

De Publiekswinkel bij de gemeente Nijkerk; afstemming tussen frontoffice en backoffice

*Marieke Bunck
Soest, april 2008*

TITELPAGINA

Naam van het project

“De publiekswinkel bij de gemeente Nijkerk; afstemming tussen frontoffice en backoffice”

Opdrachtnemer

Student

Marieke Bunck
Nassauplantsoen 23
3761 BH SOEST
Tel: 06 - 13.15.02.39
Mail: mariekebunck@planet.nl

Opdrachtgevers

Gemeente Nijkerk

Senior Adviseur P&O
De heer I. Bannink
Tel.: 033 - 247 22 22
Mail: I.Bannink@nijkerk.eu

Afdelingsmanager B&A

De heer F. Zandberg
Tel.: 033 - 247 22 22
Mail: F.Zandberg@nijkerk.eu

UT Begeleiders

Faculteit Management en Bestuur

Prof. Dr. Ir. O.A.M. Fisscher
Tel.: 053 - 489.35.26
Mail: o.a.m.fisscher@utwente.nl

Faculteit Management en Bestuur

Dr. Ir. J. de Leede
Tel.: 023 - 55.49.541
Mail: jan.deleede@tno.nl

VOORWOORD

Dit rapport is het resultaat van mijn afstudeeronderzoek in het kader van de studie Business Administration aan de Universiteit Twente te Enschede.

Graag wil ik een aantal personen in het bijzonder bedanken.

In de eerste plaats bedank ik de gemeente Nijkerk, met name Menno Doeven, de voormalig algemeen directeur / gemeentesecretaris, waardoor ik in de gelegenheid gesteld ben dit onderzoek uit te voeren. Iwan Bannink bedank ik voor zijn waardevolle begeleiding, adviezen en sturing tijdens het afstuderen. Het was een intensieve, leerzame en interessante ervaring. Ook de collega's die hun medewerking verleend hebben aan de interviews bedank ik. De personen die ik geïnterviewd heb bij de gemeenten Enschede en Moerdijk geldt ook een woord van dank. Zij hebben allemaal bijgedragen aan het resultaat van mijn afstudeeronderzoek.

Mijn bijzondere dank gaat uit naar prof. dr. ir. O.A.M. Fisscher en dr. ir. J. de Leede van de Universiteit Twente voor hun adviezen, opbouwende kritiek en begeleiding tijdens mijn afstudeerperiode. Zij hebben een belangrijke bijdrage geleverd aan de totstandkoming van dit rapport.

Het laatste jaar heeft vooral in het teken gestaan van het afstuderen en dat was soms pittig, daarom dank ik mijn vriend David voor zijn geduld, dat daardoor regelmatig op de proef werd gesteld en voor zijn morele steun en het geven van feedback op het rapport. Ook mijn ouders en mijn broer Jeroen ben ik veel dank verschuldigd voor hun steun in alle mogelijke opzichten.

Khanh, medestudent, bedank ik voor haar onophoudelijke interesse in het verloop van het onderzoek en haar inhoudelijke tips.

Tot slot bedank ik allen die ik niet met naam genoemd heb, maar die tijdens mijn afstuderen waardevolle tips gegeven hebben en hun interesse hebben getoond in het verloop van mijn onderzoek.

Soest, april 2008

Marieke Bunck

EXECUTIVE SUMMARY

Motive of research

This graduation research has been carried out in accordance with the degree of Business Administration at the University of Twente. The research has been conducted at the city hall in Nijkerk and focussed on the effectiveness of the organisation and operation of the service processes of the public service (front office).

The problem analysis showed that the city hall of Nijkerk is obliged to focus more on customer service due to national and regional developments. Customers want to be helped immediately and no longer wish to be send to different people all the time. That is why the board of directors aims for a customer oriented organisation that concentrates on the wishes and demands of the customers. The main points of the service concept of the municipality Nijkerk have been modified because of this, namely:

1. From supply-led to demand-led: citizen oriented;
2. From split-up to integrated: the service must be provided across the department borders;
3. From reactive to proactive: more often provide citizen with information in a proactive manner in stead of waiting on applications of the citizen;
4. From unequal 'channels' to equal 'channels': offering products and services by means of more channels;
5. From information to transaction: the aim is to realize as many transactions as possible in as many channels as possible.

In order to achieve such an environment, the board (B&W) and directors decided to create a public service. At the moment, the municipality of Nijkerk is trying to move products from the back office to the front office, with a special focus on mutual agreement between employees of the front office and back office.

The motive of this research is that the board of directors of the municipality of Nijkerk wants to know in what way the processes of service provision can be organised and operated effectively, so that eventually the quality of the service is improved.

The definition of the problem of this research is as follows:

'In what way is the municipality of Nijkerk able to effectively organise and operate the processes of the service of the front office, with special attention to the mutual agreement between the front office and back office?'

The research concentrates on service processes of the 'construction and living' cluster, with a focus on the VVH department.

Methods

The problem statement has been answered by means of a theoretical and empirical research. The theoretical information has been obtained from study books, professional literature, Internet and company data (*relevant policy reports and structure notes*). The empirical research information has been collected by means of interviews. These have been internal as well as external interviews (municipality Enschede and municipality Moerdijk). By means of the internal interviews, the current course of a number of processes has been identified. During the designing of these process descriptions, attention has been given, amongst others, to the following aspects: transfer moments (*interfaces*), information facilities, the roles, the responsibilities and the authority. Another issue that has been retrieved, by means of internal interviews, is, what changes the people involved want to see concerning the implementation process of the public service area.

The two mini case studies, which are carried out in the municipality of Enschede and the municipality of Moerdijk, aimed to gain an idea of the current course of the public service area of these municipalities and the points of interests. This way, lessons have been learned from the experience of the two municipalities.

Results

Ideas, attitudes, opinions and feelings, wishes and- or knowledge of the people concerned have been retrieved by means of interviews with respect to the implementation process of the public service area and the organization and operation of processes. From the research came forward that organizational change to a more customer oriented organization demand changes in the method of work and way of thinking of the employees. Practice shows that this is not always easy for the employees. During the research several points of interest have been established:

- *Quality of service*: more than half of the interviewed people have indicated that misunderstandings exist concerning the meaning of quality. No quality standards have been established. The customer oriented way of thinking and working must be developed further in the organisation;
- *Arrange organisation*: the interviewed people have indicated that they need more clearly formulated policy and strategy from the College (B&W) and the board of directors. They need more targeting, support and coaching from their management;
- *Arrangement of processes*: at the moment there is some tension between the employees of the front office and the back office. Some employees of the back office find it difficult to adapt to the new method of working and way of thinking. Furthermore, during the interviews came forward that the processes are not yet described. Moreover, it is, for many employees, not yet clear where the 'cut' in the processes have to be made;
- *Govern and control of processes*: no standards are established. And so far the results have never been measured. So it is impossible to measure the quality of the products.

To get an understanding of the current course of the service processes of the municipality of Nijkerk a set of four processes are described. During the design of these processes, different factors which have been brought up in the theoretical framework, have been taken into account, amongst others interfaces, account relations and tasks and roll. Every process has several points of interest. Table 1 shows the points for improvement by each process.

	POINTS OF INTEREST BY EACH SERVICE PROCESS			
	Process 1	Process 2	Process 3	Process 4
	Demolition license	License application environment	A.M.V.B. (Industrial) Report	A.M.V.B. (Agrarian) Report
Task participation FO and BO	Clear	Clear	Clear	Clear
Responsibilities	Clear * FO empl. responsible for initial interview.	Clear * FO empl. responsible for initial interview.	Clear * FO empl. responsible for initial interview.	Clear * FO empl. responsible for whole process except for authorisation.
Authority	Clear	Clear	Clear	Clear
Run time	* Some applications still come in at the BO. Extends the run time. * FO empl. delivers applications in mailbox of BO. Applications sometimes lies too long in the mailbox.	* Carry out extra waiting time because BO empl. is dependent on external parties. * Sometimes extra waiting time due to legal tests.	* Sometimes extra waiting time due to transition of the report from FO to BO (internal mail). * Extra waiting time due to authorisation of the report.	* Extra waiting time due to authorisation of the report.
Interfaces	* Some BO empl.find that FO empl. make still too much mistakes.	* Some BO empl. are not always satisfied concerning the quality of the input of the FO empl..	* Transfer report of FO to BO leads to delay. * Authorisation leads to delay.	* Authorisation leads to delay.
Control of interfaces	* Process owner has not been determined.	* Process owner has not been determined. * It is a complex process hence that only the initial interview takes place in the FO.	* Process owner has not been determined.	* Process owner has not been determined.
Provision of information	* FO empl.find that they get sometimes too little information from the BO, for ex.concerning new developments or concerning the implementation of certain activities.	* FO empl. are not always informed of new developments. * BO empl. ensures for the administration tasks.	Not applicable	Not applicable FO empl. has own profession niche.
Remarks	Some BO empl. have indicated that they find that FO empl.can have more responsibilities so they can take off work from the BO (opinions are strong divided). Some empl. find that FO empl.still make to much errors.	Because of the complexity of this process the activities take for the largest part place in the BO. Complexity ensures that the process is almost never finished within the set period.	One BO empl.is responsible for this report. The activities must be carried out beside the other activities as a result of which it lasts longer before the industrial report can be supplied with regard to the agrarian report.	One person is responsible for this report. This person comes from the BO therefore has required knowledge. Hence that task and roll are clear for FO empl.as well as BO empl.

Table 1: Points of interest by each service process

Recommendations

The following recommendations are based on the analysis results of the empirical research:

1. Specification of course (strategy) of front office (public service area)

During the research was discovered that the largest part of the interviewed people has experienced that the College (B&W) and the board of directors is not involved enough in the implementation of the public service area. The employees indicated that it is not clear for them what the College and the Board are expecting from them.

Working method and implementation:

Three aspects are important for specifying the course of the public service area: necessity, vision and success.

2. Description of processes

Several points of improvement have come forward from the research concerning processes. First of all it is important to describe the service processes in order to improve these points of interest. By means of describing the services processes; an understanding might be gained of the current course of the processes. Process descriptions produce a schematic reproduction of all activities which take place in a process. Based on this, the effectiveness and efficiency of a process can be analysed and assessed.

Working method and implementation:

- Plan of approach:**
1. Specify the interests of the customers, FO and BO;
 2. Description of processes (current process course);
 3. Standardize processes;
 4. Design new processes.

Devising a company's process implies choosing between the commitment of people, resources and information technology and the relation between said aspects. The choices lead to design decisions and depend on the aim that the organisation pursues. With respect to the identification of a process, it is important to take different aspects into account concerning the design, among other things the aim of the process, process owner, process agreements, roles and risks. Figure 1 indicates a schematic reproduction of all aspects with respect to the process design.

Figure 1: Schematic reproduction with respect to the process design

3. Tuning of front office and back office.

At this moment the interviews show that there is a form of resistance in the back office to go along with the changes. This is why it is important for the municipality Nijkerk to stimulate and motivate the employees, so commitment will arise for the process of change. The chance of success depends partly on the behaviour of the employee. Presence of uncertainty and fear for the unknown situation can, however, evoke a negative counter reaction by the employees.

Working method and implementation:

- Clarify the need and the usefulness of the change to the employees;
- Create space for expressing uncertainty and doubts;
- Offer possibilities to develop correct skills;
- Bring interim results in the picture;
- Inform and communicate continuously and sufficiently;
- Let employees participate in the realization of the redesign from the beginning till the end. And listen to ideas and opinions of the employees;
- Support and commitment of the College (B&W) and the board of directors.

SAMENVATTING

Aanleiding onderzoek

Dit afstudeeronderzoek is uitgevoerd in het kader van de studie Business Administration aan de Universiteit in Twente. Het onderzoek is uitgevoerd bij de gemeente Nijkerk en is gericht op het effectief inrichten en besturen van de dienstverleningsprocessen vanuit de publiekswinkel.

Door landelijke en regionale ontwikkelingen is de gemeente Nijkerk genoodzaakt om klantgericht te gaan werken. De klant wil niet meer van het 'kastje naar de muur' gestuurd worden. Vandaar dat de directie van de gemeente Nijkerk naar een klantgeoriënteerde organisatie streeft waarbij de vraag (eisen en verwachtingen) van de klant centraal komt te staan. De uitgangspunten van het dienstverleningsconcept van de gemeente Nijkerk zijn hierdoor gewijzigd, namelijk:

1. Van aanbodgericht naar vraaggericht: denken vanuit de burger;
2. Van versnipperd naar geïntegreerd: de dienstverlening moet over de afdelingsgrenzen heen geleverd worden;
3. Van reactief naar proactief: vaker vanuit eigen beweging, proactief, informatie aan de burger verstrekken en niet telkens op aanvraag van de burger;
4. Van ongelijkwaardige 'kanalen' naar gelijkwaardige 'kanalen': het aanbieden van producten en diensten via meer kanalen;
5. Van informatie naar transactie: het doel is zoveel mogelijk transacties in zoveel mogelijk kanalen te realiseren.

Om dit streven in praktijk te brengen heeft het college van B&W en de directie besloten om een publiekswinkel op te richten. Momenteel is de gemeente Nijkerk bezig om producten vanuit de vakafdelingen (backoffice) naar de publiekswinkel (frontoffice) te verplaatsen. Een belangrijk aandachtspunt hierbij is de afstemming tussen de medewerkers van de frontoffice en de backoffice.

De aanleiding van dit onderzoek is dat de directie van de gemeente Nijkerk wil weten op welke wijze de processen van dienstverlening op een effectieve manier ingericht en bestuurd kunnen worden, zodat uiteindelijk de kwaliteit van de dienstverlening verhoogd wordt.

De probleemstelling voor dit onderzoek luidt als volgt:

'Op welke wijze kan de gemeente Nijkerk de processen van dienstverlening vanuit de publiekswinkel op een effectieve manier inrichten en besturen, met bijzondere aandacht voor de afstemming tussen frontoffice en backoffice?'

Het onderzoek richt zicht op de dienstverleningsprocessen van het cluster 'Bouwen en Wonen', met een focus op de afdeling VVH (*veiligheid, vergunningen & handhaving*).

Methoden

De probleemstelling is beantwoord aan de hand van een theoretisch en een empirisch onderzoek. De theoretische informatie is verkregen uit studieboeken, vakliteratuur, internet en bedrijfsgegevens (*relevante beleidsrapporten en structuurnotities*). Bij het empirisch onderzoek is informatie verzameld door interviews. Dit zijn zowel interne als externe (*gemeente Enschede en gemeente Moerdijk*) interviews geweest. Aan de hand van de interne interviews is het huidige procesverloop van een aantal processen in kaart gebracht. Tijdens het opstellen van deze procesbeschrijvingen is onder andere aandacht besteedt aan de overdrachtpunten, informatievoorzieningen en de taken, verantwoordelijkheden en bevoegdheden. Tevens is met behulp van de interne interviews achterhaald wat de betrokkenen graag veranderd willen zien in het implementatieproces van de publiekswinkel.

De twee mini-case studies die uitgevoerd zijn in de gemeente Enschede en de gemeente Moerdijk hadden als doel om te komen tot een beeld van het huidige procesverloop van de publiekswinkel van deze gemeenten en de aandachtspunten hierin. Op deze wijze is er lering getrokken uit de ervaring van beide gemeenten.

Resultaten

Aan de hand van interviews zijn ideeën, attitudes, opinies en gevoelens, wensen en kennis van de betrokkenen achterhaald ten aanzien van het implementatieproces van de publiekswinkel en het inrichten en besturen van processen. Uit het onderzoek kwam naar voren dat de kanteling naar een klantgeoriënteerde organisatie een omslag vergt in de werk- en denkwijze van de medewerkers. De praktijk laat zien dat dit niet altijd even gemakkelijk is voor de medewerkers. Tijdens het onderzoek zijn meerdere aandachtspunten naar voren gekomen. Hieronder staan de belangrijkste aandachtspunten:

- *Kwaliteit van dienstverlening.* Meer dan de helft van de geïnterviewden hebben aangegeven dat er onduidelijkheid bestaat over wat er onder kwaliteit wordt verstaan. Er zijn geen kwaliteitsnormen opgesteld. Het klantgericht denken en werken dient nog verder (door)ontwikkeld te worden in de organisatie.
- *Inrichten van organisatie.* De geïnterviewden hebben aangegeven dat zij meer behoefte hebben aan het duidelijk neerzetten (communiceren) van het beleid en de strategie vanuit het college en de directie. Zij hebben behoefte aan meer sturing, steun en coaching vanuit het management.
- *Inrichten van processen.* Momenteel is er sprake van een spanningsveld tussen de backoffice en frontoffice medewerkers. Daarnaast vinden enkele backoffice medewerkers het moeilijk om zich aan te passen aan de nieuwe werk- en denkwijze. Verder kwam tijdens de gesprekken naar voren dat de processen nog niet beschreven zijn. Bovendien is het voor veel medewerkers nog niet duidelijk waar de 'knip' komt te liggen.
- *Besturen en beheersen van processen.* Er zijn nog geen normen vastgesteld, waardoor het onmogelijk is om de kwaliteit van de producten te kunnen meten.

Om inzicht te krijgen in het huidige verloop van de dienstverleningsprocessen van de gemeente Nijkerk is er voor gekozen om een viertal processen in kaart te brengen. Tijdens het beschrijven van deze processen is rekening gehouden met de verschillende factoren die aan de orde zijn gesteld in het theoretische kader, zoals raakvlakken, rekenschapsrelaties en taken en rollen. Per proces zijn verschillende aandachtspunten naar voren gekomen. In tabel 1 is per proces aangegeven welke punten voor verbetering vatbaar zijn.

	AANDACHTSPUNTEN PER DIENSTVERLENINGSPROCES			
	Proces 1 Sloopvergunning	Proces 2 Vergunning aanvraag Milieu	Proces 3 A.M.V.B. (Industriële) Melding	Proces 4 A.M.V.B. (Agrarische) Melding
Taakverdeling PW en VA	Duidelijk	Duidelijk	Duidelijk	Duidelijk
Verantwoordelijkheden	Duidelijk * PW mdw. is verantwoordelijk voor intake.	Duidelijk * PW mdw. is verantwoordelijk voor intake.	Duidelijk * PW mdw. is verantwoordelijk voor intake.	Duidelijk * PW mdw. is verantwoordelijk voor gehele proces behalve voor autorisatie.
Bevoegdheden	Duidelijk	Duidelijk	Duidelijk	Duidelijk
Doorlooptijd	* Sommige aanvragen komen nog binnen bij de VA. Hierdoor wordt de doorlooptijd verlengt. * De aanvragen worden door PW mdw. in postbak van VA gelegd. Aanvraag blijft daar soms te lang liggen.	* Extra wachttijd doordat VA mdw. afhankelijk is van externe partijen. * Soms extra wachttijd ivm uitvoeren van juridische toets.	* Soms extra wachttijd ivm met overgang van de melding van PW naar VA (interne post). * Extra wachttijd ivm autorisatie van de melding.	* Extra wachttijd ivm autorisatie van de melding.
Raakvlakken	* Sommige VA mdw.'s vinden dat PW mdw.'s nog te veel fouten maken.	* VA mdw. Niet altijd tevreden over kwaliteit van de input van de PW mdw.	* Overdracht melding van PW naar VA levert vertraging op. * Autorisatie levert vertraging op.	* Autorisatie levert vertraging op.
Raakvlakbeheersing	* Proceseigenaar is niet vastgesteld.	* Proceseigenaar is niet vastgesteld. * Het is een complex proces vandaar dat alleen de intake plaatsvindt in de PW.	* Proceseigenaar is niet vastgesteld.	* Proceseigenaar niet vastgesteld.
Informatievoorziening	* PW mdw.'s vinden dat ze soms te weinig informatie vanuit de VA krijgen, bijv. over nieuwe ontwikkelingen of over het uitvoeren van bepaalde werkzaamheden.	* PW mdw. is niet altijd op de hoogte van nieuwe ontwikkelingen. * VA mdw. zorgt voor adm. afh.	N.v.t.	N.v.t. De PW mdw. Beschikt over eigen vak kennis.
Opmerkingen	Enkele VA mdw.'s hebben aangegeven dat zij vinden dat PW mdw.'s meer verantwoordelijkheden kunnen krijgen zodat zij meer werk uit de handen van de VA mdw kunnen nemen (hier zijn de meningen sterk over verdeeld). Sommige mdw.'s vinden dat de PW mdw.'s nog te veel fouten mkn.	Vanwege de complexiteit van dit proces vindt het voor het grootste gedeelte plaats in de vakafdeling. De complexiteit zorgt ervoor dat het proces bijna nooit binnen de gestelde termijn wordt afgerond.	Eén VA medewerker is verantwoordelijk voor deze melding. De werkzaamheden dienen naast de andere werkzaamheden uitgevoerd te worden waardoor het langer duurt voordat de industriële melding verstrekt kan worden t.o.v. de agrarische melding.	Eén PW mdw. is verantwoordelijk voor deze melding. Deze persoon komt vanuit de vakafdeling dus beschikt over de benodigde kennis. Vandaar dat tvb duidelijk zijn voor zowel de PW mdw. als de VA mdw.

