

Bacheloropdracht

Een onderzoek naar een management informatiesysteem voor Norma B.V.

Mike Schopman
s0075728

Rens Veerbeek
s0069892

Eindverslag Bacheloropdracht
Datum: 23 mei 2008
Opleiding: Business Administration
Universiteit Twente

Eerste begeleider UT: Dhr. Jan de Leeuw
Tweede begeleider UT: Dhr. Ton Spil
Begeleider Norma Hengelo: Dhr. René Vlaškamp
Begeleider Norma IMS Drachten: Dhr. Karel Zuidema

*“Alles moet zo eenvoudig mogelijk gemaakt worden,
maar niet eenvoudiger dan dat.”*

(Albert Einstein)

“Informatie is de drijfveer tot succes”

Bacheloropdracht

Een onderzoek naar een management informatiesysteem voor Norma B.V.

Hengelo, mei 2008

Auteurs: Schopman, M.H.B. (Studentnummer: 0075728)
Veerbeek, R. (Studentnummer: 0069892)

Opleiding: Business Administration
Instelling: Universiteit Twente

Begeleiders: dr. ir. J. de Leede (Universiteit Twente)
dr. ir. A.A.M. Spil (Universiteit Twente)

Opdrachtgever: Norma B.V.

Begeleiders René Vlaskamp (Norma Hengelo)
Karel Zuidema (Norma IMS Drachten)

Voorwoord

Voor de afronding van de Bachelorfase Bedrijfswetenschappen aan de Universiteit Twente hebben wij een Bacheloronderzoek uitgevoerd in opdracht van Norma B.V. in Hengelo, teneinde de titel *Bachelor of Science* te behalen. Dit onderzoek bestaat uit het ontwikkelen van een management informatiesysteem voor de bedrijfsleiding van Norma Hengelo met daarbij een koppeling naar Norma IMS in Drachten.

Tijdens het onderzoek zijn we namens de Universiteit Twente begeleid door dr. ir. J. de Leede en in een later stadium door dr. ir. A.A.M. Spil. Binnen Norma zijn we begeleid door dhr. R. Vlaskamp (Norma Hengelo) en dhr. K. Zuidema (Norma IMS Drachten).

We hebben deze praktijkervaring bij Norma als zeer positief ervaren. We werden hartelijk ontvangen en kregen zelfs een eigen kantoor toegewezen. Hiervoor werd speciaal voor ons een nieuwe vloer aangelegd. We hebben onze theoretische kennis kunnen combineren met problemen in de praktijk. Daarbij hebben we Norma leren kennen als een hardwerkende organisatie waar op een plezierige manier met elkaar wordt samengewerkt.

We willen allereerst dhr. Vlaskamp bedanken voor de begeleiding binnen Norma. Als directeur wist hij toch nog vaak een plekje voor ons vrij te maken in zijn drukke agenda. Hij heeft ons veel informatie over de organisatie kunnen vertellen. Daarnaast willen we dhr. Haarhuis bedanken die ons de nodige informatie gaf vanuit zijn functie als bedrijfsleider. Tevens willen we dhr. Zuidema bedanken die ons vanuit een ander (financieel) perspectief kon informeren over onder andere Norma IMS Drachten.

Namens de Universiteit Twente willen we onze begeleiders dhr. De Leede en dhr. Spil bedanken voor hun feedback en hulp. Dhr. De Leede besprak maandelijks met ons de gang van zaken en kon ons vaak goed weer op weg helpen. Dhr. Spil willen we bedanken voor het fungeren als tweede meelezer en voor het geven van constructieve kritiek op ons eindverslag.

We hopen dat dit verslag ervoor heeft gezorgd dat Norma zich bewuster is geworden van informatiestromen binnen de organisatie en dat ons model kan helpen bij het creëren van een beter overzicht van prestaties voor het management.

Hengelo, mei 2008

Mike Schopman
Rens Veerbeek

Managementsamenvatting

Aanleiding

Na gesprekken met het management van Norma B.V. komt naar voren dat Norma behoefte heeft aan een management informatiesysteem dat meer duidelijkheid en overzicht biedt in het meten van prestaties dan de gebruikelijke manier van werken met grote uitgeprinte overzichten van data. Naast de vraag om meer inzicht in prestaties van onderdelen van de organisatie heeft Norma ook problemen met het plannen van verbeteracties. Door het gebrek aan overzicht in prestaties, onder andere naar specifieke afdelingen, werden actielijstjes opgesteld die het uiteindelijke doel misten: georganiseerde verbeteracties teneinde de prestaties van het bedrijf naar een hoger niveau te tillen. Bijkomende vraag van het management van Norma was de toepassing én uitwisselbaarheid van het informatiesysteem in beide vestigingen van Norma (respectievelijk Hengelo en Drachten) en de bruikbaarheid van het informatiesysteem tijdens vergaderingen met de Raad van Commissarissen.

Onderzoek

Na uitvoerig onderzoek is vast komen te staan dat de Balanced Scorecard als management informatiesysteem het meest geschikte model voor Norma is. Dit model sluit het beste aan op de bedrijfsvoering van Norma, die gekarakteriseerd kan worden als zijnde innoveren en beheersen. De strategische aanpak die hieruit voortvloeit heeft geleid tot de beslissing dat de Balanced Scorecard het beste aansluit op de wensen van het management teneinde een gemakkelijk te interpreteren en overzichtelijk management informatiesysteem te gebruiken voor het meten van prestaties en het creëren van overzicht. Tevens zal dit informatiesysteem aansluiten op wensen van het management ten aanzien van de toepassing en uitwisselbaarheid in de beide vestigingen van Norma en de bruikbaarheid tijdens maandelijkse vergaderingen met de Raad van Commissarissen. Na verder onderzoek is echter vast komen te staan dat de Balanced Scorecard als separaat model voor het plannen van verbeteracties voor Norma tekort zal schieten. Hiervoor is een oplossing gezocht door het aansluiten van het Plan-Do-Check-Act-model op de Balanced Scorecard dat ervoor moet zorgen dat verbeteracties in de toekomst op een gestructureerde en doordachte manier zullen verlopen.

De opzet en invulling van de Balanced Scorecard is samen met de te ondernemen acties en de consequenties besproken in het verslag. Er is daarbij geconcludeerd dat er sprake zal zijn van een langdurig ontwikkelingstraject waar Norma met de opzet van de Balanced Scorecard en het Plan-Do-Check-Act-model in zal verkeren. In het verslag zijn de opzet, implementatie en de toekomst van de Balanced Scorecard binnen Norma onderzocht. Daaruit komen een aantal aanbevelingen naar voren die Norma zowel op de korte als op de lange termijn in overweging zal kunnen nemen.

Aanbevelingen

Op korte termijn komen de volgende aanbevelingen naar voren:

1. De data en cijfers uit Plan de CAMpagne moeten interpreteerbaar zijn voor de gebruikers en tevens juist zijn. Momenteel is dat nog niet het geval. Plan de CAMpagne vormt de basis voor de voeding van de Balanced Scorecard en daarom zullen de cijfers die hieruit voortvloeien gecontroleerd en betrouwbaar moeten zijn. Zolang de data en cijfers nog niet datgene voortbrengen wat er werkelijk plaatsvindt, dan is het onmogelijk om deze data te gebruiken voor de Balanced Scorecard.
2. Er moet een centrale database worden aangelegd die de specifieke informatie van prestatie-indicatoren uit Plan de CAMpagne kan bundelen zodat de Balanced Scorecard hieruit zijn gegevens kan putten. Daarop aansluitend moet de interface van de Balanced Scorecard als softwaresysteem worden bepaald.
3. De prestatie-indicatoren die gegevens niet rechtstreeks uit Plan de CAMpagne kunnen halen moeten door derden worden aangeleverd. Met de personen die deze data aanleveren moeten concrete afspraken worden gemaakt met betrekking tot de aanlevertijd en de vorm van de data.
4. Er moet een eindverantwoordelijke binnen Norma worden aangesteld die de kwaliteit van de Balanced Scorecard en zijn gegevens verzorgt. Deze persoon moet tevens zorgen voor de handmatige invoer van de gegevens van de drie prestatie-indicatoren die niet uit Plan de CAMpagne kunnen worden gehaald.
5. Het personeel op de werkvloer dient uitvoerig te worden geïnformeerd over het gebruik en de functie van de Balanced Scorecard en het Plan-Do-Check-Act-model binnen Norma. Er dient nadruk te worden gelegd op het feit dat de Balanced Scorecard in samenwerking met het Plan-Do-Check-Act-model niet alleen gebruikt zal worden als controlemiddel, maar voornamelijk als hulpmiddel voor registratie van knelpunten, het plannen van verbeteracties en het algeheel

verbeteren van de prestaties van de organisatie. Daarnaast moet het personeel op de hoogte worden gebracht dat er van hen een probleemoplossende houding wordt verwacht waarin communicatie en interactie belangrijk zijn voor het oplossen van knelpunten binnen Norma.

6. Er moeten normen voor de prestatie-indicatoren van de Balanced Scorecard worden opgesteld. Deze normen worden door het management en bij voorkeur in samenspraak met de teamcoaches bepaald. De normen dienen een motiverende en uitdagende rol te spelen ten opzichte van het personeel.
7. De gegevens uit de Balanced Scorecard zijn nog niet voldoende voor de vergaderingen met de Raad van Commissarissen. Er moeten een aantal prestatie-indicatoren worden toegevoegd aan de lijst die maandelijks wordt besproken.
8. Het is verstandig om de Balanced Scorecard samen met het Plan-Do-Check-Act-model een maand te laten proefdraaien om te controleren of alle prestatie-indicatoren in combinatie met de normen de juiste gegevens presenteren en van hieruit verbeteracties zijn op te stellen voor prestatie-indicatoren die onder de norm presteren.

Voor de toekomst kunnen de volgende aanbevelingen worden opgesteld:

1. Innovatie dient meetbaar gemaakt te worden binnen Norma en daarna ingepast te worden in de Balanced Scorecard. Innovatie is een belangrijke strategische pijler in de strategie van Norma, maar kan door het ontbreken van duidelijke prestatie-indicatoren momenteel nog niet worden meegenomen in de Balanced Scorecard. Innovatie kan bijvoorbeeld meetbaar worden gemaakt door registratie van directe uren die zijn gespendeerd aan innovatie middels een kloksysteem of het opzetten van een (gemeenschappelijke) R&D afdeling.
2. De prestatie-indicator doorlooptijd dient meetbaar gemaakt te worden per afdeling van Norma. De doorlooptijd speelt een belangrijke rol in de bedrijfsvoering van Norma en vervuld ook binnen de Balanced Scorecard een centrale rol. Door de prestaties ten behoeve van de doorlooptijd van verschillende afdelingen inzichtelijk te hebben wordt het gemakkelijker om knelpunten binnen de productieafdelingen aan te wijzen voor verbeteracties.
3. De Balanced Scorecard moet gezien worden als een ontwikkeltraject. Er kunnen nog waardevolle prestatie-indicatoren worden toegevoegd of minder waardevolle worden verwijderd. Wel dient daarbij de balans van de Balanced Scorecard in acht te worden genomen.
4. Enkele prestatie-indicatoren kunnen nog worden onderverdeeld naar verschillende categorieën. Als voorbeeld kan de leverbetrouwbaarheid van A, B of C-leveranciers worden onderscheiden. Momenteel is dit nog niet noodzakelijk, maar gezien de professionalisering van de bedrijfsvoering kan het interessant zijn om dit in de toekomst ook meetbaar te maken.
5. Gezien de groei die Norma de afgelopen jaren doormaakt is het interessant om op langere termijn te bekijken of de teamcoaches meer verantwoordelijkheden kunnen worden toegewezen. Het wordt dan interessant om voor elke afdeling een kleinere Balanced Scorecard te ontwerpen die tevens bijdraagt aan de centrale doelstellingen van de organisatie.

Consequenties

De implementatie van de Balanced Scorecard en het Plan-Do-Check-Act-model zal voor Norma een aantal consequenties hebben. Allereerst zal het volledig invullen, begrijpen en controleren van de data uit Plan de CAMPagne een tijdrovende klus zijn. Daarnaast zal er voor de opzet van de Balanced Scorecard vergaderd moeten worden over onder andere de interface van de Balanced Scorecard, hoe de medewerkers op de werkvloer geïnformeerd moeten worden, welke normen er aan de prestatie-indicatoren gekoppeld moeten worden, wie er verantwoordelijk wordt gemaakt voor de Balanced Scorecard, hoe er om wordt gegaan met het Plan-Do-Check-Act-model en welke regels eraan gesteld worden. Dit vergaderen kan veel tijd en loonkosten meebrengen. De opzet van de databases voor de Balanced Scorecard is een flinke tijdrovende klus, waar een engineer minimaal een week mee bezig is. Daarnaast zal er een keuze moeten worden gemaakt tussen het gebruik van Excel als Balanced Scorecard of een extern programma. De aankoop van een extern programma zal, afhankelijk van het soort, enkele duizenden euro's kosten. De Balanced Scorecard zal moeten worden onderhouden door een eindverantwoordelijke. Dit zal extra loonkosten met zich meebrengen. Het meetbaar maken van innovatie en de onderverdeling van doorlooptijd naar afdelingen zullen extra onderzoek, tijd, geld en investeringen met zich meebrengen. De Balanced Scorecard zal ook regelmatig geanalyseerd en zeker jaarlijks volledig doorgelicht en eventueel aangepast moeten worden, zodat hij goed aangesloten blijft op de bedrijfsvoering. Dit zal extra kosten meebrengen.

Uiteindelijk zal de Balanced Scorecard samen met het Plan-Do-Check-Act-model zorgen voor een beter overzicht van de prestaties van Norma, kunnen verbeteracties doeltreffender worden opgezet en zal Norma kunnen profiteren van een professionelere bedrijfsvoering.

Inhoudsopgave

VOORWOORD	5
MANAGEMENTSAMENVATTING	7
INLEIDING	11
HOOFDSTUK 1 ORGANISATIEBESCHRIJVING	13
1.1 NORMA B.V.....	13
1.2 MISSIE EN VISIE.....	14
HOOFDSTUK 2 OPDRACHTFORMULERING	15
2.1 PROBLEEMBESCHOUWING.....	15
2.2 PROBLEEMSTELLING.....	15
2.3 DOELSTELLING.....	15
2.4 HOOFDVRAAG.....	16
2.5 DEELVRAGEN.....	16
2.6 ONDERZOEKSOPZET.....	17
2.6.1 Literatuurverkenning.....	17
2.6.2 Praktische aanpak.....	17
HOOFDSTUK 3 MANAGEMENT INFORMATIESYSTEMEN	19
3.1. BASISTYPE ORGANISATIE.....	19
3.1.1 Verschillende basistypen organisaties.....	20
3.1.3 Projectorganisatie vs. productieorganisatie.....	21
3.2 MODELLEN BINNEN DE STRATEGISCHE AANPAK.....	21
3.2.1 Balanced Scorecard.....	22
3.2.2 EFQM-Model en INK-Model.....	23
3.2.3 ISO 9001.....	24
3.3 MODELKEUZE.....	25
3.4 COMBINATIE VAN MODELLEN.....	26
HOOFDSTUK 4 DE BALANCED SCORECARD	29
4.1 STAPPEN VOOR ONTWIKKELING BSC.....	29
4.2 GEBRUIKSVORWAARDEN.....	31
4.2.1 Algemene eisen.....	31
4.2.2 Specifieke eisen.....	31
HOOFDSTUK 5 DE BALANCED SCORECARD VOOR NORMA	33
5.1 MISSIE EN VISIE VAN NORMA.....	33
5.2 STRATEGISCHE DOELEN VAN NORMA.....	34
5.3 KRITISCHE SUCCESFACTOREN VOOR NORMA.....	35
5.3.1. Definities van KSF-en.....	36
5.3.2 Verbanden tussen de KSF.....	37
5.4 PRESTATIE-INDICATOREN VOOR NORMA.....	39
5.5 VERBANDEN TUSSEN DE PI'S.....	39
5.6 OPSTELLEN VAN NORMEN VOOR NORMA.....	41
5.7 VERBETERACTIES.....	42
HOOFDSTUK 6 AANMERKINGEN OP DE BALANCED SCORECARD VAN NORMA	43
6.1 VERDELING VAN DE PI'S EN DE BALANS VAN DE BSC BINNEN NORMA.....	43
6.1.1 Verdeling van de PI's over de vier perspectieven van de BSC.....	43
6.1.2 De balans van de BSC binnen Norma.....	44
6.2 AFWEZIGHEID VAN PRODUCTONTWIKKELING/INNOVATIE IN DE BSC.....	45
6.3 METING VAN DE DOORLOOPTIJD.....	46
6.4 KRITIEK OP DE KEUZE VOOR DE BALANCED SCORECARD.....	47

HOOFDSTUK 7 DE BALANCED SCORECARD IN HENGELO EN DRACHTEN.....	49
7.1 <i>OVEREENKOMSTEN TUSSEN VESTIGING HENGELO EN DRACHTEN</i>	49
7.2 <i>VERSCHILLEN TUSSEN VESTIGING HENGELO EN DRACHTEN</i>	50
7.3 <i>BSC OPGESPLITST BINNEN NORMA HENGELO</i>	50
7.4 <i>COMMUNICATIE DIRECTEUR NAAR RAAD VAN COMMISSARISSEN</i>	54
7.5 <i>BESTURINGSVAARDIGHEDEN VAN DE BETROKKEN GEBRUIKERS VAN DE BSC</i>	54
HOOFDSTUK 8 METINGEN VAN DE PRESTATIE-INDICATOREN	57
8.1 <i>METINGEN MET BEHULP VAN PLAN DE CAMPAGNE</i>	57
8.2 <i>METINGEN BUITEN PLAN DE CAMPAGNE</i>	57
8.3 <i>KWALITEIT VAN GEGEVENS</i>	58
8.4 <i>ONDERVERDELING VAN P'J'S NAAR VERSCHILLENDE NIVEAUS</i>	58
8.5 <i>FREQUENTIE VAN METEN VAN DE P'J'S</i>	59
HOOFDSTUK 9 VERBETERACTIES VERBINDEN AAN DE BALANCED SCORECARD	61
9.1 <i>PLAN-DO-CHECK-ACT</i>	61
9.2 <i>PLAN-DO-CHECK-ACT ALS HULPMIDDEL VOOR VERBETERACTIES BINNEN NORMA</i>	61
9.3 <i>PLAN-DO-CHECK-ACT AANSLUITEN OP DE BALANCED SCORECARD</i>	62
9.4 <i>TOEPASSING EN RESULTAAT</i>	63
9.5 <i>LOGBOEK IN EEN RAPPORTAGEBLAD</i>	65
HOOFDSTUK 10 DE ONTWIKKELING VAN DE BALANCED SCORECARD BINNEN NORMA	67
10.1 <i>BSC ALS ONTWIKKELINGSTRAJECT</i>	67
10.2 <i>OPZET VAN DE BSC BINNEN NORMA</i>	68
10.3 <i>IMPLEMENTATIE VAN DE BSC BINNEN NORMA</i>	70
10.3 <i>IMPLEMENTATIE VAN DE BSC BINNEN NORMA</i>	71
10.4 <i>DE BSC ALS STRATEGISCH MANAGEMENTSYSTEEM BINNEN NORMA</i>	72
10.5 <i>DE BSC VAN NORMA IN DE TOEKOMST</i>	73
10.6 <i>CONSEQUENTIES</i>	74
HOOFDSTUK 11 CONCLUSIES	77
HOOFDSTUK 12 AANBEVELINGEN	79
LITERATUURLIJST	81
BIJLAGE 1 UITWERKING ORIËNTEREND GESPREK NORMA	83
BIJLAGE 2 ORGANOGRAM NORMA HENGELO	84
BIJLAGE 3 ORGANOGRAM NORMA IMS DRACHTEN	85
BIJLAGE 4 OVERZICHT BALANCED SCORECARD	86
BIJLAGE 5 DEFINITIES P'J'S.....	87
BIJLAGE 6 VERBANDEN TUSSEN DE P'J'S.....	90
BIJLAGE 7 VIER VOORBEEDEN VAN RAPPORTAGEBLADEN	94
BIJLAGE 8 VALKUILEN BIJ IMPLEMENTATIE BALANCED SCORECARD.....	98
BIJLAGE 9 LOGBOEK.....	99

Inleiding

In een gesprek met Dhr. Vlaskamp, Dhr. Zuidema en Dhr. Haarhuis op 16 november 2007 komt de volgende aanleiding tot onderzoek naar voren:

Uit een recente kwaliteitsaudit is gebleken dat Norma moeilijkheden ondervindt met het plannen van verbeteracties. Er is geen systematische aanpak van problemen en daarnaast werken de missie en strategie van Norma niet door tot op de werkvloer. Door middel van actielijstjes worden problemen opgelost, maar meting van doelstellingen, prestaties en verbeteracties vindt nog niet in een integraal model plaats. Vanuit het management is een steeds luider vraag naar prestatiemeting en professionalisering ontstaan, niet in de minste plaats door de groei die Norma doormaakt. Een eerste antwoord is er al gegeven door de implementatie van een ERP pakket dat in januari 2008 live is gegaan. Dit systeem zorgt voor het meetbaar maken van prestaties. Echter worden deze prestaties niet overzichtelijk weergegeven in een eenvoudig te interpreteren model. Sinds de overname van Norma IMS in Drachten is daarnaast de behoefte aan eenduidige informatie tussen beide vestigingen. Elke vestiging rapporteert momenteel nog op zijn eigen wijze aan de Raad van Commissarissen, maar dat moet in de toekomst een eenduidig model worden.

Allereerst wordt een korte organisatiebeschrijving van Norma weergegeven. Hierin komt naar voren waar Norma zich mee bezighoudt en wat haar missie en visie is. De formulering van de opdracht met bijbehorende hoofd- en deelvragen wordt hierna behandeld. Hierbij komt het probleem met betrekking tot het managen van informatiestromen naar voren. Vervolgens wordt aangegeven welke management informatiesystemen Norma kan gebruiken om met het probleem om te gaan. Het type organisatie speelt daarbij een rol. Daarna wordt aangegeven hoe een management informatiesysteem volgens de literatuur ontwikkeld kan worden en aan welke eisen deze moet voldoen. Het management informatiesysteem wordt vervolgens toegepast binnen Norma aan de hand van kritische succesfactoren en prestatie-indicatoren. Hierbij worden onderlinge verbanden aangegeven. Vervolgens worden enkele kritieken op het management informatiesysteem voor Norma behandeld. Er wordt geanalyseerd hoe Norma hiermee om moet gaan. Daarnaast wordt bekeken of het management informatiesysteem overdraagbaar kan zijn tussen de vestigingen in Hengelo en Drachten. Enkele aandachtspunten worden aangegeven en oplossingen aangedragen. Vervolgens wordt bepaald op welke manier het management informatiesysteem gevoed kan worden met informatie. Een hoge gebruiksvriendelijkheid verhoogt daarbij de kans op een succesvol management informatiesysteem. Opsplitsing van metingen naar niveau en frequentie van weergave spelen ook een rol. Daarna wordt beargumenteerd op welke manier mindere scores kunnen leiden tot verbeteracties. Deze verbeteracties zullen op een gestructureerde manier uitgevoerd moeten worden. Tenslotte wordt een begin gemaakt met het opzet/implementatietraject van het management informatiesysteem binnen Norma. Enkele aandachtspunten worden hier besproken. Het verslag wordt afgerond met conclusies en enkele aanbevelingen die Norma mee kan nemen in de toekomst.

Hoofdstuk 1 Organisatiebeschrijving

Voor een globale indruk van de organisatie van Norma zal in dit hoofdstuk eerst een korte organisatiebeschrijving gedaan worden. In paragraaf 1.1 wordt beschreven wat voor soort organisatie Norma is, waar men zich op richt en hoe men zich ontwikkeld heeft. Vervolgens zal in paragraaf 1.2 beschreven worden wat de missie en visie van Norma is, zodat duidelijk wordt welke ambities Norma heeft.

1.1 Norma B.V.

Historie

Norma is een van oorsprong Twentse onderneming die in 1954 zijn eerste stappen zette in de wereld van de fijnmechanische toeleveringen. Het is opgericht door de Oostenrijker Georg Blaim die een duidelijke visie voor ogen had: Nicht Ohne Richtiges Messen Arbeiten, kortweg Norma. Hij legde de grondslag voor de bedrijfsvoering die tot op heden nog steeds geldt: kwaliteit en precisie. In 1963 werd de eerste medewerker door Georg Blaim aangenomen en sindsdien is het medewerkersbestand uitgegroeid tot bijna 100 medewerkers in Hengelo medio 2007.

De core business van fijnmechanische onderdelen is in de jaren tachtig iets verlegd in de richting van hoognauwkeurige/precisie onderdelen, een tak met een hoge mate van proces- en productinnovatie. De afgelopen jaren is de vraag naar complete systemen flink gegroeid nadat Norma B.V een cleanroom in productie heeft genomen. In deze cleanroom worden onderdelen stofvrij geassembleerd, zodat deze modules gebruikt kunnen worden in de medische markt.

Overnames

Sinds mei 2007 is een vestigingsonderdeel van Philips in Drachten door Norma overgenomen. De vestiging heeft de naam Norma IMS gekregen en is gespecialiseerd in met name kleine onderdelen voor scheerapparaten. Door de overname is het aantal medewerkers van Norma in één keer verdubbeld naar bijna 200 medewerkers.¹ Daarnaast zijn er in december 2007 gesprekken met Thales gevoerd die moeten leiden tot de overname van de mechanische afdeling van Thales. Er is op 21 december 2007 een Letter Of Intent geschreven waarin Norma en Thales beiden aangeven het in grote lijnen met elkaar eens te zijn. De komende maanden zullen de onderhandelingen verder worden gezet, met het uiteindelijke doel om alle 170 medewerkers van Thales over te nemen. Norma zal na deze overname drie vestigingen hebben; twee in Hengelo en één in Drachten.

Kernactiviteiten

De kernactiviteiten van Norma zijn onder andere turn key projecten met een grote technologische complexiteit. Dit behelst het bewerken van (ultra) precisie modules en projecten. Daarnaast houdt Norma zich bezig met het leveren van totaaloplossingen in productiegereedschappen, het leveren van totaaloplossingen in productmodules en het verlenen van service en onderhoud aan productiegereedschappen. Deze activiteiten zijn verspreid over Norma Hengelo en Norma IMS Drachten.²

Afzetmarkt

Norma begeeft zich voornamelijk op de optische en medische markt, de automotive industrie, blik-industrie, de halfgeleiderindustrie en huishoudelijke apparatenmarkt. Men wil zich vooral onderscheiden in de extreme precisie van produceren. Ook heeft Norma patent op het Cylkro-tandwiel, dat gebruikt wordt in de automotive industrie, in radarsystemen en medische apparaten.³

Toekomst

Norma is een gezonde en groeiende onderneming met een grote mate van innovatie en ambitie. Zo zal vanaf eind 2008 een nieuwe cleanroom van 500m² in gebruik worden genomen. De cleanroom zal in een nieuwe hal gebouwd gaan worden die bijdraagt aan de uitbreiding en het onderscheidend vermogen van Norma ten opzichte van haar concurrenten. Daarnaast ligt de overname van de

¹ Norma B.V., *Norma, inspired by challenge*, 2005, p. 3

² Munneke, H. (2007). *Ondernemingsplan Norma 2008-2010*. (Intern rapport)

³ Norma B.V., *Norma, inspired by challenge*, 2005, p. 10-11

mechanische afdeling van Thales in lijn met de toekomstvisie. Op deze manier wil Norma proberen de markt van defensieonderdelen te betreden. Over een aantal jaar hoopt Norma zijn imago te hebben verbeterd tot een wereldwijde leverancier van ultra precisie modules dat bekend staat om zijn hoge mate van kwaliteit, innovatie en leverbetrouwbaarheid.

1.2 Missie en visie

In de hierboven geschetste toekomstvisie komt in het kort naar voren wat Norma de komende jaren in de markt van plan is. Door het management van Norma is hiervoor de volgende missie en visie opgesteld.

Missie: Vooraanstaande high-tech organisaties willen turn-key verantwoordelijkheid voor complexe precisie modules en tooling onderbrengen bij strategische partners. Norma is dé strategische partner voor deze bedrijven⁴.

Visie: Creëren van waarde voor onze klanten door totaaloplossingen in ultra precisie modules en tooling:

- Door het nemen van turn-key verantwoordelijkheid voor een waardeketen van productontwikkeling tot en met procesoptimalisatie.
- Met een perfect operationele prestatie op het gebied van leverbetrouwbaarheid, flexibiliteit en kwaliteit.
- Met een vooruitstrevende technologieontwikkeling om optimaal mee te gaan met de productontwikkeling van deze klanten.
- Waardoor een duurzame strategische relatie wordt opgebouwd met deze klanten⁵.

⁴ Munneke, H. (2007). *Ondernemingsplan Norma 2008-2010*. (Intern rapport)

⁵ Munneke, H. (2007). *Ondernemingsplan Norma 2008-2010*. (Intern rapport)

Hoofdstuk 2 Opdrachtformulering

Voor de opdrachtformulering is het noodzakelijk eerst het onderzoeksprobleem te beschouwen. In paragraaf 2.1 wordt aangegeven welke problemen Norma ondervindt en waar men verbeteringen zou willen zien. Vervolgens wordt hieruit een concrete probleemstelling geformuleerd in paragraaf 2.2. Daarna zal in paragraaf 2.3 het doel van de opdracht aangegeven worden waartoe dit verslag moet leiden. In paragraaf 2.4 en 2.5 worden de hoofd- en deelvragen uiteengezet die in dit verslag beantwoord zullen gaan worden. Tenslotte zal in paragraaf 2.6 beschreven worden op welke manier de vragen beantwoord gaan worden middels een onderzoeksopzet. Deze zal bestaan uit een theoretische en een praktische aanpak.

2.1 Probleembeschouwing

Norma Hengelo is de laatste jaren flink gegroeid in omvang. Desondanks wordt er door het management nog steeds op bijna dezelfde manier leiding gegeven en met data en informatie gewerkt als een paar jaar geleden. Die informatie wordt zo complex dat de prestaties voor het management minder overzichtelijk worden. Nu er behoefte is aan professionalisering van de bedrijfsvoering, is een ERP programma bijna onvermijdelijk. Dit programma (Plan de CAMPagne) is 28 januari 2008 live gegaan in Hengelo. Het pakket zal zorgen voor een toename van informatie over het gehele werkproces. Echter, Plan de CAMPagne bevat losse informatie en kan niet in één oogopslag een overzicht geven van alle gewenste prestaties.

Norma ziet graag dat er een samenhang komt tussen de verkregen informatie. Deze informatie moet dienen ter ondersteuning voor het maken van beslissingen voor het management en daarbij de strategie en visie van het bedrijf communiceren naar de operationele afdelingen. Daarnaast heeft de bedrijfsleider gerichte informatie nodig voor het maken van beslissingen op de werkvloer, in tegenstelling tot de directeur die meer interesse heeft in de algemene prestatie van een specifiek onderdeel van het bedrijf of een belangrijke succesfactor. Een bedrijfsleider heeft dus andere informatiebehoeften dan een directeur, die minder frequent informatie zal willen ontvangen. Daarom dient de informatie uitgesplitst te worden naar organisatieniveau, afdeling en frequentie van weergave.

In mei 2007 is een onderdeel van een vestiging van Philips, te weten Norma IMS, in Drachten overgenomen, waarmee het aantal werknemers in één keer bijna is verdubbeld. Hierdoor wordt de vraag naar professionalisering nog meer versterkt en is er daarbij de noodzaak tot een model dat inzicht geeft in de prestaties van beide vestigingen en daarnaast ook overdraagbaar is. Men moet van elkaar kunnen zien welke doelen er zijn behaald en in hoeverre men op schema ligt.

2.2 Probleemstelling

De volgende probleemstelling kan aan de hand van de bovenstaande probleembeschouwing geformuleerd worden:

Norma heeft behoefte aan de ontwikkeling van een management informatiesysteem waarmee het management in een oogopslag in een model kan zien wat er per afdeling en over het geheel in een bepaalde periode is gepresteerd, uitgewerkt naar prestatie-indicatoren. Op deze wijze moet er inzicht worden verkregen in de prestaties op de werkvloer, het kosten- en opbrengstenplaatje, innovatieactiviteiten, behoeften van klanten en eventuele knelpunten binnen de organisatie. De uitkomsten uit het model moeten leiden tot (verbeter)acties. Daarnaast zal het model eenduidig en overdraagbaar moeten zijn tussen Norma Hengelo en Norma IMS Drachten.

2.3 Doelstelling

Het doel van het onderzoek is het ontwikkelen van een theoretisch model dat bijdraagt aan de verdere professionalisering van de bedrijfsvoering van Norma. Het model zal inzichten geven in prestaties op verschillende vlakken binnen de organisatie waardoor het sturen van de organisatie op basis van de visie en missie vereenvoudigd wordt. Daarnaast kunnen essentiële prestaties gemonitord worden. Het uiteindelijke model zal het management helpen om te sturen aan de hand van een beperkt aantal

essentiële factoren van de organisatie. Het model zal helpen om inzicht te krijgen waar eventuele verbeteracties noodzakelijk zijn en zal daarnaast uitwisselbaar zijn tussen Norma Hengelo en Norma IMS Drachten.

2.4 Hoofdvraag

Uit de bovenstaande probleemstelling kan de volgende hoofdvraag geformuleerd worden:

Welk management informatiesysteem moet er worden ontwikkeld waarmee het management van Norma en Norma IMS door middel van prestatie-indicatoren een overzicht krijgt over verschillende afdelingen waarbij informatie tussen beide vestigingen overdraagbaar en eenduidig is?

2.5 Deelvragen

Deelvraag 1:

Welk theoretisch model leidt tot een management informatiesysteem waarmee de te meten prestaties op een gestructureerde wijze weergegeven kunnen worden?

Vanuit de literatuur zijn er veel verschillende theorieën over management informatiesystemen. Analyse van de meest waardevolle geselecteerde theorieën zal inzicht geven in de positieve en negatieve aspecten van elk management informatiesysteem, die geprojecteerd kunnen worden op de situatie binnen Norma en waar uiteindelijk de keuze voor een model beargumenteerd kan worden.

Deelvraag 2:

Aan welke gebruiksvoorwaarden moet het management informatiesysteem voldoen?

Naast de inhoud van een theoretisch model hebben organisaties meestal voorwaarden waaraan het model in ieder geval zal moeten voldoen. In deze vraag zal worden gekeken naar de algemene voorwaarden en de specifieke wensen van Norma met betrekking tot de invoer van een management informatiesysteem.

Deelvraag 3:

Welke kritische succesfactoren en prestatie-indicatoren moeten meegenomen worden in het te ontwikkelen model van Norma en op welke manier moeten de prestatie-indicatoren operationaliseerd worden?

De basis van een management informatiesysteem bevat kritische succesfactoren en de daaruit voortvloeiende meetbare prestatie-indicatoren. Door onderzoek en operationalisatie zullen er kritische succesfactoren en prestatie-indicatoren binnen Norma naar voren moeten komen die zullen leiden tot een gestructureerde weergave van prestaties.

Deelvraag 4:

Welke indicatoren kunnen uit Plan de CAMpagne gehaald worden en in hoeverre kunnen ze geïmplementeerd worden in het model?

Een ERP systeem kan zorgen voor een overvloed aan informatie. Als bepaalde informatie uit Plan de CAMpagne automatisch in het nieuwe management informatiesysteem kan worden geïmplementeerd dan kan dat zorgen voor tijd en kostenbesparing op de invoer van data. In deze vraag zal onderzocht worden welke informatie uit Plan de CAMpagne rechtstreeks beschikbaar is voor het management informatiesysteem.

Deelvraag 5:

Op welke wijze kunnen verbeteracties gekoppeld worden aan het management informatiesysteem?

Een management informatiesysteem is vaak niet toereikend genoeg met betrekking tot verbeteracties. Naast het inzichtelijk maken van de prestaties van Norma zal er daarom gekeken moeten worden op welke manier het model aangevuld kan worden, waardoor er op een gestructureerde manier verbeteringen aangebracht kunnen worden. Op deze manier kan het model zeer bruikbaar en effectief gemaakt worden.

2.6 Onderzoekopzet

Het onderzoek bestaat uit een theoretisch en een praktisch gedeelte. Het eerste theoretisch gedeelte bestaat uit een literatuuronderzoek. Hierin worden verschillende modellen behandeld. Het tweede praktische gedeelte is gericht op toepassingen binnen de organisatie van Norma. Hierin wordt literatuur gekoppeld aan praktijk en wordt informatie verkregen vanuit de organisatie zelf.

2.6.1 Literatuurverkenning

Om tot de keuze van een bruikbaar model voor Norma te komen dienen er verschillende modellen geanalyseerd te worden. Vanuit de literatuur zijn er vele modellen die prestaties kunnen meten, genereren, monitoren, beïnvloeden, verbeteren etc. Het is onmogelijk om alle mogelijke modellen voor Norma te analyseren, waardoor een selectie noodzakelijk is om een geschikt model voor Norma te ontwikkelen.

Het boek *De cockpit van de organisatie* van Kerklaan (2006) zal een belangrijke positie bij deze keuze innemen. In het boek worden vier verschillende basistypen van een organisatie beschreven. Deze vier typen onderscheiden van elkaar op het gebied van de dominante stijl van leiding geven (stimuleren of beheersen) en de heersende problematiek binnen de organisatie (consolideren of innoveren). Voor elk basistype wordt een andere aanpak en structuur wat betreft de opzet van een organisatiecockpit behandeld.

De meest gebruikte en bekende modellen die voor Norma van toepassing kunnen zijn, worden in dit boek behandeld en zijn onder andere de *Balanced Scorecard*, *ISO 9001:2000* en het *EFQM / INK-model*. In het uiteindelijke verslag zullen wij een keuze voor een model of een combinatie van modellen moeten verantwoorden als zijnde het optimale model voor Norma. Het boek van Kerklaan zal ons een goed eind op weg kunnen helpen, maar we hebben ook behoefte aan een volledige uitleg van de meest gebruikte modellen op het gebied van management informatiesystemen.

De basis van de *Balanced Scorecard* wordt omschreven in het boek *The Balanced Scorecard* van Kaplan en Norton (1996). Zij zijn de grondleggers van deze veel gebruikte theorie. Daarnaast zijn er talloze wetenschappelijke artikelen en tijdschriften geschreven in het kader van de *Balanced Scorecard*. In *Harvard Business Magazine* is een flinke hoeveelheid aan informatie over de *Balanced Scorecard* verschenen, onder andere door Kaplan en Norton zelf, maar ook door wetenschappers die hun waardering en kritiek over de *Balanced Scorecard* uitten.

ISO 9001:2000 is tevens een veel gebruikt systeem om data van een organisatie in kaart te brengen. In het boek *Werken met ISO 9001:2000* van Aarts (2000) wordt in het kort omschreven wat de ISO norm inhoudt en hoe het kan bijdragen aan de verbetering van de informatievoorziening binnen een bedrijf.

Het EFQM en het INK-model zijn twee modellen met grote overeenkomsten. Het INK-model is ontstaan uit het EFQM-model. Beide modellen spelen in op de diagnose van kwaliteit en zijn minder gericht op het ondernemen van actie. In het boek *Gericht presteren met het INK-managementmodel* van Tillema en Markerink (2004) wordt het INK-model en de ontstaansgeschiedenis van het EFQM-model beschreven.

Het boek *Total Performance Scorecard* van Hubert K. Rampersad (2005) zal een aanvulling zijn voor het ontwikkelen van het model bij Norma. In dit boek worden verschillende aspecten van een scorecard belicht en wordt er ingegaan op het individuele vlak van een scorecard, iets waar de voorgaande boeken niet veel bij stilstaan. Daarnaast zal gebruik worden gemaakt van de kennis van Merchant & Van der Stede (2007) en Peters e.a. (2004). Zij geven aan op welke manier systemen optimaal kunnen functioneren.

Voor het opstellen van een onderbouwd onderzoekskader zal gebruik worden gemaakt van Babbie (2004), Geurts (1999) en Shadish, Cook & Campbell (2002). Deze literatuur uit onze opleiding zal helpen bij de opzet van onderzoek, het consistent gebruik maken van onderzoekseenheden en helpen bij een valide onderbouwing van argumenten.

2.6.2 Praktische aanpak

In de praktische aanpak zal er voornamelijk worden gekeken naar de inpassing van de theorie op de praktijk binnen Norma. Er zal worden gekeken welk management informatiesysteem het meest overeenkomt met de bedrijfsvoering en wensen van het management en welk systeem nu uiteindelijk het meest geschikt is. Verder zal de invulling van dit systeem geschieden aan de hand van onder

andere interviews/gesprekken met het management, teamcoaches en andere direct betrokkenen. Naast interviews/gesprekken zullen allerhande informatie zoals rapporten, ondernemersplannen, informatiebladen en vakbladen geanalyseerd moeten worden die wellicht van waarde kunnen zijn voor het onderwerp of de invulling van het te ontwerpen model voor Norma. Het is belangrijk om een model te ontwerpen dat aansluit bij de bedrijfsvoering en daarnaast voldoet aan de eisen die het management stelt. Zo moet bijvoorbeeld het model binnen Norma gemakkelijk te interpreteren zijn, zonder omslachtige schermen of achterliggende redeneringen. Het is belangrijk om dit soort wensen te herkennen, maar meestal staan deze wensen niet ergens op papier en zullen ze dus naar voren moeten komen in de gesprekken/interviews met de betrokken mensen.

De invulling van het uiteindelijke model is een belangrijke stap in de opzet ervan. Zo zullen (kritische) succesfactoren en/of prestatie-indicatoren samen met het management en teamcoaches gedefinieerd moeten worden om zo tot goede, meetbare indicatoren te komen die aangeven of processen binnen het bedrijf goed of slecht verlopen.

Naast de werkelijke invulling van een management informatiesysteem voor Norma zal er ook moeten worden gekeken naar het plannen van verbeteracties. De wijze waarop Norma momenteel deze verbeteracties plant zal bekeken moeten worden, waarna in combinatie met het nieuwe management informatiesysteem de toekomstige manier van het plannen van verbeteracties bekeken zal moeten worden.

Over alle bovenstaande stappen is het belangrijk om te onthouden dat het management informatiesysteem tussen Norma Hengelo en Norma IMS Drachten vergelijkbaar zullen moeten zijn. Daarnaast speelt mee dat het management informatiesysteem met het nieuwe ERP pakket binnen Norma, Plan de CAMPagne, moet kunnen samenwerken. Ook dit zal onderzocht proberen te worden in het verslag.

Alle bovenstaande onderwerpen zullen centraal staan in de praktische aanpak binnen het verslag. Door grondige analyse van rapporten en vele gesprekken met de meest betrokken personen binnen de organisatie zal in ieder geval geprobeerd worden zoveel mogelijk waardevolle informatie te vergaren.

Hoofdstuk 3 Management informatiesystemen

Goede informatie voor het management is van belang om de prestaties van de organisatie te kunnen analyseren en te kunnen sturen naar de strategie en visie van het bedrijf. De juiste kwaliteit, kwantiteit en tijdigheid van informatie zorgt ervoor dat het management op een snelle manier kan corrigeren wanneer de gestelde doelen niet behaald (dreigen te) worden. Goede informatie over het presteren van de organisatie kan verkregen worden door middel van management informatiesystemen. Op deze manier kan de organisatie als geheel overzien worden en per afdeling geanalyseerd worden.

Vanuit de literatuur zijn er verschillende management informatiesystemen ontwikkeld die een organisatie kunnen beoordelen op prestaties en dit kunnen communiceren naar het management. In paragraaf 3.1 zal een eerste selectie van modellen gemaakt worden door te beoordelen tot welk type organisatie Norma toegewezen kan worden. Wanneer bekend is welke aanpak voor Norma geschikt kan zijn, kunnen verschillende modellen binnen deze aanpak geanalyseerd worden. Hierdoor wordt duidelijk welk model bij Norma goed tot zijn recht zal moeten komen. In paragraaf 3.3 wordt de keuze voor dit model beargumenteerd. Tenslotte wordt in paragraaf 3.4 ingegaan op een mogelijkheid tot combineren van verschillende modellen.

3.1. Basistype organisatie

Om tot een keuze van een model voor Norma te komen zal allereerst het basistype organisatie vastgesteld moeten worden (Kerklaan, 2006). Aan de hand van het basistype organisatie kan de beste methode voor informatieweergave afgeleid worden. Dit basistype is gebaseerd op enerzijds de dominante stijl van aansturen en anderzijds de heersende problematiek in de organisatie en wordt in een matrix weergegeven (Zie figuur 1).

Heersende problematiek	Consolideren	Innoveren
Stijl van aansturen		
Stimuleren	Systeem- en procesaanpak 	Horizontale aanpak
Beheersen	Verticale aanpak 	Strategische aanpak

*Figuur 1: Selectiematrix met vier basistypen van methoden
Bron: Kerklaan (2006)*

3.1.1 Verschillende basistypen organisaties

Het basistype van de organisatie kan bepaald worden aan de hand van twee assen: de heersende problematiek in de organisatie tegenover de dominante stijl van aansturen.

De heersende problematiek in de organisatie kan opgesplitst worden in 'consolideren' en 'innoveren'. Wanneer organisaties zich vooral richten op stabiliseren van bestaand beleid, dan wordt dit consolideren genoemd. De bestaande markt probeert men tevreden te houden. Aan de andere kant van deze as richten organisaties zich voornamelijk op het ontwikkelen van nieuwe producten door gebruik te maken van nieuwe technieken en het vergroten van de afzetmarkt (innoveren).

De andere as van de matrix bestaat uit het aansturen van werknemers en is opgesplitst in 'stimuleren' en 'beheersen'. Het begrip 'stimuleren' is van toepassing wanneer de organisatie een bottom-up benadering van de werknemers hanteert. In dat geval wordt veel initiatief van de werknemers verwacht. Daar tegenover staat 'beheersen' dat een top-down aanpak hanteert. In dat geval is de top vooral leidend, sturend en controlerend bezig (Kerklaan, 2006).

Binnen elk kwadrant van de matrix past een beste methode voor prestatiebeoordeling en communicatie (Zie figuur 1). Aan de hand van de genoemde assen kan Norma ingedeeld worden binnen één van de vier kwadranten.

3.1.2 Selectie van organisatietype Norma

Vanuit een passage uit de visie van Norma, komt onder andere het volgende naar voren: 'Creëren van waarde voor onze klanten door totaaloplossingen in ultra precisie modules en tooling met een vooruitstrevende technologieontwikkeling om optimaal mee te gaan met de productontwikkeling van deze klanten.'⁶

Door onder andere het gebruik van nieuwe geavanceerde machines voor het ontwikkelen van nieuwe producten en de uitbreiding van een cleanroom voor complete modules wordt in de praktijk duidelijk dat Norma vooruitstrevend bezig is om de productie van hoognauwkeurige precisie onderdelen verder te ontwikkelen. Deze ontwikkeling gebeurt veelvuldig in samenspraak met de klant, omdat de markt steeds veeleisender wordt. Om met deze tendens mee te gaan is het noodzakelijk vooruitstrevend te denken en samen met de klant een overeenstemming te bereiken in de oplevering van onderdelen. Norma wil proberen een stabiliteit te bereiken in de balans tussen productie van standaardmodules enerzijds en de productie van modules in moeilijk te beheersen processen anderzijds. Deze standaardmodules moeten vooral orbemand en 's nachts geproduceerd worden, waardoor extra aandacht besteed kan worden aan ingewikkelde en hoognauwkeurige nieuwe projecten. Op deze manier probeert Norma mee te gaan met de nieuwste technologische ontwikkelingen.

Norma is momenteel afhankelijk van een beperkt aantal grote klanten en wil de komende jaren meerdere grote klanten dienen. Een veranderende strategie van een grote klant, bijvoorbeeld ASML, heeft direct grote gevolgen voor Norma. Een breder klantenbestand van grote klanten zorgt voor minder afhankelijkheid bij één klant. Dit wil Norma de komende jaren bewerkstelligen. Tevens worden nieuwe markten aangeboord door de overnames van Philips Drachten (Norma IMS) en Thales MPM. Door de overnames moet Norma regelmatig de strategie herwaarderen en opwaarderen wat een innoverende organisatie kenmerkt.

Door de voortdurende zoektocht naar nieuwe technologieën met verhoogde precisiekwaliteit en professionalisering van de bedrijfsvoering, mede veroorzaakt door de verschillende overnames, kunnen we concluderen dat de heersende problematiek binnen Norma ingedeeld kan worden als zijnde 'innoveren'.

Binnen Norma is sprake van een centrale doelstelling die geformuleerd is door het management. Dit beleid moet zo consequent mogelijk worden doorgevoerd naar de verschillende onderdelen binnen Norma. Daarbij wil het management de controle hebben over de behaalde prestaties waarbij tijdig informatie beschikbaar is voor de juiste aansturing. Er is een hiërarchie binnen Norma aanwezig waarbij de teamcoaches verantwoording moeten afleggen aan de bedrijfsleider. In een wekelijks onderhoud worden problemen en prestaties behandeld. Werknemers op de productieafdeling worden vooral geïnstrueerd welke handelingen er verricht moeten worden. Deze handelingen worden door de werkplanning in combinatie met de teamcoaches beheerst. Door de strakke planning is er weinig ruimte om als werknemer zelf initiatief te tonen in het productieproces. Werknemers worden gestuurd

⁶ Munneke, H. (2007). *Ondernemingsplan Norma 2008-2010*. (Intern rapport)

door de planning. Binnen Norma worden deze processen zoveel mogelijk beheerst om zo efficiënt mogelijk te werken en aan de klanten op tijd te kunnen leveren. De bedrijfsleider ziet erop toe dat de verschillende teams goed georganiseerd worden en de juiste taken uitgevoerd worden. Hieruit kan geconcludeerd worden dat de dominante aansturingstijl binnen Norma gekenmerkt kan worden als 'beheersend'.

Op basis van de indeling op de twee assen uit de selectiematrix van de basistypen (Figuur 1) kan geconcludeerd worden dat bij Norma momenteel de strategische aanpak de beste methode voor informatieweergave is (basistype innoveren – beheersen).

3.1.3 Projectorganisatie vs. productieorganisatie

Ter controle van de bovenstaande keuze in paragraaf 3.1.2 wordt gekeken of Norma een productie- of een projectorganisatie is. In een gesprek met Dhr. Vlaskamp komt naar voren dat Norma voor veertig procent een projectorganisatie en voor zestig procent een productorganisatie is. In de conceptvisie van Norma over de komende vijf jaar is deze verhouding nog beter gedefinieerd: zestig procent productie, vijfendertig procent projecten en vijf procent 'jobbers' (*Conceptvisie Norma 2008*). Nieuw ontwikkelde producten worden na de eerste afname nog maximaal twee maal als repeatorder in het systeem gezet, waarna het na deze twee keer vast in het productieproces zal worden gezet. Doordat Norma voor het grootste deel een productieorganisatie is, is het handig om hiermee rekening te houden bij de keuze van een basistype voor de organisatie. Een productieorganisatie wordt gekenmerkt door een opgestelde missie, visie en strategie en is iets meer gericht op de langere termijn op het gebied van de bedrijfsvoering. Dit is ook kenmerkend voor Norma, waarbij de doelstellingen van onderdelen van het bedrijf zijn afgeleid van de organisatiedoelstellingen. Kortom, Norma wordt gekenmerkt door een strategische benadering van de bedrijfsvoering, door gebruik te maken van een missie, visie en strategie. Hieruit kan opgemaakt worden dat in paragraaf 3.1.2 een juiste afweging is gemaakt door te kiezen voor de strategische aanpak als basistype voor de organisatie van Norma.

3.2 Modellen binnen de strategische aanpak

In de literatuur zijn er vele modellen die de prestaties van organisaties kunnen meten en beoordelen. Hierboven is geconcludeerd dat bij Norma een strategische aanpak (innoveren – beheersen) momenteel het best tot zijn recht komt. Daardoor is een eerste selectie van modellen mogelijk, omdat verscheidene modellen in een ander basistype organisatie vallen. Binnen de strategische aanpak worden de Balanced Scorecard (BSC), het INK-model en de Customer Satisfaction Cockpit (CSC) genoemd als beste aanpak voor prestatiebeoordeling en verbeteringen binnen de organisatie. Het CSC model valt bij voorbaat af in deze onderzoekssituatie, omdat dit model zich richt op de verbetering van klanttevredenheid in

Figuur 2: Modellen binnen strategische aanpak
Bron: <http://www.wis.win.tue.nl/infwet03/proceedings/7>
(geraadpleegd op: 06-05-2008)

dienstverlenende organisaties. In plaats van het CSC model wordt het ISO 9001 model als vervangend onderzoeksmodel gekozen, aangezien dit model zich na de wijziging van de norm in 2000 richt op verbetering van processen binnen een organisatie. Daarnaast wordt in dit model het geformuleerde beleid vertaald naar de relevante niveaus in de organisatie (Aarts, 2000). Het ISO 9001 model kan dus, net zoals de BSC en het EFQM / INK-model, gezien worden als een strategisch model, omdat de strategie van de organisatie vertaald wordt naar doelstellingen en actie. Deze modellen zijn gericht om het lerende aspect van de organisatie te stimuleren door continue verbetering en zijn het breedst gedragen binnen Nederland⁷.

3.2.1 Balanced Scorecard

De Balanced Scorecard (BSC) is in 1992 gepubliceerd door David Norton en Robert Kaplan in een reactie op de onvrede die ontstond door organisatie modellen die zich uitsluitend focusten op financiële indicatoren. In de BSC worden vier perspectieven afgebakend; financieel, klanten, interne processen en kennis & leren. Kaplan en Norton introduceerden in de eerste versie van de BSC een model dat voornamelijk inging op de indicatoren van deze vier perspectieven zonder dat er sprake was van een eenduidige samenhang. In de latere versie werd er meer nadruk gelegd op de doorwerking van de missie en strategie binnen het model (Kerklaan, 2006).

In het model van de BSC zoals wij hem nu kennen is de missie en strategie het vertrekpunt. Zonder missie en strategie is er geen duidelijke visie en kan er geen model worden opgesteld. Vanuit de missie en strategie worden kritische succesfactoren (KSF-en) geformuleerd die belangrijk zijn voor de continuïteit van het bedrijf. Vanuit de KSF-en kunnen prestatie-indicatoren (PI's) worden opgesteld die in het model kunnen worden geplaatst. Uiteindelijk ontstaat er een model dat is opgebouwd vanuit de missie en strategie van de organisatie en bestaat uit de vier perspectieven met daaronder per perspectief de bijbehorende PI's (Kaplan & Norton, 1996).

Het voordeel van de BSC ligt bij het feit dat er een samenhangend model ontstaat dat alleen bestaat uit PI's die bijdragen aan de doelstellingen van het bedrijf. Alle PI's dienen zo gekozen te zijn dat ze naast een indicatie over een proces ook beïnvloedbaar moeten zijn, zodat er actie kan worden ondernomen. Elke actie staat dan in het teken van het behalen van de doelstelling van het bedrijf. De BSC zorgt daarnaast dat de organisatie

Figuur 3: De Balanced Scorecard

Bron: <http://www.trumpuniversity.com/learn/trump360article.cfm?id=35>
(geraadpleegd op: 06-05-2008)

evenwichtig beoordeeld wordt. De vier perspectieven dekken alle belangrijke aandachtspunten binnen de organisatie af en houdt daarbij rekening met verschillende aspecten: financieel – niet-financieel, lange – korte termijn, intern – extern perspectief en terugkijkend – vooruitkijkend. Tevens heeft de positie van de BSC binnen een bedrijf een pluspunt. De BSC bevindt zich voornamelijk op het operationele vlak van de organisatie, zodat lagere medewerkers ook worden betrokken bij de doelstelling van het bedrijf.

⁷ <http://www.e-dashboard.nl/OfficeDocumenten/RecenteOntwikkelingen.pdf> (geraadpleegd op: 06-05-2008)

Naast voordelen bevat de BSC ook een aantal nadelen. Zo kunnen bepaalde PI's elkaar tegenwerken of kunnen te hoge of te lage normen van de indicatoren zorgen voor demotivatie van het personeel. Daarnaast kan het lastig zijn om indicatoren meetbaar te maken voor het model (Wondergem & Eskens, 2003). In paragraaf 3.3 wordt dieper ingegaan op de voor- en nadelen van de BSC.

3.2.2 EFQM-Model en INK-Model

Het EFQM-Model staat voor European Foundation for Quality Management-Excellence model en is ontstaan in 1988. INK staat voor Instituut Nederlandse Kwaliteit en is afgeleid van het EFQM Model. Dit model geeft een evaluatie van de organisatie op basis van een beschrijving aan de hand van 9 criteria. Het EFQM-Model of het INK-model is vooral bestemd als diagnosemodel voor kwaliteit en richt zich minder op actiegerelateerde handelingen. Een sterk punt van deze beide modellen is de mogelijkheid om de organisatie te benchmarken. Dat wil zeggen dat de prestaties van de organisatie te vergelijken zijn met vergelijkbare organisaties op het gebied van resultaten en processen. Op deze manier kan men de goede aspecten van andere organisaties implementeren in de eigen organisatie. Het model bestaat uit 5 organisatie- en 4 resultaatgebieden. In de organisatiegebieden worden de aandachtgebieden genoemd die goed geregeld moeten zijn in de organisatie om te presteren. In de resultaatgebieden wordt beschreven wat er daadwerkelijk gepresteerd is (Tillema & Markerink, 2004):

Figuur 4: het INK-Model

Bron: <http://www.zbc.nu/main.asp?ChapterID=1670>
(geraadpleegd op: 06-05-2008)

Organisatiegebieden:

Allereerst wordt het aandachtspunt *leiderschap* genoemd. De belangrijkste eigenschap voor leiding geven bestaat uit het bieden van een perspectief aan mensen. Hierbij moeten de keuzes van de organisatie vastgesteld worden die de richting bepalen en moet gekeken worden naar de inrichting van de organisatie. Dit heeft betrekking op de processen binnen de organisatie en hoe zij dienen te verlopen. Ook valt de manier waarop leidinggevend een bijdrage leveren aan de uitvoering van activiteiten onder dit aandachtsgebied.

Daarnaast moet er aandacht zijn voor het *managen van middelen* om de gekozen strategie uit te kunnen voeren. Naast fysieke middelen, zoals gebouwen en machines, moet men ook denken aan financiële middelen en regelgeving. *Beleid en strategie* is een ander aandachtspunt op organisatiegebied. Hierbij richt men zich op de omgeving om dichterbij strategische doelen te komen. Het beleid geeft daarbij interne duidelijkheid. Het selecteren, trainen en beoordelen van werknemers wordt *management van medewerkers* genoemd en verdient ook aandacht om richting te geven aan de te volgen weg. *Het management van processen* geldt als schakel tussen organiseren en resultaten. Hierbij moet men denken aan processen ontwerpen, beheersen en verbeteren (Tillema & Markerink, 2004).

Resultaatgebieden:

Het aandachtsgebied *medewerkers* geldt als een belangrijke maatstaf voor resultaat. Hierbij moet gedacht worden aan motivatie dat niet alleen verbeterd wordt door financiële middelen. Het belangrijkste aandachtspunt zijn de *klanten en leveranciers*. Dit wordt vaak geconcretiseerd door middel van een klanttevredenheidsonderzoek en/of een klachtenmanagementsysteem. *Het bestuur en de financiers* moeten vaststellen in hoeverre de financiële en operationele doelstellingen bereikt zijn. Daarnaast hebben niet financiële maatstaven ook betrekking op kwaliteit en efficiency. Het aandachtsgebied *maatschappij* wordt vaak minder relevant gevonden, terwijl hier wel aandacht aan besteed moet worden door middel van MVO en bijvoorbeeld sponsoring en stageplekken (Tillema & Markerink, 2004).

Het voordeel van dit model is dat er een degelijke zelfevaluatie uitgevoerd kan worden. De nadruk wordt gelegd op het stellen van een diagnose op elk van de negen aandachtsgebieden. Hierna kan men aangeven welke aandachtsgebieden voldoende scoren en welke gebieden verbeterd moeten worden. Hier ligt ook een nadeel van het model opgesloten. In de praktijk blijkt dat de relatie tussen de verschillende aandachtsgebieden vaak moeilijk te bepalen zijn, omdat er te veel complexe te beheersen variabelen zijn. (Kerklaan, 2003). Hierdoor worden verbeterpunten gedefinieerd die weinig onderlinge samenhang vertonen, omdat het model vaak te statisch is ingericht binnen de organisatie. Daarnaast worden deze verbeterpunten te summier omschreven, waardoor actie tot verbeteren uitblijft.

3.2.3 ISO 9001

Het ISO 9001 is een kwaliteitssysteem dat gebaseerd is op een systeem van continue kwaliteitsverbetering. De organisatie maakt in dit geval de keuze voor een procesbenadering en minder voor kwaliteitsverbetering van het product. De verschillende activiteiten en samenhang in de organisatie zijn bekend in de gehele organisatie. Essentiële onderdelen in de norm zijn aantoonbare klanttevredenheid en continue kwaliteitsverbetering.

ISO 9001 bestaat uit een vijftal relevantie begrippen. Allereerst stelt de norm eisen aan het kwaliteits- managementsysteem. Hierbij moet gedacht worden aan het opstellen, documenteren, invoeren, onderhouden en voortdurend verbeteren van het systeem. Ten tweede moet er aandacht zijn voor de verantwoordelijkheid van het management. Het management zal onder andere moeten voldoen aan de wensen van de klant en daarop het kwaliteitsbeleid met doelstellingen moeten afstemmen. Ten derde moet er aandacht geschonken worden aan het management van middelen. Personeel moet competent zijn en de faciliteiten goed onderhouden voor een goede werkomgeving. Ten vierde bestaat er in de norm de eis aan productrealisatie. Dit omvat alle processen die nodig zijn om het product te realiseren. Hierin wordt in een kwaliteitsplan omschreven hoe de processen van het kwaliteitsmanagementsysteem moeten worden ingericht. Het laatste aandachtspunt bestaat uit meting, analyse en verbetering. Hiermee mogen gemaakte fouten in de toekomst niet meer gemaakt worden.

Figuur 5: ISO 9001

Bron: <http://www.adburdias.nl/iso9001.htm>
(geraadpleegd op: 06-05-2008)

ISO 9001 is een model dat zich voornamelijk richt op het primaire proces en klanttevredenheid. Er wordt geen relatie gelegd met de financiële resultaten van de organisatie (Aarts, 2000). Een ander gevaar van dit model is, net als het EFQM-Model, de complexiteit van het model door de vele onsamenhangende variabelen. In dat geval zal veel aandacht geschonken moeten worden aan de

onderlinge verbanden om het overzicht van de totale organisatie niet te verliezen. Er kan gemakkelijk uit het oog verloren worden wat in een specifieke situatie van belang is doordat het overzicht niet duidelijk wordt.

3.3 Modelkeuze

Na een korte beschrijving van de drie bovenstaande modellen kan geanalyseerd worden welk model (of combinatie van modellen) voor Norma het meest geschikt is.

Het ISO 9001:2000 model is geen geschikt model voor Norma met betrekking tot informatievoorziening voor het management van Norma Hengelo en Norma IMS Drachten. Het ISO 9001:2000 model geeft wel een oordeel over de prestaties binnen het bedrijf en welke verbeteracties nodig zijn voor een verbetering van het primaire proces en een verhoging van de klanttevredenheid, maar is niet in staat een duidelijk overzicht voor het management te presenteren. Daarnaast worden de financiële resultaten van de organisatie niet meegenomen in dit model. Norma heeft de behoefte aan een gestructureerde manier van informatieweergave van de organisatie met daarbij de koppeling voor het nemen van verbeteracties. ISO 9001:2000 is vooral goed van toepassing op het tweede aspect met betrekking tot kwaliteitsverbeteringen en niet op het weergeven van een duidelijk overzicht voor het management.

Naast ISO 9001:2000 worden binnen de strategische aanpak de BSC en het EFQM / INK-model het breedst gedragen. Deze modellen hebben in bepaalde opzichten een duidelijke overlap. Beide modellen helpen het management de missie en visie te vertalen naar actie. Daarnaast richten beide modellen zich op zowel de korte als de lange termijn. Tevens dragen beide modellen bij aan het sturen van processen en prestaties binnen de organisaties. (Ahaus & Diepman, 2005).

Naast overeenkomsten tussen deze modellen zijn er ook duidelijke verschillen waar te nemen. De kenmerken van de modellen kunnen gekoppeld worden aan de situatie bij Norma. Het EFQM / INK-model is een breder model met meerdere perspectieven en is vooral ook een diagnosemodel, waardoor het zich minder richt op het opstellen van verbeteracties. Dit model kan minder overzichtelijk weergegeven worden dan de BSC door de vele complexe onsamenhangende variabelen. De BSC maakt alleen gebruik van een beperkt aantal KSF-en, waardoor slechts de essentiële prestaties weergegeven worden en daardoor de overzichtelijkheid blijft bestaan. Daarnaast geeft het EFQM / INK-model ruimte voor subjectieve metingen, daar waar de BSC alleen objectieve metingen laat zien.

De belangrijkste kenmerken van de BSC en het INK-model met betrekking op Norma worden in tabel 1 overzichtelijk weergegeven.

Tabel 1: Belangrijkste kenmerken van de BSC en het INK-model in relatie met Norma.

	VOORDELEN	NADELEN
BSC	<ul style="list-style-type: none"> - Onderlinge relaties tussen vier perspectieven, waardoor balans ontstaat. - Structuur in peiling van tussentijdse rapportage. - Overzichtelijke manier van presenteren en communiceren. - Richten op meest relevantie informatie. - Communiceren naar gehele organisatie. - Objectieve metingen. - Operationeel model dat de werkvloer actief betreft bij geleverde prestaties. 	<ul style="list-style-type: none"> - Vooral gericht op monitoring van prestaties, verbeterpunten moeten aangevuld worden. - Normen moeten altijd up-to-date blijven om goede meting te kunnen doen. - Visie moet bekend zijn om goede implementatie van BSC te bewerkstelligen. - Een ingrijpende wijziging in de missie en visie van een bedrijf kan de hele BSC van inhoud omgooien.
INK	<ul style="list-style-type: none"> - Bepaalt sterke en zwakke punten van organisatie. - Uitgebreid model met negen perspectieven. - Geschikt voor benchmarken. - Koppelt prestaties aan resultaatgebieden. - Leidraad voor planning en ontwikkeling. 	<ul style="list-style-type: none"> - Is vooral een diagnosemodel, concrete verbeterpunten moeten aangevuld worden. - Complexe samenhang van variabelen. - Richt zich niet op kritische succesfactoren, maar op alle factoren. - Subjectieve metingen mogen ook gebruikt worden. - Werkvloer wordt weinig betrokken bij in gebruikname.

Naar aanleiding van het doel van Norma om een beter overzicht te krijgen van de prestaties is het model dat het best tot zijn recht komt de BSC van Kaplan en Norton. Dit model zorgt voor eenvoud en overzicht bij de gebruikers door een beperkt aantal belangrijke indicatoren. Deze indicatoren dragen bij aan de missie en visie van de organisatie en zorgen ervoor dat er actie ondernomen kan worden wanneer dit gewenst is.

De BSC heeft als voordeel de begrijpelijkheid voor zowel de leiding als de medewerkers. Daarbij speelt communicatie een sleutelrol, waarbij de prestaties op verschillende onderdelen naar elkaar gecommuniceerd worden. Op deze manier hebben verschillende lagen binnen de organisatie hetzelfde doel voor ogen en kan daarnaar gehandeld worden. Voor de leiding kunnen de prestaties ook vergeleken worden tussen Norma Hengelo en Norma IMS Drachten. Het INK-model richt zich vooral op de kwaliteit van de processen en problemen binnen deze processen. Voor het geven van een duidelijk overzicht binnen Norma met aanvullende verbeteracties is de BSC dus een geschikter model.

De BSC zorgt voor een balans in de gehele organisatie. Zowel met de korte termijn prestaties als de visie voor de lange termijn wordt rekening gehouden. Korte termijn winsten zijn belangrijk, maar voor de continuïteit zal men altijd moeten blijven kijken naar de lange termijn visie. Het interne perspectief is van belang voor een optimaal proces en goede afstemming binnen de organisatie, maar men zal ook altijd het externe perspectief in de gaten moeten houden. Welke veranderingen treden er op in de omgeving, zoals de markt, de wensen van de klanten en de concurrentie? Het interne en externe perspectief moeten afgestemd zijn op elkaar voor een optimaal beeld. Daarnaast dient er een balans te zijn tussen de *leading* en *lagging* indicatoren. Leading indicatoren zijn indicatoren die zich richten op de toekomst. Deze 'performance drivers' zijn vooruitkijkend. Lagging indicatoren daarentegen zijn indicatoren die de resultaten van de afgelopen tijd weergeven. Deze 'outcome measures' zijn terugkijkend (Kaplan & Norton, 1996). Een balans hiertussen moet gevonden worden in de opzet van een BSC. Op deze manier blijft men gefocust op continue presteren en wordt bijgedragen aan de plannen voor de komende jaren. Hier zal in paragraaf 6.1 dieper op in worden gegaan.

3.4 Combinatie van modellen

Een combinatie van bovenstaande modellen kan ook in ogenschouw worden genomen. Hierbij moet gedacht worden aan integratie van twee modellen die elkaar deels overlappen, maar ook verschillen

van elkaar. Door overlappende gedeeltes te integreren en door keuzes te maken in de verschillende onderdelen van de theorie kan een nieuwe theorie ontstaan.

Een combinatie van modellen die af en toe in de literatuur voorkomt is de bundeling van de BSC met het INK-model. ISO 9001:2000 in combinatie met het INK model of de BSC is nergens in de literatuur terug te vinden. Dit lijkt ook een minder geschikte combinatie omdat de verschillen tussen enerzijds ISO 9001:2000 en anderzijds de BSC en INK nogal groot zijn. ISO 9001:2000 richt zich voornamelijk op het primaire proces en de klanttevredenheid en heeft geen aandacht voor de financiële resultaten, terwijl de BSC en INK zich richten op de gehele organisatie. Deze combinatie valt dus bij voorbaat al af.

De combinatie tussen de BSC en het INK-model als een management informatiesysteem kan dus onderzocht worden, echter zijn er twee opmerkingen bij te plaatsen. Allereerst is de combinatie tussen deze twee modellen nog niet goed onderzocht op zijn werking in de praktijk. De BSC en het INK-model zijn als zelfstandige modellen veelvuldig getest in theorie en in de praktijk en daarin geaccepteerd als een goed werkende management informatiesysteem. Echter zijn de beide theorieën samen nog maar erg weinig in theorie en praktijk getest. Hierdoor zal het lastig worden om de theorie direct in de praktijk op Norma toe te passen. Daarbij zal sowieso de combinatie tussen de theorieën theoretisch verantwoord moeten worden en daarnaast zal de uitwerking in de praktijk ook nog uitvoerig onderzocht moeten worden. Ten tweede zal het lastig worden om een overzichtelijk en compact model te kunnen maken van twee modellen die samen 13 verschillende invalshoeken kennen. Het INK-model kent 9 invalshoeken, waarvan 5 organisatie- en 4 resultaatgebieden. De BSC kent 4 invalshoeken. Om dit te combineren zal er een model ontstaan dat in ieder geval meer invalshoeken kent dan de BSC of dat werkt met een onderverdeling in categorieën. Hierdoor zal het model naar alle waarschijnlijkheid te complex worden om als een overzichtelijk en gemakkelijk te interpreteren informatiesysteem te werken. Echter wil Norma graag een overzichtelijk, gemakkelijk te begrijpen en niet te complex management informatiesysteem gebruiken om inzicht te krijgen in de prestaties van de verschillende onderdelen in het bedrijf. Een combinatie van de BSC en het INK-model lijkt hierbij niet de beste oplossing.

Een combinatie van de BSC en het INK-model kan vanwege de twee bovenstaande redenen niet worden aangemerkt als waardevol management informatiesysteem. Het te ontwikkelen model zal daarbij teveel onzekerheden kennen vanwege het relatief 'onontgonnen' gebied op theorie en praktijk. Daarnaast zal het model te groot en onoverzichtelijk worden vanwege de 13 verschillende invalshoeken die geïntegreerd én gemeten moeten worden. Daarom lijkt de keuze voor alleen de BSC als management informatiesysteem de beste keuze voor Norma.

Hoofdstuk 4 De Balanced Scorecard

Binnen de organisatie van Norma blijkt de BSC een geschikt model om informatie te verwerken in een overzichtelijk model. De verschillende stappen voor de ontwikkeling van een BSC zullen in paragraaf 4.1 beschreven worden. De literatuur geeft hier duidelijke richtlijnen aan. In paragraaf 4.2 komen gebruiksvoorwaarden aan bod waaraan een BSC moet voldoen. Deze kunnen verdeeld worden in algemene, literaire eisen en praktische eisen vanuit Norma.

4.1 Stappen voor ontwikkeling BSC

Het opstellen van de BSC kan gedaan worden aan de hand van een aantal stappen om op een gestructureerde manier een BSC te ontwikkelen. Allereerst moeten de missie, visie en de daaraan gekoppelde strategische doelen duidelijk zijn of geformuleerd worden. Vervolgens kunnen hieruit de kritische succesfactoren (KSF-en) geformuleerd worden die een essentiële bijdrage leveren aan de prestaties van de organisatie. Voor het meetbaar maken van de KSF-en kunnen prestatie-indicatoren (PI's) gebruikt worden, waaraan normen gekoppeld moeten worden. De stappen voor de ontwikkeling van een BSC zullen hieronder kort worden uitgelegd.

1. Missie en visie

De eerste stap bij de ontwikkeling van een BSC is het formuleren van een heldere missie en een duidelijke visie. Deze moeten op het hoogste organisatieniveau geformuleerd worden en vervolgens vertaald worden naar de onderliggende afdelingen en teams. In de missie moet vermeld worden wat de primaire functie van de organisatie is en waarvoor de organisatie staat. Door middel van een duidelijke visie ontstaat een toekomstbeeld van de organisatie en een richting waar men samen heen wil (Rampersad 2005).

2. Strategische doelen

Bij het formuleren van strategische doelen moet rekening worden gehouden met alle stakeholders (Rampersad, 2005). Allereerst moet rekening gehouden worden met de doelen om klanten tevreden te houden door het aanbieden van de juiste producten en diensten. Daarnaast moeten er doelen opgesteld worden om de werknemers gemotiveerd te houden, zodat de productiviteit verbeterd wordt en het ziekteverzuim teruggedrongen wordt. De aandeelhouders moeten tevreden worden gehouden door rendement te halen uit alle investeringen. Daarnaast moeten doelen geformuleerd worden ten opzichte van leveranciers. Hierbij moet gedacht worden aan verlaging van de inkoopkosten om de toegevoegde waarde te verhogen. Tevens moeten er doelen geformuleerd worden die rekening houden met de gemeenschap door middel van maatschappelijk verantwoord ondernemen. Hierbij moet gedacht worden aan energieverbruik, werkgelegenheid en milieubewustzijn.

