

Watermonitoring and Utilization:

Surveillance, Struggle or Symbol?

Dennis de Kool
Faculty of Social Sciences
Erasmus University Rotterdam

Content

A stone sculpture of a man wearing a cap and reading a large book. The entire image is overlaid with a semi-transparent orange filter. The man's face is detailed, and he appears to be looking towards the viewer. The book is open, and his hands are visible holding the pages.

- The Dutch water management program
- Monitoring
- Three theoretical approaches
- Empirical findings case study
- Conclusions & reflections

The Dutch water management program

- Fourth National Policy Document on Water Management (NW4)
- Water safety: Space for the River
- Water quantity: Water Policy in the 21st Century
- Water quality: European Water Framework Directive

Involved parties

A stone statue of a man wearing a cap and reading a large book. The entire image is overlaid with a semi-transparent orange filter.

- The Ministry of Transport, Public Works and Water Management (V&W)
- Provinces
- Water Control Boards
- Local municipalities

Features of monitoring

A stone statue of a man wearing a cap and reading a book, overlaid with a semi-transparent orange filter. The statue is the central background element of the slide.

- Systematic activity
- Periodic character
- Focus on developments
- Part of policy process
- Description (report or database)

Functions of monitors

- **Signalizing:** knowing what's going on
- **Steering and accounting:** trying to control the policy process
- **Learning:** to generate insights in order to improve policy
- **Communicating:** to stimulate discussion about policy

Three theoretical approaches

	Rational	Political	Cultural
Focus users	Goals	Interests	Practices
Function of information	Source of data	Source of power	Source of meaning
Utilization model	Instrumental	Strategical	Symbolical
Process	Linear	Unpredictable	Congruent
Critical factor	Clear agreements	Mutual trust	Empathy
Context	Schedule	Arena	Theatre
Keyword	Signal	Struggle	Symbol

Empirical findings from a rational approach

- **Monitoring:** a quest for transparency, importance of clear goals and SMART indicators
- **Utilization:** importance of reliability (by standardization), relevance, form and function
- **Intergovernmental relationships:** information needs to be exchanged, clear roles, competences and responsibilities are urgent

Empirical findings from a political approach

- **Monitoring:** a quest for control, the challenge is to meet several individual interests
- **Utilization:** importance of trust, transparency without risks and cost reduction
- **Intergovernmental relationships:** power is divided, cooperation and partnerships are urgent

Empirical findings from a cultural approach

- Monitoring: a quest for meaningful interactions, the challenge is to develop monitors with broad expressiveness and significance
- Utilization: importance of common language that makes sense
- Intergovernmental relationships: different roles and routines, empathy is urgent

Conclusions

- Dominant ‘rational bias’
- Direct utilization is modest (or difficult to trace)
- Monitoring is complex and multiple reality
- Collaboration is necessary (but not sufficient) condition

Some reflections

- **First dilemma:** transparency versus ambiguity
- **Second dilemma:** stability versus flexibility
- **Third dilemma:** totals versus details
- **Fourth dilemma:** common practices versus distinct realities

Thanks for your
attention

Any questions?