Tabel 1.: Aandachtspunten per dienstverleningsproces

Aanbevelingen

De onderstaande aanbevelingen (oplossingsrichtingen) zijn gebaseerd op de analyseresultaten vanuit het empirische onderzoek:

1. Koers publiekswinkel concretiseren:

Tijdens het onderzoek kwam naar voren dat het grootste gedeelte van de geïnterviewden ervaren heeft dat het college van B&W en de directie te weinig betrokken zijn bij de implementatie van de publiekswinkel. De medewerkers gaven aan dat het voor hen niet duidelijk is wat er van hen verwacht wordt.

Werkwijze en implementatie:

Voor het concretiseren van de publiekswinkel zijn drie aspecten van belang: noodzaak, visie en succes.

2. Processen beschrijven:

Vanuit het onderzoek zijn verschillende verbeterpunten naar voren gekomen met betrekking tot de processen. Voor het verbeteren van deze aandachtspunten is het van belang om de processen te beschrijven. Door middel van het beschrijven van de processen kan inzicht verkregen worden in het huidige verloop van de processen. De procesbeschrijvingen leveren een schematische weergave op van alle activiteiten die in een proces plaatsvinden. Op basis hiervan kan geanalyseerd worden of het desbetreffende proces effectief en efficiënt verloopt.

Werkwijze en implementatie:

- Stappenplan :**
1. Belangen van de klant, FO, en BO in kaart brengen;
 2. Beschrijven van processen (huidig procesverloop);
 3. Processen standaardiseren;
 4. Nieuwe processen ontwerpen.

Het ontwerpen van een bedrijfsproces houdt het maken van afwegingen in, ten aanzien van de inzet van mensen, middelen en informatietechnologie en de relatie daartussen. De afwegingen daartussen leiden tot ontwerpbeslissingen en zijn afhankelijk van het doel dat de organisatie nastreeft. Ten aanzien van het in kaart brengen van een proces is het van belang om de verschillende aspecten mee te nemen in het ontwerp, onder andere het doel van het proces, proceseigenaar, procesafspraken, rollen en risico's. Onderstaande figuur is een schematische weergave van alle aspecten ten aanzien van het procesontwerp.

Figuur 1: Schematische weergave procesontwerp

3. Frontoffice en backoffice op elkaar afstemmen

Op dit moment blijkt vanuit de interviews dat er sprake is van weerstand vanuit de backoffice om mee te gaan in de veranderingen. Vandaar dat het belangrijk is voor de gemeente Nijkerk om de medewerkers te stimuleren en motiveren zodat er commitment ontstaat voor het veranderingsproces. Het wel of niet slagen van het veranderingsproces wordt deels bepaald door het gedrag van mensen. Aanwezigheid van onzekerheid en angst voor het onbekende kan echter een tegenreactie bij de medewerkers oproepen.

Werkwijze en implementatie:

- Medewerkers de noodzaak en het nut van de verandering duidelijk maken;
- Ruimte creëren voor het uiten van onzekerheid en twijfels;
- Mogelijkheden bieden om de juiste vaardigheden te ontwikkelen;
- Tussentijdse resultaten in beeld brengen;
- Continu informeren en communiceren;
- Medewerkers van begin tot eind laten meedenken in het herontwerpen. En luisteren naar ideeën en meningen van medewerkers;
- Support en commitment van het college van B&W en de directie.

INHOUDSOPGAVE

VOORWOORD

EXECUTIVE SUMMARY

SAMENVATTING

INHOUDSOPGAVE

HOOFDSTUK 1. INLEIDING	1
1.1 <i>Probleemcontext gemeente Nijkerk</i>	1
1.1.1. <i>Geschiedenis</i>	1
1.1.2. <i>Externe ontwikkelingen</i>	2
1.1.3. <i>Organisatieontwikkeling gemeente Nijkerk</i>	2
1.1.4. <i>Interne structuur</i>	3
1.1.5. <i>Publiekswinkel</i>	4
1.2 <i>Probleemstelling en Onderzoeksvragen</i>.....	5
1.3 <i>Afbakening</i>.....	6
1.4 <i>Onderzoeksmodel</i>.....	6
1.5 <i>Onderzoeksmethoden</i>.....	6
HOOFDSTUK 2. KWALITEIT VAN DE DIENSTVERLENINGSPROCESSEN.....	8
2.1 <i>Kwaliteit</i>.....	8
2.1.1. <i>'Kwaliteit'</i>	8
2.1.2. <i>Kwaliteitsdimensies</i>	9
2.2 <i>Processen</i>	10
2.2.1. <i>'Proces'</i>	10
2.2.2. <i>Ordering van processen</i>	11
2.2.3. <i>Koppeling tussen processen (raakvlakken)</i>	11
2.3 <i>Procesgericht organiseren</i>	12
2.4 <i>Inrichten en ontwerpen van processen</i>	13
2.5 <i>Raakvlakkenbeheersing</i>.....	14
2.6 <i>Besturen en beheersen van processen</i>.....	15
2.6.1. <i>Deming-Cirkel</i>	16
2.6.2. <i>Sturen op resultaat</i>	17
2.7 <i>Ontwerp Onderzoeksmodel</i>	18
HOOFDSTUK 3. KWALITEIT VAN DIENSTVERLENING BINNEN DE GEMEENTE NIJKERK: INRICHTING EN BESTURING VAN DE ORGANISATIE.....	21
3.1 <i>Methodologische verantwoording</i>.....	21
3.2 <i>Introductie afdeling VVH</i>	21
3.3 <i>Kwaliteit van dienstverlening</i>.....	22
3.4 <i>Inrichten van de organisatie</i>.....	23
3.5 <i>Inrichten van processen</i>.....	25
3.6 <i>Besturen en beheersen van processen</i>.....	31
3.7 <i>Aandachtspunten vanuit de praktijk van de gemeente Nijkerk</i>.....	32

HOOFDSTUK 4. INTRODUCTIE PUBLIEKSWINKEL IN ENSCHEDE EN MOERDIJK	33
4.1 Gemeente Enschede	33
4.1.1. <i>Kwaliteit van dienstverlening</i>	33
4.1.2. <i>Inrichten van de organisatie</i>	34
4.1.3. <i>Inrichten van processen</i>	35
4.1.4. <i>Besturen en beheersen van processen</i>	35
4.2 Gemeente Moerdijk	36
4.2.1. <i>Kwaliteit van dienstverlening</i>	36
4.2.2. <i>Inrichten van de organisatie</i>	36
4.2.3. <i>Inrichten van processen</i>	37
4.2.4. <i>Besturen en beheersen van processen</i>	38
4.3 Leerervaringen	38
HOOFDSTUK 5. ANALYSE.....	40
5.1 Verschillen tussen de theorie en de praktijk van de gemeente Nijkerk.....	40
5.1.1. <i>Kwaliteit van dienstverlening</i>	40
5.1.2. <i>Inrichten van organisatie</i>	41
5.1.3. <i>Effectief inrichten van dienstverleningsprocessen</i>	41
5.1.4. <i>Effectief besturen van dienstverleningsprocessen</i>	42
5.1.5. <i>Interface tussen frontoffice en backoffice.....</i>	42
5.2 Overzicht analyse	43
5.2.1. <i>Inrichten van organisatie</i>	43
5.2.2. <i>Inrichten van processen</i>	44
5.2.3. <i>Besturen en beheersen van processen</i>	44
5.3 Procesontwerp	45
HOOFDSTUK 6. CONCLUSIES EN AANBEVELINGEN	48
6.1 Beantwoording van de onderzoeksvragen.....	48
6.2 Aanbevelingen.....	51
6.2.1. <i>Koers publiekswinkel concretiseren.....</i>	51
6.2.2. <i>Processen beschrijven.....</i>	52
6.2.3. <i>Frontoffice en backoffice op elkaar afstemmen.....</i>	55
REFERENTIES	56
LIJST VAN AFKORTINGEN.....	57
BIJLAGEN	
<i>Bijlage 1: Organogram.....</i>	58
<i>Bijlage 2: Conceptueel model.....</i>	60
<i>Bijlage 3: Procesbeschrijvingen.....</i>	62
<i>Bijlage 4: Procesontwerp.....</i>	67

HOOFDSTUK 1. INLEIDING

De gemeente Nijkerk is genoodzaakt om klantgericht te werken. Dit komt onder andere door landelijke en regionale ontwikkelingen (zoals het project 'Andere Overheid' en de Wet Maatschappelijke Ondersteuning) maar ook doordat de burgers steeds deskundiger en mondiger worden. De burger wil niet meer van het 'kastje naar de muur' gestuurd worden. Om hier aan tegemoet te komen streeft de directie van de gemeente Nijkerk naar een klantgeoriënteerde organisatie waarbij de vraag van de burger centraal komt te staan. De uitgangspunten van het dienstverleningsconcept van de gemeente Nijkerk zijn hierdoor gewijzigd, namelijk:

1. Van aanbodgericht naar vraaggericht: denken vanuit de burger;
2. Van versnipperd naar geïntegreerd: de dienstverlening moet over de afdelingsgrenzen heen geleverd worden;
3. Van reactief naar proactief: vaker vanuit eigen beweging, proactief, informatie aan de burger verstrekken en niet telkens op aanvraag van de burger;
4. Van ongelijkwaardige 'kanalen' naar gelijkwaardige 'kanalen': het aanbieden van producten en diensten via meer kanalen;
5. Van informatie naar transactie: het doel is zoveel mogelijk transacties in zoveel mogelijk kanalen te realiseren.

De directie van de gemeente Nijkerk heeft ervoor gekozen om de dienstverleningsprocessen centraal te stellen in de organisatie. Deze verandering kan aangeduid worden met een kanteling van de organisatie. Een kanteling houdt in dat het accent verlegd wordt van een functionele benadering naar een procesmatige benadering. Procesgericht werken is een stap in de richting van een klant- of vraaggerichte gemeente.

Het organisatiemodel van frontoffice en backoffice dient de klantgerichte dienstverlening te ondersteunen. Momenteel is de gemeente Nijkerk bezig om producten vanuit de vakafdelingen (backoffice) naar de publiekswinkel (frontoffice) te verplaatsen. Hierbij is het van belang om aandacht te besteden aan de afstemming tussen de medewerkers van de frontoffice en de backoffice. Een onjuiste houding van de medewerkers, structuur en van werkprocessen kunnen een klantgerichte houding blokkeren.

De aanleiding van dit onderzoek is dat de directie van de gemeente Nijkerk wil weten op welke wijze de processen van dienstverlening op een effectieve manier ingericht en bestuurd kunnen worden, zodat uiteindelijk de kwaliteit van de dienstverlening verhoogd wordt.

1.1 Probleemcontext gemeente Nijkerk

1.1.1. *Geschiedenis*

Nijkerk is een gemeente gelegen aan de rand van de Randstad en grenzend aan de natuur van de Veluwe. De gemeente Nijkerk is op 1 januari 2000 ontstaan door een fusie van de gemeente Nijkerk met de gemeente Hoevelaken en bestaat uit de kernen Hoevelaken, Nijkerk en Nijkerkerveen. De gemeente telde per 1 januari 2007 38.876 inwoners (www.nijkerk.eu).

Huisstijl / het logo

De gemeente Nijkerk heeft voor de eigen bestuurlijke en ambtelijke organisatie een eigen huisstijl. Het logo geeft iets weer van het karakter van de gemeente Nijkerk. De rode elementen staan voor de woningbouw en bedrijvigheid die Nijkerk heeft en ook voor de nabijheid van de Randstad. Het groen staat voor de natuur van de Veluwe en het blauw voor water. Het agrarische karakter van het buitengebied is terug te zien in de vorenachtige lijnen. Het logo heeft een robuuste vorm, maar het is niet statisch: Nijkerk is in beweging en blijft zich ontwikkelen (*Informatiegids, 2007*).

1.1.2. Externe ontwikkelingen

Er zijn drie ontwikkelingen te onderscheiden die van invloed zijn op de interne organisatie van de gemeente Nijkerk.

De *eerste ontwikkeling* heeft betrekking op de verlichting van de administratieve lasten. Het tweede kabinet Balkenende wilde het aantal regels voor burgers, bedrijven en organisaties terugbrengen. De doelstelling was dat de administratieve lasten voor burgers en bedrijven in 2007 met 25% moest zijn verminderd.¹ Bij deregulering zijn twee dimensies te herkennen. Enerzijds staat het voor het streven naar minder, minder intensieve of vereenvoudigde regelgeving door de overheid, en anderzijds voor een overheid die zich van bepaalde terreinen terugtrekt (decentralisatie) en, dus, meer ruimte laat voor de zelfregulering van de voorzieningen. Dit houdt in dat de gemeenten in Nederland de sleutelpositie vervullen tussen Overheid en Burger. Dit heeft tot gevolg dat veel taken en regiefuncties vanuit het Rijk naar de gemeenten worden overgedragen. Het decentraliseren vindt vooral plaats op de 'burgerzorg' onderdelen en minder op de meer fysieke onderdelen zoals ruimtelijke ordening, volkshuisvesting, wegen en dergelijke.

De *tweede ontwikkeling* heeft betrekking op de veranderende rol van de burger. De burgers worden mondiger en deskundiger. Hierdoor ontstaat de behoefte aan op maat gemaakte producten/diensten.

De *derde ontwikkeling* is de digitalisering. Burgers streven naar steeds meer gemak. Alles moet in de toekomst nog sneller, eenvoudiger en gemakkelijker gaan. Burgers worden steeds veeleisender. Hierdoor gaat een nieuwe vorm van dienstverlening ontstaan, namelijk het digitale loket zijnde de elektronische dienstverlening. Producten en diensten worden dan via internet aangeboden.

1.1.3. Organisatieontwikkeling gemeente Nijkerk

In 2003 constateerde de directie van de gemeente Nijkerk dat de huidige organisatiestructuur niet in alle opzichten tot de gewenste effecten leidde. Zij vond dat er nog een aantal verbeterpunten was ten aanzien van de klantgerichtheid, samenwerking en integrale advisering

Sindsdien zijn er verschillende activiteiten ondernomen om de organisatie verder te ontwikkelen. In 2003 is er een actieprogramma opgesteld onder de naam 'De kunst van het verbinden'. Tijdens dit traject lag de nadruk op 'cultuurverandering' en is onder andere aandacht besteed aan versterking van de samenwerking tussen afdelingen en tussen de organisatie en het bestuur, aan projectmatig/integraal werken en aan klantgerichtheid. Het doel van dit 'cultuur'-traject was om de medewerkers meer bewust en betrokken te maken bij de noodzakelijke veranderingen die de organisatieontwikkeling met zich meegebracht heeft (*Doeven en Plantinga, 2003; p. 6*).

¹ http://www.regering.nl/actueel/dossieroverzicht/42_20026.jsp

Na de zomer van 2004 kwam het college en het management tot de conclusie dat de organisatieontwikkeling vertraging had opgelopen. Zij vonden dat het organisatieontwikkelingstraject voortgezet moest worden door een *algehele kwaliteitsverbetering* van de werkwijze en de werkprocessen binnen de organisatie. Deze beslissing werd ondersteund door landelijke trends en maatschappelijke ontwikkelingen (zie 'marktontwikkelingen'). De gemeente Nijkerk is van mening dat de organisatie opgewassen moet zijn tegen deze ontwikkelingen.

De gemeente Nijkerk wil de vraag van de burger centraal stellen in haar organisatie. Om daar aan tegemoet te komen wil de gemeente Nijkerk de kanteling maken van een functioneel georiënteerde naar een procesgeoriënteerde organisatie.

1.1.4. Interne structuur

De directie van de gemeente Nijkerk heeft gekozen voor een platte organisatiestructuur, met een kleine directie en daaronder één managementlaag, waar nodig aangevuld met senioren en / of met een teamleider. De interne organisatie van de gemeente Nijkerk is opgebouwd uit zeven afdelingen:

- ☞ Publiekswinkel (PW);
- ☞ Infra en Wijkbeheer (IW);
- ☞ Samenlevingszaken (SZ);
- ☞ Maatschappelijke en Ruimtelijke Ontwikkeling (MRO);
- ☞ Veiligheid, Vergunningen en Handhaving (VVH);
- ☞ Bedrijfsvoering en Advisering (BA);
- ☞ Facilitaire Dienstverlening en Belastingen (FDB).

Hieronder is de interne structuur van de gemeente Nijkerk schematisch weergegeven. Tevens wordt per afdeling en per team het aantal fte aangegeven (zie figuur 1-1).

Vooruitlopend op de onderzoeksafbakening zijn in dit organogram de desbetreffende organisatiedelen al gemarkeerd.

Figuur 1-1...: Organogram gemeente Nijkerk

De medewerkers zijn onder te verdelen 2 groepen: frontoffice en backoffice. Hiervan vormt de publiekswinkel de frontoffice en de overige zes afdelingen de backoffice en deze worden ondersteund door een 'zogenaamd' midoffice.

Directie

De directie stuurt één laag van leidinggevend en bestaat uit de gemeentesecretaris/algemeen directeur als eindverantwoordelijke en een plaatsvervangend gemeentesecretaris. De directieleden bepalen in overleg met het college het besturingsbeleid, dat de basis vormt voor de aansturing van de organisatie.

Frontoffice: Publiekswinkel

De frontoffice is het gedeelte van de organisatie waar primair het contact met de burger tot stand komt. Op het moment bestaat de publiekswinkel uit vier clusters, te weten: 1. Service en informatie; 2. Burgerzaken; 3. Maatschappelijke ondersteuning en 4. Bouwen, wonen en vergunningen.

Backoffice: Vakafdelingen

In de backoffice komen alle afhandelingen (diensten) terecht die langer duren dan "klaar-terwijl-u-wacht", en alle afhandelingen die meer specialistische inbreng vragen dan in de frontoffice voorhanden is of in het procesondersteunend systeem- voorhanden is. De backoffice wordt gevormd door zes vakafdelingen, namelijk IW, SZ, MRO, VVH, BA, FDB.

Zogenaamde 'Midoffice'

De zogenaamde 'midoffice' is een softwareomgeving die bestaat uit meerdere servers en is een verzamelnaam voor alle software. De punten die in deze omgeving worden gerealiseerd zijn:

- Een logistieke verbinding, 'virtueel postkantoor', tussen de frontoffice en de backoffice;²
- Een 'veilige' interactiedatabase die alleen indirect aan de productiesystemen gekoppeld is;
- Een venster op het procesvolgsysteem (**WFM = WorkFlowManagement**, dat aan de postregistratie gekoppeld is);
- Een procesondersteunend kennissysteem.

Betere, integrale samenwerking tussen verschillende vakafdelingen dient de kwaliteit van dienstverlening aan burger en bestuur te verbeteren.

1.1.5. Publiekswinkel

De afdeling Publiekswinkel is in 2006 nieuw gevormd, met als uitgangspunt de 'één loket'-filosofie. De doelstelling van de publiekswinkel is om op termijn verantwoordelijk te zijn voor het innemen van de aanvraag en uiteindelijk de levering van vrijwel alle producten en diensten die de gemeente kent. Dit dient op een vraaggerichte wijze (één loket, niet meer van het 'kastje naar de muur'), efficiënt (doelmatige inzet van personeel) en integraal te geschieden.

De afdeling Publiekswinkel bestaat momenteel uit vier clusters:

- *Cluster service en informatie*: 7 medewerkers (5,5 fte) die de receptie, het telefooncentrum, en het servicepunt wijkbeheer bemannen. Een taak die begin 2007 ter hand is genomen is het fungeren

² Er komt nooit een klant aan de midoffice! en "Er zit geen medewerker in de midoffice", wel zit(ten) er (een) medewerker(s) naast de midoffice om die te beheren.

- als afhaalbalie voor rijbewijzen en reisdocumenten. Hierdoor is op eenvoudige wijze de dienstverlening naar een grote groep burgers (ca. 13.000 'afhalers' per jaar) verregaand verruimt;
- *Cluster burgerzaken*: 8 medewerkers (6,2 fte) die verantwoordelijk zijn voor alle producten op het gebied van burgerzaken, burgerlijke stand, geboorte, overlijden et cetera;
 - *Cluster maatschappelijke Ondersteuning*: 7 medewerkers (5 fte) die verantwoordelijk zijn voor de producten WMO (huishoudelijke verzorging en voormalig WVG) en frontoffice producten werk en inkomen (bijzondere bijstand, etc.). Dit was voorheen het zorgloket;
 - *Cluster bouwen, wonen en vergunningen*: 5 medewerkers (4,8 fte) die verantwoordelijk zijn voor informatie over en inzage in bouwvergunningen en inzage in bestemmingsplannen en A.P.V. en overige vergunningen op termijn. Dit cluster is per 1 mei onderdeel geworden van de publiekswinkel.