3. Kritische succesfactoren

Uit de strategische doelen en de visie worden de KSF-en geformuleerd. Deze factoren spelen een essentiële rol voor de prestaties van de organisatie. Hierbij wordt duidelijk op welk gebied men zich wil onderscheiden en op welke manier externe stakeholders de organisatie zien (Kaplan & Norton, 1992). Het belangrijkste criterium voor het formuleren van de KSF-en is de manier waarop men in de toekomst succesvol kan blijven. Er is geen overeenstemming in het aantal KSF-en dat voor een BSC gebruikt kan worden, maar de meeste literatuur hanteert een maximum aantal van 7 á 8 KSF-en verdeeld over de vier perspectieven.

4. Prestatie-indicatoren

PI's zijn nodig om overzicht te geven aan de managers die te maken hebben met een overvloed aan informatie. PI's maken de prestaties gemakkelijk zichtbaar en interpreteerbaar. Door middel van PI's worden korte termijn acties verbonden aan de KSF-en en daarmee draagt men bij aan de lange termijn visie. Bij de samenstelling van een indicator moet allereerst het onderwerp waarop de meting

betrekking heeft bekend zijn. Ten tweede moet de eenheid (maatstaf) bepaald worden op welke manier het onderwerp gemeten moet worden. Ten derde moet de norm aangegeven worden, waarmee de resultaten interpreteerbaar moeten zijn (Kerklaan, 1998).

Er zijn een aantal criteria waaraan een goede PI moet voldoen. In tabel 2 zijn de criteria van Vrolijk et al (2003) opgenomen waaraan PI's moeten voldoen om bruikbaar in de BSC te zijn.

Tabel 2: Criteria voor PI's (Vrolijk et al, 2003)

Criteria	Omschrijving
<i>Robuust</i>	De mate waarin de indicator gevoelig is voor overtredingen van de aannames waaronder de indicatoren tot stand zijn gekomen. PI's die informatie geven over dezelfde KSF moeten correlatie vertonen om robuust te zijn.
<i>Meetbaar</i>	De beschikbaarheid van data moet aanwezig zijn. Er moet ondersteunend cijfermateriaal verkrijgbaar zijn om de PI te beoordelen.
<i>Overdraagbaar</i>	De waarde van de PI moet gereproduceerd kunnen worden om de objectiviteit vast te stellen. Daarnaast kunnen door middel van verschillende tijdmetingen trends ontdekt worden.
<i>Eenvoud</i>	Iedereen moet het systeem kunnen begrijpen. Daarnaast moet ook duidelijk zijn op welke manier de PI tot stand is gekomen. De interpretatie moet duidelijk worden door de rapportage.
<i>Validiteit</i>	In hoeverre wordt er gemeten wat men wil meten. Vooral de externe validiteit is van belang: kan de informatie uit het model op de werkelijkheid geprojecteerd worden?
<i>Relevantie</i>	De mate waarin het doel dat gemeten wordt van belang is.
<i>Tijdigheid / geldigheidsduur</i>	Er mogen geen PI's uit verleden overgenomen worden, zonder onderzoek of argumentatie. PI's uit het verleden hoeven niet meer relevant te zijn.
<i>Betrouwbaar</i>	Resultaten moeten bij gelijke omstandigheden dezelfde uitslag geven.
<i>Gevoelig</i>	Er moeten verbanden zijn tussen indicatoren en oorzaken. Een verandering van een variabele moet leiden tot een aanpassing van de uitkomst van een indicator.
<i>Volledigheid</i>	De mate waarin aspecten die van belang zijn voor de situatie zijn meegenomen. Het is complexer om een volledigheid aan te geven dan een onvolledigheid van de set PI's.
<i>Bewerkelijkheid</i>	De moeite en tijd voor het ontwikkelen van een PI moet opwegen tegen de kwaliteit die de PI oplevert. Deze kwaliteit-tijdverhouding moet per PI afgewogen worden.

De ontwikkeling van een PI kan gedaan worden aan de hand van een aantal stappen (Vrolijk et al, 2003). Allereerst moet de informatiebehoefte bepaald worden. Er moet vanuit het management een aanleiding zijn voor de ontwikkeling van de PI's. Vervolgens moeten de verschillende PI's gedefinieerd worden. Er moet nauwkeurig aangegeven worden wat er met een bepaald begrip wordt bedoeld. Op verschillende manieren kan inzicht in de belangrijke PI's verkregen worden. Ten eerste kan men PI's definiëren aan de hand van wetenschappelijke literatuur. Dit heeft als voordeel dat er al validatie en verificatie is toegepast. Daarnaast kunnen experts aangeven welke aspecten van belang zijn. Door verschillende deskundigen te benaderen kan een betrouwbare set PI's vastgesteld worden. Ten derde kan men discussiëren in een groep om belangrijke PI's te achterhalen.

5. Normen opstellen

De norm is een streefwaarde voor de PI. In veel gevallen is het niet direct mogelijk een norm aan de PI te koppelen. Eerst moet er ervaring met de PI opgedaan worden voordat er een norm aan gekoppeld kan worden. Pas na verloop van tijd kan een streefwaarde aan de PI gekoppeld worden om tot een zinvolle normstelling en acceptatie van werknemers te komen (Kerklaan, 2006). Aan de norm kunnen ook marges verbonden worden om tot zekere verfijning van het resultaat te komen. Op deze manier kunnen de aandachtsgebieden duidelijker onderscheiden en weergegeven worden. Het is van belang dat er bij de normwaarde een evenwicht bestaat tussen ambities en praktisch haalbaar. Te lage normwaarden leiden tot een lagere ambitie, terwijl te hoge normwaarden zorgen voor frustraties

bij de werknemers. In de beginfase van de BSC is de normbepaling nog niet zo relevant, omdat pas na verloop van tijd een goede normbepaling vastgesteld kan worden.

4.2 Gebruiksvoorwaarden

De BSC zal aan een aantal gebruiksvoorwaarden moeten voldoen om een interessant instrument te zijn voor het managen van informatie. Allereerst zal de BSC aan een aantal algemene eisen moeten voldoen om bruikbaar te zijn in een organisatie. Daarnaast zullen een aantal aanvullende specifieke eisen van toepassing moeten zijn op de BSC in de organisatie van Norma.

4.2.1 Algemene eisen

Aan de BSC zijn een aantal eisen verbonden vanuit de literatuur: overzichtelijkheid, grafische weergave, logische relaties en beperking van het aantal handelingen (Peters, de With & Surstedt, 2004).

Overzichtelijkheid

Allereerst moet de BSC een duidelijke overzicht bieden aan de gebruikers. Het doel van de BSC is om informatiestromen binnen de organisatie op een gestructureerde manier bij elkaar te brengen en een samenhang te laten vertonen. Deze informatie moet in de BSC niet te complex weergegeven worden. De directeur moet in één oogopslag de resultaten van de KSF-en kunnen zien. Dit zijn de resultaten van de PI's van de gehele organisatie in één beeld. Daarnaast moet de bedrijfsleider ook de resultaten van de PI's in een duidelijk overzicht kunnen zien, maar dan opgesplitst naar de verschillende afdelingen binnen de organisatie waar hij verantwoordelijk voor is.

Grafische weergave

Naast overzichtelijkheid moet de BSC een grafische weergave van de prestaties geven. Alleen een cijfermatig overzicht is niet voldoende en draagt niet bij aan een snelle interpretatie van de cijfers. Door middel van een grafische weergave worden PI's op een interpreteerbare wijze gepresenteerd.

Logische relaties

Voor een goede samenhang van informatie is het noodzakelijk dat de KSF-en bijdragen aan de focus op de missie en visie van het bedrijf. Daarnaast moet er blijken dat er een logisch verband bestaat tussen de PI's die afgeleid zijn van de KSF-en. De PI's moeten ervoor zorgen dat de KSF-en een signaal kunnen afgeven. Door de logische relaties van PI's in combinatie met de KSF-en zorgt de BSC voor een gedegen instrument dat gebruikt kan worden om verbeteracties te plannen.

Beperking van het aantal handelingen

Tevens zal de BSC eenvoudig moeten zijn in het aantal handelingen voor gebruik. De directeur zal met kleine handelingen een overzicht krijgen van de verschillende KSF-en. Hetzelfde geldt voor de bedrijfsleider. Met een beperkt aantal handelingen moet hij inzicht krijgen over de score van de PI's van de afdelingen waar hij informatie over wil krijgen.

4.2.2 Specifieke eisen

Uit de gesprekken met de directeur (dhr. Vlaskamp) en de bedrijfsleider (dhr. Haarhuis) komt naar voren dat de BSC voor Norma aan een aantal specifieke eisen moet voldoen. Naast de algemene eisen voor een BSC dient de BSC voor Norma ook aan de volgende eisen te voldoen:

Hulpmiddel

De BSC zal Norma moeten helpen bij de verdere professionalisering van de bedrijfsvoering. Daarnaast zal het dienst moeten doen als stimulerings- en motivatiemiddel voor het personeel en gebruikt moeten worden om gericht prestaties van bedrijfsonderdelen te monitoren.

Consistentie

Problemen op de werkvloer waarvan de informatie wordt verwerkt in de BSC moet een consistent beeld geven van datgene wat er waargenomen is. Bijvoorbeeld een merkbaar hoge uitval door ziekte moet terug te vinden zijn in de BSC als de norm van ziekteverzuim is overschreden.

Signaal – Actie

Een KSF of een PI die een rood licht aangeeft moet terugleiden naar de oorzaak hiervan. Bijvoorbeeld een langere doorlooptijd van een product moet terug te koppelen zijn naar de PI die hier de oorzaak van is. Elk signaal moet kunnen leiden tot (verbeter)acties die het signaal weer op groen kunnen zetten. PI's waar niet op gereageerd kunnen worden zijn bij voorbaat nutteloos.

Frequentie van weergave

Het tijdstip waarop men binnen Norma de informatie tot zijn beschikking wil hebben verschilt per functie. De directeur is verantwoordelijk voor de lange termijn en wil de informatie van de BSC minder frequent ontvangen dan de bedrijfsleider. De directeur wil vooral de rode draad van de gehele organisatie onder controle houden en daarbij maandelijks de informatie ontvangen. De bedrijfsleider is juist gericht op de prestaties van de korte termijn en wil daar snel op kunnen aansturen. Het is daarom gewenst om frequent informatie van de verschillende afdelingen ter beschikking te krijgen om deze snelle aansturing te kunnen realiseren. De informatie van de prestaties moeten wekelijks ververs worden en toegankelijk zijn voor de bedrijfsleider.

Eenduidig, overdraagbaar en vergelijkbaar

Alle informatie die uit de BSC voortvloeit moet in grote lijnen vergelijkbaar en overdraagbaar zijn tussen Norma Hengelo en Norma IMS Drachten, op enkele productieafhankelijke kenmerken na. Daarnaast moet het model ook zorgen voor eenduidige rapportage aan de Raad van Commissarissen, zodat algemene cijfers van de beide vestigingen gemakkelijk met elkaar te vergelijken zijn.

Hoofdstuk 5

De Balanced Scorecard voor Norma

De literaire opbouw van een BSC is in het vorige hoofdstuk beschreven. Hierdoor kan de BSC voor Norma ontwikkeld worden aan de hand van deze stappen. In paragraaf 5.1 komen de missie en visie binnen Norma naar voren die de basis vormen voor de BSC. Hieruit worden in paragraaf 5.2 de strategische doelen gevormd. In paragraaf 5.3 komen essentiële speerpunten voor Norma naar voren, middels kritische succesfactoren (KSF-en). Deze worden concreet gedefinieerd en aan elkaar gelinkt waardoor een geheel model ontstaat. In paragraaf 5.4 worden deze KSF-en meetbaar gemaakt met behulp van prestatie-indicatoren (PI's). Tevens worden onderlinge verbanden tussen PI's weergegeven in paragraaf 5.5, zodat duidelijk wordt welke PI's invloed op elkaar kunnen hebben. Voor een goede interpretatie van PI's zullen deze gekoppeld moeten worden aan normen. In paragraaf 5.6 wordt op deze normen ingegaan. In paragraaf 5.7 zal kort worden ingegaan op de verbeteracties.

5.1 Missie en visie van Norma

De basis van de BSC voor Norma is de formulering van de missie en visie voor de organisatie. Deze zijn geformuleerd op het hoogste organisatieniveau en opgenomen in het 'Ondernemingsplan Norma 2008-2010':

Missie: *Vooraanstaande hightech organisaties willen turn-key verantwoordelijkheid voor complexe precisie modules en tooling onderbrengen bij strategische partners. Norma is dé strategische partner voor deze bedrijven⁸.*

Deze missie geeft in het kort aan wat de identiteit van Norma is en voor wie ze bestaan. In deze missie zijn de voornaamste stakeholders genoemd in de vorm van vooraanstaande hightech organisaties. De missie is niet expliciet gericht op de winstgevendheid, maar geeft de primaire functie van Norma weer. De missie is statisch en tijdloos.

Visie: *Creëren van waarde voor onze klanten door totaaloplossingen in ultra precisie modules en tooling;*

- *Door het nemen van turn-key verantwoordelijkheid voor een waardeketen van productontwikkeling tot en met procesoptimalisatie.*
- *Met een perfect operationele prestatie op het gebied van leverbetrouwbaarheid, flexibiliteit en kwaliteit.*
- *Met een vooruitstrevende technologieontwikkeling om optimaal mee te gaan met de productontwikkeling van deze klanten.*
- *Waardoor een duurzame strategische relatie wordt opgebouwd met deze klanten⁹.*

Op deze manier geeft de organisatie aan waar Norma de komende jaren heen wil en hoe men dat wil bereiken. Daarnaast heeft Norma een aantal ambities opgesteld waar het bedrijf over vijf jaar denkt te staan, waaronder een sterk imago en een sterke winstgevendheid (*Ondernemingsplan Norma 2008-2010, p 6*). De visie is ambitieus omschreven door middel van optimalisatie van de verschillende processen en bepaalt de toekomstrichting. Deze visie is tijdsgebonden en moet om de paar jaar geëvalueerd worden om uitdagend te blijven. Mede door de veranderende samenstelling binnen Norma zal de visie constant in de gaten gehouden moeten worden om geldend te blijven binnen de bedrijfsvoering.

⁸ Munneke, H. (2007). *Ondernemingsplan Norma 2008-2010*. (Intern rapport)

⁹ Munneke, H. (2007). *Ondernemingsplan Norma 2008-2010*. (Intern rapport)

5.2 Strategische doelen van Norma

De strategische doelen van Norma zijn verweven in de visie die de organisatie heeft opgesteld. Deze doelen geven kort en bondig aan op welke manier de visie verwezenlijkt kan worden door middel van concrete kernpunten. De volgende strategische doelen kunnen uit de visie worden opgesteld:

1. Het nemen van turn-key verantwoordelijkheid voor een waardeketen van productontwikkeling tot en met procesoptimalisatie.

Norma wil niet alleen verantwoordelijkheid nemen voor de productie van losse producten, maar wil ook participeren in de ontwikkeling die vooraf gaat aan het te produceren product. Door middel van samenwerking met de klant wil Norma het product tegen de laagste kostprijs produceren met een zo hoog mogelijke kwaliteit. Daarnaast wil Norma totaaloplossingen aanbieden door assemblage van complete systemen. De vraag naar deze complete systemen is de laatste jaren flink toegenomen. Door middel van procesoptimalisatie wil Norma kostenverlagingen en productinnovaties stimuleren. Op deze manier wil Norma ook in de toekomst kunnen blijven concurreren in de fijnmechanische markt.

2. Een maximale operationele prestatie op het gebied van leverbetrouwbaarheid, flexibiliteit en kwaliteit van totaaloplossingen in ultra precisie modules en tooling.

Klanten stellen steeds hogere eisen aan de leverbetrouwbaarheid van producten waardoor Norma de leverbetrouwbaarheid naar een zo hoog mogelijk niveau moet tillen om de klanten tevreden te houden. Klanten willen zelf kunnen bepalen wanneer ze de producten geleverd willen krijgen en in welke hoeveelheden. Norma moet zorgen dat de producten zo veel mogelijk op de afgesproken tijden geleverd kunnen worden. Daarnaast wil Norma een optimale prestatie leveren met betrekking tot de flexibiliteit. Processen moeten makkelijk en snel omgezet kunnen worden om andere producten te kunnen produceren. Deze omsteltijd moet zo laag mogelijk gemaakt worden om machines optimaal te kunnen benutten. De kwaliteit van het product moet daarbij gewaarborgd blijven en zelfs verbeterd worden door de steeds hogere kwaliteitseisen van de klanten. Teveel kwaliteitsklachten kunnen klanten doen besluiten naar een andere leverancier over te stappen.

3. Met behulp van vooruitstrevende technologieontwikkeling bijdragen aan productontwikkeling voor klanten.

De ontwikkeling van precisie onderdelen gaat steeds verder. Om zich te kunnen onderscheiden moet Norma vooruitstrevend blijven op het gebied van technologieontwikkeling. Door middel van nieuwe geavanceerde machines kan Norma meegaan met de toegenomen eisen van de klant en participeren in de productontwikkeling. Daarbij wil Norma zich in de toekomst meer gaan richten op de productie van totale modules, waardoor de bouw van een nieuwe cleanroom noodzakelijk is. Om in de toekomst succesvol te blijven zal Norma de ontwikkeling van de technologie en de wensen van de klant nauwlettend in de gaten moeten houden en daarin meegaan.

4. Het opbouwen van duurzame strategische relaties met klanten.

Een uitbreiding van het aantal grote klanten is essentieel voor Norma. Momenteel behaalt Norma 90% van haar omzet uit de 5 grootste klanten¹⁰. Om in de toekomst zeker te zijn van voldoende orderontvangst zal het klantenbestand van grote klanten moeten toenemen. Hierdoor zal Norma niet afhankelijk blijven van een beperkt aantal grote klanten. Daarnaast bevindt Norma zich nog in een te eenzijdig marktsegment. Een eerste stap in de uitbreiding van het marktsegment is eind 2007 gemaakt door de overname van de mechanische afdeling van Thales, waarmee Norma in de toekomst hoopt producten te kunnen maken voor defensie.

¹⁰ Munneke, H. (2007). *Ondernemingsplan Norma 2008-2010*. (Intern rapport)

5.3 Kritische succesfactoren voor Norma

Aan de hand van de missie, visie en strategie van Norma kunnen kritische succesfactoren (KSF-en) opgesteld worden die een essentiële bijdrage leveren aan de strategie. Op deze onderdelen wil Norma een voordeel zien te behalen voor de komende jaren. De set van KSF-en zijn zorgvuldig gekozen en afgeleid van de missie en visie. De KSF-en zijn geformuleerd door gebruik te maken van verschillende bronnen.

Allereerst is het *Ondernemingsplan Norma 2008-2010* geraadpleegd. In dit interne rapport worden onder andere de kernactiviteiten, marktontwikkelingen, sterkte - zwakte analyse en het financiële plan behandeld voor de komende jaren. Hieruit zijn verschillende KSF-en te achterhalen. Vervolgens is een specifiek visieconcept voor de komende vijf jaar van Norma Hengelo geanalyseerd om KSF-en te kunnen benoemen. Ten derde zijn de KSF-en tot stand gekomen door middel van een brainstormsessie met de directeur van Norma Hengelo (dhr. Vlaskamp), de bedrijfsleider van Norma Hengelo (dhr. Haarhuis) en de financial manager van Norma IMS Drachten (dhr. Zuidema). Zij hebben een aantal essentiële factoren in de bedrijfsvoering van Norma benoemd, waaruit KSF-en afgeleid kunnen worden. Uit de verschillende bronnen zijn in tabel 3 de KSF-en geformuleerd. Deze KSF-en zijn te relateren aan de vier perspectieven van de BSC.

Tabel 3. Strategische doelen met bijbehorende KSF-en.

Strategische doelen	KSF- en	BSC Perspectief
1. Sterke winstgevendheid.	- Winstgevendheid	Financieel
2. Het nemen van verantwoordelijkheid voor een waardeketen van productontwikkeling tot en met procesoptimalisatie.	- Ontwikkeling proces - Ontwikkeling personeel - Productontwikkeling - Efficiency	Kennis & Leren Kennis & Leren Kennis & Leren Financieel
3. Een maximale operationele prestatie op het gebied van leverbetrouwbaarheid, flexibiliteit en kwaliteit van totaaloplossingen in ultra precisie modules en tooling.	- Flexibiliteit - Kwaliteit product - Klantrelatie	Intern proces Intern proces Klanten
4. Met behulp van vooruitstrevende technologieontwikkeling bijdragen aan productontwikkeling voor klanten.	- Ontwikkeling proces - Klantrelatie - Productontwikkeling	Kennis & Leren Klanten Kennis & Leren
5. Het opbouwen van duurzame strategische relaties met klanten.	- Klantrelatie	Klanten

Uit de strategische doelen zijn concreet een achttal KSF-en gedefinieerd. Deze dekken de lading van de missie en visie binnen Norma en geven de essentiële aandachtspunten weer waarop Norma zich richt voor de komende jaren. Hierbij zit een bijzondere KSF, namelijk productontwikkeling. Uit gesprekken met dhr. Vlaskamp en dhr. Zuidema blijkt deze KSF niet reëel en toepasselijk om te meten. Productontwikkeling wordt daarom niet opgenomen in de BSC voor Norma. In paragraaf 6.2 wordt dieper ingegaan op de kanttekeningen van de KSF productontwikkeling.

De zeven geformuleerde KSF-en voor Norma zorgen voor een juiste balans binnen de vier perspectieven van de BSC. Elk perspectief bevat één of twee KSF-en, waardoor enig evenwicht gewaarborgd is. Er dient wel aangetekend te worden dat er verschillende gewichten hangen aan de KSF-en, doordat het 'financiële' en 'intern proces' perspectief een belangrijke plaats innemen binnen Norma als productiebedrijf. Dit zal in paragraaf 6.1 besproken en beargumenteerd worden.

Tabel 4: Verdeling KSF-en over BSC perspectieven.

BSC perspectief	KSF-en Norma
Financieel	- Winstgevendheid - Efficiency
Klanten	- Klantrelatie
Intern proces	- Flexibiliteit - Kwaliteit product
Kennis & Leren	- Ontwikkeling personeel - Ontwikkeling proces

5.3.1. Definities van KSF-en

Winstgevendheid:

Uit het *Ondernemingsplan Norma 2008-2010* (p. 6) blijkt dat één van de ambities van Norma een sterke winstgevendheid is. De activiteiten binnen de organisatie zijn uiteindelijk gericht op het behalen van een maximale winst uit het productieproces. Deze winstgevendheid kan onder andere bereikt worden door vroeg te participeren in het ontwikkeltraject van de klant¹¹.

Efficiency:

Een ander speerpunt van Norma is een continue verlegging van de grenzen op het gebied van logistiek, kwaliteit en kostenniveau (*Ondernemingsplan 2008-2010*, p. 5). Dit houdt een verhoging in van de efficiency binnen de uitvoering. Uit gesprekken met dhr. Vlaskamp is naar voren gekomen dat machines 's nachts zoveel mogelijk standaardproducten moeten kunnen fabriceren. De modules met een hogere moeilijkheidsgraad moeten overdag met behulp van menselijk potentieel gemaakt worden.

Klantrelatie:

Een belangrijke externe focus van Norma ligt op het gebied van klantrelatie. De leverbetrouwbaarheid aan de klanten ligt structureel onder de target (*Ondernemingsplan 2008-2010*, p. 12). Door middel van een verbetering in het interne proces zal deze leverbetrouwbaarheid omhoog moeten. Daarnaast is het klantenportfolio van Norma vrij beperkt met een vijftal topklanten (Philips DAP, ASML, Fei Company, ASS AG, CARL ZEISS) die ongeveer 90% van de omzet opleveren (*Ondernemingsplan 2008-2010*, p. 7). Dit klantenportfolio zal uitgebreid moeten worden om risicospreiding te krijgen, maar zal niet in de BSC opgenomen worden omdat deze weinig zinvol is om frequent te meten.

Flexibiliteit:

De flexibiliteit, waar de logistieke aspecten onder vallen, is een belangrijke factor voor het kunnen inspelen op de omgeving. Voor een goede klantrelatie moet Norma kunnen participeren in de vraag om kwaliteitsproducten die vervolgens ook nog binnen de afgesproken levertijd worden afgeleverd (leverbetrouwbaarheid). Een belangrijke indicator binnen flexibiliteit is de doorlooptijd. Deze gemiddelde doorlooptijd zal Norma teruggebracht willen zien van 10,5 weken naar 8 weken (*Conceptvisie Norma 2008*). De doorlooptijd is afhankelijk van verschillende indicatoren die meetbaar gemaakt moeten worden. Een verhoging in de flexibiliteit binnen Norma zorgt voor betere anticipatie op de klanten.

Kwaliteit product:

De kwaliteit van het product is één van de essentiële drijvers van het succes voor Norma. Vanuit de visie gezien wil Norma zich door de productie van hoognauwkeurige precisie onderdelen onderscheiden van de concurrentie en dé strategische partner zijn voor hightech organisaties. Norma heeft momenteel een sterke naam als turn-key supplier van ultra precision modules (*Ondernemingsplan 2008-2010*, p.12), maar er zijn ook aandachtspunten om deze sterke naam vast te houden. Er zijn nog teveel klachten van de top vijf klanten, mede door de stijging van de kwaliteitverwachtingen. Om de kwaliteit te kunnen waarborgen zal er nauwkeuriger gewerkt moeten worden en zullen de interne productcontroles naar een hoger niveau getild moeten worden om tot het ultieme doel te komen: geen externe kwaliteitsklachten.

¹¹ Munneke, H. (2007). *Ondernemingsplan Norma 2008-2010*. (Intern rapport)

Ontwikkeling personeel:

De ontwikkeling van het personeel draagt bij aan de professionele aanpak die Norma nastreeft. Er wordt geïnvesteerd in personeel om uitdagingen aan te gaan op het gebied van moeilijk te produceren precisie onderdelen (*Ondernemingsplan 2008-2010, p. 5*). Hier ligt een bedreiging in wanneer hier niet genoeg aandacht aan wordt besteed. Uit de bestaande SWOT-analyse van Norma blijkt dat in de toekomst de verkrijgbaarheid van gekwalificeerd personeel in zowel de projectvoorbereiding als het vakmanschap op de vloer een mogelijke bedreiging kan zijn (*Ondernemingsplan 2008-2010, p. 12*).

Ontwikkeling proces:

Een sterk punt van Norma waar men zich op focust is een balans tussen standaardproducten en andere projecten. Daarbij maakt men gebruik van 24/7 gerobotiseerde productie en wordt de ontwikkeling van de technologie nauwlettend in de gaten gehouden (*Ondernemingsplan 2008-2010*). De omzet uit de standaardproductie wil men rond de 60% houden om de overige omzet uit excellente productie te behalen en daarmee speciale wensen van klanten te kunnen beantwoorden (*Conceptvisie Norma 2008*). De ontwikkeling van het proces zal een bijdrage leveren aan de logistiek binnen Norma, doordat machines betere technische kwaliteiten bezitten en de doorlooptijden verkort kunnen worden.

5.3.2 Verbanden tussen de KSF

In figuur 6 zijn de verbanden tussen de KSF-en schematisch weergegeven. KSF-en uit verschillende perspectieven staan met elkaar in verbinding en hebben invloed op elkaar. Hieronder worden de verbanden tussen de KSF-en uitgelegd.

Een verhoging van de prestaties in het perspectief kennis & leren leidt onder andere tot betere resultaten in het interne proces en in het financiële perspectief. De ontwikkeling van personeel kan geschieden in de vorm van opleiding of het bekwaam maken in het beheersen van verschillende machines op verschillende afdelingen. Deze opleiding en bekwaamheid zal moeten zorgen voor een hogere kwaliteit van het eindproduct en daarnaast moeten zorgen voor een hogere flexibiliteit van het productieproces doordat werknemers gemakkelijker uitgewisseld kunnen worden tussen verschillende afdelingen binnen Norma.

De ontwikkeling van het proces staat in verbinding met flexibiliteit, winstgevendheid en efficiency. De ontwikkeling van het proces in de vorm van het laten draaien van meerdere onbemande machines zorgt ervoor dat standaard producten binnen Norma zonder tussenkomst van werknemers geproduceerd kunnen worden. Deze werknemers kunnen hun bespaarde tijd vervolgens besteden aan de productie en ontwikkeling van moeilijkere producten die niet door de onbemande machines geproduceerd kunnen worden. Dit verhoogt de flexibiliteit binnen het productieproces. Naast de invloed op de flexibiliteit zorgt de verbetering van het onbemand produceren van producten voor een verhoogde winstgevendheid, mits de kosten van het onbemand produceren lager uitvallen dan de personeelskosten die anders met de productie gemoeid zouden zijn. Naast de verhoogde winstgevendheid heeft het onbemand produceren ook een positieve invloed op de efficiency. Er worden meer producten geproduceerd met een bijna gelijk blijvend aantal directe uren, doordat de machine deze productie voor zijn rekening neemt in plaats van de werknemers. Alleen onderhoud en het klaarzetten van de machine zorgen voor kleine verhoging van de uren.

De KSF kwaliteit staat in verband met drie andere KSF-en. Kwaliteit heeft invloed op de klantrelatie doordat Norma door haar klanten onder andere beoordeeld wordt op de kwaliteit van het afgeleverde product en de leverbetrouwbaarheid. Producten die niet aan de kwaliteitseisen van de klant voldoen worden weer terug gestuurd en kosten de klant onnodig veel tijd en overlast. Ook kunnen interne fouten de doorlooptijd van een product vertragen waardoor de leverbetrouwbaarheid van het product afneemt. Als dit in de ogen van de klant te vaak voorkomt, dan kunnen ze wellicht overstappen naar een concurrent van Norma die de zaken beter op orde heeft. Kwaliteit staat tevens rechtstreeks in verbinding met efficiency vanwege de invloed op de directe uren. Als producten niet aan de gestelde kwaliteitseisen van Norma of van klanten voldoen, dan zullen deze producten moeten worden aangepast of opnieuw worden gemaakt zodat ze wel voldoen aan de kwaliteitseisen. De arbeidskosten die hiermee gemoeid zijn, zijn voor rekening van Norma en hebben dus invloed op de hoeveelheid gemaakte directe uren. Als laatste staat kwaliteit in verbinding met de flexibiliteit. Geproduceerde producten die bij de interne controle niet aan de kwaliteitseisen voldoen moeten aangepast of opnieuw gemaakt worden. Als gevolg hiervan moeten extra uren ingezet worden om de fouten te herstellen om zo alsnog een product af te leveren dat aan de kwaliteitseisen voldoet. De

toename in directe uren, terwijl de verkoop van producten hetzelfde blijft, zorgt ervoor dat efficiency afneemt wanneer de kwaliteit van een product niet toereikend is voor verkoop.

Figuur 6: Verbanden tussen KSF-en

De KSF flexibiliteit staat in verband met drie andere KSF-en. Flexibiliteit staat in verbinding met de klantrelatie omdat een hogere flexibiliteit zorgt voor betere prestaties van Norma op het vlak van doorlooptijd. Onderliggende interne processen zorgen voor deze doorlooptijd. Een snelle doorlooptijd zorgt voor het behalen van de leverbetrouwbaarheid, wat weer invloed heeft op de klantrelatie, aangezien één van de punten waarop Norma beoordeeld wordt door haar klanten onder andere de leverbetrouwbaarheid is. Daarnaast heeft de flexibiliteit van Norma invloed op de winstgevendheid. Bijvoorbeeld, een hoge doorlooptijd zorgt ervoor dat producten later afgeleverd worden aan klanten. Dit betekent dat de order dan ook later gefactureerd moet worden, wat invloed heeft op de omzet van Norma in een bepaalde periode. Tevens kan deze hogere doorlooptijd de planning van andere projecten of producten in gevaar brengen, waardoor ook deze later gefactureerd kunnen worden. Andersom is het natuurlijk ook mogelijk dat een snellere doorlooptijd zorgt voor een hogere omzet in een bepaalde periode. Als laatste heeft flexibiliteit invloed op de efficiency. Een lagere flexibiliteit als gevolg van bijvoorbeeld een griepgolf onder het personeel zal zorgen voor een lagere efficiency omdat deze zieke personen vervangen moeten worden door het op dat moment werkende personeel of vervangen moeten worden door extern ingehuurd personeel. Andersom kan een hogere flexibiliteit van de bedrijfsvoering ervoor zorgen dat personeel op meerdere plekken ingezet kan worden, bijvoorbeeld in tijden van minder werk op bepaalde afdelingen, waardoor de efficiency behouden blijft.

De klantrelatie binnen het perspectief klanten staat alleen in verbinding met de winstgevendheid binnen het perspectief financieel. In het algemeen kan een goede klantrelatie er voor zorgen dat klanten meerdere orders bij Norma gaan plaatsen. Bijvoorbeeld, door goede prestaties op gebieden van (weinig) kwaliteitsklachten en (hoge) leverbetrouwbaarheid biedt Norma zekerheid op het gebied van tijdigheid en kwaliteit van haar producten. Ook kunnen nieuwe (potentiële) klanten geïnteresseerd raken in de producten van Norma door haar uitstekende prestaties op deze vlakken. Andersom kan een slechtere klantrelatie er voor zorgen dat klanten het bedrijf verlaten omdat concurrentie de zaken

wellicht beter op orde heeft. Als laatste is er de verbinding tussen efficiency en winstgevendheid. Een hogere efficiency zorgt voor een hogere winstgevendheid, aangezien de productiviteit van medewerkers hoger is. Er wordt meer waarde per medewerker per uur toegevoegd aan het eindproduct, zodat er meer omzet kan worden gegenereerd met dezelfde hoeveelheid personeels- en machinekosten. Andersom geldt deze verbinding ook. Door een lagere efficiency zal de winstgevendheid verminderen doordat met hetzelfde aantal mensen minder producten geproduceerd kunnen worden.

5.4 Prestatie-indicatoren voor Norma

De PI's zijn na een aantal gesprekken in samenspraak met dhr. Vlaskamp, dhr. Zuidema, dhr. Haarhuis en een aantal betrokken teamcoaches ontwikkeld. Vanuit de verschillende perspectieven is inzicht verkregen in relevante besturingsmetingen waarmee men Norma in de verschillende processen kan aansturen. Deze inzichten, in combinatie met de relevante literatuur, hebben geleid tot 22 PI's die de kernpunten binnen Norma meetbaar en overzichtelijk kunnen maken. Tevens zorgen de PI's ervoor dat de metingen geëvalueerd kunnen worden aan de hand van normen.

De opgestelde PI's maken de KSF-en meetbaar en zorgen voor enige balans in de organisatie. Echter zijn er enkele vraagtekens te zetten bij de PI's in het financiële perspectief en het interne proces. Deze zorgen voor een enig scheve verdeling van de balans in de BSC. In hoofdstuk 6 worden enkele aanmerkingen betreffende de gekozen PI's aangehaald en beargumenteerd. In tabel 5 worden alle 22 PI's vermeld en gerelateerd aan de KSF-en.

Tabel 5: De PI's gekoppeld aan de KSF-en.

BSC perspectief	KSF-en Norma	PI's Norma
Financieel	Winstgevendheid	Liquiditeit
		NTW
		Omzet
		Inkoopkosten
		Personeelskosten
		Machinekosten
		Overige kosten
	Efficiency	Directe uren
		NTW per gewerkt uur
Klanten	Klantrelatie	Leverbetrouwbaarheid aan klanten
		Orderintake
		Externe kwaliteitsklachten
Intern proces	Flexibiliteit	Doorlooptijd
		Voorraadniveau
		OHW
		Leverbetrouwbaarheid leveranciers
		Ziekteverzuim
	Kwaliteit	Interne foutkosten
		Kwaliteit leveranciers
Kennis & leren	Ontwikkeling personeel	Multi-inzetbaarheid personeel
		Opleidingskosten
		Ontwikkeling proces
	Ontwikkeling proces	Onbemande productie-uren

Alle bovenstaande PI's die zijn ontwikkeld, zijn terug te vinden in Bijlage 5. In deze bijlage staan de definities van alle 22 PI's met daarbij de frequentie van weergave.

5.5 Verbanden tussen de PI's

Naast een duidelijke definitie van alle PI's die gebruikt worden in de BSC zullen de PI's een onderlinge samenhang vertonen om de relaties tussen de verschillende prestaties te laten zien en verbeteringen te kunnen aansturen. Deze verbanden tussen de verschillende PI's worden in onderstaande figuur 7 gevisualiseerd. Door middel van verbanden tussen PI's in de verschillende perspectieven wordt een overzicht van de gehele organisatie gecreëerd waartussen een balans waar te nemen is. Oorzaken en gevolgen van bepaalde prestaties komen beter naar voren door middel van dit model.

Figuur 7: Verbanden van de PI's binnen de Norma BSC

In bovenstaand model staan de 22 PI's met daarbij een tweetal bijzondere uitkomsten. Deze twee uitkomsten zijn niet opgenomen in de 22 ontwikkelde PI's voor de BSC van Norma. Allereerst wordt het bedrijfsresultaat gezien als een overall score voor de totale organisatie. Alle resultaten van de PI's zullen uiteindelijk moeten leiden tot een bedrijfsresultaat voor Norma. De PI's zijn de hulpmiddelen om het uiteindelijke resultaat te bereiken. Dit cijfer is wel degelijk van belang voor de verantwoordelijken binnen Norma, maar is geen indicator waar in directe zin op aangestuurd kan worden. De overige indicatoren kunnen wel direct aangestuurd worden.

Daarnaast vormen de totale indirecte kosten geen PI, omdat deze indicator is opgedeeld in drie groepen indirecte kosten waarop gestuurd kan worden. Wanneer de personeelskosten, machinekosten en de overige indirecte kosten bij elkaar opgeteld worden, zullen de totale indirecte kosten een logische uitkomst zijn. Door de totale groep indirecte kosten niet op te nemen in de BSC worden de indirecte kosten niet dubbel meegenomen in het model.

De verbanden tussen de verschillende PI's geven niet per definitie een oorzaak/gevolg relatie weer. Een verband tussen twee PI's geeft alleen aan dat er in meer of mindere mate een relatie bestaat. Een prestatie van een bepaalde PI zal mogelijk van invloed kunnen zijn op een andere PI door het vastgestelde verband. Op deze manier ontstaat er een geheel van verbanden binnen de organisatie waardoor problemen sneller te herkennen zijn. In bijlage 6 staan alle verbanden tussen de PI's beargumenteerd.

5.6 Opstellen van normen voor Norma

Tot dusver zijn de KSF-en en PI's bepaald. Er zijn echter ook normen nodig om de gegevens van de PI's te kunnen vergelijken aan de hand van vaststaande criteria. Een PI in de BSC zal alleen zinvolle informatie geven als de uitkomsten op waarde ingeschat kunnen worden. Daarom moeten er normen aan de PI's gekoppeld worden die iets zeggen over de prestaties van de PI. Deze norm geeft aan of de doelstelling van de betreffende PI behaald is of niet. Als de norm niet behaald is dan zal er actie ondernomen moeten worden om de PI op norm te krijgen.

De normen van de PI's worden echter niet beschreven of geanalyseerd in dit hoofdstuk. Het management van Norma heeft aangegeven dat zij de normen voor de PI's zelf willen bepalen en opstellen. Zij hebben meer ervaring met de doelstellingen van het bedrijf en kunnen betere afwegingen maken. Daarnaast kunnen normen heel snel veranderen waardoor ze niet meer valide zijn voor de uiteindelijke BSC. Een ander argument om de normen nog niet op te stellen is vanwege de participatie van Norma in de Nederlandse Vereniging Algemene Toelevering (NEVAT). Deze brancheorganisatie is het belangrijkste netwerk van industriële toeleveranciers in Nederland waarbinnen kennis uitgewisseld kan worden.¹² Norma is aangesloten bij de NEVAT en wellicht kunnen zij normen van vergelijkbare bedrijven gebruiken die ook bij de NEVAT zijn aangesloten. Op die manier kan Norma vergelijken of zij presteren conform de maatstaven van de aangesloten bedrijven in de sector.

De normen voor de PI's in de BSC zullen door het management van Norma realistisch vastgesteld moeten worden. Te hoge normen zorgen voor gedemotiveerd personeel en frustraties, omdat de norm niet realistisch en haalbaar is. Te lage normen zorgen voor minder gemotiveerd personeel doordat de normen gemakkelijk behaald worden en er geen uitdaging is. Het management van Norma zal de prestaties van de betreffende PI's in een bepaalde periode in kaart moeten brengen en naast de strategische doelen en/of doelstellingen van het bedrijf moeten leggen. Als voorbeeld kan de doorlooptijd genomen worden. De doorlooptijd bedraagt momenteel gemiddeld 10,5 week. De doelstelling van Norma is verlaging van de doorlooptijd naar acht weken in vijf jaar. Door de norm zo te kiezen dat de doelstelling over vijf jaar gehaald wordt, wordt bijgedragen aan het behalen van de strategische doelen van Norma. Het management van Norma kan er bijvoorbeeld voor kiezen om elk jaar de norm voor de doorlooptijd met een halve week te verkorten of elke twee maand met bijvoorbeeld 1/10^e week te verkorten. Door het gelijkmatig aanscherpen van de normen wordt het personeel gemotiveerd gehouden om elke keer een stapje extra te zetten om de uiteindelijke doelstelling te halen.

Het is verstandig om in vaste periodes de normen te analyseren in een managementvergadering. Sommige normen hoeven slechts jaarlijks bijgesteld te worden, waar andere normen wellicht vragen om maandelijkse of misschien zelfs wekelijkse aanpassing. Ook kunnen in deze vergadering knelpunten of problemen van de BSC besproken worden. Door het regelmatig bijhouden van de BSC ontstaat er regelmatige aandacht die ervoor moet zorgen dat de focus gericht is op het behalen van de lange termijn doelstellingen, het herkennen van knelpunten en het aanpassen en controleren van doelstellingen met het uiteindelijke doel: overzicht over de prestaties van de onderneming en winst binnen de bedrijfsvoering.

¹² www.nevat.nl (geraadpleegd op 02-04-2008)

5.7 Verbeteracties

De prestaties van de PI's kunnen worden gemeten als de normen uit de voorgaande paragraaf zijn benoemd. Als blijkt dat bepaalde PI's structureel onder de norm presteren, dan kan het goed zijn om de reden achter de lage prestaties te achterhalen en hiervoor verbeteracties op te stellen. Door de BSC te koppelen aan een verbetertraject voor minder presterende PI's ontstaat er een soort van handeiding die meehelpt bij het gestructureerd analyseren en oplossen van PI's die onder de norm presteren. Het opstellen van verbeteracties is een belangrijk onderdeel van de BSC, daarom is ervoor gekozen om dit te bespreken in een apart hoofdstuk. In hoofdstuk 9 zal uitgebreid worden stilgestaan bij een model dat helpt bij het plannen van verbeteracties. Ook zal in dit hoofdstuk de rol van Norma in deze verbeteracties worden besproken en wat zij moeten en/of kunnen veranderen om deze verbeteracties zo goed mogelijk te laten verlopen.

Hoofdstuk 6

Aanmerkingen op de Balanced Scorecard van Norma

Terugkijkend naar de opzet van de BSC vallen twee dingen op. Allereerst lijkt de verdeling van de PI's tussen de vier verschillende perspectieven op het eerste oog ongelijk. In paragraaf 6.1 zal de verdeling van de PI's en de balans van de BSC van Norma geanalyseerd en beargumenteerd worden. Ten tweede valt de afwezigheid van productontwikkeling/innovatie als KSF en PI op, terwijl deze wel naar voren komt in de missie en visie van Norma. In paragraaf 6.2 wordt beschreven hoe men binnen Norma met deze afwezigheid moet omgaan. Daarnaast valt er een aanmerking te maken over de PI *doorlooptijd*. Deze PI is erg belangrijk binnen Norma, maar is nog niet meetbaar te maken voor verschillende bewerkingen en over verschillende afdelingen. In paragraaf 6.3 zal besproken worden wat Norma hieraan kan doen. Na deze aanmerkingen zal tenslotte in paragraaf 6.4 besproken worden of de keuze voor de BSC nog steeds gerechtvaardigd is.

6.1 Verdeling van de PI's en de balans van de BSC binnen Norma

Een blik op de verdeling van de PI's over de vier perspectieven van de BSC van Norma geeft in eerste instantie aan dat de verdeling tussen de perspectieven in meetbare PI's ongelijk is. Maar heeft de verdeling van de PI's over de perspectieven te maken met de 'balans' in de BSC? In 6.1.1 en 6.1.2 zal geprobeerd worden om hier een antwoord op te vinden.

6.1.1 Verdeling van de PI's over de vier perspectieven van de BSC

Norma is een productiebedrijf dat zich voornamelijk richt op het ontwerpen en produceren van diverse fijnmechanische en hoognauwkeurige precisie onderdelen. De core business is het produceren van modules en producten zodat deze kunnen worden verkocht. Norma heeft vijf belangrijke grote klanten die samen zorgen voor 90% van de omzet, met daarnaast nog de overige kleinere afnemers die samen zorgen voor de resterende 10% omzet. Daarnaast is Norma geen non-profit bedrijf, ze focussen op maximale winst. Personeel, proces- en productontwikkeling zijn belangrijk voor Norma om competitief te kunnen zijn in de markt waarin ze opereren.

Gezien de bovenstaande beschrijving kan geconcludeerd worden dat alle vier de perspectieven binnen de BSC, te weten financieel, klanten, intern proces en kennis en leren, ongeveer even belangrijk zijn voor Norma. Norma focust op winst (financieel) en interne processen moeten zorgen voor maximale productieoutput. Norma heeft nauwe banden met hun klanten nodig om ze te behouden en eventueel uit te breiden en Norma ziet ontwikkeling en innovatie als belangrijke processen in de bedrijfsvoering. Echter is de verhouding tussen de PI's wel scheef als gekeken wordt naar de hoeveelheid PI's per perspectief van de BSC.

De verdeling van de PI's over de vier perspectieven van de BSC van Norma is, zoals hierboven aangegeven, op het eerste oog ongelijk. Aan het perspectief 'financieel' zitten negen PI's vast. Aan het perspectief 'klanten' zitten drie PI's vast. Aan het perspectief 'intern proces' zitten zeven PI's vast en aan het perspectief 'kennis en leren' zitten drie PI's vast. De perspectieven 'financieel' en 'intern proces' zijn dus op het eerste gezicht oververtegenwoordigd in de BSC.

De scheve verhouding tussen de PI's binnen de BSC ontstaat doordat niet elke KSF meetbaar gemaakt kan worden door evenveel PI's. Zo is het perspectief 'klanten', met de KSF 'klantrelatie' meetbaar te maken met drie PI's, te weten leverbetrouwbaarheid aan klanten, orderintake en externe kwaliteitsklachten, maar is de KSF 'flexibiliteit' meetbaar gemaakt door middel van maar liefst vijf PI's. Daarentegen is de KSF 'ontwikkeling proces' slechts meetbaar gemaakt door middel van één PI. Voornamelijk het financiële en interne proces perspectief hebben veel PI's. Dit komt doordat Norma een productiebedrijf is met als doel winst. Ze willen overzicht hebben over het productieproces en daarnaast inzicht hebben in de invloed die dit heeft op de cijfers van Norma. De twee perspectieven, financieel en intern proces, vragen daarom om veel PI's, doordat veel onderdelen belangrijk zijn om uiteindelijk een goed inzicht te krijgen in het lopend interne proces en de invloed hiervan op het financiële plaatje. Het klanten en kennis & leren perspectief hebben minder indicatoren omdat er slechts een beperkt aantal meetbare factoren zijn. Daarnaast moet in het achterhoofd worden gehouden dat PI's zo moeten worden gekozen dat er invloed op de uitkomst kan worden verkregen. Deze twee punten zorgen ervoor dat er zo weinig PI's gekoppeld zijn aan het klanten- en kennis & leren perspectief.

Concluderend kan gezegd worden dat de verdeling van de PI's over de vier perspectieven van de BSC op het eerste oog ongelijk is. De reden hiervan blijkt te liggen in de hoeveelheid beschikbare, meetbare PI's die gekoppeld zijn aan de KSF-en waardoor er een scheve verdeling lijkt te zijn ontstaan tussen enerzijds het financieel en interne proces en aan anderzijds de klanten en het kennis en leren perspectief. De ongelijkheid in hoeveelheid PI's per perspectief van de BSC is echter niet bepaald voor de 'balans' in de BSC. In 6.1.2 zal verder naar deze balans van de BSC worden gekeken.

6.1.2 De balans van de BSC binnen Norma

De balans van de BSC is een goede manier om te kijken of de verdeling van de PI's voldoende is. Er zijn verschillende manieren om te kijken of de balans van de BSC in orde is, maar de meest bekende hiervoor is de verhouding tussen 'leading' en 'lagging' indicatoren. De verhouding tussen deze leading en lagging indicatoren moet ongeveer gelijk zijn. (Kaplan & Norton, 1996) Naast de leading en lagging indicatoren zijn er nog financiële vs. niet-financiële indicatoren, interne vs. externe indicatoren en lange vs. korte termijn indicatoren. Aan deze drie types indicatoren zijn door Kaplan en Norton geen normen opgesteld. Deze indicatoren moeten sowieso in elke BSC voorkomen, maar de verhouding is niet vastgesteld.

Elke BSC moet financiële en niet-financiële indicatoren opnemen. Er is geen optimale verhouding tussen financiële en niet-financiële cijfers; de BSC moet zelf al voor een redelijk goede verdeling zorgen middels de vier perspectieven.

De interne en externe indicatoren geven de focus van de organisatie weer. De BSC moet een aantal externe PI's opnemen om niet alleen intern gefocust te zijn. Er zijn geen richtlijnen voor, maar elke BSC moet sowieso rekening houden met externe indicatoren. In het geval van Norma betreft het bijvoorbeeld de kwaliteit en leverbetrouwbaarheid van leveranciers, de leverbetrouwbaarheid van Norma aan klanten en de hoeveelheid externe kwaliteitsklachten over producten van Norma. Deze PI's geven de prestaties van leveranciers weer en geven daarnaast de prestaties van Norma ten opzichte van haar klanten weer.

De verhouding tussen lange en korte termijn is een derde manier voor analyse van de verdeling van de PI's. Managers zijn geneigd om alleen te sturen op korte termijn resultaten (Kaplan & Norton, 1996).

De BSC moet deze valkuil ondervangen door gebruik te maken van lange termijn indicatoren. Het is lastig om deze goed meetbaar te krijgen, omdat ze vaak in de strategie of missie en visie zijn opgenomen. In de BSC van Norma zijn een aantal lange termijn doelstellingen meegenomen. Zo kunnen de normen voor de doorlooptijd, de leverbetrouwbaarheid, foutkosten en externe kwaliteitsklachten

Figuur 8: De balans van de Balanced Scorecard van Norma

bijdragen aan de lange termijn doelstellingen. Door de normen aan te passen aan afspraken die gemaakt zijn omtrent de lange termijn doelstellingen kan getoetst worden in hoeverre deze doelstellingen behaald worden. Zo wordt er binnen Norma gestreefd naar een verkorting van de doorlooptijd van momenteel gemiddeld 10,5 week tot gemiddeld 8 weken over 5 jaar (*Conceptvisie*

Norma 2008). Door bijvoorbeeld de norm elk jaar met een halve week te verkorten en te toetsen kan worden bekeken of Norma op schema ligt om deze target te halen. Hetzelfde geldt voor de leverbetrouwbaarheid die momenteel op 68% ligt. Dit moet over 5 jaar minimaal 95% worden voor de top 10 klanten (*Conceptvisie Norma 2008*). Ook hier kunnen normen per tijdvak worden aangepast om zo de voortgangsbewaking te borgen. Door het regelmatig bijstellen van de normen kan er worden voldaan aan de eis van de BSC om een mix van korte- en lange termijn doelstellingen.

Leading en lagging indicatoren worden expliciet genoemd in het boek van Kaplan en Norton als manier om de verdeling tussen PI's te toetsen. Aan deze manier van toetsen kunnen, in tegenstelling tot de vorige drie manieren, wel verhoudingen gedefinieerd worden. Volgens Kaplan en Norton moeten de leading en lagging indicatoren bij benadering in evenwicht met elkaar zijn. Leading indicatoren zijn indicatoren die zich richten op de toekomst. Deze "performance drivers" zijn vooruitkijkend. Lagging indicatoren daarentegen zijn indicatoren die de resultaten van de afgelopen tijd weergeven. Deze "outcome measures" zijn terugkijkend (Kaplan & Norton, 1996). In figuur 8 zijn de PI's van Norma weggezet tegen de twee kwalificaties van leading en lagging indicatoren. De verhouding blijkt precies gelijk te zijn. De 'balans' van de BSC is hiermee gewaarborgd.

Terugkijkend naar de vier manieren waarop de balans van de BSC kan worden getoetst, kan worden geconcludeerd dat de balans van de BSC van Norma in orde is, hoewel dit in een eerste oogopslag dus niet bleek. Er is een mix van financiële en niet-financiële indicatoren, er is gebruik gemaakt van interne en externe indicatoren en naast korte termijn indicatoren werken de lange termijn doelstellingen door in de normen die opgesteld worden voor de PI's. Als laatste is de mix tussen leading en lagging indicatoren precies gelijk, wat impliceert dat de verhouding tussen 'performance drivers' en 'outcome measures' binnen de BSC van Norma goed is.

6.2 Afwezigheid van productontwikkeling/innovatie in de BSC

In de BSC van Norma die is opgesteld in hoofdstuk 5 komt de KSF/PI productontwikkeling/innovatie niet voor. In deze paragraaf zal beargumenteerd worden waarom deze KSF/PI afwezig is en wat Norma daar in de toekomst aan kan veranderen.

De KSF-en in de BSC worden vertaald vanuit de missie en visie. Na analyse van de missie, visie en strategie komen uiteindelijk acht KSF-en naar voren in een brainstormsessie met het management van Norma. De zeven hiervoor in hoofdstuk 5 beschreven KSF-en (zie tabel 4) én de KSF productontwikkeling/innovatie. Tijdens overleg met het management van Norma over de KSF-en plaatsten zij kanttekeningen bij de meetbaarheid en bruikbaarheid van de KSF productontwikkeling/innovatie. Als reden gaven zij aan dat Norma geen zelfsturende innoverende organisatie is. Alle productontwikkelingen gaan in samenspraak met de klant. Een (potentiële) klant komt met een productontwerp dat zij graag wil afnemen, waarop Norma gaat bekijken of zij het product kunnen produceren. Af en toe zit hier een productontwerp tussen waarvoor geen pasklare productieoplossing is. Norma gaat dan in samenspraak met de klant bekijken hoe zij toch het gevraagde product kunnen ontwikkelen en leveren.

Afgezien van het feit dat innovatie in samenspraak met de klant gaat, blijkt innovatie geen belangrijk issue voor het management binnen Norma. Uit gesprekken met dhr. Vlaskamp, dhr. Zuidema en dhr. Haarhuis blijkt innovatie geen punt op de wekelijkse of maandelijkse agenda te zijn. Ook blijkt innovatie lastig meetbaar binnen Norma. Allereerst is er geen duidelijke definitie van wat innovatie en/of productontwikkeling precies inhoudt binnen Norma. Productontwikkeling binnen Norma betekent meestal aanpassingen van het bestaande ontwerp. De exacte omschrijving van wat gekenmerkt kan worden als productontwikkeling of innovatie is niet duidelijk. Wordt er al van productontwikkeling gesproken als een tandwiel op één honderdste van een millimeter nauwkeuriger gemaakt kan worden of spreek je pas van productontwikkeling bij de volledige ontwikkeling van een revolutionair tandwiel? Norma zal de definities van productontwikkeling en innovatie beter moeten definiëren om zo verschillende processen beter te kunnen toekennen aan de uitgevoerde werkzaamheden van de medewerkers. Naast kleine innovaties kunnen de aantallen grote (doorbraak) projecten wel goed gemeten worden binnen Norma. Echter vinden deze grote projecten slechts sporadisch plaats (een aantal malen of zelfs slechts eenmaal per jaar) en is het hierdoor niet interessant om deze mee te nemen in de BSC die wekelijks of maandelijks wordt uitgedraaid.

Als alternatief voor meting van innovatieactiviteiten kan de hoeveelheid gependende uren of de totale kosten aan manuren voor innovatie worden meegenomen in het model. Echter kunnen

gespendeerde uren aan innovatie momenteel nog niet worden toegewezen omdat deze verwerkt zitten in de gewerkte uren. Daar is op korte termijn nog geen oplossing voor. Wellicht dat in de toekomst de registratie van uren kan worden aangepast aan de innovatieactiviteiten door het bestaande kloksysteem van Plan de CAMpagne te koppelen aan de werkzaamheden die een medewerker op dat moment uitvoert. Momenteel wordt al gebruik gemaakt van dit systeem, maar wordt er alleen onderscheid gemaakt in de hoeveelheid tijd dat men aan een bepaald product voor een klant besteedt. Er is daarbij geen onderscheid in wat de medewerker exact doet. Een andere overweging kan zijn om een R&D afdeling op te zetten die zich volledig richt op productontwikkelingen en innovaties. De gemaakte uren kunnen dan heel gemakkelijk gemeten worden, maar dan zullen de gemaakte kosten van R&D zich wel moeten terugvertalen in een toename van de omzet van de ontwikkelde producten. De omzet uit deze nieuwe producten zullen dan weer apart gemeten moeten worden door bijvoorbeeld de opbrengst uit het eerste jaar naar lancering te meten.

Met het oog op de uitbreiding van Norma door de acquisitie van Thales wordt het wellicht ook interessant om een aparte centrale R&D afdeling voor heel Norma op te zetten. Door de kennis van Norma Hengelo, Norma IMS en de overgenomen afdeling van Thales te bundelen kunnen er wellicht interessante innovaties gedaan worden. Door de centralisering van R&D kunnen dan tevens kostenvoordelen ontstaan in plaats van in elke vestiging een R&D afdeling op te zetten.

Concluderend kan gezegd worden dat de samenwerking met klanten voor ontwikkeling van producten, de onduidelijke definitie van productontwikkeling/innovatie en de onmogelijkheid om de gespendeerde uren goed te meten het lastig maken om productontwikkeling/innovatie toepasbaar én meetbaar te maken in de BSC van Norma. Daarom is deze indicator in het uiteindelijke model geschrapt. Dit betekent echter niet dat Norma deze indicator in de toekomst ook niet hoeft te gebruiken. Innovatie is een belangrijk onderdeel van de strategie van Norma en daarom zal Norma ervoor moeten zorgen dat productontwikkeling/innovatie op korte termijn gedefinieerd en meetbaar gemaakt kan worden, zodat deze alsnog kan worden opgenomen in de BSC. Norma kan bijvoorbeeld het kloksysteem van Plan de CAMpagne inzetten door deze te koppelen aan specifieke activiteiten van de medewerkers, waaronder innovatie/productontwikkeling of ze kunnen ervoor kiezen om een R&D afdeling binnen Norma op te richten. Wellicht is dat met de uitbreiding van de organisatie met Thales een interessante optie om zo innovatieactiviteiten te kunnen bundelen.

6.3 Meting van de doorlooptijd

De doorlooptijd van producten en modules is binnen Norma een belangrijk speerpunt in het interne proces om de organisatie in goede banen te leiden. Middels korte doorlooptijden kunnen klanten op tijd bedient worden, kan er efficiënter gewerkt worden en kan de omzet verhoogd worden. Één van de aandachtspunten voor de korte termijn is dan ook om de doorlooptijden te verkorten van 10,5 weken naar gemiddeld acht weken (*Conceptvisie Norma 2008*). Momenteel gelden deze resultaten als een gemiddelde van de gehele organisatie en wordt dit niet per bewerking gemeten. Er wordt gemeten vanaf inschrijven tot leveren. Hierdoor bestaat er geen mogelijkheid om knelpunten binnen de doorlooptijd aan te geven en bij te sturen.

Doordat de doorlooptijd een essentiële plaats inneemt binnen de organisatie van Norma zal deze prestatie specifiek gemeten moeten worden. Het ingevoerde Plan de CAMpagne zal zich hiervoor moeten lenen. Echter bevat dit systeem nog een aantal problemen m.b.t. gebruiksvriendelijkheid en interpreteerbaarheid, die eerst opgelost moeten worden. Wanneer Plan de CAMpagne naar behoren functioneert zal de productie van modules specifiek gemeten moeten worden per afdeling of per bewerking. Het kloksysteem van Plan de CAMpagne zal gebruikt kunnen worden bij aanvang van de eerste bewerking en het afsluiten van de eerste bewerking, middels uitscannen. Bij de volgende bewerking (mogelijk op een andere afdeling) herhaalt deze procedure van in- en uitscannen zich, totdat de complete module klaar is voor levering.

Door middel van het klokken van verschillende bewerkingen binnen een productie kan bekeken worden bij welk proces vertragingen optreden. Zo kan bekeken worden of vertragingen veroorzaakt worden binnen een bewerking zelf of dat een halffabrikaat te lang blijft liggen tussen twee bewerkingen. Op deze manier komen oorzaken van langere doorlooptijden naar boven.

Voor betere aansturing van problemen binnen de doorlooptijd zal Norma de doorlooptijd meetbaar moeten maken voor verschillende bewerkingen. Alleen op deze manier kan men gestructureerd analyseren waar er fouten optreden die doorwerken in de gehele organisatie. Verbeteracties kunnen opgesteld worden om te zorgen dat een volgende productie wel goed op elkaar aansluit over de verschillende afdelingen. In hoofdstuk 9 zal in gegaan worden op het plannen van deze

verbeteracties. Vooral voor de planning is informatie over onder andere de doorlooptijd relevant om processen gestructureerd en volgens de tijdsplanning te laten verlopen.

6.4 Kritiek op de keuze voor de Balanced Scorecard

In hoofdstuk 3 is de keuze van het basistype organisatie gemaakt. Norma is hierbij gekarakteriseerd als een innoverende en beheersende organisatie door middel van figuur 1 in paragraaf 3.1. Vanuit die invalshoek is de keuze gemaakt voor de BSC uit het rijtje van INK/EFQM, BSC en ISO-9001:2000. Maar is die keuze nu nog steeds gerechtvaardigd, met de wetenschap dat op een later tijdstip is gebleken dat Norma weliswaar innoverend bezig is, maar hier nog geen normen of metingen aan kan hangen en dat deze innovatie in samenspraak met klanten gaat?

Het is duidelijk dat Norma naar buiten toe pretendeert een innovatieve organisatie te zijn. De missie, visie en strategie geven dit duidelijk aan en ook op het gebied van investeringen blijkt Norma innovatief te willen zijn. De acquisitie van IMS en Thales is hier een goed voorbeeld van, net zoals de bouw van een grote cleanroom waarmee Norma de concurrentie op het gebied van stofvrij assembleren voor wil zijn en de aankoop van grote gerobotiseerde machines, die de simpele klussen van het personeel overnemen waardoor meer tijd overblijft voor het werken aan ingewikkeldere opdrachten. Echter, zoals al eerder is aangegeven, kan innovatie binnen Norma nog niet meetbaar gemaakt worden in de BSC. Door afwezigheid van duidelijke normen omtrent wat innovatie nu exact is en de afwezigheid van duidelijk afgebakende meetbare indicatoren kan innovatie niet worden meegenomen in de BSC. Dit betekent dat Norma er op korte termijn voor zal moeten zorgen dat zij innovatie meetbaar binnen de organisatie moeten krijgen als zij menen dat innovatie een dergelijke belangrijke positie in de organisatie inneemt, zoals al aangegeven in paragraaf 6.2.

Is Norma op zichzelf nu een innoverende organisatie? Op het gebied van investeringen en de pogingen om nieuwe markten aan te boren (zoals defensie) blijken ze dat wel degelijk te zijn, maar op het gebied van personeel en productie komt dit nog niet helemaal duidelijk naar voren. Vooral door afwezigheid van duidelijke meetbare indicatoren lijkt Norma innovatie wellicht niet heel belangrijk te vinden binnen het interne proces óf dat innovatie als een vanzelfsprekendheid wordt gezien door onderhandelingen met klanten. Deze vanzelfsprekendheid komt het duidelijkst naar voren in een gesprek met de directeur en bedrijfsleider van Norma Hengelo. Het komt er in feite op neer dat Norma in gesprekken met klanten gaat kijken wat het kan produceren en dat het op de werkvloer vervolgens met aanpassingen moet worden uitgevoerd. Daar is volgens hen geen indicator voor nodig. Toch lijkt het in het kader van de professionalisering een verstandige keuze om innovatie toch meetbaar te maken. Vooral als in de toekomst grotere projecten worden aangenomen die een grotere mate van innovatie vragen kan het handig zijn om inzicht te hebben in deze prestaties en een overzicht te hebben van de tijd en het geld die een dergelijke innovatie met zich meebrengt.

Als er gekeken wordt naar de situatie van Norma waarin ze zich momenteel bevinden en de beschikbare kennis over Norma kan er enerzijds gekozen worden voor een consoliderende of anderzijds een innoverende heersende problematiek. Zoals al eerder aangegeven in hoofdstuk 3 wordt een consoliderende organisatie gekenmerkt door een verdedigende bedrijfsvoering door het beschermen van marktaandeel en zijn producten. Uit de bovenstaande alinea's kan geconcludeerd worden dat Norma momenteel meer neigt naar een innoverende heersende problematiek. Norma is veel bezig met het ontwikkelen en professionaliseren van de bedrijfsvoering middels onder andere de overname van een afdeling van Thales, de bouw van de nieuwe hightech cleanroom, de aankoop van nieuwe machines en de ontwikkeling van afdelingen binnen Norma middels zelfsturende teams en automatisering van gegevens met de Plan de CAMPagne.

Concluderend kan gesteld worden dat Norma nog steeds bestempeld kan worden als een innovatieve organisatie. Weliswaar komt dit op de productieafdelingen en op het gebied van meetbaarheid van innovatie nog niet duidelijk naar voren, maar door de acquisities en investeringen is het moeilijk om Norma te kunnen bestempelen als een consoliderende organisatie. Daarvoor zijn ze te veel bezig met overnames en aankoop van nieuwe machines en ontwikkeling van afdelingen (zoals de cleanroom) en kan dit niet worden bestempeld als een consoliderende organisatie waarvan het speerpunt ligt op het beschermen van marktaandeel en zijn producten. Daarom blijkt Norma een innovatieve organisatie die weliswaar moet investeren in het meetbaar maken van zijn innovatieactiviteiten, maar hierdoor moeilijk als een andere heersende problematiek kan worden bestempeld. Daarmee blijft de keuze voor de BSC als strategisch managementsysteem gerechtvaardigd.

In hoofdstuk 3 is een vergelijking tussen een project- en productieorganisatie gemaakt. Daarbij is Norma gekarakteriseerd als een productieorganisatie. Door deze kwalificatie blijft ook de keuze en opzet voor de BSC gerechtvaardigd, want door de productie versus projectverhouding van 60:40 heeft de productie een grotere invloed op het bedrijf dan de lopende projecten. Norma is dus voornamelijk een strategisch productiebedrijf. Echter kan nu de vraag worden gesteld of de BSC de beste invulling voor Norma is, of dat het INK-model of het ISO 9001:2000-model een betere invulling aan het management informatiesysteem geeft. Het INK-model en ISO 9001:2000-model zijn sowieso modellen die het beste binnen een productieorganisatie passen in plaats van binnen een projectorganisatie. Ook de BSC past beter in een productieorganisatie, maar is door de mogelijkheid tot opsplitsing van PI's naar verschillende niveaus en de mogelijkheid tot uitbreiding naar verschillende afdelingen beter geschikt voor een bedrijf dat voornamelijk productie gericht is, maar tevens ook veel projecten uitvoert. De vraag blijft of er niet beter kon worden gekozen voor het INK-model of het ISO 9001:2000-model. Antwoord hierop is ontkennend. Het INK-model is door zijn complexiteit en de vaak onduidelijke onderlinge samenhang van PI's niet geschikt voor Norma. Het ISO-9001:2000 is door de afwezigheid van financiële indicatoren en de nadruk op kwaliteit en klanten ook ongeschikt voor een productiebedrijf als Norma. Hieruit blijkt de BSC nog steeds de beste keuze voor Norma, ook met het oog op de uitbreiding van Norma door de overname van een afdeling van Thales. Daarnaast leent de BSC zich gemakkelijker voor het verder opsplitsen van de P's naar de verschillende afdelingen. Wellicht is het voor de toekomst interessant om zelfs op afdelingsniveau een (aparte) kleinere BSC te maken als de zelfstandigheid van de verschillende teams binnen Norma toe gaat nemen. Al die verschillende afdeling BSC's kunnen dan zorgen voor meer verantwoordelijkheid en motivatie voor de aparte afdelingen. Dit is echter momenteel nog niet mogelijk vanwege het tekort aan informatie over prestaties van de aparte afdelingen. Echter is dit zeker een interessante optie voor Norma in de toekomst als zij ervoor kiezen om de verschillende teams meer zelfstandigheid en verantwoordelijkheid willen geven.

Hoofdstuk 7

De Balanced Scorecard in Hengelo en Drachten

In dit verslag is tot op heden voornamelijk gekeken naar de (huidige) situatie bij Norma Hengelo. Er is bewust gekozen voor één vestiging binnen Norma BV. Hierdoor kan een concreet model voor één vestiging ontwikkeld worden. De aandacht kan zich concentreren op dit specifieke onderdeel van de organisatie, waardoor beter onderzoek mogelijk is binnen de opdrachttermijn. Wanneer de BSC voor Norma Hengelo is opgezet, kan bekeken worden of deze BSC ook te gebruiken is bij Norma IMS Drachten. Dit levert voordelen op in de overdraagbaarheid en eenduidigheid van informatie tussen beide vestigingen en is opgenomen als element in de hoofdvraag:

Welk management informatiesysteem moet er worden ontwikkeld waarmee het management van Norma en Norma IMS door middel van prestatie-indicatoren een overzicht krijgt over verschillende afdelingen waarbij informatie tussen beide vestigingen overdraagbaar en eenduidig is?

Voor een goede implementatie van de BSC in verschillende vestigingen zal er uitgegaan moeten worden van gemeenschappelijke principes. Deze zorgen voor consistentie en eenduidigheid binnen de organisatie. (Fermont, 2002). In paragraaf 7.1 worden belangrijke overeenkomsten tussen Norma Hengelo en Norma IMS Drachten weergegeven. Hiermee wordt duidelijk dat de BSC in beide vestigingen ingevoerd kan worden. Vervolgens worden in paragraaf 7.2 enkele verschillen tussen beide vestigingen uitgelegd waarmee rekening gehouden dient te worden. Het belangrijkste verschil is de functie van bedrijfsleider. In paragraaf 7.3 wordt aangegeven op welke manier er omgegaan kan worden met dit belangrijke verschil. Door de functie van bedrijfsleider binnen Norma Hengelo wordt de BSC hier opgesplitst naar een overzicht voor de directeur en een overzicht voor de bedrijfsleider. In paragraaf 7.4 wordt aangegeven op welke manier de BSC kan bijdragen aan een eenduidige communicatie van de directeurs richting de Raad van Commissarissen. Met name het overzicht van financiële PI's in de BSC zijn hierbij van belang. Tenslotte wordt in paragraaf 7.5 gekeken naar de besturingsvaardigheden van de gebruikers van de BSC binnen Norma Hengelo en Norma IMS Drachten.

7.1 Overeenkomsten tussen vestiging Hengelo en Drachten

De vestigingen van Norma in Hengelo en Drachten vertonen een aantal duidelijke overeenkomsten, doordat aspecten met betrekking tot het productieproces vergelijkbaar zijn. Beide vestigingen zijn actief in de fijnmechanische sector en maken gebruik van vergelijkbare bewerkingen. Norma Hengelo en Norma IMS Drachten beschikken beide over een geavanceerd machinepark met onder andere ultraprecisie machines in vlak- en profielslijpen, CNC draaien, gehard staal frezen en draad-/zink vonken. Daarnaast worden ook complete modules geassembleerd. Het ultraprecisie niveau waarop beide vestigingen opereren vraagt om nauwkeurig meten. De behaalde nauwkeurigheden moeten geverifieerd kunnen worden, waardoor beide vestigingen over een geavanceerde meetkamer beschikken. Tevens is het aantal FTE dat werkzaam is in beide vestigingen vergelijkbaar (120 Norma Hengelo en 110 Norma IMS¹³), waardoor een vergelijkbaar aantal werknemers aangestuurd moet worden.

De aansturing binnen beide vestigingen wordt georganiseerd met behulp van teamcoaches. Deze teamcoaches dragen de verantwoordelijkheid voor een eigen afdeling. Op deze manier is controle mogelijk binnen een eigen specialisatie. Voor elke afdeling kunnen eigen normen opgesteld worden waaraan men moet voldoen. In een wekelijks overleg worden prestaties beoordeeld en problemen behandeld. Doordat beide vestigingen met teams werken is het nodig inzicht te krijgen in specifieke prestaties van deze teams.

Om een eenduidig beeld te krijgen tussen de vestigingen in Hengelo en Drachten kan de BSC bijdragen aan een universeel overzicht. De verschillende PI's zullen zo maximaal mogelijk te gebruiken moeten zijn in beide vestigingen en zullen op dezelfde wijze beoordeeld moeten worden. Hierdoor komt er een overeenstemming van resultaten die vergeleken kunnen worden en zal er aangegeven kunnen worden waar verbetering mogelijk is. Wel zullen de normen van PI's kunnen verschillen door verschillende accenten binnen de vestigingen. De ene vestiging kan een hogere waarde toekennen aan een PI dan de andere vestiging. Uit de opgestelde normen moet dit naar voren

¹³ Munneke, H. (2007). *Ondernemingsplan Norma 2008-2010*. (Intern rapport)

komen. Een verschillende waardetoekening van een PI moet men communiceren in de vergaderingen met de Raad van Commissarissen om de prestaties juist te kunnen verklaren en interpreteren. Dit kan door middel van een rapportageblad waarin de normafwijking wordt weergegeven en gedetailleerde actieplannen worden opgesteld (Fermont, 2002). In hoofdstuk 10 wordt ingegaan op de inrichting van een rapportageblad die specifieke informatie weergeeft over een PI.

7.2 Verschillen tussen vestiging Hengelo en Drachten

Uit een gesprek met dhr. Zuidema blijkt dat de vestigingen van Norma in Hengelo en Drachten een enigszins andere organisatiestructuur hanteren, doordat de functie van bedrijfsleider in Drachten niet bestaat. In Drachten stuurt de directeur de teams direct aan, zonder tussenpersoon in de vorm van een bedrijfsleider. In Hengelo is de bedrijfsleider verantwoordelijk voor de aansturing van de teams.

