2a	Wat zijn de materiële voor- en nadelen van overtreden/naleven?
T2b	Wat zijn immateriële voordelen/nadelen van overtreden van de regels?
T3	Vindt de doelgroep (de verstrekkers) de wetgeving redelijk?
T4a	Wat is de gezagsgetrouwheid van de doelgroep?
T4b	Wat zijn de integriteit, eigen waarden van de doelgroep?
T5	Wat is de gepercipieerde kans op informele controle?

Controledimensies

T6	Wat is de gepercipieerde informele meldingskans bij geconstateerde overtredingen?
T7	Wat is de door de doelgroep gepercipieerde kans op controle voor overtredingen?
T8	Wat is de gepercipieerde kans op detectie?
T9	Wat is het gevoel van selectiviteit m.b.t. gerichte controle bij overtreders?

Sanctiedimensies

T10	Hoe groot wordt de sanctiekans ingeschat?
T11a	Hoe wordt de formele sanctie-ernst ervaren?
T11b	Hoe worden de immateriële kosten van sancties ervaren?

Tabel 3 De Tafel van Elf.

Het toepassen van de T11 op basis van de scenario's demonstreert dat het een groot verschil maakt met welke veronderstellingen de T11 wordt ingevuld. Zonder scenario's wordt de T11 ingevuld op basis van impliciete veronderstellingen, of wordt de huidige situatie (hoe die ook verondersteld wordt te zijn) als representatief beschouwd voor de toekomstige situatie. Hiermee blijkt dat het resultaat van de T11 erg afhankelijk is van (de perceptie van) degene die het instrument invult. Combinatie van de T11 met scenario's maakt daarentegen de veronderstellingen bij het invullen van de T11 expliciet en dus bespreekbaar. Het plaatst de T11 in een toekomstige context, wat de ex ante waarde verhoogt. Daarnaast maakt deze experimentele toepassing van de T11 op scenario's duidelijk dat er in de T11 onvoldoende wordt ingegaan op de achterliggende doelstellingen van wetgeving, iets wat door de combinatie met scenario's juist wel expliciet naar voren komt. Voor de scenariomethode zelf geldt dat combinatie met de T11 een zeer nuttige verdieping van de methode kan geven. Met de T11 kunnen de scenario's worden vertaald in dimensies die direct relevant zijn voor handhaving- en nalevingvraagstukken.

Handhavingimplicaties, opties voor actie en dynamisch beleid

Op basis van de scenario's en met de T11-analyse in het achterhoofd, zijn implicaties voor de KvW bepaald en opties voor actie gegenereerd. In het scenario de Maatschappelijke Leugen zal de Keuringsdienst van Waren zich vooral moeten richten op het ontwikkelen van draagvlak voor anti-alcoholbeleid en legitimatie om te (mogen) interveniëren. Er is onvoldoende draagvlak voor repressieve(re) acties tegen overtreders van de wet. Tegelijkertijd zal de KvW zich moeten hoeden om niet als zondebok aangewezen te worden voor het maatschappelijke onvermogen om het alcoholvraagstuk het hoofd te bieden. In het Drooglegging scenario is er wel draagvlak voor hard optreden tegen verstrekkers en zal een afwachtende houding van de KvW tot felle kritiek leiden. In geval van het Spa & XTC scenario zal aansluiting gezocht moeten worden bij het overige drugsbeleid. De kwaliteit-

ten en relaties die nodig zijn om op te treden tegen verstrekking van alcohol aan jongeren kunnen beter worden ingezet, bijvoorbeeld om andere drugsproblemen onder jongeren aan te pakken of om overmatig drankgebruik van ouderen te bestrijden. Tot slot heeft strikt beleid van de KvW in het Latin scenario een averechts effect. Beter is het aansluiting te zoeken bij positieve krachten in de maatschappij en zich op preventie te richten en alleen bij echte excessen hard op te treden.

Na bepaling van de implicaties van elk scenario's voor de KvW zijn in een ééndaagse ideegeneratieworkshop samen met belanghebbenden ideeën gegenereerd voor handhaving van artikel 20 van de nieuwe DHW en terugdringing van het overmatig alcoholgebruik van jongeren. De workshop resulteerde in een lijst van ruim 250 ideeën om de handhaving en naleving te versterken. De ideeën zijn gegroepeerd in 8 hoofdgroepen en 41 subclusters van beleidsopties. Hoofdgroepen van beleidsopties die naar voren kwamen waren onder andere beleidsopties voor de eigen organisatie, beleidsopties voor externe communicatie en beleidsopties voor effectievere controle. Na het groeperen in clusters zijn de beleidsoptie getest op robuustheid. Opties die in alle vier de scenario's goed scoren, noemen we robuust. In dit geval zijn dat onder andere het betrekken van alcoholproducenten en ouders bij het tegengaan van excessen (bijvoorbeeld via platforms), gericht werken (doelgroepenbeleid), alternatieven stimuleren, etc... Opties die in de meeste, maar niet in alle scenario's goed zouden vallen, zoals bijvoorbeeld de introductie van een alcoholpas, het invoeren van een diplomasysteem en het publiekelijk aan de schandpaal nagelen van verstrekkers, ouders en jongeren die er een potje van maken noemen we semi-robust. Onderstaande tabel geeft een beeld van de gegenereerde beleidsopties en hun mate van robuustheid en effectiviteit per scenario.