De publiekswinkel is nog volop in ontwikkeling. Er zal nog veel geïnvesteerd worden in de medewerkers. Door middel van gerichte trainingen en cursussen zal worden gewerkt aan een klantgerichte houding en werkwijze, verbreding van vakkennis die meer allround inzet mogelijk moet maken. Ook in de relatie met de andere afdelingen zal geïnvesteerd worden. Het is noodzakelijk dat de publiekswinkel tijdig en volledig actuele informatie over ontwikkelingen en dergelijke ontvangt van de vakafdelingen en andersom is het van belang dat de publiekswinkel de vakafdelingen informeert over wijzigingen in klantstromen en/of de vraag van de klant.

1.2 Probleemstelling en Onderzoeksvragen

Door verschillende marktontwikkelingen en landelijke trends is het noodzakelijk om de interne organisatie van de gemeente Nijkerk te veranderen richting een klantgeoriënteerde organisatie. Het organisatiemodel van frontoffice en backoffice dient de klantgerichte aanpak te ondersteunen.

Momenteel is de gemeente Nijkerk bezig om producten vanuit de vakafdelingen (backoffice) naar de publiekswinkel (frontoffice) te verplaatsen. Het plan is om op korte termijn het dienstenaanbod ten aanzien van cluster 4 (Bouw, Wonen en Vergunningen) voor wat betreft de afdeling Veiligheid, Vergunning en Handhaving te verplaatsen naar de frontoffice.

Probleemstelling

De probleemstelling is gebaseerd op de probleemcontext van dit afstudeerproject en luidt als volgt:

Op welke wijze kan de gemeente Nijkerk de processen van dienstverlening vanuit de publiekswinkel op een effectieve manier inrichten en besturen, met bijzondere aandacht voor de afstemming tussen frontoffice en backoffice?

Onderzoeksvragen

Om de probleemstelling te kunnen beantwoorden, zijn de volgende onderzoeksvragen geformuleerd:

- 1) Welke aandachtspunten (criteria, condities) kunnen worden ontleend aan de literatuur met betrekking tot de inrichting en besturing van de processen van dienstverlening?
- 2) Hoe verlopen de processen van dienstverlening nu en welke problemen doen zich daarbij voor?
- 3) Hoe moet het procesontwerp er uit gaan zien rekening houdend met de theorie, de huidige situatie en de doelstellingen van de gemeente Nijkerk?
- 4) Welke aanbevelingen kunnen gedaan worden om te komen tot de gewenste situatie van de publiekswinkel?

1.3 Afbakening

Om een goede procesbeheersing te realiseren en ervoor zorg te dragen dat het onderzoek binnen de gestelde termijn wordt afgerond is het van belang om duidelijk aan te geven wat wel, maar vooral ook wat niet tot het onderzoek behoort. In dit onderzoek wordt alleen gekeken naar de dienstverleningsprocessen van het cluster 'Bouwen en Wonen', met de focus op afdeling VVH (*Veiligheid, Vergunningen & Handhaving*). Deze afbakening zorgt voor een systematische begrenzing van de vraagstelling.

1.4 Onderzoeksmodel

Voor het beantwoorden van de probleemstelling worden er verschillende stappen ondernomen. Het onderstaande onderzoeksmodel is gebaseerd op het model van Verschuren en Doorewaard (1998) en zal dienen als leidraad voor dit project.

Figuur 1-2: Onderzoeksmodel

(a) Aan de hand van het literatuuronderzoek worden beoordelingscriteria vastgesteld. (b) Deze criteria worden gebruikt voor het analyseren van de dienstverleningsprocessen binnen de gemeente Nijkerk. Tevens wordt er rekening gehouden met de doelstellingen van de gemeente Nijkerk (*soll-situatie*). Verder wordt er gebruik gemaakt van twee kleine cases om te leren van andere gemeenten. (c) Een vergelijking van de verschillende analyseresultaten zal uiteindelijk leiden tot (d) aanbevelingen en adviezen.

1.5 Onderzoeksmethoden

In deze paragraaf wordt aangegeven met behulp van welke onderzoeksmethoden de onderzoeksvragen beantwoord worden.

Onderzoeksvraag 1:

Welke aandachtspunten (criteria, condities) kunnen worden ontleend aan de literatuur met betrekking tot de inrichting en besturing van de processen van dienstverlening?

Voor het beantwoorden van deze vraag wordt gebruik gemaakt van een *literatuuronderzoek*. Deze vraag vormt de theoretische basis voor het onderzoek. Door een exploratieve studie binnen specifieke literatuur over (bedrijfs)processen worden de begrippen gedefinieerd en beoordelingscriteria vastgesteld. De vraag is erop gericht om basis te geven aan het theoretische kader en dient als leidraad van het onderzoek.

Onderzoeksvraag 2:

Hoe verlopen de processen van dienstverlening nu en welke problemen doen zich daarbij voor?

Allereerst wordt er gebruik gemaakt van alle relevante informatie binnen de gemeente Nijkerk (*documentenonderzoek*). De gemeente Nijkerk beschikt onder meer over intranet, relevante beleidsrapporten en structuurnotities, waarin het verloop van de organisatieontwikkeling is terug te vinden.

Bij deze vraag staat het huidige procesverloop centraal. Voor het in kaart brengen van het huidige procesverloop worden oriënterende gesprekken gehouden met verschillende publieke partijen (afdelingsmanagers en medewerkers van zowel de publiekswinkel als van de afdeling VVH) die elk een eigen rol heeft in de organisatie. Op deze manier wordt inzicht verkregen in de rol en taken die de medewerkers hebben bij de implementatie van de publiekswinkel. Tevens wordt aan de hand van deze gesprekken een aantal dienstverleningsprocessen in kaart gebracht om een duidelijk inzicht te krijgen in een aantal aspecten van de processen (o.a. overdrachtpunten, informatievoorziening, aandachtspunten en taken, verantwoordelijkheden en bevoegdheden). Het is van belang dat bepaalde zaken niet door één persoon belicht worden. Vandaar dat ter bevordering van de interne en externe validiteit van het onderzoek meerdere bronnen zijn geraadpleegd (triangulatie).

Onderzoeksvraag 3:

Hoe moet het procesontwerp er uit gaan zien rekening houdend met de theorie, de huidige situatie en de doelstellingen van de gemeente Nijkerk?

In deze onderzoeksvraag staat het procesontwerp centraal. Voor het beantwoorden van deze onderzoeksvraag wordt in eerste instantie rekening gehouden met de verkregen uitgangspunten (*criteria en condities*) uit de literatuur. Daaropvolgend wordt de huidige situatie en doelstellingen van de gemeente Nijkerk bepaald vanuit de aanwezige documentatie (*documentenonderzoek*) en het resultaat van onderzoeksvraag 2. Tevens wordt ter beantwoording van deze onderzoeksvraag twee mini case studies uitgevoerd in de gemeente Enschede en Moerdijk. Daartoe zijn documenten bekeken en interviews afgenomen. In het interview zijn algemene vragen over de organisatie en haar beleid en inhoudelijke vragen over de dienstverleningsprocessen en de implementatie van de publiekswinkel aan bod gekomen. Doel van deze opzet is te komen tot een beeld van het huidige procesverloop van de publiekswinkel van deze gemeenten en de aandachtspunten hierin. Op deze wijze wordt er lering getrokken uit de ervaring van de beide gemeenten. Deze ervaring, zowel de negatieve als de positieve aspecten, wordt meegenomen in het uiteindelijke procesontwerp voor de gemeente Nijkerk.

Onderzoeksvraag 4:

Welke aanbevelingen kunnen gedaan worden om te komen tot de gewenste situatie van de publiekswinkel?

De aanbevelingen worden gebaseerd op de huidige situatie van de gemeente Nijkerk (ist-situatie) en de feitelijk gewenste situatie (soll). Ten aanzien van de gewenste situatie wordt uitgegaan van de ambities van de gemeente Nijkerk en de literatuur.

De aanbevelingen gaan ook over de implementatie en realisatie van het procesontwerp. Voor de implementatie en realisatie van het procesontwerp wordt gebruik gemaakt van literatuur omtrent organisatieveranderingen en organisatiecultuur.

HOOFDSTUK 2. KWALITEIT VAN DE DIENSTVERLENINGSPROCESSEN

De dienstensector is in beweging. Klanten en burgers dwingen zowel de private organisatie als de publieke organisaties tot een grotere klantgerichtheid. Waar eerst de nadruk lag op wat klanten voor de organisatie betekenden, wordt nu de vraag gesteld wat de organisatie voor de klanten kan betekenen. De klant dient centraal te staan in het denken en doen van de organisatie.

Klanten worden steeds veeleisender. Ook gemeentelijke organisaties ontkomen er niet aan om daar op te reageren. Dit heeft een toenemende aandacht voor kwaliteit, effectiviteit en efficiëntie als gevolg. Met het oog op kwaliteit, efficiëntie en effectiviteit is het van belang om bedrijfsprocessen te optimaliseren. Voor veel organisaties is het nu de vraag op welke wijze de processen ingericht dienen te worden zodat zij effectief en efficiënt de producten en/of diensten bij de klant kunnen afleveren.

In dit hoofdstuk wordt om te beginnen ingegaan op het begrip 'kwaliteit' en het bijzondere karakter van kwaliteit van dienstverlening. In de tweede paragraaf staan de bedrijfsprocessen centraal. In deze paragraaf wordt onder andere het belangrijke begrip 'raakvlak' geïntroduceerd. Alvorens expliciet aandacht wordt besteed aan het belangrijke thema 'raakvlakbeheersing' in paragraaf 2.5, wordt eerst ingegaan op het procesgericht organiseren en het inrichten van processen in respectievelijk paragraaf 2.3 en 2.4. Waarna in paragraaf 2.6 verder in wordt gegaan op het beheersen en besturen van processen. Het hoofdstuk wordt afgesloten met een samenvatting waarin de belangrijkste aandachtspunten ten aanzien van het inrichten en besturen van processen staan beschreven om uiteindelijk continue kwaliteit te kunnen waarborgen in de organisatie.

2.1 Kwaliteit

2.1.1. 'Kwaliteit'

Kwaliteit is een veel gebruikt begrip. Ieder individu ervaart en beleeft kwaliteit op een andere manier. In de literatuur wordt voor de definiëring van het begrip kwaliteit vaak verwezen naar een inmiddels klassiek te noemen artikel van Garvin (1984). Garvin verklaart de veelheid van definities van kwaliteit vanuit de vele invalshoeken waaruit naar het begrip kwaliteit wordt gekeken. Hij baseert zijn resultaten op de bestudering van het werk vanuit vier wetenschappelijke disciplines, namelijk de filosofie, de economie, de marketing en het operations management. De voorbeelddefinities van de vijf invalshoeken staan in tabel 2-1 weergegeven.

Invalshoek	Voorbeelddefinitie	Genoemd door
1. <i>Transcedente</i>	Kwaliteit kun je niet omschrijven, alleen ervaren.	Pirsig (1974)
2. <i>Productgerichte</i>	Kwaliteit is de mate, waarin een kenmerk of eigenschap in een product voorkomt. Deze benadering gaat uit van een objectief meetbare kwaliteit.	Abbott (1955)
3. <i>Gebruikersgerichte</i>	De hoogste kwaliteit heeft dat product of die dienst, die het beste aan de behoefte van een specifieke cliënt of groep cliënten voldoet.	Juran (1988)
4. <i>Productiegerichte</i>	Een proces bezit de hoogste kwaliteit, als het producten of diensten voortbrengt die onmiddellijk aan de eisen voldoen. 'Right the first time'.	Crosby (1984)
5. <i>Waardegerichte</i>	Er is sprake van een kwaliteitsproduct als de waarde en de prijs van het product naar de mening van de klant overeenkomen. Het product heeft de prijs op het niveau van de kwaliteit die het uitstraalt.	Feigenbaum (1983)

Tabel 2-1: De door Garvin onderscheiden invalshoeken met betrekking tot het begrip kwaliteit (Van der Bij, 2001)

In het overzicht van Garvin zijn verschillende auteurs genoemd met ieder een eigen invalshoek. In de specifieke context van kwaliteit van dienstverlening verdient ook Grönroos (1994) vernoemd te worden. Volgens Grönroos (1994) wordt de waargenomen kwaliteit (Total Perceived Quality) bepaald door de verwachte kwaliteit en de ervaren kwaliteit van een dienst door de klant. Er wordt kwaliteit geleverd als bij de levering van de dienst rekening wordt gehouden met de wensen en verwachtingen van de klant. Het is uiteindelijk de klant die het oordeel uitspreekt.

2.1.2. Kwaliteitsdimensies

In de dienstverleningssituatie kunnen verschillende vormen van kwaliteit onderkend worden. Grönroos (1982) identificeert twee dimensies op basis waarvan klanten de kwaliteit van een dienst evalueren.

- De 'technische kwaliteit' betreft een evaluatie van 'wat' de cliënt heeft overgehouden aan de interactie met de dienstverlener. Dit is het technische resultaat van het (diensten)productieproces, dat kan worden geëvalueerd op basis van relatief objectieve criteria. De 'technische' kwaliteit is de materiële inhoud van de dienst. Dat is wat de dienstverlener doet, de acties en de handelingen die noodzakelijk zijn.
- De 'functionele kwaliteit' refereert aan 'hoe' het technische resultaat tot stand is gekomen. Omdat er sprake is van interactie tussen klanten en de dienstverlener tijdens het dienstverleningsproces, nemen zij niet alleen het resultaat waar, maar ook het proces waarmee het resultaat tot stand is gekomen. In dat kader spelen aspecten zoals de bereikbaarheid van de dienst, de klantcontacten, het gedrag en de houding een rol. De 'functionele' kwaliteit is de manier waarop de dienstverlener zijn dienst uitvoert. De bereidheid tot het luisteren, interesse tonen en de vriendelijkheid van de dienstverlener zijn hiervan enkele illustraties.

Figuur 2-1: Model van de kwaliteitsperceptie van Grönroos (De Vries en Goud, 2003)

De volgende schakering kan in de kwaliteit van de dienstverlening en de diensten herkend worden:

- **Wat** : technische kwaliteit (dienst);
- **Hoe** : functionele kwaliteit (dienstverleningsproces);
- **Wie** : interactieve of relationele kwaliteit (relatie dienstverlener en de cliënt).

In een dienstverleningsproces zijn elk van deze aspecten van belang: het 'wat' er tijdens het dienstverleningsproces wordt geleverd, heeft concreet betrekking op de daadwerkelijke dienst. Het 'hoe' is de manier waarop de dienstverlener dit doet, zoals het informeren van de cliënt, het nagaan of dit

aspect in overeenstemming is met de wensen. Het 'wie' is de wijze waarop de relatie tussen de twee wordt ingevuld.

Niet alleen het eindresultaat (de dienst) maar ook de totstandbrenging en de interactie (de dienstverlening) zijn van belang. Dienstverlening is een combinatie van *wat* wordt er geleverd, *hoe* wordt er geleverd en door *wie* wordt het uitgevoerd (De Vries en Goud, 2003). Het leveren van kwaliteit vereist een organisatie die kwaliteit wil en kan waarmaken.

Figuur 2-2: Kwaliteitsdimensies van dienstverleningsproces

2.2 Processen

2.2.1. 'Proces'

In de bedrijfskundige literatuur wordt 'proces' op uiteenlopende manieren gedefinieerd. Kars en Evers (2006) spreken van 'een ordening van handelingen met een expliciet begin, gericht op het doelbewust tot stand komen van een (eind)product of dienst voor een interne of externe klant'. Bij Harrington, Esseling en Nimwegen (1997) wordt proces gedefinieerd als 'een aantal activiteiten in een logische, gerelateerde en opeenvolgende volgorde, gericht op het doelbewust tot stand komen van een product of dienst voor een (interne) klant'. Grote verschillen doen zich daarbij niet voor. De voorgaande twee definities worden in combinatie als uitgangspunt voor dit rapport gebruikt.

De elementen uit deze definitie worden ook genoemd door Dorr (2002):

- Het proces bestaat uit een *serie opeenvolgende activiteiten*
- Het proces heeft een duidelijk *begin* en *einde* en dus ook een *input* en een *output*;
- De verschillende activiteiten in het proces *voegen* steeds een stukje *waarde toe*;
- Het proces herhaalt zich en is dus in zekere zin *routinematig*.

Een bedrijfsproces heeft een input en een output. Het proces transformeert, met een aantal hulpbronnen zoals kennis, arbeid of machines, de input (zoals grondstoffen of gegevens) naar de output (producten, diensten, informatie) (zie figuur 2-3). De *effectiviteit* van het proces is de mate waarin het proces erin slaagt de input naar de output te transformeren. De *efficiency* van het proces is de maatstaf voor het gebruik (verspilling) van input en hulpbronnen die nodig zijn voor het realiseren van de output.

Figuur 2-3: Schematische weergave van een 'proces'

2.2.2. Ordening van processen

Processen kunnen volgens de literatuur in het algemeen worden onderscheiden in drie typen: besturende, primaire en ondersteunende processen (Van der Bij, Broekhuis en Gieskes, 2001).

De *primaire processen* (ook kern- of operationele processen genoemd) beschrijven de dienstverlening of het productieproces. Primaire processen lopen van klant tot klant. Voor een productiebedrijf zijn dat: productontwerp, productontwikkeling, de productie zelf en de logistieke distributiefunctie. Voor een dienstverlenend bedrijf: intake, behandeling en nazorg. Het resultaat van het proces wordt afgenomen door een externe klant.

De *ondersteunende processen* zijn ondersteunend aan de primaire processen (uiteeraard ook aan de besturingsprocessen). Resultaat is mensen en middelen zoals informatie, faciliteiten (huisvesting) en financiën. De primaire processen zijn hun afnemers en hebben deze dienst nodig.

De *besturende processen* of managementprocessen omvatten alle activiteiten betreffende het plannen, controleren, evalueren en bijsturen. In een procesgerichte organisatie vindt besturing op strategisch, tactisch en operationeel niveau plaats. Daarnaast kan de besturing van de procesontwikkeling zelf onderscheiden worden. Dit soort besturende processen wordt verbeterprocessen genoemd.

Er is sprake van een keten van activiteiten, waarin elke activiteit een bepaalde invloed heeft op het eindresultaat. Een output van een procesfase is de input van de volgende procesfase. De afdelingen belevaren elkaar. De primaire procesfase is gericht op de eindgebruiker. De ondersteunende processen zijn niet eindverantwoordelijk voor de kwaliteit van het product dat de markt bereikt. De ondersteunende processen leveren wel een bijdrage aan de kwaliteit van het product door de kwaliteit van hun dienstverlening aan het primaire proces. Het is van belang dat de verschillende fasen in het proces goed op elkaar afgestemd zijn.

Figuur 2-4: Schematische weergave ordening processen

2.2.3. Koppeling tussen processen (raakvlakken)

Een proces bestaat uit meerdere fases waarbij de output van de ene fase de input voor de volgende fase is. Dit houdt in dat tekortkomingen in één procesfase grote gevolgen kan hebben voor de opeenvolgende fases. Vorstman (1990) definieert het moment en de plaats waarop de output van een functie de juiste is en als dit niet zo is, wat er dan moet gebeuren als een *raakvlak* (zie figuur 2-5). Een raakvlak vormt de overgang van de ene fase naar de andere.

Figuur 2-5: Schematische weergave 'raakvlakken'

Voor het leveren van kwaliteit is het van belang dat naast een adequate taakvervulling in alle fasen van het proces, de fasen ook goed op elkaar zijn afgestemd. Er wordt optimale kwaliteit geleverd als er op de raakvlakken wordt gereguleerd: *raakvlakkenbeheersing* (zie paragraaf 2.5.).

2.3 Procesgericht organiseren

Procesgericht denken komt steeds meer centraal te staan bij organisaties. Niet meer de hiërarchie en de functionele structuur zijn het vertrekpunt, maar de samenhang tussen de uit te voeren werkzaamheden staat centraal (zie figuur 2-6). Die werkzaamheden vormen in hun samenhang een proces. Kortom, de organisatie wordt gekanteld van een functionele benadering naar een procesmatige benadering. Procesgericht denken biedt verschillende voordelen aan organisaties. Procesgericht denken zorgt ervoor dat alle werkzaamheden rechtstreeks afgeleid zijn van het bedrijfsdoel en de bedrijfsstrategie. Efficiëntie en effectiviteit zijn op die manier beter te garanderen. Met procesgericht werken wordt bereikt, dat de slagvaardigheid, de kwaliteit, de beheersbaarheid, de flexibiliteit en de klantgerichtheid wordt verbeterd, terwijl kosten en doorlooptijd worden verlaagd. Bij een procesmatige benadering van de organisatie staat het resultaat van het proces centraal (en daarmee de doelstelling van de organisatie ofwel de effectiviteit).