Daarnaast fabriceren beide vestigingen verschillende producten. In Drachten worden voor 100% scheersystemen gefabriceerd, waardoor Philips DAP de grootste klant voor Norma is. Norma levert gereedschappen voor de scheersystemen en onderhoudt ze. Daarnaast worden ook de complexe kunststofdelen voor scheersystemen in Drachten geproduceerd. De overige producten van Norma worden geproduceerd in Hengelo en afgenomen door onder andere ASML, Fei Company, ASS AG en CARL ZEISS. (*Ondernemingsplan 2008-2010, p. 7*)

Een ander verschil tussen de vestigingen in Hengelo en Drachten is de focus en een verschuiving in aandacht. Norma Hengelo heeft de laatste jaren vooral geïnvesteerd in bewerkingstechnologie en verlegt de aandacht momenteel meer in de richting van assemblage (*Ondernemingsplan 2008-2010, p. 14*). Bij Norma IMS Drachten treedt een verschuiving op van microtechnologie naar submicrontechnologie door invloeden van Philips (*Ondernemingsplan 2008-2010, p. 13*). Daarnaast is bij Norma IMS Drachten ook een tendens waarneembaar op het gebied van onbemand draaien/frezen en een verschuiving richting de cleanroom montage. Hiermee gaat men de bedrijfsvoering van Norma Hengelo achterna.

Tabel 6: Overeenkomsten en verschillen tussen Hengelo en Drachten.

Overeenkomsten	Verschillen
<ul style="list-style-type: none"> - fijnmechanische sector - aspecten in productieproces - machinepark met bewerkingen - aantal FTE - Teamcoaches 	<ul style="list-style-type: none"> - functie van bedrijfsleider - product - focus en aandachtsverschuiving

De verschillen in het product van beide vestigingen hebben geen invloed op de inrichting BSC. De opgestelde PI's blijven valide, doordat de PI's niet op een specifiek product gericht zijn. Daarnaast zullen door nuances in aandachtgebieden tussen Hengelo en Drachten de PI's niet geheel even belangrijk bevonden worden in beide vestigingen. Voor een vergelijking tussen Hengelo en Drachten zal daarom vooraf een gewicht aan de PI's toegewezen moeten worden om een vergelijking op waarde te kunnen beoordelen. Een PI in de ene vestiging kan belangrijker bevonden worden dan dezelfde PI in de andere vestiging. De normen die gekoppeld worden aan de PI's zullen laten zien welke waarde men in een vestiging aan een bepaalde PI hecht. Bij een beoordeling tussen beide vestigingen moet hier rekening mee gehouden worden om de verschillende prestaties juist te kunnen interpreteren.

De functie van de bedrijfsleider bij Norma Hengelo heeft wel invloed op de inrichting van de BSC voor Norma. Voor de aansturing binnen Norma Hengelo is het noodzakelijk de BSC voor de directeur te onderscheiden van de BSC voor de bedrijfsleider. In de volgende paragraaf wordt hierop ingegaan.

7.3 BSC opgesplitst binnen Norma Hengelo

Door de organisatiestructuur binnen Norma Hengelo, met een bedrijfsleider onder de directeur, is het wenselijk de BSC op te splitsen naar de verschillende functies met verschillende verantwoordelijkheden. De directeur richt zich voornamelijk op de financiële aspecten binnen Norma Hengelo. Hij is verantwoordelijk voor de financiële huishouding en moet deze prestaties kunnen communiceren naar de Raad van Commissarissen. De eindresultaten van de prestaties moeten meteen duidelijk gemaakt worden. Hierna richt zijn aandacht zich op de klantrelaties en vervolgens het

interne proces en kennis & leren binnen Norma Hengelo. Deze zijn voor de directeur ondergeschikt, omdat deze leiden tot het uiteindelijke (financiële) resultaat van Norma.

De bedrijfsleider richt zich daarentegen voornamelijk op het interne proces binnen Norma Hengelo met daarnaast aandacht voor aspecten in het financiële, klanten en kennis & leren perspectief. Hij stuurt de verschillende afdelingen aan en moet de prestaties op operationeel niveau communiceren naar de directeur. De bedrijfsleider is daarbij indirect verantwoordelijk voor de totale financiële prestaties.

Doordat de functie van directeur en bedrijfsleider door verschillende verantwoordelijkheden andere informatiebehoefte hebben, is een verschillende invulling van de BSC gewenst voor deze functies. Om de eigen verantwoordelijkheden te kunnen aansturen zal de algemene BSC voor Norma opgesplitst worden in een overzicht voor de directeur en een overzicht voor de bedrijfsleider. In figuur 9 wordt aangegeven welke P's voor de bedrijfsleider relevant zijn om te ontvangen. In figuur 10 staat een overzicht van de P's waarvoor de directeur verantwoordelijk is en waar hij verantwoording voor moet afleggen tegenover de Raad van Commissarissen.

De bedrijfsleider wordt binnen Norma Hengelo verantwoordelijk gesteld voor de aansturing van verschillende afdelingen. In dit onderzoek is voornamelijk gekeken naar de aansturing van de productieafdelingen, omdat deze verband houden met het interne proces en de core business van de organisatie. Ondersteunende afdelingen worden buiten dit overzicht gehouden, doordat deze gemeten moeten worden door andere, niet-geefinierde P's.

Voor een goede en adequate aansturing van productieafdelingen zal de bedrijfsleider in eerste instantie prestaties uit het interne proces willen ontvangen. Deze geven een overzicht van de behaalde prestaties van de productieafdelingen in de afgelopen periode. Matige scores kunnen geanalyseerd worden met behulp van de verbanden en verbeteracties kunnen opgesteld worden. Tevens zal de bedrijfsleider prestaties uit kennis & leren tot zijn beschikking willen hebben. Deze prestaties zijn van invloed op prestaties in het interne proces (zie figuur 6: Verbanden tussen KSF-en).

Om te kunnen bepalen of de prestaties van de productieafdelingen goed zijn, zal de bedrijfsleider ook informatie uit het klanten en financiële perspectief willen ontvangen. Door middel van P's uit het klantenperspectief zal de bedrijfsleider inzicht krijgen in klanttevredenheid. Hiermee kan hij bepalen of de prestaties op de productieafdelingen tot het gewenste resultaat bij de klanten leiden. Tevens zullen financiële gegevens aangeven of prestaties op de werkvloer ook leiden tot positieve financiële resultaten. Goede afdelingsresultaten moeten terug te zien zijn in betere financiële prestaties. Op deze manier krijgt de bedrijfsleider een goede indruk van de prestaties over de afdelingen die hij moet aansturen. In figuur 9 staan de P's weergegeven waarvoor de bedrijfsleider de gegevens zal ontvangen.

Voor de bedrijfsleider is een totaalscore van een PI in bepaalde gevallen echter niet voldoende. Om de verschillende afdelingen goed te kunnen aansturen zal voor sommige P's specifieke informatie beschikbaar moeten zijn om de afdelingen juist te kunnen beoordelen. In hoofdstuk 8 wordt ingegaan op de metingen van P's en de onderverdeling van bepaalde P's die relevant zijn voor de bedrijfsleider.

Het overzicht van de BSC voor de directeur zal voornamelijk bestaan uit totaalscores van P's in het financiële en klantenperspectief. Op deze manier kan hij snel bepalen welke prestaties naar behoren zijn en welke P's onvoldoende scores. De directeur draagt de verantwoordelijkheid voor de gehele organisatie en laat de verantwoordelijkheid voor de productieafdelingen over aan de bedrijfsleider. Hierdoor is een totaalscore van de prestaties voor de directeur in eerste instantie voldoende, daar waar de bedrijfsleider specifiekere informatie wenst te ontvangen per afdeling.

In figuur 10 staan de P's weergegeven die de directeur wil ontvangen om een eerste overzicht van de organisatie te krijgen. De P's in het financiële en klantenperspectief staan daarbij centraal. In eerste instantie richt hij zich op de financiële prestaties, waarvoor hij verantwoording moet afleggen. Deze P's geven een uiteindelijk resultaat van de afgelopen periode weer. Daarnaast heeft hij de mogelijkheid dieper in de organisatie te kijken. Een goede communicatie met de bedrijfsleider is noodzakelijk om inzicht in resultaten van de verschillende afdelingen te krijgen. Hierdoor houdt de directeur controle over de prestaties van de totale organisatie.

Naast interne inzichten van prestaties en aansturing kan de directeur de BSC ook gebruiken in de communicatie naar de Raad van Commissarissen. In de volgende paragraaf wordt beschreven op welke manier de directeur gegevens uit de BSC hiervoor kan gebruiken.

Figuur 8: Overzicht van BSC voor bedrijfsleider Norma Hengelo

Figuur 10: Overzicht van BSC voor directeur Norma Hengelo

Financieel

Klanten

Intern Proces

Kennis & Leren

7.4 Communicatie directeur naar Raad van Commissarissen

De BSC kan, naast interne aansturing, ook een hulpmiddel zijn voor de directeuren bij de maandelijkse vergaderingen met de Raad van Commissarissen (RvC). In deze vergaderingen worden op het hoogste niveau de belangrijkste prestaties over de afgelopen periode besproken. Vooral financiële prestaties van beide vestigingen zullen worden geëvalueerd. Momenteel worden deze prestaties niet op een eenduidige manier gecommuniceerd naar de RvC, waardoor enige onduidelijkheid ontstaat over behaalde prestaties.

Doordat financiële resultaten in de opgezette BSC voor Hengelo en Drachten op dezelfde manier worden weergegeven, kunnen deze prestaties op een eenduidige manier besproken worden met de RvC. Het gehele financiële perspectief in de BSC kan meegenomen worden in de beoordeling van Norma Hengelo en Norma IMS Drachten met de RvC. Echter zijn deze financiële cijfers uit de BSC niet voldoende voor een compleet beeld van alle behaalde prestaties die besproken worden in de RvC. Er zullen andere financiële cijfers aangevuld moeten worden om de RvC completer en voldoende te informeren over de prestaties. Niet alle financiële cijfers die besproken worden in de RvC zullen in de BSC opgenomen worden, omdat dit de BSC in onbalans brengt. De BSC is geen model dat zich alleen richt op financiële prestaties, maar biedt juist een overzicht van de organisatie vanuit meerdere perspectieven.

Figuur 11: Communicatie directeuren naar RvC

Prestaties in de onderste drie lagen van figuur 11 zijn in eerste instantie niet relevant om te bespreken in de RvC. Deze perspectieven zijn belangrijk om de organisatie intern aan te sturen en zullen uiteindelijk moeten leiden tot positieve financiële cijfers. De uiteindelijke financiële resultaten zullen door de directeur gecommuniceerd moeten worden naar de RvC. Wanneer financiële normen niet behaald worden, kan vervolgens gekeken worden naar onderliggende oorzaken.

De FI's die besproken worden in de RvC zullen maandelijks gemeten worden om de laatste gegevens te kunnen bespreken. Op deze manier kunnen actuele cijfers van beide vestigingen geëvalueerd worden. In hoofdstuk 8 wordt dieper ingegaan op de manier van meten van FI's en de frequentie van weergave.

7.5 Besturingsvaardigheden van de betrokken gebruikers van de BSC

Binnen Norma Hengelo en Norma IMS Drachten zijn er verschillende personen die uiteindelijk moeten werken met de BSC als management informatiesysteem, voornamelijk de directeuren van Norma Hengelo en Norma IMS en de bedrijfsleider bij Norma Hengelo. Dit zijn de hoofdpersonen die de organisatie aan de hand van onder andere de BSC moeten aansturen. Omdat deze personen zo'n belangrijke positie binnen de organisatie hebben is het interessant om te weten of deze personen ook in staat zijn om de informatie die uit de BSC wordt gehaald te begrijpen. Zijn ze in staat om met het softwaresysteem om te gaan en zijn ze in staat om de BSC op een dergelijke manier te gebruiken zodat het maximale uit dit systeem gehaald kan worden?

Momenteel maakt Norma al gebruik van diverse softwarepakketten die meehelpen aan het genereren van data en het creëren van overzichten. Het jongste pakket is Plan de CAMpagne, dat vorig jaar in Drachten is ingevoerd en in januari 2008 in Hengelo live is gegaan. Plan de CAMpagne zorgt voor de aanlevering van veel data over processen binnen Norma. Het programma werkt op dit moment vrij goed, al heeft het nog steeds last van kinderziektes en daarnaast is niet alle data dat uit het systeem komt te begrijpen of terug te koppelen naar de processen binnen Norma. De directeuren en bedrijfsleider werken op dit moment met Plan de CAMpagne en uit gesprekken blijkt dat ze de software redelijk beheersen. Plan de CAMpagne werkt met veel informatieschermen en overzichten die lastiger zijn te interpreteren dan het programma van de BSC, dat simpeler in omgang moet worden. Doordat Plan de CAMpagne met veel zichtbare data en overzichten werkt is het lastig om te bepalen waar een bepaalde indicator aan gekoppeld is. Het genereert veel output, maar de waarde daarvan lijkt soms onduidelijk of discutabel. Daar heeft de BSC geen last van omdat de verbanden helder zijn, het beginscherm overzichtelijk is en door alleen te klikken op datgene wat je wilt zien, is het ook eenvoudig en gemakkelijk te interpreteren.

De BSC moet geen probleem zijn voor het management van Norma om te gebruiken bij de aansturing van de organisatie. Alle drie personen hebben al uitgebreid ervaring met verschillende datapakketten en ze hebben het programma van Plan de CAMpagne, dat lastiger in omgang is dan de te ontwikkelen BSC, al vrij goed onder de knie. Daarnaast zal de BSC eerst in een testversie moeten worden uitgebracht waarin de betrokkenen kunnen oefenen en waarin eventuele knelpunten of onjuistheden kunnen worden verbeterd. Dit zal worden besproken in hoofdstuk 10.

Hoofdstuk 8

Metingen van de prestatie-indicatoren

PI's in de BSC moeten gevoed worden om op het juiste moment de gegevens te kunnen weergeven. Deze gegevens dienen bij voorkeur automatisch gegenereerd te worden om handmatig werk te besparen. Dit verhoogt de gebruiksvriendelijkheid en bespaart tijd. Plan de CAMpagne, dat 28 januari 2008 bij Norma Hengelo live is gegaan, kan een uitermate nuttige bron vormen voor de BSC. Op deze manier kunnen metingen automatisch en objectief worden verwerkt. In paragraaf 8.1 en 8.2 zal besproken worden hoe de PI's in de BSC gemeten gaan worden. Daarna wordt de kwaliteit van de metingen besproken in paragraaf 8.3. In paragraaf 8.4 worden bepaalde PI's uitgesplitst naar niveau voor gedetailleerder informatie. Hiermee kan concreter bekeken worden wat de prestaties zijn voor specifieke afdelingen of klanten. Tenslotte moeten de PI's met een bepaalde frequentie weergegeven worden om op het juiste tijdstip informatie te geven. In paragraaf 8.5 zal duidelijk worden wanneer de informatie beschikbaar moet zijn.

8.1 Metingen met behulp van Plan de CAMpagne

Momenteel worden registraties met Plan de CAMpagne uitvoerig getest en geoptimaliseerd. Enkele problemen doen zich op het moment nog voor doordat alle data nog niet begrijpelijk gemaakt is voor de gebruikers. Hierdoor moet het oude systeem nog ondersteunend werk verrichten om informatie op een goede manier te interpreteren. Zodra Plan de CAMpagne volledig betrouwbaar en geïntegreerd is, zullen verschillende gegevens gebruikt kunnen worden om de BSC te voeden. Deze voeding zal door middel van een ICT-systeem automatisch gedaan moeten worden om een hanteerbare BSC te creëren.

In een gesprek met Dhr. Vlaskamp en Dhr. Kroek (engineer) over de implementatie van de BSC in het huidige systeem kwam naar voren dat het meten van de opgestelde PI's goed mogelijk is door databases aan te leggen aan de hand van Plan de CAMpagne. Door deze databases op te zetten en te automatiseren moet het mogelijk zijn om data automatisch, in bijvoorbeeld een Excel-programma, te laten organiseren. De data kan vervolgens gekoppeld worden aan de opgestelde normen om zo vergeleken te worden. Ook kan het beginblad van de verbanden tussen de verschillende PI's gebruikt worden als start- en overzichtspagina van de BSC. De prestatie-indicatoren op de eerste pagina zullen rood, oranje of groen oplichten, naar gelang een norm is behaald of niet en zal informatie in een oogopslag doorgeven waar het goed gaat en waar het minder goed gaat in het bedrijf. Door op de betreffende PI te klikken kan er onderliggende informatie naar voren worden gehaald om daarna te analyseren hoe het in de toekomst beter zal kunnen.

Deze onderliggende informatie wordt weergegeven in een opgesteld rapportageblad. In de rapportagebladen wordt informatie gegeven over de prestaties van de afgelopen periode en kunnen vergelijkingen gemaakt worden. In één oogopslag kunnen de cijfers beoordeeld worden aan de hand van de norm. Tevens worden mogelijke oorzaken voor slechte scores aangegeven. Deze gerelateerde PI's zullen nader bekeken moeten worden om te kunnen aansturen. Op deze manier kan er gestructureerd gekeken worden naar mogelijke verbeteringen. Verbeteringen kunnen gepland worden aan de hand van het actieplan Plan-Do-Check-Act. In hoofdstuk 9 wordt dit actieplan gekoppeld aan de BSC en in hoofdstuk 10 wordt dieper ingegaan op welke manier Norma rapportagebladen kan inrichten.

Vrijwel alle PI's die zijn opgenomen in de BSC kunnen gegenereerd worden uit Plan de CAMpagne. Dit blijkt uit gesprekken met dhr. Zuidema, dhr. Vlaskamp en dhr. Kroek. Veel cijfers zijn op dit moment bekend of kunnen door middel van een kleine aanpassing meetbaar gemaakt worden. Momenteel heeft Norma echter nog problemen met de interpretatie van cijfers uit Plan de CAMpagne. Hierdoor is niet altijd duidelijk wat er met een cijfer precies bedoeld wordt. Norma moet eerst een slag maken in de interpretatie van deze cijfers, voordat deze cijfers gebruikt kunnen worden in de BSC. Er zijn echter een aantal uitkomsten van PI's die niet verkregen kunnen worden met behulp van Plan de CAMpagne. Deze resultaten kunnen op een andere manier in de BSC opgenomen worden.

8.2 Metingen buiten Plan de CAMpagne

Er zijn een drietal PI's uit de opgestelde BSC die niet automatisch uit Plan de CAMpagne gehaald kunnen worden. Deze PI's zullen daardoor op een andere manier gevoed moeten worden om de juiste

informatie op het juiste tijdstip te kunnen weergeven. Allereerst kan de *Multi-inzetbaarheid personeel* niet uit Plan de CAMpagne gehaald worden. De gegevens voor deze PI kunnen wel bepaald worden met behulp van Exact. Dit is een matrixsysteem bij Norma dat de bewerkingsvaardigheden van werknemers weergeeft. Op deze manier wordt een overzicht gecreëerd van bewerkingsvaardigheden die men beheerst en welke nog geleerd kunnen worden. Hieraan kan een norm gekoppeld worden door een streefcijfer te noemen voor het komende jaar. Op deze manier kunnen werknemers meerdere taken leren om bijvoorbeeld ziekteverzuim gemakkelijker op te kunnen vangen.

Daarnaast kan de *Leverbetrouwbaarheid leveranciers* niet uit Plan de CAMpagne gehaald worden. De resultaten van deze leverbetrouwbaarheid van leveranciers kunnen wel geleverd worden door dhr. Mollema (manager inkoop). Hij beheert alle inkopen van Norma en kan verantwoordelijk gesteld worden voor de input van de leverbetrouwbaarheid leveranciers in de BSC. Op deze manier kan gegarandeerd worden dat deze informatie op het juiste moment aangeleverd wordt (maandelijks) en ingevoerd kan worden in het overzicht.

Als laatste worden de *Externe kwaliteitsklachten* niet systematisch verwerkt met behulp van Plan de CAMpagne, maar handmatig behandeld. Deze externe klachten van klanten komen niet automatisch binnen, maar worden telefonisch, per post of per e-mail verwerkt en afgehandeld. Momenteel heeft Norma te maken met slechts enkele externe kwaliteitsklachten per week, die in de BSC handmatig ingevoerd zullen moeten worden.

8.3 Kwaliteit van gegevens

Negentien van de tweeëntwintig PI's uit de BSC kunnen objectief² gegeneerd worden met behulp van Plan de CAMpagne. Dit verhoogt de betrouwbaarheid van de metingen. De PI's worden altijd op dezelfde manier gemeten, waardoor cijfers over verschillende periodes niet verschillend beoordeeld worden. Op deze manier is goede vergelijkingen van PI's gewaarborgd. Er moet echter wel onderzoek gedaan worden naar de geldigheid van de metingen: *wordt er wel gemeten wat men wil meten?* Er zal gekeken moeten worden naar de definitie van de PI (Bijlage 5) en vervolgens geanalyseerd moeten worden of Plan de CAMpagne deze uitkomst geldig weergeeft. Momenteel ondervindt Norma nog problemen met interpretaties van cijfers uit Plan de CAMpagne. Norma zal daarom eerst een slag moeten maken om cijfers uit Plan de CAMpagne beter te kunnen begrijpen. Daarbij moet duidelijk worden wat er met een bepaald cijfer exact bedoeld wordt. Wanneer binnen Norma de cijfers juist geïnterpreteerd kunnen worden, kunnen deze cijfers vertaald worden naar PI's uit de BSC.

De drie PI's die niet gegeneerd kunnen worden met behulp van Plan de CAMpagne zullen meer aandacht nodig hebben met betrekking tot betrouwbaarheid, doordat deze gegevens handmatig ingevoerd moeten worden. Er moet worden toegezien dat de gegevens tijdig worden ingevoerd en waarheidsgetrouw. De *Multi-inzetbaarheid personeel* kan door teamcoaches gecontroleerd worden. Zij weten welke competenties de werknemers binnen de afdeling hebben en zien erop toe dat deze in overeenstemming zijn met Exact. Vanuit Exact worden deze gegevens in de BSC ingevoerd. Door personeel te laten rouleren binnen hun aangegeven competenties zullen deze competenties getoetst kunnen worden en ervoor zorgen dat werknemers de competenties behouden.

De manager inkoop zal op een betrouwbare manier de *Leverbetrouwbaarheid leveranciers* kunnen aanleveren doordat hij niet verantwoordelijk is voor de te late leveringen van leveranciers. Die dragen de leveranciers zelf. Er is weinig effectieve controle mogelijk op de invoer van deze gegevens, waardoor er vertrouwd moet worden op de integriteit van de manager inkoop voor een juiste invoer van gegevens.

Voor een betrouwbaar cijfer van de *Externe kwaliteitsklachten* is het belangrijk de verschillende inkomsten van klachten (telefonisch, post, e-mail) centraal te verwerken, zoals momenteel al gebeurt. Norma heeft een klachtenafdeling, waardoor de meeste klachten binnen komen via e-mail. Hierdoor blijven klachten van de klanten beter controleerbaar. Doordat Norma te maken heeft met een gemiddelde van 3 externe kwaliteitsklachten per week is het belangrijk de gegevens juist in te voeren, omdat een 'vergeten' klacht veel invloed heeft op de uiteindelijke prestatie van de PI in de BSC.

8.4 Onderverdeling van PI's naar verschillende niveaus

Een totaalscore voor alle PI's is in bepaalde gevallen niet voldoende. Voor sommige PI's is het noodzakelijk de prestaties weer te geven voor afzonderlijke niveaus. Hierdoor kan er naast een totaalbeeld ook inzicht verkregen worden in specifieke prestaties. Op deze manier is sturing beter mogelijk en kan een probleem sneller te herkennen zijn. Voor andere PI's is een totale weergave

voldoende voor de gebruikers om inzicht te krijgen in de PI en is een opsplitsing naar een dieper niveau in eerste instantie niet nodig.

De directe uren is een PI die, naast een totale weergave, opgesplitst wordt naar afdeling. Op deze manier kan de efficiency van directe uren bekeken worden over de verschillende afdelingen. Bij afdelingen met een lage score kan gekeken worden of de norm te hoog gesteld is of dat er andere oorzaken zijn waardoor er teveel directe uren gebruikt zijn. Op het gebied van directe uren wordt er bij Norma Hengelo onderscheid gemaakt tussen 6 afdelingen onder verantwoording van dhr. Haarhuis, dhr. Hoekstra, dhr. Slots, dhr. Groener, dhr. Nuijen en dhr. Van den Tillaart.

De inkoopkosten is een andere PI waarbij diepere informatie nodig is voor een goed inzicht. Bij inkoopkosten wordt er bij Norma onderscheid gemaakt tussen enerzijds de verbruikskosten en anderzijds de gebruikskosten. De verbruikskosten bestaan bij Norma uit onder andere energiekosten en de gebruikskosten voornamelijk uit afschrijving. In het financiële perspectief wordt als laatste ook onderscheid gemaakt in personeelskosten per afdeling. De totaalscore is belangrijk voor een algemeen beeld, terwijl men bij opsplitsing naar afdeling een beter inzicht krijgt in de personeelskosten per afdeling. Deze zullen, net als de directe uren, bij Norma Hengelo verdeeld worden in de afdelingen van dhr. Haarhuis, dhr. Hoekstra, dhr. Slots, dhr. Groener, dhr. Nuijen en dhr. Van den Tillaart.

De leverbetrouwbaarheid aan klanten is een PI die gesplitst wordt in verschillende categorieën klanten. Er worden verschillende waardes gehecht aan de zogenaamde A-, B- en C-klanten. A-klanten zijn de 5 grootste klanten van Norma en genieten een voorkeursbehandeling. Deze klantrelaties moeten het best onderhouden worden, omdat deze de grootste inkomsten voor Norma opleveren. De B-klanten en C-klanten zullen precies gedefinieerd moeten worden om te bepalen welke klanten in deze categorieën vallen. Orders van deze klanten zullen moeten wijken voor A-klanten in drukke tijden om de A-klanten tevreden te houden. Voor alle verschillende categorieën klanten zitten andere normen vast, waardoor opsplitsing noodzakelijk is. Uit gesprekken met dhr. Vlaskamp blijkt dat Norma voor de A-klanten een leverbetrouwbaarheid van 95% wil behalen. Aan de B- en C-klanten zullen lagere normen vastgekoppeld worden.

Als laatste worden de interne foutkosten opgesplitst naar de productieafdelingen van dhr. Groener dhr. Slots en dhr. Nuijen. Op deze manier kan er snel inzicht verkregen worden op welke afdeling veel foutkosten worden gemaakt en kan naar een oorzaak gezocht worden. Hierdoor kan gericht gezocht worden naar oorzaken, doordat de plaats waar de interne foutkosten plaatsvinden bekend is. Voor de overige P's blijkt uit gesprekken dat in eerste instantie geen opsplitsing naar niveau noodzakelijk is, doordat het totaalbeeld voldoende is voor een indicatie. Deze opsplitsing zal in een later stadium alsnog gemakkelijk in te voeren zijn wanneer hier vraag naar is.

3.5 Frequentie van meten van de PI's

Voor een goed werkend management informatiesysteem zal de informatie van de BSC up-to-date moeten zijn en op het juiste moment weergegeven moeten worden. Deze frequentie van presenteren is erg belangrijk voor het tijdig kunnen bijsturen van een PI. Wanneer prestaties te laat tot de verantwoordelijke mensen komen, kunnen vooral de korte termijn doelen niet positief veranderd worden. Daarom is het van belang voor alle PI's te bepalen met welke frequentie deze gemeten worden en zichtbaar zijn voor de directeur of bedrijfsleider.

Belangrijke criteria voor het bepalen van de frequentie van weergegeven is de mate van beïnvloedbaarheid en de mate van vergaderen over de betreffende PI. Allereerst zal een PI sneller zichtbaar moeten zijn wanneer er een hoge mate van beïnvloedbaarheid is. Een slechte score is dan snel te herkennen en daarop kan meteen worden aangestuurd en oplossingen worden bedacht. Een PI die prestaties weergeeft over een langere periode is minder snel beïnvloedbaar en hoeft daardoor minder frequent weergegeven te worden, doordat cijfers dan minimale verschillen zullen aangeven.

Een ander aspect dat de frequentie van meten en weergegeven van PI's bepaald is de mate van vergaderen. De bedrijfsleider die wekelijks overleg voert met de teamcoaches heeft behoefte aan wekelijks nieuwe cijfers van PI's. Deze kunnen meteen besproken worden en leiden tot snelle verbeteracties. Op deze manier zijn problemen snel te herkennen en kunnen positieve resultaten vergroot worden. De directeur heeft maandelijks vergaderingen met de Raad van Commissarissen. De prestaties op vooral het financiële vlak zijn interessant om maandelijks te meten doordat deze tijdens vergaderingen met de Raad van Commissarissen worden besproken. In samenspraak met verschillende verantwoordelijken (dhr. Vlaskamp en dhr. Haarhuis) is naar voren gekomen met welke frequentie PI's gemeten dienen te worden om tijdig bijsturen te kunnen uitvoeren. Hierbij is gelet op bovenstaande argumenten van beïnvloedbaarheid en wanneer de PI's besproken worden.

Tabel 7: Frequentie van weergave van de PI's binnen Norma.

Wekelijks	Maandelijks
Directe uren	NTW
NTW per gewerkt uur	Inkoopkosten
Liquiditeit	Omzet
Leverbetrouwbaarheid aan klanten	Personeelskosten
Orderintake	Machinekosten
Externe kwaliteitsklachten	Overige kosten
Ziekteverzuim	Doorlooptijd
Interne foutkosten	Voorraadniveau
Onbemande productie-uren	OHW
	Leverbetrouwbaarheid leveranciers
	Kwaliteit leveranciers
	Multi-inzetbaarheid personeel
	Opleidingskosten

De wekelijkse PI's zullen bijna allemaal besproken worden in de vergaderingen van de bedrijfsleider met de teamcoaches. Deze vinden elke week plaats. Hierdoor worden slechte scores snel herkend, waardoor daadkrachtig naar oplossingen gekeken kan worden. Efficiënt werken is een belangrijke succesfactor die besproken wordt. Hierbij wordt gekeken naar de directe uren en de NTW per gewerkt uur. Er kan per afdeling bepaald worden of de normen voor de betreffende afdeling gehaald zijn en mogelijke oorzaken gevonden worden. Hiervoor kunnen snelle oplossingen bedacht worden waardoor verbeteringen op korte termijn behaald worden. Daarnaast is het van belang te kijken in hoeverre de klanten tevreden zijn gesteld. Worden producten op tijd geleverd met de juiste kwaliteit? Het interne proces houdt verband met de klanttevredenheid. De doorlooptijd is daarvoor een belangrijke indicator. Echter kan deze momenteel nog niet per afdeling meetbaar gemaakt worden. Dit zou in de toekomst wel meetbaar gemaakt moeten worden om problemen in dit proces gestructureerd aan te kunnen pakken. Interne foutkosten is een belangrijke indicator die wel gemeten kan worden per afdeling. Hierdoor kan zichtbaar gemaakt worden welke afdelingen problemen ondervinden met extra kosten met betrekking tot de productie.

In de maandelijks vergaderingen van de directeuren met de Raad van Commissarissen worden vooral in grote lijnen de prestaties van Norma beoordeeld. Hierbij komen voornamelijk de algemene financiële cijfers aan bod die in de afgelopen maand zijn behaald. Te denken valt aan de NTW, omzet en verschillende soorten kosten. Dit kunnen directe (inkoop)kosten, indirecte kosten of kosten met betrekking tot het interne proces zijn. In deze vergadering is het minder van belang te bespreken hoe de afzonderlijke afdelingen gepresteerd hebben. Deze verantwoordelijkheid hebben de directeuren (en bedrijfsleider) van Norma Hengelo en Norma IMS zelf. Alleen de totaalcijfers zijn relevant voor de Raad van Commissarissen.

Hoofdstuk 9

Verbeteracties verbinden aan de Balanced Scorecard

Aan de hand van de eerder genoemde KSF-en en P's kan er richting worden gegeven aan de BSC binnen Norma. Door meting van de specifieke P's ontstaat een duidelijk overzicht van de processen die goed verlopen en processen die minder goed lopen binnen de organisatie. Voor P's die structureel onder de vastgestelde norm presteren zullen verbeteracties moeten worden opgesteld, zodat in de toekomst de norm wel gehaald kan worden. Echter is de BSC daar in essentie niet op ingesteld. De BSC kan prestatie metingen doen en in enige vorm de verbanden tussen bepaalde KSF-en, P's en onderlinge verbanden blootleggen, maar tot volledige invulling van verbeteracties schiet het model tekort. Hierbij zal de hulp van een ander model moeten worden ingeroepen.

In paragraaf 9.1 zal het Plan-Do-Check-Act model (PDCA) uitgelegd worden waarmee verbeteracties opgesteld kunnen worden. In paragraaf 9.2 zal beschreven worden op welke manier Norma het PDCA kan (her)gebruiken om verbeteringen te kunnen aanbrengen. In paragraaf 9.3 wordt de cyclus van PDCA gekoppeld aan de BSC voor Norma. Vervolgens wordt in paragraaf 9.4 aangegeven welke toepassing de PDCA-cyclus op Norma heeft. In paragraaf 9.5 wordt een voorbeeld gegeven op welke manier Norma deze verbeteringen kan rapporteren en structureren zodat een overzicht van acties gecreëerd wordt.

9.1 Plan-Do-Check-Act

Een veel gebruikt model dat helpt bij de ontwikkeling van verbeteracties is het 'Plan-Do-Check-Act (PDCA) model van Deming. Het model is opgedeeld in 4 schijven die kunnen worden gezien als een wiel met 4 spaken. Op elke spaak zit een onderdeel van het model en deze onderdelen volgen elkaar steeds in dezelfde volgorde op. Het is de bedoeling dat de PDCA cyclus een continue proces is dat door middel van borging niet terugvalt naar de vorige stap. Door het opwaarts draaien van het wiel is het de bedoeling dat er telkens een hoger kwaliteits- en prestatieniveau wordt behaald.

Plan-Do-Check-Act:

- Plan: Doelen vaststellen, verbeteracties ontwikkelen en plannen van de invoering.
- Do: Beheersen en uitvoeren van de verbeteracties
- Check: Controle en analyse van de uitgevoerde verbeteracties
- Act: Aanpassen van eventuele knelpunten, doorontwikkeling op het onderwerp, innovatie en creativiteit laten meespelen in toekomstige veranderingen

Figuur 12: Plan-Do-Check-Act

Bron: <http://www.foodfocus.nl/NL/kwaliteit/kwaliteit.htm>
(Geraadpleegd op: 06-05-2008)

Het PDCA model zal fungeren als een theoretisch raamwerk wat Norma kan gebruiken als leidraad bij het analyseren van probleemgebieden, onderzoeken van oorzaken, bedenken van oplossingen en het plannen van invoering van verbeteracties tot aan de feitelijke invoering van de oplossing.

9.2 Plan-Do-Check-Act als hulpmiddel voor verbeteracties binnen Norma

Huidige problematiek

Norma pretendeert momenteel al gebruik te maken van het Plan-Do-Check-Act model bij het plannen van verbeteracties. Volgens het ISO 9001 certificaat dat Norma sinds 1992 in bezit heeft zal Norma dit model moeten toepassen bij het oplossen van knelpunten en (structurele) problemen. Uit gesprekken

met het management van Norma blijkt dit model echter nog niet de gewenste resultaten te geven die er van verwacht worden. Door de vele 'actielijstjes' die door het bedrijf gaan wordt er niet planmatig ingegaan op problemen en kijkt men over de aard van het probleem heen. Het maken van actielijstjes is niet gebaseerd op de PDCA-cyclus, want het planmatige gedeelte hierin ontbreekt. Het gebrek aan het planmatig oplossen van problemen en het tekort aan overzicht in data helpen niet mee aan het oplossen van (structurele) problemen. Kortweg kan er geconcludeerd worden dat Norma de PDCA cyclus niet op de juiste manier gebruikt bij het plannen van verbeteracties en dat het gebrek aan bruikbare data voor probleemanalyse het er niet gemakkelijker op maakt om problemen te kunnen oplossen.

Naast het niet geheel volgen van de PDCA-cyclus is er binnen Norma ook nog sprake van een ander probleemgebied dat niet meehelpt aan het oplossen van problemen: de cultuur binnen de organisatie. Uit gesprekken met teamcoaches en een aantal medewerkers blijkt dat de drukte van de dagelijkse werkzaamheden de problemen overstemmen zodat er niet wordt gedacht aan het oplossen van structurele problemen en knelpunten. Werknemers weten de knelpunten en problemen te herkennen, maar denken daarbij niet aan oplossingen. Oorzaken worden veelal buiten hun eigen werkgebied gelegd of worden gekoppeld aan externe invloeden.

Plan-Do-Check-Act in de nieuwe situatie binnen Norma

Norma zal de stappen binnen het PDCA model nauwkeurig moeten opvolgen om uiteindelijk tot een goede oplossing van problemen en knelpunten te komen. Het gaat hierbij om een cultuurverandering binnen Norma. Werknemers en management zullen proactief moeten (samen)werken om structurele problemen en knelpunten te kunnen herkennen en op te lossen. Er moet worden gedacht in oplossingen in plaats van in problemen. Men moet zich houden aan de voorgeschreven richtlijnen die het PDCA model geeft en men mag niet meer terugvallen in het 'eventjes snel oplossen' van problemen. Problemen moeten structureel worden aangepakt, er moet onderling en in vergaderingen meer gepraat worden over mogelijke oplossingen dan alleen het aangeven van knelpunten. Op deze manier kan iedereen binnen het bedrijf de schouders onder problemen zetten en wordt er een gemeenschappelijke hang naar oplossingen gecreëerd.

Het gebrek aan bruikbare data om tot een duidelijke probleemanalyse te komen heeft Norma in het verleden parten gespeeld. Dit zal worden ondervangen door gebruik te maken van Plan de CAMPagne dat allerhande data en informatie over financiële en bedrijfsprocessen kan aanleveren. Daarnaast zal het meten van belangrijke prestaties door middel van de BSC plaatsvinden, die in een oogopslag probleem/aandachtsgebieden kan blootleggen. Daarnaast kan de BSC ook worden gebruikt om structurele knelpunten bloot te leggen, doordat data uit een bepaalde tijdsperiode met tijdsperiodes uit het verleden kan worden vergeleken.

9.3 Plan-Do-Check-Act aansluiten op de Balanced Scorecard

Om het PDCA model te laten aansluiten op de BSC binnen Norma, zal er op een ander punt in het model moeten worden begonnen met het ondernemen van actie. Allereerst zal 'check' de startpositie van het model zijn. Daarop zullen 'act', 'plan' en 'do' volgen. Volgens Kerklean (2006) sluit deze volgorde van probleemanalyse, invoering en oplossing het beste aan op de gegevens die worden gegenereerd door de BSC, aangezien de BSC zelf kan zorgen voor het aangeven van probleemgebieden of knelpunten.

Check

De controle van de PI's kan in het PDCA model worden gezien als zijnde 'Check'. Bij deze stap wordt er gekeken of de PI zijn norm heeft gehaald. Een indicator zal op groen staan als de norm is gehaald en als de indicator op rood staat dan is de norm niet gehaald. Als de norm niet is gehaald dan zullen de oorzaken hierachter opgespoord moeten worden. 'Check' zal als eerste stap in het model binnen Norma moeten worden opgenomen om zo probleemgebieden, aandachtspunten en knelpunten in de organisatie bloot te leggen. Het is het startpunt en de basis van het model.

Act

Na 'Check' volgt 'Act'. Bij deze fase zal worden ingegaan op de analyse van probleemgebieden of knelpunten uit de vorige stap. Er zal door middel van grondige analyse van het probleem, hypothesevorming, brainstorming en bestudering van mogelijke oorzaken uiteindelijk moeten worden gekeken naar oplossingen die de problemen kunnen oplossen. In deze stap komt de aangegeven

cultuurverandering ook uit de verf. Er zal moeten worden overlegd met betrokkenen over oorzaken en mogelijke oplossingen, er zal communicatie en oplossingsgericht denken nodig zijn om tot goede oplossingen te kunnen komen.

Plan

De uitvoering van de passende oplossing die voortkomt uit 'Act' wordt voortgezet in 'Plan'. Bij deze stap zal de opzet van de verbeteractie worden bepaald. Allereerst zullen de specifieke doelen die behaald moeten worden, worden geformuleerd. Daarna zullen er personen worden aangewezen die het verbetertraject zullen opzetten en begeleiden, waarna de daadwerkelijke planning van de startdatum en einddatum en eventuele hulpmiddelen zullen worden aangehaald. Uiteindelijk zal het complete actieplan klaar moeten zijn om geïmplementeerd te kunnen worden.

Do

De laatste stap vindt plaats bij 'Do'. Bij deze stap zal het actieplan in de praktijk worden gebracht om de problemen te kunnen oplossen. De cirkel is nu rond, maar zal weer opnieuw verder gaan bij 'Check', aangezien de verbeterpunten gemeten zullen moeten worden. Eventueel zullen de normen van de PI's binnen de BSC moeten worden aangepast aan de nieuwe situatie, mits er sprake is van onredelijke normstelling door toedoen van de verbeteracties.

Figuur 13: Check-Act-Plan-Do

9.4 Toepassing en resultaat

Het PDCA-model zal uiteindelijk helpen de stappen naar een hoger (kwaliteits)niveau te onderscheiden en daarnaast helpen bij de analyse van de oorzaak, de besluitvorming en uiteindelijk meehelpen aan de oplossing van het probleem voor Norma.

Als voorbeeld voor de bovenstaande methode van PDCA kan de doorlooptijd van de afgelopen drie maanden van 2008 van Norma genomen worden (respectievelijk februari, maart en april). De cijfers van deze maanden zijn zo goed als mogelijk uit het nieuwe Plan de CAMpagne gehaald, echter waren een aantal cijfers nog niet goed te interpreteren of ontbraken er de juiste datapoelen. Deze ontbrekende cijfers zijn met het oude LIMIS systeem aangevuld, waardoor er toch een volledig ingevuld gedeelte van de BSC is ontstaan met een redelijke betrouwbaarheid.

In de laatste afgelopen drie maanden van 2008 zat de doorlooptijd van Norma structureel boven de norm. De indicator was elke maand rood of oranje. In tabel 8 zijn de bijbehorende PI's van de doorlooptijd ook weergegeven. In deze tabel is duidelijk te zien dat de doorlooptijd in periode vier en periode twee oranje is en in periode drie zelfs rood is. Er is dus actie nodig om deze PI op norm te kunnen krijgen.

In de bovenstaande beschrijving heeft 'check' al plaatsgevonden. Er is geconstateerd dat de doorlooptijd structureel boven de norm presteert. Hiervoor moeten verbeteracties worden opgesteld. In de tweede stap van PDCA volgt 'act'.

In 'act' gaat Norma onder andere kijken naar de onderliggende factoren die ten grondslag liggen aan de totstandkoming van de doorlooptijd. Dat zijn respectievelijk: multi-inzetbaarheid personeel, voorraadniveau, OHW, leverbetrouwbaarheid leveranciers, ziekteverzuim, interne foutkosten en kwaliteit van de leveranciers. In de tabel is te zien dat de kwaliteit van leveranciers de afgelopen drie maanden vrij goed op norm was, Alleen in de tweede maand was er een lichte afwijking, maar niet schokkend. De kwaliteit van leveranciers valt dus af als mogelijke oorzaak voor de hoge doorlooptijd. In de tabel staan tevens het ziekteverzuim en interne foutkosten vermeld. In de afgelopen drie weken waren deze cijfers redelijk op norm, maar er zal iets verder terug moeten worden gekeken of dat werkelijk zo de afgelopen drie maanden was. In de tabel en grafiek in de Excel-file van de BSC kan de

informatie over deze PI's worden gehaald. Uit deze grafieken blijkt dat de foutkosten nogal fluctueren. Er zijn weken bij waarbij de norm met meer dan een halve procent wordt overschreden, maar ook veel weken waarin de foutkosten meer dan een procent onder de norm zitten. Bij elkaar opgeteld kan geconcludeerd worden dat de foutkosten niet boven de norm stijgen en hierdoor nog een PI als mogelijke oorzaak van de hoge doorlooptijd kan worden geschrapt. Het ziekteverzuim is in tegenstelling tot de foutkosten redelijk constant. Ook hier fluctueert het percentage rond de norm, maar de uitschieters zijn veel kleiner. Alle weken bij elkaar opgeteld blijkt ook hier het percentage ziekteverzuim op norm te zitten. Ziekteverzuim kan dus ook als mogelijke oorzaak worden geschrapt. De multi-inzetbaarheid van personeel was helaas nog niet beschikbaar in het programma Exact en daarom is deze PI in de tabel ook leeg gelaten.

Drie oorzaken voor de hoge doorlooptijden zijn inmiddels al geschrapt en één PI blijkt onbruikbaar.

Tabel 8: Trend van PI's afgelopen 3 periodes.

Alleen voorraadniveau, OHW en leverbetrouwbaarheid leveranciers moet nog worden onderzocht op hun invloed op de doorlooptijd. Het voorraadniveau is de afgelopen drie maanden eenmaal rood, eenmaal oranje en eenmaal rood geweest. Hier moet verder onderzoek worden gepleegd of de voorraden werkelijk voor vertraging van de productie hebben geleid. In gesprekken met teamcoaches blijkt inderdaad dat het voorraadniveau niet altijd voldoende was voor de productie. Dit had voornamelijk te maken met de leverbetrouwbaarheid van de leveranciers. Sommige grondstoffen en materialen bleken nog niet voorradig in het magazijn, terwijl ze wel op tijd besteld waren. Door te late leveringen van de leveranciers kwam hierdoor in enkele gevallen het productieproces stil te liggen, gewoonweg vanwege het ontbreken van de juiste materialen en grondstoffen. Dit kwam voornamelijk in de tweede periode voor. In de periode drie en vier waren er nauwelijks te weinig voorraden voor de productie. Dit blijkt ook uit de cijfers in de tabel. In de tweede

Prestatie in maand	Trend laatste 3 maanden		
	4	3	2
Inkoopkosten			
Omzet			
Personeelskosten			
Machinekosten			
Overige kosten			
NTW per gewerkt uur			
Doorlooptijd	10,5	12,0	11,0
Voorraadniveau	680,000	644,000	617,000
OHW	20959	22462	23758
Leverbetr. van leveranciers	75%	64%	62%
Kwaliteit leveranciers	1,8%	1,9%	2,2%
Multi-inzetbaarheid personeel			
Opleidingskosten			
Prestatie in week	Trend laatste 3 weken		
	18	17	16
NTW			
Directe uren			
Liquiditeit			
Leverbetr. aan klanten	78%	93%	80%
Orderintake			
Externe kwaliteitsklachten	3	2	1
Ziekteverzuim	2,6%	2,7%	2,4%
Interne foutkosten	1,7%	0,5%	1,9%
Onbemande productie-uren			

periode was het voorraadniveau te laag, waarna het na herstel tot in het norm-gebied overgaat tot een overschot aan voorraden. De leverbetrouwbaarheid van leveranciers kan ook terug worden gevonden in de tabel. In de periodes twee en drie is er sprake van een te lage leverbetrouwbaarheid van leveranciers. In de vierde periode is dit al iets verbeterd, maar nog steeds onder de norm. Het OHW blijkt tevens een goede indicator voor de te hoge doorlooptijd. Als het OHW oploopt, betekent dit dat er veel werk nog intern zit, terwijl dit met snelle afleveringen aan klanten nu juist naar beneden zal moeten gaan. Het hoge OHW duidt er dus op dat de doorlooptijd inderdaad oploopt. Uiteindelijk kan geconcludeerd worden dat met name de lage leverbetrouwbaarheid van leveranciers ervoor heeft gezorgd dat de doorlooptijden van Norma nog niet op norm zitten.

In 'plan' zal een opzet voor verbetering gemaakt worden. Het is de bedoeling dat de leverbetrouwbaarheid van leveranciers op een hoger niveau komt zodat hierdoor indirect de doorlooptijd verkort kan worden. Het streven is om binnen drie maanden resultaat te kunnen zien in de BSC ten behoeve van de leverbetrouwbaarheid van leveranciers. Of de doorlooptijd hiervan meteen omlaag gaat valt nog te bezien, aangezien er meerdere indicatoren verantwoordelijk zijn voor de doorlooptijd. De leveranciers met een leverbetrouwbaarheid die structureel beneden de norm zit,

zullen worden geïnformeerd dat hun leverbetrouwbaarheid omhoog zal moeten gaan richting de door Norma gestelde norm. Er worden geen sancties opgelegd, maar er wordt wel meegedeeld dat de verbetering binnen drie maanden zichtbaar zal moeten worden.

In 'do' wordt de bovenstaande actie in de praktijk gebracht. De leveranciers die structureel beneden de norm presteren krijgen een brief of worden persoonlijk via de telefoon of in een gesprek op de hoogte gebracht van de eisen die Norma stelt aan haar toeleveranciers op het gebied van leverbetrouwbaarheid. Ze krijgen ook uitleg over de termijn waarin dit moet gebeuren, waarna er verbetering zichtbaar moet zijn.

Na deze laatste stap zal de cirkel van PDCA rond zijn en begint hij weer opnieuw met 'check'. Bij check zal onder andere de voortgang van de prestaties van de leveranciers in de gaten kunnen worden gehouden.

Over het algemeen kunnen er nog een aantal kanttekeningen bij de PDCA cyclus van Norma geplaatst worden. Zo moet er opgepast worden dat de BSC in samenwerking met het PDCA model binnen Norma niet puur wordt gezien als een meetsysteem dat geldt als controlemechanisme ten aanzien van de medewerkers, leveranciers en klanten. De BSC en de PDCA-cyclus dienen door Norma te worden behandeld als een diagnosemodel dat knelpunten en problemen binnen de organisatie bloot legt, een leidraad vormt en in samenspraak met de werknemers tot oplossingen kan komen. Aandacht voor het specifiek volgen van de afzonderlijke stappen in het PDCA model is voor Norma vereist. Daarnaast zullen ze moeten proberen de cultuurverandering naar oplossingsgericht denken in te zetten door het personeel te motiveren om te denken in oplossingen in plaats van in problemen. Als laatste zal Norma moeten proberen de communicatie onderling op de werkvloer en tussen de verschillende lagen binnen Norma te stimuleren teneinde het maximale uit de BSC en de verbeteracties te krijgen.

9.5 Logboek in een rapportageblad

In de voorgaande paragrafen is besproken hoe PDCA kan worden aangesloten op de BSC van Norma. Echter is nog niet op een duidelijke manier aangegeven hoe de PDCA cyclus binnen Norma in het systeem wordt gezet zodat er een overzicht is van welke verbeteracties er per PI lopen.

Het is de bedoeling dat de verschillende stappen van PDCA beschreven worden in een logboek dat is gekoppeld aan de PI's. Als bepaalde PI's structureel onder de target zitten er er verbeteracties gepland moeten worden, dan moeten deze beschreven worden in het logboek van de PI bij welke stap ze op dat moment zitten en welke stappen er in het verleden zijn ondernomen. Door gebruik te maken van dit logboek ontstaat er meer duidelijkheid omtrent de acties uit het verleden en is het voor de mensen die met de PI's te maken hebben duidelijk in welke fase van de PDCA cyclus ze zitten. Hierdoor ontstaat meer duidelijkheid over de verbeteracties en kan men zien wat er in het verleden al aan de PI gedaan is om deze op de target te krijgen.

Logboek ondernomen acties	
Doorlooptijd	
Datum	Ondernomen actie:
jan-08	
feb-08	
mrt-08	
apr-08	
mei-08	
jun-08	
jul-08	
aug-08	
sep-08	
okt-08	
nov-08	
dec-08	

Figuur 14: Logboek ondernomen acties

In figuur 14 is een voorbeeld van het logboek gegeven dat gebruikt kan worden in de rapportagebladen van de uiteindelijke BSC van Norma (de opzet van een rapportageblad wordt verder in hoofdstuk 10 behandeld). Het is een simpel logboek met daarin een datum en daarbij de ondernomen actie. Het is op deze manier heel toegankelijk om er ondernomen acties aan toe te voegen. Ook is het een overzichtelijk logboek, waarin in een oogopslag kan worden gezien wat er aan de PI in het verleden is gebeurd en wat er in de toekomst nog aan moet gebeuren volgens de PDCA-cyclus.

Hoofdstuk 10

De ontwikkeling van de Balanced Scorecard binnen Norma

Uit de voorgaande hoofdstukken komt de opzet van de BSC al duidelijk naar voren. De KSF-en en PI's zijn gedefinieerd, verbanden tussen deze KSF-en en PI's zijn gelegd, er is aangegeven waar deze PI's uit het systeem kunnen worden gehaald, er is een vergelijking tussen Norma Hengelo en Norma IMS Drachten gegeven en er is een model opgesteld dat richting geeft aan het plannen van verbeteracties. Er is echter nog maar weinig gezegd over de manier waarop Norma de opzet van de BSC moet aanpakken in de nabije toekomst. Concreet gezegd: *Hoe moet Norma verder gaan met de opzet en implementatie van de BSC? Gaat de BSC in samenwerking met het PDCA-model werken in de praktijk? En verder: Hoe kan Norma de BSC in de toekomst verder ontwikkelen?*

In paragraaf 10.1 wordt allereerst aangegeven dat de BSC binnen Norma gezien moet worden als een ontwikkelingstraject. De BSC is geen 'vast' model dat eenmalig opgezet kan worden en vervolgens de komende tien jaar probleemloos zal functioneren. Er zal voortdurend aan de BSC moeten worden gesleuteld om deze optimaal aan de organisatie aan te passen. In paragraaf 10.2 zal de opzet van de BSC besproken worden. Hierbij zullen de belangrijkste aandachtspunten voor het opzetten van de BSC binnen Norma besproken worden. In paragraaf 10.3 zal de implementatie van de BSC binnen Norma besproken worden. Hierin wordt aangegeven welke acties Norma moet ondernemen om tot een goede implementatie van de BSC in de bedrijfsvoering te komen. In paragraaf 10.4 zal de vraag gesteld worden of de BSC en het PDCA-model in de praktijk binnen Norma ook goed zullen functioneren. Uiteindelijk zullen in paragraaf 10.5 de acties worden besproken die Norma in de toekomst zal moeten ondernemen om de BSC en het PDCA-model tot een succesvol informatiesysteem te ontwikkelen en te houden.

10.1 BSC als ontwikkelingstraject

De opgezette BSC met onderlinge verbanden (Figuur 7) moet beschouwd worden als een eerste versie van de BSC voor Norma. De inhoudelijke PI's kunnen veranderlijk zijn en moeten continue gecontroleerd worden op relevantie. Er bestaat geen definitieve, 'vaste' versie van de BSC, waardoor deze opgezette BSC gezien moet worden als een ontwikkelingstraject voor Norma. Het model helpt het management na te denken over de PI's die het resultaat van het bedrijf het meest beïnvloeden. Daarnaast leert het management de verbanden tussen de PI's te herkennen. Op deze manier blijft men gefocust op essentiële prestaties en gerelateerde verbeteracties en wordt gestimuleerd om na te blijven denken over de inhoud van de BSC.

Doordat deze eerste versie van de BSC gezien moet worden als een ontwikkelingstraject, kunnen PI's na verloop van tijd toegevoegd of verwijderd worden uit het model. Dit kan ten eerste te maken hebben met een wijziging in de strategie. Daarnaast kan blijken dat er op een PI in de BSC onvoldoende gestuurd kan worden, waardoor deze niet relevant is om te blijven meenemen in het overzicht. Tevens kan blijken dat er PI's ontbreken in de eerste versie van de BSC die wel noodzakelijk zijn om mee te nemen. Hier moet op gestuurd of beoordeeld worden voor een goed overzicht van prestaties, waardoor deze PI('s) aan de BSC toegevoegd moet(en) worden.

De keuze voor een aanpassing in de BSC moet niet alleen besloten en opgelegd worden door de directeur(en). Overleg moet plaatsvinden tussen directeur(en), bedrijfsleider en teamcoaches van afdelingen om de inhoud van de BSC te evalueren. Door over PI's en onderlinge verbanden te discussiëren worden speerpunten van de organisatie voor iedereen duidelijker en meetbaar gemaakt. Hierdoor komt bij alle betrokkenen het besef welke prestaties essentieel zijn en waar problemen vandaan kunnen komen. Tevens wordt draagvlak gecreëerd wanneer iedereen het met de uiteindelijke bevindingen eens is.

Draagvlak is een belangrijk aspect bij de ontwikkeling en implementatie van de BSC. De BSC moet niet opgelegd worden vanuit het management, maar door middel van interactie met teamcoaches besproken worden. Teamcoaches moeten inspraak hebben over de inhoud van PI's en moeten betrokken worden bij het opstellen van normen voor hun afdeling. In samenspraak met de directeur/bedrijfsleider moeten realistische normen opgesteld worden die aan de ene kant uitdagend zijn en aan de andere kant haalbaar zijn. Op deze manier wordt transparant gecommuniceerd en wordt de BSC niet gezien als een opgelegd model door het management.

Naast interactie tussen directeur(en), bedrijfsleider en teamcoaches is het van belang werknemers op de werkvloer te betrekken bij de invulling van BSC. De teamcoaches kunnen binnen hun eigen afdeling overleg voeren met werknemers om de invulling van de BSC te bespreken. Daarbij is het niet essentieel om het model theoretisch te verantwoorden, maar moet er wel duidelijk gecommuniceerd worden op welke manier werknemers met het model te maken hebben. Duidelijk moet worden dat de BSC een hulpmiddel voor het management is om prestaties overzichtelijk weer te geven en naar aanleiding hiervan verbeteracties opgesteld kunnen worden. Werknemers zullen overtuigd moeten worden dat de opgestelde PI's bijdragen aan de strategie van Norma. Daarnaast kunnen werknemers aangeven welke indicatoren zij zelf belangrijk vinden binnen hun afdeling. Door inbreng van werknemers mee te nemen en zelf met goede argumenten komen voor de invulling van de BSC kan de teamcoach draagvlak creëren voor de BSC als werkend hulpmiddel. Het doel van deze interactie met werknemers is de werknemers vertrouwd te laten worden met het model. Hierdoor wordt geaccepteerd dat de BSC gebruikt wordt door het management en wordt voorkomen dat ze de BSC zien als een opgelegd model door het management of als controlemechanisme. Werknemers moeten inzien dat ze invloed hebben op de invulling van de BSC, invloed hebben op de prestaties van de PI's en verbeteracties kunnen aandragen waar iets mee gedaan wordt. Dit vergroot de kans op een succesvolle en acceptabele implementatie van de BSC en zal de organisatie als geheel verder brengen.

10.2 Opzet van de BSC binnen Norma

De BSC zal gekoppeld moeten worden aan software om de gegevens grafisch weer te kunnen geven. De opzet van een nieuw softwaresysteem gebeurt bijna altijd met vallen en opstaan. Dit heeft Norma Hengelo onlangs nog ondervonden met de invoering van Plan de CAMpagne. Dit systeem zou in eerste instantie slechts een maand proef gaan draaien, maar na vier maanden zijn nog steeds niet alle kinderziektes uit het systeem en blijft het oude systeem op sommige onderdelen nog 'meedraaiert' om de organisatie toch nog van de nodige informatie te voorzien. Bij de opzet van de BSC zal hier ook rekening mee moeten worden gehouden.

De besproken PI's uit hoofdstuk 8 die door Plan de CAMpagne gegenereerd kunnen worden, kunnen op dit moment nog niet rechtstreeks de BSC voeden. De cijfers uit Plan de CAMpagne zijn momenteel nog moeilijk te interpreteren door de gebruikers, waardoor niet geheel duidelijk is wat er met een cijfer bedoeld wordt. Norma zal daarom eerst een slag moeten maken in de interpretatie van Plan de CAMpagne, voordat gegevens hieruit de BSC kunnen voeden. Wanneer onduidelijke cijfers vanuit Plan de CAMpagne rechtstreeks de BSC ingevoerd gaan worden, verplaatst het probleem van interpretatie zich, waardoor de BSC hetzelfde probleem als Plan de CAMpagne gaat ondervinden. Norma zal daarom eerst vertrouwd moeten zijn met Plan de CAMpagne en precies moeten weten welke cijfers de opgestelde PI's geheel kunnen afdekken. Als duidelijk is geworden wat er precies met een cijfer uit Plan de CAMpagne bedoeld wordt, kan dit cijfer vertaald worden naar een PI uit de BSC.

Bij de opzet van de BSC moet een 'eindverantwoordelijke' voor de BSC aangewezen worden die de BSC beheert. Diegene draagt zorg voor een juiste invulling van de BSC en beheert gegevens. De invulling van PI's zal in overleg gaan met de directeurs, bedrijfsleider, teamcoaches en werknemers op de werkvloer. Het verzamelen en toekennen van data is een tijdrovende, ingewikkelde klus waarvoor een functie op afgestemd moet worden. Vooral de aanleg van datapoelen, bronnen die data aan elkaar hebben gekoppeld uit Plan de CAMpagne, speelt hierin een cruciale rol. Als de datapoelen goed zijn aangelegd, dan dienen deze aan de betreffende PI in de BSC gekoppeld te worden.

Daarnaast dienen er goede afspraken gemaakt te worden met de personen die verantwoordelijk zijn voor de aanlevering van data die niet automatisch uit het systeem kan worden gehaald. De leverbetrouwbaarheid van leveranciers wordt bijvoorbeeld handmatig aangeleverd door de manager inkoop. Als de afspraak is gemaakt dat hij maandelijks de cijfers doorgeeft aan de eindverantwoordelijke van de BSC, dan moet dit ook feitelijk gebeuren. De eindverantwoordelijke dient dan te zorgen dat deze cijfers (handmatig) in het model worden ingevoerd. Het koppelen van alle gegevens dient samen te gaan met de keuze voor normen.

Een PI kan pas gemeten worden als er een norm is opgesteld. Deze normen zijn niet in dit verslag opgenomen omdat dit een ingewikkelde en uitgebreide klus is die meer is voorbehouden aan het management van Norma (zie paragraaf 5.6). Zij kunnen de normen beter inschatten en daarnaast kunnen normen maandelijks en in extreme situaties zelfs wekelijks veranderen. De normen kunnen dus het beste door de directeur en bedrijfsleider in samenspraak met teamcoaches worden bepaald,

aangezien zij straks per periode ervoor moeten zorgen dat normen eventueel worden bijgesteld naar het streven naar het behalen van de missie en visie van Norma.

In het voorbeeld van de BSC voor Norma dat bij dit verslag hoort bestaat het beginscherm uit de afbeelding met de verbanden tussen de PI's. Op dit beginscherm staan alle PI's onderverdeeld naar de vier perspectieven en zijn de onderlinge verbanden duidelijk gemaakt door middel van verbindinglijnen. Dit beginscherm geeft aan welke PI's er groen zijn, welke oranje en welke op rood staan. Hierdoor kan in een oogopslag een overzicht van de goed en slecht scorende PI's worden verkregen. Tevens staat naast dit overzicht een trend aangegeven over de afgelopen periode. Voor maandelijks PI's staan de afgelopen drie maanden vermeld. Voor wekelijkse PI's staan de afgelopen drie weken gepresenteerd. Op deze manier kunnen de gebruikers in één oogopslag zien of er een verbetering of verslechtering plaatsvindt van een PI. Hierdoor kan een trend snel ontdekt worden.

De BSC met de onderliggende verbanden dient als beginscherm van het overzicht. Door simpelweg op de PI in het beginscherm te klikken wordt er doorgelinkt naar een tabblad (rapportageblad) met daarin de cijfers en normen van de PI. Op dit tabblad staat aangegeven op welke persoon de PI van toepassing is, welke KSF er aan ten grondslag ligt, wat de exacte definitie van de PI is en met welke frequentie de PI gemeten wordt. Daarnaast zijn de normen vastgesteld door middel van marges welke rood, oranje of groen zijn. Door de uitkomsten van de PI te toetsen aan de hand van de norm kan er worden geanalyseerd of de PI in voldoende mate heeft gepresteerd. Ook worden voorgaande uitkomsten bewaard, zodat een eventuele trend kan worden waargenomen. De uitkomsten en normen van de PI kunnen in de tabel worden gezet, waarna het systeem automatisch de grafiek aanpast.

Naast dit overzicht kunnen ook andere PI's bekeken worden met de tabbladen (rapportagebladen). Door onder de grafiek op de pijlen (*links*) te klikken kan er bekeken worden of andere PI's invloed hebben gehad op de uitkomst van de PI. Zo kan bijvoorbeeld een hoog ziekteverzuim in een bepaalde maand ervoor zorgen dat de doorlooptijd in die maand oploopt. Onderaan de bladen is plek voor eventuele opmerkingen. Ook wordt er een logboek bij het rapportageblad geplaatst waarin ondernomen acties met betrekking tot de PI worden neergezet voor een beter overzicht. In Figuur 15 is een voorbeeld van een tabblad (rapportageblad) voor Norma gegeven zonder een voorbeeld van het logboek, die is al besproken in paragraaf 9.5.

Figuur 15: Voorbeeld van een rapportageblad

10.3 Implementatie van de BSC binnen Norma

Bij de implementatie van de BSC moet rekening gehouden worden met een aantal aandachtspunten volgens verschillende theorieën. Wanneer men deze aandachtspunten niet voldoende in de gaten houdt, is de kans op mislukking van de BSC groter. Om de kans van een succesvolle BSC in de organisatie te vergroten dient Norma in ieder geval de volgende valkuilen in beschouwing te nemen. Deze valkuilen staan in tabel 9 vermeld en worden in bijlage 8 kort uitgelegd.

Tabel 9: Valkuilen bij implementatie BSC

Aandachtspunten voor Norma bij implementatie
- De BSC brengt niet wat ervan verwacht wordt
- De strategie is niet helder in de gehele organisatie
- De koppeling tussen visie en indicatoren wordt niet duidelijk gemaakt
- Meetresultaten leiden niet of onvoldoende tot verbeteracties
- De nadruk is niet controleren, maar verbeteren
- De BSC moet participatief worden opgezet en niet worden opgelegd
- Integratie met ICT-systemen kost tijd en moeite

Nu de opzet en de theoretische valkuilen van implementatie van de BSC zijn benoemd kan de werkelijke implementatie van de BSC binnen Norma beschreven worden. Allereerst is een flink gedeelte van de implementatie al beschreven in de hoofdstukken 5 en 6, waarin aan de hand van de missie, visie en strategie de KSF-en en PI's zijn opgesteld in samenspraak met de directeur, bedrijfsleider, financial manager en zijn besproken met de teamcoaches. De invoering van de BSC is dus al aangekondigd naar de teamcoaches, die het vervolgens doorgeven aan het personeel op de werkvloer. Daarnaast zijn de koppelingen tussen de visie, KSF-en en PI's duidelijk gemaakt hoe deze bijdragen aan het behalen van de doelstellingen uit de visie. Ook zijn de onderlinge verbanden tussen de PI's in het kader van het opstellen van verbeteracties opgesteld. Deze onderlinge verbanden zijn belangrijk om inzicht te krijgen in de onderliggende oorzaken ten aanzien van een probleem. Verder is er aangetoond dat er eenduidig tussen Norma Hengelo en Norma IMS Drachten gerapporteerd kan worden omdat in beide vestigingen met dezelfde BSC gewerkt kan worden. Als laatste is uitgewerkt waar de informatie over de PI's vandaan kan worden gehaald en hoe vaak ze gemeten kunnen worden. Al deze basisinformatie over de BSC is in de voorgaande hoofdstukken beschreven. Nu zal het management van Norma moeten zorgen voor een verdere juiste implementatie van de BSC binnen de organisatie.

Zoals al aangegeven in de opzet van de BSC zal allereerst in samenspraak met de engineer een proefversie van de BSC moeten worden opgezet. Hij zal datapoelen moeten aanleggen om de BSC te voeden en moet de totale lay-out, voeding en uitkomsten van de BSC zien aan te passen aan de wensen van de mensen die ermee moeten werken. Vervolgens zullen er één of meerdere personen moeten worden aangewezen die de data in de BSC beheren, aanvullen en verantwoordelijk zijn voor de inhoud. Daarnaast zullen er goede afspraken met de mensen die data aanleveren moeten worden gemaakt zodat dit op tijd en juist gebeurt.

Nadat de lay-out van de BSC en de bijbehorende voeding ervan op maat zijn, zal het systeem een maand proef kunnen draaien. In deze periode kan er worden gekeken of alle invoer van data op de juiste manier verloopt en wordt verwerkt tot juiste normeringen in de BSC. In deze tijd zullen de betrokkenen van de BSC zich het systeem eigen moeten maken en daarbij ook handigheid moeten krijgen in het gebruik van de BSC in combinatie met de PDCA-cyclus. Daarnaast zullen ze zich probleemoplossend moeten opstellen om eventuele onjuistheden, ongemakken en problemen met betrekking tot de BSC of de normstelling te kunnen oplossen. Daarnaast moet er worden gekeken naar eventuele verbeteracties die kunnen voortkomen uit de BSC met behulp van de PDCA-cyclus. De PDCA-cyclus is veranderd ten aanzien van de BSC om deze op elkaar te laten aansluiten. Door verbeteracties te plannen aan de hand van de PDCA-cyclus kan ook hiermee geëxperimenteerd worden om zo te kijken of deze manier van aanpak goed werkt binnen de organisatie. Als laatste zal aan het eind van een maand proefdraaien een evaluatie van de BSC moeten plaatsvinden in een samenkomst van de directeur, bedrijfsleider en teamcoaches. Daarin zullen eventuele knelpunten en de oplossingen daarvoor naar voren moeten komen. Vervolgens zal de BSC en/of de procedures daaromheen eventueel aangepast moeten worden, waarna de beslissing zal moeten worden genomen om meteen 'live' te gaan of om dit met nog een maand proefdraaien uit te stellen.

10.4 De BSC als strategisch managementsysteem binnen Norma

In de voorgaande paragrafen is de opzet en implementatie van de BSC binnen Norma beschreven. Grote vraag die hierbij leeft is: gaat de BSC binnen Norma werkelijk werken?

Terugblikkend naar hoofdstuk 2 is het duidelijk dat Norma op de eerste plaats behoefte heeft aan een informatiesysteem dat overzicht geeft aan de belangrijkste prestaties binnen het bedrijf. Daarnaast zijn er problemen met het opstellen van verbeteracties, mede veroorzaakt door het tekort aan overzicht in cijfers, prestaties en het ontbreken van een goede methode voor het plannen van deze verbeteracties.

Als nu terug gekeken wordt naar de uiteindelijke BSC en PDCA-methode dat is opgesteld voor Norma, kan er dan gesteld worden dat aan de bovenstaande eisen is voldaan en nog belangrijker; gaat het ook werken binnen Norma?

Het antwoord op de bovenstaande vraag is lastig om voor het werkelijk 'live' gaan van de BSC te geven. Desondanks kan wel worden bekeken of aan de eisen van het management is voldaan en of Norma in staat is om de volgende stappen in de ontwikkeling van de BSC ook te zetten. Terugkijkend naar de eisen van het management, een overzichtelijk model dat inzicht geeft in de belangrijkste prestaties van Norma en dat daarnaast ondersteund is bij het plannen van verbeteracties, lijkt te zijn voldaan. Er is een overzichtelijk model gepresenteerd dat inzicht geeft in de 22 belangrijkste prestatie-indicatoren van Norma. Ze creëren overzicht, laten de verbanden zien en geven daarnaast informatie over het werkproces. De PDCA-methode helpt mee aan het ontwikkelen en plannen van verbeteracties en zorgt hierbij voor sturing en borging van het proces van de verbeteracties.

Of de BSC samen met het PDCA-model gaat werken binnen Norma hangt voornamelijk van de instelling van Norma en haar medewerkers af. In ieder geval staat of valt het systeem met de aanvoer en verwerking van data in de BSC. Als de data niet beschikbaar is of gewoonweg niet ingevuld wordt in de BSC en hierdoor een incompleet model ontstaat is de kans op mislukking groot. Alleen als alle PI's informatie geven (hierbij is de taak van de eindverantwoordelijke van de BSC belangrijk) en er daarbij goede, motiverende normen zijn opgesteld, dan kan de BSC optimaal gebruikt worden binnen Norma als systeem dat overzicht geeft in de belangrijkste prestaties van het bedrijf.

Zoals al in de vorige paragrafen is aangegeven moet wel opgemerkt worden dat de huidige BSC nog maar een beginmodel is. Er kan de komende maanden en jaren nog veel aan de invulling gesleuteld worden om deze optimaal op de bedrijfsvoering van Norma te laten aansluiten. Ook hierin ligt een belangrijke taak voor het management en de eindverantwoordelijke van de BSC. Het management moet waken voor een goede aansluiting van de BSC op de bedrijfsvoering en de eindverantwoordelijke van de BSC moet zorgen dat veranderingen in de BSC worden aangepast en dat het systeem ook in de toekomst blijft werken.

Het management en de medewerkers die betrokken zijn bij de BSC zijn dus uitermate belangrijk bij het laten slagen van het management informatiesysteem. Norma bezit een enthousiast management dat open staat voor nieuwe ideeën en verschillende manieren van werken. Zij zijn uitermate geschikt voor het overbrengen van de informatie van de BSC naar de teamcoaches en werknemers op de werkvloer. Het is immers enorm belangrijk om naast juiste informatie in de BSC ook draagvlak te hebben voor het model.

De BSC zal kunnen slagen bij Norma omdat het uitblinkt in zijn eenvoud. Het management van Norma had ook specifiek aangegeven dat zij geen ingewikkeld model willen hebben. Daar lijkt met de BSC in ieder geval aan voldaan. Het PDCA-model ligt wellicht iets gecompliceerder omdat hiervoor een cultuurverandering binnen Norma noodzakelijk is. Voornamelijk de stap voor de medewerkers op de werkvloer, die van een probleemsigalerende naar een probleemoplossende denkhouding moeten overgaan is een belangrijke stap. Communicatie is voor het opstellen van verbeteracties ook een belangrijk punt in het laten slagen van de PDCA-methode. De PI's in de BSC geven slechts een overzicht van de belangrijkste prestaties binnen het bedrijf, maar voor duidelijke analyse van problemen kan het noodzakelijk zijn om meer informatie over andere prestaties of gegevens te verkrijgen. Zo kan een lage leverbetrouwbaarheid van Norma niet alleen veroorzaakt zijn door een te hoge doorlooptijd, maar bijvoorbeeld ook door problemen met het vervoer van de producten naar de klant. Daarom is communicatie bij het oplossen van problemen door middel van de PDCA-methode enorm belangrijk om een overzicht te krijgen van alle factoren die meespelen naast de PI's uit de BSC. Bij Norma heerst een informele sfeer die absoluut bijdraagt aan verlaging van de drempel van communicatie.

Concluderend kan gesteld worden dat de BSC en het PDCA-model een grote kans van slagen hebben binnen Norma. Inzet, enthousiasme en communicatie zorgen samen voor het creëren van draagvlak binnen de organisatie. De BSC draagt door zijn eenvoud bij aan de eisen van het management naar een overzichtelijk en eenvoudig model dat de belangrijkste prestaties van het bedrijf laat zien. Het PDCA-model geeft de gevraagde sturing tijdens het plannen van verbeteracties. De BSC kan daarnaast ook helpen bij het signaleren van problemen en het presenteren van data, grafieken en trends voor het oplossen van knelpunten binnen de organisatie. Mits de voeding van de BSC op een goede manier gebeurt, de PDCA-methode juist wordt gevolgd en de BSC in de toekomst goed wordt bijgehouden, dan heeft Norma een sterke 'tool' in handen voor het creëren van overzicht in prestaties en opzetten van verbeteracties binnen de organisatie.