Uiteindelijk is op basis van de robuustheidskenmerken van de verschillende beleidsopties een samenhangend beleid geformuleerd dat het onder verschillende scenario's mogelijk maakt dynamisch in te springen op veranderende (lokale) omstandigheden. Het monitoren van belangrijke externe ontwikkelingen helpt daarbij om

Beleids optie	Scenario			
	I	II	III	IV
Gericht werken (doelgroepenbeleid)	+	++	++	++
Shamen	+	++	0	0
Back-tracing	0	++	-	++
Invoeren diplomasysteem	+	++	-	++
Zorgen voor invoer van kwaliteitssystemen	+	++	+	++
Bevorderen dat verstrekkers hun klanten kennen	0	++	+	++
Heropvoeden	-	++	-	++
Alternatief alcoholgebruik bevorderen	-	--	+	++
.....

Tabel 4 Beleidsopties en hun score per scenario. I = De Maatschappelijke Leugen; II = Drooglegging; III = Spa & XTC; IV = Latin.

relevante externe triggers te identificeren die specifieke beleidswijzigingen kunnen initiëren.

Antwoord op de onderzoeksvragen op basis van de casus

De Drink- en Horecawet casus geeft een concrete ervaring op basis waarvan antwoord is gegeven op de vier onderzoeksvragen: Wat is de doorlooptijd van toepassing van de scenariomethode, onderverdeeld naar voorbereiding, uitvoering en rapportage? Is de scenariomethode breed toepasbaar en eenvoudig te hanteren? In welke mate kunnen met de scenariomethode betrouwbare voorspellingen worden gedaan? Hoe onderscheidt de scenariomethode zich ten opzichte van andere ex ante toetsingsinstrumenten?

Met de scenariomethode bleek het mogelijk om in veertien mensdagen, evenwichtig verdeeld naar voorbereiding, proces en rapportage, scenario's te maken die relevant en plausibel waren en nieuwe inzichten voor de casus opleverden. Hierbij moet opgemerkt worden dat de eisen m.b.t. de kwaliteit van de (papier) rapportage zeer bepalend zijn voor de tijd die hieraan besteed wordt. Hoge(re) eisen kunnen de rapportagetijd behoorlijk oprekken.

Toepassing van de T11 op de vier scenario's kostte inclusief uitwerking minder dan vijf dagen, terwijl het formuleren van opties in een samenhangend dynamische beleid inclusief aangeklede rapportage in totaal eenentwintig mensdagen kostte. Laatste tijdsbeslag is exclusief

de tijd die externe deelnemers aan de workshop hebben besteed. De casus liet tevens zien dat de scenariomethode in de praktijk zeer flexibel en schaalbaar is. Daarbij helpt het om te werken met ervaren procesbegeleiders. De overall conclusie van de begeleidingscommissie is dat de scenariomethode een krachtig hulpmiddel is om op gestructureerde wijze met complexe en onzekere vraagstukken om te gaan en helpt om snel tot effectieve toekomstvast acties te komen. Het bleek daarbij mogelijk om met personen die geen inhoudelijk expert zijn toch in relatief korte tijd tot inhoudelijk interessante conclusies te komen. Hoe makkelijk of snel de methode te leren is, kon via deze studie niet worden vastgesteld.

Betrouwbaar voorspellen is met de scenariomethode niet mogelijk. Integendeel, scenario's benadrukken juist de onzekerheden die er m.b.t. de toekomst zijn en maken deze expliciet zichtbaar. Dit gold ook voor de casus. De vier ontwikkelde scenario's beschrijven vier mogelijke toekomsten m.b.t. het alcoholgebruik van jongeren in Nederland. Met de ontwikkelde scenario's zijn onderliggende structuren en dynamische interactiepatronen van invloedsfactoren zichtbaar gemaakt en is duidelijk(er) geworden welke interventiemogelijkheden er in het systeem zijn. Dit was niet mogelijk met andere ex ante toetsingsinstrumenten. Het onderzoek toonde daarmee de potentie van de scenariomethode aan als instrument voor ex ante toetsing van wet- en regelgeving en ontwikkeling van dynamisch toekomstvast beleid.

over De Ruijter Management

Morgen is niet zomaar een dag...

De Ruijter Management is in 1989 opgericht om mensen in organisaties te helpen gericht na te denken over de toekomst en om creatieve strategieën voor omgang met complexe en onzekere situaties te helpen ontwikkelen.

Of het nu gaat om de introductie van een nieuwe technologie in de markt, nieuwe wetgeving of het doorvoeren van een organisatieverandering, vaak is sprake van onzekerheid, (schijnbaar) onoplosbare dilemma's en conflicterende visies op de toekomst. Met de technieken die De Ruijter Management toepast is het mogelijk om op een gestructureerde wijze over zulke situaties na te denken, mogelijke toekomst in kaart te brengen en veelbelovende opties en proactieve strategieën voor actie te ontwikkelen. Scenario's, systeemdenken en creativiteitstechnieken zijn daarbij de belangrijkste instrumenten die door De Ruijter Management in interactieve groepsessies met betrokkenen worden toegepast.

De Ruijter Management werkt met een divers team van toegewijde mensen die expertises in technologie, ondernemerschap, beleidsontwikkeling, design en menselijk gedrag combineren met een brede ervaring op het gebied van procesbegeleiding en workshopfacilitatie.