Figuur 2-6: Schematische weergave functionele en procesbenadering (Kars en Evers, 2006)

Kars en Evers (2006) geven aan dat een procesmatige benadering vraagt om:

1. Procesgericht organiseren;
2. Procesgericht management;
3. Procesgericht ontwerpen van processen.

Ad 1. Met procesgericht organiseren wordt bedoeld: 'de werkzaamheden die de klant een product of dienst leveren, worden georganiseerd en uitgevoerd als een samenhangend geheel: *het proces*' (Kars en Evers, 2006). De organisatie wordt rondom de primaire processen ingericht, zodat het proces van klant tot klant centraal staat. Onderstaand overzicht geeft duidelijk het verschil weer tussen de kenmerken van een functionele benadering en de procesmatige benadering³ (Kars en Evers, 2006).

³ Deze typering dient niet verward te worden met de typologie van Grönroos op pagina 9.

Functionele benadering	Procesmatige benadering
'Hark'	Processtromen
Hiërarchische sturing	Processturing
Statisch	Dynamisch
Veel managementlagen	Platte organisatie
Taakgericht	Resultaatgericht
Individueel	Team
Functies	Rollen

Tabel: 2-2: Kenmerken functionele en procesmatige benadering (Kars en Evers, 2006; p.17)

Ad 2. Kars en Evers (2006) geven aan dat de rol van de manager verschuift naar sturen op meetbare resultaten, naar het delegeren van verantwoordelijkheden en het coachen van medewerkers. Medewerkers krijgen hierdoor meer bevoegdheden en verantwoordelijkheden.

Ad 3. Vanuit de markt (klant) en de bediening van de klant (product, distributiekanaal) worden de eisen aan het te ontwerpen bedrijfsproces gesteld. Ook de mensen en middelen stellen eisen aan het proces. Voor het ontwerpen van een proces worden inrichtingsprincipes gehanteerd. Hier gaat paragraaf 2.4 verder op in.

2.4 Inrichten en ontwerpen van processen

Procesgericht sturen van een organisatie houdt in dat de functionele sturing plaatsmaakt voor een procesmatige sturing. Bij een procesmatige benadering wordt de samenhang tussen opeenvolgende werkzaamheden in het proces bewaakt. De procesmanager stuurt op het resultaat van het proces. De organisatie moet zo min mogelijk opgedeeld worden om de afstemming tussen de verschillende werkzaamheden binnen het proces te bevorderen. Het moet mogelijk zijn om overzicht te houden over het gehele proces, waardoor elke betrokken afdeling weet wanneer er iets gewijzigd wordt in de werkzaamheden en wat deze wijziging inhoudt voor hun eigen werkzaamheden.

Een procesmatige benadering leidt tot een verandering van een hiërarchische naar een platte organisatie. Dat wil zeggen dat er minder managementlagen zijn waardoor besluitvorming sneller verloopt en medewerkers geautoriseerd zijn om beslissingen te nemen. In de onderstaande tabel worden de verschillende kenmerken van een functiegerichte en procesgerichte organisatie weergegeven.

	Functiegericht	Procesgericht
Organisatieprincipes		
Ordening	Functie	Resultaat
Coördinatie	Hiërarchie	Zelfregulering
Onderscheid tussen denken en doen	Gesplitst	Integratie
Arbeidsprincipes		
Motivatie	Loyaliteit	Erkenning

Tabel: 2-3: Kenmerken functiegerichte en procesgerichte organisatie (Kars en Evers, 2006; p.17).

Bij het ontwerpen van de processen is het van belang dat het procesontwerp de visie van de organisatie weergeeft. Tapscott spreekt van een procesarchitectuur en beschrijft het als een geheel van richtlijnen en modellen met betrekking tot de processen van de organisatie die nodig zijn om de organisatiedoelen te realiseren. Naast het vormgeven en structureren van visie, doelstellingen en beleid van organisaties, biedt een procesontwerp concrete kaders die helpen de ontwikkeling van processen en systemen duidelijk af te bakenen.

Kenmerken van een procesarchitectuur zijn (Tapscott):

- Geeft uitdrukking aan de visie en levert een bijdrage aan het concretiseren van het beleid;
- Beschrijft de samenhang en de structuur (modellen);
- Beschrijft de architectuurprincipes;
- Biedt een instrument voor sturen van de ontwikkeling en realisatie;
- Is het resultaat van onderhandelingen;
- Vervult een scharnierfunctie tussen het strategisch beleid en de inrichting van de organisatie.

Procesarchitectuur is zowel een stuurinstrument als een richtinggevend kader, waarbinnen bedrijfsprocessen (onder architectuur) worden ontworpen. De procesarchitectuur vertaalt het strategische beleid naar kaders voor de processen. De procesarchitectuur bestaat uit een aantal vaste elementen, die samen een volledig overzicht vormen om de besturing met processen mogelijk te maken. Het zijn de volgende elementen: het procesmodel, de prestatie-indicatoren, de rollenset, (andere) architecturen, richtlijnen voor procesontwerp (zie figuur 2-7).

Figuur 2-8.: De elementen van een procesarchitectuur

2.5 Raakvlakkenbeheersing

Een organisatie waarin kwaliteitsproblemen voorkomen functioneert niet efficiënt (extra kosten) en kan bovendien te kort schieten in effectiviteit (doel van tevreden klanten niet gehaald). Vorstman (1990) geeft aan dat rond 90% van de kwaliteitsproblemen een organisatorische oorzaak heeft en dat slechts 10% een technisch probleem omvat. Van de 90% wordt ongeveer twee derde veroorzaakt door tekorten op het gebied van taken, verantwoordelijkheden en bevoegdheden. Uit de praktijk blijkt dat medewerkers vaak strijdige of onduidelijke bevoegdheden hebben. Volgens Bij, Broekhuis en Gieskes (2001) kan een bevoegdheid gedefinieerd worden als de beschikkingsmacht om door eigen beslissingen en handelingen belangen te kunnen behartigen, en daarbij de nodige middelen te kunnen inschakelen. Een korte omschrijving luidt: het recht hebben om beslissingen te nemen. Vorstman (1990) geeft aan dat degene die

een taak en een bevoegdheid delegeert, de ze zelf kwijt is. De medewerker met de verworven bevoegdheid is nu verantwoordelijk voor het goed uitvoeren van zijn taak en het goed gebruiken van zijn bevoegdheid. Bevoegdheid geeft vrijheid, maar stelt meteen grenzen aan die vrijheid. Verantwoordelijkheid is de verplichting om te zorgen dat iets goed functioneert, verloopt en om daar rekenschap van te geven (*www.vandale.nl*). De medewerker wordt met andere woorden verplicht om rekenschap af te leggen. Controle is hierbij essentieel, omdat zonder controle niet blijkt of er rekenschap gevraagd moet worden.

Vorstman (1990) beschrijft dat deze *rekenschapsrelatie* ervoor zorgt dat de vrijblijvendheid verdwijnt en dat hierdoor de motivatie toeneemt van de medewerkers. Het ontstaan van rekenschapsrelaties bevordert de besluitvorming op lagere niveaus. Niet alle problemen hoeven nu persé via de hiërarchische ladder opgelost te worden, omdat een gesprek tussen beide belanghebbende mogelijk is. De rekenschapsrelatie is in tegenstelling tot de hiërarchische relatie gebaseerd op afspraak en niet op dwang.

Iedere functie kan apart verantwoordelijk gesteld worden voor de kwaliteit van haar eigen output. Vandaar dat het volgens Vorstman (1990) belangrijk is om duidelijk te specificeren welke output er uit een functie moet komen en dat er duidelijk gesteld moet worden wie er rekenschap dient af te leggen over de output. Er kan maar één persoon rekenschap over een bepaalde output afleggen.

Voor het bereiken van de klanttevredenheid is het belangrijk dat de verschillende raakvlakken beheerst worden. Er dient één persoon in de organisatie te zijn die afspraken maakt met de primaire procesfunctie (in rekenschapsrelatie) ter bevordering van de kwaliteit. De desbetreffende persoon neemt op basis van verschillende informatie beslissingen of het tussenresultaat op het raakvlak afgewezen moet worden of geaccepteerd kan worden (*raakvlakbeslissingen*) (Vorstman, 1990). Op alle raakvlakken zijn volgens Vorstman (1990) vier aspecten aan de orde: product, tijd, geld en markt. Voor het nemen van de raakvlakbeslissingen is het belangrijk dat er criteria worden opgesteld waaraan de kwaliteit van het tussenresultaat getoetst kan worden.

Figuur 2-9: Schematische weergave raakvlakkenbeheersing

2.6 Besturen en beheersen van processen

Het daadwerkelijk realiseren van producten die volledig voldoen aan de eisen van de klant vraagt om besturing en beheersing van alle activiteiten in de keten van de klantvraag tot en met de aflevering en nazorg. Besturingsprocessen hebben tot doel de processen op de gewenste wijze te laten verlopen. In dit verband wordt zowel de term beheersing als de term besturing gebruikt. Beheersing heeft betrekking op het handhaven van een bepaalde toestand, terwijl besturing een veel dynamischer karakter heeft (Bij et al, 2001). Kwaliteitsbesturing omvat zowel de normstelling als de beheersing ten aanzien van de normstelling. (zie figuur 2-10).

Figuur 2-10: Relaties tussen de begrippen kwaliteitsbeheersing, kwaliteitsbesturing en kwaliteitsborging (Bij et al, 2001).

Kwaliteitsborging is het onderhouden van de kwaliteitsbeheersing of de kwaliteitsbesturing inclusief de controle daarop (Bij et al, 2001). Het werken zonder borging van de processen zorgt ervoor dat het niet eenvoudig is om een constante kwaliteit te realiseren in processen. Dit komt voornamelijk doordat er geen onderzoek gedaan wordt over de prestaties van een proces. Als er geen gegevens worden bijgehouden van verwachtingen is de consequentie hiervan dat procesverbeteringen niet worden doorgevoerd, omdat er niets gerapporteerd wordt over de prestaties die behaald zijn in het verleden waarvan iets geleerd kan worden. Het gevaar van het niet borgen van processen is dat de klanttevredenheid kan dalen en klanten daardoor wegblijven. Dit is geen gewenste situatie voor een organisatie. Kerklaan (2007) vermeldt dat procesbeheersing is gericht op het in stand houden van bestaande processen, op procesverbeteringen en op verandering van bestaande processen. Procesbeheersing kan toegepast worden op geborgde processen. Vanuit de geborgde processen kunnen door middel van metingen in het proces prestaties naar voren komen die iets zeggen over de processen. Procesbeheersing zorgt ervoor dat de gewenste kwaliteit van een proces op een zo gestructureerd mogelijke, van te voren uitgedachte wijze zal verlopen.

2.6.1. Deming-Cirkel

De beheerscyclus is een besturingsmechanisme in de lijn van 'Plan-Do-Check-Act'-cirkel van Deming die onmisbaar is voor het denken in en werken met processen (zie figuur 2-11). De beheerscyclus begint bovenaan met het ontwerpen en vastleggen van de processen. Hij vervolgt met het inrichten van de organisatie en het beschikbaar stellen van de benodigde hulpmiddelen. Een belangrijk onderdeel in deze stap is het toewijzen van de in de processen genoemde rollen aan medewerkers. Deze situatie vraagt bijzondere aandacht in verband met de afstemming van de werkzaamheden. Vervolgens worden de processen ingevoerd en kan gewerkt worden zoals is omschreven in de procesbeschrijvingen. Om het werken op deze manier te borgen is regelmatige controle noodzakelijk. Deze controle is gericht op de vraag of het proces nog steeds optimaal is ontworpen en ingericht. De bevindingen kunnen leiden tot bijsturing of verbeteringsmogelijkheden. Dan begint de cyclus als het ware opnieuw met een verbeterd proces. De cirkel van Deming wordt continu doorlopen bij verbeterprocessen, met als gevolg dat dit zal leiden tot werken op steeds hogere prestatielevels (Kerklaan, 2000). Door de Deming-cirkel steeds weer te doorlopen, ontstaat een hogere kwaliteit en dus een toenemende tevredenheid van de klanten.

Figuur 2-11: PDCA-cirkel in INK-model (www.divakoepel.nl/files/INK28november2002.ppt)

2.6.2. Sturen op resultaat

Om de effectiviteit van een organisatie te meten is het belangrijk om te weten in hoeverre de processen de doelstellingen van de organisatie realiseren. Processen besturen, er grip op zien te krijgen en de nodige verbeteringen te kunnen invoeren is het doel van het benoemen van prestatie-indicatoren: zowel resultaat- als procesindicatoren geven daarvoor het nodige inzicht. Resultaatgericht sturen heeft betrekking op het sturen op efficiëntie en effectiviteit. Een prestatie-indicator wordt als volgt gedefinieerd: Een *prestatie-indicator* is een meetbare grootheid verbonden aan een proces, op basis waarvan het proces zelf (procesindicator) en/of de uitkomst van het proces (resultaatindicator) wordt gemeten en kan worden getoetst aan een norm (Tolsma en De Wit, 2005). De term 'prestatie-indicator' is een verzamelnaam voor procesindicatoren, die het mogelijk maken om het proces zelf te beïnvloeden, en de resultaatindicatoren, die sturing op de output van het proces mogelijk maken.

Kritieke succesfactoren (KSF) verwoorden de essentie van het functioneren van een onderneming. Kritieke succesfactoren leiden tot prestatie-indicatoren waaraan een bedrijf of een bedrijfsproces moet voldoen. De prestatie-indicatoren leiden tot normen waarop processen kunnen worden beoordeeld. Ze behoren afgeleid te zijn van de organisatiestrategie en behoren te relateren te zijn aan de bedrijfsdoelstellingen en bedrijfsprocessen. Verder dienen ze meetbaar te zijn en moeten er normen voor worden opgesteld. Wanneer ze goed zijn gedefinieerd bevorderen ze de klantgerichtheid. Voorbeelden van prestatie-indicatoren zijn doorlooptijd, gemiddelde kosten voor een klantorder of bezettingsgraad et cetera. Het sturen van de organisatie van de bedrijfsprocessen houdt in dat de bedrijfsdoelstellingen (de strategische prestatie-indicatoren) dienen te worden vertaald naar tactische en operationele prestatie-indicatoren en te realiseren normen per bedrijfsproces.

De balanced scorecard (BSC) van Kaplan en Norton kan hierbij dienen als een handig hulpmiddel. Dit model richt zich op prestatiemetingen. Hiertoe biedt de BSC een viertal perspectieven, het klanten-, het bedrijfsprocessen-, het innovatie en leer-, en financieel perspectief. De BSC biedt een ordening die verschillende managementonderwerpen die belangrijk zijn bij prestatiemeting en –besturing, met elkaar in relatie brengt. Op deze wijze wordt de missie en de strategie van de onderneming vertaald in concrete doelstellingen en prestatiemetingen. Hiermee kunnen behaalde resultaten vergeleken worden met de oorspronkelijke doelstellingen.

2.7 Ontwerp Onderzoeksmodel

Op basis van strategische aanleidingen (klantgerichtheid, productiviteit, kwaliteit van dienst etc.) en marktontwikkelingen (eisen en verwachtingen van klant) wordt een keuze gemaakt in de mate van kantelen van de organisatie. Kanteling van een organisatie is dat het accent van een functionele benadering verlegd wordt naar een procesmatige benadering. Zo zijn er bijvoorbeeld gemeenten die er voor kiezen om alleen de frontoffice te kantelen naar een procesmatige benadering en er voor kiezen om de backoffice (vakafdelingen) niet te laten meekantelen en in de oude situatie (functionele benadering) te laten. Dit stelt andere eisen aan de inrichting van de bedrijfsprocessen en de benodigde besturing en beheersing daarvan. Vanuit de literatuur zijn verschillende aandachtspunten naar voren gekomen ten aanzien van de inrichting en besturing van de dienstverleningsprocessen om de kwaliteit van de producten en/of diensten te verhogen.

Inrichten van organisatie

Vanuit de strategie dient bepaald te worden op welke wijze er inhoud wordt gegeven aan de kwaliteit van de dienstverlening. Als de strategie niet duidelijk is dan is het moeilijk om de processen in te richten. Het is van belang dat de structuur aansluit op de strategie (strategische uitgangspunten) van de organisatie.

Aandachtspunten voor de inrichting van de organisatie op basis van een procesmatige benadering:

- *Strategie en beleid*: het bestuur is verantwoordelijk voor het opstellen en formuleren van de strategie en het beleid van de organisatie, gevolgd door de uitvoering en controle daarvan. De invloed (vertaling en concretisering) van de strategische keuzes op de inrichting van de organisatie vindt plaats op het tactisch besturingsniveau (middenkader).
- *Processturing*: bij processturing staat het resultaat van het proces (samenhang tussen de werkzaamheden) centraal. De organisatie dient in en rondom de primaire processen te worden ingericht.
- *Structuur*: een platte organisatiestructuur past het beste bij een procesmatige benadering. Hierdoor wordt ook de besluitvorming in de organisatie bevorderd.
- *Teamgericht*: de procesgerichte benadering vereist een andere denk- en werkwijze van de medewerkers. De medewerkers werken teamgericht waarbij iedere medewerker één of meerdere rollen vervuld.

Inrichten van processen

De procesgerichte sturing op het resultaat heeft invloed op de inrichting en de uitvoering van processen.

- *Raakvlakken*: om de kwaliteit van de keten van de activiteiten te garanderen is het nodig dat de verschillende procesfasen (primaire en ondersteunend) goed op elkaar afgestemd zijn. Het is nodig dat de kwaliteit van de input en de output van de verschillende fasen door middel van prestatie-indicatoren worden gecontroleerd. De raakvlakbeslissers controleren de input en de output aan de hand van de prestatie-indicatoren. Bij het nemen van de raakvlakbeslissingen is het echter wel van belang om een goede balans te vinden tussen de verschillende prestatie-indicatoren op basis van de strategische uitgangspunten.
- *Taken en Rollen*: een proces bestaat uit één of meerdere taken. Deze taken dienen vervuld te worden door één of meerdere rollen. Elke rol heeft één of meer bevoegdheden en/of verantwoordelijkheden. Het is belangrijk dat de medewerkers die vanuit hun rol een bepaalde verantwoordelijkheid hebben, hier rekenschap over kunnen afleggen. Controle is hierbij essentieel.

Een criterium hierbij is dat bevoegdheden en verantwoordelijkheden duidelijk omschreven worden en dat bevoegdheden en verantwoordelijkheden aan maar aan één rol gekoppeld kunnen worden, zodat er geen overlappingsen ontstaan.

- *Informatie*: aan de hand van de vastgestelde verantwoordelijkheden kan bepaald worden wie, wanneer, waarover en op welke wijze wordt geïnformeerd. Op basis hiervan kan de communicatiestructuur bepaald worden.

Besturen en beheersen van processen

Bij de invoering van de procesmatige benadering moet er tijd worden besteed aan de analyse van het besturingssysteem. Zoals reeds eerder genoemd is het van belang om de strategische uitgangspunten hierin mee te nemen.

- *Strategie en beleid*: aan de hand van een goede analyse van de situatie dient het bestuur een aantal richtlijnen en randvoorwaarden op te stellen waar de nieuwe besturingsstructuur aan moet voldoen. Daarbij zal de directie een keuze moeten maken voor de verschillende resultaatgebieden op basis waarvan de organisatie en bedrijfsprocessen beheerst zullen worden. De resultaatgebieden dienen vanuit de missie en strategie geformuleerd te worden.
- *Kritieke succesfactoren*: de kritieke succesfactoren worden bepaald vanuit de doelstellingen en eisen die de organisatie stelt aangevuld met de eisen die aan het procesontwerp (levertijd, kwaliteit, kosten etc.) gesteld worden. Het procesontwerp geeft een indicatie in de eisen die het bedrijfsproces moet realiseren.
- *Prestatie-indicatoren*: zodra de normen en doelstellingen voor een bedrijfsproces bekend zijn, zullen de bijbehorende prestatie-indicatoren moeten worden bepaald. De PI is een maatstaf voor het meten van de KSF. Het is van belang dat per PI wordt vastgelegd wie verantwoordelijk is en wie beslissingsbevoegd is. Dit is belangrijk als correctieve acties moeten plaatsvinden.
- *Deming-cirkel*: doelstellingen kunnen via KSF'en en PI'en gemeten en teruggekoppeld worden. Op basis hiervan kunnen correctieve (verbeter)acties uit gezet worden. De Deming-cirkel is hierbij een handig hulpmiddel. Het voortdurend doorlopen van deze cyclus in alle primaire, ondersteunende of sturingsactiviteiten op strategisch-, op tactisch-, en op operationeel niveau geeft aanleiding tot continu verbeteren. Op deze wijze kan een organisatie op een systematische manier de kwaliteit van de dienstverlening verhogen.
- *BSC*: de balanced scorecard is een handig hulpmiddel om de strategie en het beleid van de organisatie te vertalen in concrete doelstellingen en prestatiemetingen.