10.5 De BSC van Norma in de toekomst

In de voorgaande paragrafen is beschreven dat de BSC gezien moet worden als een ontwikkelingstraject voor Norma. De opgezette BSC is slechts een eerste versie van de BSC voor Norma en zal de gebruikers laten nadenken over de invulling van het model. Daarbij kunnen aanpassingen gedaan worden voor een optimaler resultaat. Daarna is de opzet en implementatie van de BSC binnen Norma beschreven. Er staat beschreven wat er op korte termijn gedaan kan worden om de BSC succesvol te kunnen laten zijn. Wat hier nog aan toegevoegd kan worden is de BSC van Norma in de toekomst. Wat moet Norma in de toekomst ondernemen om de BSC succesvol te krijgen en te houden?

Allereerst zal Norma zoals al eerder is aangegeven in hoofdstuk 6 innovatie in de BSC moeten inpassen. Innovatie is een belangrijke pijler in de missie en visie van Norma en dient daarom opgenomen te worden in de BSC. Deze KSF dient meetbaar gemaakt te worden. Hier ligt nog een uitdaging voor het management van Norma hoe ze deze precies meetbaar willen maken. Activiteiten van werknemers zullen apart gemeten moeten worden of een R&D afdeling kan opgezet worden. Wanneer innovatieactiviteiten en productontwikkelingen niet meetbaar gemaakt kunnen worden, zullen de strategische doelen niet getoetst kunnen worden.

Ten tweede zal Norma dieper in de BSC moeten kijken om knelpunten te kunnen analyseren. De BSC zal inzicht geven in de meest essentiële cijfers en matige of onvoldoende cijfers aanmerken. Hierdoor kunnen problemen snel herkend worden. De verbanden tussen de PI's kunnen een eerste aanzet geven tot mogelijke oorzaken. De BSC is niet in staat om alle knelpunten in de organisatie bloot te leggen. De BSC beschikt op dit moment slechts over 22 PI's, terwijl er veel meer indicatoren aanwezig zijn binnen het bedrijf. Daarom zal Norma naast het analyseren van de PI's in de BSC ook door middel van communicatie met medewerkers en teamcoaches moeten proberen te achterhalen welke andere factoren van invloed kunnen zijn op knelpunten binnen de organisatie. Voor bepaalde PI's is het daarom belangrijk onderliggende informatie te kunnen opvragen, opgesplitst naar categorie (zie paragraaf 8.4). Hierdoor krijgt men een beter inzicht van verschillende prestaties en komt men dichter bij de kern van het knelpunt. Een PI waarbij een opsplitsing naar niveau erg belangrijk is om knelpunten snel te kunnen herkennen, is de doorlooptijd. In paragraaf 6.3 is het voorbeeld van de doorlooptijd aangehaald. De doorlooptijd is op dit moment nog niet toe te wijzen aan verschillende afdelingen. Als de doorlooptijd oploopt dan kan dit in de BSC snel herkend worden, maar kan er niet direct aangegeven worden op welke afdeling er zich vertragingen voordoen. Dit kan slechts na gesprekken met teamcoaches en andere betrokkenen om er zo achter te komen dat er bijvoorbeeld calamiteiten in het productieproces zijn geweest. Door de doorlooptijd per afdeling meetbaar te maken kan er een beter overzicht van de problemen worden verkregen en kunnen deze gerichter en efficiënter worden opgelost.

Ten derde zal Norma voor verdere ontwikkeling van de BSC rekening moeten houden met de verschillende afdelingen binnen het bedrijf. De opgestelde BSC is voornamelijk gericht op de productieafdelingen binnen de organisatie, zoals in hoofdstuk 7 is beargumenteerd. Deze prestaties worden overzichtelijk weergegeven en knelpunten worden duidelijk. Wanneer het management de andere afdelingen (bijvoorbeeld inkoop) binnen de organisatie op dezelfde wijze weergegeven willen zien, heeft dit consequenties voor de invulling van deze BSC. Sommige opgestelde PI's zullen niet gelden of relevant zijn voor andere afdelingen en zullen daarom aangepast moeten worden. Zo kan bijvoorbeeld op een later tijdstip ervoor gekozen worden om de nieuwe cleanroom die in Hengelo wordt gebouwd onder te brengen in een nieuwe afdeling met een nieuwe teamcoach. De BSC zal in dat geval aangepast moeten worden aan de nieuwe afdeling om ook deze te kunnen meten. In overleg met deze nieuwe teamcoach zullen PI's opgesteld moeten worden waar de prestaties mee gemeten kunnen worden en waarmee problemen snel herkend kunnen worden. Ook kunnen

veranderingen binnen teams invloed hebben op de BSC. Als bijvoorbeeld wordt gekozen voor een hoger zelfstandigheidsniveau van alle afdelingen en dat daardoor de teamcoaches zelf informatie uit de BSC moeten ontvangen, kan dat ertoe leiden dat hierdoor de invulling of verantwoordelijkheden van personen daarmee veranderen. PI's uit het financiële perspectief zullen dan bijvoorbeeld ook door de teamcoaches ontvangen willen worden om te kunnen beoordelen of de afdeling voldoende presteert. Bij een hoger zelfstandigheidsniveau zullen meer cijfers uit de BSC direct bij de teamcoach terecht moeten komen om prestaties direct aan te kunnen sturen. Deze cijfers zullen alleen betrekking hebben op de eigen afdeling, waardoor de totale PI opgesplitst moet worden naar afdelingsniveau.

Ten vierde is er de overname van een afdeling van Thales. Als de integratie van Thales als zijnde Norma MPM voltooid is, dan kan Norma kijken of de BSC naast in Hengelo en Drachten ook binnen Thales (Norma MPM) kan worden ingevoerd. Hier zal opnieuw een onderzoek aan ten grondslag moeten liggen als blijkt dat de bedrijfsvoering tussen Norma MPM en de twee bestaande vestigingen teveel verschilt. Binnen dit onderzoek is hier geen aandacht aan besteedt, aangezien de overname nog in ontwikkeling is.

Als laatste, en niet in de minste plaats, zal Norma in de toekomst aandacht moeten hebben voor veranderingen van de missie, visie en strategie. Een ingrijpende verandering hierin kan de BSC als werkend hulpmiddel voor het management aantasten. Norma zal continue moeten evalueren of de PI's in de BSC de missie en visie van de organisatie afdekken. Een nieuw strategisch doel zal meteen vertaald moeten worden naar een kritische succesfactor en meetbaar gemaakt moeten worden met prestatie-indicatoren. Deze zullen in de BSC ingevoerd moeten worden om het nieuwe strategische doel te kunnen beoordelen of er naar behoren gepresteerd wordt om dit doel te bereiken. Daarnaast spelen ook de normen mee die gekoppeld zijn aan de PI's. De normen voor de PI's dienen regelmatig bijgesteld te worden om zo zijn motiverende werking te behouden. Hierdoor blijft de BSC een dynamisch proces dat bewaakt moet worden door het management.

Wanneer alle bovenstaande aandachtspunten meegenomen worden door het management, kan de BSC een succesvol hulpmiddel voor het management worden en blijven. Echter moet de BSC niet als het enige en optimale model voor Norma beschouwd worden. Zoals in hoofdstuk 3 beschreven is, wordt Norma momenteel gekarakteriseerd als een innoverende organisatie waarbij een beheersende stijl van aansturen van toepassing is. Wanneer er een verschuiving plaatsvindt richting consolideren of stimuleren (figuur 1), moet bepaald worden of de BSC een effectief management informatiesysteem voor Norma blijft. Het lijkt aannemelijk dat een andere aanpak beter tot zijn recht komt wanneer Norma besluit het bestaande beleid te stabiliseren. Dit zou in de toekomst kunnen gaan gebeuren als Norma de eigen markt wil gaan beschermen en de prioriteit voor innovatieactiviteiten verlaagd. Er vindt dan een verschuiving plaats van een strategische aanpak richting een verticale aanpak. Hierbij moeten andere modellen geanalyseerd worden die het management kunnen helpen bij het creëren van een overzicht.

Concluderend kan gesteld worden dat Norma onder andere in de toekomst rekening zal moeten houden met het meetbaar maken van innovatieactiviteiten en productontwikkelingen, doordat deze pijler is opgenomen in de missie en visie van Norma. Daarnaast zullen onderliggende prestaties van PI's zichtbaar gemaakt moeten worden om specifiekere inzichten over prestaties te krijgen. Vooral voor de PI *doorlooptijd* is het noodzakelijk deze in de toekomst meetbaar te maken per afdeling om problemen snel te kunnen herkennen. Tevens kunnen veranderingen binnen afdelingen ervoor zorgen dat de BSC aangepast moet worden. PI's zullen toegevoegd of verwijderd moeten worden als de bedrijfsvoering hierom vraagt vanwege interne veranderingen. Door de overname van een afdeling van Thales zal onderzocht moeten worden of de BSC ook hier ingevoerd kan worden. De bedrijfsvoering zal eerst geanalyseerd moeten worden, voordat de BSC hier eventueel ingevoerd kan worden. De BSC zal altijd de missie en visie moeten afdekken. Een verandering zal meteen moeten doorwerken in de BSC voor Norma. Voor de lange termijn zal tevens het organisatietype van Norma in de gaten gehouden moeten worden. Een verandering hierin zal er mogelijk voor zorgen dat de BSC niet langer een effectief model is en dat een ander model overwogen moet worden.

10.6 Consequenties

De implementatie van de BSC en het PDCA-model zal voor Norma een aantal consequenties meebrengen. Norma zal, zoals eerder aangegeven eerst moeten beginnen met het volledig invullen, begrijpen en controleren van de data die uit Plan de CAMpagne vloeit. Het is momenteel lastig in te schatten hoeveel tijd hier nog voor nodig is, aangezien Norma Hengelo hier sinds eind januari 2008 al

mee bezig is. Wellicht dat het afschaffen van het LIMIS-systeem, dat vaak nog als controlesysteem werd gebruikt het proces van het begrijpen van Plan de CAMPagne zal versnellen. Desondanks zal dit tijd gaan kosten.

Er zal naast het begrijpen van data uit Plan de Campagne ook veel vergaderd moeten worden over de werkelijke invulling en gebruik van de BSC en het PDCA-model binnen Norma. Zo zal er onder andere vergaderd moeten worden over hoe de medewerkers op de werkvloer geïnformeerd moeten worden, welke normen er aan de prestatie-indicatoren gekoppeld moeten worden, wie er verantwoordelijk wordt gemaakt voor de BSC, hoe er om wordt gegaan met het PDCA-model en welke regels eraan gesteld worden. Het vergaderen zal veel tijd en ook loonkosten met zich meebrengen. Daarbij is het lastig om in te schatten hoeveel tijd er werkelijk aan zal moeten worden besteed.

De opzet van de databases die ervoor moeten zorgen dat data uit Plan de CAMPagne rechtstreeks voortvloeit in de BSC is een tijdrovende bezigheid. In een gesprek met de engineer geeft hij aan dat hij hier minimaal een week mee bezig zal zijn. Naast de opzet van de databases moet er ook een keuze voor het softwareprogramma van de BSC worden gemaakt. De Excel-bladen kunnen hierbij volstaan, maar er kan ook een keuze voor een extern programma worden gemaakt. De aankoop van een extern softwareprogramma dat is gespecialiseerd in de BSC zal, afhankelijk van het soort, enkele duizenden euro's kunnen gaan kosten.

De BSC moet worden onderhouden door een personeelslid die verantwoordelijk wordt gehouden voor de informatie die in de BSC staat en die er ook voor moet zorgen dat data in de BSC wordt gezet of wordt aangepast. Dit personeelslid zal vanzelfsprekend extra loonkosten met zich meebrengen.

Het meetbaar maken van innovatie zal extra onderzoekskosten, loonkosten en wellicht investeringen kosten. Het management kan het daarbij natuurlijk zo duur maken als ze zelf willen. Zo zal de opzet van een complete R&D afdeling meer tijd en geld gaan kosten dan het aanpassen van kloksystemen. Desondanks zal het meetbaar maken van innovatie sowieso extra kosten meebrengen die in ogenschouw genomen moeten worden.

Het aanpassen van onderverdeling van de doorlooptijden naar afdelingen zullen ook consequenties hebben voor Norma op het gebied van onderzoekskosten en wellicht investeringen die gemaakt moeten worden. De doorlooptijd is echter een zeer belangrijke PI binnen Norma, die als een rode draad door het bedrijf loopt, waardoor extra investeringen ten aanzien van het inzicht en verbeteren van de doorlooptijd gerechtvaardigd kunnen worden.

Als laatste zal de BSC regelmatig geanalyseerd moeten worden. Normen moeten worden bekeken en wellicht worden aangepast, PI's kunnen worden toegevoegd of verwijderd en PI's kunnen geanalyseerd worden. Daarnaast zal in ieder geval jaarlijks de gehele BSC geanalyseerd moeten worden of deze nog aansluit op de bedrijfsvoering. Dit zal allemaal extra kosten met zich meebrengen.

Norma zal de bovenstaande consequenties in acht moeten nemen en het management zal zich af moeten vragen of zij de consequenties vinden opwegen ten opzichte van de voordelen die de BSC en het PDCA-model met zich mee zal brengen, zoals beschreven staat in de voorgaande paragrafen van hoofdstuk 10.

Hoofdstuk 11 Conclusies

Norma is een ambitieus en groeiend bedrijf met een sterke vraag naar professionalisering van de bedrijfsvoering. Het meten van prestaties werd steeds onoverzichtelijker door de vele lijsten die daarvoor gebruikt werden en het plannen van verbeteracties verliep niet op de manier zoals zij eigenlijk zouden willen. Vandaar de vraag van Norma om een onderzoek te doen naar een geschikt management informatiesysteem dat gebruikt kan worden in Norma Hengelo en in Norma IMS Drachten om zo een overzicht te creëren van essentiële prestaties. Hierdoor moet in één oogopslag duidelijk worden hoe de organisatie als geheel presteert. Aan de hand van dit overzicht moet men gericht acties kunnen ondernemen in de belangrijkste succesfactoren binnen de organisatie. Om een bruikbaar management informatiesysteem te kunnen implementeren is een afweging gemaakt in aanpak en modelkeuze.

- Uit het onderzoek is gebleken dat bij Norma de strategische aanpak een goede manier is om informatie te managen. Norma hanteert een beheersende stijl van aansturen doordat werknemers gestuurd worden door teamcoaches. Deze dienen zich te conformeren aan de opgestelde strategische doelen van het management. De missie en visie van Norma moeten zo goed mogelijk tot de werkvloer doordringen en worden door de directeur/bedrijfsleider gecoördineerd. Norma kan tevens gekarakteriseerd worden als een organisatie die bezig is innovatieve activiteiten te ontplooiën. Daarbij worden nieuwe geavanceerde machines ingezet om hoognauwkeurige precisie-modules te kunnen produceren en wordt een nieuwe cleanroom gebouwd om modules stofvrij te kunnen monteren. Tevens worden nieuwe markten aangeboord door overnames van verschillende organisatieafdelingen (Philips DAP, Thales). Binnen Norma wordt 35 procent van de omzet op projectbasis behaald. Dit percentage wil men in de toekomst vasthouden. Een project komt na twee repeatorders terecht in de standaard productie. Het merendeel van de omzet wordt behaald uit deze standaard productie. Op basis van dit gegeven en het feit dat deze verhoudingen in de nabije toekomst onveranderd blijven, kan geconcludeerd worden dat Norma gekarakteriseerd kan worden als een productieorganisatie. Binnen Norma als productieorganisatie, met een beheersende stijl van aansturing en innovatieve activiteiten, kan de strategische aanpak gezien worden als een goede manier om prestaties te monitoren.
- Een aantal modellen kunnen gebruikt worden binnen de strategische aanpak. In dit onderzoek zijn de meest gebruikt modellen voor informatieweergave geanalyseerd: De Balanced Scorecard (BSC), het INK-model en ISO 9001:2000. Hieruit is gebleken dat de BSC de beste optie is voor Norma. Dit strategisch managementsysteem zorgt voor een gebalanceerde meting van prestatie-indicatoren (PI's). Tevens voldoet dit model aan de wens van het management voor een eenvoudig model met een overzicht van de meest waardevolle prestaties. Een combinatie tussen de BSC en het INK-model is overwogen, maar bleek niet toepasbaar binnen Norma vanwege onder andere de complexiteit van deze combinatie en doordat er weinig ervaringen bekend zijn uit de theorie en praktijk over een dergelijke combinatie.
- De BSC moet aan een aantal algemene en specifieke eisen voldoen om geschikt te zijn voor Norma. De BSC voor Norma moet in algemene zin overzichtelijk en grafisch zijn. Door de grafische weergave ontstaat onder andere de overzichtelijkheid en snelle interpretatie. Door logische verbanden tussen kritische succesfactoren (KSF-en) en PI's aan te leggen, ontstaat een duidelijk geheel van essentiële prestaties. Voor Norma moet de BSC fungeren als hulpmiddel binnen de professionalisering van de organisatie en moet het model consistent data weergeven. Een beperkt aantal handelingen moeten nodig zijn om informatie op te kunnen vragen. Daarbij moet een signaal leiden tot acties die zorgen voor verbeteringen. Bij het opzetten van de BSC is rekening gehouden met deze eisen.
- De BSC voor Norma bestaat uit een set van KSF-en die meetbaar gemaakt worden met PI's. Deze KSF-en zijn gerelateerd aan de missie, visie en strategie van de organisatie. Er zijn zeven KSF-en gedefinieerd die gemeten worden aan de hand van tweeëntwintig PI's. Analyse

heeft uitgewezen dat er een goede balans van de BSC is door de leading en lagging indicatoren. De PI's zijn op een beginscherm geprojecteerd en daarbij zijn onderlinge verbanden aangegeven. Dit scherm kan gebruikt worden als startpunt voor de gebruikers van de BSC. De PI's zullen rood, oranje of groen kleuren, naar gelang een norm behaald wordt of niet. De normen zullen bij Norma zelf gekoppeld moeten worden aan een PI en kunnen per periode verschillend opgesteld worden.

- Uit een eerste analyse kan geconcludeerd worden dat de BSC in beide vestigingen van Norma, respectievelijk Norma Hengelo en Norma IMS Drachten, ingevoerd kan worden. Er is gebleken dat beide vestigingen veel overeenkomsten vertonen. Zo worden werknemers aangestuurd door middel van teamcoaches en zijn ze actief in dezelfde industrie. Een belangrijk verschil is de functie van bedrijfsleider bij Norma Hengelo. Hierdoor moet de BSC bij Norma Hengelo opgesplitst worden naar een overzicht voor de directeur en een overzicht voor de bedrijfsleider om beide functies van de juiste informatiebehoefte te kunnen voorzien. Doordat de BSC in beide vestigingen ingevoerd kan worden, kunnen financiële gegevens uit de BSC van beide vestigingen eenduidig gecommuniceerd worden naar de Raad van Commissarissen. Op deze manier kunnen de vestigingen vergeleken worden, doordat dezelfde PI's besproken worden. De BSC is ontoereikend om de Raad van Commissarissen compleet te informeren. Andere financiële cijfers zullen aangevuld moeten worden om de totale financiële situatie te kunnen evalueren.
- Voor de bedrijfsleider is een totaalscore van een PI in bepaalde gevallen niet voldoende. Hij moet inzicht hebben in gedetailleerde informatie van een PI om knelpunten snel te kunnen herkennen. Om de verschillende afdelingen te kunnen aansturen zullen PI's opgesplitst moeten worden naar afdeling. De *directe uren*, *personeelskosten* en *interne foutkosten* moeten per afdeling weergegeven worden om de prestaties goed te kunnen beoordelen. Knelpunten binnen afdelingen komen dan snel naar voren. Daarnaast kan leverbetrouwbaarheid aan klanten en inkoopkosten gecategoriseerd worden om een specifiek beeld te krijgen en de informatie op waarde te kunnen schatten. De bedrijfsleider zal PI's frequenter moeten ontvangen dan de directeur, doordat hij de prestaties wekelijks met de teamcoaches moet bespreken.
- De metingen van de PI's kunnen grotendeels gevoed worden met Plan de CAMPagne. Dit systeem genereert veel data die vertaald moet worden naar de PI's uit de BSC. Op deze manier wordt de gebruiksvriendelijkheid van de BSC verhoogd, doordat prestaties automatisch gegenereerd en verwerkt worden. Een drietal PI's kunnen in de opgezette BSC niet gevoed worden vanuit Plan de CAMPagne. De *multi-inzetbaarheid van personeel* zal gemeten moeten worden aan de hand van Exact. De *leverbetrouwbaarheid van leveranciers* zal aangeleverd moeten worden door de manager inkoop en de *externe kwaliteitsklachten* zullen handmatig ingevoerd moeten worden vanuit de klachtenafdeling.
- De BSC op zichzelf biedt onvoldoende houvast aan verbeteracties. In het opgezette model worden verbanden aangegeven die mogelijke oorzaken van slechte scores kunnen aangeven, maar geeft daarbij geen handleiding hoe hiermee om gegaan moet worden. De Plan-Do-Check-Act cyclus kan gekoppeld worden aan de BSC om verbeteracties op een gestructureerde manier te plannen. Een slechte score wordt daarbij herkend en de oorzaak zal geanalyseerd moeten worden. Wanneer de oorzaak bekend is, zal een actieplan met doelen opgesteld moeten worden om de prestatie van de indicator omhoog te krijgen. Vervolgens zal het actieplan uitgevoerd worden. Door middel van deze cyclus kan gestructureerd naar verbeteringen worden gezocht. Alle acties zullen in een logboek bijgehouden moeten worden om duidelijkheid te creëren over de genomen acties.

De BSC zal uiteindelijk samen met het Plan-Do-Check-Act model zorgen voor een beter overzicht van prestaties binnen Norma en daarbij knelpunten op een gestructureerde manier kunnen aanpakken. Op deze manier kan een bijdrage geleverd worden aan de professionalisering van de bedrijfsvoering binnen Norma.

Hoofdstuk 12 Aanbevelingen

Vanuit de conclusies uit hoofdstuk 11 kunnen een aantal aanbevelingen gedaan worden om de BSC te laten slagen. Deze aanbevelingen worden opgesplitst naar aanbevelingen op de korte en aanbevelingen op de lange termijn. De aanbevelingen op de korte termijn zullen van invloed zijn op het begintraject van de opzet en implementatie van de BSC en het PDCA model van Norma. De aanbevelingen op de lange termijn zullen Norma kunnen helpen bij het verder ontwikkelen, aanpassen en/of verbeteren van de BSC, nadat deze reeds binnen Norma geïmplementeerd is.

Aanbevelingen korte termijn

- Momenteel ondervindt Norma nog problemen met de interpreteerbaarheid van data en cijfers uit Plan de CAMpagne. Deze cijfers moeten voor de gebruikers eerst interpreteerbaar worden om te kunnen bepalen wat er precies met een cijfer bedoeld wordt en wat ermee gemeten is. Dit is noodzakelijk om gegevens uit Plan de CAMpagne te kunnen gebruiken voor de BSC. Het verhoogt de gebruiksvriendelijkheid van de BSC en vergroot de kans op succes. Zolang de data en cijfers nog niet datgene voortbrengen wat er werkelijk plaatsvindt, dan is het onmogelijk om deze data te gebruiken voor de BSC. Momenteel wordt er hard gewerkt om cijfers uit Plan de CAMpagne juist te interpreteren.
- Door de engineer moet een centrale database worden aangelegd die de specifieke informatie van prestatie-indicatoren uit Plan de CAMpagne kan bundelen. Hieruit kan de BSC zijn gegevens putten. Op deze manier wordt de BSC gekoppeld aan de specifieke gegevens uit Plan de CAMpagne, waardoor gegevens betrouwbaar en op tijd geleverd worden. Tevens kan de engineer in samenspraak met de gebruikers de uiteindelijke interface van de BSC als softwaresysteem bepalen.
- Er zijn een drietal PI's die niet gegenereerd kunnen worden uit Plan de CAMpagne. Deze cijfers worden op een andere manier aangeleverd door verschillende personen. Met deze personen moeten concrete afspraken gemaakt worden over de aanlevertijd van de gegevens. De gemaakte afspraken moeten nageleefd worden om de BSC volledig en actueel te houden.
- De kwaliteit en actualiteit van de BSC moet gewaarborgd blijven. Om dit te bereiken moet een eindverantwoordelijke binnen Norma aangesteld worden die ervoor zorgt dat de BSC de juiste PI's op het juiste tijdstip weergeeft. Hiervoor moet hij de gegevens uit Plan de CAMpagne kunnen interpreteren. Tevens moet hij de drie gegevens die niet automatisch uit Plan de CAMpagne komen handmatig invoeren in de BSC.
- Er moet uitvoerig gecommuniceerd worden naar de werknemers op de werkvloer over het gebruik en de functie van de BSC en de daaraan gekoppelde Plan-Do-Check-Act model. De werknemers moeten inzien dat de BSC geen controlemiddel is, maar een manier om de organisatie als geheel verder te brengen. Knelpunten kunnen herkend worden en verbeteracties worden opgesteld. Werknemers moeten daarbij reflectiemogelijkheden krijgen om te kunnen participeren in PI's voor hun afdeling en zo invloed op de BSC te hebben. Hierdoor worden ze vertrouwd met de BSC en zijn ze gemotiveerd de normen te halen. Tevens wordt daardoor een probleemoplossende houding van de werknemers verwacht die belangrijk zijn voor het oplossen van knelpunten binnen Norma.
- Er moeten normen voor de prestatie-indicatoren van de BSC worden opgesteld. Deze normen kunnen worden bepaald op basis van gegevens uit het verleden, de strategische doelen en gegevens van de NEVAT. Bij voorkeur moeten deze normen bepaald worden in samenspraak met de teamcoaches. Op deze manier komt er overeenstemming in de normen en kunnen de normen een motiverende en uitdagende rol spelen ten opzichte van het personeel.
- Het is aan te bevelen om de BSC samen met het Plan-Do-Check-Act model eerst proef te laten draaien. Hiermee kan gecontroleerd worden of alle PI's op een juiste manier worden gemeten.

Ook zullen de verbanden tussen de PI's naar voren moeten komen in het model. Er moet bekeken worden of te lage scores door middel van het Plan-Do-Check-Act model geanalyseerd kunnen worden en of verbeteracties tot het gewenste resultaat leiden. Wanneer de gebruikers zien dat de BSC een geheel van bepaalde PI's presenteert en dat lage scores op een gestructureerde manier aangepakt kunnen worden, kan de BSC daadwerkelijk ingevoerd worden.

Aanbevelingen lange termijn

- Uit het onderzoek is gebleken dat innovatieactiviteiten momenteel onvoldoende worden gemeten, terwijl dit wel een belangrijke pijler in de strategie is. Wanneer de productontwikkeling opgenomen blijft in de strategie zullen PI's opgesteld moeten worden om deze prestaties te meten. Onderzocht moet worden of Plan de CAMpagne kan helpen bij het in- en uitscannen van innovatieve activiteiten van werknemers. Op deze manier kunnen normen aan innovatieactiviteiten gekoppeld worden en kunnen deze prestaties gemeten worden. Door middel van innovatiedefinities moet duidelijk worden wat er precies verstaan wordt onder innovatieactiviteiten. Daarnaast kan besloten worden een R&D afdeling op te zetten die zich bezig houdt met productontwikkeling. Hierdoor kunnen strategische doelen gerelateerd aan productontwikkeling gemeten worden.
- Metingen van doorlooptijden van verschillende afdelingen is momenteel niet mogelijk. Doordat doorlooptijd een belangrijke indicator in de BSC is, is het aan te bevelen deze in de toekomst meetbaar te maken per afdeling. Hierdoor kunnen vertragingen binnen de doorlooptijd sneller herkend worden. Wanneer vertragingen binnen de doorlooptijd sneller herkend worden, kan gericht naar een oorzaak gezocht worden (in combinatie met de Plan-Do-Check-Act cyclus) en kunnen verbeteracties ervoor zorgen dat deze vertragingen opgelost worden.
- De BSC voor Norma wordt beschouwd als een ontwikkelingstraject. Hierdoor zijn aanpassingen in de toekomst mogelijk om het model te optimaliseren. Er kunnen nog waardevolle PI's worden toegevoegd of minder waardevolle worden verwijderd. Hierbij moet men de 'balans' van de BSC altijd in de gaten houden. Tevens kunnen in de toekomst bepaalde PI's alsnog opgesplitst worden naar categorie, wanneer blijkt dat dit noodzakelijk is om dieper in de PI te kunnen kijken. Hierdoor is de opgezette BSC in dit onderzoek geen vaststaand model, maar slechts een eerste versie die na verloop van tijd aangepast kan worden.
- Norma zal de BSC altijd op de missie en visie van de organisatie moeten laten aansluiten, zodat deze afgedekt worden. Een andere richting van de strategie kan tot gevolg hebben dat de keuze voor de BSC herzien moet worden. Op dit moment wordt Norma gekarakteriseerd als een productieorganisatie met innovatieve activiteiten. Wanneer Norma besluit de omzet op projectbasis te verhogen waardoor Norma een projectorganisatie wordt, zal wellicht een ander model geschikter zijn om informatie te managen. Ook zal een verschuiving van innoveren richting consolideren gevolgen hebben voor de keuze van de BSC. Bestaand beleid wordt dan gestabiliseerd en afzetmarkten afgeschermd. In dat geval zal de verticale aanpak een beter resultaat geven dan de strategische aanpak, waardoor onderzoek naar modellen binnen deze aanpak noodzakelijk is.

Literatuurlijst

- Aarts, W. M. (2000). *Werken met ISO 9001:2000*. Deventer: Samsom.
- Ahaus, C. T. B. & Diepman, F. J. (2005). *Balanced Scorecard & INK-managementmodel*. 3^e druk. Deventer: Kluwer.
- Babbie, E. (2004). *The Practice of Social Research*. 10th Edition. Wadworth: Thomas Learning.
- Brignall, S. (2000). *The Unbalanced Scorecard: A Social And Environmental Critique*. Aston Business School, UK.
- Daft, R. L. (2003). *Management*. 6th Edition. Mason: Thomson Learning.
- Fermont, H. M. A. (2002). Belangrijke vereisten voor goede prestatie-informatie. *Bedrijfskunde*, 74. Nr. 4.
- Frowein, C. (1998). Benchmarking voor informatiedienstverleners: een zinvolle stap op weg naar kwaliteit. *Informatie Professional 2*. Nr. 3.
- Geurts, P. (1999). *Van probleem naar onderzoek, een praktische handleiding met COO-cursus*. Bussum: Coutinho.
- Hengeveld, M. B., Hofenk, W. A. & Wijn, M. F. C. M., (1997), Praktijkonderzoek naar kritieke succesfactoren. *Maandblad voor Accountancy en Bedrijfseconomie*, januari/februari 1997.
- Ittner, C. D. & Larcker, D. F. (2003). Coming Up Short on Nonfinancial Performance Measurement. *Harvard Business Review*. 81. No. 11. November
- Kaplan, R. S. & Norton, D. P. (1992). The Balanced Scorecard: Measures that Drive Performance. *Harvard Business Review*. 70. No. 1. January-February.
- Kaplan, R. S. & Norton, D. P. (1996). *The Balanced Scorecard: Translating strategy into action*, Boston: Harvard Business School Press.
- Kaplan, R. S. & Norton, D. P. (1996). Using the Balanced Scorecard as a Strategic Management System. *Harvard Business Review*. 74. No. 1. January-February.
- Kerklaan, L. (2006). *De Cockpit van de organisatie*. 4^{de} druk. Deventer: Kluwer.
- Laudon, K. & Laudon, P. (2002). *Bedrijfsinformatiesystemen*. 7^{de} editie. Prentice Hall: Pearson Education.
- Lipe, M. G. & Salterio, S. E. (2000). The Balanced Scorecard: Judgmental Effects of Common and Unique Performance Measures. *The Accounting Review*. Vol. 75. No. 3. July
- Merchant, K. A. & Stede van der, W. A. (2007). *Management Control Systems; Performance Measurement, Education and Incentives*. 2nd Edition. Edingburg: Pearson Education Limited.
- Palpanas, T e.a. (2007). Integrated Model-driven Dashboard Development, July, Dordrecht: Spinger.
- Peters, R., With de, M. & Surstedt, A. (2004). Management dashboards; Eenvoudiger toegang tot informatie uit verschillende bronnen. *Database Magazine*. No 7. November.
- Rampersad, H. (2005). *Total Performance Scorecard*. 3^e druk. Schiedam: Scriptum.

- Shadish, W., Cook, T. & Campbell, D. (2002). *Experimental and quasi-experimental designs for generalised causal inference*. Boston. Houghton Mifflin Company
- Tillema, K. & Markerink. (2004). *Gericht presteren met het INK-managementmodel*. Deventer: Kluwer.
- Ukko, J., Tenhunen, J. & Rantanen, H. (2007). Performance measurement impacts on management and leadership: perspectives of management and employees. *Elsevier Science B.V.* Oktober. Amsterdam.
- Vrolijk, H. C. J. et al. (2003). *Performance-indicatoren*. Den Haag: LEI.
- Wondergem, B. & Eskens, J. (2003). Bestuurlijke begrenzings van de balanced scorecard. *Management & Informatie*. Nr 3.
- Wondergem B. C. M. en Wulferink H. (2002). Prestatie-indicatoren – weten hoe je moet meten. *Informatie*, oktober

Interne verslagen:

- Munnike, H. (2007). Ondernemingsplan Norma 2008-2010. Versie 1 (vertrouwelijk)
- Norma Magazine. (2005). Weert: Publi Center

Websites:

- www.normabv.nl
- www.normaims.nl
- www.nevat.nl
- <http://www.managementsite.nl/49/Performance-Management-Indicatoren-Simpel-Snel-en-Motiverend.aspx> (8 mei 1998).
- <http://www.e-dashboard.nl/OfficeDocumenten/RecenteOntwikkelingen.pdf> (29 december 2003)

Zoektermen:

- Performance dashboards
- Management informatiesysteem
- Balanced Scorecard
- INK-management-model
- EFQM model
- ISO-9001
- Succesfactoren
- Indicatoren
- Streefcijfers

Bijlage 1 Uitwerking oriënterend gesprek Norma

16 november 2007

Aanwezig: René Vlaskamp
Karel Zuidema
Wouter Haarhuis

Balanced Scorecard uitdrukken in:

- Wekelijks
- Maandelijks
- Per kwartaal
- Jaarlijks

Verschillende niveaus:

- Raad van Commissarissen
- Directeur
- Bedrijfsleider
- Teamcoach

Eisen:

- Consistentie (bijv. Afkeuring product moet af te leiden zijn in betrouwbaarheid).
- Informatie moet leiden tot actie/beslissingen. (Zoniet, dan is informatie zinloos).
- Kunnen verklaren waar een tegenvaller concreet vandaan komt.
- Hulpmiddel voor professionalisatie.
- Hulpmiddel voor motivatie werknemers.
- Tussenstand geven van de vorderingen/doelstellingen.
- Model opstellen met behulp van 6 à 7 P's. (bijv. uren, logistiek, ziekteverzuim).
- Model moet compact en volledig zijn.
- Eenduidige informatie voor commissarissen
- Informatie moet vergelijkbaar zijn tussen Drachten en Hengelo.

Plan de CAMpagne: Digitale inkloksysteem

- Scannen bij binnenkomst
- Scannen als je met klus begint
- Scannen als je klaar bent met klus
- Enz.

Aanpak:

- Informatie inlezen
- Goede punten bestaande rapportage meenemen
- Aanvullende theorie voor ontbrekende punten
- Voorbeeld van een format maken
- Gesprekken met teamcoaches voor informatie behoeftes.
- Samen de opzet bepalen van model.

Organogram Norma B.V. Hengelo

Laatste wijziging: 25-04-2008

Bijlage 2 Organogram Norma Hengelo

Organogram Norma IMS Drachten

Laatste wijziging: 15.05.2008

Bijlage 3 Organogram Norma IMS Drachten

Bijlage 4 Overzicht Balanced Scorecard

Norma Balanced Scorecard	Norm	Werkelijk	Stoplicht
<hr/>			
FINANCIEEL			
<hr/>			
<i>Winstgevendheid</i>			
Netto toegevoegde waarde			
Omzet			
Inkoopkosten			
Personeelskosten			
Machinekosten			
Overige kosten			
Liquiditeit			
<i>Efficiency</i>			
Opbrengst per gewerkt uur			
Directe uren			
<hr/>			
KLANTEN			
<hr/>			
<i>Klantrelatie</i>			
Leverbetrouwbaarheid aan klanten			
Externe kwaliteitsklachten			
Orderintake			
<hr/>			
INTERN PROCES			
<hr/>			
<i>Flexibiliteit</i>			
Doorlooptijd			
Leverbetrouwbaarheid toeleveranciers			
Voorraadniveau			
Ziekteverzuim			
Onderhandenwerk			
<i>Productkwaliteit</i>			
Interne foutkosten			
Kwaliteit toeleverancier			
<hr/>			
KENNIS & LEREN			
<hr/>			
<i>Ontwikkeling personeel</i>			
Opleidingskosten			
Multi-inzetbaarheid personeel			
<i>Ontwikkeling proces</i>			
Onbemande productie uren			

Bijlage 5 Definities PI's

Financieel Perspectief

Kritische succesfactor: Winstgevendheid

- | | |
|--|---|
| 1. Liquiditeit | Het liquiditeitsniveau van Norma waarmee men aan de kortlopende betalingsverplichtingen kan voldoen door middel van geldkapitaal of vlot realiseerbare voorraden.
Uitgedrukt in euro's met een wekelijkse frequentie. |
| 2. Netto Toegevoegde Waarde | De totale omzet (opbrengsten) van Norma minus de totale inkoopkosten (gereedschappen, metalen, transportkosten, etc.).
Uitgedrukt in euro's met een maandelijkse frequentie. |
| (opbrengsten)
3. Omzet | De totale waarde van alle gefactureerde opdrachten van Norma die daadwerkelijk door de klant betaald zijn.
Uitgedrukt in euro's met een maandelijkse frequentie. |
| (directe kosten)
4. Inkoopkosten | De totale kosten van ingekocht materiaal en grondstoffen (metalen, gereedschappen, invalkrachten, transportkosten, etc.).
Uitgedrukt in euro's met een maandelijkse frequentie. |
| (indirecte kosten)
5. Personeelskosten | De totale personeelskosten (salaris, vakantiegeld, winstuitkering, onkostenvergoedingen etc.) van alle werknemers van Norma, opgesplitst naar afdeling.
Uitgedrukt in euro's met een maandelijks frequentie. |
| (indirecte kosten)
6. Machinekosten | De totale kosten voor onderhoud en reparaties van het machinepark en grondstoffen (smeermiddelen) om de machine optimaal te laten functioneren.
Uitgedrukt in euro's met een maandelijkse frequentie. |
| (indirecte kosten)
7. Overige kosten | Alle overige indirecte kosten van Norma (buiten personeelskosten en machinekosten) die de totale indirecte kosten complementeren. Deze bevatten bij Norma de huisvesting, kantoorkosten, autokosten, algemene kosten, verkoopkosten en afschrijving.
Uitgedrukt in euro's met een maandelijkse frequentie. |
| <i>Kritische succesfactor: Efficiency</i> | |
| 8. Directe uren | Het totaal aantal ingezette directe uren afgezet tegen het aantal toegestane directe uren.
Uitgedrukt in uren met een wekelijkse frequentie. |
| 9. Netto Toegevoegde Waarde per gewerkt uur | De omzet minus de inkoop per gewerkt uur (de NTW gedeeld door de som van alle directe uren).
Uitgedrukt in euro's met een wekelijkse frequentie. |

Klanten Perspectief

Kritische succesfactor: Klantrelatie

- | | |
|---|--|
| 10. Leverbetrouwbaarheid aan klanten | Het percentage tijdige afleveringen aan klanten opgesplitst in drie categorieën Norma-klanten (A, B of C-klanten).
Uitgedrukt in percentage met een wekelijkse frequentie. |
| 11. Orderintake | De binnenkomst van alle orders die Norma voor de klant moet uitvoeren.
Uitgedrukt in euro's met een wekelijkse frequentie. |
| 12. Externe kwaliteitsklachten | Het totale aantal klachten van klanten over de kwaliteit van de geleverde producten/modules door Norma, opgesplitst in drie categorieën Norma-klanten (A, B of C-klanten).
Uitgedrukt in aantallen met een wekelijkse frequentie. |

Intern proces Perspectief

Kritische succesfactor: Flexibiliteit

- | | |
|--|---|
| 13. Doorlooptijd | De gemiddelde productietijd tussen het aanvangen van de productie/assemblage binnen Norma en het uitscannen van de afronding van de bewerking.
Uitgedrukt in weken met een maandelijkse frequentie. |
| 14. Leverbetrouwbaarheid leveranciers | Het percentage tijdige afleveringen van toeleveranciers met betrekking op leveringen van gereedschappen metalen en andere grondstoffen).
Uitgedrukt in percentage met een maandelijkse frequentie. |
| 15. Voorraadniveau | Het voorraadniveau van grondstoffen die Norma zal gebruiken in het productieproces en de reeds geproduceerde producten en modules die aan de klant geleverd moeten worden.
Uitgedrukt in euro's met een maandelijkse frequentie. |
| 16. Ziekteverzuim | Het uren-percentage van door ziekte afwezige werknemers ten opzichte van de totale uren.
Uitgedrukt in percentage met een wekelijkse frequentie. |
| 17. Onderhandenwerk | Het werk dat op het huidige moment in de productieprocessen zit, maar waarvoor Norma nog geen factuur naar de klant heeft gestuurd.
Uitgedrukt in uren met een maandelijkse frequentie. |

Kritische succesfactor: Kwaliteit

- | | |
|--------------------------------------|--|
| 18. Interne foutkosten | De foutkosten die ontstaan binnen Norma voordat het product/module aan de klant geleverd wordt.
Uitgedrukt in percentage van de toegevoegde waarde met een wekelijkse frequentie. |
| 19. Kwaliteit toeleveranciers | De mate waarin partijen gereedschappen, metalen en andere grondstoffen van leveranciers niet aan de gewenste kwaliteit voldoet voor de productie en assemblage binnen Norma.
Uitgedrukt in percentage ten opzichte van totale leveringen met een maandelijkse frequentie. |

Kennis & Leren perspectief

Kritische succesfactor: Ontwikkeling personeel

20. Opleidingskosten

De totale uitgaven aan opleidingen en cursussen voor werknemers van Norma om de juiste vaardigheden te leren en bij te houden.
Uitgedrukt in euro's met een maandelijkse frequentie.

21. Multi-inzetbaarheid personeel

Het aantal vaardigheden van de werknemers om ook achter andere machines te kunnen werken en op die manier multi-inzetbaar te zijn.
Uitgedrukt in aantal vaardigheden van werknemers met een maandelijkse frequentie.

Kritische succesfactor: Ontwikkeling proces

22. Aantal onbemande uren

Het totaal aantal draaiuren van onbemande machines die gestandaardiseerde producten kunnen vervaardigen.
Uitgedrukt in aantal uren met een wekelijkse frequentie.

Bijlage 6 Verbanden PI's bij Norma

De PI's die gedefinieerd zijn vormen in meer en mindere mate een bepaalde samenhang. Deze samenhang is grotendeels te vergelijken met de verbanden tussen de Kritische Succesfactoren, maar er zijn ook uitzonderingen. Het netwerk van verbanden is in eerste instantie een complex geheel. Daarom zal elk verband tussen de PI's in het kort uitgelegd worden om een overzicht te geven op welke manier de PI's met elkaar verbonden zijn.

Netto Toegevoegde Waarde (NTW) – Directe uren

De directe heeft een relatie met de NTW doordat meer directe uren zullen moeten leiden tot een hogere NTW. Wanneer de NTW een positieve uitkomst biedt, zal er gekeken moeten worden of dit niet ten koste is gegaan van het aantal directe. Een lagere NTW zal te maken kunnen hebben met een lager aantal ingezette directe uren. Deze relatie zal parallel moeten lopen.

Netto Toegevoegde Waarde (NTW) Inkoopkosten:

De NTW heeft een relatie met de inkoopkosten doordat deze kosten de waarde van de NTW beïnvloeden. Een tegenvallende NTW kan betekenen dat er teveel inkoopkosten zijn betaald voor materiaal, gereedschappen etc. dan er begroot was. Er zal moeten gekeken worden naar de oorzaak om de inkopen juist te kunnen interpreteren. Deze kunnen hoger uitvallen bij een hogere orderintake (positief) of mindere kwaliteit van de inkoop, waardoor extra materiaal ingekocht moet worden (negatief).

Netto Toegevoegde Waarde (NTW) Omzet:

Naast de inkoopkosten hangt de uitkomst van de NTW samen met de omzet. Een te lage NTW kan veroorzaakt worden doordat de beoogde omzet niet behaald is. In combinatie met de inkoopkosten zal dit de NTW beïnvloeden. Voor een goede beoordeling van de NTW zal dus enerzijds gekeken moeten worden naar alle inkoopkosten en anderzijds naar de behaalde omzet.

Netto Toegevoegde Waarde (NTW) NTW per gewerkt uur

Het verband tussen NTW en NTW per gewerkt uur richt zich op de efficiency. De efficiency kan deels bepaald worden door te kijken naar de NTW en de daaraan gerelateerde gewerkte uren. Een hoge NTW hoeft per definitie niet een hoge efficiency aan te geven. Hierdoor zal gekeken moeten worden naar de NTW per gewerkte uur

Omzet – Totale indirecte kosten:

Een hogere omzet zal invloed hebben op de totale indirecte kosten. Deze zullen toenemen wanneer een hogere omzet behaald wordt. De personeelskosten kunnen toenemen doordat meer personeel nodig is voor het uitvoeren van het werk. Machines zullen waarschijnlijk meer draaien bij een hogere omzet waardoor de machinekosten zullen toenemen. Ook andere indirecte kosten zullen kunnen toenemen bij een hogere omzet, doordat produceren kosten met zich meebrengt.

Omzet – Externe kwaliteitsklachten:

Op de langere termijn kunnen klachten over de externe kwaliteitsklachten de omzet negatief beïnvloeden. Incidentele klachten zullen opgelost en geaccepteerd kunnen worden, maar de klanttevredenheid zal aangetast worden bij meerdere kwaliteitsklachten. Klanten kunnen gaan overwegen over te stappen naar een andere producent waardoor de omzet zal dalen. Dit gevaar heeft de grootste gevolgen bij de top-5 klanten Philips, ASML, Fei company, ASS AG en ZEISS (*Ondernemingsplan 2008-2010, p.7*).

Omzet – Leverbetrouwbaarheid aan klanten

Op de langere termijn kunnen klachten over de leverbetrouwbaarheid aan klanten de omzet negatief beïnvloeden. Wanneer klanten structureel producten later geleverd krijgen dan het afgesproken tijdstip zullen klanten ontevreden zijn en mogelijk de klantrelatie opzeggen.

Betrouwbaarheid bij A-klanten heeft daarbij meer prioriteit dan B- of C-klanten doordat deze belangrijker zijn voor de omzet en continuïteit.

Omzet – Ziekteverzuim

De prestatie van de omzet heeft een (licht) verband met het ziekteverzuim. Een tegenvallende omzet kan veroorzaakt worden door een hoog ziekteverzuim in een bepaalde periode. Deze zullen de omzet lager doen uitkomen. Extra personeel zal ingezet moeten worden op dit op te vangen.

Omzet – Doorlooptijd

Een tegenvallende omzet kan te maken hebben met een te lange doorlooptijd binnen Norma. Deze langere doorlooptijd kan ervoor zorgen dat er minder omgezet wordt. Een kortere doorlooptijd zorgt juist voor meer omzet doordat een volgend project gestart kan worden.

Omzet – NTW per gewerkt uur

De NTW heeft een relatie met de NTW per gewerkt uur, omdat deze laatste PI een indicatie geeft over de efficiency. Bij een lage score in de NTW zal er gekeken moeten worden of de NTW per gewerkt uur wel aan de norm voldoet of dat er niet efficiënt gewerkt is.

Directe uren – Doorlooptijd

De directe uren zal een verband moeten aantonen met de doorlooptijd. Wanneer er weinig directe uren zijn ingezet zal de doorlooptijd in het gevaar komen. Anderzijds zal de doorlooptijd verbeterd moeten worden als er meer directe uren ingezet worden.

Directe uren – Interne foutkosten

Het aantal directe uren heeft een verband met de interne foutkosten binnen Norma. Wanneer er meer directe uren gemaakt worden dan er gebudgetteerd is, dan kan dat veroorzaakt worden door hoge interne foutkosten, waardoor er extra werk verricht moet worden.

Inkoopkosten Orderintake

De inkoopkosten hebben een relatie met de orderintake van klanten. Hogere inkoopkosten kunnen positief zijn wanneer deze te maken hebben met een hogere orderintake. Een lagere orderintake zal moeten leiden tot minder inkoopkosten van materialen en gereedschappen.

Inkoopkosten – Ziekteverzuim

Hoge inkoopkosten kunnen te maken hebben met het ziekteverzuim. Wanneer er door hoog ziekteverzuim meer mensen van buiten de organisatie ingezet moeten worden, zullen deze zorgen voor meer inkoopkosten. Een voorbeeld hiervan is het inzetten van uitzendkrachten om veel ziekteverzuim op te vangen.

Inkoopkosten – Onbemande productie-uren

Inkoopkosten kunnen hoger zijn doordat materiaal nodig is voor een beter resultaat in de productie van onbemande machines. Bij een hoger aantal onbemande productie-uren zullen de inkoopkosten toenemen.

Netto Toegevoegde Waarde (NTW) per gewerkt uur – Onbemande productie-uren

De NTW per gewerkt uur zal moeten toenemen bij meer inzet van onbemande machines. De productie wordt verhoogd waardoor de toegevoegde waarde per gewerkt uur verhoogd zal worden. Bij een tegenvallend resultaat van de NTW per gewerkt uur kan besloten worden om gebruik te maken van meer onbemande productie-uren.

Liquiditeit – Voorraadniveau

De liquiditeit geeft de mate aan waarin men aan kortlopende betalingsverplichtingen kan voldoen. Een hogere voorraad zorgt voor een lagere liquiditeit doordat er minder gelden in kas is om kortlopende schulden te betalen.

Liquiditeit OHW

De liquiditeit kan onder druk komen te staan door de OHW. In dit geval worden er al wel kosten gemaakt in de productie en materialen en gereedschappen gekocht, maar hier staan

nog geen ontvangsten van klanten tegenover. Minder OHW zal zorgen voor een hogere liquiditeit, terwijl veel OHW de liquiditeit onder druk kan zetten.

Liquiditeit – Leverbetrouwbaarheid aan klanten

Een hogere leverbetrouwbaarheid zal een positief effect hebben op de liquiditeit doordat er eerder gefactureerd kan worden bij de klant. Hierdoor komen de geldstromen eerder binnen waardoor gemakkelijker aan de kortlopende betalingsverplichtingen voldaan kan worden.

Personeelskosten – Onbemande productie-uren

Er bestaat een verband tussen enerzijds de personeelskosten en anderzijds de onbemande productie-uren. Wanneer de personeelskosten hoger zijn dan de gestelde norm, kan dit betekenen dat de machines niet optimaal benut zijn voor onbemande productie-uren. Personeelskosten kunnen terug gebracht worden door een betere benutting van onbemande productie die geen personeelskosten met zich meebrengen.

Machinekosten – Onbemande productie-uren

Hoge machinekosten zullen te herleiden moeten zijn aan de mate van machinegebruik. Meer gebruik van machines brengen meer onderhoudskosten met zich mee. De benutting van machines kan onder andere afgeleid worden van de extra onbemande productie-uren. Een lagere productie door middel van onbemande machines zal normaliter ook lagere machinekosten met zich mee moeten brengen.

Overige kosten – Opleidingskosten

Opleidingskosten maken deel uit van de overige indirecte kosten. Wanneer de overige kosten hoger uitvallen kan één van de oorzaken mogelijk gevonden worden in investeringen in opleidingen.

Leverbetrouwbaarheid aan klanten – Doorlooptijd

Voor een tijdige levering aan klanten zal de doorlooptijd op niveau moeten zijn. Wanneer leveringen aan de klanten niet op het afgesproken tijdstip geleverd kunnen worden zal de oorzaak bij de doorlooptijd gevonden kunnen worden. In dat geval zijn de producten/modules niet tijdig geproduceerd, waardoor de klant de leveringen te laat ontvangt.

Doorlooptijd – Voorraadniveau:

Een goede balans in het voorraadniveau is gewenst om twee redenen. Allereerst zal het voorraadniveau zo klein mogelijk gehouden moeten worden om de meebrengende kosten te beperken. Hierbij kan gedacht worden aan opslagkosten, waardedaling van materialen/producten en het risico op beschadigingen. Aan de andere kant zal er voldoende voorraad aanwezig moeten zijn om de doorlooptijd niet in gevaar te brengen. De productie zal op het juiste moment over de juiste materialen moeten kunnen beschikken voor een kortere doorlooptijd. Een lagere prestatie in de doorlooptijd zou te herleiden kunnen zijn in een te laag voorraadniveau waardoor het proces vertraging opliep.

Doorlooptijd – OHW:

Een lange doorlooptijd kan te herleiden zijn aan de hoeveelheid OHW. Veel OHW zal zorgen voor veel werk in het interne proces. Hierdoor kunnen verschillende productielijnen onder druk komen te staan door capaciteitgebrek. Minder OHW zal normaliter moeten leiden tot snellere doorlooptijden.

Doorlooptijd – Leverbetrouwbaarheid leveranciers:

De doorlooptijd is afhankelijk van de leverbetrouwbaarheid van de leveranciers. De norm voor de doorlooptijd kan alleen behaald worden als de leveranciers de gereedschappen, metalen en andere grondstoffen op tijd leveren voor de productie en assemblage. Wanneer de norm voor de doorlooptijd niet behaald wordt, kan de leverbetrouwbaarheid van de leveranciers een mogelijke oorzaak zijn.

Doorlooptijd – Ziekteverzuim:

De doorlooptijd kan in gevaar gebracht worden door een te hoog ziekteverzuim. Daarbij gaat het vooral om de mogelijkheid om vervanging te regelen. Wanneer werknemers zich ziek

melden zal dit gevolgen hebben voor de doorlooptijd doordat vervanging moeilijk te regelen is. Wanneer er sprake is van langdurig ziekteverzuim dan kunnen er wellicht oplossingen gevonden worden door extra aanname van personeel of het inhuren van extern personeel. Dit zal de doorlooptijd minder beïnvloeden.

Doorlooptijd – Multi-inzetbaarheid personeel

Een hoge doorlooptijd kan te maken hebben met te weinig vaardigheden van werknemers. Bij multi-inzetbaarheid kunnen de werknemers meerdere handelingen uitvoeren in verschillende processen (freezen, draaien, vonken enz.). Hierdoor kan uitval makkelijker opgevangen worden waardoor de doorlooptijd niet in gevaar komt. Ook zullen mensen gemakkelijker overgeplaatst kunnen worden in drukke/rustige periodes op verschillende afdelingen. Dit komt de bezetting ten goede en zorgt ervoor dat de norm van de doorlooptijd behaald kan worden.

Doorlooptijd – Interne foutkosten:

Interne foutkosten leiden tot een langere doorlooptijd. Producten die gemaakt zijn met een te lage kwaliteit zullen opnieuw het productieproces moeten doorlopen. Dit heeft tot gevolg dat de doorlooptijd verlengd wordt.

Doorlooptijd – Kwaliteit leveranciers:

De kwaliteit van de materialen die toegeleverd worden kunnen invloed hebben op de doorlooptijd. Wanneer de materialen niet van de gewenste kwaliteit zijn voor de productie binnen Norma zullen de materialen teruggestuurd worden en opnieuw aangeleverd moeten worden. De kosten komen dan voor rekening van de leveranciers, maar de doorlooptijd binnen Norma komt daarmee wel in gevaar.

Externe kwaliteitsklachten – Interne foutkosten

Er bestaat een balans tussen externe kwaliteitsklachten en interne foutkosten. Lage externe kwaliteitsklachten kunnen behaald worden door goede controle van de productie. Strenge controle van de productie kunnen hogere interne foutkosten met zich meebrengen, maar zal moeten leiden tot lagere externe kwaliteitsklachten. Aan de andere kant kunnen hoge externe kwaliteitsklachten te maken hebben met een te lage kwaliteitscontrole. Dit zal te zien moeten zijn in lage interne foutkosten.

Voorraadniveau – Onbemande productie-uren

De hoogte van het voorraadniveau kan verband houden met de onbemande productie-uren. Een hoog voorraadniveau kan veroorzaakt worden doordat onbemande machines producten fabriceren die terechtkomen in de voorraad. Een goede balans tussen de productie van onbemande machines en het voorraadniveau moet gevonden worden zodat kosten beperkt blijven, maar er toch optimaal gebruik wordt gemaakt van onbemande machines.

Interne Foutkosten - Opleidingskosten

Interne foutkosten zouden verband kunnen hebben met de hoogte van de opleidingskosten. Een hoog cijfer van interne foutkosten kan veroorzaakt worden doordat er te weinig geld is gereserveerd voor opleidingen. Dit betekent dat er te weinig bijscholing en cursussen zijn om het personeel te ontwikkelen. Goede opleidingen zullen de interne foutkosten kunnen terugdringen, doordat personeel

Multi-inzetbaarheid personeel – Opleidingskosten

De multi-inzetbaarheid van personeel zal beïnvloed worden door de opleidingskosten die de organisatie ter beschikking stelt. Wanneer de multi-inzetbaarheid van het personeel te laag is kan dit te maken hebben met het feit dat er te weinig opleidingskapitaal beschikbaar is. Hogere opleidingskosten zal betekenen dat werknemers meer vaardigheden leren die benut kunnen worden in het productieproces.

Bijlage 7
Vier voorbeelden van rapportagebladen

Rapportageblad Omzet	
Bestemd voor:	Rene Vlaskamp
BSC perspectief:	Financieel
Kritische succesfactor:	Winstgevendheid
Prestatie indicator:	Omzet
Definitie:	De totale waarde van alle gefactureerde opdrachten van Norma die daadwerkelijk door de klant betaald zijn.
Frequentie:	Eenmaal per maand
<p>Grafische weergave</p>
 <p style="text-align: center;">Omzet (in duizenden euro's per week)</p>	
<p>Norm: 250.000 euro Groen: >250.000 euro Oranje: 240.000 – 250.000 euro Rood: <240.000 euro</p>	
<p>Wat zijn de mogelijke oorzaken?</p> <ul style="list-style-type: none"> • Wat is de <u>NTW per gewerkt uur</u>? • Is <u>de leverbetrouwbaarheid aan klanten</u> op niveau? • Zijn er veel <u>externe kwaliteitsklachten</u>? • Is de <u>doorlooptijd</u> in het interne proces te lang? • Is het <u>ziekteverzuim</u> te hoog? • Zijn de <u>indirecte kosten</u> te hoog? 	

Opmerkingen:													
Rapportageblad Leverbetrouwbaarheid aan A-kanten													
Bestemd voor:	Rene Vlaskamp												
BSC perspectief:	Klanten												
Kritische succesfactor:	Klantrelatie												
Prestatie indicator:	Leverbetrouwbaarheid aan klanten												
Definitie:	Het percentage tijdige afleveringen aan klanten opgesplitst in drie categorieën Norma-klanten (A, B of C klanten).												
Frequentie:	Eenmaal per week												
Grafische weergave <table border="1" style="margin: 10px auto;"> <caption>Trend: Leverbetrouwbaarheid aan A-klanten</caption> <thead> <tr> <th>Week</th> <th>Percentage</th> <th>Categorie</th> </tr> </thead> <tbody> <tr> <td>wk 10 2008</td> <td>~82</td> <td><85</td> </tr> <tr> <td>wk 11 2008</td> <td>~87</td> <td>85-90</td> </tr> <tr> <td>wk 12 2008</td> <td>~91</td> <td>>90</td> </tr> </tbody> </table>		Week	Percentage	Categorie	wk 10 2008	~82	<85	wk 11 2008	~87	85-90	wk 12 2008	~91	>90
Week	Percentage	Categorie											
wk 10 2008	~82	<85											
wk 11 2008	~87	85-90											
wk 12 2008	~91	>90											
Leverbetrouwbaarheid aan klanten (in percentage per week)													
Norm: 90 % Groen: >90 % Oranje: 85-90 % Rood: <85 %													
Wat zijn de mogelijke oorzaken? <ul style="list-style-type: none"> • Is de <u>doorlooptijd</u> in het interne proces te lang? 													
Opmerkingen:													

Rapportageblad Doorlooptijd									
Bestemd voor:	Wouter Haarhuis								
BSC perspectief:	Intern proces								
Kritische succesfactor:	Flexibiliteit								
Prestatie indicator:	Doorlooptijd								
Definitie:	De gemiddelde productietijd tussen het aanvangen van de productie/assemblage binnen Norma en het uitscannen van de afronding van de bewerking.								
Frequentie:	Eenmaal per maand								
<p>Grafische weergave</p>
 <table border="1" style="margin: 10px auto;"> <caption>Trend: doorlooptijd</caption> <thead> <tr> <th>Week</th> <th>Aantal weken</th> </tr> </thead> <tbody> <tr> <td>wk 10 2008</td> <td>11</td> </tr> <tr> <td>wk 11 2008</td> <td>8</td> </tr> <tr> <td>wk 12 2008</td> <td>9</td> </tr> </tbody> </table> <p style="text-align: center;">Doorlooptijd (in gemiddeld aantal weken per maand)</p>		Week	Aantal weken	wk 10 2008	11	wk 11 2008	8	wk 12 2008	9
Week	Aantal weken								
wk 10 2008	11								
wk 11 2008	8								
wk 12 2008	9								
<p>Norm: Groen: >8 weken Oranje: 8 -10 weken Rood: < 10 weken</p>									
<p>Wat zijn de mogelijke oorzaken?</p> <ul style="list-style-type: none"> ▪ Ligt het <u>aantal directe uren</u> beneden het aantal gebudgeteerde uren? ▪ Is het <u>voorraadniveau</u> niet op peil? ▪ Is er teveel <u>OHW</u>? ▪ Is de <u>leverbetrouwbaarheid van de leveranciers</u> te laag? ▪ Is het <u>ziekteverzuim</u> te hoog om te kunnen opvangen? ▪ Zijn er teveel <u>interne foutkosten</u>? ▪ Is de <u>kwaliteit van leveranciers</u> te laag waardoor vertraging optreedt? 									
Opmerkingen:									

Rapportageblad Multi-inzetbaarheid personeel													
Bestemd voor:	Wouter Haarhuis												
BSC perspectief:	Kennis & Leren												
Kritische succesfactor:	Ontwikkeling personeel												
Prestatie indicator:	Multi-inzetbaarheid personeel												
Definitie:	Het aantal vaardigheden van de werknemers om ook achter andere machines te kunnen werken en op die manier multi-inzetbaar te zijn.												
Frequentie:	Eenmaal per maand												
<p>Grafische weergave</p>
 <table border="1" style="margin: 10px auto;"> <caption>Trend: Multi-inzetbaarheid personeel</caption> <thead> <tr> <th>Kwartaal</th> <th>Gemiddeld aantal vaardigheden</th> <th>Categorie</th> </tr> </thead> <tbody> <tr> <td>3e kwartaal 2007</td> <td>~1.2</td> <td>< 1,5</td> </tr> <tr> <td>4e kwartaal 2007</td> <td>~1.8</td> <td>1,5 - 2</td> </tr> <tr> <td>1e kwartaal 2008</td> <td>~2.2</td> <td>> 2</td> </tr> </tbody> </table> <p style="text-align: center;">Multi-inzetbaarheid personeel (in gemiddeld aantal vaardigheden per maand)</p>		Kwartaal	Gemiddeld aantal vaardigheden	Categorie	3e kwartaal 2007	~1.2	< 1,5	4e kwartaal 2007	~1.8	1,5 - 2	1e kwartaal 2008	~2.2	> 2
Kwartaal	Gemiddeld aantal vaardigheden	Categorie											
3e kwartaal 2007	~1.2	< 1,5											
4e kwartaal 2007	~1.8	1,5 - 2											
1e kwartaal 2008	~2.2	> 2											
<p>Norm: 2 vaardigheden Groen: > 2 vaardigheden Oranje: 1,5 - 2 vaardigheden Rood: < 1,5 vaardigheden</p>													
<p>Wat zijn de mogelijke oorzaken?</p> <ul style="list-style-type: none"> ▪ Zijn de <u>opleidingskosten</u> beneden de norm? 													
Opmerkingen:													

Bijlage 8

Valkuilen bij implementatie Balanced Scorecard

Algemeen: de BSC brengt niet wat ervan verwacht wordt.

Veel BSC's brengen in de praktijk niet wat de organisatie ervan verwacht heeft. Dit wordt veroorzaakt door een overconcentratie op de BSC. De BSC wordt als doel gezien en de bestuurlijke begrenzingsen verliest men uit het oog. Deze tekortkomingen moeten aangevuld worden door de verantwoordelijken zelf. (Wondergem en Eskens, 2003). Norma moet zich dus bewust zijn van het feit dat de BSC slechts een hulpmiddel is om prestaties te monitoren en een aanzet geeft tot verbeteringen. Het management moet niet te afhankelijk worden van het model.

1. De strategie is niet helder in de gehele organisatie.

Om de BSC succesvol te laten zijn, moet in de gehele organisatie de strategie bekend zijn. Op deze manier is duidelijk welke doelen behaald moeten worden. Bij onvoldoende bekendheid van de strategie is de samenhang van de BSC niet helder en zal daarom niet geaccepteerd worden door werknemers als hulpmiddel. In de praktijk blijkt dat deze communicatie vaak onvoldoende is. Norma zal haar strategie duidelijk moeten communiceren naar de werknemers om de richting van de visie en de bijdrage van de BSC duidelijk te maken.

2. De koppeling tussen visie en indicatoren wordt niet duidelijk gemaakt.

De PI's moeten een relatie tonen met de visie van de organisatie. Op deze manier wordt duidelijk waarom bepaalde PI's opgesteld zijn en wat ermee bereikt dient te worden. Verondersteld moet worden dat een verbetering van een PI een directe bijdrage levert aan de visie die de organisatie voor ogen heeft (Ittner & Larcker, 2003). De koppeling tussen de huidige PI's en de visie is gewaarborgd. Echter als er nieuwe PI's worden toegevoegd of als de visie van Norma veranderd dan zal dit invloed hebben op de gehele BSC. Het is dan van belang om alle koppelingen opnieuw te evalueren.

3. Meetresultaten leiden niet of onvoldoende tot verbeteracties.

De gemeten PI's moeten de prestaties analyseren en aantonen dat een PI beter uitgevoerd kan worden. Aan een onvoldoende prestatie moet een verbeteractie verbonden worden waardoor een beter resultaat gehaald kan worden. Resultaten waaraan geen verbeteringen gekoppeld kunnen worden hebben geen meerwaarde en is niet van waarde voor BSC. Norma zal er dus ten allen tijde voor moeten zorgen dat er verbeteracties aan de PI's gekoppeld worden en kunnen worden in de toekomst.

4. De nadruk moet niet gericht zijn op controleren, maar op het verbeteren.

De BSC moet gezien worden als een hulpmiddel voor betere prestaties. De werknemers moeten zich niet bedreigd voelen door de BSC met bijbehorende PI's en er moet geen beloningssysteem aan gehangen worden. Norma zal op een interactieve manier moeten werken met de BSC zodat niet alleen de besturing van de organisatie gemakkelijker wordt, maar dat medewerkers tegelijkertijd ook gestimuleerd worden om goede prestaties neer te zetten en het gevoel hebben dat het systeem een verbetering voor de organisatie zal zijn.

5. De BSC moet participatief worden opgezet en niet worden opgelegd.

De PI's moeten in overleg met de directeur, bedrijfsleider en teamcoaches van Norma opgesteld worden om een breed draagvlak te creëren. De gestelde doelstellingen moeten realistisch zijn en er moet niet teveel druk gelegd worden op de norm.

6. De integratie met de ICT-systemen kost tijd en moeite.

Er kunnen problemen optreden bij de technische implementatie van de BSC in een systeem. Het technische systeem van Plan de CAMpagne moet aansluiten op de invulling van de BSC. Een belangrijk punt daarbij is dat de PI's zoveel mogelijk automatisch gegenereerd kunnen worden voor een bevordering van dataverzameling.

Bijlage 9 Logboek

Oriënterend gesprek dhr. De Leede (UT)	23-10-2007
Oriënterend gesprek dhr. Vlaskamp (Norma)	30-10-2007
Start opdracht & rondleiding/kennismaking (Norma)	13-11-2007
Onderzoeksvoorstel schrijven (Norma)	14-11-2007
Relevante literatuur zoeken in de UB (UT)	15-11-2007
Gesprek dhr. Zuidema, dhr. Vlaskamp en dhr. Haarhuis (Norma)	16-11-2007
Uitwerken gesprek 16-11 & literatuur zoeken in de UB (UT)	19-11-2007
Onderzoeksvoorstel schrijven & tussengesprek met dhr. De Leede (UT)	20-11-2007
Onderzoeksvoorstel schrijven (Norma)	21-11-2007
Onderzoeksvoorstel afronden & literatuur lezen (Norma)	22-11-2007
Literatuurstudie (Norma)	27-11-2007
Presentatie VVO maken en voorbereiden (UT)	28-11-2007
Literatuurstudie en presenteren & discussiëren onderzoeksvoorstel versie 1	29-11-2007
Literatuurstudie (UT)	03-12-2007
Literatuurstudie (Norma)	04-12-2007
Literatuurstudie (Norma)	05-12-2007
Literatuurstudie (Norma)	06-12-2007
Gesprek met dhr. Vlaskamp (Norma)	07-12-2007
Relevante literatuur zoeken in de UB (UT)	10-12-2007
Literatuurstudie (Norma)	11-12-2007
Literatuurstudie & begin verslag (Norma)	12-12-2007
Literatuurstudie & werken aan verslag (Norma)	13-12-2007
Werken aan tussenverslag (Norma)	14-12-2007
Tussengesprek dhr. De Leede (UT)	18-12-2007
Uitwerking deelvraag 1 (Norma)	19-12-2007
Uitwerking deelvraag 1 (Norma)	20-12-2007
Begin nieuwe jaar bij Norma (Norma)	03-01-2008
Verdieping in verslag en afspraken gemaakt (Norma)	04-01-2008
Onderzoeksvoorstel versie 2 afronden & vragen interview uitwerken (Norma)	08-01-2008
Interview met dhr. Vlaskamp en dhr. Haarhuis (Norma)	09-01-2008
Presenteren & discussiëren onderzoeksvoorstel versie 2 (UT)	10-01-2008
Interview uitwerken (Norma) & Tussengesprek dhr. De Leede (UT)	15-01-2008
Kritische succesfactoren uitgewerkt (Norma)	16-01-2008
Kritische succesfactoren uitgewerkt (Norma)	17-01-2008
Uitwerken en aanpassen verslag (Norma)	18-01-2008
Begin deelvraag 3 (Norma)	22-01-2008
Gesprek met dhr. Vlaskamp en dhr. Haarhuis over KSF en PI's (Norma)	23-01-2008
Gesprek met dhr. Zuidema over KSF en PI's (Norma)	24-01-2008
Uitwerken van KSF en aanpassen verslag (Norma)	29-01-2008
Uitwerking verslag (Norma)	30-01-2008
Uitwerking verslag (Norma)	31-01-2008
Uitwerking verslag (Norma)	01-02-2008
Gesprek teamcoaches voorbereiden (Norma)	05-02-2008
Gesprekken met teamcoaches (Norma)	06-02-2008

Uitwerking verslag (UT)	12-02-2008
Tussengesprek dhr. De Leede (UT)	13-02-2008
Aanpassingen aanbrengen in verslag (UT)	14-02-2008
Gesprek met dhr. Vlaskamp (Norma)	15-02-2008
Relaties in PI's aanbrengen (Norma)	20-02-2008
KSF en PI's definiëren (Norma)	21-02-2008
KSF en PI's definiëren (Norma)	22-02-2008
Gesprek met dhr. Haarhuis over samenhang PI's (Norma)	27-02-2008
Veranderen PI's analyses en uitwerken verslag (Norma)	28-02-2008
Tussengesprek dhr. De Leede (UT) & Verbeteracties, Drachten/Hengelo	05-03-2008
Verbeteracties, Drachten/Hengelo (Norma)	07-03-2008
Gesprek met dhr. Vlaskamp & dhr. Haarhuis over PI's (Norma)	13-03-2008
Gesprek met dhr. Zuidema (Norma)	17-03-2008
Veranderen PI's omschrijven en bedrijven benaderen (Norma)	02-04-2008
Veranderen PI's omschrijven en bedrijven benaderen (Norma)	09-04-2008
Tussenverslag afronden	11-04-2008
Tussengesprek met dhr De Leede & dhr Spil (UT)	15-04-2008
Definities, verbanden, PDCA, rapportagebladen bijwerken (Norma)	16-04-2008
Gesprek met dhr. Haarhuis en splitsing BSC (Norma)	17-04-2008
Feedback verwerken, aanpassingen aan PI's (Norma)	18-04-2008
Modellen aanpassen	21-04-2008
BSC per functie, aanpassingen verslag (Norma)	22-04-2008
Uitwerken verslag (Norma)	23-04-2008
Uitwerken verslag (Norma)	24-04-2008
Gesprek met dhr. Vlaskamp en dhr. Kroek over ontwikkeling model (Norma)	25-04-2008
Uitwerken verslag en opzet van een voorbeeld in Excel (Norma)	28-04-2008
Uitwerken verslag (Norma)	29-04-2008
Uitwerken verslag (Norma)	30-04-2008
Uitwerken hoofdstuk 9 en 10	01-05-2008
Uitwerken hoofdstuk 9 en 10	02-05-2008
Afronden verslag	05-05-2008
Afronden verslag (Norma)	06-05-2008
Conceptverslag bespreken met Dhr. De Leede en Dhr. Spil (UT)	09-05-2008
Feedback verwerken (Norma)	13-05-2008
Aanpassen verslag (Norma)	14-05-2008
Aanpassen verslag (Norma)	15-05-2008
Aanpassen verslag	16-05-2008
Afronden verslag	18-05-2008
Afronden verslag	19-05-2008
Afronden verslag (Norma)	20-05-2008
Afronden verslag (Norma)	21-05-2008
Conclusie en managementsamenvatting afronden	22-05-2008
Inleveren eindverslag Bacheloropdracht	23-05-2008
Colloquium	30-05-2008

Bacheloropdracht

Een onderzoek naar een management informatiesysteem voor Norma B.V.