Kwaliteit vraagt aandacht voor uiteenlopende zaken zoals strategie, managementstijl, cultuur en processen. Centraal bij het streven naar kwaliteit staat een continue uitwisseling tussen klant en organisatie. Oftewel een helder beeld wat klanten willen enerzijds en een voortdurende verbetering van de organisatie om aan die klantwensen tegemoet te kunnen komen anderzijds.⁴ Concluderend kan gezegd worden dat het realiseren en het leveren van kwalitatief hoogwaardige diensten en/of producten het resultaat is van een goede beheersing van alle primaire organisatieactiviteiten, daarbij ondersteund door secundaire activiteiten binnen een kader dat door een (kwaliteits)beleid is gesteld.

De relaties tussen de centrale concepten die in dit hoofdstuk aan bod zijn gekomen zijn in het onderstaande conceptueel model gevisualiseerd (zie figuur 2-12). In de volgende hoofdstukken wordt gekeken in hoeverre de literatuur teruggevonden kan worden in de empirie. Hierbij wordt het conceptueel model als leidraad genomen.

⁴ http://www.hcg.net/content/Downloads/Kwaliteit_DD_SE.pdf

1. Inrichten van Organisatie

FUNCTIONELE BENADERING	PROCESMATIGE BENADERING
'Hark'	Processtromen
Hiërarchische sturing	Processturing
Statisch	Dynamisch
Veel Management lagen	Platte organisatie
Taakgericht	Resultaatgericht
Individueel	Team
Functies	Rollen

- Kwaliteit (klanttevredenheid)
- Efficiëntie
- Effectiviteit

Figuur 2-12: Conceptueel Model

HOOFDSTUK 3. KWALITEIT VAN DIENSTVERLENING BINNEN DE GEMEENTE NIJKERK: INRICHTING EN BESTURING VAN DE ORGANISATIE

Met behulp van de in het theoretisch kader geformuleerde aandachtspunten wordt in dit hoofdstuk aan de hand van relevante documenten en interviews een inzicht verkregen in de huidige situatie, doestellingen en ambities van de gemeente Nijkerk. Allereerst wordt in paragraaf 3.1 de methodologische verantwoording uiteengezet. Gevolgd door een introductie van de afdeling VVH in paragraaf 3.2. Waarna de resultaten van de interviews worden weergegeven in de paragrafen 3.3 tot en met 3.6. Afsluitend worden in paragraaf 3.7 de belangrijkste bevindingen weergegeven.

3.1 Methodologische verantwoording

Gezien de tijdsduur en omvang van het onderzoek was het praktisch gezien niet haalbaar om alle betrokkenen te interviewen. Daarom is allereerst gekozen om het afdelingshoofd van de afdeling Publiekswinkel en het afdelingshoofd en de teamleider van de afdeling VVH te interviewen. Deze personen zijn op grond van hun positie goed geïnformeerd en zijn daarom in staat om een totaalbeeld van het veranderingsproces op de afdeling te verschaffen. In overleg met deze personen zijn de andere geïnterviewden geselecteerd op basis van diversiteit van functie, aanwezige kennis en beschikbaarheid. In totaal zijn er 15 interviews gehouden.

<u>Directie</u>	<u>Afdeling PW</u>	<u>Afdeling VVH</u>	<u>Afdeling BA</u>
- Gemeentesecretaris 2	- Afdelingshoofd 1	- Afdelingshoofd 1	- Bedrijfsprocesanalist 1
	- Medewerkers 4	- Teamleider 1	- Adv. Informatica 1
		- Medewerkers 4	

Tabel 3-1: Overzicht geïnterviewden per afdeling

Aan de hand van de interviews zijn ideeën, attitudes, opinies, gevoelens, wensen en- of kennis van de betrokkenen achterhaald. Er is gekozen voor het gebruik van semi-gestructureerde interviews om aan de ene kant open te blijven staan voor specifieke verschillen en om aan de andere kant toch een vergelijkingsbasis te creëren. Hierdoor is het mogelijk om in relatief korte tijd een groot aantal relevante aspecten aan de orde te laten komen en kan indien nodig worden doorgevraagd. Ten aanzien van het inrichten van processen is tijdens de interviews onder andere aandacht besteedt aan de volgende punten: taken, verantwoordelijkheden en de bevoegdheden (procesverantwoordelijkheid), raakvlakken, overdrachtspunten, communicatie, informatievoorziening en doorlooptijd. Deze aandachtspunten zijn gebaseerd op de opgedane kennis uit de literatuurstudie in hoofdstuk 2. Daarnaast is gebruik gemaakt van de Kritische Incidenten Methode. Op basis hiervan zijn de volgende vragen gesteld: Wat valt op?; Wat gaat echt goed?; Wat is het beste en slechtst gegaan? Waar lig je wakker van?

3.2 Introductie afdeling VVH

Als een burger of klant van de gemeente Nijkerk wil gaan bouwen, verbouwen, slopen of bijvoorbeeld een evenement wil gaan organiseren, dan moet hij/zij naar de afdeling Veiligheid, Vergunningen en Handhaving (VVH) voor het aanvragen van een vergunning. Hier zijn namelijk wettelijke regels en afspraken door de gemeente over gemaakt. Naast het verlenen van vergunningen heeft de afdeling VVH ook een toezichthoudende functie. De verleende vergunningen dienen daadwerkelijk door de

medewerkers van de afdeling gecontroleerd te worden. Op bijna elke verleende vergunning dient toezicht gehouden te worden.

De afdeling VVH houdt zich bezig met het verbeteren en handhaven van een veilige en leefbare omgeving voor de burgers en klanten van de gemeente Nijkerk. De afdeling is in 3 teams onderverdeeld. De medewerkers van het *team veiligheid* dragen zorg voor een goede voorbereiding op (grootschalige) incidenten en repressief optreden. *Team vergunningen* houdt zich, binnen de afdeling VVH, bezig met de vergunningaanvragen en -verlening op het gebied van bouwen, milieu, horeca, brandveiligheid, bijzondere wetten en de algemene plaatselijke verordening. De medewerkers van *team handhaving* zien door controles en surveillances toe op de naleving van voorschriften die in een vergunning, ontheffing of in de Algemene Plaatselijke Verordening staan.

De afdeling Veiligheid, Vergunningen en Handhaving is als volgt samengesteld:

Taken in de nieuwe afdeling Veiligheid, vergunningen en handhaving	Fte's	Over naar andere Organisatieonderdelen	Fte's
<ul style="list-style-type: none"> • Afdelingsmanager • Veiligheid en brandweer (1 senior) • Vergunningen (1 teamleider) <ul style="list-style-type: none"> - APV e.d. - bouwvergunningen - monumenten - milieu • Handhaving (senior) <ul style="list-style-type: none"> - bestemmingsplannen, milieu, bouwvergunningen en monumenten 	1 8 17 8	<ul style="list-style-type: none"> • Vergunningverl. APV over naar FO • Vergunningverl. Bouwverg. over naar FO • Vergunningverl. Milieu over naar FO 	1 2 1
Totaal	34	Totaal	4

Tabel 3-2: FTE-overzicht van de afdeling VVH

Standaardtaken zijn gedeeltelijk overgedragen aan de afdeling Publiekswinkel en zijn gepositioneerd in het cluster 'Bouwen, wonen en vergunningen'. Het gaat dan onder andere om bouw- en sloopvergunningen, kapvergunningen, evenementenvergunningen. Op het moment loopt de intake en de administratieve afhandeling van vergunningen via de afdeling Publiekswinkel. Het plan is op korte termijn ook de APV-vergunningen naar de publiekswinkel over te brengen. Hierbij is het van belang dat er een optimale samenwerking en afstemming tussen beide afdelingen ontstaat.

3.3 Kwaliteit van dienstverlening

De directie van de gemeente heeft aangegeven dat zij wil streven naar een flexibele, burgergerichte en efficiënte organisatie die in staat is te anticiperen op de steeds veranderende vraag van de Nijkerkse burger. Hierbij wordt de nadruk gelegd op de kwaliteit van de dienstverlening. Onder kwaliteit verstaat zij dan: "het klaar staan voor de klant en voldoen aan de verwachtingen van de klant". Het dienstverleningsconcept van de gemeente Nijkerk is daarom als volgt geformuleerd "Uw vraag is onze uitdaging".

Om hier aan tegemoet te komen heeft de directie besloten om de organisatie te gaan kantelen naar een klantgerichte organisatie. De nadruk wordt hierbij gelegd op de ontwikkeling van de frontoffice. De frontoffice wordt als instrument gezien voor het verbeteren van de dienstverlening aan de klanten (*modelkeuze, pag.2*). Op deze wijze wil de directie vorm geven aan de in 2006 geformuleerde missie: 'Een voor

de burger gestroomlijnde organisatie met een frisse en dynamische uitstraling waar mensen zich welkom en thuis voelen' (*De droom, pag. 3*).

Uit de praktijk blijkt dat deze kanteling een cultuuromslag teweeg dient te gaan brengen. De verandering vergt een andere denk- en werkwijze van de medewerkers. De afdelingsmanager geeft aan dat er van de medewerkers nu een proactieve houding wordt verwacht. 'Het is van belang dat de medewerkers gaan denken vanuit de klant'. Een voorbeeld hiervan is het project 'ff achterom'. Dit project is in leven geroepen door de afdelingsmanager van de publiekswinkel. Het project 'ff achterom' benadrukt het klantgerichte aspect en houdt in dat voor speciale incidenten een klant buiten de openingstijden van het loket geholpen kan worden. Bijvoorbeeld een oude vrouw die een half uur heeft gelopen om haar paspoort op te komen halen en tegen de tijd dat zij gearriveerd is, is het loket dan net een paar minuten gesloten. Dan wordt er een uitzondering voor deze mevrouw gemaakt en kan zij 'ff achterom' komen, zodat zij toch nog geholpen kan worden. Verder gaf de afdelingsmanager van de publiekswinkel aan dat het klantgericht handelen in de kleine dingen schuilt. Zonder extra inzet van personeel heeft hij er onder andere voor gezorgd dat de dienstverlening verruimd is. In overleg met de receptionisten heeft de afdelingsmanager er voor gezorgd dat zij niet alleen de telefoon aannemen, maar ook documenten als een rijbewijs en een paspoort verstrekken.

De andere kant van dit verhaal is dat medewerkers wel over de benodigde middelen en formatie dienen te beschikken. Als er te weinig formatie beschikbaar wordt gesteld zijn de medewerkers van de publiekswinkel niet in staat om hun werk goed uit te voeren en datzelfde geldt ook voor de hulpmiddelen waar zij over dienen te beschikken. Vooral in de opstartfase hebben de frontoffice medewerkers dit als hinderlijk ervaren. Verder werd tijdens de interviews door de medewerkers van de publiekswinkel aangegeven dat er altijd sprake moet zijn van een minimale bezetting op de afdeling. Het komt nu nog te vaak voor dat de telefoon niet beantwoordt wordt op de vakafdeling omdat de gehele afdeling in overleg zit of een taartje aan het halen is bij een collega die jarig is.

Meer dan de helft van de geïnterviewden personen heeft aangegeven dat het klantgericht werken nog meer onder de aandacht dient te worden gebracht.

3.4 Inrichten van de organisatie

Strategie en beleid

De gemeente Nijkerk streeft naar een klantgeoriënteerde organisatie waarbij de kwaliteit van de dienstverlening (resultaat) centraal dient te staan. Een belangrijk strategisch uitgangspunt binnen de nieuwe werkwijze (*procesgeoriënteerde benadering*) van de organisatie is een meer integrale benaderingswijze van de klant bij de dienstverlening. Daartoe is het van belang dat de organisatie rondom de primaire processen (frontoffice) efficiënt wordt ingericht.

Uit interviews gaven zowel de medewerkers als de afdelingsmanager aan dat er nog geen eenduidig beleid en visie aanwezig is ten aanzien van de implementatie van de publiekswinkel. Een reden hiervoor kan zijn dat de afdeling Publiekswinkel en de afdeling VVH nieuw is samengesteld en nog in een aanloopfase verkeert (*Marketingplan Publiekswinkel, pag. 3*).

Daarnaast blijkt vanuit de interviews dat er meer behoefte is aan sturing vanuit het management met betrekking op het concretiseren van de strategische uitgangspunten. De medewerkers zouden graag meer

informatie willen ontvangen. Op deze wijze zouden zij zich meer betrokken gaan voelen bij het veranderingsproces. Uit de interviews kwam naar voren dat het management zich niet als een team opstelt waardoor de medewerkers ervaren dat het management te weinig stuurt en niet voldoende het beleid uitdraagt. Of er in ieder geval niet voldoende in slaagt om de strategische uitgangspunten om te zetten in operationele doelstellingen.

Het belang van de betrokkenheid van de directie en het college wordt ook benadrukt in het marketingplan van de publiekswinkel. In dit plan is het als volgt verwoord: "Voor het 'mogen' hebben we (soms) de directie en het bestuur nodig. Het veranderingproces dat we aangaan en het klantgericht werken gaat de gehele organisatie aan, zowel intern als extern. Niet iedereen is vanzelf veranderingsbereid en sommige afdelingen zullen "heilige huisjes" en reeds jarenlange werkwijzen bedreigd zien. Dit kan soms tot weerstanden leiden. Voorbeeldgedrag van de leiding en steun waar weerstanden overwonnen moeten worden zijn randvoorwaarden voor het slagen van dit proces." (Marketingplan Publiekswinkel).

Uit interviews kwam naar voren dat vooral de medewerkers van de vakafdeling behoeften hebben aan steun en coaching van de directie en het management. Er is behoefte aan inspirerende en motiverende leiders, die de strategische uitgangspunten vertalen naar het operationele niveau.

Structuur (platte organisatie)

De organisatiestructuur heeft de vorm van een directiemodel, bestaande uit een directie van één gemeentesecretaris als eindverantwoordelijke en één plaatsvervangende gemeentesecretaris. Het directiemodel stelt de eenheid van de organisatie centraal en benadrukt de ontwikkeling naar geïntegreerd werken en gezamenlijk optrekken. De gemeentesecretaris staat aan het hoofd van de ambtelijke organisatie. Hij is verantwoordelijk voor het goed functioneren van de ambtelijke organisatie (www.overheid.nl, 2005). Onder de directie vallen 7 afdelingen waarvan de afdelingshoofden fulltime manager zijn. De afdelingen zijn maximaal 30 personen groot. Ter ondersteuning van de afdelingsmanagers zijn er teamleiders en ter ondersteuning van de vakdeskundigheid zijn er senioren. Deze structuur is gericht op het verbeteren van de burgergerichtheid.

Ten aanzien van de structuur is er voor gekozen om onderscheid te maken tussen frontoffice en backoffice activiteiten. De frontoffice wordt gevormd door de afdeling publiekswinkel en de overige 6 vakafdelingen vormen de backoffice.

Processturing

Bij het definiëren van de afzonderlijke organisatie-eenheden als afdelingen en de eventuele onderverdeling daarvan in teams hebben de volgende afwegingen een rol gespeeld (De structuurnotitie, p.3):

- *Samenhang in takenpakket*: aard van het takenpakket;
- *Formatieve omvang*: 'span of control';
- *Kansen om de structuurverandering te benutten voor het oplossen van knelpunten*, onder andere de integrale samenwerking, het hoge aantal solofuncties en het fungeren van sectoren (en afdelingen) als 'eilanden' binnen de organisatie.

De directie heeft er voor gekozen om de backoffice efficiënter te clusteren en de bestaande takenpakketten en werkverbanden grotendeels in stand te houden. Een uitzondering wordt alleen gemaakt als een herschikking er voor kan zorgen dat problemen opgelost worden. Afdeling VVH kan hierbij als voorbeeld worden genomen.

Uit interviews blijkt dat het in de praktijk moeilijk is om van een taakgerichte naar een resultaatgerichte werk- en denkwijze over te gaan. Dit houdt namelijk in dat niet het individu centraal staat maar het team. Medewerkers zijn nu als team verantwoordelijk voor het te behalen resultaat en hiervoor dient men over de grenzen van de eigen afdeling heen te kijken. Tijdens de interviews werd aangegeven dat de integrale samenwerking (*'eiland'-cultuur*) een punt van aandacht vormt. Zo af en toe is er nog sprake van een 'wij' en 'zij'-cultuur. Alhoewel dit door de geïnterviewden verschillend ervaren wordt. Ongeveer de helft van de geïnterviewden geeft aan dat er een verbetering waar te nemen is.

3.5 Inrichten van processen

Onderscheid processen

De backoffice processen (secundaire processen) zijn complementair aan de frontoffice processen (primaire processen) gesteld.

Uit interviews is naar voren gekomen dat er een spanningsveld tussen de backoffice en de frontoffice bestaat. De helft van de geïnterviewden heeft aangegeven dat de backoffice medewerkers de frontoffice als bedreiging ziet, onder meer omdat de nieuwe werk- en denkwijze om een gedragsverandering vraagt. Vooral de backoffice medewerkers geven aan dat het al jaren goed is gegaan en vragen zich daarom af waarom het nu opeens moet veranderen.

Tevens kwam uit de interviews naar voren dat de backoffice het moeilijk vindt om taken aan de frontoffice af te staan. Een veelgebruikt argument hierbij is, dat de frontoffice voor bepaalde taken niet over de benodigde kennis beschikt. Vanuit de organisatie wordt aangegeven dat verschillende personen benauwd zijn voor veranderingen en hierdoor overal excuses voor verzinnen. Waardoor de doorontwikkeling van de publiekswinkel stagneert.

Fasen proces

Elk dienstverleningsproces is in drie fasen onder te verdelen namelijk: intake, productie en de levering en de administratieve afhandeling. Op dit moment vindt de discussie plaats in de organisatie waar de knip gelegd dient te worden. Dit houdt in dat er bepaald dient te worden welke activiteiten plaats dienen te vinden in de frontoffice en welke activiteiten plaats dienen te vinden in de backoffice. Deze discussie vindt nog volop plaats. Iedere manager en misschien ook wel medewerker heeft zijn/haar eigen kijk op dit vraagstuk. Hier is nog geen eenduidige visie over in de organisatie.

Raakvlakken

Het is van belang dat er helderheid bestaat over de interface tussen de frontoffice en backoffice processen.

Uit interviews kwam unaniem naar voren dat er een beslissing genomen moet worden over de raakvlakbeslissers. Op dit moment is het niet duidelijk waar de 'knip' ligt tussen de frontoffice en backoffice taken. Dit zorgt onder andere voor onduidelijkheden ten aanzien van de inrichting van de processen (taken, rollen en verantwoordelijkheden). Het is niet duidelijk voor de medewerkers wie verantwoordelijk gesteld kan worden voor bepaalde taken en resultaten. Tijdens de interviews werd aangegeven dat deze onduidelijkheid er voor zorgt dat medewerkers onzeker worden.

Één van de geïnterviewde gaf tijdens het gesprek aan dat hij liever over de term 'uitbesteden' praat dan over de discussie waar de 'knip' komt te liggen. 'Uitbesteden houdt in dat er afspraken gemaakt moeten worden. Waar moet het (tussen)product aan voldoen wil het overgaan naar een ander partij'. Door middel van deze afspraken en duidelijkheden kan de kwaliteit bewaakt worden.

Taken en rollen

Het is noodzakelijk om per proces in kaart te brengen welke taken hieronder vallen en welke rollen hierin dienen opgenomen te worden.

Uit interviews blijkt dat met name de medewerkers ervaren dat de taken en rollen niet duidelijk gedefinieerd zijn. Op dit moment wordt er vanuit de functionele benadering gewerkt. Tevens is het onduidelijk welke personen verantwoordelijk worden gesteld voor een bepaalde input en output. Een medewerker van de afdeling P&O heeft aangegeven dat zij momenteel bezig zijn met het opstellen van functiebeschrijvingen. Dit project is binnenkort afgelopen. De P&O medewerker gaf aan dat er al een poos competentiegericht gewerkt wordt in de organisatie maar dat het competentiegericht denken nog steeds niet tussen de oren van de medewerkers zit. De adviseurs van de afdeling P&O hopen dat het competentiegericht denken opnieuw onder de aandacht van de medewerkers wordt gebracht bij het invoeren van de (nieuwe) functiebeschrijvingen.

Huidig verloop dienstverleningsprocessen

De gemeente Nijkerk biedt onder meer 300 verschillende producten aan. Bij de totstandkoming van ieder product worden uiteraard andere stappen (*activiteiten*) doorlopen. Om inzicht te krijgen in het procesverloop van enkele dienstverleningsprocessen is er een viertal procesbeschrijvingen opgesteld. In bijlage 3 zijn de vier procesbeschrijvingen opgenomen:

- **Proces 1:** Sloopvergunning;
- **Proces 2:** Vergunning aanvraag Milieu;
- **Proces 3:** A.M.V.B. (Industriële) Melding;
- **Proces 4:** A.M.V.B. (Agrarische) Melding.