Mike Schopman
s0075728

Rens Veerbeek
s0069892

Eindverslag Bacheloropdracht
Datum: 23 mei 2008
Opleiding: Business Administration
Universiteit Twente

Eerste begeleider UT: Dhr. Jan de Leeuw
Tweede begeleider UT: Dhr. Ton Spil
Begeleider Norma Hengelo: Dhr. René Vlaškamp
Begeleider Norma IMS Drachten: Dhr. Karel Zuidema

*“Alles moet zo eenvoudig mogelijk gemaakt worden,
maar niet eenvoudiger dan dat.”*

(Albert Einstein)

“Informatie is de drijfveer tot succes”

Bacheloropdracht

Een onderzoek naar een management informatiesysteem voor Norma B.V.

Hengelo, mei 2008

Auteurs: Schopman, M.H.B. (Studentnummer: 0075728)
Veerbeek, R. (Studentnummer: 0069892)

Opleiding: Business Administration
Instelling: Universiteit Twente

Begeleiders: dr. ir. J. de Leede (Universiteit Twente)
dr. ir. A.A.M. Spil (Universiteit Twente)

Opdrachtgever: Norma B.V.

Begeleiders René Vlaskamp (Norma Hengelo)
Karel Zuidema (Norma IMS Drachten)

Voorwoord

Voor de afronding van de Bachelorfase Bedrijfswetenschappen aan de Universiteit Twente hebben wij een Bacheloronderzoek uitgevoerd in opdracht van Norma B.V. in Hengelo, teneinde de titel *Bachelor of Science* te behalen. Dit onderzoek bestaat uit het ontwikkelen van een management informatiesysteem voor de bedrijfsleiding van Norma Hengelo met daarbij een koppeling naar Norma IMS in Drachten.

Tijdens het onderzoek zijn we namens de Universiteit Twente begeleid door dr. ir. J. de Leede en in een later stadium door dr. ir. A.A.M. Spil. Binnen Norma zijn we begeleid door dhr. R. Vlaskamp (Norma Hengelo) en dhr. K. Zuidema (Norma IMS Drachten).

We hebben deze praktijkervaring bij Norma als zeer positief ervaren. We werden hartelijk ontvangen en kregen zelfs een eigen kantoor toegewezen. Hiervoor werd speciaal voor ons een nieuwe vloer aangelegd. We hebben onze theoretische kennis kunnen combineren met problemen in de praktijk. Daarbij hebben we Norma leren kennen als een hardwerkende organisatie waar op een plezierige manier met elkaar wordt samengewerkt.

We willen allereerst dhr. Vlaskamp bedanken voor de begeleiding binnen Norma. Als directeur wist hij toch nog vaak een plekje voor ons vrij te maken in zijn drukke agenda. Hij heeft ons veel informatie over de organisatie kunnen vertellen. Daarnaast willen we dhr. Haarhuis bedanken die ons de nodige informatie gaf vanuit zijn functie als bedrijfsleider. Tevens willen we dhr. Zuidema bedanken die ons vanuit een ander (financieel) perspectief kon informeren over onder andere Norma IMS Drachten.

Namens de Universiteit Twente willen we onze begeleiders dhr. De Leede en dhr. Spil bedanken voor hun feedback en hulp. Dhr. De Leede besprak maandelijks met ons de gang van zaken en kon ons vaak goed weer op weg helpen. Dhr. Spil willen we bedanken voor het fungeren als tweede meelezer en voor het geven van constructieve kritiek op ons eindverslag.

We hopen dat dit verslag ervoor heeft gezorgd dat Norma zich bewuster is geworden van informatiestromen binnen de organisatie en dat ons model kan helpen bij het creëren van een beter overzicht van prestaties voor het management.

Hengelo, mei 2008

Mike Schopman
Rens Veerbeek

Managementsamenvatting

Aanleiding

Na gesprekken met het management van Norma B.V. komt naar voren dat Norma behoefte heeft aan een management informatiesysteem dat meer duidelijkheid en overzicht biedt in het meten van prestaties dan de gebruikelijke manier van werken met grote uitgeprinte overzichten van data. Naast de vraag om meer inzicht in prestaties van onderdelen van de organisatie heeft Norma ook problemen met het plannen van verbeteracties. Door het gebrek aan overzicht in prestaties, onder andere naar specifieke afdelingen, werden actielijstjes opgesteld die het uiteindelijke doel misten: georganiseerde verbeteracties teneinde de prestaties van het bedrijf naar een hoger niveau te tillen. Bijkomende vraag van het management van Norma was de toepassing én uitwisselbaarheid van het informatiesysteem in beide vestigingen van Norma (respectievelijk Hengelo en Drachten) en de bruikbaarheid van het informatiesysteem tijdens vergaderingen met de Raad van Commissarissen.

Onderzoek

Na uitvoerig onderzoek is vast komen te staan dat de Balanced Scorecard als management informatiesysteem het meest geschikte model voor Norma is. Dit model sluit het beste aan op de bedrijfsvoering van Norma, die gekarakteriseerd kan worden als zijnde innoveren en beheersen. De strategische aanpak die hieruit voortvloeit heeft geleid tot de beslissing dat de Balanced Scorecard het beste aansluit op de wensen van het management teneinde een gemakkelijk te interpreteren en overzichtelijk management informatiesysteem te gebruiken voor het meten van prestaties en het creëren van overzicht. Tevens zal dit informatiesysteem aansluiten op wensen van het management ten aanzien van de toepassing en uitwisselbaarheid in de beide vestigingen van Norma en de bruikbaarheid tijdens maandelijkse vergaderingen met de Raad van Commissarissen. Na verder onderzoek is echter vast komen te staan dat de Balanced Scorecard als separaat model voor het plannen van verbeteracties voor Norma tekort zal schieten. Hiervoor is een oplossing gezocht door het aansluiten van het Plan-Do-Check-Act-model op de Balanced Scorecard dat ervoor moet zorgen dat verbeteracties in de toekomst op een gestructureerde en doordachte manier zullen verlopen.

De opzet en invulling van de Balanced Scorecard is samen met de te ondernemen acties en de consequenties besproken in het verslag. Er is daarbij geconcludeerd dat er sprake zal zijn van een langdurig ontwikkelingstraject waar Norma met de opzet van de Balanced Scorecard en het Plan-Do-Check-Act-model in zal verkeren. In het verslag zijn de opzet, implementatie en de toekomst van de Balanced Scorecard binnen Norma onderzocht. Daaruit komen een aantal aanbevelingen naar voren die Norma zowel op de korte als op de lange termijn in overweging zal kunnen nemen.

Aanbevelingen

Op korte termijn komen de volgende aanbevelingen naar voren:

1. De data en cijfers uit Plan de CAMpagne moeten interpreteerbaar zijn voor de gebruikers en tevens juist zijn. Momenteel is dat nog niet het geval. Plan de CAMpagne vormt de basis voor de voeding van de Balanced Scorecard en daarom zullen de cijfers die hieruit voortvloeien gecontroleerd en betrouwbaar moeten zijn. Zolang de data en cijfers nog niet datgene voortbrengen wat er werkelijk plaatsvindt, dan is het onmogelijk om deze data te gebruiken voor de Balanced Scorecard.
2. Er moet een centrale database worden aangelegd die de specifieke informatie van prestatie-indicatoren uit Plan de CAMpagne kan bundelen zodat de Balanced Scorecard hieruit zijn gegevens kan putten. Daarop aansluitend moet de interface van de Balanced Scorecard als softwaresysteem worden bepaald.
3. De prestatie-indicatoren die gegevens niet rechtstreeks uit Plan de CAMpagne kunnen halen moeten door derden worden aangeleverd. Met de personen die deze data aanleveren moeten concrete afspraken worden gemaakt met betrekking tot de aanlevertijd en de vorm van de data.
4. Er moet een eindverantwoordelijke binnen Norma worden aangesteld die de kwaliteit van de Balanced Scorecard en zijn gegevens verzorgt. Deze persoon moet tevens zorgen voor de handmatige invoer van de gegevens van de drie prestatie-indicatoren die niet uit Plan de CAMpagne kunnen worden gehaald.
5. Het personeel op de werkvloer dient uitvoerig te worden geïnformeerd over het gebruik en de functie van de Balanced Scorecard en het Plan-Do-Check-Act-model binnen Norma. Er dient nadruk te worden gelegd op het feit dat de Balanced Scorecard in samenwerking met het Plan-Do-Check-Act-model niet alleen gebruikt zal worden als controlemiddel, maar voornamelijk als hulpmiddel voor registratie van knelpunten, het plannen van verbeteracties en het algeheel

verbeteren van de prestaties van de organisatie. Daarnaast moet het personeel op de hoogte worden gebracht dat er van hen een probleemoplossende houding wordt verwacht waarin communicatie en interactie belangrijk zijn voor het oplossen van knelpunten binnen Norma.

6. Er moeten normen voor de prestatie-indicatoren van de Balanced Scorecard worden opgesteld. Deze normen worden door het management en bij voorkeur in samenspraak met de teamcoaches bepaald. De normen dienen een motiverende en uitdagende rol te spelen ten opzichte van het personeel.
7. De gegevens uit de Balanced Scorecard zijn nog niet voldoende voor de vergaderingen met de Raad van Commissarissen. Er moeten een aantal prestatie-indicatoren worden toegevoegd aan de lijst die maandelijks wordt besproken.
8. Het is verstandig om de Balanced Scorecard samen met het Plan-Do-Check-Act-model een maand te laten proefdraaien om te controleren of alle prestatie-indicatoren in combinatie met de normen de juiste gegevens presenteren en van hieruit verbeteracties zijn op te stellen voor prestatie-indicatoren die onder de norm presteren.

Voor de toekomst kunnen de volgende aanbevelingen worden opgesteld:

1. Innovatie dient meetbaar gemaakt te worden binnen Norma en daarna ingepast te worden in de Balanced Scorecard. Innovatie is een belangrijke strategische pijler in de strategie van Norma, maar kan door het ontbreken van duidelijke prestatie-indicatoren momenteel nog niet worden meegenomen in de Balanced Scorecard. Innovatie kan bijvoorbeeld meetbaar worden gemaakt door registratie van directe uren die zijn gespendeerd aan innovatie middels een kloksysteem of het opzetten van een (gemeenschappelijke) R&D afdeling.
2. De prestatie-indicator doorlooptijd dient meetbaar gemaakt te worden per afdeling van Norma. De doorlooptijd speelt een belangrijke rol in de bedrijfsvoering van Norma en vervuld ook binnen de Balanced Scorecard een centrale rol. Door de prestaties ten behoeve van de doorlooptijd van verschillende afdelingen inzichtelijk te hebben wordt het gemakkelijker om knelpunten binnen de productieafdelingen aan te wijzen voor verbeteracties.
3. De Balanced Scorecard moet gezien worden als een ontwikkeltraject. Er kunnen nog waardevolle prestatie-indicatoren worden toegevoegd of minder waardevolle worden verwijderd. Wel dient daarbij de balans van de Balanced Scorecard in acht te worden genomen.
4. Enkele prestatie-indicatoren kunnen nog worden onderverdeeld naar verschillende categorieën. Als voorbeeld kan de leverbetrouwbaarheid van A, B of C-leveranciers worden onderscheiden. Momenteel is dit nog niet noodzakelijk, maar gezien de professionalisering van de bedrijfsvoering kan het interessant zijn om dit in de toekomst ook meetbaar te maken.
5. Gezien de groei die Norma de afgelopen jaren doormaakt is het interessant om op langere termijn te bekijken of de teamcoaches meer verantwoordelijkheden kunnen worden toegewezen. Het wordt dan interessant om voor elke afdeling een kleinere Balanced Scorecard te ontwerpen die tevens bijdraagt aan de centrale doelstellingen van de organisatie.

Consequenties

De implementatie van de Balanced Scorecard en het Plan-Do-Check-Act-model zal voor Norma een aantal consequenties hebben. Allereerst zal het volledig invullen, begrijpen en controleren van de data uit Plan de CAMPagne een tijdrovende klus zijn. Daarnaast zal er voor de opzet van de Balanced Scorecard vergaderd moeten worden over onder andere de interface van de Balanced Scorecard, hoe de medewerkers op de werkvloer geïnformeerd moeten worden, welke normen er aan de prestatie-indicatoren gekoppeld moeten worden, wie er verantwoordelijk wordt gemaakt voor de Balanced Scorecard, hoe er om wordt gegaan met het Plan-Do-Check-Act-model en welke regels eraan gesteld worden. Dit vergaderen kan veel tijd en loonkosten meebrengen. De opzet van de databases voor de Balanced Scorecard is een flinke tijdrovende klus, waar een engineer minimaal een week mee bezig is. Daarnaast zal er een keuze moeten worden gemaakt tussen het gebruik van Excel als Balanced Scorecard of een extern programma. De aankoop van een extern programma zal, afhankelijk van het soort, enkele duizenden euro's kosten. De Balanced Scorecard zal moeten worden onderhouden door een eindverantwoordelijke. Dit zal extra loonkosten met zich meebrengen. Het meetbaar maken van innovatie en de onderverdeling van doorlooptijd naar afdelingen zullen extra onderzoek, tijd, geld en investeringen met zich meebrengen. De Balanced Scorecard zal ook regelmatig geanalyseerd en zeker jaarlijks volledig doorgelicht en eventueel aangepast moeten worden, zodat hij goed aangesloten blijft op de bedrijfsvoering. Dit zal extra kosten meebrengen.

Uiteindelijk zal de Balanced Scorecard samen met het Plan-Do-Check-Act-model zorgen voor een beter overzicht van de prestaties van Norma, kunnen verbeteracties doeltreffender worden opgezet en zal Norma kunnen profiteren van een professionelere bedrijfsvoering.

Inhoudsopgave

VOORWOORD	5
MANAGEMENTSAMENVATTING	7
INLEIDING	11
HOOFDSTUK 1 ORGANISATIEBESCHRIJVING	13
1.1 NORMA B.V.....	13
1.2 MISSIE EN VISIE.....	14
HOOFDSTUK 2 OPDRACHTFORMULERING	15
2.1 PROBLEEMBESCHOUWING.....	15
2.2 PROBLEEMSTELLING.....	15
2.3 DOELSTELLING.....	15
2.4 HOOFDVRAAG.....	16
2.5 DEELVRAGEN.....	16
2.6 ONDERZOEKSOPZET.....	17
2.6.1 Literatuurverkenning.....	17
2.6.2 Praktische aanpak.....	17
HOOFDSTUK 3 MANAGEMENT INFORMATIESYSTEMEN	19
3.1. BASISTYPE ORGANISATIE.....	19
3.1.1 Verschillende basistypen organisaties.....	20
3.1.3 Projectorganisatie vs. productieorganisatie.....	21
3.2 MODELLEN BINNEN DE STRATEGISCHE AANPAK.....	21
3.2.1 Balanced Scorecard.....	22
3.2.2 EFQM-Model en INK-Model.....	23
3.2.3 ISO 9001.....	24
3.3 MODELKEUZE.....	25
3.4 COMBINATIE VAN MODELLEN.....	26
HOOFDSTUK 4 DE BALANCED SCORECARD	29
4.1 STAPPEN VOOR ONTWIKKELING BSC.....	29
4.2 GEBRUIKSVORWAARDEN.....	31
4.2.1 Algemene eisen.....	31
4.2.2 Specifieke eisen.....	31
HOOFDSTUK 5 DE BALANCED SCORECARD VOOR NORMA	33
5.1 MISSIE EN VISIE VAN NORMA.....	33
5.2 STRATEGISCHE DOELEN VAN NORMA.....	34
5.3 KRITISCHE SUCCESFACTOREN VOOR NORMA.....	35
5.3.1. Definities van KSF-en.....	36
5.3.2 Verbanden tussen de KSF.....	37
5.4 PRESTATIE-INDICATOREN VOOR NORMA.....	39
5.5 VERBANDEN TUSSEN DE PI'S.....	39
5.6 OPSTELLEN VAN NORMEN VOOR NORMA.....	41
5.7 VERBETERACTIES.....	42
HOOFDSTUK 6 AANMERKINGEN OP DE BALANCED SCORECARD VAN NORMA	43
6.1 VERDELING VAN DE PI'S EN DE BALANS VAN DE BSC BINNEN NORMA.....	43
6.1.1 Verdeling van de PI's over de vier perspectieven van de BSC.....	43
6.1.2 De balans van de BSC binnen Norma.....	44
6.2 AFWEZIGHEID VAN PRODUCTONTWIKKELING/INNOVATIE IN DE BSC.....	45
6.3 METING VAN DE DOORLOOPTIJD.....	46
6.4 KRITIEK OP DE KEUZE VOOR DE BALANCED SCORECARD.....	47

HOOFDSTUK 7 DE BALANCED SCORECARD IN HENGELO EN DRACHTEN.....	49
7.1 <i>OVEREENKOMSTEN TUSSEN VESTIGING HENGELO EN DRACHTEN</i>	49
7.2 <i>VERSCHILLEN TUSSEN VESTIGING HENGELO EN DRACHTEN</i>	50
7.3 <i>BSC OPGESPLITST BINNEN NORMA HENGELO</i>	50
7.4 <i>COMMUNICATIE DIRECTEUR NAAR RAAD VAN COMMISSARISSEN</i>	54
7.5 <i>BESTURINGSVAARDIGHEDEN VAN DE BETROKKEN GEBRUIKERS VAN DE BSC</i>	54
HOOFDSTUK 8 METINGEN VAN DE PRESTATIE-INDICATOREN	57
8.1 <i>METINGEN MET BEHULP VAN PLAN DE CAMPAGNE</i>	57
8.2 <i>METINGEN BUITEN PLAN DE CAMPAGNE</i>	57
8.3 <i>KWALITEIT VAN GEGEVENS</i>	58
8.4 <i>ONDERVERDELING VAN PI'S NAAR VERSCHILLENDE NIVEAUS</i>	58
8.5 <i>FREQUENTIE VAN METEN VAN DE PI'S</i>	59
HOOFDSTUK 9 VERBETERACTIES VERBINDEN AAN DE BALANCED SCORECARD	61
9.1 <i>PLAN-DO-CHECK-ACT</i>	61
9.2 <i>PLAN-DO-CHECK-ACT ALS HULPMIDDEL VOOR VERBETERACTIES BINNEN NORMA</i>	61
9.3 <i>PLAN-DO-CHECK-ACT AANSLUITEN OP DE BALANCED SCORECARD</i>	62
9.4 <i>TOEPASSING EN RESULTAAT</i>	63
9.5 <i>LOGBOEK IN EEN RAPPORTAGEBLAD</i>	65
HOOFDSTUK 10 DE ONTWIKKELING VAN DE BALANCED SCORECARD BINNEN NORMA	67
10.1 <i>BSC ALS ONTWIKKELINGSTRAJECT</i>	67
10.2 <i>OPZET VAN DE BSC BINNEN NORMA</i>	68
10.3 <i>IMPLEMENTATIE VAN DE BSC BINNEN NORMA</i>	70
10.3 <i>IMPLEMENTATIE VAN DE BSC BINNEN NORMA</i>	71
10.4 <i>DE BSC ALS STRATEGISCH MANAGEMENTSYSTEEM BINNEN NORMA</i>	72
10.5 <i>DE BSC VAN NORMA IN DE TOEKOMST</i>	73
10.6 <i>CONSEQUENTIES</i>	74
HOOFDSTUK 11 CONCLUSIES	77
HOOFDSTUK 12 AANBEVELINGEN	79
LITERATUURLIJST	81
BIJLAGE 1 UITWERKING ORIËNTEREND GESPREK NORMA	83
BIJLAGE 2 ORGANOGRAM NORMA HENGELO	84
BIJLAGE 3 ORGANOGRAM NORMA IMS DRACHTEN	85
BIJLAGE 4 OVERZICHT BALANCED SCORECARD	86
BIJLAGE 5 DEFINITIES PI'S.....	87
BIJLAGE 6 VERBANDEN TUSSEN DE PI'S.....	90
BIJLAGE 7 VIER VOORBEEDEN VAN RAPPORTAGEBLADEN	94
BIJLAGE 8 VALKUILEN BIJ IMPLEMENTATIE BALANCED SCORECARD.....	98
BIJLAGE 9 LOGBOEK.....	99

Inleiding

In een gesprek met Dhr. Vlaskamp, Dhr. Zuidema en Dhr. Haarhuis op 16 november 2007 komt de volgende aanleiding tot onderzoek naar voren:

Uit een recente kwaliteitsaudit is gebleken dat Norma moeilijkheden ondervindt met het plannen van verbeteracties. Er is geen systematische aanpak van problemen en daarnaast werken de missie en strategie van Norma niet door tot op de werkvloer. Door middel van actielijstjes worden problemen opgelost, maar meting van doelstellingen, prestaties en verbeteracties vindt nog niet in een integraal model plaats. Vanuit het management is een steeds luider vraag naar prestatie meting en professionalisering ontstaan, niet in de minste plaats door de groei die Norma doormaakt. Een eerste antwoord is er al gegeven door de implementatie van een ERP pakket dat in januari 2008 live is gegaan. Dit systeem zorgt voor het meetbaar maken van prestaties. Echter worden deze prestaties niet overzichtelijk weergegeven in een eenvoudig te interpreteren model. Sinds de overname van Norma IMS in Drachten is daarnaast de behoefte aan eenduidige informatie tussen beide vestigingen. Elke vestiging rapporteert momenteel nog op zijn eigen wijze aan de Raad van Commissarissen, maar dat moet in de toekomst een eenduidig model worden.

Allereerst wordt een korte organisatiebeschrijving van Norma weergegeven. Hierin komt naar voren waar Norma zich mee bezighoudt en wat haar missie en visie is. De formulering van de opdracht met bijbehorende hoofd- en deelvragen wordt hierna behandeld. Hierbij komt het probleem met betrekking tot het managen van informatiestromen naar voren. Vervolgens wordt aangegeven welke management informatiesystemen Norma kan gebruiken om met het probleem om te gaan. Het type organisatie speelt daarbij een rol. Daarna wordt aangegeven hoe een management informatiesysteem volgens de literatuur ontwikkeld kan worden en aan welke eisen deze moet voldoen. Het management informatiesysteem wordt vervolgens toegepast binnen Norma aan de hand van kritische succesfactoren en prestatie-indicatoren. Hierbij worden onderlinge verbanden aangegeven. Vervolgens worden enkele kritieken op het management informatiesysteem voor Norma behandeld. Er wordt geanalyseerd hoe Norma hiermee om moet gaan. Daarnaast wordt bekeken of het management informatiesysteem overdraagbaar kan zijn tussen de vestigingen in Hengelo en Drachten. Enkele aandachtspunten worden aangegeven en oplossingen aangedragen. Vervolgens wordt bepaald op welke manier het management informatiesysteem gevoed kan worden met informatie. Een hoge gebruiksvriendelijkheid verhoogt daarbij de kans op een succesvol management informatiesysteem. Opsplitsing van metingen naar niveau en frequentie van weergave spelen ook een rol. Daarna wordt beargumenteerd op welke manier mindere scores kunnen leiden tot verbeteracties. Deze verbeteracties zullen op een gestructureerde manier uitgevoerd moeten worden. Tenslotte wordt een begin gemaakt met het opzet/implementatietraject van het management informatiesysteem binnen Norma. Enkele aandachtspunten worden hier besproken. Het verslag wordt afgerond met conclusies en enkele aanbevelingen die Norma mee kan nemen in de toekomst.

Hoofdstuk 1 Organisatiebeschrijving

Voor een globale indruk van de organisatie van Norma zal in dit hoofdstuk eerst een korte organisatiebeschrijving gedaan worden. In paragraaf 1.1 wordt beschreven wat voor soort organisatie Norma is, waar men zich op richt en hoe men zich ontwikkeld heeft. Vervolgens zal in paragraaf 1.2 beschreven worden wat de missie en visie van Norma is, zodat duidelijk wordt welke ambities Norma heeft.

1.1 Norma B.V.

Historie

Norma is een van oorsprong Twentse onderneming die in 1954 zijn eerste stappen zette in de wereld van de fijnmechanische toeleveringen. Het is opgericht door de Oostenrijker Georg Blaim die een duidelijke visie voor ogen had: Nicht Ohne Richtiges Messen Arbeiten, kortweg Norma. Hij legde de grondslag voor de bedrijfsvoering die tot op heden nog steeds geldt: kwaliteit en precisie. In 1963 werd de eerste medewerker door Georg Blaim aangenomen en sindsdien is het medewerkersbestand uitgegroeid tot bijna 100 medewerkers in Hengelo medio 2007.

De core business van fijnmechanische onderdelen is in de jaren tachtig iets verlegd in de richting van hoognauwkeurige/precisie onderdelen, een tak met een hoge mate van proces- en productinnovatie. De afgelopen jaren is de vraag naar complete systemen flink gegroeid nadat Norma B.V een cleanroom in productie heeft genomen. In deze cleanroom worden onderdelen stofvrij geassembleerd, zodat deze modules gebruikt kunnen worden in de medische markt.

Overnames

Sinds mei 2007 is een vestigingsonderdeel van Philips in Drachten door Norma overgenomen. De vestiging heeft de naam Norma IMS gekregen en is gespecialiseerd in met name kleine onderdelen voor scheerapparaten. Door de overname is het aantal medewerkers van Norma in één keer verdubbeld naar bijna 200 medewerkers.¹ Daarnaast zijn er in december 2007 gesprekken met Thales gevoerd die moeten leiden tot de overname van de mechanische afdeling van Thales. Er is op 21 december 2007 een Letter Of Intent geschreven waarin Norma en Thales beiden aangeven het in grote lijnen met elkaar eens te zijn. De komende maanden zullen de onderhandelingen verder worden gezet, met het uiteindelijke doel om alle 170 medewerkers van Thales over te nemen. Norma zal na deze overname drie vestigingen hebben; twee in Hengelo en één in Drachten.

Kernactiviteiten

De kernactiviteiten van Norma zijn onder andere turn key projecten met een grote technologische complexiteit. Dit behelst het bewerken van (ultra) precisie modules en projecten. Daarnaast houdt Norma zich bezig met het leveren van totaaloplossingen in productiegereedschappen, het leveren van totaaloplossingen in productmodules en het verlenen van service en onderhoud aan productiegereedschappen. Deze activiteiten zijn verspreid over Norma Hengelo en Norma IMS Drachten.²

Afzetmarkt

Norma begeeft zich voornamelijk op de optische en medische markt, de automotive industrie, blik-industrie, de halfgeleiderindustrie en huishoudelijke apparatenmarkt. Men wil zich vooral onderscheiden in de extreme precisie van produceren. Ook heeft Norma patent op het Cylkro-tandwiel, dat gebruikt wordt in de automotive industrie, in radarsystemen en medische apparaten.³

Toekomst

Norma is een gezonde en groeiende onderneming met een grote mate van innovatie en ambitie. Zo zal vanaf eind 2008 een nieuwe cleanroom van 500m² in gebruik worden genomen. De cleanroom zal in een nieuwe hal gebouwd gaan worden die bijdraagt aan de uitbreiding en het onderscheidend vermogen van Norma ten opzichte van haar concurrenten. Daarnaast ligt de overname van de

¹ Norma B.V., *Norma, inspired by challenge*, 2005, p. 3

² Munneke, H. (2007). *Ondernemingsplan Norma 2008-2010*. (Intern rapport)

³ Norma B.V., *Norma, inspired by challenge*, 2005, p. 10-11

mechanische afdeling van Thales in lijn met de toekomstvisie. Op deze manier wil Norma proberen de markt van defensieonderdelen te betreden. Over een aantal jaar hoopt Norma zijn imago te hebben verbeterd tot een wereldwijde leverancier van ultra precisie modules dat bekend staat om zijn hoge mate van kwaliteit, innovatie en leverbetrouwbaarheid.

1.2 Missie en visie

In de hierboven geschetste toekomstvisie komt in het kort naar voren wat Norma de komende jaren in de markt van plan is. Door het management van Norma is hiervoor de volgende missie en visie opgesteld.

Missie: Vooraanstaande high-tech organisaties willen turn-key verantwoordelijkheid voor complexe precisie modules en tooling onderbrengen bij strategische partners. Norma is dé strategische partner voor deze bedrijven⁴.

Visie: Creëren van waarde voor onze klanten door totaaloplossingen in ultra precisie modules en tooling:

- Door het nemen van turn-key verantwoordelijkheid voor een waardeketen van productontwikkeling tot en met procesoptimalisatie.
- Met een perfect operationele prestatie op het gebied van leverbetrouwbaarheid, flexibiliteit en kwaliteit.
- Met een vooruitstrevende technologieontwikkeling om optimaal mee te gaan met de productontwikkeling van deze klanten.
- Waardoor een duurzame strategische relatie wordt opgebouwd met deze klanten⁵.

⁴ Munneke, H. (2007). *Ondernemingsplan Norma 2008-2010*. (Intern rapport)

⁵ Munneke, H. (2007). *Ondernemingsplan Norma 2008-2010*. (Intern rapport)

Hoofdstuk 2 Opdrachtformulering

Voor de opdrachtformulering is het noodzakelijk eerst het onderzoeksprobleem te beschouwen. In paragraaf 2.1 wordt aangegeven welke problemen Norma ondervindt en waar men verbeteringen zou willen zien. Vervolgens wordt hieruit een concrete probleemstelling geformuleerd in paragraaf 2.2. Daarna zal in paragraaf 2.3 het doel van de opdracht aangegeven worden waartoe dit verslag moet leiden. In paragraaf 2.4 en 2.5 worden de hoofd- en deelvragen uiteengezet die in dit verslag beantwoord zullen gaan worden. Tenslotte zal in paragraaf 2.6 beschreven worden op welke manier de vragen beantwoord gaan worden middels een onderzoeksopzet. Deze zal bestaan uit een theoretische en een praktische aanpak.

2.1 Probleembeschouwing

Norma Hengelo is de laatste jaren flink gegroeid in omvang. Desondanks wordt er door het management nog steeds op bijna dezelfde manier leiding gegeven en met data en informatie gewerkt als een paar jaar geleden. Die informatie wordt zo complex dat de prestaties voor het management minder overzichtelijk worden. Nu er behoefte is aan professionalisering van de bedrijfsvoering, is een ERP programma bijna onvermijdelijk. Dit programma (Plan de CAMPagne) is 28 januari 2008 live gegaan in Hengelo. Het pakket zal zorgen voor een toename van informatie over het gehele werkproces. Echter, Plan de CAMPagne bevat losse informatie en kan niet in één oogopslag een overzicht geven van alle gewenste prestaties.

Norma ziet graag dat er een samenhang komt tussen de verkregen informatie. Deze informatie moet dienen ter ondersteuning voor het maken van beslissingen voor het management en daarbij de strategie en visie van het bedrijf communiceren naar de operationele afdelingen. Daarnaast heeft de bedrijfsleider gerichte informatie nodig voor het maken van beslissingen op de werkvloer, in tegenstelling tot de directeur die meer interesse heeft in de algemene prestatie van een specifiek onderdeel van het bedrijf of een belangrijke succesfactor. Een bedrijfsleider heeft dus andere informatiebehoeften dan een directeur, die minder frequent informatie zal willen ontvangen. Daarom dient de informatie uitgesplitst te worden naar organisatieniveau, afdeling en frequentie van weergave.

In mei 2007 is een onderdeel van een vestiging van Philips, te weten Norma IMS, in Drachten overgenomen, waarmee het aantal werknemers in één keer bijna is verdubbeld. Hierdoor wordt de vraag naar professionalisering nog meer versterkt en is er daarbij de noodzaak tot een model dat inzicht geeft in de prestaties van beide vestigingen en daarnaast ook overdraagbaar is. Men moet van elkaar kunnen zien welke doelen er zijn behaald en in hoeverre men op schema ligt.

2.2 Probleemstelling

De volgende probleemstelling kan aan de hand van de bovenstaande probleembeschouwing geformuleerd worden:

Norma heeft behoefte aan de ontwikkeling van een management informatiesysteem waarmee het management in een oogopslag in een model kan zien wat er per afdeling en over het geheel in een bepaalde periode is gepresteerd, uitgewerkt naar prestatie-indicatoren. Op deze wijze moet er inzicht worden verkregen in de prestaties op de werkvloer, het kosten- en opbrengstenplaatje, innovatieactiviteiten, behoeften van klanten en eventuele knelpunten binnen de organisatie. De uitkomsten uit het model moeten leiden tot (verbeter)acties. Daarnaast zal het model eenduidig en overdraagbaar moeten zijn tussen Norma Hengelo en Norma IMS Drachten.

2.3 Doelstelling

Het doel van het onderzoek is het ontwikkelen van een theoretisch model dat bijdraagt aan de verdere professionalisering van de bedrijfsvoering van Norma. Het model zal inzichten geven in prestaties op verschillende vlakken binnen de organisatie waardoor het sturen van de organisatie op basis van de visie en missie vereenvoudigd wordt. Daarnaast kunnen essentiële prestaties gemonitord worden. Het uiteindelijke model zal het management helpen om te sturen aan de hand van een beperkt aantal

essentiële factoren van de organisatie. Het model zal helpen om inzicht te krijgen waar eventuele verbeteracties noodzakelijk zijn en zal daarnaast uitwisselbaar zijn tussen Norma Hengelo en Norma IMS Drachten.

2.4 Hoofdvraag

Uit de bovenstaande probleemstelling kan de volgende hoofdvraag geformuleerd worden:

Welk management informatiesysteem moet er worden ontwikkeld waarmee het management van Norma en Norma IMS door middel van prestatie-indicatoren een overzicht krijgt over verschillende afdelingen waarbij informatie tussen beide vestigingen overdraagbaar en eenduidig is?

2.5 Deelvragen

Deelvraag 1:

Welk theoretisch model leidt tot een management informatiesysteem waarmee de te meten prestaties op een gestructureerde wijze weergegeven kunnen worden?

Vanuit de literatuur zijn er veel verschillende theorieën over management informatiesystemen. Analyse van de meest waardevolle geselecteerde theorieën zal inzicht geven in de positieve en negatieve aspecten van elk management informatiesysteem, die geprojecteerd kunnen worden op de situatie binnen Norma en waar uiteindelijk de keuze voor een model beargumenteerd kan worden.

Deelvraag 2:

Aan welke gebruiksvoorwaarden moet het management informatiesysteem voldoen?

Naast de inhoud van een theoretisch model hebben organisaties meestal voorwaarden waaraan het model in ieder geval zal moeten voldoen. In deze vraag zal worden gekeken naar de algemene voorwaarden en de specifieke wensen van Norma met betrekking tot de invoer van een management informatiesysteem.

Deelvraag 3:

Welke kritische succesfactoren en prestatie-indicatoren moeten meegenomen worden in het te ontwikkelen model van Norma en op welke manier moeten de prestatie-indicatoren operationaliseerd worden?

De basis van een management informatiesysteem bevat kritische succesfactoren en de daaruit voortvloeiende meetbare prestatie-indicatoren. Door onderzoek en operationalisatie zullen er kritische succesfactoren en prestatie-indicatoren binnen Norma naar voren moeten komen die zullen leiden tot een gestructureerde weergave van prestaties.

Deelvraag 4:

Welke indicatoren kunnen uit Plan de CAMpagne gehaald worden en in hoeverre kunnen ze geïmplementeerd worden in het model?

Een ERP systeem kan zorgen voor een overvloed aan informatie. Als bepaalde informatie uit Plan de CAMpagne automatisch in het nieuwe management informatiesysteem kan worden geïmplementeerd dan kan dat zorgen voor tijd en kostenbesparing op de invoer van data. In deze vraag zal onderzocht worden welke informatie uit Plan de CAMpagne rechtstreeks beschikbaar is voor het management informatiesysteem.

Deelvraag 5:

Op welke wijze kunnen verbeteracties gekoppeld worden aan het management informatiesysteem?

Een management informatiesysteem is vaak niet toereikend genoeg met betrekking tot verbeteracties. Naast het inzichtelijk maken van de prestaties van Norma zal er daarom gekeken moeten worden op welke manier het model aangevuld kan worden, waardoor er op een gestructureerde manier verbeteringen aangebracht kunnen worden. Op deze manier kan het model zeer bruikbaar en effectief gemaakt worden.

2.6 Onderzoekopzet

Het onderzoek bestaat uit een theoretisch en een praktisch gedeelte. Het eerste theoretisch gedeelte bestaat uit een literatuuronderzoek. Hierin worden verschillende modellen behandeld. Het tweede praktische gedeelte is gericht op toepassingen binnen de organisatie van Norma. Hierin wordt literatuur gekoppeld aan praktijk en wordt informatie verkregen vanuit de organisatie zelf.

2.6.1 Literatuurverkenning

Om tot de keuze van een bruikbaar model voor Norma te komen dienen er verschillende modellen geanalyseerd te worden. Vanuit de literatuur zijn er vele modellen die prestaties kunnen meten, genereren, monitoren, beïnvloeden, verbeteren etc. Het is onmogelijk om alle mogelijke modellen voor Norma te analyseren, waardoor een selectie noodzakelijk is om een geschikt model voor Norma te ontwikkelen.

Het boek *De cockpit van de organisatie* van Kerklaan (2006) zal een belangrijke positie bij deze keuze innemen. In het boek worden vier verschillende basistypen van een organisatie beschreven. Deze vier typen onderscheiden van elkaar op het gebied van de dominante stijl van leiding geven (stimuleren of beheersen) en de heersende problematiek binnen de organisatie (consolideren of innoveren). Voor elk basistype wordt een andere aanpak en structuur wat betreft de opzet van een organisatiecockpit behandeld.

De meest gebruikte en bekende modellen die voor Norma van toepassing kunnen zijn, worden in dit boek behandeld en zijn onder andere de *Balanced Scorecard*, *ISO 9001:2000* en het *EFQM / INK-model*. In het uiteindelijke verslag zullen wij een keuze voor een model of een combinatie van modellen moeten verantwoorden als zijnde het optimale model voor Norma. Het boek van Kerklaan zal ons een goed eind op weg kunnen helpen, maar we hebben ook behoefte aan een volledige uitleg van de meest gebruikte modellen op het gebied van management informatiesystemen.

De basis van de *Balanced Scorecard* wordt omschreven in het boek *The Balanced Scorecard* van Kaplan en Norton (1996). Zij zijn de grondleggers van deze veel gebruikte theorie. Daarnaast zijn er talloze wetenschappelijke artikelen en tijdschriften geschreven in het kader van de *Balanced Scorecard*. In *Harvard Business Magazine* is een flinke hoeveelheid aan informatie over de *Balanced Scorecard* verschenen, onder andere door Kaplan en Norton zelf, maar ook door wetenschappers die hun waardering en kritiek over de *Balanced Scorecard* uitten.

ISO 9001:2000 is tevens een veel gebruikt systeem om data van een organisatie in kaart te brengen. In het boek *Werken met ISO 9001:2000* van Aarts (2000) wordt in het kort omschreven wat de ISO norm inhoudt en hoe het kan bijdragen aan de verbetering van de informatievoorziening binnen een bedrijf.

Het EFQM en het INK-model zijn twee modellen met grote overeenkomsten. Het INK-model is ontstaan uit het EFQM-model. Beide modellen spelen in op de diagnose van kwaliteit en zijn minder gericht op het ondernemen van actie. In het boek *Gericht presteren met het INK-managementmodel* van Tillema en Markerink (2004) wordt het INK-model en de ontstaansgeschiedenis van het EFQM-model beschreven.

Het boek *Total Performance Scorecard* van Hubert K. Rampersad (2005) zal een aanvulling zijn voor het ontwikkelen van het model bij Norma. In dit boek worden verschillende aspecten van een scorecard belicht en wordt er ingegaan op het individuele vlak van een scorecard, iets waar de voorgaande boeken niet veel bij stilstaan. Daarnaast zal gebruik worden gemaakt van de kennis van Merchant & Van der Stede (2007) en Peters e.a. (2004). Zij geven aan op welke manier systemen optimaal kunnen functioneren.

Voor het opstellen van een onderbouwd onderzoekskader zal gebruik worden gemaakt van Babbie (2004), Geurts (1999) en Shadish, Cook & Campbell (2002). Deze literatuur uit onze opleiding zal helpen bij de opzet van onderzoek, het consistent gebruik maken van onderzoekseenheden en helpen bij een valide onderbouwing van argumenten.

2.6.2 Praktische aanpak

In de praktische aanpak zal er voornamelijk worden gekeken naar de inpassing van de theorie op de praktijk binnen Norma. Er zal worden gekeken welk management informatiesysteem het meest overeenkomt met de bedrijfsvoering en wensen van het management en welk systeem nu uiteindelijk het meest geschikt is. Verder zal de invulling van dit systeem geschieden aan de hand van onder

andere interviews/gesprekken met het management, teamcoaches en andere direct betrokkenen. Naast interviews/gesprekken zullen allerhande informatie zoals rapporten, ondernemersplannen, informatiebladen en vakbladen geanalyseerd moeten worden die wellicht van waarde kunnen zijn voor het onderwerp of de invulling van het te ontwerpen model voor Norma. Het is belangrijk om een model te ontwerpen dat aansluit bij de bedrijfsvoering en daarnaast voldoet aan de eisen die het management stelt. Zo moet bijvoorbeeld het model binnen Norma gemakkelijk te interpreteren zijn, zonder omslachtige schermen of achterliggende redeneringen. Het is belangrijk om dit soort wensen te herkennen, maar meestal staan deze wensen niet ergens op papier en zullen ze dus naar voren moeten komen in de gesprekken/interviews met de betrokken mensen.

De invulling van het uiteindelijke model is een belangrijke stap in de opzet ervan. Zo zullen (kritische) succesfactoren en/of prestatie-indicatoren samen met het management en teamcoaches gedefinieerd moeten worden om zo tot goede, meetbare indicatoren te komen die aangeven of processen binnen het bedrijf goed of slecht verlopen.

Naast de werkelijke invulling van een management informatiesysteem voor Norma zal er ook moeten worden gekeken naar het plannen van verbeteracties. De wijze waarop Norma momenteel deze verbeteracties plant zal bekeken moeten worden, waarna in combinatie met het nieuwe management informatiesysteem de toekomstige manier van het plannen van verbeteracties bekeken zal moeten worden.

Over alle bovenstaande stappen is het belangrijk om te onthouden dat het management informatiesysteem tussen Norma Hengelo en Norma IMS Drachten vergelijkbaar zullen moeten zijn. Daarnaast speelt mee dat het management informatiesysteem met het nieuwe ERP pakket binnen Norma, Plan de CAMPagne, moet kunnen samenwerken. Ook dit zal onderzocht proberen te worden in het verslag.

Alle bovenstaande onderwerpen zullen centraal staan in de praktische aanpak binnen het verslag. Door grondige analyse van rapporten en vele gesprekken met de meest betrokken personen binnen de organisatie zal in ieder geval geprobeerd worden zoveel mogelijk waardevolle informatie te vergaren.

Hoofdstuk 3 Management informatiesystemen

Goede informatie voor het management is van belang om de prestaties van de organisatie te kunnen analyseren en te kunnen sturen naar de strategie en visie van het bedrijf. De juiste kwaliteit, kwantiteit en tijdigheid van informatie zorgt ervoor dat het management op een snelle manier kan corrigeren wanneer de gestelde doelen niet behaald (dreigen te) worden. Goede informatie over het presteren van de organisatie kan verkregen worden door middel van management informatiesystemen. Op deze manier kan de organisatie als geheel overzien worden en per afdeling geanalyseerd worden.

Vanuit de literatuur zijn er verschillende management informatiesystemen ontwikkeld die een organisatie kunnen beoordelen op prestaties en dit kunnen communiceren naar het management. In paragraaf 3.1 zal een eerste selectie van modellen gemaakt worden door te beoordelen tot welk type organisatie Norma toegewezen kan worden. Wanneer bekend is welke aanpak voor Norma geschikt kan zijn, kunnen verschillende modellen binnen deze aanpak geanalyseerd worden. Hierdoor wordt duidelijk welk model bij Norma goed tot zijn recht zal moeten komen. In paragraaf 3.3 wordt de keuze voor dit model beargumenteerd. Tenslotte wordt in paragraaf 3.4 ingegaan op een mogelijkheid tot combineren van verschillende modellen.

3.1. Basistype organisatie

Om tot een keuze van een model voor Norma te komen zal allereerst het basistype organisatie vastgesteld moeten worden (Kerklaan, 2006). Aan de hand van het basistype organisatie kan de beste methode voor informatieweergave afgeleid worden. Dit basistype is gebaseerd op enerzijds de dominante stijl van aansturen en anderzijds de heersende problematiek in de organisatie en wordt in een matrix weergegeven (Zie figuur 1).

Heersende problematiek	Consolideren	Innoveren
Stijl van aansturen		
Stimuleren	Systeem- en procesaanpak
	Horizontale aanpak

Beheersen	Verticale aanpak
	Strategische aanpak

*Figuur 1: Selectiematrix met vier basistypen van methoden
Bron: Kerklaan (2006)*

3.1.1 Verschillende basistypen organisaties

Het basistype van de organisatie kan bepaald worden aan de hand van twee assen: de heersende problematiek in de organisatie tegenover de dominante stijl van aansturen.

De heersende problematiek in de organisatie kan opgesplitst worden in 'consolideren' en 'innoveren'. Wanneer organisaties zich vooral richten op stabiliseren van bestaand beleid, dan wordt dit consolideren genoemd. De bestaande markt probeert men tevreden te houden. Aan de andere kant van deze as richten organisaties zich voornamelijk op het ontwikkelen van nieuwe producten door gebruik te maken van nieuwe technieken en het vergroten van de afzetmarkt (innoveren).

De andere as van de matrix bestaat uit het aansturen van werknemers en is opgesplitst in 'stimuleren' en 'beheersen'. Het begrip 'stimuleren' is van toepassing wanneer de organisatie een bottom-up benadering van de werknemers hanteert. In dat geval wordt veel initiatief van de werknemers verwacht. Daar tegenover staat 'beheersen' dat een top-down aanpak hanteert. In dat geval is de top vooral leidend, sturend en controlerend bezig (Kerklaan, 2006).

Binnen elk kwadrant van de matrix past een beste methode voor prestatiebeoordeling en communicatie (Zie figuur 1). Aan de hand van de genoemde assen kan Norma ingedeeld worden binnen één van de vier kwadranten.

3.1.2 Selectie van organisatietype Norma

Vanuit een passage uit de visie van Norma, komt onder andere het volgende naar voren: 'Creëren van waarde voor onze klanten door totaaloplossingen in ultra precisie modules en tooling met een vooruitstrevende technologieontwikkeling om optimaal mee te gaan met de productontwikkeling van deze klanten.'⁶

Door onder andere het gebruik van nieuwe geavanceerde machines voor het ontwikkelen van nieuwe producten en de uitbreiding van een cleanroom voor complete modules wordt in de praktijk duidelijk dat Norma vooruitstrevend bezig is om de productie van hoognauwkeurige precisie onderdelen verder te ontwikkelen. Deze ontwikkeling gebeurt veelvuldig in samenspraak met de klant, omdat de markt steeds veeleisender wordt. Om met deze tendens mee te gaan is het noodzakelijk vooruitstrevend te denken en samen met de klant een overeenstemming te bereiken in de oplevering van onderdelen. Norma wil proberen een stabiliteit te bereiken in de balans tussen productie van standaardmodules enerzijds en de productie van modules in moeilijk te beheersen processen anderzijds. Deze standaardmodules moeten vooral orbemand en 's nachts geproduceerd worden, waardoor extra aandacht besteed kan worden aan ingewikkelde en hoognauwkeurige nieuwe projecten. Op deze manier probeert Norma mee te gaan met de nieuwste technologische ontwikkelingen.

Norma is momenteel afhankelijk van een beperkt aantal grote klanten en wil de komende jaren meerdere grote klanten dienen. Een veranderende strategie van een grote klant, bijvoorbeeld ASML, heeft direct grote gevolgen voor Norma. Een breder klantenbestand van grote klanten zorgt voor minder afhankelijkheid bij één klant. Dit wil Norma de komende jaren bewerkstelligen. Tevens worden nieuwe markten aangeboord door de overnames van Philips Drachten (Norma IMS) en Thales MPM. Door de overnames moet Norma regelmatig de strategie herwaarderen en opwaarderen wat een innoverende organisatie kenmerkt.

Door de voortdurende zoektocht naar nieuwe technologieën met verhoogde precisiekwaliteit en professionalisering van de bedrijfsvoering, mede veroorzaakt door de verschillende overnames, kunnen we concluderen dat de heersende problematiek binnen Norma ingedeeld kan worden als zijnde 'innoveren'.

Binnen Norma is sprake van een centrale doelstelling die geformuleerd is door het management. Dit beleid moet zo consequent mogelijk worden doorgevoerd naar de verschillende onderdelen binnen Norma. Daarbij wil het management de controle hebben over de behaalde prestaties waarbij tijdig informatie beschikbaar is voor de juiste aansturing. Er is een hiërarchie binnen Norma aanwezig waarbij de teamcoaches verantwoording moeten afleggen aan de bedrijfsleider. In een wekelijks onderhoud worden problemen en prestaties behandeld. Werknemers op de productieafdeling worden vooral geïnstrueerd welke handelingen er verricht moeten worden. Deze handelingen worden door de werkplanning in combinatie met de teamcoaches beheerst. Door de strakke planning is er weinig ruimte om als werknemer zelf initiatief te tonen in het productieproces. Werknemers worden gestuurd

⁶ Munneke, H. (2007). *Ondernemingsplan Norma 2008-2010*. (Intern rapport)

door de planning. Binnen Norma worden deze processen zoveel mogelijk beheerst om zo efficiënt mogelijk te werken en aan de klanten op tijd te kunnen leveren. De bedrijfsleider ziet erop toe dat de verschillende teams goed georganiseerd worden en de juiste taken uitgevoerd worden. Hieruit kan geconcludeerd worden dat de dominante aansturingstijl binnen Norma gekenmerkt kan worden als 'beheersend'.

Op basis van de indeling op de twee assen uit de selectiematrix van de basistypen (Figuur 1) kan geconcludeerd worden dat bij Norma momenteel de strategische aanpak de beste methode voor informatieweergave is (basistype innoveren – beheersen).

3.1.3 Projectorganisatie vs. productieorganisatie

Ter controle van de bovenstaande keuze in paragraaf 3.1.2 wordt gekeken of Norma een productie- of een projectorganisatie is. In een gesprek met Dhr. Vlaskamp komt naar voren dat Norma voor veertig procent een projectorganisatie en voor zestig procent een productorganisatie is. In de conceptvisie van Norma over de komende vijf jaar is deze verhouding nog beter gedefinieerd: zestig procent productie, vijfendertig procent projecten en vijf procent 'jobbers' (*Conceptvisie Norma 2008*). Nieuw ontwikkelde producten worden na de eerste afname nog maximaal twee maal als repeatorder in het systeem gezet, waarna het na deze twee keer vast in het productieproces zal worden gezet. Doordat Norma voor het grootste deel een productieorganisatie is, is het handig om hiermee rekening te houden bij de keuze van een basistype voor de organisatie. Een productieorganisatie wordt gekenmerkt door een opgestelde missie, visie en strategie en is iets meer gericht op de langere termijn op het gebied van de bedrijfsvoering. Dit is ook kenmerkend voor Norma, waarbij de doelstellingen van onderdelen van het bedrijf zijn afgeleid van de organisatiedoelstellingen. Kortom, Norma wordt gekenmerkt door een strategische benadering van de bedrijfsvoering, door gebruik te maken van een missie, visie en strategie. Hieruit kan opgemaakt worden dat in paragraaf 3.1.2 een juiste afweging is gemaakt door te kiezen voor de strategische aanpak als basistype voor de organisatie van Norma.

3.2 Modellen binnen de strategische aanpak

In de literatuur zijn er vele modellen die de prestaties van organisaties kunnen meten en beoordelen. Hierboven is geconcludeerd dat bij Norma een strategische aanpak (innoveren – beheersen) momenteel het best tot zijn recht komt. Daardoor is een eerste selectie van modellen mogelijk, omdat verscheidene modellen in een ander basistype organisatie vallen. Binnen de strategische aanpak worden de Balanced Scorecard (BSC), het INK-model en de Customer Satisfaction Cockpit (CSC) genoemd als beste aanpak voor prestatiebeoordeling en verbeteringen binnen de organisatie. Het CSC model valt bij voorbaat af in deze onderzoekssituatie, omdat dit model zich richt op de verbetering van klanttevredenheid in

Figuur 2: Modellen binnen strategische aanpak
Bron: <http://www.wis.win.tue.nl/infwet03/proceedings/7>
(geraadpleegd op: 06-05-2008)

dienstverlenende organisaties. In plaats van het CSC model wordt het ISO 9001 model als vervangend onderzoeksmodel gekozen, aangezien dit model zich na de wijziging van de norm in 2000 richt op verbetering van processen binnen een organisatie. Daarnaast wordt in dit model het geformuleerde beleid vertaald naar de relevante niveaus in de organisatie (Aarts, 2000). Het ISO 9001 model kan dus, net zoals de BSC en het EFQM / INK-model, gezien worden als een strategisch model, omdat de strategie van de organisatie vertaald wordt naar doelstellingen en actie. Deze modellen zijn gericht om het lerende aspect van de organisatie te stimuleren door continue verbetering en zijn het breedst gedragen binnen Nederland⁷.

3.2.1 Balanced Scorecard

De Balanced Scorecard (BSC) is in 1992 gepubliceerd door David Norton en Robert Kaplan in een reactie op de onvrede die ontstond door organisatie-modellen die zich uitsluitend focusten op financiële indicatoren. In de BSC worden vier perspectieven afgebakend; financieel, klanten, interne processen en kennis & leren. Kaplan en Norton introduceerden in de eerste versie van de BSC een model dat voornamelijk inging op de indicatoren van deze vier perspectieven zonder dat er sprake was van een eenduidige samenhang. In de latere versie werd er meer nadruk gelegd op de doorwerking van de missie en strategie binnen het model (Kerklaan, 2006).

In het model van de BSC zoals wij hem nu kennen is de missie en strategie het vertrekpunt. Zonder missie en strategie is er geen duidelijke visie en kan er geen model worden opgesteld. Vanuit de missie en strategie worden kritische succesfactoren (KSF-en) geformuleerd die belangrijk zijn voor de continuïteit van het bedrijf. Vanuit de KSF-en kunnen prestatie-indicatoren (PI's) worden opgesteld die in het model kunnen worden geplaatst. Uiteindelijk ontstaat er een model dat is opgebouwd vanuit de missie en strategie van de organisatie en bestaat uit de vier perspectieven met daaronder per perspectief de bijbehorende PI's (Kaplan & Norton, 1996).

Het voordeel van de BSC ligt bij het feit dat er een samenhangend model ontstaat dat alleen bestaat uit PI's die bijdragen aan de doelstellingen van het bedrijf. Alle PI's dienen zo gekozen te zijn dat ze naast een indicatie over een proces ook beïnvloedbaar moeten zijn, zodat er actie kan worden ondernomen. Elke actie staat dan in het teken van het behalen van de doelstelling van het bedrijf. De BSC zorgt daarnaast dat de organisatie

Figuur 3: De Balanced Scorecard

Bron: <http://www.trumpuniversity.com/learn/trump360article.cfm?id=35>
(geraadpleegd op: 06-05-2008)

evenwichtig beoordeeld wordt. De vier perspectieven dekken alle belangrijke aandachtspunten binnen de organisatie af en houdt daarbij rekening met verschillende aspecten: financieel – niet-financieel, lange – korte termijn, intern – extern perspectief en terugkijkend – vooruitkijkend. Tevens heeft de positie van de BSC binnen een bedrijf een pluspunt. De BSC bevindt zich voornamelijk op het operationele vlak van de organisatie, zodat lagere medewerkers ook worden betrokken bij de doelstelling van het bedrijf.

⁷ <http://www.e-dashboard.nl/OfficeDocumenten/RecenteOntwikkelingen.pdf> (geraadpleegd op: 06-05-2008)

Naast voordelen bevat de BSC ook een aantal nadelen. Zo kunnen bepaalde PI's elkaar tegenwerken of kunnen te hoge of te lage normen van de indicatoren zorgen voor demotivatie van het personeel. Daarnaast kan het lastig zijn om indicatoren meetbaar te maken voor het model (Wondergem & Eskens, 2003). In paragraaf 3.3 wordt dieper ingegaan op de voor- en nadelen van de BSC.

3.2.2 EFQM-Model en INK-Model

Het EFQM-Model staat voor European Foundation for Quality Management-Excellence model en is ontstaan in 1988. INK staat voor Instituut Nederlandse Kwaliteit en is afgeleid van het EFQM Model. Dit model geeft een evaluatie van de organisatie op basis van een beschrijving aan de hand van 9 criteria. Het EFQM-Model of het INK-model is vooral bestemd als diagnosemodel voor kwaliteit en richt zich minder op actiegerelateerde handelingen. Een sterk punt van deze beide modellen is de mogelijkheid om de organisatie te benchmarken. Dat wil zeggen dat de prestaties van de organisatie te vergelijken zijn met vergelijkbare organisaties op het gebied van resultaten en processen. Op deze manier kan men de goede aspecten van andere organisaties implementeren in de eigen organisatie. Het model bestaat uit 5 organisatie- en 4 resultaatgebieden. In de organisatiegebieden worden de aandachtgebieden genoemd die goed geregeld moeten zijn in de organisatie om te presteren. In de resultaatgebieden wordt beschreven wat er daadwerkelijk gepresteerd is (Tillema & Markerink, 2004):

Figuur 4: het INK-Model

Bron: <http://www.zbc.nu/main.asp?ChapterID=1670>
(geraadpleegd op: 06-05-2008)

Organisatiegebieden:

Allereerst wordt het aandachtspunt *leiderschap* genoemd. De belangrijkste eigenschap voor leiding geven bestaat uit het bieden van een perspectief aan mensen. Hierbij moeten de keuzes van de organisatie vastgesteld worden die de richting bepalen en moet gekeken worden naar de inrichting van de organisatie. Dit heeft betrekking op de processen binnen de organisatie en hoe zij dienen te verlopen. Ook valt de manier waarop leidinggevendenden een bijdrage leveren aan de uitvoering van activiteiten onder dit aandachtsgebied.

Daarnaast moet er aandacht zijn voor het *managen van middelen* om de gekozen strategie uit te kunnen voeren. Naast fysieke middelen, zoals gebouwen en machines, moet men ook denken aan financiële middelen en regelgeving. *Beleid en strategie* is een ander aandachtspunt op organisatiegebied. Hierbij richt men zich op de omgeving om dichterbij strategische doelen te komen. Het beleid geeft daarbij interne duidelijkheid. Het selecteren, trainen en beoordelen van werknemers wordt *management van medewerkers* genoemd en verdient ook aandacht om richting te geven aan de te volgen weg. *Het management van processen* geldt als schakel tussen organiseren en resultaten. Hierbij moet men denken aan processen ontwerpen, beheersen en verbeteren (Tillema & Markerink, 2004).

Resultaatgebieden:

Het aandachtsgebied *medewerkers* geldt als een belangrijke maatstaf voor resultaat. Hierbij moet gedacht worden aan motivatie dat niet alleen verbeterd wordt door financiële middelen. Het belangrijkste aandachtspunt zijn de *klanten en leveranciers*. Dit wordt vaak geconcretiseerd door middel van een klanttevredenheidsonderzoek en/of een klachtenmanagementsysteem. *Het bestuur en de financiers* moeten vaststellen in hoeverre de financiële en operationele doelstellingen bereikt zijn. Daarnaast hebben niet financiële maatstaven ook betrekking op kwaliteit en efficiency. Het aandachtsgebied *maatschappij* wordt vaak minder relevant gevonden, terwijl hier wel aandacht aan besteed moet worden door middel van MVO en bijvoorbeeld sponsoring en stageplekken (Tillema & Markerink, 2004).

Het voordeel van dit model is dat er een degelijke zelfevaluatie uitgevoerd kan worden. De nadruk wordt gelegd op het stellen van een diagnose op elk van de negen aandachtsgebieden. Hierna kan men aangeven welke aandachtsgebieden voldoende scoren en welke gebieden verbeterd moeten worden. Hier ligt ook een nadeel van het model opgesloten. In de praktijk blijkt dat de relatie tussen de verschillende aandachtsgebieden vaak moeilijk te bepalen zijn, omdat er te veel complexe te beheersen variabelen zijn. (Kerklaan, 2003). Hierdoor worden verbeterpunten gedefinieerd die weinig onderlinge samenhang vertonen, omdat het model vaak te statisch is ingericht binnen de organisatie. Daarnaast worden deze verbeterpunten te summier omschreven, waardoor actie tot verbeteren uitblijft.

3.2.3 ISO 9001

Het ISO 9001 is een kwaliteitssysteem dat gebaseerd is op een systeem van continue kwaliteitsverbetering. De organisatie maakt in dit geval de keuze voor een procesbenadering en minder voor kwaliteitsverbetering van het product. De verschillende activiteiten en samenhang in de organisatie zijn bekend in de gehele organisatie. Essentiële onderdelen in de norm zijn aantoonbare klanttevredenheid en continue kwaliteitsverbetering.

ISO 9001 bestaat uit een vijftal relevantie begrippen. Allereerst stelt de norm eisen aan het kwaliteits- managementsysteem. Hierbij moet gedacht worden aan het opstellen, documenteren, invoeren, onderhouden en voortdurend verbeteren van het systeem. Ten tweede moet er aandacht zijn voor de verantwoordelijkheid van het management. Het management zal onder andere moeten voldoen aan de wensen van de klant en daarop het kwaliteitsbeleid met doelstellingen moeten afstemmen. Ten derde moet er aandacht geschonken worden aan het management van middelen. Personeel moet competent zijn en de faciliteiten goed onderhouden voor een goede werkomgeving. Ten vierde bestaat er in de norm de eis aan productrealisatie. Dit omvat alle processen die nodig zijn om het product te realiseren. Hierin wordt in een kwaliteitsplan omschreven hoe de processen van het kwaliteitsmanagementsysteem moeten worden ingericht. Het laatste aandachtspunt bestaat uit meting, analyse en verbetering. Hiermee mogen gemaakte fouten in de toekomst niet meer gemaakt worden.

Figuur 5: ISO 9001

Bron: <http://www.adburdias.nl/iso9001.htm>
(geraadpleegd op: 06-05-2008)

ISO 9001 is een model dat zich voornamelijk richt op het primaire proces en klanttevredenheid. Er wordt geen relatie gelegd met de financiële resultaten van de organisatie (Aarts, 2000). Een ander gevaar van dit model is, net als het EFQM-Model, de complexiteit van het model door de vele onsamenhangende variabelen. In dat geval zal veel aandacht geschonken moeten worden aan de

onderlinge verbanden om het overzicht van de totale organisatie niet te verliezen. Er kan gemakkelijk uit het oog verloren worden wat in een specifieke situatie van belang is doordat het overzicht niet duidelijk wordt.

3.3 Modelkeuze

Na een korte beschrijving van de drie bovenstaande modellen kan geanalyseerd worden welk model (of combinatie van modellen) voor Norma het meest geschikt is.

Het ISO 9001:2000 model is geen geschikt model voor Norma met betrekking tot informatievoorziening voor het management van Norma Hengelo en Norma IMS Drachten. Het ISO 9001:2000 model geeft wel een oordeel over de prestaties binnen het bedrijf en welke verbeteracties nodig zijn voor een verbetering van het primaire proces en een verhoging van de klanttevredenheid, maar is niet in staat een duidelijk overzicht voor het management te presenteren. Daarnaast worden de financiële resultaten van de organisatie niet meegenomen in dit model. Norma heeft de behoefte aan een gestructureerde manier van informatieweergave van de organisatie met daarbij de koppeling voor het nemen van verbeteracties. ISO 9001:2000 is vooral goed van toepassing op het tweede aspect met betrekking tot kwaliteitsverbeteringen en niet op het weergeven van een duidelijk overzicht voor het management.

Naast ISO 9001:2000 worden binnen de strategische aanpak de BSC en het EFQM / INK-model het breedst gedragen. Deze modellen hebben in bepaalde opzichten een duidelijke overlap. Beide modellen helpen het management de missie en visie te vertalen naar actie. Daarnaast richten beide modellen zich op zowel de korte als de lange termijn. Tevens dragen beide modellen bij aan het sturen van processen en prestaties binnen de organisaties. (Ahaus & Diepman, 2005).

Naast overeenkomsten tussen deze modellen zijn er ook duidelijke verschillen waar te nemen. De kenmerken van de modellen kunnen gekoppeld worden aan de situatie bij Norma. Het EFQM / INK-model is een breder model met meerdere perspectieven en is vooral ook een diagnosemodel, waardoor het zich minder richt op het opstellen van verbeteracties. Dit model kan minder overzichtelijk weergegeven worden dan de BSC door de vele complexe onsamenhangende variabelen. De BSC maakt alleen gebruik van een beperkt aantal KSF-en, waardoor slechts de essentiële prestaties weergegeven worden en daardoor de overzichtelijkheid blijft bestaan. Daarnaast geeft het EFQM / INK-model ruimte voor subjectieve metingen, daar waar de BSC alleen objectieve metingen laat zien.

De belangrijkste kenmerken van de BSC en het INK-model met betrekking op Norma worden in tabel 1 overzichtelijk weergegeven.

Tabel 1: Belangrijkste kenmerken van de BSC en het INK-model in relatie met Norma.

	VOORDELEN	NADELEN
BSC	<ul style="list-style-type: none"> - Onderlinge relaties tussen vier perspectieven, waardoor balans ontstaat. - Structuur in peiling van tussentijdse rapportage. - Overzichtelijke manier van presenteren en communiceren. - Richten op meest relevantie informatie. - Communiceren naar gehele organisatie. - Objectieve metingen. - Operationeel model dat de werkvloer actief betreft bij geleverde prestaties. 	<ul style="list-style-type: none"> - Vooral gericht op monitoring van prestaties, verbeterpunten moeten aangevuld worden. - Normen moeten altijd up-to-date blijven om goede meting te kunnen doen. - Visie moet bekend zijn om goede implementatie van BSC te bewerkstelligen. - Een ingrijpende wijziging in de missie en visie van een bedrijf kan de hele BSC van inhoud omgooien.
INK	<ul style="list-style-type: none"> - Bepaalt sterke en zwakke punten van organisatie. - Uitgebreid model met negen perspectieven. - Geschikt voor benchmarken. - Koppelt prestaties aan resultaatgebieden. - Leidraad voor planning en ontwikkeling. 	<ul style="list-style-type: none"> - Is vooral een diagnosemodel, concrete verbeterpunten moeten aangevuld worden. - Complexe samenhang van variabelen. - Richt zich niet op kritische succesfactoren, maar op alle factoren. - Subjectieve metingen mogen ook gebruikt worden. - Werkvloer wordt weinig betrokken bij in gebruikname.

Naar aanleiding van het doel van Norma om een beter overzicht te krijgen van de prestaties is het model dat het best tot zijn recht komt de BSC van Kaplan en Norton. Dit model zorgt voor eenvoud en overzicht bij de gebruikers door een beperkt aantal belangrijke indicatoren. Deze indicatoren dragen bij aan de missie en visie van de organisatie en zorgen ervoor dat er actie ondernomen kan worden wanneer dit gewenst is.

De BSC heeft als voordeel de begrijpelijkheid voor zowel de leiding als de medewerkers. Daarbij speelt communicatie een sleutelrol, waarbij de prestaties op verschillende onderdelen naar elkaar gecommuniceerd worden. Op deze manier hebben verschillende lagen binnen de organisatie hetzelfde doel voor ogen en kan daarnaar gehandeld worden. Voor de leiding kunnen de prestaties ook vergeleken worden tussen Norma Hengelo en Norma IMS Drachten. Het INK-model richt zich vooral op de kwaliteit van de processen en problemen binnen deze processen. Voor het geven van een duidelijk overzicht binnen Norma met aanvullende verbeteracties is de BSC dus een geschikter model.

De BSC zorgt voor een balans in de gehele organisatie. Zowel met de korte termijn prestaties als de visie voor de lange termijn wordt rekening gehouden. Korte termijn winsten zijn belangrijk, maar voor de continuïteit zal men altijd moeten blijven kijken naar de lange termijn visie. Het interne perspectief is van belang voor een optimaal proces en goede afstemming binnen de organisatie, maar men zal ook altijd het externe perspectief in de gaten moeten houden. Welke veranderingen treden er op in de omgeving, zoals de markt, de wensen van de klanten en de concurrentie? Het interne en externe perspectief moeten afgestemd zijn op elkaar voor een optimaal beeld. Daarnaast dient er een balans te zijn tussen de *leading* en *lagging* indicatoren. Leading indicatoren zijn indicatoren die zich richten op de toekomst. Deze 'performance drivers' zijn vooruitkijkend. Lagging indicatoren daarentegen zijn indicatoren die de resultaten van de afgelopen tijd weergeven. Deze 'outcome measures' zijn terugkijkend (Kaplan & Norton, 1996). Een balans hiertussen moet gevonden worden in de opzet van een BSC. Op deze manier blijft men gefocust op continue presteren en wordt bijgedragen aan de plannen voor de komende jaren. Hier zal in paragraaf 6.1 dieper op in worden gegaan.

3.4 Combinatie van modellen

Een combinatie van bovenstaande modellen kan ook in ogenschouw worden genomen. Hierbij moet gedacht worden aan integratie van twee modellen die elkaar deels overlappen, maar ook verschillen

van elkaar. Door overlappende gedeeltes te integreren en door keuzes te maken in de verschillende onderdelen van de theorie kan een nieuwe theorie ontstaan.

Een combinatie van modellen die af en toe in de literatuur voorkomt is de bundeling van de BSC met het INK-model. ISO 9001:2000 in combinatie met het INK model of de BSC is nergens in de literatuur terug te vinden. Dit lijkt ook een minder geschikte combinatie omdat de verschillen tussen enerzijds ISO 9001:2000 en anderzijds de BSC en INK nogal groot zijn. ISO 9001:2000 richt zich voornamelijk op het primaire proces en de klanttevredenheid en heeft geen aandacht voor de financiële resultaten, terwijl de BSC en INK zich richten op de gehele organisatie. Deze combinatie valt dus bij voorbaat al af.

De combinatie tussen de BSC en het INK-model als een management informatiesysteem kan dus onderzocht worden, echter zijn er twee opmerkingen bij te plaatsen. Allereerst is de combinatie tussen deze twee modellen nog niet goed onderzocht op zijn werking in de praktijk. De BSC en het INK-model zijn als zelfstandige modellen veelvuldig getest in theorie en in de praktijk en daarin geaccepteerd als een goed werkende management informatiesysteem. Echter zijn de beide theorieën samen nog maar erg weinig in theorie en praktijk getest. Hierdoor zal het lastig worden om de theorie direct in de praktijk op Norma toe te passen. Daarbij zal sowieso de combinatie tussen de theorieën theoretisch verantwoord moeten worden en daarnaast zal de uitwerking in de praktijk ook nog uitvoerig onderzocht moeten worden. Ten tweede zal het lastig worden om een overzichtelijk en compact model te kunnen maken van twee modellen die samen 13 verschillende invalshoeken kennen. Het INK-model kent 9 invalshoeken, waarvan 5 organisatie- en 4 resultaatgebieden. De BSC kent 4 invalshoeken. Om dit te combineren zal er een model ontstaan dat in ieder geval meer invalshoeken kent dan de BSC of dat werkt met een onderverdeling in categorieën. Hierdoor zal het model naar alle waarschijnlijkheid te complex worden om als een overzichtelijk en gemakkelijk te interpreteren informatiesysteem te werken. Echter wil Norma graag een overzichtelijk, gemakkelijk te begrijpen en niet te complex management informatiesysteem gebruiken om inzicht te krijgen in de prestaties van de verschillende onderdelen in het bedrijf. Een combinatie van de BSC en het INK-model lijkt hierbij niet de beste oplossing.

Een combinatie van de BSC en het INK-model kan vanwege de twee bovenstaande redenen niet worden aangemerkt als waardevol management informatiesysteem. Het te ontwikkelen model zal daarbij teveel onzekerheden kennen vanwege het relatief 'onontgonnen' gebied op theorie en praktijk. Daarnaast zal het model te groot en onoverzichtelijk worden vanwege de 13 verschillende invalshoeken die geïntegreerd én gemeten moeten worden. Daarom lijkt de keuze voor alleen de BSC als management informatiesysteem de beste keuze voor Norma.

Hoofdstuk 4 De Balanced Scorecard

Binnen de organisatie van Norma blijkt de BSC een geschikt model om informatie te verwerken in een overzichtelijk model. De verschillende stappen voor de ontwikkeling van een BSC zullen in paragraaf 4.1 beschreven worden. De literatuur geeft hier duidelijke richtlijnen aan. In paragraaf 4.2 komen gebruiksvoorwaarden aan bod waaraan een BSC moet voldoen. Deze kunnen verdeeld worden in algemene, literaire eisen en praktische eisen vanuit Norma.

4.1 Stappen voor ontwikkeling BSC

Het opstellen van de BSC kan gedaan worden aan de hand van een aantal stappen om op een gestructureerde manier een BSC te ontwikkelen. Allereerst moeten de missie, visie en de daaraan gekoppelde strategische doelen duidelijk zijn of geformuleerd worden. Vervolgens kunnen hieruit de kritische succesfactoren (KSF-en) geformuleerd worden die een essentiële bijdrage leveren aan de prestaties van de organisatie. Voor het meetbaar maken van de KSF-en kunnen prestatie-indicatoren (PI's) gebruikt worden, waaraan normen gekoppeld moeten worden. De stappen voor de ontwikkeling van een BSC zullen hieronder kort worden uitgelegd.

1. Missie en visie

De eerste stap bij de ontwikkeling van een BSC is het formuleren van een heldere missie en een duidelijke visie. Deze moeten op het hoogste organisatieniveau geformuleerd worden en vervolgens vertaald worden naar de onderliggende afdelingen en teams. In de missie moet vermeld worden wat de primaire functie van de organisatie is en waarvoor de organisatie staat. Door middel van een duidelijke visie ontstaat een toekomstbeeld van de organisatie en een richting waar men samen heen wil (Rampersad 2005).

2. Strategische doelen

Bij het formuleren van strategische doelen moet rekening worden gehouden met alle stakeholders (Rampersad, 2005). Allereerst moet rekening gehouden worden met de doelen om klanten tevreden te houden door het aanbieden van de juiste producten en diensten. Daarnaast moeten er doelen opgesteld worden om de werknemers gemotiveerd te houden, zodat de productiviteit verbeterd wordt en het ziekteverzuim teruggedrongen wordt. De aandeelhouders moeten tevreden worden gehouden door rendement te halen uit alle investeringen. Daarnaast moeten doelen geformuleerd worden ten opzichte van leveranciers. Hierbij moet gedacht worden aan verlaging van de inkoopkosten om de toegevoegde waarde te verhogen. Tevens moeten er doelen geformuleerd worden die rekening houden met de gemeenschap door middel van maatschappelijk verantwoord ondernemen. Hierbij moet gedacht worden aan energieverbruik, werkgelegenheid en milieubewustzijn.

3. Kritische succesfactoren

Uit de strategische doelen en de visie worden de KSF-en geformuleerd. Deze factoren spelen een essentiële rol voor de prestaties van de organisatie. Hierbij wordt duidelijk op welk gebied men zich wil onderscheiden en op welke manier externe stakeholders de organisatie zien (Kaplan & Norton, 1992). Het belangrijkste criterium voor het formuleren van de KSF-en is de manier waarop men in de toekomst succesvol kan blijven. Er is geen overeenstemming in het aantal KSF-en dat voor een BSC gebruikt kan worden, maar de meeste literatuur hanteert een maximum aantal van 7 á 8 KSF-en verdeeld over de vier perspectieven.

4. Prestatie-indicatoren

PI's zijn nodig om overzicht te geven aan de managers die te maken hebben met een overvloed aan informatie. PI's maken de prestaties gemakkelijk zichtbaar en interpreteerbaar. Door middel van PI's worden korte termijn acties verbonden aan de KSF-en en daarmee draagt men bij aan de lange termijn visie. Bij de samenstelling van een indicator moet allereerst het onderwerp waarop de meting

betrekking heeft bekend zijn. Ten tweede moet de eenheid (maatstaf) bepaald worden op welke manier het onderwerp gemeten moet worden. Ten derde moet de norm aangegeven worden, waarmee de resultaten interpreteerbaar moeten zijn (Kerklaan, 1998).

Er zijn een aantal criteria waaraan een goede PI moet voldoen. In tabel 2 zijn de criteria van Vrolijk et al (2003) opgenomen waaraan PI's moeten voldoen om bruikbaar in de BSC te zijn.

Tabel 2: Criteria voor PI's (Vrolijk et al, 2003)

Criteria	Omschrijving
<i>Robuust</i>	De mate waarin de indicator gevoelig is voor overtredingen van de aannames waaronder de indicatoren tot stand zijn gekomen. PI's die informatie geven over dezelfde KSF moeten correlatie vertonen om robuust te zijn.
<i>Meetbaar</i>	De beschikbaarheid van data moet aanwezig zijn. Er moet ondersteunend cijfermateriaal verkrijgbaar zijn om de PI te beoordelen.
<i>Overdraagbaar</i>	De waarde van de PI moet gereproduceerd kunnen worden om de objectiviteit vast te stellen. Daarnaast kunnen door middel van verschillende tijdmetingen trends ontdekt worden.
<i>Eenvoud</i>	Iedereen moet het systeem kunnen begrijpen. Daarnaast moet ook duidelijk zijn op welke manier de PI tot stand is gekomen. De interpretatie moet duidelijk worden door de rapportage.
<i>Validiteit</i>	In hoeverre wordt er gemeten wat men wil meten. Vooral de externe validiteit is van belang: kan de informatie uit het model op de werkelijkheid geprojecteerd worden?
<i>Relevantie</i>	De mate waarin het doel dat gemeten wordt van belang is.
<i>Tijdigheid / geldigheidsduur</i>	Er mogen geen PI's uit verleden overgenomen worden, zonder onderzoek of argumentatie. PI's uit het verleden hoeven niet meer relevant te zijn.
<i>Betrouwbaar</i>	Resultaten moeten bij gelijke omstandigheden dezelfde uitslag geven.
<i>Gevoelig</i>	Er moeten verbanden zijn tussen indicatoren en oorzaken. Een verandering van een variabele moet leiden tot een aanpassing van de uitkomst van een indicator.
<i>Volledigheid</i>	De mate waarin aspecten die van belang zijn voor de situatie zijn meegenomen. Het is complexer om een volledigheid aan te geven dan een onvolledigheid van de set PI's.
<i>Bewerkelijkheid</i>	De moeite en tijd voor het ontwikkelen van een PI moet opwegen tegen de kwaliteit die de PI oplevert. Deze kwaliteit-tijdverhouding moet per PI afgewogen worden.

De ontwikkeling van een PI kan gedaan worden aan de hand van een aantal stappen (Vrolijk et al, 2003). Allereerst moet de informatiebehoefte bepaald worden. Er moet vanuit het management een aanleiding zijn voor de ontwikkeling van de PI's. Vervolgens moeten de verschillende PI's gedefinieerd worden. Er moet nauwkeurig aangegeven worden wat er met een bepaald begrip wordt bedoeld. Op verschillende manieren kan inzicht in de belangrijke PI's verkregen worden. Ten eerste kan men PI's definiëren aan de hand van wetenschappelijke literatuur. Dit heeft als voordeel dat er al validatie en verificatie is toegepast. Daarnaast kunnen experts aangeven welke aspecten van belang zijn. Door verschillende deskundigen te benaderen kan een betrouwbare set PI's vastgesteld worden. Ten derde kan men discussiëren in een groep om belangrijke PI's te achterhalen.

5. Normen opstellen

De norm is een streefwaarde voor de PI. In veel gevallen is het niet direct mogelijk een norm aan de PI te koppelen. Eerst moet er ervaring met de PI opgedaan worden voordat er een norm aan gekoppeld kan worden. Pas na verloop van tijd kan een streefwaarde aan de PI gekoppeld worden om tot een zinvolle normstelling en acceptatie van werknemers te komen (Kerklaan, 2006). Aan de norm kunnen ook marges verbonden worden om tot zekere verfijning van het resultaat te komen. Op deze manier kunnen de aandachtsgebieden duidelijker onderscheiden en weergegeven worden. Het is van belang dat er bij de normwaarde een evenwicht bestaat tussen ambities en praktisch haalbaar. Te lage normwaarden leiden tot een lagere ambitie, terwijl te hoge normwaarden zorgen voor frustraties

bij de werknemers. In de beginfase van de BSC is de normbepaling nog niet zo relevant, omdat pas na verloop van tijd een goede normbepaling vastgesteld kan worden.

4.2 Gebruiksvoorwaarden

De BSC zal aan een aantal gebruiksvoorwaarden moeten voldoen om een interessant instrument te zijn voor het managen van informatie. Allereerst zal de BSC aan een aantal algemene eisen moeten voldoen om bruikbaar te zijn in een organisatie. Daarnaast zullen een aantal aanvullende specifieke eisen van toepassing moeten zijn op de BSC in de organisatie van Norma.

4.2.1 Algemene eisen

Aan de BSC zijn een aantal eisen verbonden vanuit de literatuur: overzichtelijkheid, grafische weergave, logische relaties en beperking van het aantal handelingen (Peters, de With & Surstedt, 2004).

Overzichtelijkheid

Allereerst moet de BSC een duidelijke overzicht bieden aan de gebruikers. Het doel van de BSC is om informatiestromen binnen de organisatie op een gestructureerde manier bij elkaar te brengen en een samenhang te laten vertonen. Deze informatie moet in de BSC niet te complex weergegeven worden. De directeur moet in één oogopslag de resultaten van de KSF-en kunnen zien. Dit zijn de resultaten van de PI's van de gehele organisatie in één beeld. Daarnaast moet de bedrijfsleider ook de resultaten van de PI's in een duidelijk overzicht kunnen zien, maar dan opgesplitst naar de verschillende afdelingen binnen de organisatie waar hij verantwoordelijk voor is.

Grafische weergave

Naast overzichtelijkheid moet de BSC een grafische weergave van de prestaties geven. Alleen een cijfermatig overzicht is niet voldoende en draagt niet bij aan een snelle interpretatie van de cijfers. Door middel van een grafische weergave worden PI's op een interpreteerbare wijze gepresenteerd.

Logische relaties

Voor een goede samenhang van informatie is het noodzakelijk dat de KSF-en bijdragen aan de focus op de missie en visie van het bedrijf. Daarnaast moet er blijken dat er een logisch verband bestaat tussen de PI's die afgeleid zijn van de KSF-en. De PI's moeten ervoor zorgen dat de KSF-en een signaal kunnen afgeven. Door de logische relaties van PI's in combinatie met de KSF-en zorgt de BSC voor een gedegen instrument dat gebruikt kan worden om verbeteracties te plannen.

Beperking van het aantal handelingen

Tevens zal de BSC eenvoudig moeten zijn in het aantal handelingen voor gebruik. De directeur zal met kleine handelingen een overzicht krijgen van de verschillende KSF-en. Hetzelfde geldt voor de bedrijfsleider. Met een beperkt aantal handelingen moet hij inzicht krijgen over de score van de PI's van de afdelingen waar hij informatie over wil krijgen.

4.2.2 Specifieke eisen

Uit de gesprekken met de directeur (dhr. Vlaskamp) en de bedrijfsleider (dhr. Haarhuis) komt naar voren dat de BSC voor Norma aan een aantal specifieke eisen moet voldoen. Naast de algemene eisen voor een BSC dient de BSC voor Norma ook aan de volgende eisen te voldoen:

Hulpmiddel

De BSC zal Norma moeten helpen bij de verdere professionalisering van de bedrijfsvoering. Daarnaast zal het dienst moeten doen als stimulerings- en motivatiemiddel voor het personeel en gebruikt moeten worden om gericht prestaties van bedrijfssonderdelen te monitoren.

Consistentie

Problemen op de werkvloer waarvan de informatie wordt verwerkt in de BSC moet een consistent beeld geven van datgene wat er waargenomen is. Bijvoorbeeld een merkbaar hoge uitval door ziekte moet terug te vinden zijn in de BSC als de norm van ziekteverzuim is overschreden.

Signaal – Actie

Een KSF of een PI die een rood licht aangeeft moet terugleiden naar de oorzaak hiervan. Bijvoorbeeld een langere doorlooptijd van een product moet terug te koppelen zijn naar de PI die hier de oorzaak van is. Elk signaal moet kunnen leiden tot (verbeter)acties die het signaal weer op groen kunnen zetten. PI's waar niet op gereageerd kunnen worden zijn bij voorbaat nutteloos.

Frequentie van weergave

Het tijdstip waarop men binnen Norma de informatie tot zijn beschikking wil hebben verschilt per functie. De directeur is verantwoordelijk voor de lange termijn en wil de informatie van de BSC minder frequent ontvangen dan de bedrijfsleider. De directeur wil vooral de rode draad van de gehele organisatie onder controle houden en daarbij maandelijks de informatie ontvangen. De bedrijfsleider is juist gericht op de prestaties van de korte termijn en wil daar snel op kunnen aansturen. Het is daarom gewenst om frequent informatie van de verschillende afdelingen ter beschikking te krijgen om deze snelle aansturing te kunnen realiseren. De informatie van de prestaties moeten wekelijks ververs worden en toegankelijk zijn voor de bedrijfsleider.

Eenduidig, overdraagbaar en vergelijkbaar

Alle informatie die uit de BSC voortvloeit moet in grote lijnen vergelijkbaar en overdraagbaar zijn tussen Norma Hengelo en Norma IMS Drachten, op enkele productieafhankelijke kenmerken na. Daarnaast moet het model ook zorgen voor eenduidige rapportage aan de Raad van Commissarissen, zodat algemene cijfers van de beide vestigingen gemakkelijk met elkaar te vergelijken zijn.

Hoofdstuk 5

De Balanced Scorecard voor Norma

De literaire opbouw van een BSC is in het vorige hoofdstuk beschreven. Hierdoor kan de BSC voor Norma ontwikkeld worden aan de hand van deze stappen. In paragraaf 5.1 komen de missie en visie binnen Norma naar voren die de basis vormen voor de BSC. Hieruit worden in paragraaf 5.2 de strategische doelen gevormd. In paragraaf 5.3 komen essentiële speerpunten voor Norma naar voren, middels kritische succesfactoren (KSF-en). Deze worden concreet gedefinieerd en aan elkaar gelinkt waardoor een geheel model ontstaat. In paragraaf 5.4 worden deze KSF-en meetbaar gemaakt met behulp van prestatie-indicatoren (PI's). Tevens worden onderlinge verbanden tussen PI's weergegeven in paragraaf 5.5, zodat duidelijk wordt welke PI's invloed op elkaar kunnen hebben. Voor een goede interpretatie van PI's zullen deze gekoppeld moeten worden aan normen. In paragraaf 5.6 wordt op deze normen ingegaan. In paragraaf 5.7 zal kort worden ingegaan op de verbeteracties.

5.1 Missie en visie van Norma

De basis van de BSC voor Norma is de formulering van de missie en visie voor de organisatie. Deze zijn geformuleerd op het hoogste organisatieniveau en opgenomen in het 'Ondernemingsplan Norma 2008-2010':

Missie: *Vooraanstaande hightech organisaties willen turn-key verantwoordelijkheid voor complexe precisie modules en tooling onderbrengen bij strategische partners. Norma is dé strategische partner voor deze bedrijven⁸.*

Deze missie geeft in het kort aan wat de identiteit van Norma is en voor wie ze bestaan. In deze missie zijn de voornaamste stakeholders genoemd in de vorm van vooraanstaande hightech organisaties. De missie is niet expliciet gericht op de winstgevendheid, maar geeft de primaire functie van Norma weer. De missie is statisch en tijdloos.

Visie: *Creëren van waarde voor onze klanten door totaaloplossingen in ultra precisie modules en tooling;*

- *Door het nemen van turn-key verantwoordelijkheid voor een waardeketen van productontwikkeling tot en met procesoptimalisatie.*
- *Met een perfect operationele prestatie op het gebied van leverbetrouwbaarheid, flexibiliteit en kwaliteit.*
- *Met een vooruitstrevende technologieontwikkeling om optimaal mee te gaan met de productontwikkeling van deze klanten.*
- *Waardoor een duurzame strategische relatie wordt opgebouwd met deze klanten⁹.*

Op deze manier geeft de organisatie aan waar Norma de komende jaren heen wil en hoe men dat wil bereiken. Daarnaast heeft Norma een aantal ambities opgesteld waar het bedrijf over vijf jaar denkt te staan, waaronder een sterk imago en een sterke winstgevendheid (*Ondernemingsplan Norma 2008-2010, p 6*). De visie is ambitieus omschreven door middel van optimalisatie van de verschillende processen en bepaalt de toekomstrichting. Deze visie is tijdsgebonden en moet om de paar jaar geëvalueerd worden om uitdagend te blijven. Mede door de veranderende samenstelling binnen Norma zal de visie constant in de gaten gehouden moeten worden om geldend te blijven binnen de bedrijfsvoering.

⁸ Munneke, H. (2007). *Ondernemingsplan Norma 2008-2010*. (Intern rapport)

⁹ Munneke, H. (2007). *Ondernemingsplan Norma 2008-2010*. (Intern rapport)

5.2 Strategische doelen van Norma

De strategische doelen van Norma zijn verweven in de visie die de organisatie heeft opgesteld. Deze doelen geven kort en bondig aan op welke manier de visie verwezenlijkt kan worden door middel van concrete kernpunten. De volgende strategische doelen kunnen uit de visie worden opgesteld:

1. Het nemen van turn-key verantwoordelijkheid voor een waardeketen van productontwikkeling tot en met procesoptimalisatie.

Norma wil niet alleen verantwoordelijkheid nemen voor de productie van losse producten, maar wil ook participeren in de ontwikkeling die vooraf gaat aan het te produceren product. Door middel van samenwerking met de klant wil Norma het product tegen de laagste kostprijs produceren met een zo hoog mogelijke kwaliteit. Daarnaast wil Norma totaaloplossingen aanbieden door assemblage van complete systemen. De vraag naar deze complete systemen is de laatste jaren flink toegenomen. Door middel van procesoptimalisatie wil Norma kostenverlagingen en productinnovaties stimuleren. Op deze manier wil Norma ook in de toekomst kunnen blijven concurreren in de fijnmechanische markt.

2. Een maximale operationele prestatie op het gebied van leverbetrouwbaarheid, flexibiliteit en kwaliteit van totaaloplossingen in ultra precisie modules en tooling.

Klanten stellen steeds hogere eisen aan de leverbetrouwbaarheid van producten waardoor Norma de leverbetrouwbaarheid naar een zo hoog mogelijk niveau moet tillen om de klanten tevreden te houden. Klanten willen zelf kunnen bepalen wanneer ze de producten geleverd willen krijgen en in welke hoeveelheden. Norma moet zorgen dat de producten zo veel mogelijk op de afgesproken tijden geleverd kunnen worden. Daarnaast wil Norma een optimale prestatie leveren met betrekking tot de flexibiliteit. Processen moeten makkelijk en snel omgezet kunnen worden om andere producten te kunnen produceren. Deze omsteltijd moet zo laag mogelijk gemaakt worden om machines optimaal te kunnen benutten. De kwaliteit van het product moet daarbij gewaarborgd blijven en zelfs verbeterd worden door de steeds hogere kwaliteitseisen van de klanten. Teveel kwaliteitsklachten kunnen klanten doen besluiten naar een andere leverancier over te stappen.

3. Met behulp van vooruitstrevende technologieontwikkeling bijdragen aan productontwikkeling voor klanten.

De ontwikkeling van precisie onderdelen gaat steeds verder. Om zich te kunnen onderscheiden moet Norma vooruitstrevend blijven op het gebied van technologieontwikkeling. Door middel van nieuwe geavanceerde machines kan Norma meegaan met de toegenomen eisen van de klant en participeren in de productontwikkeling. Daarbij wil Norma zich in de toekomst meer gaan richten op de productie van totale modules, waardoor de bouw van een nieuwe cleanroom noodzakelijk is. Om in de toekomst succesvol te blijven zal Norma de ontwikkeling van de technologie en de wensen van de klant nauwlettend in de gaten moeten houden en daarin meegaan.

4. Het opbouwen van duurzame strategische relaties met klanten.

Een uitbreiding van het aantal grote klanten is essentieel voor Norma. Momenteel behaalt Norma 90% van haar omzet uit de 5 grootste klanten¹⁰. Om in de toekomst zeker te zijn van voldoende orderontvangst zal het klantenbestand van grote klanten moeten toenemen. Hierdoor zal Norma niet afhankelijk blijven van een beperkt aantal grote klanten. Daarnaast bevindt Norma zich nog in een te eenzijdig marktsegment. Een eerste stap in de uitbreiding van het marktsegment is eind 2007 gemaakt door de overname van de mechanische afdeling van Thales, waarmee Norma in de toekomst hoopt producten te kunnen maken voor defensie.

¹⁰ Munneke, H. (2007). *Ondernemingsplan Norma 2008-2010*. (Intern rapport)

5.3 Kritische succesfactoren voor Norma

Aan de hand van de missie, visie en strategie van Norma kunnen kritische succesfactoren (KSF-en) opgesteld worden die een essentiële bijdrage leveren aan de strategie. Op deze onderdelen wil Norma een voordeel zien te behalen voor de komende jaren. De set van KSF-en zijn zorgvuldig gekozen en afgeleid van de missie en visie. De KSF-en zijn geformuleerd door gebruik te maken van verschillende bronnen.

Allereerst is het *Ondernemingsplan Norma 2008-2010* geraadpleegd. In dit interne rapport worden onder andere de kernactiviteiten, marktontwikkelingen, sterkte - zwakte analyse en het financiële plan behandeld voor de komende jaren. Hieruit zijn verschillende KSF-en te achterhalen. Vervolgens is een specifiek visieconcept voor de komende vijf jaar van Norma Hengelo geanalyseerd om KSF-en te kunnen benoemen. Ten derde zijn de KSF-en tot stand gekomen door middel van een brainstormsessie met de directeur van Norma Hengelo (dhr. Vlaskamp), de bedrijfsleider van Norma Hengelo (dhr. Haarhuis) en de financial manager van Norma IMS Drachten (dhr. Zuidema). Zij hebben een aantal essentiële factoren in de bedrijfsvoering van Norma benoemd, waaruit KSF-en afgeleid kunnen worden. Uit de verschillende bronnen zijn in tabel 3 de KSF-en geformuleerd. Deze KSF-en zijn te relateren aan de vier perspectieven van de BSC.

Tabel 3. Strategische doelen met bijbehorende KSF-en.

Strategische doelen	KSF- en	BSC Perspectief
1. Sterke winstgevendheid.	- Winstgevendheid	Financieel
2. Het nemen van verantwoordelijkheid voor een waardeketen van productontwikkeling tot en met procesoptimalisatie.	- Ontwikkeling proces - Ontwikkeling personeel - Productontwikkeling - Efficiency	Kennis & Leren Kennis & Leren Kennis & Leren Financieel
3. Een maximale operationele prestatie op het gebied van leverbetrouwbaarheid, flexibiliteit en kwaliteit van totaaloplossingen in ultra precisie modules en tooling.	- Flexibiliteit - Kwaliteit product - Klantrelatie	Intern proces Intern proces Klanten
4. Met behulp van vooruitstrevende technologieontwikkeling bijdragen aan productontwikkeling voor klanten.	- Ontwikkeling proces - Klantrelatie - Productontwikkeling	Kennis & Leren Klanten Kennis & Leren
5. Het opbouwen van duurzame strategische relaties met klanten.	- Klantrelatie	Klanten

Uit de strategische doelen zijn concreet een achttal KSF-en gedefinieerd. Deze dekken de lading van de missie en visie binnen Norma en geven de essentiële aandachtspunten weer waarop Norma zich richt voor de komende jaren. Hierbij zit een bijzondere KSF, namelijk productontwikkeling. Uit gesprekken met dhr. Vlaskamp en dhr. Zuidema blijkt deze KSF niet reëel en toepasselijk om te meten. Productontwikkeling wordt daarom niet opgenomen in de BSC voor Norma. In paragraaf 6.2 wordt dieper ingegaan op de kanttekeningen van de KSF productontwikkeling.

De zeven geformuleerde KSF-en voor Norma zorgen voor een juiste balans binnen de vier perspectieven van de BSC. Elk perspectief bevat één of twee KSF-en, waardoor enig evenwicht gewaarborgd is. Er dient wel aangetekend te worden dat er verschillende gewichten hangen aan de KSF-en, doordat het 'financiële' en 'intern proces' perspectief een belangrijke plaats innemen binnen Norma als productiebedrijf. Dit zal in paragraaf 6.1 besproken en beargumenteerd worden.

Tabel 4: Verdeling KSF-en over BSC perspectieven.

BSC perspectief	KSF-en Norma
Financieel	- Winstgevendheid - Efficiency
Klanten	- Klantrelatie
Intern proces	- Flexibiliteit - Kwaliteit product
Kennis & Leren	- Ontwikkeling personeel - Ontwikkeling proces

5.3.1. Definities van KSF-en

Winstgevendheid:

Uit het *Ondernemingsplan Norma 2008-2010* (p. 6) blijkt dat één van de ambities van Norma een sterke winstgevendheid is. De activiteiten binnen de organisatie zijn uiteindelijk gericht op het behalen van een maximale winst uit het productieproces. Deze winstgevendheid kan onder andere bereikt worden door vroeg te participeren in het ontwikkeltraject van de klant¹¹.

Efficiency:

Een ander speerpunt van Norma is een continue verlegging van de grenzen op het gebied van logistiek, kwaliteit en kostenniveau (*Ondernemingsplan 2008-2010*, p. 5). Dit houdt een verhoging in van de efficiency binnen de uitvoering. Uit gesprekken met dhr. Vlaskamp is naar voren gekomen dat machines 's nachts zoveel mogelijk standaardproducten moeten kunnen fabriceren. De modules met een hogere moeilijkheidsgraad moeten overdag met behulp van menselijk potentieel gemaakt worden.

Klantrelatie:

Een belangrijke externe focus van Norma ligt op het gebied van klantrelatie. De leverbetrouwbaarheid aan de klanten ligt structureel onder de target (*Ondernemingsplan 2008-2010*, p. 12). Door middel van een verbetering in het interne proces zal deze leverbetrouwbaarheid omhoog moeten. Daarnaast is het klantenportfolio van Norma vrij beperkt met een vijftal topklanten (Philips DAP, ASML, Fei Company, ASS AG, CARL ZEISS) die ongeveer 90% van de omzet opleveren (*Ondernemingsplan 2008-2010*, p. 7). Dit klantenportfolio zal uitgebreid moeten worden om risicospreiding te krijgen, maar zal niet in de BSC opgenomen worden omdat deze weinig zinvol is om frequent te meten.

Flexibiliteit:

De flexibiliteit, waar de logistieke aspecten onder vallen, is een belangrijke factor voor het kunnen inspelen op de omgeving. Voor een goede klantrelatie moet Norma kunnen participeren in de vraag om kwaliteitsproducten die vervolgens ook nog binnen de afgesproken levertijd worden afgeleverd (leverbetrouwbaarheid). Een belangrijke indicator binnen flexibiliteit is de doorlooptijd. Deze gemiddelde doorlooptijd zal Norma teruggebracht willen zien van 10,5 weken naar 8 weken (*Conceptvisie Norma 2008*). De doorlooptijd is afhankelijk van verschillende indicatoren die meetbaar gemaakt moeten worden. Een verhoging in de flexibiliteit binnen Norma zorgt voor betere anticipatie op de klanten.

Kwaliteit product:

De kwaliteit van het product is één van de essentiële drijvers van het succes voor Norma. Vanuit de visie gezien wil Norma zich door de productie van hoognauwkeurige precisie onderdelen onderscheiden van de concurrentie en dé strategische partner zijn voor hightech organisaties. Norma heeft momenteel een sterke naam als turn-key supplier van ultra precision modules (*Ondernemingsplan 2008-2010*, p.12), maar er zijn ook aandachtspunten om deze sterke naam vast te houden. Er zijn nog teveel klachten van de top vijf klanten, mede door de stijging van de kwaliteitverwachtingen. Om de kwaliteit te kunnen waarborgen zal er nauwkeuriger gewerkt moeten worden en zullen de interne productcontroles naar een hoger niveau getild moeten worden om tot het ultieme doel te komen: geen externe kwaliteitsklachten.

¹¹ Munneke, H. (2007). *Ondernemingsplan Norma 2008-2010*. (Intern rapport)

Ontwikkeling personeel:

De ontwikkeling van het personeel draagt bij aan de professionele aanpak die Norma nastreeft. Er wordt geïnvesteerd in personeel om uitdagingen aan te gaan op het gebied van moeilijk te produceren precisie onderdelen (*Ondernemingsplan 2008-2010, p. 5*). Hier ligt een bedreiging in wanneer hier niet genoeg aandacht aan wordt besteed. Uit de bestaande SWOT-analyse van Norma blijkt dat in de toekomst de verkrijgbaarheid van gekwalificeerd personeel in zowel de projectvoorbereiding als het vakmanschap op de vloer een mogelijke bedreiging kan zijn (*Ondernemingsplan 2008-2010, p. 12*).

Ontwikkeling proces:

Een sterk punt van Norma waar men zich op focust is een balans tussen standaardproducten en andere projecten. Daarbij maakt men gebruik van 24/7 gerobotiseerde productie en wordt de ontwikkeling van de technologie nauwlettend in de gaten gehouden (*Ondernemingsplan 2008-2010*). De omzet uit de standaardproductie wil men rond de 60% houden om de overige omzet uit excellente productie te behalen en daarmee speciale wensen van klanten te kunnen beantwoorden (*Conceptvisie Norma 2008*). De ontwikkeling van het proces zal een bijdrage leveren aan de logistiek binnen Norma, doordat machines betere technische kwaliteiten bezitten en de doorlooptijden verkort kunnen worden.

5.3.2 Verbanden tussen de KSF

In figuur 6 zijn de verbanden tussen de KSF-en schematisch weergegeven. KSF-en uit verschillende perspectieven staan met elkaar in verbinding en hebben invloed op elkaar. Hieronder worden de verbanden tussen de KSF-en uitgelegd.

Een verhoging van de prestaties in het perspectief kennis & leren leidt onder andere tot betere resultaten in het interne proces en in het financiële perspectief. De ontwikkeling van personeel kan geschieden in de vorm van opleiding of het bekwaam maken in het beheersen van verschillende machines op verschillende afdelingen. Deze opleiding en bekwaamheid zal moeten zorgen voor een hogere kwaliteit van het eindproduct en daarnaast moeten zorgen voor een hogere flexibiliteit van het productieproces doordat werknemers gemakkelijker uitgewisseld kunnen worden tussen verschillende afdelingen binnen Norma.

De ontwikkeling van het proces staat in verbinding met flexibiliteit, winstgevendheid en efficiency. De ontwikkeling van het proces in de vorm van het laten draaien van meerdere onbemande machines zorgt ervoor dat standaard producten binnen Norma zonder tussenkomst van werknemers geproduceerd kunnen worden. Deze werknemers kunnen hun bespaarde tijd vervolgens besteden aan de productie en ontwikkeling van moeilijkere producten die niet door de onbemande machines geproduceerd kunnen worden. Dit verhoogd de flexibiliteit binnen het productieproces. Naast de invloed op de flexibiliteit zorgt de verbetering van het onbemand produceren van producten voor een verhoogde winstgevendheid, mits de kosten van het onbemand produceren lager uitvallen dan de personeelskosten die anders met de productie gemoeid zouden zijn. Naast de verhoogde winstgevendheid heeft het onbemand produceren ook een positieve invloed op de efficiency. Er worden meer producten geproduceerd met een bijna gelijk blijvend aantal directe uren, doordat de machine deze productie voor zijn rekening neemt in plaats van de werknemers. Alleen onderhoud en het klaarzetten van de machine zorgen voor kleine verhoging van de uren.

De KSF kwaliteit staat in verband met drie andere KSF-en. Kwaliteit heeft invloed op de klantrelatie doordat Norma door haar klanten onder andere beoordeeld wordt op de kwaliteit van het afgeleverde product en de leverbetrouwbaarheid. Producten die niet aan de kwaliteitseisen van de klant voldoen worden weer terug gestuurd en kosten de klant onnodig veel tijd en overlast. Ook kunnen interne fouten de doorlooptijd van een product vertragen waardoor de leverbetrouwbaarheid van het product afneemt. Als dit in de ogen van de klant te vaak voorkomt, dan kunnen ze wellicht overstappen naar een concurrent van Norma die de zaken beter op orde heeft. Kwaliteit staat tevens rechtstreeks in verbinding met efficiency vanwege de invloed op de directe uren. Als producten niet aan de gestelde kwaliteitseisen van Norma of van klanten voldoen, dan zullen deze producten moeten worden aangepast of opnieuw worden gemaakt zodat ze wel voldoen aan de kwaliteitseisen. De arbeidskosten die hiermee gemoeid zijn, zijn voor rekening van Norma en hebben dus invloed op de hoeveelheid gemaakte directe uren. Als laatste staat kwaliteit in verbinding met de flexibiliteit. Geproduceerde producten die bij de interne controle niet aan de kwaliteitseisen voldoen moeten aangepast of opnieuw gemaakt worden. Als gevolg hiervan moeten extra uren ingezet worden om de fouten te herstellen om zo alsnog een product af te leveren dat aan de kwaliteitseisen voldoet. De

toename in directe uren, terwijl de verkoop van producten hetzelfde blijft, zorgt ervoor dat efficiency afneemt wanneer de kwaliteit van een product niet toereikend is voor verkoop.

Figuur 6: Verbanden tussen KSF-en

De KSF flexibiliteit staat in verband met drie andere KSF-en. Flexibiliteit staat in verbinding met de klantrelatie omdat een hogere flexibiliteit zorgt voor betere prestaties van Norma op het vlak van doorlooptijd. Onderliggende interne processen zorgen voor deze doorlooptijd. Een snelle doorlooptijd zorgt voor het behalen van de leverbetrouwbaarheid, wat weer invloed heeft op de klantrelatie, aangezien één van de punten waarop Norma beoordeeld wordt door haar klanten onder andere de leverbetrouwbaarheid is. Daarnaast heeft de flexibiliteit van Norma invloed op de winstgevendheid. Bijvoorbeeld, een hoge doorlooptijd zorgt ervoor dat producten later afgeleverd worden aan klanten. Dit betekent dat de order dan ook later gefactureerd moet worden, wat invloed heeft op de omzet van Norma in een bepaalde periode. Tevens kan deze hogere doorlooptijd de planning van andere projecten of producten in gevaar brengen, waardoor ook deze later gefactureerd kunnen worden. Andersom is het natuurlijk ook mogelijk dat een snellere doorlooptijd zorgt voor een hogere omzet in een bepaalde periode. Als laatste heeft flexibiliteit invloed op de efficiency. Een lagere flexibiliteit als gevolg van bijvoorbeeld een griepgolf onder het personeel zal zorgen voor een lagere efficiency omdat deze zieke personen vervangen moeten worden door het op dat moment werkende personeel of vervangen moeten worden door extern ingehuurd personeel. Andersom kan een hogere flexibiliteit van de bedrijfsvoering ervoor zorgen dat personeel op meerdere plekken ingezet kan worden, bijvoorbeeld in tijden van minder werk op bepaalde afdelingen, waardoor de efficiency behouden blijft.

De klantrelatie binnen het perspectief klanten staat alleen in verbinding met de winstgevendheid binnen het perspectief financieel. In het algemeen kan een goede klantrelatie er voor zorgen dat klanten meerdere orders bij Norma gaan plaatsen. Bijvoorbeeld, door goede prestaties op gebieden van (weinig) kwaliteitsklachten en (hoge) leverbetrouwbaarheid biedt Norma zekerheid op het gebied van tijdigheid en kwaliteit van haar producten. Ook kunnen nieuwe (potentiële) klanten geïnteresseerd raken in de producten van Norma door haar uitstekende prestaties op deze vlakken. Andersom kan een slechtere klantrelatie er voor zorgen dat klanten het bedrijf verlaten omdat concurrentie de zaken

wellicht beter op orde heeft. Als laatste is er de verbinding tussen efficiency en winstgevendheid. Een hogere efficiency zorgt voor een hogere winstgevendheid, aangezien de productiviteit van medewerkers hoger is. Er wordt meer waarde per medewerker per uur toegevoegd aan het eindproduct, zodat er meer omzet kan worden gegenereerd met dezelfde hoeveelheid personeels- en machinekosten. Andersom geldt deze verbinding ook. Door een lagere efficiency zal de winstgevendheid verminderen doordat met hetzelfde aantal mensen minder producten geproduceerd kunnen worden.

5.4 Prestatie-indicatoren voor Norma

De PI's zijn na een aantal gesprekken in samenspraak met dhr. Vlaskamp, dhr. Zuidema, dhr. Haarhuis en een aantal betrokken teamcoaches ontwikkeld. Vanuit de verschillende perspectieven is inzicht verkregen in relevante besturingsmetingen waarmee men Norma in de verschillende processen kan aansturen. Deze inzichten, in combinatie met de relevante literatuur, hebben geleid tot 22 PI's die de kernpunten binnen Norma meetbaar en overzichtelijk kunnen maken. Tevens zorgen de PI's ervoor dat de metingen geëvalueerd kunnen worden aan de hand van normen.

De opgestelde PI's maken de KSF-en meetbaar en zorgen voor enige balans in de organisatie. Echter zijn er enkele vraagtekens te zetten bij de PI's in het financiële perspectief en het interne proces. Deze zorgen voor een enig scheve verdeling van de balans in de BSC. In hoofdstuk 6 worden enkele aanmerkingen betreffende de gekozen PI's aangehaald en beargumenteerd. In tabel 5 worden alle 22 PI's vermeld en gerelateerd aan de KSF-en.

Tabel 5: De PI's gekoppeld aan de KSF-en.

BSC perspectief	KSF-en Norma	PI's Norma
Financieel	Winstgevendheid	Liquiditeit
		NTW
		Omzet
		Inkoopkosten
		Personeelskosten
		Machinekosten
		Overige kosten
	Efficiency	Directe uren
		NTW per gewerkt uur
Klanten	Klantrelatie	Leverbetrouwbaarheid aan klanten
		Orderintake
		Externe kwaliteitsklachten
Intern proces	Flexibiliteit	Doorlooptijd
		Voorraadniveau
		OHW
		Leverbetrouwbaarheid leveranciers
		Ziekteverzuim
	Kwaliteit	Interne foutkosten
		Kwaliteit leveranciers
Kennis & leren	Ontwikkeling personeel	Multi-inzetbaarheid personeel
		Opleidingskosten
		Ontwikkeling proces
	Ontwikkeling proces	Onbemande productie-uren

Alle bovenstaande PI's die zijn ontwikkeld, zijn terug te vinden in Bijlage 5. In deze bijlage staan de definities van alle 22 PI's met daarbij de frequentie van weergave.

5.5 Verbanden tussen de PI's

Naast een duidelijke definitie van alle PI's die gebruikt worden in de BSC zullen de PI's een onderlinge samenhang vertonen om de relaties tussen de verschillende prestaties te laten zien en verbeteringen te kunnen aansturen. Deze verbanden tussen de verschillende PI's worden in onderstaande figuur 7 gevisualiseerd. Door middel van verbanden tussen PI's in de verschillende perspectieven wordt een overzicht van de gehele organisatie gecreëerd waartussen een balans waar te nemen is. Oorzaken en gevolgen van bepaalde prestaties komen beter naar voren door middel van dit model.

Figuur 7: Verbanden van de PI's binnen de Norma BSC

In bovenstaand model staan de 22 PI's met daarbij een tweetal bijzondere uitkomsten. Deze twee uitkomsten zijn niet opgenomen in de 22 ontwikkelde PI's voor de BSC van Norma. Allereerst wordt het bedrijfsresultaat gezien als een overall score voor de totale organisatie. Alle resultaten van de PI's zullen uiteindelijk moeten leiden tot een bedrijfsresultaat voor Norma. De PI's zijn de hulpmiddelen om het uiteindelijke resultaat te bereiken. Dit cijfer is wel degelijk van belang voor de verantwoordelijken binnen Norma, maar is geen indicator waar in directe zin op aangestuurd kan worden. De overige indicatoren kunnen wel direct aangestuurd worden.

Daarnaast vormen de totale indirecte kosten geen PI, omdat deze indicator is opgedeeld in drie groepen indirecte kosten waarop gestuurd kan worden. Wanneer de personeelskosten, machinekosten en de overige indirecte kosten bij elkaar opgeteld worden, zullen de totale indirecte kosten een logische uitkomst zijn. Door de totale groep indirecte kosten niet op te nemen in de BSC worden de indirecte kosten niet dubbel meegenomen in het model.

De verbanden tussen de verschillende PI's geven niet per definitie een oorzaak/gevolg relatie weer. Een verband tussen twee PI's geeft alleen aan dat er in meer of mindere mate een relatie bestaat. Een prestatie van een bepaalde PI zal mogelijk van invloed kunnen zijn op een andere PI door het vastgestelde verband. Op deze manier ontstaat er een geheel van verbanden binnen de organisatie waardoor problemen sneller te herkennen zijn. In bijlage 6 staan alle verbanden tussen de PI's beargumenteerd.

5.6 Opstellen van normen voor Norma

Tot dusver zijn de KSF-en en PI's bepaald. Er zijn echter ook normen nodig om de gegevens van de PI's te kunnen vergelijken aan de hand van vaststaande criteria. Een PI in de BSC zal alleen zinvolle informatie geven als de uitkomsten op waarde ingeschat kunnen worden. Daarom moeten er normen aan de PI's gekoppeld worden die iets zeggen over de prestaties van de PI. Deze norm geeft aan of de doelstelling van de betreffende PI behaald is of niet. Als de norm niet behaald is dan zal er actie ondernomen moeten worden om de PI op norm te krijgen.

De normen van de PI's worden echter niet beschreven of geanalyseerd in dit hoofdstuk. Het management van Norma heeft aangegeven dat zij de normen voor de PI's zelf willen bepalen en opstellen. Zij hebben meer ervaring met de doelstellingen van het bedrijf en kunnen betere afwegingen maken. Daarnaast kunnen normen heel snel veranderen waardoor ze niet meer valide zijn voor de uiteindelijke BSC. Een ander argument om de normen nog niet op te stellen is vanwege de participatie van Norma in de Nederlandse Vereniging Algemene Toelevering (NEVAT). Deze brancheorganisatie is het belangrijkste netwerk van industriële toeleveranciers in Nederland waarbinnen kennis uitgewisseld kan worden.¹² Norma is aangesloten bij de NEVAT en wellicht kunnen zij normen van vergelijkbare bedrijven gebruiken die ook bij de NEVAT zijn aangesloten. Op die manier kan Norma vergelijken of zij presteren conform de maatstaven van de aangesloten bedrijven in de sector.

De normen voor de PI's in de BSC zullen door het management van Norma realistisch vastgesteld moeten worden. Te hoge normen zorgen voor gedemotiveerd personeel en frustraties, omdat de norm niet realistisch en haalbaar is. Te lage normen zorgen voor minder gemotiveerd personeel doordat de normen gemakkelijk behaald worden en er geen uitdaging is. Het management van Norma zal de prestaties van de betreffende PI's in een bepaalde periode in kaart moeten brengen en naast de strategische doelen en/of doelstellingen van het bedrijf moeten leggen. Als voorbeeld kan de doorlooptijd genomen worden. De doorlooptijd bedraagt momenteel gemiddeld 10,5 week. De doelstelling van Norma is verlaging van de doorlooptijd naar acht weken in vijf jaar. Door de norm zo te kiezen dat de doelstelling over vijf jaar gehaald wordt, wordt bijgedragen aan het behalen van de strategische doelen van Norma. Het management van Norma kan er bijvoorbeeld voor kiezen om elk jaar de norm voor de doorlooptijd met een halve week te verkorten of elke twee maand met bijvoorbeeld 1/10^e week te verkorten. Door het gelijkmatig aanscherpen van de normen wordt het personeel gemotiveerd gehouden om elke keer een stapje extra te zetten om de uiteindelijke doelstelling te halen.

Het is verstandig om in vaste periodes de normen te analyseren in een managementvergadering. Sommige normen hoeven slechts jaarlijks bijgesteld te worden, waar andere normen wellicht vragen om maandelijkse of misschien zelfs wekelijkse aanpassing. Ook kunnen in deze vergadering knelpunten of problemen van de BSC besproken worden. Door het regelmatig bijhouden van de BSC ontstaat er regelmatige aandacht die ervoor moet zorgen dat de focus gericht is op het behalen van de lange termijn doelstellingen, het herkennen van knelpunten en het aanpassen en controleren van doelstellingen met het uiteindelijke doel: overzicht over de prestaties van de onderneming en winst binnen de bedrijfsvoering.

¹² www.nevat.nl (geraadpleegd op 02-04-2008)

5.7 Verbeteracties

De prestaties van de PI's kunnen worden gemeten als de normen uit de voorgaande paragraaf zijn benoemd. Als blijkt dat bepaalde PI's structureel onder de norm presteren, dan kan het goed zijn om de reden achter de lage prestaties te achterhalen en hiervoor verbeteracties op te stellen. Door de BSC te koppelen aan een verbetertraject voor minder presterende PI's ontstaat er een soort van handeiding die meehelpt bij het gestructureerd analyseren en oplossen van PI's die onder de norm presteren. Het opstellen van verbeteracties is een belangrijk onderdeel van de BSC, daarom is ervoor gekozen om dit te bespreken in een apart hoofdstuk. In hoofdstuk 9 zal uitgebreid worden stilgestaan bij een model dat helpt bij het plannen van verbeteracties. Ook zal in dit hoofdstuk de rol van Norma in deze verbeteracties worden besproken en wat zij moeten en/of kunnen veranderen om deze verbeteracties zo goed mogelijk te laten verlopen.

Hoofdstuk 6

Aanmerkingen op de Balanced Scorecard van Norma

Terugkijkend naar de opzet van de BSC vallen twee dingen op. Allereerst lijkt de verdeling van de PI's tussen de vier verschillende perspectieven op het eerste oog ongelijk. In paragraaf 6.1 zal de verdeling van de PI's en de balans van de BSC van Norma geanalyseerd en beargumenteerd worden. Ten tweede valt de afwezigheid van productontwikkeling/innovatie als KSF en PI op, terwijl deze wel naar voren komt in de missie en visie van Norma. In paragraaf 6.2 wordt beschreven hoe men binnen Norma met deze afwezigheid moet omgaan. Daarnaast valt er een aanmerking te maken over de PI *doorlooptijd*. Deze PI is erg belangrijk binnen Norma, maar is nog niet meetbaar te maken voor verschillende bewerkingen en over verschillende afdelingen. In paragraaf 6.3 zal besproken worden wat Norma hieraan kan doen. Na deze aanmerkingen zal tenslotte in paragraaf 6.4 besproken worden of de keuze voor de BSC nog steeds gerechtvaardigd is.

6.1 Verdeling van de PI's en de balans van de BSC binnen Norma

Een blik op de verdeling van de PI's over de vier perspectieven van de BSC van Norma geeft in eerste instantie aan dat de verdeling tussen de perspectieven in meetbare PI's ongelijk is. Maar heeft de verdeling van de PI's over de perspectieven te maken met de 'balans' in de BSC? In 6.1.1 en 6.1.2 zal geprobeerd worden om hier een antwoord op te vinden.

6.1.1 Verdeling van de PI's over de vier perspectieven van de BSC

Norma is een productiebedrijf dat zich voornamelijk richt op het ontwerpen en produceren van diverse fijnmechanische en hoognauwkeurige precisie onderdelen. De core business is het produceren van modules en producten zodat deze kunnen worden verkocht. Norma heeft vijf belangrijke grote klanten die samen zorgen voor 90% van de omzet, met daarnaast nog de overige kleinere afnemers die samen zorgen voor de resterende 10% omzet. Daarnaast is Norma geen non-profit bedrijf, ze focussen op maximale winst. Personeel, proces- en productontwikkeling zijn belangrijk voor Norma om competitief te kunnen zijn in de markt waarin ze opereren.

Gezien de bovenstaande beschrijving kan geconcludeerd worden dat alle vier de perspectieven binnen de BSC, te weten financieel, klanten, intern proces en kennis en leren, ongeveer even belangrijk zijn voor Norma. Norma focust op winst (financieel) en interne processen moeten zorgen voor maximale productieoutput. Norma heeft nauwe banden met hun klanten nodig om ze te behouden en eventueel uit te breiden en Norma ziet ontwikkeling en innovatie als belangrijke processen in de bedrijfsvoering. Echter is de verhouding tussen de PI's wel scheef als gekeken wordt naar de hoeveelheid PI's per perspectief van de BSC.

De verdeling van de PI's over de vier perspectieven van de BSC van Norma is, zoals hierboven aangegeven, op het eerste oog ongelijk. Aan het perspectief 'financieel' zitten negen PI's vast. Aan het perspectief 'klanten' zitten drie PI's vast. Aan het perspectief 'intern proces' zitten zeven PI's vast en aan het perspectief 'kennis en leren' zitten drie PI's vast. De perspectieven 'financieel' en 'intern proces' zijn dus op het eerste gezicht oververtegenwoordigd in de BSC.

De scheve verhouding tussen de PI's binnen de BSC ontstaat doordat niet elke KSF meetbaar gemaakt kan worden door evenveel PI's. Zo is het perspectief 'klanten', met de KSF 'klantrelatie' meetbaar te maken met drie PI's, te weten leverbetrouwbaarheid aan klanten, orderintake en externe kwaliteitsklachten, maar is de KSF 'flexibiliteit' meetbaar gemaakt door middel van maar liefst vijf PI's. Daarentegen is de KSF 'ontwikkeling proces' slechts meetbaar gemaakt door middel van één PI. Voornamelijk het financiële en interne proces perspectief hebben veel PI's. Dit komt doordat Norma een productiebedrijf is met als doel winst. Ze willen overzicht hebben over het productieproces en daarnaast inzicht hebben in de invloed die dit heeft op de cijfers van Norma. De twee perspectieven, financieel en intern proces, vragen daarom om veel PI's, doordat veel onderdelen belangrijk zijn om uiteindelijk een goed inzicht te krijgen in het lopend interne proces en de invloed hiervan op het financiële plaatje. Het klanten en kennis & leren perspectief hebben minder indicatoren omdat er slechts een beperkt aantal meetbare factoren zijn. Daarnaast moet in het achterhoofd worden gehouden dat PI's zo moeten worden gekozen dat er invloed op de uitkomst kan worden verkregen. Deze twee punten zorgen ervoor dat er zo weinig PI's gekoppeld zijn aan het klanten- en kennis & leren perspectief.

Concluderend kan gezegd worden dat de verdeling van de PI's over de vier perspectieven van de BSC op het eerste oog ongelijk is. De reden hiervan blijkt te liggen in de hoeveelheid beschikbare, meetbare PI's die gekoppeld zijn aan de KSF-en waardoor er een scheve verdeling lijkt te zijn ontstaan tussen enerzijds het financieel en interne proces en aan anderzijds de klanten en het kennis en leren perspectief. De ongelijkheid in hoeveelheid PI's per perspectief van de BSC is echter niet bepaald voor de 'balans' in de BSC. In 6.1.2 zal verder naar deze balans van de BSC worden gekeken.

6.1.2 De balans van de BSC binnen Norma

De balans van de BSC is een goede manier om te kijken of de verdeling van de PI's voldoende is. Er zijn verschillende manieren om te kijken of de balans van de BSC in orde is, maar de meest bekende hiervoor is de verhouding tussen 'leading' en 'lagging' indicatoren. De verhouding tussen deze leading en lagging indicatoren moet ongeveer gelijk zijn. (Kaplan & Norton, 1996) Naast de leading en lagging indicatoren zijn er nog financiële vs. niet-financiële indicatoren, interne vs. externe indicatoren en lange vs. korte termijn indicatoren. Aan deze drie types indicatoren zijn door Kaplan en Norton geen normen opgesteld. Deze indicatoren moeten sowieso in elke BSC voorkomen, maar de verhouding is niet vastgesteld.

Elke BSC moet financiële en niet-financiële indicatoren opnemen. Er is geen optimale verhouding tussen financiële en niet-financiële cijfers; de BSC moet zelf al voor een redelijk goede verdeling zorgen middels de vier perspectieven.

De interne en externe indicatoren geven de focus van de organisatie weer. De BSC moet een aantal externe PI's opnemen om niet alleen intern gefocust te zijn. Er zijn geen richtlijnen voor, maar elke BSC moet sowieso rekening houden met externe indicatoren. In het geval van Norma betreft het bijvoorbeeld de kwaliteit en leverbetrouwbaarheid van leveranciers, de leverbetrouwbaarheid van Norma aan klanten en de hoeveelheid externe kwaliteitsklachten over producten van Norma. Deze PI's geven de prestaties van leveranciers weer en geven daarnaast de prestaties van Norma ten opzichte van haar klanten weer.

De verhouding tussen lange en korte termijn is een derde manier voor analyse van de verdeling van de PI's. Managers zijn geneigd om alleen te sturen op korte termijn resultaten (Kaplan & Norton, 1996). De BSC

moet deze valkuil ondervangen door gebruik te maken van lange termijn indicatoren. Het is lastig om deze goed meetbaar te krijgen, omdat ze vaak in de strategie of missie en visie zijn opgenomen. In de BSC van Norma zijn een aantal lange termijn doelstellingen meegenomen. Zo kunnen de normen voor de doorlooptijd, de leverbetrouwbaarheid, foutkosten en externe kwaliteitsklachten

Figuur 8: De balans van de Balanced Scorecard van Norma

bijdragen aan de lange termijn doelstellingen. Door de normen aan te passen aan afspraken die gemaakt zijn omtrent de lange termijn doelstellingen kan getoetst worden in hoeverre deze doelstellingen behaald worden. Zo wordt er binnen Norma gestreefd naar een verkorting van de doorlooptijd van momenteel gemiddeld 10,5 week tot gemiddeld 8 weken over 5 jaar (*Conceptvisie*

Norma 2008). Door bijvoorbeeld de norm elk jaar met een halve week te verkorten en te toetsen kan worden bekeken of Norma op schema ligt om deze target te halen. Hetzelfde geldt voor de leverbetrouwbaarheid die momenteel op 68% ligt. Dit moet over 5 jaar minimaal 95% worden voor de top 10 klanten (*Conceptvisie Norma 2008*). Ook hier kunnen normen per tijdvak worden aangepast om zo de voortgangsbewaking te borgen. Door het regelmatig bijstellen van de normen kan er worden voldaan aan de eis van de BSC om een mix van korte- en lange termijn doelstellingen.

Leading en lagging indicatoren worden expliciet genoemd in het boek van Kaplan en Norton als manier om de verdeling tussen PI's te toetsen. Aan deze manier van toetsen kunnen, in tegenstelling tot de vorige drie manieren, wel verhoudingen gedefinieerd worden. Volgens Kaplan en Norton moeten de leading en lagging indicatoren bij benadering in evenwicht met elkaar zijn. Leading indicatoren zijn indicatoren die zich richten op de toekomst. Deze "performance drivers" zijn vooruitkijkend. Lagging indicatoren daarentegen zijn indicatoren die de resultaten van de afgelopen tijd weergeven. Deze "outcome measures" zijn terugkijkend (Kaplan & Norton, 1996). In figuur 8 zijn de PI's van Norma weggezet tegen de twee kwalificaties van leading en lagging indicatoren. De verhouding blijkt precies gelijk te zijn. De 'balans' van de BSC is hiermee gewaarborgd.

Terugkijkend naar de vier manieren waarop de balans van de BSC kan worden getoetst, kan worden geconcludeerd dat de balans van de BSC van Norma in orde is, hoewel dit in een eerste oogopslag dus niet bleek. Er is een mix van financiële en niet-financiële indicatoren, er is gebruik gemaakt van interne en externe indicatoren en naast korte termijn indicatoren werken de lange termijn doelstellingen door in de normen die opgesteld worden voor de PI's. Als laatste is de mix tussen leading en lagging indicatoren precies gelijk, wat impliceert dat de verhouding tussen 'performance drivers' en 'outcome measures' binnen de BSC van Norma goed is.

6.2 Afwezigheid van productontwikkeling/innovatie in de BSC

In de BSC van Norma die is opgesteld in hoofdstuk 5 komt de KSF/PI productontwikkeling/innovatie niet voor. In deze paragraaf zal beargumenteerd worden waarom deze KSF/PI afwezig is en wat Norma daar in de toekomst aan kan veranderen.

De KSF-en in de BSC worden vertaald vanuit de missie en visie. Na analyse van de missie, visie en strategie komen uiteindelijk acht KSF-en naar voren in een brainstormsessie met het management van Norma. De zeven hiervoor in hoofdstuk 5 beschreven KSF-en (zie tabel 4) én de KSF productontwikkeling/innovatie. Tijdens overleg met het management van Norma over de KSF-en plaatsten zij kanttekeningen bij de meetbaarheid en bruikbaarheid van de KSF productontwikkeling/innovatie. Als reden gaven zij aan dat Norma geen zelfsturende innoverende organisatie is. Alle productontwikkelingen gaan in samenspraak met de klant. Een (potentiële) klant komt met een productontwerp dat zij graag wil afnemen, waarop Norma gaat bekijken of zij het product kunnen produceren. Af en toe zit hier een productontwerp tussen waarvoor geen pasklare productieoplossing is. Norma gaat dan in samenspraak met de klant bekijken hoe zij toch het gevraagde product kunnen ontwikkelen en leveren.

Afgezien van het feit dat innovatie in samenspraak met de klant gaat, blijkt innovatie geen belangrijk issue voor het management binnen Norma. Uit gesprekken met dhr. Vlaskamp, dhr. Zuidema en dhr. Haarhuis blijkt innovatie geen punt op de wekelijkse of maandelijkse agenda te zijn. Ook blijkt innovatie lastig meetbaar binnen Norma. Allereerst is er geen duidelijke definitie van wat innovatie en/of productontwikkeling precies inhoudt binnen Norma. Productontwikkeling binnen Norma betekent meestal aanpassingen van het bestaande ontwerp. De exacte omschrijving van wat gekenmerkt kan worden als productontwikkeling of innovatie is niet duidelijk. Wordt er al van productontwikkeling gesproken als een tandwiel op één honderdste van een millimeter nauwkeuriger gemaakt kan worden of spreek je pas van productontwikkeling bij de volledige ontwikkeling van een revolutionair tandwiel? Norma zal de definities van productontwikkeling en innovatie beter moeten definiëren om zo verschillende processen beter te kunnen toekennen aan de uitgevoerde werkzaamheden van de medewerkers. Naast kleine innovaties kunnen de aantallen grote (doorbraak) projecten wel goed gemeten worden binnen Norma. Echter vinden deze grote projecten slechts sporadisch plaats (een aantal malen of zelfs slechts eenmaal per jaar) en is het hierdoor niet interessant om deze mee te nemen in de BSC die wekelijks of maandelijks wordt uitgedraaid.

Als alternatief voor meting van innovatieactiviteiten kan de hoeveelheid gependende uren of de totale kosten aan manuren voor innovatie worden meegenomen in het model. Echter kunnen

gespendeerde uren aan innovatie momenteel nog niet worden toegewezen omdat deze verwerkt zitten in de gewerkte uren. Daar is op korte termijn nog geen oplossing voor. Wellicht dat in de toekomst de registratie van uren kan worden aangepast aan de innovatieactiviteiten door het bestaande kloksysteem van Plan de CAMpagne te koppelen aan de werkzaamheden die een medewerker op dat moment uitvoert. Momenteel wordt al gebruik gemaakt van dit systeem, maar wordt er alleen onderscheid gemaakt in de hoeveelheid tijd dat men aan een bepaald product voor een klant besteedt. Er is daarbij geen onderscheid in wat de medewerker exact doet. Een andere overweging kan zijn om een R&D afdeling op te zetten die zich volledig richt op productontwikkelingen en innovaties. De gemaakte uren kunnen dan heel gemakkelijk gemeten worden, maar dan zullen de gemaakte kosten van R&D zich wel moeten terugvertalen in een toename van de omzet van de ontwikkelde producten. De omzet uit deze nieuwe producten zullen dan weer apart gemeten moeten worden door bijvoorbeeld de opbrengst uit het eerste jaar naar lancering te meten.

Met het oog op de uitbreiding van Norma door de acquisitie van Thales wordt het wellicht ook interessant om een aparte centrale R&D afdeling voor heel Norma op te zetten. Door de kennis van Norma Hengelo, Norma IMS en de overgenomen afdeling van Thales te bundelen kunnen er wellicht interessante innovaties gedaan worden. Door de centralisering van R&D kunnen dan tevens kostenvoordelen ontstaan in plaats van in elke vestiging een R&D afdeling op te zetten.

Concluderend kan gezegd worden dat de samenwerking met klanten voor ontwikkeling van producten, de onduidelijke definitie van productontwikkeling/innovatie en de onmogelijkheid om de gespendeerde uren goed te meten het lastig maken om productontwikkeling/innovatie toepasbaar én meetbaar te maken in de BSC van Norma. Daarom is deze indicator in het uiteindelijke model geschrapt. Dit betekent echter niet dat Norma deze indicator in de toekomst ook niet hoeft te gebruiken. Innovatie is een belangrijk onderdeel van de strategie van Norma en daarom zal Norma ervoor moeten zorgen dat productontwikkeling/innovatie op korte termijn gedefinieerd en meetbaar gemaakt kan worden, zodat deze alsnog kan worden opgenomen in de BSC. Norma kan bijvoorbeeld het kloksysteem van Plan de CAMpagne inzetten door deze te koppelen aan specifieke activiteiten van de medewerkers, waaronder innovatie/productontwikkeling of ze kunnen ervoor kiezen om een R&D afdeling binnen Norma op te richten. Wellicht is dat met de uitbreiding van de organisatie met Thales een interessante optie om zo innovatieactiviteiten te kunnen bundelen.

6.3 Meting van de doorlooptijd

De doorlooptijd van producten en modules is binnen Norma een belangrijk speerpunt in het interne proces om de organisatie in goede banen te leiden. Middels korte doorlooptijden kunnen klanten op tijd bedient worden, kan er efficiënter gewerkt worden en kan de omzet verhoogd worden. Één van de aandachtspunten voor de korte termijn is dan ook om de doorlooptijden te verkorten van 10,5 weken naar gemiddeld acht weken (*Conceptvisie Norma 2008*). Momenteel gelden deze resultaten als een gemiddelde van de gehele organisatie en wordt dit niet per bewerking gemeten. Er wordt gemeten vanaf inschrijven tot leveren. Hierdoor bestaat er geen mogelijkheid om knelpunten binnen de doorlooptijd aan te geven en bij te sturen.

Doordat de doorlooptijd een essentiële plaats inneemt binnen de organisatie van Norma zal deze prestatie specifiek gemeten moeten worden. Het ingevoerde Plan de CAMpagne zal zich hiervoor moeten lenen. Echter bevat dit systeem nog een aantal problemen m.b.t. gebruiksvriendelijkheid en interpreteerbaarheid, die eerst opgelost moeten worden. Wanneer Plan de CAMpagne naar behoren functioneert zal de productie van modules specifiek gemeten moeten worden per afdeling of per bewerking. Het kloksysteem van Plan de CAMpagne zal gebruikt kunnen worden bij aanvang van de eerste bewerking en het afsluiten van de eerste bewerking, middels uitscannen. Bij de volgende bewerking (mogelijk op een andere afdeling) herhaalt deze procedure van in- en uitscannen zich, totdat de complete module klaar is voor levering.

Door middel van het klokken van verschillende bewerkingen binnen een productie kan bekeken worden bij welk proces vertragingen optreden. Zo kan bekeken worden of vertragingen veroorzaakt worden binnen een bewerking zelf of dat een halffabrikaat te lang blijft liggen tussen twee bewerkingen. Op deze manier komen oorzaken van langere doorlooptijden naar boven.

Voor betere aansturing van problemen binnen de doorlooptijd zal Norma de doorlooptijd meetbaar moeten maken voor verschillende bewerkingen. Alleen op deze manier kan men gestructureerd analyseren waar er fouten optreden die doorwerken in de gehele organisatie. Verbeteracties kunnen opgesteld worden om te zorgen dat een volgende productie wel goed op elkaar aansluit over de verschillende afdelingen. In hoofdstuk 9 zal in gegaan worden op het plannen van deze

verbeteracties. Vooral voor de planning is informatie over onder andere de doorlooptijd relevant om processen gestructureerd en volgens de tijdsplanning te laten verlopen.

6.4 Kritiek op de keuze voor de Balanced Scorecard

In hoofdstuk 3 is de keuze van het basistype organisatie gemaakt. Norma is hierbij gekarakteriseerd als een innoverende en beheersende organisatie door middel van figuur 1 in paragraaf 3.1. Vanuit die invalshoek is de keuze gemaakt voor de BSC uit het rijtje van INK/EFQM, BSC en ISO-9001:2000. Maar is die keuze nu nog steeds gerechtvaardigd, met de wetenschap dat op een later tijdstip is gebleken dat Norma weliswaar innoverend bezig is, maar hier nog geen normen of metingen aan kan hangen en dat deze innovatie in samenspraak met klanten gaat?

Het is duidelijk dat Norma naar buiten toe pretendeert een innovatieve organisatie te zijn. De missie, visie en strategie geven dit duidelijk aan en ook op het gebied van investeringen blijkt Norma innovatief te willen zijn. De acquisitie van IMS en Thales is hier een goed voorbeeld van, net zoals de bouw van een grote cleanroom waarmee Norma de concurrentie op het gebied van stofvrij assembleren voor wil zijn en de aankoop van grote gerobotiseerde machines, die de simpele klussen van het personeel overnemen waardoor meer tijd overblijft voor het werken aan ingewikkeldere opdrachten. Echter, zoals al eerder is aangegeven, kan innovatie binnen Norma nog niet meetbaar gemaakt worden in de BSC. Door afwezigheid van duidelijke normen omtrent wat innovatie nu exact is en de afwezigheid van duidelijk afgebakende meetbare indicatoren kan innovatie niet worden meegenomen in de BSC. Dit betekent dat Norma er op korte termijn voor zal moeten zorgen dat zij innovatie meetbaar binnen de organisatie moeten krijgen als zij menen dat innovatie een dergelijke belangrijke positie in de organisatie inneemt, zoals al aangegeven in paragraaf 6.2.

Is Norma op zichzelf nu een innoverende organisatie? Op het gebied van investeringen en de pogingen om nieuwe markten aan te boren (zoals defensie) blijken ze dat wel degelijk te zijn, maar op het gebied van personeel en productie komt dit nog niet helemaal duidelijk naar voren. Vooral door afwezigheid van duidelijke meetbare indicatoren lijkt Norma innovatie wellicht niet heel belangrijk te vinden binnen het interne proces óf dat innovatie als een vanzelfsprekendheid wordt gezien door onderhandelingen met klanten. Deze vanzelfsprekendheid komt het duidelijkst naar voren in een gesprek met de directeur en bedrijfsleider van Norma Hengelo. Het komt er in feite op neer dat Norma in gesprekken met klanten gaat kijken wat het kan produceren en dat het op de werkvloer vervolgens met aanpassingen moet worden uitgevoerd. Daar is volgens hen geen indicator voor nodig. Toch lijkt het in het kader van de professionalisering een verstandige keuze om innovatie toch meetbaar te maken. Vooral als in de toekomst grotere projecten worden aangenomen die een grotere mate van innovatie vragen kan het handig zijn om inzicht te hebben in deze prestaties en een overzicht te hebben van de tijd en het geld die een dergelijke innovatie met zich meebrengt.

Als er gekeken wordt naar de situatie van Norma waarin ze zich momenteel bevinden en de beschikbare kennis over Norma kan er enerzijds gekozen worden voor een consoliderende of anderzijds een innoverende heersende problematiek. Zoals al eerder aangegeven in hoofdstuk 3 wordt een consoliderende organisatie gekenmerkt door een verdedigende bedrijfsvoering door het beschermen van marktaandeel en zijn producten. Uit de bovenstaande alinea's kan geconcludeerd worden dat Norma momenteel meer neigt naar een innoverende heersende problematiek. Norma is veel bezig met het ontwikkelen en professionaliseren van de bedrijfsvoering middels onder andere de overname van een afdeling van Thales, de bouw van de nieuwe hightech cleanroom, de aankoop van nieuwe machines en de ontwikkeling van afdelingen binnen Norma middels zelfsturende teams en automatisering van gegevens met de Plan de CAMPagne.

Concluderend kan gesteld worden dat Norma nog steeds bestempeld kan worden als een innovatieve organisatie. Weliswaar komt dit op de productieafdelingen en op het gebied van meetbaarheid van innovatie nog niet duidelijk naar voren, maar door de acquisities en investeringen is het moeilijk om Norma te kunnen bestempelen als een consoliderende organisatie. Daarvoor zijn ze te veel bezig met overnames en aankoop van nieuwe machines en ontwikkeling van afdelingen (zoals de cleanroom) en kan dit niet worden bestempeld als een consoliderende organisatie waarvan het speerpunt ligt op het beschermen van marktaandeel en zijn producten. Daarom blijkt Norma een innovatieve organisatie die weliswaar moet investeren in het meetbaar maken van zijn innovatieactiviteiten, maar hierdoor moeilijk als een andere heersende problematiek kan worden bestempeld. Daarmee blijft de keuze voor de BSC als strategisch managementsysteem gerechtvaardigd.

In hoofdstuk 3 is een vergelijking tussen een project- en productieorganisatie gemaakt. Daarbij is Norma gekarakteriseerd als een productieorganisatie. Door deze kwalificatie blijft ook de keuze en opzet voor de BSC gerechtvaardigd, want door de productie versus projectverhouding van 60:40 heeft de productie een grotere invloed op het bedrijf dan de lopende projecten. Norma is dus voornamelijk een strategisch productiebedrijf. Echter kan nu de vraag worden gesteld of de BSC de beste invulling voor Norma is, of dat het INK-model of het ISO 9001:2000-model een betere invulling aan het management informatiesysteem geeft. Het INK-model en ISO 9001:2000-model zijn sowieso modellen die het beste binnen een productieorganisatie passen in plaats van binnen een projectorganisatie. Ook de BSC past beter in een productieorganisatie, maar is door de mogelijkheid tot opsplitsing van PI's naar verschillende niveaus en de mogelijkheid tot uitbreiding naar verschillende afdelingen beter geschikt voor een bedrijf dat voornamelijk productie gericht is, maar tevens ook veel projecten uitvoert. De vraag blijft of er niet beter kon worden gekozen voor het INK-model of het ISO 9001:2000-model. Antwoord hierop is ontkennend. Het INK-model is door zijn complexiteit en de vaak onduidelijke onderlinge samenhang van PI's niet geschikt voor Norma. Het ISO-9001:2000 is door de afwezigheid van financiële indicatoren en de nadruk op kwaliteit en klanten ook ongeschikt voor een productiebedrijf als Norma. Hieruit blijkt de BSC nog steeds de beste keuze voor Norma, ook met het oog op de uitbreiding van Norma door de overname van een afdeling van Thales. Daarnaast leent de BSC zich gemakkelijker voor het verder opsplitsen van de P's naar de verschillende afdelingen. Wellicht is het voor de toekomst interessant om zelfs op afdelingsniveau een (aparte) kleinere BSC te maken als de zelfstandigheid van de verschillende teams binnen Norma toe gaat nemen. Al die verschillende afdeling BSC's kunnen dan zorgen voor meer verantwoordelijkheid en motivatie voor de aparte afdelingen. Dit is echter momenteel nog niet mogelijk vanwege het tekort aan informatie over prestaties van de aparte afdelingen. Echter is dit zeker een interessante optie voor Norma in de toekomst als zij ervoor kiezen om de verschillende teams meer zelfstandigheid en verantwoordelijkheid willen geven.

Hoofdstuk 7

De Balanced Scorecard in Hengelo en Drachten

In dit verslag is tot op heden voornamelijk gekeken naar de (huidige) situatie bij Norma Hengelo. Er is bewust gekozen voor één vestiging binnen Norma BV. Hierdoor kan een concreet model voor één vestiging ontwikkeld worden. De aandacht kan zich concentreren op dit specifieke onderdeel van de organisatie, waardoor beter onderzoek mogelijk is binnen de opdrachttermijn. Wanneer de BSC voor Norma Hengelo is opgezet, kan bekeken worden of deze BSC ook te gebruiken is bij Norma IMS Drachten. Dit levert voordelen op in de overdraagbaarheid en eenduidigheid van informatie tussen beide vestigingen en is opgenomen als element in de hoofdvraag:

Welk management informatiesysteem moet er worden ontwikkeld waarmee het management van Norma en Norma IMS door middel van prestatie-indicatoren een overzicht krijgt over verschillende afdelingen waarbij informatie tussen beide vestigingen overdraagbaar en eenduidig is?

Voor een goede implementatie van de BSC in verschillende vestigingen zal er uitgegaan moeten worden van gemeenschappelijke principes. Deze zorgen voor consistentie en eenduidigheid binnen de organisatie. (Fermont, 2002). In paragraaf 7.1 worden belangrijke overeenkomsten tussen Norma Hengelo en Norma IMS Drachten weergegeven. Hiermee wordt duidelijk dat de BSC in beide vestigingen ingevoerd kan worden. Vervolgens worden in paragraaf 7.2 enkele verschillen tussen beide vestigingen uitgelegd waarmee rekening gehouden dient te worden. Het belangrijkste verschil is de functie van bedrijfsleider. In paragraaf 7.3 wordt aangegeven op welke manier er omgegaan kan worden met dit belangrijke verschil. Door de functie van bedrijfsleider binnen Norma Hengelo wordt de BSC hier opgesplitst naar een overzicht voor de directeur en een overzicht voor de bedrijfsleider. In paragraaf 7.4 wordt aangegeven op welke manier de BSC kan bijdragen aan een eenduidige communicatie van de directeurs richting de Raad van Commissarissen. Met name het overzicht van financiële PI's in de BSC zijn hierbij van belang. Tenslotte wordt in paragraaf 7.5 gekeken naar de besturingsvaardigheden van de gebruikers van de BSC binnen Norma Hengelo en Norma IMS Drachten.

7.1 Overeenkomsten tussen vestiging Hengelo en Drachten

De vestigingen van Norma in Hengelo en Drachten vertonen een aantal duidelijke overeenkomsten, doordat aspecten met betrekking tot het productieproces vergelijkbaar zijn. Beide vestigingen zijn actief in de fijnmechanische sector en maken gebruik van vergelijkbare bewerkingen. Norma Hengelo en Norma IMS Drachten beschikken beide over een geavanceerd machinepark met onder andere ultraprecisie machines in vlak- en profielslijpen, CNC draaien, gehard staal frezen en draad-/zink vonken. Daarnaast worden ook complete modules geassembleerd. Het ultraprecisie niveau waarop beide vestigingen opereren vraagt om nauwkeurig meten. De behaalde nauwkeurigheden moeten geverifieerd kunnen worden, waardoor beide vestigingen over een geavanceerde meetkamer beschikken. Tevens is het aantal FTE dat werkzaam is in beide vestigingen vergelijkbaar (120 Norma Hengelo en 110 Norma IMS¹³), waardoor een vergelijkbaar aantal werknemers aangestuurd moet worden.

De aansturing binnen beide vestigingen wordt georganiseerd met behulp van teamcoaches. Deze teamcoaches dragen de verantwoordelijkheid voor een eigen afdeling. Op deze manier is controle mogelijk binnen een eigen specialisatie. Voor elke afdeling kunnen eigen normen opgesteld worden waaraan men moet voldoen. In een wekelijks overleg worden prestaties beoordeeld en problemen behandeld. Doordat beide vestigingen met teams werken is het nodig inzicht te krijgen in specifieke prestaties van deze teams.

Om een eenduidig beeld te krijgen tussen de vestigingen in Hengelo en Drachten kan de BSC bijdragen aan een universeel overzicht. De verschillende PI's zullen zo maximaal mogelijk te gebruiken moeten zijn in beide vestigingen en zullen op dezelfde wijze beoordeeld moeten worden. Hierdoor komt er een overeenstemming van resultaten die vergeleken kunnen worden en zal er aangegeven kunnen worden waar verbetering mogelijk is. Wel zullen de normen van PI's kunnen verschillen door verschillende accenten binnen de vestigingen. De ene vestiging kan een hogere waarde toekennen aan een PI dan de andere vestiging. Uit de opgestelde normen moet dit naar voren

¹³ Munneke, H. (2007). *Ondernemingsplan Norma 2008-2010*. (Intern rapport)

komen. Een verschillende waardetoekening van een PI moet men communiceren in de vergaderingen met de Raad van Commissarissen om de prestaties juist te kunnen verklaren en interpreteren. Dit kan door middel van een rapportageblad waarin de normafwijking wordt weergegeven en gedetailleerde actieplannen worden opgesteld (Fermont, 2002). In hoofdstuk 10 wordt ingegaan op de inrichting van een rapportageblad die specifieke informatie weergeeft over een PI.

7.2 Verschillen tussen vestiging Hengelo en Drachten

Uit een gesprek met dhr. Zuidema blijkt dat de vestigingen van Norma in Hengelo en Drachten een enigszins andere organisatiestructuur hanteren, doordat de functie van bedrijfsleider in Drachten niet bestaat. In Drachten stuurt de directeur de teams direct aan, zonder tussenpersoon in de vorm van een bedrijfsleider. In Hengelo is de bedrijfsleider verantwoordelijk voor de aansturing van de teams.