Tijdens het beschrijven van de processen is rekening gehouden met de verschillende factoren die aan de orde zijn gesteld in hoofdstuk 2, onder andere onderscheid in procesfasen, raakvlakken, rekenschapsrelaties en taken en rollen. Per proces zijn verschillende aandachtspunten naar voren gekomen. In tabel 3-3 is per proces aangegeven welke punten voor verbetering vatbaar zijn.

Totstandkoming van de procesbeschrijvingen

Voor het in kaart brengen van de processen hebben er meerdere gesprekken plaatsgevonden met medewerkers van de afdeling VVH. In het allereerste gesprek zijn alle activiteiten die plaatsvinden tijdens het proces in kaart gebracht en weergegeven in een stroomschema. Daarna is er gekeken naar de verschillende procesfasen. Ondanks dat elk proces verschillende stappen doorloopt is er toch een algemeen procesverloop te onderscheiden dat wordt doorlopen bij ieder proces. Elk proces doorloopt drie fasen: de intake, de productie- en de administratieve afhandeling & leveringsfase. Vervolgens is er een duidelijk onderscheid gemaakt in frontoffice en backoffice taken. Dit is ook duidelijk terug te zien in de procesbeschrijving (*zie bijlage 3*). Op deze wijze is terug te zien waar de raakvlakken en de overdrachtsmomenten liggen. En als laatste stap is het tijdsaspect opgenomen in de procesbeschrijvingen. Aan de hand hiervan kan de doorlooptijd vastgesteld worden. Op deze wijze worden de medewerkers bewust van het feit hoe lang het afronden van een activiteit gemiddeld duurt.

Analyse huidige procesverloop van de Sloopvergunning

De procesbeschrijvingen geven een indicatie hoe de processen op dit moment verlopen. Aan de hand van deze beschrijvingen kunnen de verbeterpunten in kaart gebracht worden. De procesbeschrijving van de sloopvergunning staat weergegeven op de volgende pagina (*pagina 27*). Deze beschrijving laat verschillende verbeterpunten zien. Hieronder zullen deze punten besproken worden.

Sloopvergunning

Figuur 3-1: Procesbeschrijving Sloopvergunning

Taakverdeling Publiekswinkel en Vakafdeling

Ten aanzien van het sloopvergunningproces is de taakverdeling duidelijk. Op dit moment zijn de medewerkers van de publiekswinkel verantwoordelijk voor de intake. Tijdens de gesprekken kwam naar voren dat sommige medewerkers van de vakafdeling vinden dat de medewerkers meer verantwoordelijkheden zouden kunnen krijgen. Door meer verantwoordelijkheden te geven aan de publiekswinkel medewerkers creëren de vakafdeling medewerkers meer tijd om aan de productiefase te besteden. Over dit standpunt zijn de meningen verdeeld. Sommige vakafdeling medewerkers geven aan dat zij vinden dat de publiekswinkel medewerkers nog te veel fouten maken, dus dat er sprake is van een competentieconflict.

De procesbeschrijving laat zien dat een aanvraag voor een sloopvergunning gepubliceerd dient te worden in Stad Nijkerk nadat de aanvraag ingeboekt is. Het publiceren wordt op dit moment nog gedaan door een medewerker van de vakafdeling. Hierdoor ontstaat er een extra overdrachtsmoment. Het zou mogelijk kunnen zijn dat de medewerkers van de publiekswinkel verantwoordelijk worden gesteld voor de publicatie van de aanvragen. Hiervoor is het wel van belang dat men over de juiste kennis en competenties beschikt.

Doorlooptijd

Er zijn nog een aantal verbeterpunten waardoor de doorlooptijd bevorderd kan worden. Vooral ten aanzien van het overdrachtsmoment van het ingeboekte aanvraagformulier van de publiekswinkel naar de vakafdeling daar zit nog onnodige wachttijd tussen. Één van de medewerkers van de vakafdeling opperde zelfs dat een medewerker van de publiekswinkel verantwoordelijk gesteld zou kunnen worden voor het toekennen van een aanvraag aan een VVH-inspecteur. Hiervoor is het natuurlijk wel noodzakelijk dat de publiekswinkel medewerker de bevoegdheid heeft om in de agenda van de VVH-inspecteurs te kijken.

In het begin van het proces is te zien dat een verzoek van de klant om een aanvraagformulier nog bij de vakafdeling terecht kan komen. Dit houdt in dat een medewerker van de afdeling een aanvraagformulier dient te versturen naar de klant. Dit kost tijd en behoort tot de taken van de publiekswinkel medewerker. Tevens is waar te nemen dat sommige aanvraagformulieren nog wel eens terecht komen op de vakafdeling. Dit zorgt voor vertraging van het proces. Het aanvraagformulier dient eerst overhandigd te worden aan de medewerkers van de publiekswinkel, zodat zij de aanvraag kunnen inboeken. Daarna gaat het formulier weer terug naar de vakafdeling. De twee bovengenoemde voorvallen zorgen ervoor dat er meer overdrachtsmomenten in het proces plaatsvinden dan strikt noodzakelijk is. Dit kan ervoor zorgdragen dat de aanvraag verlening vertraging oploopt en het verhoogt tevens de kans op fouten.

Daarnaast is er nog één conflict waar te nemen ten aanzien van de doorlooptijd. Op dit moment wordt het ingeboekte aanvraagformulier door de medewerker van de publiekswinkel in de 'in-bak' van de VVH inspecteurs neergelegd. De aanvraag kan meerdere dagen in deze bak blijven liggen voordat de aanvraag in behandeling wordt genomen door de VVH inspecteur. Dit zorgt voor vertraging in het proces. Daarnaast is het moeilijk om in de voortgang van de aanvraag (het proces) in de gaten te houden omdat de inspecteurs niet van elkaar weten wie welke aanvraag in behandeling heeft genomen.

Raakvlakkenbeheersing

Zoals reeds aangegeven vinden sommige vakafdeling medewerkers dat de publiekswinkel medewerkers nog te veel fouten maken. De vakafdeling medewerkers vinden het moeilijk om de desbetreffende publiekswinkel medewerkers hier direct op aan te spreken (*rekenschapsrelatie*). Hierdoor blijven de fouten onbesproken en komen vaak terug.

Daarnaast hebben ook enkele medewerkers aangegeven dat zij vinden dat er nog te veel telefoontjes van klanten worden doorverwezen naar de vakafdeling. Een oorzaak hiervoor kan zijn dat er nog geen duidelijke procesafspraken zijn opgesteld. Als de vakafdeling medewerkers duidelijke afspraken maken

voor welke vragen de publiekswinkel medewerkers verantwoordelijk zijn (bijvoorbeeld de algemene vragen) en voor welke vragen zij verantwoordelijk zijn (bijvoorbeeld de vakinhoudelijke vragen) dan weet iedereen waar hij/zij aan toe is.

Tevens is het van belang dat duidelijk wordt welke persoon er verantwoordelijk wordt gesteld voor de voortgang en de kwaliteit van het proces. Op dit moment is dat nog niet duidelijk.

Informatievoorziening

De medewerkers van de publiekswinkel ervaren dat zij soms te weinig informatie vanuit de vakafdelingen krijgen. Als er bijvoorbeeld een wijziging is gemaakt in het bestemmingsplan wordt wel eens vergeten om dit aan hen door te geven, waardoor er onnodige fouten worden gemaakt.

Analyse huidige procesverloop van de Vergunning Aanvraag Milieu

Taakverdeling Publiekswinkel en Vakafdeling

De taakverdeling en de daarbij behorende verantwoordelijkheden zijn duidelijk voor de medewerkers van de publiekswinkel en de vakafdeling. De publieksmedewerker is verantwoordelijk voor de intake en de rest van de activiteiten wordt door de medewerkers van de vakafdeling afgehandeld. Ook de administratieve afhandeling en de levering wordt verzorgd door de vakafdeling medewerkers.

Doorlooptijd

Uit de praktijk blijkt dat het moeilijk is om de milieuaanvraag binnen de wettelijke termijn te verlenen. Het verleningsproces is zeer arbeidsintensief en loopt veel vertraging op door de noodzakelijke toetsing door externe partijen. Dit zorgt voor extra wachttijd voor de medewerkers van de vakafdeling.

Raakvlakkenbeheersing

Doordat het een complex proces is vindt alleen de intake plaats in de publiekswinkel. Een aantal medewerkers vanuit de vakafdeling gaven aan dat zij nog niet tevreden zijn over de kwaliteit van de input van de publiekswinkel medewerkers.

Informatievoorziening

De medewerkers van de publiekswinkel ervaren dat zij niet altijd op de hoogte worden gesteld van nieuwe ontwikkelingen door de vakafdeling medewerkers. Hierdoor verstrekken zij soms verkeerde informatie aan de klanten.

Analyse huidige procesverloop van de A.M.V.B. (industriële) Melding

Taakverdeling Publiekswinkel en Vakafdeling

De medewerkers van de publiekswinkel zijn verantwoordelijk voor de intake van deze melding. Daarna komt de aanvraag terecht bij de medewerkers van de vakafdeling. Binnen de publiekswinkel is er één persoon verantwoordelijk gesteld voor de intake fase van deze melding.

Doorlooptijd

De aanvragen worden meestal via de interne post naar de vakafdeling gebracht, waardoor er een vertraging optreedt van circa 1 dag. Uit de gesprekken kwam ook naar voren dat de aanvragen soms op een stapel terecht komen, waardoor ze niet direct in behandeling worden genomen.

Raakvlakkenbeheersing

Op dit moment is het nog niet duidelijk welke persoon er verantwoordelijk gesteld wordt voor de kwaliteit van de Melding.

Analyse huidige procesverloop van de A.M.V.B. (agrarische) Melding

Taakverdeling Publiekswinkel en Vakafdeling

In tegenstelling tot de industriële melding wordt de agrarische melding geheel door de medewerkers van de publiekswinkel afgerond. Zij zijn verantwoordelijk voor het gehele proces behalve voor de autorisatie en de publicatieplicht.

Doorlooptijd

Doordat het proces geheel afgerond wordt in de publiekswinkel loopt het proces haast geen onnodige vertraging op. Behalve ten aanzien van de autorisatie. Doordat de autorisatie door de teamleider van de afdeling VVH ondertekend dient te worden loopt het proces vertraging op. Het wachten op de ondertekening van de te verstrekken melding duurt minimaal een dag.

Raakvlakkenbeheersing

Één medewerker van de publiekswinkel is verantwoordelijk voor het verstrekken van de agrarische melding. Hij beschikt over de benodigde vakkennis. Deze medewerker is één keer afhankelijk van een medewerker van de vakafdeling voor de autorisatie voor de melding. Deze stap zorgt voor vertraging in de levering van de melding.

Informatievoorziening

De medewerker van de publiekswinkel beschikt over de benodigde vakkennis en is hierdoor ook op de hoogte van de nieuwe ontwikkelingen.

Uit het voorgaande blijkt dat elk proces haar eigen aandachtspunten heeft. Alle verbeterpunten die naar voren gekomen zijn vanuit de gesprekken en de opgestelde procesbeschrijving zijn hierboven beschreven en staan in tabel 3-3 weergegeven.

	AANDACHT SPUNTEN PER DIENSTVERLENINGS PROCES			
	Proces 1	Proces 2	Proces 3	Proces 4
	Sloopvergunning	Vergunning aanvraag Milieu	A.M.V.B. (Industriële) Melding	A.M.V.B. (Agrarische) Melding
Taakverdeling PW en VA	Duidelijk	Duidelijk	Duidelijk	Duidelijk
Verantwoordelijkheden	Duidelijk * PW mdw. is verantwoordelijk voor intake.	Duidelijk * PW mdw. is verantwoordelijk voor intake.	Duidelijk * PW mdw. is verantwoordelijk voor intake.	Duidelijk * PW mdw. is verantwoordelijk voor gehele proces behalve voor autorisatie.
Bevoegdheden	Duidelijk	Duidelijk	Duidelijk	Duidelijk
Doorlooptijd	* Sommige aanvragen komen nog binnen bij de VA. Hierdoor wordt de doorlooptijd verlengt. * De aanvragen worden door PW mdw. in postbak van VA gelegd. Aanvraag blijft daar soms te lang liggen.	* Extra wachttijd doordat VA mdw. afhankelijk is van externe partijen. * Soms extra wachttijd ivm uitvoeren van juridische toets.	* Soms extra wachttijd ivm met overgang van de melding van PW naar VA (interne post). * Extra wachttijd ivm autorisatie van de melding.	* Extra wachttijd ivm autorisatie van de melding.
Raakvlakken	* Sommige VA mdw.'s vinden dat PW mdw.'s nog te veel fouten maken.	* VA mdw. Niet altijd tevreden over kwaliteit van de input van de PW mdw.	* Overdracht melding van PW naar VA levert vertraging op. * Autorisatie levert vertraging op.	* Autorisatie levert vertraging op.
Raakvlakbeheersing	* Proceseigenaar is niet vastgesteld.	* Proceseigenaar is niet vastgesteld. * Het is een complex proces vandaar dat alleen de intake plaatsvindt in de PW.	* Proceseigenaar is niet vastgesteld.	* Proceseigenaar niet vastgesteld.
Informatievoorziening	* PW mdw.'s vinden dat ze soms te weinig informatie vanuit de VA krijgen, bijv. over nieuwe ontwikkelingen of over het uitvoeren van bepaalde werkzaamheden.	* PW mdw. is niet altijd op de hoogte van nieuwe ontwikkelingen. * VA mdw. zorgt voor adm.afh.	N.v.t.	N.v.t. De PW mdw. Beschikt over eigen vakkennis.
Opmerkingen	Enkele VA mdw.'s hebben aangegeven dat zij vinden dat PW mdw.'s meer verantwoordelijkheden kunnen krijgen zodat zij meer werk uit de handen van de VA mdw kunnen nemen (hier zijn de meningen sterk over verdeeld). Sommige mdw.'s vinden dat de PW mdw.'s nog te veel fouten mkn.	Vanwege de complexiteit van dit proces vindt het voor het grootste gedeelte plaats in de vakafdeling. De complexiteit zorgt ervoor dat het proces bijna nooit binnen de gestelde termijn wordt afgerond.	Eén VA medewerker is verantwoordelijk voor de melding. De werkzaamheden dienen naast de andere werkzaamheden uitgevoerd te worden waardoor het langer duurt voordat de industriële melding verstrekt kan worden t.o.v. de agrarische melding.	Eén PW mdw. is verantwoordelijk voor deze melding. Deze persoon komt vanuit de vakafdeling dus beschikt over de benodigde kennis. Vandaar dat tvb duidelijk zijn voor zowel de PW mdw. als de VA mdw.

Tabel 3-3: Aandachtspunten per dienstverleningsproces

3.6 Besturen en beheersen van processen

Het leveren van kwaliteit dient in de processen geborgd te worden. In het voorgaande hoofdstuk staat beschreven dat dit mogelijk wordt gemaakt door het beheersen en besturen van processen. Een organisatie dient er continu op toe te zien dat er kwaliteit geleverd wordt. Vandaar dat de output (resultaten) getoetst dienen te worden aan het opgestelde beleid. Voldoet de output aan de eisen die hieraan gesteld zijn?

Het blijkt dat in de praktijk nog te weinig aandacht wordt besteed aan het meetbaar maken van resultaten. In het marketingplan van de afdeling Publiekswinkel en van de afdeling VVH wordt wel aangegeven dat resultaten gemeten dienen te worden aan de hand van klanttevredenheidsonderzoeken. Dit is in de praktijk nog niet gebeurd. Enkele geïnterviewden hebben dit ook aangegeven tijdens het gesprek. Zij gaven aan benieuwd te zijn naar de reactie van de klant op de ondernomen acties.

3.7 Aandachtspunten vanuit de praktijk van de gemeente Nijkerk

De kanteling naar een klantgeoriënteerde organisatie vergt een omslag in de werk- en denkwijze van de medewerkers. Uit de praktijk blijkt dat deze omslag in het werken en denken nog niet altijd even gemakkelijk is voor de medewerkers.

Onderstaande aandachtspunten zijn tijdens de gesprekken naar voren gekomen:

1. *Kwaliteit van dienstverlening*

- Geen kwaliteitsnormen opgesteld;
- Onduidelijk wat onder kwaliteit wordt verstaan;
- Backoffice medewerkers vinden het moeilijk om werk- en denkwijze te veranderen (*proactieve houding*);
- Het klantgericht denken kan nog verder in de organisatie door ontwikkeld worden;
- Benodigde middelen en formatie dienen ter beschikking gesteld te worden.

2. *Inrichten van organisatie*

- Beleid en strategie wordt niet duidelijk gecommuniceerd;
- Medewerkers vinden dat het college en de directie het beleid en de strategie dienen te ondersteunen, kracht bij te zetten en te ondersteunen;
- Medewerkers hebben behoefte aan meer sturing, steun en coaching vanuit het management (*onder andere concretisering strategische uitgangspunten*);
- Teamgerichtheid verbeteren (*integraliteit*), waardoor het resultaat (*kwaliteit van de dienstverlening*) centraal komt te staan in de organisatie. Afdelingen dienen over de afdelingsgrenzen heen te kijken (*'eiland'-cultuur*).

3. *Inrichten van processen*

- Spanningsveld tussen de backoffice en de frontoffice medewerkers;
- Weerstand van enkele backoffice medewerkers ten aanzien van de nieuwe werk- en denkwijze;
- Werkprocessen zijn niet beschreven;
- Het is nog niet duidelijk waar de 'knip' komt te liggen. Er zijn nog geen procesafspraken gemaakt tussen de verschillende interfaces;
- Taken, verantwoordelijkheden en bevoegdheden zijn niet duidelijk voor de medewerkers;
- Het is onduidelijk wie verantwoordelijk gesteld kan worden voor een bepaald resultaat.

4. *Besturen en beheersen van processen*

- Onduidelijk wat er gemeten dient te worden;
- Er zijn geen normen vastgesteld;
- Er hebben nog geen metingen van de resultaten (*bv. klanttevredenheidsonderzoek*) plaats gevonden.

Medewerkers hebben het idee dat de doorontwikkeling van de publiekswinkel stil ligt. Het blijft nu alleen nog bij ideeën. De directie en het college bedenken al nieuwe ontwikkelingen voordat men de oude goed geïmplementeerd heeft. De voornaamste taak is nu om duidelijk de strategische uitgangspunten te formuleren en deze te operationaliseren. Binnen deze kaders dienen werkprocessen beschreven te worden om duidelijkheid te creëren. Op deze wijze wordt duidelijkheid gecreëerd omtrent de huidige en gewenste situatie.

HOOFDSTUK 4. INTRODUCTIE PUBLIEKSWINKEL IN ENSCHEDÉ EN MOERDIJK

In het kader van dit onderzoek zijn er een mini case studie uitgevoerd in de gemeente Enschede en de gemeente Moerdijk. Beide gemeenten worden als voorlopers beschouwd ten aanzien van de kanteling naar een klantgerichte organisatie (*procesgeoriënteerde benadering*). Beide gemeenten hebben ieder hun eigen bijzondere kenmerken en hun eigen verhaal. De veranderingsprocessen komen dan ook niet precies met elkaar overeen.

Voor deze case studies zijn drie personen geïnterviewd. Het hoofd van de Publieksdienstverlening van de Frontoffice en de teamleider Publieksdienstverlening van de gemeente Enschede en de manager van de afdeling Frontoffice van de gemeente Moerdijk. De geïnterviewden zijn op basis van hun praktijkervaring geselecteerd. In de gesprekken, variërend van anderhalf tot twee uur, is een beeld gevormd van belangrijke aandachtsgebieden ten aanzien van de implementatie van de frontoffice. Tijdens de gesprekken zijn dezelfde aandachtspunten en vragen ter sprake gebracht als in paragraaf 3.1 beschreven zijn om zoveel mogelijk onderwerpen ter sprake te brengen.

In de paragrafen 4.1 en 4.2 worden de resultaten van de gehouden interviews in de gemeente Enschede en Moerdijk beschreven. Om de rode draad en de kernpunten vast te kunnen houden tijdens het lezen en beschrijven van de resultaten is het conceptueel model (*zie hoofdstuk 2*) als leidraad gebruikt. Afsluitend worden in paragraaf 4.3 zowel de positieve als de negatieve aandachtspunten (*leerervaringen*) beschreven van de beide gemeenten. Deze leerervaringen worden meegenomen in het uiteindelijke procesontwerp voor de gemeente Nijkerk.

4.1 Gemeente Enschede

Gemeente Enschede is sinds 1 mei 2001 begonnen met het ontwikkelen van een sector publieksdiensten. Aan de optimalisatie van de bedrijfsvoering wordt continu gewerkt en klantgerichtheid speelt hierin een cruciale rol. De gemeente Enschede wil een vooruitstrevende gemeente zijn en wil klantgericht werken en de vraag in plaats van het product centraal stellen. Er is een frontoffice waar burgers en bedrijven met hun vragen terecht kunnen. Op het moment bestaat de frontoffice van de afdeling publieksdiensten uit 23 loketten en biedt ruimte voor 27 plaatsen.