Daarnaast fabriceren beide vestigingen verschillende producten. In Drachten worden voor 100% scheersystemen gefabriceerd, waardoor Philips DAP de grootste klant voor Norma is. Norma levert gereedschappen voor de scheersystemen en onderhoudt ze. Daarnaast worden ook de complexe kunststofdelen voor scheersystemen in Drachten geproduceerd. De overige producten van Norma worden geproduceerd in Hengelo en afgenomen door onder andere ASML, Fei Company, ASS AG en CARL ZEISS. (*Ondernemingsplan 2008-2010, p. 7*)

Een ander verschil tussen de vestigingen in Hengelo en Drachten is de focus en een verschuiving in aandacht. Norma Hengelo heeft de laatste jaren vooral geïnvesteerd in bewerkingstechnologie en verlegt de aandacht momenteel meer in de richting van assemblage (*Ondernemingsplan 2008-2010, p. 14*). Bij Norma IMS Drachten treedt een verschuiving op van microtechnologie naar submicrontechnologie door invloeden van Philips (*Ondernemingsplan 2008-2010, p. 13*). Daarnaast is bij Norma IMS Drachten ook een tendens waarneembaar op het gebied van onbemand draaien/frezen en een verschuiving richting de cleanroom montage. Hiermee gaat men de bedrijfsvoering van Norma Hengelo achterna.

Tabel 6: Overeenkomsten en verschillen tussen Hengelo en Drachten.

Overeenkomsten	Verschillen
<ul style="list-style-type: none"> - fijnmechanische sector - aspecten in productieproces - machinepark met bewerkingen - aantal FTE - Teamcoaches 	<ul style="list-style-type: none"> - functie van bedrijfsleider - product - focus en aandachtsverschuiving

De verschillen in het product van beide vestigingen hebben geen invloed op de inrichting BSC. De opgestelde PI's blijven valide, doordat de PI's niet op een specifiek product gericht zijn. Daarnaast zullen door nuances in aandachtgebieden tussen Hengelo en Drachten de PI's niet geheel even belangrijk bevonden worden in beide vestigingen. Voor een vergelijking tussen Hengelo en Drachten zal daarom vooraf een gewicht aan de PI's toegewezen moeten worden om een vergelijking op waarde te kunnen beoordelen. Een PI in de ene vestiging kan belangrijker bevonden worden dan dezelfde PI in de andere vestiging. De normen die gekoppeld worden aan de PI's zullen laten zien welke waarde men in een vestiging aan een bepaalde PI hecht. Bij een beoordeling tussen beide vestigingen moet hier rekening mee gehouden worden om de verschillende prestaties juist te kunnen interpreteren.

De functie van de bedrijfsleider bij Norma Hengelo heeft wel invloed op de inrichting van de BSC voor Norma. Voor de aansturing binnen Norma Hengelo is het noodzakelijk de BSC voor de directeur te onderscheiden van de BSC voor de bedrijfsleider. In de volgende paragraaf wordt hierop ingegaan.

7.3 BSC opgesplitst binnen Norma Hengelo

Door de organisatiestructuur binnen Norma Hengelo, met een bedrijfsleider onder de directeur, is het wenselijk de BSC op te splitsen naar de verschillende functies met verschillende verantwoordelijkheden. De directeur richt zich voornamelijk op de financiële aspecten binnen Norma Hengelo. Hij is verantwoordelijk voor de financiële huishouding en moet deze prestaties kunnen communiceren naar de Raad van Commissarissen. De eindresultaten van de prestaties moeten meteen duidelijk gemaakt worden. Hierna richt zijn aandacht zich op de klantrelaties en vervolgens het

interne proces en kennis & leren binnen Norma Hengelo. Deze zijn voor de directeur ondergeschikt, omdat deze leiden tot het uiteindelijke (financiële) resultaat van Norma.

De bedrijfsleider richt zich daarentegen voornamelijk op het interne proces binnen Norma Hengelo met daarnaast aandacht voor aspecten in het financiële, klanten en kennis & leren perspectief. Hij stuurt de verschillende afdelingen aan en moet de prestaties op operationeel niveau communiceren naar de directeur. De bedrijfsleider is daarbij indirect verantwoordelijk voor de totale financiële prestaties.

Doordat de functie van directeur en bedrijfsleider door verschillende verantwoordelijkheden andere informatiebehoeften hebben, is een verschillende invulling van de BSC gewenst voor deze functies. Om de eigen verantwoordelijkheden te kunnen aansturen zal de algemene BSC voor Norma opgesplitst worden in een overzicht voor de directeur en een overzicht voor de bedrijfsleider. In figuur 9 wordt aangegeven welke P's voor de bedrijfsleider relevant zijn om te ontvangen. In figuur 10 staat een overzicht van de P's waarvoor de directeur verantwoordelijk is en waar hij verantwoording voor moet afleggen tegenover de Raad van Commissarissen.

De bedrijfsleider wordt binnen Norma Hengelo verantwoordelijk gesteld voor de aansturing van verschillende afdelingen. In dit onderzoek is voornamelijk gekeken naar de aansturing van de productieafdelingen, omdat deze verband houden met het interne proces en de core business van de organisatie. Ondersteunende afdelingen worden buiten dit overzicht gehouden, doordat deze gemeten moeten worden door andere, niet-geefinierde P's.

Voor een goede en adequate aansturing van productieafdelingen zal de bedrijfsleider in eerste instantie prestaties uit het interne proces willen ontvangen. Deze geven een overzicht van de behaalde prestaties van de productieafdelingen in de afgelopen periode. Matige scores kunnen geanalyseerd worden met behulp van de verbanden en verbeteracties kunnen opgesteld worden. Tevens zal de bedrijfsleider prestaties uit kennis & leren tot zijn beschikking willen hebben. Deze prestaties zijn van invloed op prestaties in het interne proces (zie figuur 6: Verbanden tussen KSF-en).

Om te kunnen bepalen of de prestaties van de productieafdelingen goed zijn, zal de bedrijfsleider ook informatie uit het klanten en financiële perspectief willen ontvangen. Door middel van P's uit het klantenperspectief zal de bedrijfsleider inzicht krijgen in klanttevredenheid. Hiermee kan hij bepalen of de prestaties op de productieafdelingen tot het gewenste resultaat bij de klanten leiden. Tevens zullen financiële gegevens aangeven of prestaties op de werkvloer ook leiden tot positieve financiële resultaten. Goede afdelingsresultaten moeten terug te zien zijn in betere financiële prestaties. Op deze manier krijgt de bedrijfsleider een goede indruk van de prestaties over de afdelingen die hij moet aansturen. In figuur 9 staan de P's weergegeven waarvoor de bedrijfsleider de gegevens zal ontvangen.

Voor de bedrijfsleider is een totaalscore van een PI in bepaalde gevallen echter niet voldoende. Om de verschillende afdelingen goed te kunnen aansturen zal voor sommige P's specifieke informatie beschikbaar moeten zijn om de afdelingen juist te kunnen beoordelen. In hoofdstuk 8 wordt ingegaan op de metingen van P's en de onderverdeling van bepaalde P's die relevant zijn voor de bedrijfsleider.

Het overzicht van de BSC voor de directeur zal voornamelijk bestaan uit totaalscores van P's in het financiële en klantenperspectief. Op deze manier kan hij snel bepalen welke prestaties naar behoren zijn en welke P's onvoldoende scores. De directeur draagt de verantwoordelijkheid voor de gehele organisatie en laat de verantwoordelijkheid voor de productieafdelingen over aan de bedrijfsleider. Hierdoor is een totaalscore van de prestaties voor de directeur in eerste instantie voldoende, daar waar de bedrijfsleider specifiekere informatie wenst te ontvangen per afdeling.

In figuur 10 staan de P's weergegeven die de directeur wil ontvangen om een eerste overzicht van de organisatie te krijgen. De P's in het financiële en klantenperspectief staan daarbij centraal. In eerste instantie richt hij zich op de financiële prestaties, waarvoor hij verantwoording moet afleggen. Deze P's geven een uiteindelijk resultaat van de afgelopen periode weer. Daarnaast heeft hij de mogelijkheid dieper in de organisatie te kijken. Een goede communicatie met de bedrijfsleider is noodzakelijk om inzicht in resultaten van de verschillende afdelingen te krijgen. Hierdoor houdt de directeur controle over de prestaties van de totale organisatie.

Naast interne inzichten van prestaties en aansturing kan de directeur de BSC ook gebruiken in de communicatie naar de Raad van Commissarissen. In de volgende paragraaf wordt beschreven op welke manier de directeur gegevens uit de BSC hiervoor kan gebruiken.

Figuur 8: Overzicht van BSC voor bedrijfsleider Norma Hengelo

Bedrijfs-
resultaat

Financieel

Klanten

Intern Proces

Kennis & Leren

Figuur 10: Overzicht van BSC voor directeur Norma Hengelo

Indirecte
kosten

7.4 Communicatie directeur naar Raad van Commissarissen

De BSC kan, naast interne aansturing, ook een hulpmiddel zijn voor de directeuren bij de maandelijkse vergaderingen met de Raad van Commissarissen (RvC). In deze vergaderingen worden op het hoogste niveau de belangrijkste prestaties over de afgelopen periode besproken. Vooral financiële prestaties van beide vestigingen zullen worden geëvalueerd. Momenteel worden deze prestaties niet op een eenduidige manier gecommuniceerd naar de RvC, waardoor enige onduidelijkheid ontstaat over behaalde prestaties.

Doordat financiële resultaten in de opgezette BSC voor Hengelo en Drachten op dezelfde manier worden weergegeven, kunnen deze prestaties op een eenduidige manier besproken worden met de RvC. Het gehele financiële perspectief in de BSC kan meegenomen worden in de beoordeling van Norma Hengelo en Norma IMS Drachten met de RvC. Echter zijn deze financiële cijfers uit de BSC niet voldoende voor een compleet beeld van alle behaalde prestaties die besproken worden in de RvC. Er zullen andere financiële cijfers aangevuld moeten worden om de RvC completer en voldoende te informeren over de prestaties. Niet alle financiële cijfers die besproken worden in de RvC zullen in de BSC opgenomen worden, omdat dit de BSC in onbalans brengt. De BSC is geen model dat zich alleen richt op financiële prestaties, maar biedt juist een overzicht van de organisatie vanuit meerdere perspectieven.

Figuur 11: Communicatie directeuren naar RvC

Prestaties in de onderste drie lagen van figuur 11 zijn in eerste instantie niet relevant om te bespreken in de RvC. Deze perspectieven zijn belangrijk om de organisatie intern aan te sturen en zullen uiteindelijk moeten leiden tot positieve financiële cijfers. De uiteindelijke financiële resultaten zullen door de directeur gecommuniceerd moeten worden naar de RvC. Wanneer financiële normen niet behaald worden, kan vervolgens gekeken worden naar onderliggende oorzaken.

De FI's die besproken worden in de RvC zullen maandelijks gemeten worden om de laatste gegevens te kunnen bespreken. Op deze manier kunnen actuele cijfers van beide vestigingen geëvalueerd worden. In hoofdstuk 8 wordt dieper ingegaan op de manier van meten van FI's en de frequentie van weergave.

7.5 Besturingsvaardigheden van de betrokken gebruikers van de BSC

Binnen Norma Hengelo en Norma IMS Drachten zijn er verschillende personen die uiteindelijk moeten werken met de BSC als management informatiesysteem, voornamelijk de directeuren van Norma Hengelo en Norma IMS en de bedrijfsleider bij Norma Hengelo. Dit zijn de hoofdpersonen die de organisatie aan de hand van onder andere de BSC moeten aansturen. Omdat deze personen zo'n belangrijke positie binnen de organisatie hebben is het interessant om te weten of deze personen ook in staat zijn om de informatie die uit de BSC wordt gehaald te begrijpen. Zijn ze in staat om met het softwaresysteem om te gaan en zijn ze in staat om de BSC op een dergelijke manier te gebruiken zodat het maximale uit dit systeem gehaald kan worden?

Momenteel maakt Norma al gebruik van diverse softwarepakketten die meehelpen aan het genereren van data en het creëren van overzichten. Het jongste pakket is Plan de CAMpagne, dat vorig jaar in Drachten is ingevoerd en in januari 2008 in Hengelo live is gegaan. Plan de CAMpagne zorgt voor de aanlevering van veel data over processen binnen Norma. Het programma werkt op dit moment vrij goed, al heeft het nog steeds last van kinderziektes en daarnaast is niet alle data dat uit het systeem komt te begrijpen of terug te koppelen naar de processen binnen Norma. De directeuren en bedrijfsleider werken op dit moment met Plan de CAMpagne en uit gesprekken blijkt dat ze de software redelijk beheersen. Plan de CAMpagne werkt met veel informatieschermen en overzichten die lastiger zijn te interpreteren dan het programma van de BSC, dat simpeler in omgang moet worden. Doordat Plan de CAMpagne met veel zichtbare data en overzichten werkt is het lastig om te bepalen waar een bepaalde indicator aan gekoppeld is. Het genereert veel output, maar de waarde daarvan lijkt soms onduidelijk of discutabel. Daar heeft de BSC geen last van omdat de verbanden helder zijn, het beginscherm overzichtelijk is en door alleen te klikken op datgene wat je wilt zien, is het ook eenvoudig en gemakkelijk te interpreteren.

De BSC moet geen probleem zijn voor het management van Norma om te gebruiken bij de aansturing van de organisatie. Alle drie personen hebben al uitgebreid ervaring met verschillende datapakketten en ze hebben het programma van Plan de CAMpagne, dat lastiger in omgang is dan de te ontwikkelen BSC, al vrij goed onder de knie. Daarnaast zal de BSC eerst in een testversie moeten worden uitgebracht waarin de betrokkenen kunnen oefenen en waarin eventuele knelpunten of onjuistheden kunnen worden verbeterd. Dit zal worden besproken in hoofdstuk 10.

Hoofdstuk 8

Metingen van de prestatie-indicatoren

PI's in de BSC moeten gevoed worden om op het juiste moment de gegevens te kunnen weergeven. Deze gegevens dienen bij voorkeur automatisch gegenereerd te worden om handmatig werk te besparen. Dit verhoogt de gebruiksvriendelijkheid en bespaart tijd. Plan de CAMpagne, dat 28 januari 2008 bij Norma Hengelo live is gegaan, kan een uitermate nuttige bron vormen voor de BSC. Op deze manier kunnen metingen automatisch en objectief worden verwerkt. In paragraaf 8.1 en 8.2 zal besproken worden hoe de PI's in de BSC gemeten gaan worden. Daarna wordt de kwaliteit van de metingen besproken in paragraaf 8.3. In paragraaf 8.4 worden bepaalde PI's uitgesplitst naar niveau voor gedetailleerder informatie. Hiermee kan concreter bekeken worden wat de prestaties zijn voor specifieke afdelingen of klanten. Tenslotte moeten de PI's met een bepaalde frequentie weergegeven worden om op het juiste tijdstip informatie te geven. In paragraaf 8.5 zal duidelijk worden wanneer de informatie beschikbaar moet zijn.

8.1 Metingen met behulp van Plan de CAMpagne

Momenteel worden registraties met Plan de CAMpagne uitvoerig getest en geoptimaliseerd. Enkele problemen doen zich op het moment nog voor doordat alle data nog niet begrijpelijk gemaakt is voor de gebruikers. Hierdoor moet het oude systeem nog ondersteunend werk verrichten om informatie op een goede manier te interpreteren. Zodra Plan de CAMpagne volledig betrouwbaar en geïntegreerd is, zullen verschillende gegevens gebruikt kunnen worden om de BSC te voeden. Deze voeding zal door middel van een ICT-systeem automatisch gedaan moeten worden om een hanteerbare BSC te creëren.

In een gesprek met Dhr. Vlaskamp en Dhr. Kroek (engineer) over de implementatie van de BSC in het huidige systeem kwam naar voren dat het meten van de opgestelde PI's goed mogelijk is door databases aan te leggen aan de hand van Plan de CAMpagne. Door deze databases op te zetten en te automatiseren moet het mogelijk zijn om data automatisch, in bijvoorbeeld een Excel-programma, te laten organiseren. De data kan vervolgens gekoppeld worden aan de opgestelde normen om zo vergeleken te worden. Ook kan het beginblad van de verbanden tussen de verschillende PI's gebruikt worden als start- en overzichtspagina van de BSC. De prestatie-indicatoren op de eerste pagina zullen rood, oranje of groen oplichten, naar gelang een norm is behaald of niet en zal informatie in een oogopslag doorgeven waar het goed gaat en waar het minder goed gaat in het bedrijf. Door op de betreffende PI te klikken kan er onderliggende informatie naar voren worden gehaald om daarna te analyseren hoe het in de toekomst beter zal kunnen.

Deze onderliggende informatie wordt weergegeven in een opgesteld rapportageblad. In de rapportagebladen wordt informatie gegeven over de prestaties van de afgelopen periode en kunnen vergelijkingen gemaakt worden. In één oogopslag kunnen de cijfers beoordeeld worden aan de hand van de norm. Tevens worden mogelijke oorzaken voor slechte scores aangegeven. Deze gerelateerde PI's zullen nader bekeken moeten worden om te kunnen aansturen. Op deze manier kan er gestructureerd gekeken worden naar mogelijke verbeteringen. Verbeteringen kunnen gepland worden aan de hand van het actieplan Plan-Do-Check-Act. In hoofdstuk 9 wordt dit actieplan gekoppeld aan de BSC en in hoofdstuk 10 wordt dieper ingegaan op welke manier Norma rapportagebladen kan inrichten.

Vrijwel alle PI's die zijn opgenomen in de BSC kunnen gegenereerd worden uit Plan de CAMpagne. Dit blijkt uit gesprekken met dhr. Zuidema, dhr. Vlaskamp en dhr. Kroek. Veel cijfers zijn op dit moment bekend of kunnen door middel van een kleine aanpassing meetbaar gemaakt worden. Momenteel heeft Norma echter nog problemen met de interpretatie van cijfers uit Plan de CAMpagne. Hierdoor is niet altijd duidelijk wat er met een cijfer precies bedoeld wordt. Norma moet eerst een slag maken in de interpretatie van deze cijfers, voordat deze cijfers gebruikt kunnen worden in de BSC. Er zijn echter een aantal uitkomsten van PI's die niet verkregen kunnen worden met behulp van Plan de CAMpagne. Deze resultaten kunnen op een andere manier in de BSC opgenomen worden.

8.2 Metingen buiten Plan de CAMpagne

Er zijn een drietal PI's uit de opgestelde BSC die niet automatisch uit Plan de CAMpagne gehaald kunnen worden. Deze PI's zullen daardoor op een andere manier gevoed moeten worden om de juiste

informatie op het juiste tijdstip te kunnen weergeven. Allereerst kan de *Multi-inzetbaarheid personeel* niet uit Plan de CAMpagne gehaald worden. De gegevens voor deze PI kunnen wel bepaald worden met behulp van Exact. Dit is een matrixsysteem bij Norma dat de bewerkingsvaardigheden van werknemers weergeeft. Op deze manier wordt een overzicht gecreëerd van bewerkingsvaardigheden die men beheerst en welke nog geleerd kunnen worden. Hieraan kan een norm gekoppeld worden door een streefcijfer te noemen voor het komende jaar. Op deze manier kunnen werknemers meerdere taken leren om bijvoorbeeld ziekteverzuim gemakkelijker op te kunnen vangen.

Daarnaast kan de *Leverbetrouwbaarheid leveranciers* niet uit Plan de CAMpagne gehaald worden. De resultaten van deze leverbetrouwbaarheid van leveranciers kunnen wel geleverd worden door dhr. Mollema (manager inkoop). Hij beheert alle inkopen van Norma en kan verantwoordelijk gesteld worden voor de input van de leverbetrouwbaarheid leveranciers in de BSC. Op deze manier kan gegarandeerd worden dat deze informatie op het juiste moment aangeleverd wordt (maandelijks) en ingevoerd kan worden in het overzicht.

Als laatste worden de *Externe kwaliteitsklachten* niet systematisch verwerkt met behulp van Plan de CAMpagne, maar handmatig behandeld. Deze externe klachten van klanten komen niet automatisch binnen, maar worden telefonisch, per post of per e-mail verwerkt en afgehandeld. Momenteel heeft Norma te maken met slechts enkele externe kwaliteitsklachten per week, die in de BSC handmatig ingevoerd zullen moeten worden.

8.3 Kwaliteit van gegevens

Negentien van de tweeëntwintig PI's uit de BSC kunnen objectief² gegeneerd worden met behulp van Plan de CAMpagne. Dit verhoogt de betrouwbaarheid van de metingen. De PI's worden altijd op dezelfde manier gemeten, waardoor cijfers over verschillende periodes niet verschillend beoordeeld worden. Op deze manier is goede vergelijkingen van PI's gewaarborgd. Er moet echter wel onderzoek gedaan worden naar de geldigheid van de metingen: *wordt er wel gemeten wat men wil meten?* Er zal gekeken moeten worden naar de definitie van de PI (Bijlage 5) en vervolgens geanalyseerd moeten worden of Plan de CAMpagne deze uitkomst geldig weergeeft. Momenteel ondervindt Norma nog problemen met interpretaties van cijfers uit Plan de CAMpagne. Norma zal daarom eerst een slag moeten maken om cijfers uit Plan de CAMpagne beter te kunnen begrijpen. Daarbij moet duidelijk worden wat er met een bepaald cijfer exact bedoeld wordt. Wanneer binnen Norma de cijfers juist geïnterpreteerd kunnen worden, kunnen deze cijfers vertaald worden naar PI's uit de BSC.

De drie PI's die niet gegeneerd kunnen worden met behulp van Plan de CAMpagne zullen meer aandacht nodig hebben met betrekking tot betrouwbaarheid, doordat deze gegevens handmatig ingevoerd moeten worden. Er moet worden toegezien dat de gegevens tijdig worden ingevoerd en waarheidsgetrouw. De *Multi-inzetbaarheid personeel* kan door teamcoaches gecontroleerd worden. Zij weten welke competenties de werknemers binnen de afdeling hebben en zien erop toe dat deze in overeenstemming zijn met Exact. Vanuit Exact worden deze gegevens in de BSC ingevoerd. Door personeel te laten rouleren binnen hun aangegeven competenties zullen deze competenties getoetst kunnen worden en ervoor zorgen dat werknemers de competenties behouden.

De manager inkoop zal op een betrouwbare manier de *Leverbetrouwbaarheid leveranciers* kunnen aanleveren doordat hij niet verantwoordelijk is voor de te late leveringen van leveranciers. Die dragen de leveranciers zelf. Er is weinig effectieve controle mogelijk op de invoer van deze gegevens, waardoor er vertrouwd moet worden op de integriteit van de manager inkoop voor een juiste invoer van gegevens.

Voor een betrouwbaar cijfer van de *Externe kwaliteitsklachten* is het belangrijk de verschillende inkomsten van klachten (telefonisch, post, e-mail) centraal te verwerken, zoals momenteel al gebeurt. Norma heeft een klachtenafdeling, waardoor de meeste klachten binnen komen via e-mail. Hierdoor blijven klachten van de klanten beter controleerbaar. Doordat Norma te maken heeft met een gemiddelde van 3 externe kwaliteitsklachten per week is het belangrijk de gegevens juist in te voeren, omdat een 'vergeten' klacht veel invloed heeft op de uiteindelijke prestatie van de PI in de BSC.

8.4 Onderverdeling van PI's naar verschillende niveaus

Een totaalscore voor alle PI's is in bepaalde gevallen niet voldoende. Voor sommige PI's is het noodzakelijk de prestaties weer te geven voor afzonderlijke niveaus. Hierdoor kan er naast een totaalbeeld ook inzicht verkregen worden in specifieke prestaties. Op deze manier is sturing beter mogelijk en kan een probleem sneller te herkennen zijn. Voor andere PI's is een totale weergave

voldoende voor de gebruikers om inzicht te krijgen in de PI en is een opsplitsing naar een dieper niveau in eerste instantie niet nodig.

De directe uren is een PI die, naast een totale weergave, opgesplitst wordt naar afdeling. Op deze manier kan de efficiency van directe uren bekeken worden over de verschillende afdelingen. Bij afdelingen met een lage score kan gekeken worden of de norm te hoog gesteld is of dat er andere oorzaken zijn waardoor er teveel directe uren gebruikt zijn. Op het gebied van directe uren wordt er bij Norma Hengelo onderscheid gemaakt tussen 6 afdelingen onder verantwoording van dhr. Haarhuis, dhr. Hoekstra, dhr. Slots, dhr. Groener, dhr. Nuijen en dhr. Van den Tillaart.

De inkoopkosten is een andere PI waarbij diepere informatie nodig is voor een goed inzicht. Bij inkoopkosten wordt er bij Norma onderscheid gemaakt tussen enerzijds de verbruikskosten en anderzijds de gebruikskosten. De verbruikskosten bestaan bij Norma uit onder andere energiekosten en de gebruikskosten voornamelijk uit afschrijving. In het financiële perspectief wordt als laatste ook onderscheid gemaakt in personeelskosten per afdeling. De totaalscore is belangrijk voor een algemeen beeld, terwijl men bij opsplitsing naar afdeling een beter inzicht krijgt in de personeelskosten per afdeling. Deze zullen, net als de directe uren, bij Norma Hengelo verdeeld worden in de afdelingen van dhr. Haarhuis, dhr. Hoekstra, dhr. Slots, dhr. Groener, dhr. Nuijen en dhr. Van den Tillaart.

De leverbetrouwbaarheid aan klanten is een PI die gesplitst wordt in verschillende categorieën klanten. Er worden verschillende waardes gehecht aan de zogenaamde A-, B- en C-klanten. A-klanten zijn de 5 grootste klanten van Norma en genieten een voorkeursbehandeling. Deze klantrelaties moeten het best onderhouden worden, omdat deze de grootste inkomsten voor Norma opleveren. De B-klanten en C-klanten zullen precies gedefinieerd moeten worden om te bepalen welke klanten in deze categorieën vallen. Orders van deze klanten zullen moeten wijken voor A-klanten in drukke tijden om de A-klanten tevreden te houden. Voor alle verschillende categorieën klanten zitten andere normen vast, waardoor opsplitsing noodzakelijk is. Uit gesprekken met dhr. Vlaskamp blijkt dat Norma voor de A-klanten een leverbetrouwbaarheid van 95% wil behalen. Aan de B- en C-klanten zullen lagere normen vastgekoppeld worden.

Als laatste worden de interne foutkosten opgesplitst naar de productieafdelingen van dhr. Groener dhr. Slots en dhr. Nuijen. Op deze manier kan er snel inzicht verkregen worden op welke afdeling veel foutkosten worden gemaakt en kan naar een oorzaak gezocht worden. Hierdoor kan gericht gezocht worden naar oorzaken, doordat de plaats waar de interne foutkosten plaatsvinden bekend is. Voor de overige P's blijkt uit gesprekken dat in eerste instantie geen opsplitsing naar niveau noodzakelijk is, doordat het totaalbeeld voldoende is voor een indicatie. Deze opsplitsing zal in een later stadium alsnog gemakkelijk in te voeren zijn wanneer hier vraag naar is.

3.5 Frequentie van meten van de PI's

Voor een goed werkend management informatiesysteem zal de informatie van de BSC up-to-date moeten zijn en op het juiste moment weergegeven moeten worden. Deze frequentie van presenteren is erg belangrijk voor het tijdig kunnen bijsturen van een PI. Wanneer prestaties te laat tot de verantwoordelijke mensen komen, kunnen vooral de korte termijn doelen niet positief veranderd worden. Daarom is het van belang voor alle PI's te bepalen met welke frequentie deze gemeten worden en zichtbaar zijn voor de directeur of bedrijfsleider.

Belangrijke criteria voor het bepalen van de frequentie van weergegeven is de mate van beïnvloedbaarheid en de mate van vergaderen over de betreffende PI. Allereerst zal een PI sneller zichtbaar moeten zijn wanneer er een hoge mate van beïnvloedbaarheid is. Een slechte score is dan snel te herkennen en daarop kan meteen worden aangestuurd en oplossingen worden bedacht. Een PI die prestaties weergeeft over een langere periode is minder snel beïnvloedbaar en hoeft daardoor minder frequent weergegeven te worden, doordat cijfers dan minimale verschillen zullen aangeven.

Een ander aspect dat de frequentie van meten en weergegeven van PI's bepaald is de mate van vergaderen. De bedrijfsleider die wekelijks overleg voert met de teamcoaches heeft behoefte aan wekelijks nieuwe cijfers van PI's. Deze kunnen meteen besproken worden en leiden tot snelle verbeteracties. Op deze manier zijn problemen snel te herkennen en kunnen positieve resultaten vergroot worden. De directeur heeft maandelijks vergaderingen met de Raad van Commissarissen. De prestaties op vooral het financiële vlak zijn interessant om maandelijks te meten doordat deze tijdens vergaderingen met de Raad van Commissarissen worden besproken. In samenspraak met verschillende verantwoordelijken (dhr. Vlaskamp en dhr. Haarhuis) is naar voren gekomen met welke frequentie PI's gemeten dienen te worden om tijdig bijsturen te kunnen uitvoeren. Hierbij is gelet op bovenstaande argumenten van beïnvloedbaarheid en wanneer de PI's besproken worden.

Tabel 7: Frequentie van weergave van de PI's binnen Norma.

Wekelijks	Maandelijks
Directe uren	NTW
NTW per gewerkt uur	Inkoopkosten
Liquiditeit	Omzet
Leverbetrouwbaarheid aan klanten	Personeelskosten
Orderintake	Machinekosten
Externe kwaliteitsklachten	Overige kosten
Ziekteverzuim	Doorlooptijd
Interne foutkosten	Voorraadniveau
Onbemande productie-uren	OHW
	Leverbetrouwbaarheid leveranciers
	Kwaliteit leveranciers
	Multi-inzetbaarheid personeel
	Opleidingskosten

De wekelijkse PI's zullen bijna allemaal besproken worden in de vergaderingen van de bedrijfsleider met de teamcoaches. Deze vinden elke week plaats. Hierdoor worden slechte scores snel herkend, waardoor daadkrachtig naar oplossingen gekeken kan worden. Efficiënt werken is een belangrijke succesfactor die besproken wordt. Hierbij wordt gekeken naar de directe uren en de NTW per gewerkt uur. Er kan per afdeling bepaald worden of de normen voor de betreffende afdeling gehaald zijn en mogelijke oorzaken gevonden worden. Hiervoor kunnen snelle oplossingen bedacht worden waardoor verbeteringen op korte termijn behaald worden. Daarnaast is het van belang te kijken in hoeverre de klanten tevreden zijn gesteld. Worden producten op tijd geleverd met de juiste kwaliteit? Het interne proces houdt verband met de klanttevredenheid. De doorlooptijd is daarvoor een belangrijke indicator. Echter kan deze momenteel nog niet per afdeling meetbaar gemaakt worden. Dit zou in de toekomst wel meetbaar gemaakt moeten worden om problemen in dit proces gestructureerd aan te kunnen pakken. Interne foutkosten is een belangrijke indicator die wel gemeten kan worden per afdeling. Hierdoor kan zichtbaar gemaakt worden welke afdelingen problemen ondervinden met extra kosten met betrekking tot de productie.

In de maandelijks vergaderingen van de directeuren met de Raad van Commissarissen worden vooral in grote lijnen de prestaties van Norma beoordeeld. Hierbij komen voornamelijk de algemene financiële cijfers aan bod die in de afgelopen maand zijn behaald. Te denken valt aan de NTW, omzet en verschillende soorten kosten. Dit kunnen directe (inkoop)kosten, indirecte kosten of kosten met betrekking tot het interne proces zijn. In deze vergadering is het minder van belang te bespreken hoe de afzonderlijke afdelingen gepresteerd hebben. Deze verantwoordelijkheid hebben de directeuren (en bedrijfsleider) van Norma Hengelo en Norma IMS zelf. Alleen de totaalcijfers zijn relevant voor de Raad van Commissarissen.

Hoofdstuk 9

Verbeteracties verbinden aan de Balanced Scorecard

Aan de hand van de eerder genoemde KSF-en en P's kan er richting worden gegeven aan de BSC binnen Norma. Door meting van de specifieke P's ontstaat een duidelijk overzicht van de processen die goed verlopen en processen die minder goed lopen binnen de organisatie. Voor P's die structureel onder de vastgestelde norm presteren zullen verbeteracties moeten worden opgesteld, zodat in de toekomst de norm wel gehaald kan worden. Echter is de BSC daar in essentie niet op ingesteld. De BSC kan prestatie metingen doen en in enige vorm de verbanden tussen bepaalde KSF-en, P's en onderlinge verbanden blootleggen, maar tot volledige invulling van verbeteracties schiet het model tekort. Hierbij zal de hulp van een ander model moeten worden ingeroepen.

In paragraaf 9.1 zal het Plan-Do-Check-Act model (PDCA) uitgelegd worden waarmee verbeteracties opgesteld kunnen worden. In paragraaf 9.2 zal beschreven worden op welke manier Norma het PDCA kan (her)gebruiken om verbeteringen te kunnen aanbrengen. In paragraaf 9.3 wordt de cyclus van PDCA gekoppeld aan de BSC voor Norma. Vervolgens wordt in paragraaf 9.4 aangegeven welke toepassing de PDCA-cyclus op Norma heeft. In paragraaf 9.5 wordt een voorbeeld gegeven op welke manier Norma deze verbeteringen kan rapporteren en structureren zodat een overzicht van acties gecreëerd wordt.

9.1 Plan-Do-Check-Act

Een veel gebruikt model dat helpt bij de ontwikkeling van verbeteracties is het 'Plan-Do-Check-Act (PDCA) model van Deming. Het model is opgedeeld in 4 schijven die kunnen worden gezien als een wiel met 4 spaken. Op elke spaak zit een onderdeel van het model en deze onderdelen volgen elkaar steeds in dezelfde volgorde op. Het is de bedoeling dat de PDCA cyclus een continue proces is dat door middel van borging niet terugvalt naar de vorige stap. Door het opwaarts draaien van het wiel is het de bedoeling dat er telkens een hoger kwaliteits- en prestatieniveau wordt behaald.

Plan-Do-Check-Act:

- Plan: Doelen vaststellen, verbeteracties ontwikkelen en plannen van de invoering.
- Do: Beheersen en uitvoeren van de verbeteracties
- Check: Controle en analyse van de uitgevoerde verbeteracties
- Act: Aanpassen van eventuele knelpunten, doorontwikkeling op het onderwerp, innovatie en creativiteit laten meespelen in toekomstige veranderingen

Figuur 12: Plan-Do-Check-Act

Bron: <http://www.foodfocus.nl/NL/kwaliteit/kwaliteit.htm>
(Geraadpleegd op: 06-05-2008)

Het PDCA model zal fungeren als een theoretisch raamwerk wat Norma kan gebruiken als leidraad bij het analyseren van probleemgebieden, onderzoeken van oorzaken, bedenken van oplossingen en het plannen van invoering van verbeteracties tot aan de feitelijke invoering van de oplossing.

9.2 Plan-Do-Check-Act als hulpmiddel voor verbeteracties binnen Norma

Huidige problematiek

Norma pretendeert momenteel al gebruik te maken van het Plan-Do-Check-Act model bij het plannen van verbeteracties. Volgens het ISO 9001 certificaat dat Norma sinds 1992 in bezit heeft zal Norma dit model moeten toepassen bij het oplossen van knelpunten en (structurele) problemen. Uit gesprekken

met het management van Norma blijkt dit model echter nog niet de gewenste resultaten te geven die er van verwacht worden. Door de vele 'actielijstjes' die door het bedrijf gaan wordt er niet planmatig ingegaan op problemen en kijkt men over de aard van het probleem heen. Het maken van actielijstjes is niet gebaseerd op de PDCA-cyclus, want het planmatige gedeelte hierin ontbreekt. Het gebrek aan het planmatig oplossen van problemen en het tekort aan overzicht in data helpen niet mee aan het oplossen van (structurele) problemen. Kortweg kan er geconcludeerd worden dat Norma de PDCA cyclus niet op de juiste manier gebruikt bij het plannen van verbeteracties en dat het gebrek aan bruikbare data voor probleemanalyse het er niet gemakkelijker op maakt om problemen te kunnen oplossen.

Naast het niet geheel volgen van de PDCA-cyclus is er binnen Norma ook nog sprake van een ander probleemgebied dat niet meehelpt aan het oplossen van problemen: de cultuur binnen de organisatie. Uit gesprekken met teamcoaches en een aantal medewerkers blijkt dat de drukte van de dagelijkse werkzaamheden de problemen overstemmen zodat er niet wordt gedacht aan het oplossen van structurele problemen en knelpunten. Werknemers weten de knelpunten en problemen te herkennen, maar denken daarbij niet aan oplossingen. Oorzaken worden veelal buiten hun eigen werkgebied gelegd of worden gekoppeld aan externe invloeden.

Plan-Do-Check-Act in de nieuwe situatie binnen Norma

Norma zal de stappen binnen het PDCA model nauwkeurig moeten opvolgen om uiteindelijk tot een goede oplossing van problemen en knelpunten te komen. Het gaat hierbij om een cultuurverandering binnen Norma. Werknemers en management zullen proactief moeten (samen)werken om structurele problemen en knelpunten te kunnen herkennen en op te lossen. Er moet worden gedacht in oplossingen in plaats van in problemen. Men moet zich houden aan de voorgeschreven richtlijnen die het PDCA model geeft en men mag niet meer terugvallen in het 'eventjes snel oplossen' van problemen. Problemen moeten structureel worden aangepakt, er moet onderling en in vergaderingen meer gepraat worden over mogelijke oplossingen dan alleen het aangeven van knelpunten. Op deze manier kan iedereen binnen het bedrijf de schouders onder problemen zetten en wordt er een gemeenschappelijke hang naar oplossingen gecreëerd.

Het gebrek aan bruikbare data om tot een duidelijke probleemanalyse te komen heeft Norma in het verleden parten gespeeld. Dit zal worden ondervangen door gebruik te maken van Plan de CAMPagne dat allerhande data en informatie over financiële en bedrijfsprocessen kan aanleveren. Daarnaast zal het meten van belangrijke prestaties door middel van de BSC plaatsvinden, die in een oogopslag probleem/aandachtsgebieden kan blootleggen. Daarnaast kan de BSC ook worden gebruikt om structurele knelpunten bloot te leggen, doordat data uit een bepaalde tijdsperiode met tijdsperiodes uit het verleden kan worden vergeleken.

9.3 Plan-Do-Check-Act aansluiten op de Balanced Scorecard

Om het PDCA model te laten aansluiten op de BSC binnen Norma, zal er op een ander punt in het model moeten worden begonnen met het ondernemen van actie. Allereerst zal 'check' de startpositie van het model zijn. Daarop zullen 'act', 'plan' en 'do' volgen. Volgens Kerklean (2006) sluit deze volgorde van probleemanalyse, invoering en oplossing het beste aan op de gegevens die worden gegenereerd door de BSC, aangezien de BSC zelf kan zorgen voor het aangeven van probleemgebieden of knelpunten.

Check

De controle van de PI's kan in het PDCA model worden gezien als zijnde 'Check'. Bij deze stap wordt er gekeken of de PI zijn norm heeft gehaald. Een indicator zal op groen staan als de norm is gehaald en als de indicator op rood staat dan is de norm niet gehaald. Als de norm niet is gehaald dan zullen de oorzaken hierachter opgespoord moeten worden. 'Check' zal als eerste stap in het model binnen Norma moeten worden opgenomen om zo probleemgebieden, aandachtspunten en knelpunten in de organisatie bloot te leggen. Het is het startpunt en de basis van het model.

Act

Na 'Check' volgt 'Act'. Bij deze fase zal worden ingegaan op de analyse van probleemgebieden of knelpunten uit de vorige stap. Er zal door middel van grondige analyse van het probleem, hypothesevorming, brainstorming en bestudering van mogelijke oorzaken uiteindelijk moeten worden gekeken naar oplossingen die de problemen kunnen oplossen. In deze stap komt de aangegeven

cultuurverandering ook uit de verf. Er zal moeten worden overlegd met betrokkenen over oorzaken en mogelijke oplossingen, er zal communicatie en oplossingsgericht denken nodig zijn om tot goede oplossingen te kunnen komen.

Plan

De uitvoering van de passende oplossing die voortkomt uit 'Act' wordt voortgezet in 'Plan'. Bij deze stap zal de opzet van de verbeteractie worden bepaald. Allereerst zullen de specifieke doelen die behaald moeten worden, worden geformuleerd. Daarna zullen er personen worden aangewezen die het verbetertraject zullen opzetten en begeleiden, waarna de daadwerkelijke planning van de startdatum en einddatum en eventuele hulpmiddelen zullen worden aangehaald. Uiteindelijk zal het complete actieplan klaar moeten zijn om geïmplementeerd te kunnen worden.

Do

De laatste stap vindt plaats bij 'Do'. Bij deze stap zal het actieplan in de praktijk worden gebracht om de problemen te kunnen oplossen. De cirkel is nu rond, maar zal weer opnieuw verder gaan bij 'Check', aangezien de verbeterpunten gemeten zullen moeten worden. Eventueel zullen de normen van de PI's binnen de BSC moeten worden aangepast aan de nieuwe situatie, mits er sprake is van onredelijke normstelling door toedoen van de verbeteracties.

Figuur 13: Check-Act-Plan-Do

9.4 Toepassing en resultaat

Het PDCA-model zal uiteindelijk helpen de stappen naar een hoger (kwaliteits)niveau te onderscheiden en daarnaast helpen bij de analyse van de oorzaak, de besluitvorming en uiteindelijk meehelpen aan de oplossing van het probleem voor Norma.

Als voorbeeld voor de bovenstaande methode van PDCA kan de doorlooptijd van de afgelopen drie maanden van 2008 van Norma genomen worden (respectievelijk februari, maart en april). De cijfers van deze maanden zijn zo goed als mogelijk uit het nieuwe Plan de CAMpagne gehaald, echter waren een aantal cijfers nog niet goed te interpreteren of ontbraken er de juiste datapoelen. Deze ontbrekende cijfers zijn met het oude LIMIS systeem aangevuld, waardoor er toch een volledig ingevuld gedeelte van de BSC is ontstaan met een redelijke betrouwbaarheid.

In de laatste afgelopen drie maanden van 2008 zat de doorlooptijd van Norma structureel boven de norm. De indicator was elke maand rood of oranje. In tabel 8 zijn de bijbehorende PI's van de doorlooptijd ook weergegeven. In deze tabel is duidelijk te zien dat de doorlooptijd in periode vier en periode twee oranje is en in periode drie zelfs rood is. Er is dus actie nodig om deze PI op norm te kunnen krijgen.

In de bovenstaande beschrijving heeft 'check' al plaatsgevonden. Er is geconstateerd dat de doorlooptijd structureel boven de norm presteert. Hiervoor moeten verbeteracties worden opgesteld. In de tweede stap van PDCA volgt 'act'.

In 'act' gaat Norma onder andere kijken naar de onderliggende factoren die ten grondslag liggen aan de totstandkoming van de doorlooptijd. Dat zijn respectievelijk: multi-inzetbaarheid personeel, voorraadniveau, OHW, leverbetrouwbaarheid leveranciers, ziekteverzuim, interne foutkosten en kwaliteit van de leveranciers. In de tabel is te zien dat de kwaliteit van leveranciers de afgelopen drie maanden vrij goed op norm was, Alleen in de tweede maand was er een lichte afwijking, maar niet schokkend. De kwaliteit van leveranciers valt dus af als mogelijke oorzaak voor de hoge doorlooptijd. In de tabel staan tevens het ziekteverzuim en interne foutkosten vermeld. In de afgelopen drie weken waren deze cijfers redelijk op norm, maar er zal iets verder terug moeten worden gekeken of dat werkelijk zo de afgelopen drie maanden was. In de tabel en grafiek in de Excel-file van de BSC kan de

informatie over deze PI's worden gehaald. Uit deze grafieken blijkt dat de foutkosten nogal fluctueren. Er zijn weken bij waarbij de norm met meer dan een halve procent wordt overschreden, maar ook veel weken waarin de foutkosten meer dan een procent onder de norm zitten. Bij elkaar opgeteld kan geconcludeerd worden dat de foutkosten niet boven de norm stijgen en hierdoor nog een PI als mogelijke oorzaak van de hoge doorlooptijd kan worden geschrapt. Het ziekteverzuim is in tegenstelling tot de foutkosten redelijk constant. Ook hier fluctueert het percentage rond de norm, maar de uitschieters zijn veel kleiner. Alle weken bij elkaar opgeteld blijkt ook hier het percentage ziekteverzuim op norm te zitten. Ziekteverzuim kan dus ook als mogelijke oorzaak worden geschrapt. De multi-inzetbaarheid van personeel was helaas nog niet beschikbaar in het programma Exact en daarom is deze PI in de tabel ook leeg gelaten.

Drie oorzaken voor de hoge doorlooptijden zijn inmiddels al geschrapt en één PI blijkt onbruikbaar.

Tabel 8: Trend van PI's afgelopen 3 periodes.

Alleen voorraadniveau, OHW en leverbetrouwbaarheid leveranciers moet nog worden onderzocht op hun invloed op de doorlooptijd. Het voorraadniveau is de afgelopen drie maanden eenmaal rood, eenmaal oranje en eenmaal rood geweest. Hier moet verder onderzoek worden gepleegd of de voorraden werkelijk voor vertraging van de productie hebben geleid. In gesprekken met teamcoaches blijkt inderdaad dat het voorraadniveau niet altijd voldoende was voor de productie. Dit had voornamelijk te maken met de leverbetrouwbaarheid van de leveranciers. Sommige grondstoffen en materialen bleken nog niet voorradig in het magazijn, terwijl ze wel op tijd besteld waren. Door te late leveringen van de leveranciers kwam hierdoor in enkele gevallen het productieproces stil te liggen, gewoonweg vanwege het ontbreken van de juiste materialen en grondstoffen. Dit kwam voornamelijk in de tweede periode voor. In de periode drie en vier waren er nauwelijks te weinig voorraden voor de productie. Dit blijkt ook uit de cijfers in de tabel. In de tweede

Prestatie in maand	Trend laatste 3 maanden		
	4	3	2
Inkoopkosten			
Omzet			
Personeelskosten			
Machinekosten			
Overige kosten			
NTW per gewerkt uur			
Doorlooptijd	10,5	12,0	11,0
Voorraadniveau	680,000	644,000	617,000
OHW	20959	22462	23758
Leverbetr. van leveranciers	75%	64%	62%
Kwaliteit leveranciers	1,8%	1,9%	2,2%
Multi-inzetbaarheid personeel			
Opleidingskosten			
Prestatie in week	Trend laatste 3 weken		
	18	17	16
NTW			
Directe uren			
Liquiditeit			
Leverbetr. aan klanten	78%	93%	80%
Orderintake			
Externe kwaliteitsklachten	3	2	1
Ziekteverzuim	2,6%	2,7%	2,4%
Interne foutkosten	1,7%	0,5%	1,9%
Onbemande productie-uren			

periode was het voorraadniveau te laag, waarna het na herstel tot in het norm-gebied overgaat tot een overschot aan voorraden. De leverbetrouwbaarheid van leveranciers kan ook terug worden gevonden in de tabel. In de periodes twee en drie is er sprake van een te lage leverbetrouwbaarheid van leveranciers. In de vierde periode is dit al iets verbeterd, maar nog steeds onder de norm. Het OHW blijkt tevens een goede indicator voor de te hoge doorlooptijd. Als het OHW oploopt, betekent dit dat er veel werk nog intern zit, terwijl dit met snelle afleveringen aan klanten nu juist naar beneden zal moeten gaan. Het hoge OHW duidt er dus op dat de doorlooptijd inderdaad oploopt. Uiteindelijk kan geconcludeerd worden dat met name de lage leverbetrouwbaarheid van leveranciers ervoor heeft gezorgd dat de doorlooptijden van Norma nog niet op norm zitten.

In 'plan' zal een opzet voor verbetering gemaakt worden. Het is de bedoeling dat de leverbetrouwbaarheid van leveranciers op een hoger niveau komt zodat hierdoor indirect de doorlooptijd verkort kan worden. Het streven is om binnen drie maanden resultaat te kunnen zien in de BSC ten behoeve van de leverbetrouwbaarheid van leveranciers. Of de doorlooptijd hiervan meteen omlaag gaat valt nog te bezien, aangezien er meerdere indicatoren verantwoordelijk zijn voor de doorlooptijd. De leveranciers met een leverbetrouwbaarheid die structureel beneden de norm zit,

zullen worden geïnformeerd dat hun leverbetrouwbaarheid omhoog zal moeten gaan richting de door Norma gestelde norm. Er worden geen sancties opgelegd, maar er wordt wel meegedeeld dat de verbetering binnen drie maanden zichtbaar zal moeten worden.

In 'do' wordt de bovenstaande actie in de praktijk gebracht. De leveranciers die structureel beneden de norm presteren krijgen een brief of worden persoonlijk via de telefoon of in een gesprek op de hoogte gebracht van de eisen die Norma stelt aan haar toeleveranciers op het gebied van leverbetrouwbaarheid. Ze krijgen ook uitleg over de termijn waarin dit moet gebeuren, waarna er verbetering zichtbaar moet zijn.

Na deze laatste stap zal de cirkel van PDCA rond zijn en begint hij weer opnieuw met 'check'. Bij check zal onder andere de voortgang van de prestaties van de leveranciers in de gaten kunnen worden gehouden.

Over het algemeen kunnen er nog een aantal kanttekeningen bij de PDCA cyclus van Norma geplaatst worden. Zo moet er opgepast worden dat de BSC in samenwerking met het PDCA model binnen Norma niet puur wordt gezien als een meetsysteem dat geldt als controlemechanisme ten aanzien van de medewerkers, leveranciers en klanten. De BSC en de PDCA-cyclus dienen door Norma te worden behandeld als een diagnosemodel dat knelpunten en problemen binnen de organisatie bloot legt, een leidraad vormt en in samenspraak met de werknemers tot oplossingen kan komen. Aandacht voor het specifiek volgen van de afzonderlijke stappen in het PDCA model is voor Norma vereist. Daarnaast zullen ze moeten proberen de cultuurverandering naar oplossingsgericht denken in te zetten door het personeel te motiveren om te denken in oplossingen in plaats van in problemen. Als laatste zal Norma moeten proberen de communicatie onderling op de werkvloer en tussen de verschillende lagen binnen Norma te stimuleren teneinde het maximale uit de BSC en de verbeteracties te krijgen.

9.5 Logboek in een rapportageblad

In de voorgaande paragrafen is besproken hoe PDCA kan worden aangesloten op de BSC van Norma. Echter is nog niet op een duidelijke manier aangegeven hoe de PDCA cyclus binnen Norma in het systeem wordt gezet zodat er een overzicht is van welke verbeteracties er per PI lopen.

Het is de bedoeling dat de verschillende stappen van PDCA beschreven worden in een logboek dat is gekoppeld aan de PI's. Als bepaalde PI's structureel onder de target zitten er er verbeteracties gepland moeten worden, dan moeten deze beschreven worden in het logboek van de PI bij welke stap ze op dat moment zitten en welke stappen er in het verleden zijn ondernomen. Door gebruik te maken van dit logboek ontstaat er meer duidelijkheid omtrent de acties uit het verleden en is het voor de mensen die met de PI's te maken hebben duidelijk in welke fase van de PDCA cyclus ze zitten. Hierdoor ontstaat meer duidelijkheid over de verbeteracties en kan men zien wat er in het verleden al aan de PI gedaan is om deze op de target te krijgen.

Logboek ondernomen acties	
Doorlooptijd	
Datum	Ondernomen actie:
jan-08	
feb-08	
mrt-08	
apr-08	
mei-08	
jun-08	
jul-08	
aug-08	
sep-08	
okt-08	
nov-08	
dec-08	

Figuur 14: Logboek ondernomen acties

In figuur 14 is een voorbeeld van het logboek gegeven dat gebruikt kan worden in de rapportagebladen van de uiteindelijke BSC van Norma (de opzet van een rapportageblad wordt verder in hoofdstuk 10 behandeld). Het is een simpel logboek met daarin een datum en daarbij de ondernomen actie. Het is op deze manier heel toegankelijk om er ondernomen acties aan toe te voegen. Ook is het een overzichtelijk logboek, waarin in een oogopslag kan worden gezien wat er aan de PI in het verleden is gebeurd en wat er in de toekomst nog aan moet gebeuren volgens de PDCA-cyclus.

Hoofdstuk 10

De ontwikkeling van de Balanced Scorecard binnen Norma

Uit de voorgaande hoofdstukken komt de opzet van de BSC al duidelijk naar voren. De KSF-en en PI's zijn gedefinieerd, verbanden tussen deze KSF-en en PI's zijn gelegd, er is aangegeven waar deze PI's uit het systeem kunnen worden gehaald, er is een vergelijking tussen Norma Hengelo en Norma IMS Drachten gegeven en er is een model opgesteld dat richting geeft aan het plannen van verbeteracties. Er is echter nog maar weinig gezegd over de manier waarop Norma de opzet van de BSC moet aanpakken in de nabije toekomst. Concreet gezegd: *Hoe moet Norma verder gaan met de opzet en implementatie van de BSC? Gaat de BSC in samenwerking met het PDCA-model werken in de praktijk? En verder: Hoe kan Norma de BSC in de toekomst verder ontwikkelen?*

In paragraaf 10.1 wordt allereerst aangegeven dat de BSC binnen Norma gezien moet worden als een ontwikkelingstraject. De BSC is geen 'vast' model dat eenmalig opgezet kan worden en vervolgens de komende tien jaar probleemloos zal functioneren. Er zal voortdurend aan de BSC moeten worden gesleuteld om deze optimaal aan de organisatie aan te passen. In paragraaf 10.2 zal de opzet van de BSC besproken worden. Hierbij zullen de belangrijkste aandachtspunten voor het opzetten van de BSC binnen Norma besproken worden. In paragraaf 10.3 zal de implementatie van de BSC binnen Norma besproken worden. Hierin wordt aangegeven welke acties Norma moet ondernemen om tot een goede implementatie van de BSC in de bedrijfsvoering te komen. In paragraaf 10.4 zal de vraag gesteld worden of de BSC en het PDCA-model in de praktijk binnen Norma ook goed zullen functioneren. Uiteindelijk zullen in paragraaf 10.5 de acties worden besproken die Norma in de toekomst zal moeten ondernemen om de BSC en het PDCA-model tot een succesvol informatiesysteem te ontwikkelen en te houden.

10.1 BSC als ontwikkelingstraject

De opgezette BSC met onderlinge verbanden (Figuur 7) moet beschouwd worden als een eerste versie van de BSC voor Norma. De inhoudelijke PI's kunnen veranderlijk zijn en moeten continue gecontroleerd worden op relevantie. Er bestaat geen definitieve, 'vaste' versie van de BSC, waardoor deze opgezette BSC gezien moet worden als een ontwikkelingstraject voor Norma. Het model helpt het management na te denken over de PI's die het resultaat van het bedrijf het meest beïnvloeden. Daarnaast leert het management de verbanden tussen de PI's te herkennen. Op deze manier blijft men gefocust op essentiële prestaties en gerelateerde verbeteracties en wordt gestimuleerd om na te blijven denken over de inhoud van de BSC.

Doordat deze eerste versie van de BSC gezien moet worden als een ontwikkelingstraject, kunnen PI's na verloop van tijd toegevoegd of verwijderd worden uit het model. Dit kan ten eerste te maken hebben met een wijziging in de strategie. Daarnaast kan blijken dat er op een PI in de BSC onvoldoende gestuurd kan worden, waardoor deze niet relevant is om te blijven meenemen in het overzicht. Tevens kan blijken dat er PI's ontbreken in de eerste versie van de BSC die wel noodzakelijk zijn om mee te nemen. Hier moet op gestuurd of beoordeeld worden voor een goed overzicht van prestaties, waardoor deze PI('s) aan de BSC toegevoegd moet(en) worden.

De keuze voor een aanpassing in de BSC moet niet alleen besloten en opgelegd worden door de directeur(en). Overleg moet plaatsvinden tussen directeur(en), bedrijfsleider en teamcoaches van afdelingen om de inhoud van de BSC te evalueren. Door over PI's en onderlinge verbanden te discussiëren worden speerpunten van de organisatie voor iedereen duidelijker en meetbaar gemaakt. Hierdoor komt bij alle betrokkenen het besef welke prestaties essentieel zijn en waar problemen vandaan kunnen komen. Tevens wordt draagvlak gecreëerd wanneer iedereen het met de uiteindelijke bevindingen eens is.

Draagvlak is een belangrijk aspect bij de ontwikkeling en implementatie van de BSC. De BSC moet niet opgelegd worden vanuit het management, maar door middel van interactie met teamcoaches besproken worden. Teamcoaches moeten inspraak hebben over de inhoud van PI's en moeten betrokken worden bij het opstellen van normen voor hun afdeling. In samenspraak met de directeur/bedrijfsleider moeten realistische normen opgesteld worden die aan de ene kant uitdagend zijn en aan de andere kant haalbaar zijn. Op deze manier wordt transparant gecommuniceerd en wordt de BSC niet gezien als een opgelegd model door het management.

Naast interactie tussen directeur(en), bedrijfsleider en teamcoaches is het van belang werknemers op de werkvloer te betrekken bij de invulling van BSC. De teamcoaches kunnen binnen hun eigen afdeling overleg voeren met werknemers om de invulling van de BSC te bespreken. Daarbij is het niet essentieel om het model theoretisch te verantwoorden, maar moet er wel duidelijk gecommuniceerd worden op welke manier werknemers met het model te maken hebben. Duidelijk moet worden dat de BSC een hulpmiddel voor het management is om prestaties overzichtelijk weer te geven en naar aanleiding hiervan verbeteracties opgesteld kunnen worden. Werknemers zullen overtuigd moeten worden dat de opgestelde PI's bijdragen aan de strategie van Norma. Daarnaast kunnen werknemers aangeven welke indicatoren zij zelf belangrijk vinden binnen hun afdeling. Door inbreng van werknemers mee te nemen en zelf met goede argumenten komen voor de invulling van de BSC kan de teamcoach draagvlak creëren voor de BSC als werkend hulpmiddel. Het doel van deze interactie met werknemers is de werknemers vertrouwd te laten worden met het model. Hierdoor wordt geaccepteerd dat de BSC gebruikt wordt door het management en wordt voorkomen dat ze de BSC zien als een opgelegd model door het management of als controlemechanisme. Werknemers moeten inzien dat ze invloed hebben op de invulling van de BSC, invloed hebben op de prestaties van de PI's en verbeteracties kunnen aandragen waar iets mee gedaan wordt. Dit vergroot de kans op een succesvolle en acceptabele implementatie van de BSC en zal de organisatie als geheel verder brengen.

10.2 Opzet van de BSC binnen Norma

De BSC zal gekoppeld moeten worden aan software om de gegevens grafisch weer te kunnen geven. De opzet van een nieuw softwaresysteem gebeurt bijna altijd met vallen en opstaan. Dit heeft Norma Hengelo onlangs nog ondervonden met de invoering van Plan de CAMpagne. Dit systeem zou in eerste instantie slechts een maand proef gaan draaien, maar na vier maanden zijn nog steeds niet alle kinderziektes uit het systeem en blijft het oude systeem op sommige onderdelen nog 'meedraaiert' om de organisatie toch nog van de nodige informatie te voorzien. Bij de opzet van de BSC zal hier ook rekening mee moeten worden gehouden.

De besproken PI's uit hoofdstuk 8 die door Plan de CAMpagne gegenereerd kunnen worden, kunnen op dit moment nog niet rechtstreeks de BSC voeden. De cijfers uit Plan de CAMpagne zijn momenteel nog moeilijk te interpreteren door de gebruikers, waardoor niet geheel duidelijk is wat er met een cijfer bedoeld wordt. Norma zal daarom eerst een slag moeten maken in de interpretatie van Plan de CAMpagne, voordat gegevens hieruit de BSC kunnen voeden. Wanneer onduidelijke cijfers vanuit Plan de CAMpagne rechtstreeks de BSC ingevoerd gaan worden, verplaatst het probleem van interpretatie zich, waardoor de BSC hetzelfde probleem als Plan de CAMpagne gaat ondervinden. Norma zal daarom eerst vertrouwd moeten zijn met Plan de CAMpagne en precies moeten weten welke cijfers de opgestelde PI's geheel kunnen afdekken. Als duidelijk is geworden wat er precies met een cijfer uit Plan de CAMpagne bedoeld wordt, kan dit cijfer vertaald worden naar een PI uit de BSC.

Bij de opzet van de BSC moet een 'eindverantwoordelijke' voor de BSC aangewezen worden die de BSC beheert. Diegene draagt zorg voor een juiste invulling van de BSC en beheert gegevens. De invulling van PI's zal in overleg gaan met de directeurs, bedrijfsleider, teamcoaches en werknemers op de werkvloer. Het verzamelen en toekennen van data is een tijdrovende, ingewikkelde klus waarvoor een functie op afgestemd moet worden. Vooral de aanleg van datapoelen, bronnen die data aan elkaar hebben gekoppeld uit Plan de CAMpagne, speelt hierin een cruciale rol. Als de datapoelen goed zijn aangelegd, dan dienen deze aan de betreffende PI in de BSC gekoppeld te worden.

Daarnaast dienen er goede afspraken gemaakt te worden met de personen die verantwoordelijk zijn voor de aanlevering van data die niet automatisch uit het systeem kan worden gehaald. De leverbetrouwbaarheid van leveranciers wordt bijvoorbeeld handmatig aangeleverd door de manager inkoop. Als de afspraak is gemaakt dat hij maandelijks de cijfers doorgeeft aan de eindverantwoordelijke van de BSC, dan moet dit ook feitelijk gebeuren. De eindverantwoordelijke dient dan te zorgen dat deze cijfers (handmatig) in het model worden ingevoerd. Het koppelen van alle gegevens dient samen te gaan met de keuze voor normen.

Een PI kan pas gemeten worden als er een norm is opgesteld. Deze normen zijn niet in dit verslag opgenomen omdat dit een ingewikkelde en uitgebreide klus is die meer is voorbehouden aan het management van Norma (zie paragraaf 5.6). Zij kunnen de normen beter inschatten en daarnaast kunnen normen maandelijks en in extreme situaties zelfs wekelijks veranderen. De normen kunnen dus het beste door de directeur en bedrijfsleider in samenspraak met teamcoaches worden bepaald,

aangezien zij straks per periode ervoor moeten zorgen dat normen eventueel worden bijgesteld naar het streven naar het behalen van de missie en visie van Norma.

In het voorbeeld van de BSC voor Norma dat bij dit verslag hoort bestaat het beginscherm uit de afbeelding met de verbanden tussen de PI's. Op dit beginscherm staan alle PI's onderverdeeld naar de vier perspectieven en zijn de onderlinge verbanden duidelijk gemaakt door middel van verbindinglijnen. Dit beginscherm geeft aan welke PI's er groen zijn, welke oranje en welke op rood staan. Hierdoor kan in een oogopslag een overzicht van de goed en slecht scorende PI's worden verkregen. Tevens staat naast dit overzicht een trend aangegeven over de afgelopen periode. Voor maandelijks PI's staan de afgelopen drie maanden vermeld. Voor wekelijkse PI's staan de afgelopen drie weken gepresenteerd. Op deze manier kunnen de gebruikers in één oogopslag zien of er een verbetering of verslechtering plaatsvindt van een PI. Hierdoor kan een trend snel ontdekt worden.

De BSC met de onderliggende verbanden dient als beginscherm van het overzicht. Door simpelweg op de PI in het beginscherm te klikken wordt er doorgelinkt naar een tabblad (rapportageblad) met daarin de cijfers en normen van de PI. Op dit tabblad staat aangegeven op welke persoon de PI van toepassing is, welke KSF er aan ten grondslag ligt, wat de exacte definitie van de PI is en met welke frequentie de PI gemeten wordt. Daarnaast zijn de normen vastgesteld door middel van marges welke rood, oranje of groen zijn. Door de uitkomsten van de PI te toetsen aan de hand van de norm kan er worden geanalyseerd of de PI in voldoende mate heeft gepresteerd. Ook worden voorgaande uitkomsten bewaard, zodat een eventuele trend kan worden waargenomen. De uitkomsten en normen van de PI kunnen in de tabel worden gezet, waarna het systeem automatisch de grafiek aanpast.

Naast dit overzicht kunnen ook andere PI's bekeken worden met de tabbladen (rapportagebladen). Door onder de grafiek op de pijlen (*links*) te klikken kan er bekeken worden of andere PI's invloed hebben gehad op de uitkomst van de PI. Zo kan bijvoorbeeld een hoog ziekteverzuim in een bepaalde maand ervoor zorgen dat de doorlooptijd in die maand oploopt. Onderaan de bladen is plek voor eventuele opmerkingen. Ook wordt er een logboek bij het rapportageblad geplaatst waarin ondernomen acties met betrekking tot de PI worden neergezet voor een beter overzicht. In Figuur 15 is een voorbeeld van een tabblad (rapportageblad) voor Norma gegeven zonder een voorbeeld van het logboek, die is al besproken in paragraaf 9.5.

Figuur 15: Voorbeeld van een rapportageblad

10.3 Implementatie van de BSC binnen Norma

Bij de implementatie van de BSC moet rekening gehouden worden met een aantal aandachtspunten volgens verschillende theorieën. Wanneer men deze aandachtspunten niet voldoende in de gaten houdt, is de kans op mislukking van de BSC groter. Om de kans van een succesvolle BSC in de organisatie te vergroten dient Norma in ieder geval de volgende valkuilen in beschouwing te nemen. Deze valkuilen staan in tabel 9 vermeld en worden in bijlage 8 kort uitgelegd.

Tabel 9: Valkuilen bij implementatie BSC

Aandachtspunten voor Norma bij implementatie
- De BSC brengt niet wat ervan verwacht wordt
- De strategie is niet helder in de gehele organisatie
- De koppeling tussen visie en indicatoren wordt niet duidelijk gemaakt
- Meetresultaten leiden niet of onvoldoende tot verbeteracties
- De nadruk is niet controleren, maar verbeteren
- De BSC moet participatief worden opgezet en niet worden opgelegd
- Integratie met ICT-systemen kost tijd en moeite

Nu de opzet en de theoretische valkuilen van implementatie van de BSC zijn benoemd kan de werkelijke implementatie van de BSC binnen Norma beschreven worden. Allereerst is een flink gedeelte van de implementatie al beschreven in de hoofdstukken 5 en 6, waarin aan de hand van de missie, visie en strategie de KSF-en en PI's zijn opgesteld in samenspraak met de directeur, bedrijfsleider, financial manager en zijn besproken met de teamcoaches. De invoering van de BSC is dus al aangekondigd naar de teamcoaches, die het vervolgens doorgeven aan het personeel op de werkvloer. Daarnaast zijn de koppelingen tussen de visie, KSF-en en PI's duidelijk gemaakt hoe deze bijdragen aan het behalen van de doelstellingen uit de visie. Ook zijn de onderlinge verbanden tussen de PI's in het kader van het opstellen van verbeteracties opgesteld. Deze onderlinge verbanden zijn belangrijk om inzicht te krijgen in de onderliggende oorzaken ten aanzien van een probleem. Verder is er aangetoond dat er eenduidig tussen Norma Hengelo en Norma IMS Drachten gerapporteerd kan worden omdat in beide vestigingen met dezelfde BSC gewerkt kan worden. Als laatste is uitgewerkt waar de informatie over de PI's vandaan kan worden gehaald en hoe vaak ze gemeten kunnen worden. Al deze basisinformatie over de BSC is in de voorgaande hoofdstukken beschreven. Nu zal het management van Norma moeten zorgen voor een verdere juiste implementatie van de BSC binnen de organisatie.

Zoals al aangegeven in de opzet van de BSC zal allereerst in samenspraak met de engineer een proefversie van de BSC moeten worden opgezet. Hij zal datapoelen moeten aanleggen om de BSC te voeden en moet de totale lay-out, voeding en uitkomsten van de BSC zien aan te passen aan de wensen van de mensen die ermee moeten werken. Vervolgens zullen er één of meerdere personen moeten worden aangewezen die de data in de BSC beheren, aanvullen en verantwoordelijk zijn voor de inhoud. Daarnaast zullen er goede afspraken met de mensen die data aanleveren moeten worden gemaakt zodat dit op tijd en juist gebeurt.

Nadat de lay-out van de BSC en de bijbehorende voeding ervan op maat zijn, zal het systeem een maand proef kunnen draaien. In deze periode kan er worden gekeken of alle invoer van data op de juiste manier verloopt en wordt verwerkt tot juiste normeringen in de BSC. In deze tijd zullen de betrokkenen van de BSC zich het systeem eigen moeten maken en daarbij ook handigheid moeten krijgen in het gebruik van de BSC in combinatie met de PDCA-cyclus. Daarnaast zullen ze zich probleemoplossend moeten opstellen om eventuele onjuistheden, ongemakken en problemen met betrekking tot de BSC of de normstelling te kunnen oplossen. Daarnaast moet er worden gekeken naar eventuele verbeteracties die kunnen voortkomen uit de BSC met behulp van de PDCA-cyclus. De PDCA-cyclus is veranderd ten aanzien van de BSC om deze op elkaar te laten aansluiten. Door verbeteracties te plannen aan de hand van de PDCA-cyclus kan ook hiermee geëxperimenteerd worden om zo te kijken of deze manier van aanpak goed werkt binnen de organisatie. Als laatste zal aan het eind van een maand proefdraaien een evaluatie van de BSC moeten plaatsvinden in een samenkomst van de directeur, bedrijfsleider en teamcoaches. Daarin zullen eventuele knelpunten en de oplossingen daarvoor naar voren moeten komen. Vervolgens zal de BSC en/of de procedures daaromheen eventueel aangepast moeten worden, waarna de beslissing zal moeten worden genomen om meteen 'live' te gaan of om dit met nog een maand proefdraaien uit te stellen.

10.4 De BSC als strategisch managementsysteem binnen Norma

In de voorgaande paragrafen is de opzet en implementatie van de BSC binnen Norma beschreven. Grote vraag die hierbij leeft is: gaat de BSC binnen Norma werkelijk werken?

Terugblikkend naar hoofdstuk 2 is het duidelijk dat Norma op de eerste plaats behoefte heeft aan een informatiesysteem dat overzicht geeft aan de belangrijkste prestaties binnen het bedrijf. Daarnaast zijn er problemen met het opstellen van verbeteracties, mede veroorzaakt door het tekort aan overzicht in cijfers, prestaties en het ontbreken van een goede methode voor het plannen van deze verbeteracties.

Als nu terug gekeken wordt naar de uiteindelijke BSC en PDCA-methode dat is opgesteld voor Norma, kan er dan gesteld worden dat aan de bovenstaande eisen is voldaan en nog belangrijker; gaat het ook werken binnen Norma?

Het antwoord op de bovenstaande vraag is lastig om voor het werkelijk 'live' gaan van de BSC te geven. Desondanks kan wel worden bekeken of aan de eisen van het management is voldaan en of Norma in staat is om de volgende stappen in de ontwikkeling van de BSC ook te zetten. Terugkijkend naar de eisen van het management, een overzichtelijk model dat inzicht geeft in de belangrijkste prestaties van Norma en dat daarnaast ondersteund is bij het plannen van verbeteracties, lijkt te zijn voldaan. Er is een overzichtelijk model gepresenteerd dat inzicht geeft in de 22 belangrijkste prestatie-indicatoren van Norma. Ze creëren overzicht, laten de verbanden zien en geven daarnaast informatie over het werkproces. De PDCA-methode helpt mee aan het ontwikkelen en plannen van verbeteracties en zorgt hierbij voor sturing en borging van het proces van de verbeteracties.

Of de BSC samen met het PDCA-model gaat werken binnen Norma hangt voornamelijk van de instelling van Norma en haar medewerkers af. In ieder geval staat of valt het systeem met de aanvoer en verwerking van data in de BSC. Als de data niet beschikbaar is of gewoonweg niet ingevuld wordt in de BSC en hierdoor een incompleet model ontstaat is de kans op mislukking groot. Alleen als alle PI's informatie geven (hierbij is de taak van de eindverantwoordelijke van de BSC belangrijk) en er daarbij goede, motiverende normen zijn opgesteld, dan kan de BSC optimaal gebruikt worden binnen Norma als systeem dat overzicht geeft in de belangrijkste prestaties van het bedrijf.

Zoals al in de vorige paragrafen is aangegeven moet wel opgemerkt worden dat de huidige BSC nog maar een beginmodel is. Er kan de komende maanden en jaren nog veel aan de invulling gesleuteld worden om deze optimaal op de bedrijfsvoering van Norma te laten aansluiten. Ook hierin ligt een belangrijke taak voor het management en de eindverantwoordelijke van de BSC. Het management moet waken voor een goede aansluiting van de BSC op de bedrijfsvoering en de eindverantwoordelijke van de BSC moet zorgen dat veranderingen in de BSC worden aangepast en dat het systeem ook in de toekomst blijft werken.

Het management en de medewerkers die betrokken zijn bij de BSC zijn dus uitermate belangrijk bij het laten slagen van het management informatiesysteem. Norma bezit een enthousiast management dat open staat voor nieuwe ideeën en verschillende manieren van werken. Zij zijn uitermate geschikt voor het overbrengen van de informatie van de BSC naar de teamcoaches en werknemers op de werkvloer. Het is immers enorm belangrijk om naast juiste informatie in de BSC ook draagvlak te hebben voor het model.

De BSC zal kunnen slagen bij Norma omdat het uitblinkt in zijn eenvoud. Het management van Norma had ook specifiek aangegeven dat zij geen ingewikkeld model willen hebben. Daar lijkt met de BSC in ieder geval aan voldaan. Het PDCA-model ligt wellicht iets gecompliceerder omdat hiervoor een cultuurverandering binnen Norma noodzakelijk is. Voornamelijk de stap voor de medewerkers op de werkvloer, die van een probleemsignalerende naar een probleemoplossende denkhouding moeten overgaan is een belangrijke stap. Communicatie is voor het opstellen van verbeteracties ook een belangrijk punt in het laten slagen van de PDCA-methode. De PI's in de BSC geven slechts een overzicht van de belangrijkste prestaties binnen het bedrijf, maar voor duidelijke analyse van problemen kan het noodzakelijk zijn om meer informatie over andere prestaties of gegevens te verkrijgen. Zo kan een lage leverbetrouwbaarheid van Norma niet alleen veroorzaakt zijn door een te hoge doorlooptijd, maar bijvoorbeeld ook door problemen met het vervoer van de producten naar de klant. Daarom is communicatie bij het oplossen van problemen door middel van de PDCA-methode enorm belangrijk om een overzicht te krijgen van alle factoren die meespelen naast de PI's uit de BSC. Bij Norma heerst een informele sfeer die absoluut bijdraagt aan verlaging van de drempel van communicatie.

Concluderend kan gesteld worden dat de BSC en het PDCA-model een grote kans van slagen hebben binnen Norma. Inzet, enthousiasme en communicatie zorgen samen voor het creëren van draagvlak binnen de organisatie. De BSC draagt door zijn eenvoud bij aan de eisen van het management naar een overzichtelijk en eenvoudig model dat de belangrijkste prestaties van het bedrijf laat zien. Het PDCA-model geeft de gevraagde sturing tijdens het plannen van verbeteracties. De BSC kan daarnaast ook helpen bij het signaleren van problemen en het presenteren van data, grafieken en trends voor het oplossen van knelpunten binnen de organisatie. Mits de voeding van de BSC op een goede manier gebeurt, de PDCA-methode juist wordt gevolgd en de BSC in de toekomst goed wordt bijgehouden, dan heeft Norma een sterke 'tool' in handen voor het creëren van overzicht in prestaties en opzetten van verbeteracties binnen de organisatie.

10.5 De BSC van Norma in de toekomst

In de voorgaande paragrafen is beschreven dat de BSC gezien moet worden als een ontwikkelingstraject voor Norma. De opgezette BSC is slechts een eerste versie van de BSC voor Norma en zal de gebruikers laten nadenken over de invulling van het model. Daarbij kunnen aanpassingen gedaan worden voor een optimaler resultaat. Daarna is de opzet en implementatie van de BSC binnen Norma beschreven. Er staat beschreven wat er op korte termijn gedaan kan worden om de BSC succesvol te kunnen laten zijn. Wat hier nog aan toegevoegd kan worden is de BSC van Norma in de toekomst. Wat moet Norma in de toekomst ondernemen om de BSC succesvol te krijgen en te houden?

Allereerst zal Norma zoals al eerder is aangegeven in hoofdstuk 6 innovatie in de BSC moeten inpassen. Innovatie is een belangrijke pijler in de missie en visie van Norma en dient daarom opgenomen te worden in de BSC. Deze KSF dient meetbaar gemaakt te worden. Hier ligt nog een uitdaging voor het management van Norma hoe ze deze precies meetbaar willen maken. Activiteiten van werknemers zullen apart gemeten moeten worden of een R&D afdeling kan opgezet worden. Wanneer innovatieactiviteiten en productontwikkelingen niet meetbaar gemaakt kunnen worden, zullen de strategische doelen niet getoetst kunnen worden.

Ten tweede zal Norma dieper in de BSC moeten kijken om knelpunten te kunnen analyseren. De BSC zal inzicht geven in de meest essentiële cijfers en matige of onvoldoende cijfers aanmerken. Hierdoor kunnen problemen snel herkend worden. De verbanden tussen de PI's kunnen een eerste aanzet geven tot mogelijke oorzaken. De BSC is niet in staat om alle knelpunten in de organisatie bloot te leggen. De BSC beschikt op dit moment slechts over 22 PI's, terwijl er veel meer indicatoren aanwezig zijn binnen het bedrijf. Daarom zal Norma naast het analyseren van de PI's in de BSC ook door middel van communicatie met medewerkers en teamcoaches moeten proberen te achterhalen welke andere factoren van invloed kunnen zijn op knelpunten binnen de organisatie. Voor bepaalde PI's is het daarom belangrijk onderliggende informatie te kunnen opvragen, opgesplitst naar categorie (zie paragraaf 8.4). Hierdoor krijgt men een beter inzicht van verschillende prestaties en komt men dicht bij de kern van het knelpunt. Een PI waarbij een opsplitsing naar niveau erg belangrijk is om knelpunten snel te kunnen herkennen, is de doorlooptijd. In paragraaf 6.3 is het voorbeeld van de doorlooptijd aangehaald. De doorlooptijd is op dit moment nog niet toe te wijzen aan verschillende afdelingen. Als de doorlooptijd oploopt dan kan dit in de BSC snel herkend worden, maar kan er niet direct aangegeven worden op welke afdeling er zich vertragingen voordoen. Dit kan slechts na gesprekken met teamcoaches en andere betrokkenen om er zo achter te komen dat er bijvoorbeeld calamiteiten in het productieproces zijn geweest. Door de doorlooptijd per afdeling meetbaar te maken kan er een beter overzicht van de problemen worden verkregen en kunnen deze gerichter en efficiënter worden opgelost.

Ten derde zal Norma voor verdere ontwikkeling van de BSC rekening moeten houden met de verschillende afdelingen binnen het bedrijf. De opgestelde BSC is voornamelijk gericht op de productieafdelingen binnen de organisatie, zoals in hoofdstuk 7 is beargumenteerd. Deze prestaties worden overzichtelijk weergegeven en knelpunten worden duidelijk. Wanneer het management de andere afdelingen (bijvoorbeeld inkoop) binnen de organisatie op dezelfde wijze weergegeven willen zien, heeft dit consequenties voor de invulling van deze BSC. Sommige opgestelde PI's zullen niet gelden of relevant zijn voor andere afdelingen en zullen daarom aangepast moeten worden. Zo kan bijvoorbeeld op een later tijdstip ervoor gekozen worden om de nieuwe cleanroom die in Hengelo wordt gebouwd onder te brengen in een nieuwe afdeling met een nieuwe teamcoach. De BSC zal in dat geval aangepast moeten worden aan de nieuwe afdeling om ook deze te kunnen meten. In overleg met deze nieuwe teamcoach zullen PI's opgesteld moeten worden waar de prestaties mee gemeten kunnen worden en waarmee problemen snel herkend kunnen worden. Ook kunnen

veranderingen binnen teams invloed hebben op de BSC. Als bijvoorbeeld wordt gekozen voor een hoger zelfstandigheidsniveau van alle afdelingen en dat daardoor de teamcoaches zelf informatie uit de BSC moeten ontvangen, kan dat ertoe leiden dat hierdoor de invulling of verantwoordelijkheden van personen daarmee veranderen. PI's uit het financiële perspectief zullen dan bijvoorbeeld ook door de teamcoaches ontvangen willen worden om te kunnen beoordelen of de afdeling voldoende presteert. Bij een hoger zelfstandigheidsniveau zullen meer cijfers uit de BSC direct bij de teamcoach terecht moeten komen om prestaties direct aan te kunnen sturen. Deze cijfers zullen alleen betrekking hebben op de eigen afdeling, waardoor de totale PI opgesplitst moet worden naar afdelingsniveau.

Ten vierde is er de overname van een afdeling van Thales. Als de integratie van Thales als zijnde Norma MPM voltooid is, dan kan Norma kijken of de BSC naast in Hengelo en Drachten ook binnen Thales (Norma MPM) kan worden ingevoerd. Hier zal opnieuw een onderzoek aan ten grondslag moeten liggen als blijkt dat de bedrijfsvoering tussen Norma MPM en de twee bestaande vestigingen teveel verschilt. Binnen dit onderzoek is hier geen aandacht aan besteedt, aangezien de overname nog in ontwikkeling is.

Als laatste, en niet in de minste plaats, zal Norma in de toekomst aandacht moeten hebben voor veranderingen van de missie, visie en strategie. Een ingrijpende verandering hierin kan de BSC als werkend hulpmiddel voor het management aantasten. Norma zal continue moeten evalueren of de PI's in de BSC de missie en visie van de organisatie afdekken. Een nieuw strategisch doel zal meteen vertaald moeten worden naar een kritische succesfactor en meetbaar gemaakt moeten worden met prestatie-indicatoren. Deze zullen in de BSC ingevoerd moeten worden om het nieuwe strategische doel te kunnen beoordelen of er naar behoren gepresteerd wordt om dit doel te bereiken. Daarnaast spelen ook de normen mee die gekoppeld zijn aan de PI's. De normen voor de PI's dienen regelmatig bijgesteld te worden om zo zijn motiverende werking te behouden. Hierdoor blijft de BSC een dynamisch proces dat bewaakt moet worden door het management.

Wanneer alle bovenstaande aandachtspunten meegenomen worden door het management, kan de BSC een succesvol hulpmiddel voor het management worden en blijven. Echter moet de BSC niet als het enige en optimale model voor Norma beschouwd worden. Zoals in hoofdstuk 3 beschreven is, wordt Norma momenteel gekarakteriseerd als een innoverende organisatie waarbij een beheersende stijl van aansturen van toepassing is. Wanneer er een verschuiving plaatsvindt richting consolideren of stimuleren (figuur 1), moet bepaald worden of de BSC een effectief management informatiesysteem voor Norma blijft. Het lijkt aannemelijk dat een andere aanpak beter tot zijn recht komt wanneer Norma besluit het bestaande beleid te stabiliseren. Dit zou in de toekomst kunnen gaan gebeuren als Norma de eigen markt wil gaan beschermen en de prioriteit voor innovatieactiviteiten verlaagd. Er vindt dan een verschuiving plaats van een strategische aanpak richting een verticale aanpak. Hierbij moeten andere modellen geanalyseerd worden die het management kunnen helpen bij het creëren van een overzicht.

Concluderend kan gesteld worden dat Norma onder andere in de toekomst rekening zal moeten houden met het meetbaar maken van innovatieactiviteiten en productontwikkelingen, doordat deze pijler is opgenomen in de missie en visie van Norma. Daarnaast zullen onderliggende prestaties van PI's zichtbaar gemaakt moeten worden om specifiekere inzichten over prestaties te krijgen. Vooral voor de PI *doorlooptijd* is het noodzakelijk deze in de toekomst meetbaar te maken per afdeling om problemen snel te kunnen herkennen. Tevens kunnen veranderingen binnen afdelingen ervoor zorgen dat de BSC aangepast moet worden. PI's zullen toegevoegd of verwijderd moeten worden als de bedrijfsvoering hierom vraagt vanwege interne veranderingen. Door de overname van een afdeling van Thales zal onderzocht moeten worden of de BSC ook hier ingevoerd kan worden. De bedrijfsvoering zal eerst geanalyseerd moeten worden, voordat de BSC hier eventueel ingevoerd kan worden. De BSC zal altijd de missie en visie moeten afdekken. Een verandering zal meteen moeten doorwerken in de BSC voor Norma. Voor de lange termijn zal tevens het organisatietype van Norma in de gaten gehouden moeten worden. Een verandering hierin zal er mogelijk voor zorgen dat de BSC niet langer een effectief model is en dat een ander model overwogen moet worden.

10.6 Consequenties

De implementatie van de BSC en het PDCA-model zal voor Norma een aantal consequenties meebrengen. Norma zal, zoals eerder aangegeven eerst moeten beginnen met het volledig invullen, begrijpen en controleren van de data die uit Plan de CAMpagne vloeit. Het is momenteel lastig in te schatten hoeveel tijd hier nog voor nodig is, aangezien Norma Hengelo hier sinds eind januari 2008 al

mee bezig is. Wellicht dat het afschaffen van het LIMIS-systeem, dat vaak nog als controlesysteem werd gebruikt het proces van het begrijpen van Plan de CAMPagne zal versnellen. Desondanks zal dit tijd gaan kosten.

Er zal naast het begrijpen van data uit Plan de Campagne ook veel vergaderd moeten worden over de werkelijke invulling en gebruik van de BSC en het PDCA-model binnen Norma. Zo zal er onder andere vergaderd moeten worden over hoe de medewerkers op de werkvloer geïnformeerd moeten worden, welke normen er aan de prestatie-indicatoren gekoppeld moeten worden, wie er verantwoordelijk wordt gemaakt voor de BSC, hoe er om wordt gegaan met het PDCA-model en welke regels eraan gesteld worden. Het vergaderen zal veel tijd en ook loonkosten met zich meebrengen. Daarbij is het lastig om in te schatten hoeveel tijd er werkelijk aan zal moeten worden besteed.

De opzet van de databases die ervoor moeten zorgen dat data uit Plan de CAMPagne rechtstreeks voortvloeit in de BSC is een tijdrovende bezigheid. In een gesprek met de engineer geeft hij aan dat hij hier minimaal een week mee bezig zal zijn. Naast de opzet van de databases moet er ook een keuze voor het softwareprogramma van de BSC worden gemaakt. De Excel-bladen kunnen hierbij volstaan, maar er kan ook een keuze voor een extern programma worden gemaakt. De aankoop van een extern softwareprogramma dat is gespecialiseerd in de BSC zal, afhankelijk van het soort, enkele duizenden euro's kunnen gaan kosten.

De BSC moet worden onderhouden door een personeelslid die verantwoordelijk wordt gehouden voor de informatie die in de BSC staat en die er ook voor moet zorgen dat data in de BSC wordt gezet of wordt aangepast. Dit personeelslid zal vanzelfsprekend extra loonkosten met zich meebrengen.

Het meetbaar maken van innovatie zal extra onderzoekskosten, loonkosten en wellicht investeringen kosten. Het management kan het daarbij natuurlijk zo duur maken als ze zelf willen. Zo zal de opzet van een complete R&D afdeling meer tijd en geld gaan kosten dan het aanpassen van kloksystemen. Desondanks zal het meetbaar maken van innovatie sowieso extra kosten meebrengen die in ogenschouw genomen moeten worden.

Het aanpassen van onderverdeling van de doorlooptijden naar afdelingen zullen ook consequenties hebben voor Norma op het gebied van onderzoekskosten en wellicht investeringen die gemaakt moeten worden. De doorlooptijd is echter een zeer belangrijke PI binnen Norma, die als een rode draad door het bedrijf loopt, waardoor extra investeringen ten aanzien van het inzicht en verbeteren van de doorlooptijd gerechtvaardigd kunnen worden.

Als laatste zal de BSC regelmatig geanalyseerd moeten worden. Normen moeten worden bekeken en wellicht worden aangepast, PI's kunnen worden toegevoegd of verwijderd en PI's kunnen geanalyseerd worden. Daarnaast zal in ieder geval jaarlijks de gehele BSC geanalyseerd moeten worden of deze nog aansluit op de bedrijfsvoering. Dit zal allemaal extra kosten met zich meebrengen.

Norma zal de bovenstaande consequenties in acht moeten nemen en het management zal zich af moeten vragen of zij de consequenties vinden opwegen ten opzichte van de voordelen die de BSC en het PDCA-model met zich mee zal brengen, zoals beschreven staat in de voorgaande paragrafen van hoofdstuk 10.

Hoofdstuk 11 Conclusies

Norma is een ambitieus en groeiend bedrijf met een sterke vraag naar professionalisering van de bedrijfsvoering. Het meten van prestaties werd steeds onoverzichtelijker door de vele lijsten die daarvoor gebruikt werden en het plannen van verbeteracties verliep niet op de manier zoals zij eigenlijk zouden willen. Vandaar de vraag van Norma om een onderzoek te doen naar een geschikt management informatiesysteem dat gebruikt kan worden in Norma Hengelo en in Norma IMS Drachten om zo een overzicht te creëren van essentiële prestaties. Hierdoor moet in één oogopslag duidelijk worden hoe de organisatie als geheel presteert. Aan de hand van dit overzicht moet men gericht acties kunnen ondernemen in de belangrijkste succesfactoren binnen de organisatie. Om een bruikbaar management informatiesysteem te kunnen implementeren is een afweging gemaakt in aanpak en modelkeuze.

- Uit het onderzoek is gebleken dat bij Norma de strategische aanpak een goede manier is om informatie te managen. Norma hanteert een beheersende stijl van aansturen doordat werknemers gestuurd worden door teamcoaches. Deze dienen zich te conformeren aan de opgestelde strategische doelen van het management. De missie en visie van Norma moeten zo goed mogelijk tot de werkvloer doordringen en worden door de directeur/bedrijfsleider gecoördineerd. Norma kan tevens gekarakteriseerd worden als een organisatie die bezig is innovatieve activiteiten te ontplooiën. Daarbij worden nieuwe geavanceerde machines ingezet om hoognauwkeurige precisie-modules te kunnen produceren en wordt een nieuwe cleanroom gebouwd om modules stofvrij te kunnen monteren. Tevens worden nieuwe markten aangeboord door overnames van verschillende organisatieafdelingen (Philips DAP, Thales). Binnen Norma wordt 35 procent van de omzet op projectbasis behaald. Dit percentage wil men in de toekomst vasthouden. Een project komt na twee repeatorders terecht in de standaard productie. Het merendeel van de omzet wordt behaald uit deze standaard productie. Op basis van dit gegeven en het feit dat deze verhoudingen in de nabije toekomst onveranderd blijven, kan geconcludeerd worden dat Norma gekarakteriseerd kan worden als een productieorganisatie. Binnen Norma als productieorganisatie, met een beheersende stijl van aansturing en innovatieve activiteiten, kan de strategische aanpak gezien worden als een goede manier om prestaties te monitoren.
- Een aantal modellen kunnen gebruikt worden binnen de strategische aanpak. In dit onderzoek zijn de meest gebruikt modellen voor informatieweergave geanalyseerd: De Balanced Scorecard (BSC), het INK-model en ISO 9001:2000. Hieruit is gebleken dat de BSC de beste optie is voor Norma. Dit strategisch managementsysteem zorgt voor een gebalanceerde meting van prestatie-indicatoren (PI's). Tevens voldoet dit model aan de wens van het management voor een eenvoudig model met een overzicht van de meest waardevolle prestaties. Een combinatie tussen de BSC en het INK-model is overwogen, maar bleek niet toepasbaar binnen Norma vanwege onder andere de complexiteit van deze combinatie en doordat er weinig ervaringen bekend zijn uit de theorie en praktijk over een dergelijke combinatie.
- De BSC moet aan een aantal algemene en specifieke eisen voldoen om geschikt te zijn voor Norma. De BSC voor Norma moet in algemene zin overzichtelijk en grafisch zijn. Door de grafische weergave ontstaat onder andere de overzichtelijkheid en snelle interpretatie. Door logische verbanden tussen kritische succesfactoren (KSF-en) en PI's aan te leggen, ontstaat een duidelijk geheel van essentiële prestaties. Voor Norma moet de BSC fungeren als hulpmiddel binnen de professionalisering van de organisatie en moet het model consistent data weergeven. Een beperkt aantal handelingen moeten nodig zijn om informatie op te kunnen vragen. Daarbij moet een signaal leiden tot acties die zorgen voor verbeteringen. Bij het opzetten van de BSC is rekening gehouden met deze eisen.
- De BSC voor Norma bestaat uit een set van KSF-en die meetbaar gemaakt worden met PI's. Deze KSF-en zijn gerelateerd aan de missie, visie en strategie van de organisatie. Er zijn zeven KSF-en gedefinieerd die gemeten worden aan de hand van tweeëntwintig PI's. Analyse

heeft uitgewezen dat er een goede balans van de BSC is door de leading en lagging indicatoren. De PI's zijn op een beginscherm geprojecteerd en daarbij zijn onderlinge verbanden aangegeven. Dit scherm kan gebruikt worden als startpunt voor de gebruikers van de BSC. De PI's zullen rood, oranje of groen kleuren, naar gelang een norm behaald wordt of niet. De normen zullen bij Norma zelf gekoppeld moeten worden aan een PI en kunnen per periode verschillend opgesteld worden.

- Uit een eerste analyse kan geconcludeerd worden dat de BSC in beide vestigingen van Norma, respectievelijk Norma Hengelo en Norma IMS Drachten, ingevoerd kan worden. Er is gebleken dat beide vestigingen veel overeenkomsten vertonen. Zo worden werknemers aangestuurd door middel van teamcoaches en zijn ze actief in dezelfde industrie. Een belangrijk verschil is de functie van bedrijfsleider bij Norma Hengelo. Hierdoor moet de BSC bij Norma Hengelo opgesplitst worden naar een overzicht voor de directeur en een overzicht voor de bedrijfsleider om beide functies van de juiste informatiebehoefte te kunnen voorzien. Doordat de BSC in beide vestigingen ingevoerd kan worden, kunnen financiële gegevens uit de BSC van beide vestigingen eenduidig gecommuniceerd worden naar de Raad van Commissarissen. Op deze manier kunnen de vestigingen vergeleken worden, doordat dezelfde PI's besproken worden. De BSC is ontoereikend om de Raad van Commissarissen compleet te informeren. Andere financiële cijfers zullen aangevuld moeten worden om de totale financiële situatie te kunnen evalueren.
- Voor de bedrijfsleider is een totaalscore van een PI in bepaalde gevallen niet voldoende. Hij moet inzicht hebben in gedetailleerde informatie van een PI om knelpunten snel te kunnen herkennen. Om de verschillende afdelingen te kunnen aansturen zullen PI's opgesplitst moeten worden naar afdeling. De *directe uren*, *personeelskosten* en *interne foutkosten* moeten per afdeling weergegeven worden om de prestaties goed te kunnen beoordelen. Knelpunten binnen afdelingen komen dan snel naar voren. Daarnaast kan leverbetrouwbaarheid aan klanten en inkoopkosten gecategoriseerd worden om een specifiek beeld te krijgen en de informatie op waarde te kunnen schatten. De bedrijfsleider zal PI's frequenter moeten ontvangen dan de directeur, doordat hij de prestaties wekelijks met de teamcoaches moet bespreken.
- De metingen van de PI's kunnen grotendeels gevoed worden met Plan de CAMPagne. Dit systeem genereert veel data die vertaald moet worden naar de PI's uit de BSC. Op deze manier wordt de gebruiksvriendelijkheid van de BSC verhoogd, doordat prestaties automatisch gegenereerd en verwerkt worden. Een drietal PI's kunnen in de opgezette BSC niet gevoed worden vanuit Plan de CAMPagne. De *multi-inzetbaarheid van personeel* zal gemeten moeten worden aan de hand van Exact. De *leverbetrouwbaarheid van leveranciers* zal aangeleverd moeten worden door de manager inkoop en de *externe kwaliteitsklachten* zullen handmatig ingevoerd moeten worden vanuit de klachtenafdeling.
- De BSC op zichzelf biedt onvoldoende houvast aan verbeteracties. In het opgezette model worden verbanden aangegeven die mogelijke oorzaken van slechte scores kunnen aangeven, maar geeft daarbij geen handleiding hoe hiermee om gegaan moet worden. De Plan-Do-Check-Act cyclus kan gekoppeld worden aan de BSC om verbeteracties op een gestructureerde manier te plannen. Een slechte score wordt daarbij herkend en de oorzaak zal geanalyseerd moeten worden. Wanneer de oorzaak bekend is, zal een actieplan met doelen opgesteld moeten worden om de prestatie van de indicator omhoog te krijgen. Vervolgens zal het actieplan uitgevoerd worden. Door middel van deze cyclus kan gestructureerd naar verbeteringen worden gezocht. Alle acties zullen in een logboek bijgehouden moeten worden om duidelijkheid te creëren over de genomen acties.

De BSC zal uiteindelijk samen met het Plan-Do-Check-Act model zorgen voor een beter overzicht van prestaties binnen Norma en daarbij knelpunten op een gestructureerde manier kunnen aanpakken. Op deze manier kan een bijdrage geleverd worden aan de professionalisering van de bedrijfsvoering binnen Norma.

Hoofdstuk 12 Aanbevelingen

Vanuit de conclusies uit hoofdstuk 11 kunnen een aantal aanbevelingen gedaan worden om de BSC te laten slagen. Deze aanbevelingen worden opgesplitst naar aanbevelingen op de korte en aanbevelingen op de lange termijn. De aanbevelingen op de korte termijn zullen van invloed zijn op het begintraject van de opzet en implementatie van de BSC en het PDCA model van Norma. De aanbevelingen op de lange termijn zullen Norma kunnen helpen bij het verder ontwikkelen, aanpassen en/of verbeteren van de BSC, nadat deze reeds binnen Norma geïmplementeerd is.

Aanbevelingen korte termijn

- Momenteel ondervindt Norma nog problemen met de interpreteerbaarheid van data en cijfers uit Plan de CAMpagne. Deze cijfers moeten voor de gebruikers eerst interpreteerbaar worden om te kunnen bepalen wat er precies met een cijfer bedoeld wordt en wat ermee gemeten is. Dit is noodzakelijk om gegevens uit Plan de CAMpagne te kunnen gebruiken voor de BSC. Het verhoogt de gebruiksvriendelijkheid van de BSC en vergroot de kans op succes. Zolang de data en cijfers nog niet datgene voortbrengen wat er werkelijk plaatsvindt, dan is het onmogelijk om deze data te gebruiken voor de BSC. Momenteel wordt er hard gewerkt om cijfers uit Plan de CAMpagne juist te interpreteren.
- Door de engineer moet een centrale database worden aangelegd die de specifieke informatie van prestatie-indicatoren uit Plan de CAMpagne kan bundelen. Hieruit kan de BSC zijn gegevens putten. Op deze manier wordt de BSC gekoppeld aan de specifieke gegevens uit Plan de CAMpagne, waardoor gegevens betrouwbaar en op tijd geleverd worden. Tevens kan de engineer in samenspraak met de gebruikers de uiteindelijke interface van de BSC als softwaresysteem bepalen.
- Er zijn een drietal PI's die niet gegenereerd kunnen worden uit Plan de CAMpagne. Deze cijfers worden op een andere manier aangeleverd door verschillende personen. Met deze personen moeten concrete afspraken gemaakt worden over de aanlevertijd van de gegevens. De gemaakte afspraken moeten nageleefd worden om de BSC volledig en actueel te houden.
- De kwaliteit en actualiteit van de BSC moet gewaarborgd blijven. Om dit te bereiken moet een eindverantwoordelijke binnen Norma aangesteld worden die ervoor zorgt dat de BSC de juiste PI's op het juiste tijdstip weergeeft. Hiervoor moet hij de gegevens uit Plan de CAMpagne kunnen interpreteren. Tevens moet hij de drie gegevens die niet automatisch uit Plan de CAMpagne komen handmatig invoeren in de BSC.
- Er moet uitvoerig gecommuniceerd worden naar de werknemers op de werkvloer over het gebruik en de functie van de BSC en de daaraan gekoppelde Plan-Do-Check-Act model. De werknemers moeten inzien dat de BSC geen controlemiddel is, maar een manier om de organisatie als geheel verder te brengen. Knelpunten kunnen herkend worden en verbeteracties worden opgesteld. Werknemers moeten daarbij reflectiemogelijkheden krijgen om te kunnen participeren in PI's voor hun afdeling en zo invloed op de BSC te hebben. Hierdoor worden ze vertrouwd met de BSC en zijn ze gemotiveerd de normen te halen. Tevens wordt daardoor een probleemoplossende houding van de werknemers verwacht die belangrijk zijn voor het oplossen van knelpunten binnen Norma.
- Er moeten normen voor de prestatie-indicatoren van de BSC worden opgesteld. Deze normen kunnen worden bepaald op basis van gegevens uit het verleden, de strategische doelen en gegevens van de NEVAT. Bij voorkeur moeten deze normen bepaald worden in samenspraak met de teamcoaches. Op deze manier komt er overeenstemming in de normen en kunnen de normen een motiverende en uitdagende rol spelen ten opzichte van het personeel.
- Het is aan te bevelen om de BSC samen met het Plan-Do-Check-Act model eerst proef te laten draaien. Hiermee kan gecontroleerd worden of alle PI's op een juiste manier worden gemeten.

Ook zullen de verbanden tussen de PI's naar voren moeten komen in het model. Er moet bekeken worden of te lage scores door middel van het Plan-Do-Check-Act model geanalyseerd kunnen worden en of verbeteracties tot het gewenste resultaat leiden. Wanneer de gebruikers zien dat de BSC een geheel van bepaalde PI's presenteert en dat lage scores op een gestructureerde manier aangepakt kunnen worden, kan de BSC daadwerkelijk ingevoerd worden.

Aanbevelingen lange termijn

- Uit het onderzoek is gebleken dat innovatieactiviteiten momenteel onvoldoende worden gemeten, terwijl dit wel een belangrijke pijler in de strategie is. Wanneer de productontwikkeling opgenomen blijft in de strategie zullen PI's opgesteld moeten worden om deze prestaties te meten. Onderzocht moet worden of Plan de CAMpagne kan helpen bij het in- en uitscannen van innovatieve activiteiten van werknemers. Op deze manier kunnen normen aan innovatieactiviteiten gekoppeld worden en kunnen deze prestaties gemeten worden. Door middel van innovatiedefinities moet duidelijk worden wat er precies verstaan wordt onder innovatieactiviteiten. Daarnaast kan besloten worden een R&D afdeling op te zetten die zich bezig houdt met productontwikkeling. Hierdoor kunnen strategische doelen gerelateerd aan productontwikkeling gemeten worden.
- Metingen van doorlooptijden van verschillende afdelingen is momenteel niet mogelijk. Doordat doorlooptijd een belangrijke indicator in de BSC is, is het aan te bevelen deze in de toekomst meetbaar te maken per afdeling. Hierdoor kunnen vertragingen binnen de doorlooptijd sneller herkend worden. Wanneer vertragingen binnen de doorlooptijd sneller herkend worden, kan gericht naar een oorzaak gezocht worden (in combinatie met de Plan-Do-Check-Act cyclus) en kunnen verbeteracties ervoor zorgen dat deze vertragingen opgelost worden.
- De BSC voor Norma wordt beschouwd als een ontwikkelingstraject. Hierdoor zijn aanpassingen in de toekomst mogelijk om het model te optimaliseren. Er kunnen nog waardevolle PI's worden toegevoegd of minder waardevolle worden verwijderd. Hierbij moet men de 'balans' van de BSC altijd in de gaten houden. Tevens kunnen in de toekomst bepaalde PI's alsnog opgesplitst worden naar categorie, wanneer blijkt dat dit noodzakelijk is om dieper in de PI te kunnen kijken. Hierdoor is de opgezette BSC in dit onderzoek geen vaststaand model, maar slechts een eerste versie die na verloop van tijd aangepast kan worden.
- Norma zal de BSC altijd op de missie en visie van de organisatie moeten laten aansluiten, zodat deze afgedekt worden. Een andere richting van de strategie kan tot gevolg hebben dat de keuze voor de BSC herzien moet worden. Op dit moment wordt Norma gekarakteriseerd als een productieorganisatie met innovatieve activiteiten. Wanneer Norma besluit de omzet op projectbasis te verhogen waardoor Norma een projectorganisatie wordt, zal wellicht een ander model geschikter zijn om informatie te managen. Ook zal een verschuiving van innoveren richting consolideren gevolgen hebben voor de keuze van de BSC. Bestaand beleid wordt dan gestabiliseerd en afzetmarkten afgeschermd. In dat geval zal de verticale aanpak een beter resultaat geven dan de strategische aanpak, waardoor onderzoek naar modellen binnen deze aanpak noodzakelijk is.

Literatuurlijst

- Aarts, W. M. (2000). *Werken met ISO 9001:2000*. Deventer: Samsom.
- Ahaus, C. T. B. & Diepman, F. J. (2005). *Balanced Scorecard & INK-managementmodel*. 3^e druk. Deventer: Kluwer.
- Babbie, E. (2004). *The Practice of Social Research*. 10th Edition. Wadworth: Thomas Learning.
- Brignall, S. (2000). *The Unbalanced Scorecard: A Social And Environmental Critique*. Aston Business School, UK.
- Daft, R. L. (2003). *Management*. 6th Edition. Mason: Thomson Learning.
- Fermont, H. M. A. (2002). Belangrijke vereisten voor goede prestatie-informatie. *Bedrijfskunde*, 74. Nr. 4.
- Frowein, C. (1998). Benchmarking voor informatiedienstverleners: een zinvolle stap op weg naar kwaliteit. *Informatie Professional 2*. Nr. 3.
- Geurts, P. (1999). *Van probleem naar onderzoek, een praktische handleiding met COO-cursus*. Bussum: Coutinho.
- Hengeveld, M. B., Hofenk, W. A. & Wijn, M. F. C. M., (1997), Praktijkonderzoek naar kritieke succesfactoren. *Maandblad voor Accountancy en Bedrijfseconomie*, januari/februari 1997.
- Ittner, C. D. & Larcker, D. F. (2003). Coming Up Short on Nonfinancial Performance Measurement. *Harvard Business Review*. 81. No. 11. November
- Kaplan, R. S. & Norton, D. P. (1992). The Balanced Scorecard: Measures that Drive Performance. *Harvard Business Review*. 70. No. 1. January-February.
- Kaplan, R. S. & Norton, D. P. (1996). *The Balanced Scorecard: Translating strategy into action*, Boston: Harvard Business School Press.
- Kaplan, R. S. & Norton, D. P. (1996). Using the Balanced Scorecard as a Strategic Management System. *Harvard Business Review*. 74. No. 1. January-February.
- Kerklaan, L. (2006). *De Cockpit van de organisatie*. 4^{de} druk. Deventer: Kluwer.
- Laudon, K. & Laudon, P. (2002). *Bedrijfsinformatiesystemen*. 7^{de} editie. Prentice Hall: Pearson Education.
- Lipe, M. G. & Salterio, S. E. (2000). The Balanced Scorecard: Judgmental Effects of Common and Unique Performance Measures. *The Accounting Review*. Vol. 75. No. 3. July
- Merchant, K. A. & Stede van der, W. A. (2007). *Management Control Systems; Performance Measurement, Education and Incentives*. 2nd Edition. Edingburg: Pearson Education Limited.
- Palpanas, T e.a. (2007). Integrated Model-driven Dashboard Development, July, Dordrecht: Spinger.
- Peters, R., With de, M. & Surstedt, A. (2004). Management dashboards; Eenvoudiger toegang tot informatie uit verschillende bronnen. *Database Magazine*. No 7. November.
- Rampersad, H. (2005). *Total Performance Scorecard*. 3^e druk. Schiedam: Scriptum.

- Shadish, W., Cook, T. & Campbell, D. (2002). *Experimental and quasi-experimental designs for generalised causal interference*. Boston. Houghton Mifflin Company
- Tillema, K. & Markerink. (2004). *Gericht presteren met het INK-managementmodel*. Deventer: Kluwer.
- Ukko, J., Tenhunen, J. & Rantanen, H. (2007). Performance measurement impacts on management and leadership: perspectives of management and employees. *Elsevier Science B.V.* Oktober. Amsterdam.
- Vrolijk, H. C. J. et al. (2003). *Performance-indicatoren*. Den Haag: LEI.
- Wondergem, B. & Eskens, J. (2003). Bestuurlijke begrenzings van de balanced scorecard. *Management & Informatie*. Nr 3.
- Wondergem B. C. M. en Wulferink H. (2002). Prestatie-indicatoren – weten hoe je moet meten. *Informatie*, oktober

Interne verslagen:

- Munnike, H. (2007). Ondernemingsplan Norma 2008-2010. Versie 1 (vertrouwelijk)
- Norma Magazine. (2005). Weert: Publi Center

Websites:

- www.normabv.nl
- www.normaims.nl
- www.nevat.nl
- <http://www.managementsite.nl/49/Performance-Management-Indicatoren-Simpel-Snel-en-Motiverend.aspx> (8 mei 1998).
- <http://www.e-dashboard.nl/OfficeDocumenten/RecenteOntwikkelingen.pdf> (29 december 2003)

Zoektermen:

- Performance dashboards
- Management informatiesysteem
- Balanced Scorecard
- INK-management-model
- EFQM model
- ISO-9001
- Succesfactoren
- Indicatoren
- Streefcijfers

Bijlage 1 Uitwerking oriënterend gesprek Norma

16 november 2007

Aanwezig: René Vlaskamp
Karel Zuidema
Wouter Haarhuis

Balanced Scorecard uitdrukken in:

- Wekelijks
- Maandelijks
- Per kwartaal
- Jaarlijks

Verschillende niveaus:

- Raad van Commissarissen
- Directeur
- Bedrijfsleider
- Teamcoach

Eisen:

- Consistentie (bijv. Afkeuring product moet af te leiden zijn in betrouwbaarheid).
- Informatie moet leiden tot actie/beslissingen. (Zoniet, dan is informatie zinloos).
- Kunnen verklaren waar een tegenvaller concreet vandaan komt.
- Hulpmiddel voor professionalisatie.
- Hulpmiddel voor motivatie werknemers.
- Tussenstand geven van de vorderingen/doelstellingen.
- Model opstellen met behulp van 6 à 7 P's. (bijv. uren, logistiek, ziekteverzuim).
- Model moet compact en volledig zijn.
- Eenduidige informatie voor commissarissen
- Informatie moet vergelijkbaar zijn tussen Drachten en Hengelo.

Plan de CAMpagne: Digitale inkloksysteem

- Scannen bij binnenkomst
- Scannen als je met klus begint
- Scannen als je klaar bent met klus
- Enz.

Aanpak:

- Informatie inlezen
- Goede punten bestaande rapportage meenemen
- Aanvullende theorie voor ontbrekende punten
- Voorbeeld van een format maken
- Gesprekken met teamcoaches voor informatie behoeftes.
- Samen de opzet bepalen van model.

Bijlage 4 Overzicht Balanced Scorecard

Norma Balanced Scorecard	Norm	Werkelijk	Stoplicht
<hr/>			
FINANCIEEL			
<hr/>			
<i>Winstgevendheid</i>			
Netto toegevoegde waarde			
Omzet			
Inkoopkosten			
Personeelskosten			
Machinekosten			
Overige kosten			
Liquiditeit			
<i>Efficiency</i>			
Opbrengst per gewerkt uur			
Directe uren			
<hr/>			
KLANTEN			
<hr/>			
<i>Klantrelatie</i>			
Leverbetrouwbaarheid aan klanten			
Externe kwaliteitsklachten			
Orderintake			
<hr/>			
INTERN PROCES			
<hr/>			
<i>Flexibiliteit</i>			
Doorlooptijd			
Leverbetrouwbaarheid toeleveranciers			
Voorraadniveau			
Ziekteverzuim			
Onderhandenwerk			
<i>Productkwaliteit</i>			
Interne foutkosten			
Kwaliteit toeleverancier			
<hr/>			
KENNIS & LEREN			
<hr/>			
<i>Ontwikkeling personeel</i>			
Opleidingskosten			
Multi-inzetbaarheid personeel			
<i>Ontwikkeling proces</i>			
Onbemande productie uren			

Bijlage 5 Definities PI's

Financieel Perspectief

Kritische succesfactor: Winstgevendheid

- | | |
|--|---|
| 1. Liquiditeit | Het liquiditeitsniveau van Norma waarmee men aan de kortlopende betalingsverplichtingen kan voldoen door middel van geldkapitaal of vlot realiseerbare voorraden.
Uitgedrukt in euro's met een wekelijkse frequentie. |
| 2. Netto Toegevoegde Waarde | De totale omzet (opbrengsten) van Norma minus de totale inkoopkosten (gereedschappen, metalen, transportkosten, etc.).
Uitgedrukt in euro's met een maandelijkse frequentie. |
| (opbrengsten)
3. Omzet | De totale waarde van alle gefactureerde opdrachten van Norma die daadwerkelijk door de klant betaald zijn.
Uitgedrukt in euro's met een maandelijkse frequentie. |
| (directe kosten)
4. Inkoopkosten | De totale kosten van ingekocht materiaal en grondstoffen (metalen, gereedschappen, invalkrachten, transportkosten, etc.).
Uitgedrukt in euro's met een maandelijkse frequentie. |
| (indirecte kosten)
5. Personeelskosten | De totale personeelskosten (salaris, vakantiegeld, winstuitkering, onkostenvergoedingen etc.) van alle werknemers van Norma, opgesplitst naar afdeling.
Uitgedrukt in euro's met een maandelijks frequentie. |
| (indirecte kosten)
6. Machinekosten | De totale kosten voor onderhoud en reparaties van het machinepark en grondstoffen (smeermiddelen) om de machine optimaal te laten functioneren.
Uitgedrukt in euro's met een maandelijkse frequentie. |
| (indirecte kosten)
7. Overige kosten | Alle overige indirecte kosten van Norma (buiten personeelskosten en machinekosten) die de totale indirecte kosten complementeren. Deze bevatten bij Norma de huisvesting, kantoorkosten, autokosten, algemene kosten, verkoopkosten en afschrijving.
Uitgedrukt in euro's met een maandelijkse frequentie. |
| <i>Kritische succesfactor: Efficiency</i> | |
| 8. Directe uren | Het totaal aantal ingezette directe uren afgezet tegen het aantal toegestane directe uren.
Uitgedrukt in uren met een wekelijkse frequentie. |
| 9. Netto Toegevoegde Waarde per gewerkt uur | De omzet minus de inkoop per gewerkt uur (de NTW gedeeld door de som van alle directe uren).
Uitgedrukt in euro's met een wekelijkse frequentie. |

Klanten Perspectief

Kritische succesfactor: Klantrelatie

- 10. Leverbetrouwbaarheid aan klanten** Het percentage tijdige afleveringen aan klanten opgesplitst in drie categorieën Norma-klanten (A, B of C-klanten).
Uitgedrukt in percentage met een wekelijkse frequentie.
- 11. Orderintake** De binnenkomst van alle orders die Norma voor de klant moet uitvoeren.
Uitgedrukt in euro's met een wekelijkse frequentie.
- 12. Externe kwaliteitsklachten** Het totale aantal klachten van klanten over de kwaliteit van de geleverde producten/modules door Norma, opgesplitst in drie categorieën Norma-klanten (A, B of C-klanten).
Uitgedrukt in aantallen met een wekelijkse frequentie.

Intern proces Perspectief

Kritische succesfactor: Flexibiliteit

- 13. Doorlooptijd** De gemiddelde productietijd tussen het aanvangen van de productie/assemblage binnen Norma en het uitscannen van de afronding van de bewerking.
Uitgedrukt in weken met een maandelijkse frequentie.
- 14. Leverbetrouwbaarheid leveranciers** Het percentage tijdige afleveringen van toeleveranciers met betrekking op leveringen van gereedschappen metalen en andere grondstoffen).
Uitgedrukt in percentage met een maandelijkse frequentie.
- 15. Voorraadniveau** Het voorraadniveau van grondstoffen die Norma zal gebruiken in het productieproces en de reeds geproduceerde producten en modules die aan de klant geleverd moeten worden.
Uitgedrukt in euro's met een maandelijkse frequentie.
- 16. Ziekteverzuim** Het uren-percentage van door ziekte afwezige werknemers ten opzichte van de totale uren.
Uitgedrukt in percentage met een wekelijkse frequentie.
- 17. Onderhandenwerk** Het werk dat op het huidige moment in de productieprocessen zit, maar waarvoor Norma nog geen factuur naar de klant heeft gestuurd.
Uitgedrukt in uren met een maandelijkse frequentie.

Kritische succesfactor: Kwaliteit

- 18. Interne foutkosten** De foutkosten die ontstaan binnen Norma voordat het product/module aan de klant geleverd wordt.
Uitgedrukt in percentage van de toegevoegde waarde met een wekelijkse frequentie.
- 19. Kwaliteit toeleveranciers** De mate waarin partijen gereedschappen, metalen en andere grondstoffen van leveranciers niet aan de gewenste kwaliteit voldoet voor de productie en assemblage binnen Norma.
Uitgedrukt in percentage ten opzichte van totale leveringen met een maandelijkse frequentie.

Kennis & Leren perspectief

Kritische succesfactor: Ontwikkeling personeel

20. Opleidingskosten

De totale uitgaven aan opleidingen en cursussen voor werknemers van Norma om de juiste vaardigheden te leren en bij te houden.
Uitgedrukt in euro's met een maandelijkse frequentie.

21. Multi-inzetbaarheid personeel

Het aantal vaardigheden van de werknemers om ook achter andere machines te kunnen werken en op die manier multi-inzetbaar te zijn.
Uitgedrukt in aantal vaardigheden van werknemers met een maandelijkse frequentie.

Kritische succesfactor: Ontwikkeling proces

22. Aantal onbemande uren

Het totaal aantal draaiuren van onbemande machines die gestandaardiseerde producten kunnen vervaardigen.
Uitgedrukt in aantal uren met een wekelijkse frequentie.

Bijlage 6 Verbanden PI's bij Norma

De PI's die gedefinieerd zijn vormen in meer en mindere mate een bepaalde samenhang. Deze samenhang is grotendeels te vergelijken met de verbanden tussen de Kritische Succesfactoren, maar er zijn ook uitzonderingen. Het netwerk van verbanden is in eerste instantie een complex geheel. Daarom zal elk verband tussen de PI's in het kort uitgelegd worden om een overzicht te geven op welke manier de PI's met elkaar verbonden zijn.

Netto Toegevoegde Waarde (NTW) – Directe uren

De directe heeft een relatie met de NTW doordat meer directe uren zullen moeten leiden tot een hogere NTW. Wanneer de NTW een positieve uitkomst biedt, zal er gekeken moeten worden of dit niet ten koste is gegaan van het aantal directe. Een lagere NTW zal te maken kunnen hebben met een lager aantal ingezette directe uren. Deze relatie zal parallel moeten lopen.

Netto Toegevoegde Waarde (NTW) Inkoopkosten:

De NTW heeft een relatie met de inkoopkosten doordat deze kosten de waarde van de NTW beïnvloeden. Een tegenvallende NTW kan betekenen dat er teveel inkoopkosten zijn betaald voor materiaal, gereedschappen etc. dan er begroot was. Er zal moeten gekeken worden naar de oorzaak om de inkopen juist te kunnen interpreteren. Deze kunnen hoger uitvallen bij een hogere orderintake (positief) of mindere kwaliteit van de inkoop, waardoor extra materiaal ingekocht moet worden (negatief).

Netto Toegevoegde Waarde (NTW) Omzet:

Naast de inkoopkosten hangt de uitkomst van de NTW samen met de omzet. Een te lage NTW kan veroorzaakt worden doordat de beoogde omzet niet behaald is. In combinatie met de inkoopkosten zal dit de NTW beïnvloeden. Voor een goede beoordeling van de NTW zal dus enerzijds gekeken moeten worden naar alle inkoopkosten en anderzijds naar de behaalde omzet.

Netto Toegevoegde Waarde (NTW) NTW per gewerkt uur

Het verband tussen NTW en NTW per gewerkt uur richt zich op de efficiency. De efficiency kan deels bepaald worden door te kijken naar de NTW en de daaraan gerelateerde gewerkte uren. Een hoge NTW hoeft per definitie niet een hoge efficiency aan te geven. Hierdoor zal gekeken moeten worden naar de NTW per gewerkte uur

Omzet – Totale indirecte kosten:

Een hogere omzet zal invloed hebben op de totale indirecte kosten. Deze zullen toenemen wanneer een hogere omzet behaald wordt. De personeelskosten kunnen toenemen doordat meer personeel nodig is voor het uitvoeren van het werk. Machines zullen waarschijnlijk meer draaien bij een hogere omzet waardoor de machinekosten zullen toenemen. Ook andere indirecte kosten zullen kunnen toenemen bij een hogere omzet, doordat produceren kosten met zich meebrengt.

Omzet – Externe kwaliteitsklachten:

Op de langere termijn kunnen klachten over de externe kwaliteitsklachten de omzet negatief beïnvloeden. Incidentele klachten zullen opgelost en geaccepteerd kunnen worden, maar de klanttevredenheid zal aangetast worden bij meerdere kwaliteitsklachten. Klanten kunnen gaan overwegen over te stappen naar een andere producent waardoor de omzet zal dalen. Dit gevaar heeft de grootste gevolgen bij de top-5 klanten Philips, ASML, Fei company, ASS AG en ZEISS (*Ondernemingsplan 2008-2010, p.7*).

Omzet – Leverbetrouwbaarheid aan klanten

Op de langere termijn kunnen klachten over de leverbetrouwbaarheid aan klanten de omzet negatief beïnvloeden. Wanneer klanten structureel producten later geleverd krijgen dan het afgesproken tijdstip zullen klanten ontevreden zijn en mogelijk de klantrelatie opzeggen.

Betrouwbaarheid bij A-klanten heeft daarbij meer prioriteit dan B- of C-klanten doordat deze belangrijker zijn voor de omzet en continuïteit.

Omzet – Ziekteverzuim

De prestatie van de omzet heeft een (licht) verband met het ziekteverzuim. Een tegenvallende omzet kan veroorzaakt worden door een hoog ziekteverzuim in een bepaalde periode. Deze zullen de omzet lager doen uitkomen. Extra personeel zal ingezet moeten worden op dit op te vangen.

Omzet – Doorlooptijd

Een tegenvallende omzet kan te maken hebben met een te lange doorlooptijd binnen Norma. Deze langere doorlooptijd kan ervoor zorgen dat er minder omgezet wordt. Een kortere doorlooptijd zorgt juist voor meer omzet doordat een volgend project gestart kan worden.

Omzet – NTW per gewerkt uur

De NTW heeft een relatie met de NTW per gewerkt uur, omdat deze laatste PI een indicatie geeft over de efficiency. Bij een lage score in de NTW zal er gekeken moeten worden of de NTW per gewerkt uur wel aan de norm voldoet of dat er niet efficiënt gewerkt is.

Directe uren – Doorlooptijd

De directe uren zal een verband moeten aantonen met de doorlooptijd. Wanneer er weinig directe uren zijn ingezet zal de doorlooptijd in het gevaar komen. Anderzijds zal de doorlooptijd verbeterd moeten worden als er meer directe uren ingezet worden.

Directe uren – Interne foutkosten

Het aantal directe uren heeft een verband met de interne foutkosten binnen Norma. Wanneer er meer directe uren gemaakt worden dan er gebudgetteerd is, dan kan dat veroorzaakt worden door hoge interne foutkosten, waardoor er extra werk verricht moet worden.

Inkoopkosten Orderintake

De inkoopkosten hebben een relatie met de orderintake van klanten. Hogere inkoopkosten kunnen positief zijn wanneer deze te maken hebben met een hogere orderintake. Een lagere orderintake zal moeten leiden tot minder inkoopkosten van materialen en gereedschappen.

Inkoopkosten – Ziekteverzuim

Hoge inkoopkosten kunnen te maken hebben met het ziekteverzuim. Wanneer er door hoog ziekteverzuim meer mensen van buiten de organisatie ingezet moeten worden, zullen deze zorgen voor meer inkoopkosten. Een voorbeeld hiervan is het inzetten van uitzendkrachten om veel ziekteverzuim op te vangen.

Inkoopkosten – Onbemande productie-uren

Inkoopkosten kunnen hoger zijn doordat materiaal nodig is voor een beter resultaat in de productie van onbemande machines. Bij een hoger aantal onbemande productie-uren zullen de inkoopkosten toenemen.

Netto Toegevoegde Waarde (NTW) per gewerkt uur – Onbemande productie-uren

De NTW per gewerkt uur zal moeten toenemen bij meer inzet van onbemande machines. De productie wordt verhoogd waardoor de toegevoegde waarde per gewerkt uur verhoogd zal worden. Bij een tegenvallend resultaat van de NTW per gewerkt uur kan besloten worden om gebruik te maken van meer onbemande productie-uren.

Liquiditeit – Voorraadniveau

De liquiditeit geeft de mate aan waarin men aan kortlopende betalingsverplichtingen kan voldoen. Een hogere voorraad zorgt voor een lagere liquiditeit doordat er minder gelden in kas is om kortlopende schulden te betalen.

Liquiditeit OHW

De liquiditeit kan onder druk komen te staan door de OHW. In dit geval worden er al wel kosten gemaakt in de productie en materialen en gereedschappen gekocht, maar hier staan

nog geen ontvangsten van klanten tegenover. Minder OHW zal zorgen voor een hogere liquiditeit, terwijl veel OHW de liquiditeit onder druk kan zetten.

Liquiditeit – Leverbetrouwbaarheid aan klanten

Een hogere leverbetrouwbaarheid zal een positief effect hebben op de liquiditeit doordat er eerder gefactureerd kan worden bij de klant. Hierdoor komen de geldstromen eerder binnen waardoor gemakkelijker aan de kortlopende betalingsverplichtingen voldaan kan worden.

Personeelskosten – Onbemande productie-uren

Er bestaat een verband tussen enerzijds de personeelskosten en anderzijds de onbemande productie-uren. Wanneer de personeelskosten hoger zijn dan de gestelde norm, kan dit betekenen dat de machines niet optimaal benut zijn voor onbemande productie-uren. Personeelskosten kunnen terug gebracht worden door een betere benutting van onbemande productie die geen personeelskosten met zich meebrengen.

Machinekosten – Onbemande productie-uren

Hoge machinekosten zullen te herleiden moeten zijn aan de mate van machinegebruik. Meer gebruik van machines brengen meer onderhoudskosten met zich mee. De benutting van machines kan onder andere afgeleid worden van de extra onbemande productie-uren. Een lagere productie door middel van onbemande machines zal normaliter ook lagere machinekosten met zich mee moeten brengen.

Overige kosten – Opleidingskosten

Opleidingskosten maken deel uit van de overige indirecte kosten. Wanneer de overige kosten hoger uitvallen kan één van de oorzaken mogelijk gevonden worden in investeringen in opleidingen.

Leverbetrouwbaarheid aan klanten – Doorlooptijd

Voor een tijdige levering aan klanten zal de doorlooptijd op niveau moeten zijn. Wanneer leveringen aan de klanten niet op het afgesproken tijdstip geleverd kunnen worden zal de oorzaak bij de doorlooptijd gevonden kunnen worden. In dat geval zijn de producten/modules niet tijdig geproduceerd, waardoor de klant de leveringen te laat ontvangt.

Doorlooptijd – Voorraadniveau:

Een goede balans in het voorraadniveau is gewenst om twee redenen. Allereerst zal het voorraadniveau zo klein mogelijk gehouden moeten worden om de meebrengende kosten te beperken. Hierbij kan gedacht worden aan opslagkosten, waardedaling van materialen/producten en het risico op beschadigingen. Aan de andere kant zal er voldoende voorraad aanwezig moeten zijn om de doorlooptijd niet in gevaar te brengen. De productie zal op het juiste moment over de juiste materialen moeten kunnen beschikken voor een kortere doorlooptijd. Een lagere prestatie in de doorlooptijd zou te herleiden kunnen zijn in een te laag voorraadniveau waardoor het proces vertraging opliep.

Doorlooptijd – OHW:

Een lange doorlooptijd kan te herleiden zijn aan de hoeveelheid OHW. Veel OHW zal zorgen voor veel werk in het interne proces. Hierdoor kunnen verschillende productielijnen onder druk komen te staan door capaciteitgebrek. Minder OHW zal normaliter moeten leiden tot snellere doorlooptijden.

Doorlooptijd – Leverbetrouwbaarheid leveranciers:

De doorlooptijd is afhankelijk van de leverbetrouwbaarheid van de leveranciers. De norm voor de doorlooptijd kan alleen behaald worden als de leveranciers de gereedschappen, metalen en andere grondstoffen op tijd leveren voor de productie en assemblage. Wanneer de norm voor de doorlooptijd niet behaald wordt, kan de leverbetrouwbaarheid van de leveranciers een mogelijke oorzaak zijn.

Doorlooptijd – Ziekteverzuim:

De doorlooptijd kan in gevaar gebracht worden door een te hoog ziekteverzuim. Daarbij gaat het vooral om de mogelijkheid om vervanging te regelen. Wanneer werknemers zich ziek

melden zal dit gevolgen hebben voor de doorlooptijd doordat vervanging moeilijk te regelen is. Wanneer er sprake is van langdurig ziekteverzuim dan kunnen er wellicht oplossingen gevonden worden door extra aanname van personeel of het inhuren van extern personeel. Dit zal de doorlooptijd minder beïnvloeden.

Doorlooptijd – Multi-inzetbaarheid personeel

Een hoge doorlooptijd kan te maken hebben met te weinig vaardigheden van werknemers. Bij multi-inzetbaarheid kunnen de werknemers meerdere handelingen uitvoeren in verschillende processen (freezen, draaien, vonken enz.). Hierdoor kan uitval makkelijker opgevangen worden waardoor de doorlooptijd niet in gevaar komt. Ook zullen mensen gemakkelijker overgeplaatst kunnen worden in drukke/rustige periodes op verschillende afdelingen. Dit komt de bezetting ten goede en zorgt ervoor dat de norm van de doorlooptijd behaald kan worden.

Doorlooptijd – Interne foutkosten:

Interne foutkosten leiden tot een langere doorlooptijd. Producten die gemaakt zijn met een te lage kwaliteit zullen opnieuw het productieproces moeten doorlopen. Dit heeft tot gevolg dat de doorlooptijd verlengd wordt.

Doorlooptijd – Kwaliteit leveranciers:

De kwaliteit van de materialen die toegeleverd worden kunnen invloed hebben op de doorlooptijd. Wanneer de materialen niet van de gewenste kwaliteit zijn voor de productie binnen Norma zullen de materialen teruggestuurd worden en opnieuw aangeleverd moeten worden. De kosten komen dan voor rekening van de leveranciers, maar de doorlooptijd binnen Norma komt daarmee wel in gevaar.

Externe kwaliteitsklachten – Interne foutkosten

Er bestaat een balans tussen externe kwaliteitsklachten en interne foutkosten. Lage externe kwaliteitsklachten kunnen behaald worden door goede controle van de productie. Strenge controle van de productie kunnen hogere interne foutkosten met zich meebrengen, maar zal moeten leiden tot lagere externe kwaliteitsklachten. Aan de andere kant kunnen hoge externe kwaliteitsklachten te maken hebben met een te lage kwaliteitscontrole. Dit zal te zien moeten zijn in lage interne foutkosten.

Voorraadniveau – Onbemande productie-uren

De hoogte van het voorraadniveau kan verband houden met de onbemande productie-uren. Een hoog voorraadniveau kan veroorzaakt worden doordat onbemande machines producten fabriceren die terechtkomen in de voorraad. Een goede balans tussen de productie van onbemande machines en het voorraadniveau moet gevonden worden zodat kosten beperkt blijven, maar er toch optimaal gebruik wordt gemaakt van onbemande machines.

Interne Foutkosten - Opleidingskosten

Interne foutkosten zouden verband kunnen hebben met de hoogte van de opleidingskosten. Een hoog cijfer van interne foutkosten kan veroorzaakt worden doordat er te weinig geld is gereserveerd voor opleidingen. Dit betekent dat er te weinig bijscholing en cursussen zijn om het personeel te ontwikkelen. Goede opleidingen zullen de interne foutkosten kunnen terugdringen, doordat personeel

Multi-inzetbaarheid personeel – Opleidingskosten

De multi-inzetbaarheid van personeel zal beïnvloed worden door de opleidingskosten die de organisatie ter beschikking stelt. Wanneer de multi-inzetbaarheid van het personeel te laag is kan dit te maken hebben met het feit dat er te weinig opleidingskapitaal beschikbaar is. Hogere opleidingskosten zal betekenen dat werknemers meer vaardigheden leren die benut kunnen worden in het productieproces.

Bijlage 7
Vier voorbeelden van rapportagebladen

Rapportageblad Omzet									
Bestemd voor:	Rene Vlaskamp								
BSC perspectief:	Financieel								
Kritische succesfactor:	Winstgevendheid								
Prestatie indicator:	Omzet								
Definitie:	De totale waarde van alle gefactureerde opdrachten van Norma die daadwerkelijk door de klant betaald zijn.								
Frequentie:	Eenmaal per maand								
<p>Grafische weergave</p>
 <table border="1" style="margin: 10px auto;"> <caption>Trend: Omzet</caption> <thead> <tr> <th>Week</th> <th>Omzet (in duizenden euro's)</th> </tr> </thead> <tbody> <tr> <td>wk 10 2008</td> <td>~245</td> </tr> <tr> <td>wk 11 2008</td> <td>~265</td> </tr> <tr> <td>wk 12 2008</td> <td>~240</td> </tr> </tbody> </table> <p style="text-align: center;">Omzet (in duizenden euro's per week)</p>		Week	Omzet (in duizenden euro's)	wk 10 2008	~245	wk 11 2008	~265	wk 12 2008	~240
Week	Omzet (in duizenden euro's)								
wk 10 2008	~245								
wk 11 2008	~265								
wk 12 2008	~240								
<p>Norm: 250.000 euro Groen: >250.000 euro Oranje: 240.000 – 250.000 euro Rood: <240.000 euro</p>									
<p>Wat zijn de mogelijke oorzaken?</p> <ul style="list-style-type: none"> • Wat is de <u>NTW per gewerkt uur</u>? • Is <u>de leverbetrouwbaarheid aan klanten</u> op niveau? • Zijn er veel <u>externe kwaliteitsklachten</u>? • Is de <u>doorlooptijd</u> in het interne proces te lang? • Is het <u>ziekteverzuim</u> te hoog? • Zijn de <u>indirecte kosten</u> te hoog? 									

Opmerkingen:													
Rapportageblad Leverbetrouwbaarheid aan A-kanten													
Bestemd voor:	Rene Vlaskamp												
BSC perspectief:	Klanten												
Kritische succesfactor:	Klantrelatie												
Prestatie indicator:	Leverbetrouwbaarheid aan klanten												
Definitie:	Het percentage tijdige afleveringen aan klanten opgesplitst in drie categorieën Norma-klanten (A, B of C klanten).												
Frequentie:	Eenmaal per week												
Grafische weergave <table border="1" style="margin: 10px auto;"> <caption>Trend: Leverbetrouwbaarheid aan A-klanten</caption> <thead> <tr> <th>Week</th> <th>Percentage</th> <th>Categorie</th> </tr> </thead> <tbody> <tr> <td>wk 10 2008</td> <td>~83%</td> <td><85</td> </tr> <tr> <td>wk 11 2008</td> <td>~88%</td> <td>85-90</td> </tr> <tr> <td>wk 12 2008</td> <td>~92%</td> <td>>90</td> </tr> </tbody> </table>		Week	Percentage	Categorie	wk 10 2008	~83%	<85	wk 11 2008	~88%	85-90	wk 12 2008	~92%	>90
Week	Percentage	Categorie											
wk 10 2008	~83%	<85											
wk 11 2008	~88%	85-90											
wk 12 2008	~92%	>90											
Leverbetrouwbaarheid aan klanten (in percentage per week)													
Norm: 90 % Groen: >90 % Oranje: 85-90 % Rood: <85 %													
Wat zijn de mogelijke oorzaken? <ul style="list-style-type: none"> • Is de <u>doorlooptijd</u> in het interne proces te lang? 													
Opmerkingen:													

Rapportageblad Doorlooptijd									
Bestemd voor:	Wouter Haarhuis								
BSC perspectief:	Intern proces								
Kritische succesfactor:	Flexibiliteit								
Prestatie indicator:	Doorlooptijd								
Definitie:	De gemiddelde productietijd tussen het aanvangen van de productie/assemblage binnen Norma en het uitscannen van de afronding van de bewerking.								
Frequentie:	Eenmaal per maand								
<p>Grafische weergave</p>
 <table border="1" style="margin: 10px auto;"> <caption>Trend: doorlooptijd</caption> <thead> <tr> <th>Week</th> <th>Aantal weken</th> </tr> </thead> <tbody> <tr> <td>wk 10 2008</td> <td>11</td> </tr> <tr> <td>wk 11 2008</td> <td>8</td> </tr> <tr> <td>wk 12 2008</td> <td>9</td> </tr> </tbody> </table> <p style="text-align: center;">Doorlooptijd (in gemiddeld aantal weken per maand)</p>		Week	Aantal weken	wk 10 2008	11	wk 11 2008	8	wk 12 2008	9
Week	Aantal weken								
wk 10 2008	11								
wk 11 2008	8								
wk 12 2008	9								
<p>Norm: Groen: >8 weken Oranje: 8 -10 weken Rood: < 10 weken</p>									
<p>Wat zijn de mogelijke oorzaken?</p> <ul style="list-style-type: none"> ▪ Ligt het <u>aantal directe uren</u> beneden het aantal gebudgeteerde uren? ▪ Is het <u>voorraadniveau</u> niet op peil? ▪ Is er teveel <u>OHW</u>? ▪ Is de <u>leverbetrouwbaarheid van de leveranciers</u> te laag? ▪ Is het <u>ziekteverzuim</u> te hoog om te kunnen opvangen? ▪ Zijn er teveel <u>interne foutkosten</u>? ▪ Is de <u>kwaliteit van leveranciers</u> te laag waardoor vertraging optreedt? 									
Opmerkingen:									

Rapportageblad Multi-inzetbaarheid personeel													
Bestemd voor:	Wouter Haarhuis												
BSC perspectief:	Kennis & Leren												
Kritische succesfactor:	Ontwikkeling personeel												
Prestatie indicator:	Multi-inzetbaarheid personeel												
Definitie:	Het aantal vaardigheden van de werknemers om ook achter andere machines te kunnen werken en op die manier multi-inzetbaar te zijn.												
Frequentie:	Eenmaal per maand												
<p>Grafische weergave</p>
 <table border="1" style="margin: 10px auto;"> <caption>Trend: Multi-inzetbaarheid personeel</caption> <thead> <tr> <th>Kwartaal</th> <th>Gemiddeld aantal vaardigheden</th> <th>Categorie</th> </tr> </thead> <tbody> <tr> <td>3e kwartaal 2007</td> <td>~1,2</td> <td>< 1,5</td> </tr> <tr> <td>4e kwartaal 2007</td> <td>~1,8</td> <td>1,5 - 2</td> </tr> <tr> <td>1e kwartaal 2008</td> <td>~2,2</td> <td>> 2</td> </tr> </tbody> </table> <p style="text-align: center;">Multi-inzetbaarheid personeel (in gemiddeld aantal vaardigheden per maand)</p>		Kwartaal	Gemiddeld aantal vaardigheden	Categorie	3e kwartaal 2007	~1,2	< 1,5	4e kwartaal 2007	~1,8	1,5 - 2	1e kwartaal 2008	~2,2	> 2
Kwartaal	Gemiddeld aantal vaardigheden	Categorie											
3e kwartaal 2007	~1,2	< 1,5											
4e kwartaal 2007	~1,8	1,5 - 2											
1e kwartaal 2008	~2,2	> 2											
Norm: 2 vaardigheden Groen: > 2 vaardigheden Oranje: 1,5 - 2 vaardigheden Rood: < 1,5 vaardigheden													
Wat zijn de mogelijke oorzaken? <ul style="list-style-type: none"> ▪ Zijn de <u>opleidingskosten</u> beneden de norm? 													
Opmerkingen:													

Bijlage 8

Valkuilen bij implementatie Balanced Scorecard

Algemeen: de BSC brengt niet wat ervan verwacht wordt.

Veel BSC's brengen in de praktijk niet wat de organisatie ervan verwacht heeft. Dit wordt veroorzaakt door een overconcentratie op de BSC. De BSC wordt als doel gezien en de bestuurlijke begrenzingsen verliest men uit het oog. Deze tekortkomingen moeten aangevuld worden door de verantwoordelijken zelf. (Wondergem en Eskens, 2003). Norma moet zich dus bewust zijn van het feit dat de BSC slechts een hulpmiddel is om prestaties te monitoren en een aanzet geeft tot verbeteringen. Het management moet niet te afhankelijk worden van het model.

1. De strategie is niet helder in de gehele organisatie.

Om de BSC succesvol te laten zijn, moet in de gehele organisatie de strategie bekend zijn. Op deze manier is duidelijk welke doelen behaald moeten worden. Bij onvoldoende bekendheid van de strategie is de samenhang van de BSC niet helder en zal daarom niet geaccepteerd worden door werknemers als hulpmiddel. In de praktijk blijkt dat deze communicatie vaak onvoldoende is. Norma zal haar strategie duidelijk moeten communiceren naar de werknemers om de richting van de visie en de bijdrage van de BSC duidelijk te maken.

2. De koppeling tussen visie en indicatoren wordt niet duidelijk gemaakt.

De PI's moeten een relatie tonen met de visie van de organisatie. Op deze manier wordt duidelijk waarom bepaalde PI's opgesteld zijn en wat ermee bereikt dient te worden. Verondersteld moet worden dat een verbetering van een PI een directe bijdrage levert aan de visie die de organisatie voor ogen heeft (Ittner & Larcker, 2003). De koppeling tussen de huidige PI's en de visie is gewaarborgd. Echter als er nieuwe PI's worden toegevoegd of als de visie van Norma veranderd dan zal dit invloed hebben op de gehele BSC. Het is dan van belang om alle koppelingen opnieuw te evalueren.

3. Meetresultaten leiden niet of onvoldoende tot verbeteracties.

De gemeten PI's moeten de prestaties analyseren en aantonen dat een PI beter uitgevoerd kan worden. Aan een onvoldoende prestatie moet een verbeteractie verbonden worden waardoor een beter resultaat gehaald kan worden. Resultaten waaraan geen verbeteringen gekoppeld kunnen worden hebben geen meerwaarde en is niet van waarde voor BSC. Norma zal er dus ten allen tijde voor moeten zorgen dat er verbeteracties aan de PI's gekoppeld worden en kunnen worden in de toekomst.

4. De nadruk moet niet gericht zijn op controleren, maar op het verbeteren.

De BSC moet gezien worden als een hulpmiddel voor betere prestaties. De werknemers moeten zich niet bedreigd voelen door de BSC met bijbehorende PI's en er moet geen beloningssysteem aan gehangen worden. Norma zal op een interactieve manier moeten werken met de BSC zodat niet alleen de besturing van de organisatie gemakkelijker wordt, maar dat medewerkers tegelijkertijd ook gestimuleerd worden om goede prestaties neer te zetten en het gevoel hebben dat het systeem een verbetering voor de organisatie zal zijn.

5. De BSC moet participatief worden opgezet en niet worden opgelegd.

De PI's moeten in overleg met de directeur, bedrijfsleider en teamcoaches van Norma opgesteld worden om een breed draagvlak te creëren. De gestelde doelstellingen moeten realistisch zijn en er moet niet teveel druk gelegd worden op de norm.

6. De integratie met de ICT-systemen kost tijd en moeite.

Er kunnen problemen optreden bij de technische implementatie van de BSC in een systeem. Het technische systeem van Plan de CAMpagne moet aansluiten op de invulling van de BSC. Een belangrijk punt daarbij is dat de PI's zoveel mogelijk automatisch gegenereerd kunnen worden voor een bevordering van dataverzameling.

Bijlage 9 Logboek

Oriënterend gesprek dhr. De Leede (UT)	23-10-2007
Oriënterend gesprek dhr. Vlaskamp (Norma)	30-10-2007
Start opdracht & rondleiding/kennismaking (Norma)	13-11-2007
Onderzoeksvoorstel schrijven (Norma)	14-11-2007
Relevante literatuur zoeken in de UB (UT)	15-11-2007
Gesprek dhr. Zuidema, dhr. Vlaskamp en dhr. Haarhuis (Norma)	16-11-2007
Uitwerken gesprek 16-11 & literatuur zoeken in de UB (UT)	19-11-2007
Onderzoeksvoorstel schrijven & tussengesprek met dhr. De Leede (UT)	20-11-2007
Onderzoeksvoorstel schrijven (Norma)	21-11-2007
Onderzoeksvoorstel afronden & literatuur lezen (Norma)	22-11-2007
Literatuurstudie (Norma)	27-11-2007
Presentatie VVO maken en voorbereiden (UT)	28-11-2007
Literatuurstudie en presenteren & discussiëren onderzoeksvoorstel versie 1	29-11-2007
Literatuurstudie (UT)	03-12-2007
Literatuurstudie (Norma)	04-12-2007
Literatuurstudie (Norma)	05-12-2007
Literatuurstudie (Norma)	06-12-2007
Gesprek met dhr. Vlaskamp (Norma)	07-12-2007
Relevante literatuur zoeken in de UB (UT)	10-12-2007
Literatuurstudie (Norma)	11-12-2007
Literatuurstudie & begin verslag (Norma)	12-12-2007
Literatuurstudie & werken aan verslag (Norma)	13-12-2007
Werken aan tussenverslag (Norma)	14-12-2007
Tussengesprek dhr. De Leede (UT)	18-12-2007
Uitwerking deelvraag 1 (Norma)	19-12-2007
Uitwerking deelvraag 1 (Norma)	20-12-2007
Begin nieuwe jaar bij Norma (Norma)	03-01-2008
Verdieping in verslag en afspraken gemaakt (Norma)	04-01-2008
Onderzoeksvoorstel versie 2 afronden & vragen interview uitwerken (Norma)	08-01-2008
Interview met dhr. Vlaskamp en dhr. Haarhuis (Norma)	09-01-2008
Presenteren & discussiëren onderzoeksvoorstel versie 2 (UT)	10-01-2008
Interview uitwerken (Norma) & Tussengesprek dhr. De Leede (UT)	15-01-2008
Kritische succesfactoren uitgewerkt (Norma)	16-01-2008
Kritische succesfactoren uitgewerkt (Norma)	17-01-2008
Uitwerken en aanpassen verslag (Norma)	18-01-2008
Begin deelvraag 3 (Norma)	22-01-2008
Gesprek met dhr. Vlaskamp en dhr. Haarhuis over KSF en PI's (Norma)	23-01-2008
Gesprek met dhr. Zuidema over KSF en PI's (Norma)	24-01-2008
Uitwerken van KSF en aanpassen verslag (Norma)	29-01-2008
Uitwerking verslag (Norma)	30-01-2008
Uitwerking verslag (Norma)	31-01-2008
Uitwerking verslag (Norma)	01-02-2008
Gesprek teamcoaches voorbereiden (Norma)	05-02-2008
Gesprekken met teamcoaches (Norma)	06-02-2008

Uitwerking verslag (UT)	12-02-2008
Tussengesprek dhr. De Leede (UT)	13-02-2008
Aanpassingen aanbrengen in verslag (UT)	14-02-2008
Gesprek met dhr. Vlaskamp (Norma)	15-02-2008
Relaties in PI's aanbrengen (Norma)	20-02-2008
KSF en PI's definiëren (Norma)	21-02-2008
KSF en PI's definiëren (Norma)	22-02-2008
Gesprek met dhr. Haarhuis over samenhang PI's (Norma)	27-02-2008
Veranderen PI's analyses en uitwerken verslag (Norma)	28-02-2008
Tussengesprek dhr. De Leede (UT) & Verbeteracties, Drachten/Hengelo	05-03-2008
Verbeteracties, Drachten/Hengelo (Norma)	07-03-2008
Gesprek met dhr. Vlaskamp & dhr. Haarhuis over PI's (Norma)	13-03-2008
Gesprek met dhr. Zuidema (Norma)	17-03-2008
Veranderen PI's omschrijven en bedrijven benaderen (Norma)	02-04-2008
Veranderen PI's omschrijven en bedrijven benaderen (Norma)	09-04-2008
Tussenverslag afronden	11-04-2008
Tussengesprek met dhr De Leede & dhr Spil (UT)	15-04-2008
Definities, verbanden, PDCA, rapportagebladen bijwerken (Norma)	16-04-2008
Gesprek met dhr. Haarhuis en splitsing BSC (Norma)	17-04-2008
Feedback verwerken, aanpassingen aan PI's (Norma)	18-04-2008
Modellen aanpassen	21-04-2008
BSC per functie, aanpassingen verslag (Norma)	22-04-2008
Uitwerken verslag (Norma)	23-04-2008
Uitwerken verslag (Norma)	24-04-2008
Gesprek met dhr. Vlaskamp en dhr. Kroek over ontwikkeling model (Norma)	25-04-2008
Uitwerken verslag en opzet van een voorbeeld in Excel (Norma)	28-04-2008
Uitwerken verslag (Norma)	29-04-2008
Uitwerken verslag (Norma)	30-04-2008
Uitwerken hoofdstuk 9 en 10	01-05-2008
Uitwerken hoofdstuk 9 en 10	02-05-2008
Afronden verslag	05-05-2008
Afronden verslag (Norma)	06-05-2008
Conceptverslag bespreken met Dhr. De Leede en Dhr. Spil (UT)	09-05-2008
Feedback verwerken (Norma)	13-05-2008
Aanpassen verslag (Norma)	14-05-2008
Aanpassen verslag (Norma)	15-05-2008
Aanpassen verslag	16-05-2008
Afronden verslag	18-05-2008
Afronden verslag	19-05-2008
Afronden verslag (Norma)	20-05-2008
Afronden verslag (Norma)	21-05-2008
Conclusie en managementsamenvatting afronden	22-05-2008
Inleveren eindverslag Bacheloropdracht	23-05-2008
Colloquium	30-05-2008