4.1.1. *Kwaliteit van dienstverlening*

Met de instelling van de sector Publieksdiensten, per 1 mei 2001, onderstreepte het gemeentebestuur het belang van een klantvriendelijke en doelmatige dienstverlening. Tot 1 mei 2001 behoorden de balie activiteiten tot de verantwoordelijkheden van het management van de verschillende diensten. Het voordeel hiervan was de sterke productverantwoordelijkheid. Nadeel is dat die productverantwoordelijkheid gesegmenteerd is en verschillende werkprocessen met zich meebrengt. Het gemeentebestuur zag dat een sector publieksdiensten als voordeel had dat de klantbenadering van de gemeente eenduidig aangestuurd wordt. De gemeentelijke dienstverlening krijgt één gezicht naar buiten.

De afdeling publieksdiensten is het aanspreekpunt van de gemeente voor iedereen die de gemeente nodig heeft voor welke vorm van dienstverlening dan ook. De afdeling Publieksdiensten is het visitekaartje van de gemeente in de eerste contacten met de burgers.

4.1.2. Inrichten van de organisatie

Bij het organisatieontwerp wordt uitgegaan van de volgende criteria:

- Maximaal drie *lagen* van medewerkers tot het hoofd van de afdeling (medewerker ⇔ teamleider ⇔ hoofd afdeling)
- *Verantwoordelijkheden* zo laag mogelijk in de organisatie, medewerkers dienen zo mogelijk aangesproken te kunnen worden op concreet overeengekomen uit te voeren activiteiten en de resultaten daarvan
- *Mensvisie*, waarbij er vanuit gegaan wordt dat de medewerker voldoende zelfstandig en in staat is om de eigen activiteiten te (leren mee) besturen
- Een *structuur* die meer neigt naar het realiseren van een platte structuur dan een hiërarchisch piramidale
- Een *besturing* die zoveel mogelijk ingegeven wordt door democratische, van onderop principes, binnen de politiek centraal te stellen kaders met elementen van besturing op aspecten van bovenaf
- *Strategisch* zoveel mogelijk voorkomen dat er een volledige scheiding optreedt tussen leiders en geleiden, binnen de politiek overeengekomen kaders. De door de politiek vastgestelde kaders worden gerespecteerd en binnen die kaders zullen de ambtelijke leiders en geleiden volgens het principe 'ruling and being ruled' opereren
- Een *rolopvatting* van de organisatieleden vanuit het principe dat men zoveel mogelijk de zaken wil regelen op gelijke voet, men neemt deel, spreekt, handelt en aanvaardt verantwoordelijkheid ten dienste van het geheel.

De afdeling DPGO (*Dienstverlening Publiek en Gemeentelijke Organisatie*) is verantwoordelijk voor de dienstverlening aan diverse groepen klanten. De belangrijkste zijn: de inwoners van de gemeente Enschede, het gemeentebestuur en de gemeentelijke organisatie. In de doelstelling van de DPGO staat dan ook een klantgerichte, effectieve en efficiënte wijze van dienstverlening centraal. Daarbij wordt gebruik gemaakt van moderne informatietechnieken zoals het digitale loket op internet.

De afdeling DPGO is onderverdeeld in 2 teams: PFO en PBO. Beide teams zijn gezamenlijk verantwoordelijk voor de dienstverlening aan de klant. Er moet een nauwe samenwerking zijn tussen beide afdelingen om kwalitatief goede en efficiënte dienstverlening te kunnen verlenen. Beide afdelingen dienen elkaar in balans te houden.

Het hoofd van de afdeling PFO benadrukt het belang van de fysieke huisvesting van de afdelingen. Hij vindt het belangrijk dat de backoffice makkelijk te bereiken moet zijn zodat de backoffice medewerkers eenvoudig de PFO kunnen ondersteunen. 'Tijdens het samenstellen van de afdeling DPGO is sterk geïnvesteerd in de samenwerking met de backoffice.'

Figuur 4-1: Schematische weergave van de indeling van de afdeling DPGO

4.1.3. Inrichten van processen

Tijdens het gesprek werden drie belangrijke punten onder de aandacht gebracht ten aanzien van het implementeren van de frontoffice in de gemeentelijke organisatie. Het *eerste punt* was het *'knip'-verhaal*. Welke taken gaan er uitgevoerd worden in de frontoffice en welke taken blijven in de backoffice. Dit vraagstuk zorgde voor onrust onder de medewerkers in de backoffice. Uit het gesprek bleek dat de backoffice medewerkers in eerste instantie angst hadden om producten en diensten af te staan aan de frontoffice medewerkers. 'In dit soort situaties is het van belang dat het management inspringt op deze gevoelens van de medewerkers.' Het blijven informeren en betrekken van de medewerkers over de veranderingen kan hierbij een hulpmiddel zijn. Tijdens het gesprek werd benadrukt 'dat een organisatie de knip daar moet leggen waar de situatie ontstaat dat de backoffice en frontoffice niet bij elkaar in de buurt hoeven te zitten. Dat zou namelijk betekenen dat je de knip goed gemaakt hebt.'

Het *tweede punt* is *communicatie*. Het is belangrijk dat frontoffice en backoffice met elkaar blijven communiceren. Op deze manier blijven de medewerkers betrokken bij elkaar en kan men elkaar aanspreken op ieders verantwoordelijkheden. Dit bevordert de kwaliteit van de resultaten. Tevens is overleg belangrijk om de kennis paraat te houden. De backoffice medewerkers dienen de frontoffice medewerkers te informeren omtrent nieuwe ontwikkelingen en dergelijke.

Het belang van *scholing* werd als *derde punt* ter sprake gebracht. Gemeente Enschede vindt het belangrijk dat haar medewerkers allround inzetbaar zijn. Vandaar dat scholing erg belangrijk is. Op deze wijze wordt geïnvesteerd in de kwaliteit van de dienstverlening.

4.1.4 Besturen en beheersen van processen

In 2004, 2005 en 2006 is er een klantenmonitor uitgevoerd. In deze klantenmonitor worden resultaten van een groot aantal onderzoeken, die maandelijks of per kwartaal plaatsvinden, gebundeld. De klantenmonitor zal jaarlijks worden herhaald. Per kanaal worden verbeterpunten geformuleerd. Voor de fysieke dienstverlening zijn dit thema's als privacy, wachttijd en werken op afspraak. Voor de afhandeling van e-mails is vooral de snelheid en de duidelijkheid een speerpunt. Aan de hand van de jaarlijkse klantenmonitor wordt de kwaliteit van de dienstverlening continu gecontroleerd.

De DPGO voert jaarlijks ook een intern klanttevredenheidsonderzoek uit. Dit heeft voor het eerst plaatsgevonden in 2004 onder de titel "beken kleur" en is in 2005 en 2006 herhaald. Er is onder andere gekeken naar competenties van medewerkers zoals klantgerichtheid.

Tijdens het gesprek werd aangegeven dat op het gebied van publieksdienstverlening er veel ontwikkelingen gaande zijn waar gemeenten komende jaren mee te maken krijgen. Hiermee werd het dynamische aspect van de publieksdienstverlening benadrukt, waar een 'lerende' organisatie voor nodig is. 'Voor onze medewerkers betekent dit dat zij zich bewust dienen te zijn van deze dynamiek en moeten meebewegen', aldus de teamleider van de afdeling PFO. De organisatie dient de medewerkers hierin te ondersteunen en te faciliteren. Dat betekent dat er ruimte nodig is, ruimte in tijd (onderzoek naar productieve/improductieve uren) en ruimte om te leren en ontwikkelen.

4.2 Gemeente Moerdijk

De gemeente Moerdijk is op 1 januari 1997 ontstaan uit een fusie van de voormalige gemeenten Zevenbergen, Standaarbuiten, Willemstad, Fijnaart, Heijningen en Klundert. Een gemeente met voor ieder wat wils. Historie, landbouw, toerisme, industrie, het is allemaal aanwezig. Gemeente Moerdijk telt 37.000 inwoners. Ondanks het bescheiden aantal inwoners is Moerdijk qua oppervlakte de grootste gemeente van Noord-Brabant (www.moerdijk.nl).

4.2.1. Kwaliteit van dienstverlening

De gemeente Moerdijk bestaat uit elf kernen en een vijftal buurtschappen, vandaar dat het noodzakelijk was om goed na te denken over de inrichting van de dienstverlening. Het in 1997 gehouden klanttevredenheidsonderzoek bood daarbij een handvat. Als verbeterpunt kwam naar voren dat er behoefte was aan integraliteit (*teamgericht werken*). Te vaak had men het idee dat de ene afdeling niet wist waar de ander mee bezig was. Vanaf dat moment besloot de gemeente dat zij de klanten nooit meer van het kastje naar de muur wilden sturen. Zo is het concept van de frontoffice tot stand gekomen.

Het doel van de frontoffice is om van een aanbodgerichte en versnipperde dienstverlening, naar een dienstverlening te gaan die de vragen en wensen van de burger als uitgangspunt neemt. De frontoffice zorgt ervoor dat er één duidelijk aanspreekpunt is voor de burger waarbij een snelle afhandeling, minder doorverwijzingen, open behandelingsprocedures, duidelijke communicatie en samenwerking met derden wordt gewaarborgd. Daarnaast zijn enkele kwaliteitseisen vastgesteld om ervoor te zorgen dat de kwaliteit meetbaar gemaakt kan worden. De volgende kwaliteitseisen zijn opgesteld:

- 24-uurs bereikbaarheid
- Nooit meer dan twee doorverwijzingen
- Zoveel mogelijk klaar-terwijl-u-wacht producten
- Klant kent procedures
- Klant weet wie behandelend ambtenaar is
- Er is een garantie over de afhandelingstermijn

De andere benaderingswijze ten aanzien van de dienstverlening vergt een andere denk- en werkwijze van de medewerkers. Het denken vanuit de klant vraagt om andere competenties van de medewerkers dan in de oude situatie nodig was.

4.2.2. Inrichten van de organisatie

Als de klant centraal staat, is het vervelend dat een beginnend ondernemer met drie verschillende afdelingen te maken krijgt voor de vergunningen die hij nodig heeft. In het kader van het integraal en bedrijfsmatig werken heeft de gemeente ervoor gekozen om de backoffice mee te laten kantelen. De kanteling van de backoffice (vakafdelingen) heeft ervoor gezorgd dat strategie, beleid en beheer uit elkaar is gehaald. Uit deze filosofie is 'Het Moerdijkse ijsje' ontstaan (zie figuur 4-2).

Daarnaast heeft de gemeente Moerdijk ervoor gekozen om een nieuwe afdeling V&H (Vergunningen & Handhaving) samen te stellen. Onder het motto "mens volgt werk" werden de afdeling milieu, bouwzaken, en juridische zaken opgeheven of

Figuur 4-2: Het Moerdijkse ijsje'

uitgekleed en vormden de vergunningverleners, de handhavers, de adviseurs en de preventisten een nieuwe groep. De afdeling was in het najaar 2000 een feit. Burgers en bedrijven ervaren het als positief om slechts bij één loket aan te hoeven kloppen. Voor de gemeente ontstaat een completer overzicht van verleende vergunningen.

De organisatiestructuur van de gemeente Moerdijk ziet er als volgt uit (zie figuur 4-3):

Strategie: Afdeling Strategie en Projecten

Beleid: Afdeling Ruimtelijk en Maatschappelijk Advies

Beheer: Afdeling Vergunningen en Handhaving
 Afdeling Eigendommen (beheer van gemeentelijke privé-eigendommen)
 Afdeling Realisering Beheer Openbare Ruimte (beheer van de publieke eigendommen)
 Gemeentelijke Aannemingsbedrijf

Figuur 4-3: Organisatiestructuur gemeente Moerdijk

4.2.3. Inrichten van processen

De frontoffice bestaat uit vier clusters: publieksbalie, ondersteuning, gemeentelijke informatie centrum (GIC) en het telefonisch informatie centrum (TIC). Het balie eiland bestaat uit tien loketten. Deze tien loketten zijn bemand door goed opgeleide generalisten. Naast de verkoop van de traditionele producten van een gemeente zijn zij in staat om de eerste intake te doen van bijvoorbeeld bouwvergunningen, uitkeringen en tientallen andere zaken waar vroeger meerdere loketten aan te pas kwamen. Er is zorgvuldig nagedacht over het aanbrengen van de knip in de werkzaamheden tussen frontoffice en backoffice. Op het moment dat de competentie van de baliemedewerker niet toereikend is, komt er iemand van de vakafdeling, de backoffice, naar beneden om de klant verder te helpen.

De publieksbalie levert alle 'klaar-terwijl-uw-wacht' producten, alle informatie die door de gemeente Moerdijk geleverd dient te worden, alle aanvraagformulieren voor gemeentelijke producten en diensten en als laatste de kasbetalingen. Om dit te kunnen verwezenlijken hebben alle frontoffice medewerkers een training van 25 dagdelen gevolgd.

Het vergt een andere manier van denken en werken voor de medewerkers. Het zich krampachtig vastklampen aan de eigen taak moest losgelaten worden. Volgens de manager van de afdeling frontoffice is het hierbij van belang om als manager de angst van de medewerkers te vertalen naar kansen. Een deel van je producten overbrengen naar de frontoffice is niet bedreigend, was de boodschap. Het schept op de vakafdelingen tijd en ruimte voor andere dingen. Als manager moet je uitgaan van je eigen kracht (passie) en dit uitdragen naar de medewerkers, daar draait het om.

De afdelingen worden gerund door managers met bestuurlijke kwaliteiten. Zij zijn zelf verantwoordelijk voor de financiën van hun afdeling, het personeelsbeleid en de in- en externe communicatie. De managers hoeven niet vakinhoudelijk van de hoed en de rand te weten. Voor de vakinhoudelijke sturing zijn coördinatoren aangesteld.

Tijdens het gesprek werd het belang van het beschrijven van de werkprocessen benadrukt. De manager van de afdeling frontoffice gaf aan dat de gemeente Moerdijk dit belang onderschat heeft. Aan de hand van werkprocessen kunnen taken, verantwoordelijkheden en bevoegdheden helder in kaart gebracht worden. Als tip werd meegegeven om alle werkprocessen door een externe partij te laten beschrijven.

Als sterk punt werd naar tijdens het gesprek de grote betrokkenheid, als wel het tijdstip en houding van de gemeenteraad, naar voren gebracht. 'Zij hebben het uiteindelijk mogelijk gemaakt dat het management snel de frontoffice heeft kunnen realiseren.' Het bestuur heeft als eerste het besluit genomen om een nieuw gemeentehuis te laten bouwen in Zevenbergen. De managers beschouwen dit als één van de grootste voordelen ten aanzien van het gehele proces. Het ontwerp is hierdoor afgestemd op de nieuwe ideeën en heeft de fysieke huisvesting bevorderd.

4.2.4. Besturen en beheersen van processen

De gemeente Moerdijk is zich ervan bewust dat de wereld volop in beweging is en de dienstverlening van de overheid zich hieraan zal moeten blijven aanpassen. Vandaar dat de medewerkers van de gemeente Moerdijk zich constant af blijven vragen of de huidige manier van dienstverlening een passend antwoord biedt op de vraag van hun klanten. Meten is weten en is leren. Vandaar dat de gemeente Moerdijk investeert in onafhankelijke klantenonderzoeken en kwaliteitsmetingen. De uitslagen van deze onderzoeken kunnen als stimulans werken.

4.3 Leerervaringen

De gemeente Moerdijk heeft ervaren dat ten aanzien van het veranderingstraject, intern twee aspecten heel belangrijk zijn. Het *eerste* is de *snelheid* waarmee je de organisatie kantelt. Als de kanteling te snel wordt ingezet, dan komen de medewerkers in de knel. En als je te langzaam gaat, dan komt de verandering niet van de grond. Het *tweede* essentiële punt is de *informatievoorziening*. Het belang van dit punt werd door beide gemeente onderstreept. Alleen door mensen goed op de hoogte te houden, door ze het totale plaatje voor te schotelen inclusief de verschillende fases en het beoogde eindresultaat, blijven ze gemotiveerd om mee te doen. Gebeurt dat niet dan zien de medewerkers door de bomen het bos niet meer.

Daarnaast hebben beide gemeenten het belang van de onderstaande aandachtspunten onderstreept.

1. Kwaliteit van dienstverlening

- *Betrokkenheid college en directie*: beide gemeenten onderstrepen het belang van de betrokkenheid van het college en de directie bij het veranderingstraject. Het management van de gemeente Moerdijk geeft aan dat het veranderingstraject niet zo snel gegaan zou zijn als het college en de directie minder betrokken geweest zouden zijn.
- *Scholing*: door middel van scholing kan je de kwaliteit van het product verbeteren. Scholing kan bijdrage aan het opleiden van generalisten. In de situatie van de gemeente Moerdijk zijn alle frontoffice medewerkers generalisten waardoor een klant in de praktijk nooit meer van het kastje naar de muur gestuurd hoeft te worden. Een klant kan nu met al zijn vragen bij hetzelfde loket terecht.

2. Inrichten van organisatie

- *Fysieke huisvesting*: het is van belang dat de frontoffice medewerkers makkelijk een beroep kunnen doen op backoffice medewerkers. Dit kan bevorderd worden door de fysieke huisvesting. Beide gemeenten benadrukte dit belang;
- *Platte organisatiestructuur*: hierdoor wordt de communicatie en tevens de besluitvorming bevorderd in de organisatie.

3. Inrichten van processen

- *Raakvlakken*: het is van belang om duidelijk de taken, verantwoordelijkheden en bevoegdheden in kaart te brengen. Op deze wijze is het mogelijk om elkaar verantwoordelijk te stellen voor de kwaliteit van de output. Het behoort duidelijk te zijn wie product- en procesverantwoordelijk gesteld kan worden. Daarbij is sturing van het management eventueel aangevuld met senioren en teamleiders nodig. Bij beide gemeenten is er sprake van een afdelingsmanager (hoofd) die verantwoordelijk is gesteld voor het proces (*helicopter view*). De afdelingsmanager wordt bijgestaan door senioren (*vakinhoudelijke kennis*) en teamleiders (*sturing*).
- *Communicatie*: 'Als je de verandering moet afdwingen op basis van macht, dan moet je er niet aan beginnen. Dat komt niet ten goede aan de prestaties van de medewerkers en de kwaliteit. Het is belangrijk om medewerkers enthousiast te maken voor de nieuwe ontwikkelingen. Communicatie is hierbij een hulpmiddel'.
- *Werkprocessen*: aan de hand van een werkprocesbeschrijving kan bepaald worden of een proces efficiënt en effectief verloopt. Gemeente Moerdijk benadrukt het belang van het opstellen van procesbeschrijvingen. Dit is iets wat zij zelf onderkend hebben en nu aan andere gemeenten als leerpunt mee willen geven. Als tip werd meegegeven om de processen door een externe partij op te laten stellen. Wanneer de medewerkers zelf verantwoordelijk worden gesteld voor het opstellen van de werkprocessen wordt dit naast hun andere werkzaamheden gedaan, waardoor er geen prioriteit aan gegeven wordt. Hierdoor wordt het een verhaal zonder eind. Terwijl het juist belangrijk is om de werkprocessen als uitgangspunt te gebruiken bij het veranderingsproject.

4. Besturen en beheersen van processen

- *'Lerende organisatie'*: de publieksdienstverlening is onderhevig aan verschillende (markt)ontwikkelingen (*dynamische omgeving*). De organisatie dient ruimte te creëren voor haar medewerkers om te leren en te ontwikkelen zodat de organisatie in staat is om op de nieuwe ontwikkelingen in te springen. Hierdoor is de organisatie in staat om continu de kwaliteit van de dienstverlening te verhogen.
- *Meten = weten*: het is belangrijk om onder andere interne en externe klanttevredenheidsonderzoeken uit te voeren. Op deze wijze kan men meten of de organisatie erin slaagt om de gestelde doelstellingen te behalen. Tevens kunnen de (goede) resultaten de medewerkers enthousiast maken en werkt het als motivatiemiddel.

HOOFDSTUK 5. ANALYSE

Vanuit de theorie en de praktijk zijn kritieke succesfactoren naar voren gekomen ten aanzien van het effectief inrichten en besturen van de organisatie en de processen. In dit hoofdstuk wordt gekeken welke kritieke succesfactoren voor de gemeente Nijkerk van belang zijn voor het effectief inrichten van de processen en dan met bijzondere aandacht voor de afstemming tussen frontoffice en backoffice. Allereerst worden in paragraaf 5.1 de meest belangrijke kritieke succesfactoren voor de gemeente Nijkerk beschreven waarna in paragraaf 5.2 de bevindingen ten aanzien van het onderzoek beschreven staan. Ten slotte worden in paragraaf 5.3 handreikingen gegeven voor het opstellen van procesbeschrijvingen voor de gemeente Nijkerk.

5.1 Verschillen tussen de theorie en de praktijk van de gemeente Nijkerk

5.1.1. *Kwaliteit van dienstverlening*

De volgende aandachtspunten zijn te herleiden vanuit de theorie en de mini-cases ten aanzien van de *kwaliteit van dienstverlening*:

- 1) Het dient voor elke medewerker duidelijk te zijn wat het begrip 'kwaliteit' voor de organisatie betekend;
- 2) Het (tussen)resultaat dient te voldoen aan de gestelde eisen van zowel de klant als de organisatie zelf;
- 3) Elke activiteit van een proces heeft een bepaalde invloed op het eindresultaat;
- 4) Betrokkenheid van college en directie is van belang;
- 5) Scholing kan eraan bijdrage dat de kwaliteit van het product verhoogd wordt.

Uit de praktijk blijkt (echter):

- Ad 1.** Dat er onduidelijk bestaat over de invulling die aan het begrip 'kwaliteit' wordt gegeven;
Dat een aantal medewerkers moeite hebben met de veranderde klantgerichte houding;
- Ad 2.** Dat op dit moment de resultaten richting de klant niet gemeten worden;
- Ad 3.** Dat er nog geen procesafspraken zijn opgesteld waardoor de medewerkers zich nog onvoldoende bewust zijn van het feit dat hun gedragingen en/of handelingen direct en indirect van invloed zijn op het eindresultaat;
- Ad 4.** Dat medewerkers ervaren dat het college van B&W en de directie te weinig betrokken is bij alle veranderingen;
- Ad 5.** Dat er op dit moment veel aandacht uitgaat naar het klantgericht werken en handelen. Vandaar dat elke afdeling hier een cursus voor volgt. De cursussen zijn tot nu toe gericht op het bevorderen van het klantgerichte werken en nog niet zo zeer op het ontwikkelen van vak specifieke kennis.

5.1.2. Inrichten van organisatie

Ten aanzien van het *inrichten van de organisatie* zijn onderstaande aspecten naar voren gekomen vanuit de theorie en de mini-cases:

- 1) Strategie en beleid (strategische uitgangspunten) dienen helder geformuleerd te zijn;
- 2) Structuur dient aan te sluiten op de strategie;
- 3) Processen dienen rondom de primaire processen ingericht te worden;
- 4) Platte organisatiestructuur is van belang voor een procesmatige benadering;
- 5) Fysieke huisvesting kan de afstand tussen de frontoffice en backoffice verkleinen.

Uit de praktijk blijkt (echter):

- Ad 1.** Dat de strategie en het beleid niet duidelijk is voor de medewerkers;
- Ad 2.** Dat er sprake is van een platte organisatiestructuur. Dit bevordert de kanteling van de organisatie naar een procesmatige benadering;
- Ad 3.** Dat het resultaat (proces) nog meer centraal kan komen te staan in de organisatie. Op dit moment werken de medewerkers nog te individualistisch;
- Ad 4.** Dat er sprake is van een platte organisatiestructuur;
- Ad 5.** Dat de medewerkers de fysieke huisvesting als drempel ervaren voor de samenwerking tussen de publiekswinkel en de vakafdelingen.

5.1.3. Effectief inrichten van dienstverleningsprocessen

Vanuit de theorie en de mini-cases zijn ten aanzien van het *effectief inrichten* van de dienstverleningsprocessen de onderstaande factoren benadrukt:

- 1) Het definiëren van raakvlakken (overdrachtpunten);
- 2) Het clusteren van activiteiten. Er dient een samenhang tussen werkzaamheden te ontstaan. (categoriseren van processen);
- 3) Het formuleren van taken, verantwoordelijkheden en rollen ten aanzien van processen en subprocessen;
- 4) Een platte organisatiestructuur ter bevordering van de besluitvorming;
- 5) Beschrijven van werkprocessen.

Uit de praktijk blijkt (echter):

- Ad 1.** Dat de werkprocessen nog niet in kaart zijn gebracht waardoor niet duidelijk vastgelegd is waar de overdrachtmomenten plaatsvinden. Tevens is niet duidelijk wie verantwoordelijk wordt gesteld voor het resultaat van een proces (proceseigenaarschap) en zijn er ook geen procesafspraken opgesteld;
- Ad 2.** Dat er aandacht is besteed aan de samenhang tussen werkzaamheden. Hier is onder andere bij het samenstellen van de vakafdelingen rekening mee gehouden;
- Ad 3.** Dat de medewerkers ervaren dat taken, verantwoordelijkheden en rollen nog niet duidelijk zijn voor hen. Zij weten op dit moment nog niet wie zij verantwoordelijk kunnen stellen voor de kwaliteit van het (tussen)resultaat;
- Ad 4.** Dat er sprake is van een platte organisatiestructuur;
- Ad 5.** Dat de werkprocessen nog niet beschreven zijn, waardoor het niet goed inzichtelijk is of een proces efficiënt en effectief verloopt (*ist-situatie*).

5.1.4. Effectief besturen van dienstverleningsprocessen

Ten aanzien van een *effectief bestuurd dienstverleningsproces* zijn de volgende factoren naar voren gekomen vanuit de theorie en de mini-cases:

- 1) Resultaatgebieden dienen vastgesteld worden;
- 2) Het resultaat dient meetbaar te zijn om te kunnen sturen op het proces (kan door middel van opstellen van prestatie-indicatoren);
- 3) Kritieke succesfactoren dienen opgesteld te worden ten aanzien van het procesontwerp;
- 4) Er dient rekening gehouden te worden met het continue verbeteren van processen door middel van zelfregulering.

Uit de praktijk blijkt (echter):

- Ad 1.** Dat er op dit moment nog niets wordt gedaan aan het besturen en beheersen van processen;
- Ad 2.** Dat er op dit moment nog geen (kwaliteits)normen vastgesteld zijn, waardoor de kwaliteit van de dienstverlening niet inzichtelijk (meetbaar) gemaakt kan worden;
- Ad 3.** Dat er nog geen kritieke succesfactoren zijn opgesteld;
- Ad 4.** Dat er nog geen sprake is van een lerende organisatie.

5.1.5. Interface tussen frontoffice en backoffice

Een effectief ingericht dienstverleningsproces met een *interface* van de *frontoffice* naar de *backoffice* behoort rekening te houden met de volgende aspecten:

- 1) Raakvlakken;
- 2) Rekenschapsrelaties (raakvlakbeslissers);
- 3) Informatievoorziening;
- 4) Communicatie.

Uit de praktijk blijkt (echter):

- Ad 1.** Dat de autorisatie eventueel lager neergelegd kan worden waardoor een proces geheel in de frontoffice afgerond kan worden waardoor de doorlooptijd verkort kan worden.
Dat de coördinatie van de werkzaamheden verbeterd kan worden waardoor de werkvoorraad eerlijk verdeeld wordt en de doorlooptijd verkort kan worden (tijdsbewaking);
- Ad 2.** Dat er onduidelijkheid bestaat over de werkverdeling tussen de frontoffice en backoffice;
Dat sommige frontoffice medewerkers het idee hebben dat de klantgerichte werk- en denkwijze nog niet goed is doorgevoerd in de organisatie, onder andere vanwege het feit dat er niet altijd sprake is van een minimale bezetting in de backoffice;
- Ad 3.** Dat de frontoffice medewerkers niet altijd adequate informatie krijgen van de backoffice medewerkers;
- Ad 4.** Dat de communicatie tussen frontoffice en backoffice medewerkers verbeterd kan worden.

Onderstaande tabel (zie tabel 5-1) geeft een overzicht van alle kritieke succesfactoren die vanuit de theorie en de mini-cases naar voren gekomen zijn ten opzichte van de huidige situatie van de gemeente Nijkerk.

KRITIEKE SUCCESFACTOREN	HUIDIGE SITUATIE NIJKERK	ACTIES
1. Kwaliteit van Dienstverlening		
- Betrokkenheid college en directie	* Medewerkers ervaren nog te weinig betrokkenheid van het college en de directie.	Betrokkenheid verhogen.
2. Inrichten van Organisatie		
- Strategie en Beleid	* Strategie en beleid is niet duidelijk voor de medewerkers.	Strategische uitgangspunten opstellen.
- Processturing	* Medewerkers dienen meer op het resultaat gericht te zijn.	Medewerkers dienen meer in teams samen te gaan werken.
- Platte organisatiestructuur	* Er is sprake van een platte organisatiestructuur.	Geen actie nodig.
- Teamgericht	* Wordt steeds meer in teams samengewerkt, maar kan verbeterd worden.	Teamgerichtheid verbeteren.
- Fysieke huisvesting	* Medewerkers ervaren fysieke huisvesting als drempel voor de samenwerking tussen de PW en VA.	Sommige afdelingen zitten ver van elkaar vandaan. Dit hoeft echter geen probleem te vormen, bv. dmv. informatievoorziening en meetings.
3. Inrichten van Processen		
- Raakvlakken	* Raakvlakken zijn niet gedefinieerd.	Raakvlakken definiëren (overdrachtmomenten in kaart brengen) en procesafspraken opstellen.
- Taken en Rollen (bevoegdheden)	* Medewerkers ervaren dat taken, verantwoordelijkheden en rollen nog niet duidelijk zijn.	In kaart brengen van taken en rollen (bevoegdheden) per proces.
- Informatie	* Medewerkers, vooral PW mdw., ervaren dat zij niet altijd over de actuele informatie beschikken.	Informatiesysteem implementeren en procesafspraken opstellen.
- Communicatie	* Communicatie tussen PW mdw. en VA mdw. is niet optimaal.	Communicatie dient verbeterd te worden.
- Werkprocessen	* Werkprocessen zijn nog niet beschreven.	Beschrijven van werkprocessen.
4. Besturen en Beheersen van Processen		
- Strategie en Beleid	* Geen strategische uitgangspunten geformuleerd.	Formuleren van strategische uitgangspunten.
- Kritieke Succesfactoren bepalen	* Er zijn nog geen KSF vastgesteld.	Vaststellen van KSF.
- Lerende Organisatie	* Processen worden nog niet continue verbeterd.	Processen dienen eerst beschreven te worden, waarna ze continue verbeterd dienen te worden.
- Meten is Weten	* Er zijn nog geen meetindicatoren opgesteld. Hierdoor is het niet mogelijk om resultaten te meten.	Meetindicatoren opstellen.

Tabel 5-1: Overzicht kritieke succesfactoren tov de huidige situatie van de gemeente Nijkerk

5.2 Overzicht analyse

5.2.1. Inrichten van organisatie

Uit gesprekken met de geïnterviewden blijkt dat er onduidelijkheid bestaat over de invulling (koers) van de publiekswinkel. De vraag is wat het college van B&W en de directie uiteindelijk wil bereiken met de publiekswinkel. Wil men dat de Publiekswinkel alleen gezien wordt als een etalage of wil men dat het daadwerkelijk een winkel wordt waar men terecht kan voor een groot aantal producten? Wat is de ambitie van de gemeente Nijkerk? Zodra hier duidelijkheid over ontstaat, zal de onrust die onder de medewerkers bestaat afnemen.

Daaropvolgend is het van belang dat het college van B&W en de directie aan de medewerkers tonen dat de publiekswinkel voor hen van groot belang is. Op deze wijze wordt er prestige aan de publiekswinkel verleend, dat is wat men met het verandertraject wil bereiken. Door actief interesse te tonen en aanwezig te zijn in de publiekswinkel wordt aan alle medewerkers nogmaals het belang onderstreept.

Het is van belang dat het college van B&W en de directie gaan bepalen wat de strategische uitgangspunten zijn ten aanzien van de publiekswinkel. En door (zichtbaar) actief betrokken te zijn bij de ontwikkeling van de publiekswinkel kunnen zij het belang van de publiekswinkel onderstrepen. Hierdoor zullen veel aandachtsgebieden ten aanzien van de implementatie van de publiekswinkel opgelost worden.

5.2.2. Inrichten van processen

In de vorige paragraaf is er naar voren gekomen dat er verbetermogelijkheden zijn voor de gemeente Nijkerk ten aanzien van het inrichten en het besturen en beheersen van processen. Uit interviews is naar voren gekomen dat er op dit moment geen recente procesbeschrijvingen aanwezig zijn en dat de medewerkers hier wel behoefte aan hebben. Zeker met het oog op de implementatie van de publiekswinkel hebben enkele medewerkers aangegeven behoefte te hebben aan deze beschrijvingen om duidelijkheid te verkrijgen over onder andere de taken, verantwoordelijkheden en bevoegdheden.

Procesbeschrijvingen dienen niet gezien te worden als oplossing van vraagstukken zoals raakvlakken, proceseigenaarschap, rollen et cetera, maar kunnen wel gebruikt worden als hulpmiddel. In paragraaf 5.3 worden enkele handreikingen gegeven voor het ontwerpen van processen.

5.2.3. Besturen en beheersen van processen

Procesbeheersing dient erop gericht te zijn om de processen in de organisatie op effectieve en efficiënte wijze de doelstellingen van de organisatie te verwezenlijken. Voor de beheersing heeft het management informatie nodig over het proces en het resultaat op basis waarvan zij beslissingen kan nemen. In feite is procesbeheersing dus een continu (besluitvormings)proces. Het management geeft richting aan, meet of de organisatie de goede richting uitgaat en op basis daarvan kan zij de organisatie bijsturen of een nieuwe richting geven.

Tijdens het onderzoek is naar voren gekomen dat de gemeente Nijkerk nog geen prestatie-meetsysteem heeft opgezet. Hierdoor is het niet mogelijk om de kwaliteit van de dienstverlening te meten. Voor het continu verbeteren van de kwaliteit dienen de resultaten (prestaties) meetbaar te worden gemaakt door bijvoorbeeld prestatie-indicatoren. Medewerkers zullen verantwoordelijk gehouden worden voor bepaalde prestatie-indicatoren. Op deze wijze worden de prestaties van de medewerkers inzichtelijk gemaakt worden en kunnen indien noodzakelijk verbeterd worden.

Daarnaast is het van belang om inzichtelijk te maken op welke wijze de diensten door zowel de externe als de interne klant worden gewaardeerd. Dit kan bijvoorbeeld door enquêtes en klantenpanels onderzocht worden.

5.3 Procesontwerp

Het ontwerpen van een bedrijfsproces houdt in het maken van afwegingen ten aanzien van de inzet van mensen, middelen en informatietechnologie en de relatie daartussen. De afwegingen daartussen leiden tot ontwerpbeslissingen en zijn afhankelijk van het doel dat de organisatie nastreeft.

Stap 1. Afbakenen en typeren processen

- # Bedrijfsproces
- # Werkproces
- # Procesdelen

In de eerste stap dienen de bedrijfsprocessen geïdentificeerd te worden. Er zijn vier verschillende ordeningen waar te nemen bij de gemeente Nijkerk:

1. FO – BO – FO proces
Bv. Sloopvergunning
2. FO – BO proces
Bv. A.M.V.B. Melding
3. BO - FO proces
Bv. Evenementenvergunning
4. FO proces
Bv. Paspoort aanvragen
5. BO proces
Bv. Horecavergunning

Figuur 5-1: Verschillende ordeningsmogelijkheden van procesfasen

Aan de hand van deze analyse wordt inzicht verkregen in de hoeveelheid processen die er ontworpen dienen te worden. Dit geeft een indicatie voor de hoeveelheid werk die nodig is voor het ontwerpen. Ten aanzien van het in kaart brengen van een proces is het van belang om de volgende aspecten mee te nemen in het ontwerp (Kars en Evers, 2006):

- # Wat is het *doel* van het bedrijfsproces?
- # Waaraan dient het proces te voldoen? Bijv. efficiëntie, snelle doorlooptijd, minder risico's etc. Daarnaast dient ook rekening gehouden te worden met eisen vanuit de doelstellingen van de organisatie en de gestelde randvoorwaarden waaraan het ontwerp moet gaan voldoen.
- # Wie is of wordt de *eigenaar* van het bedrijfsproces en de werkprocessen die daar op gebaseerd worden?
- # Welke partijen zijn verder betrokken bij het ontwerp van de processen of bij aspecten die de processen raken?
- # Welke afspraken hebben die partijen onderling gemaakt over het bedrijfsproces?

Stap 2. Ontwerpen van proces

- 1) *Pakket van eisen*: bij stap 1 zijn een aantal eisen gesteld aan het ontwerp. Deze eisen dienen opgenomen te worden in het ontwerp.
 - a. Klanten
 - b. Organisatie
 - c. Externe omgeving
- 2) *Rollen*: de verschillende rollen die vervult dienen te worden tijdens het proces dienen in kaart gebracht te worden. Er dient nagegaan te worden aan welke rollen in het desbetreffende proces handelingen moeten uitvoeren.
- 3) *Risico's*: risico's ten aanzien van het proces dienen ook meegenomen te worden.
- 4) *Prestatie-indicatoren*: vloeien voort uit de doelstellingen van het proces.

Het onderstaande figuur is een schematische weergave van de genoemde aspecten ten aanzien van het procesontwerp (zie ook bijlage 4).

Figuur 5.-2: Schematische weergave procesontwerp

Bij het ontwerpen en inrichten van een proces is het van belang om ervan uit te gaan dat een proces precies datgene dient op te leveren wat een organisatie er van verwacht. Externe klanten kunnen alleen maar tevreden worden gesteld met kwaliteitsproducten als de gemeente Nijkerk (organisaties) erin slagen de interne klanten (medewerkers) tevreden te stellen. De interne klanten zijn medewerkers die product of dienst ontwikkelen van idee tot aflevering bij de klant. Medewerkers maken deel uit van de

ketting met schakels, die bestaan uit het aannemen van een halffabricaat of een dienst van een interne leverancier, het uitvoeren van een bewerking (toegevoegde waarde) en het doorgeven van het resultaat als grondstof aan weer een andere interne klant. Vandaar dat een analyse noodzakelijk is om te bepalen welke afdeling welke bijdrage levert in een specifieke procesketen en om vervolgens vast te stellen waar eventueel tijd, geld, energie verloren gaat. Deze aspecten zijn uiteindelijk van invloed op de effectiviteit van de processen.

Tevens is het van belang om op de juiste plekken 'een knip' in de processen te leggen. Er dient een gezonde dynamiek te ontstaan door een juiste verdeling van verantwoordelijkheden in de organisatie. Er dient een evenwichtige samenwerking tussen de verschillende afdelingen te ontstaan. De afdelingen zijn onafhankelijk van elkaar maar hebben elkaar ook nodig om tot de gewenste resultaten te komen. Een klantgerichte organisatie werkt met groepen die de functionele grenzen van afdelingen overschrijden, zodat de verwachtingen van de klant voor iedereen helder zijn. Vraagstukken zoals bijvoorbeeld het 'knip'-verhaal, zullen per proces verschillen. Vandaar dat per proces bepaald dient te worden waar de knip behoort te liggen, welke risico's er aanwezig zijn et cetera.

Voor het beschrijven van de processen is het verstandig om een externe partij aan te trekken in de organisatie. Medewerkers hebben in het algemeen weinig tijd naast de vaste werkzaamheden voor het beschrijven van de processen, waardoor er veel tijd overheen gaat voordat alle processen beschreven zijn. Daarnaast kan een externe partij met een objectieve blik naar het verloop van de processen kijken. Hierbij is het wel van belang dat de externe partij de medewerkers bij het beschrijven van de processen betreft, omdat hier de kennis zit. De gemeente Nijkerk kan er bijvoorbeeld voor kiezen om een 'review'-groep van verschillende medewerkers samen te stellen vanuit de publiekswinkel en de vakafdelingen. Deze personen zijn verantwoordelijk voor het beoordelen van de kwaliteit van de procesbeschrijvingen. De 'reviewers-groep' zal het proces op een aantal punten nakijken aan de hand van bijvoorbeeld een checklist waarin de belangrijkste aandachtspunten vermeld staan. Op deze wijze is het reviewen niet afhankelijk van de kennis van een of enkele personen. Achtereenvolgens is het belangrijk dat de processen beoordeeld worden door de bedrijfsprocesanalist en de directieleden. Als de externe partij alle processen heeft beschreven dient het proces tenslotte overgedragen te worden aan een 'procesbeheerder'. Er kan bijvoorbeeld aan gedacht worden om per vakafdeling een procesbeheerder verantwoordelijk te stellen. De procesbeheerder is een verzamelnaam voor alle processen, die het beheren van de geïmplementeerde processen tot doel hebben. Zij dienen te monitoren of de processen daadwerkelijk de gewenste resultaten beoogd en mocht dit niet het geval zijn dienen zij een wijzigingsvoorstel voor te leggen aan de bedrijfsprocesanalist en aan de directie. Kortom zijn zij verantwoordelijk voor het succesvol uitvoeren van de processen. Op deze wijze kunnen zij ervoor zorgdragen dat de processen geborgd worden in de organisatie en de kwaliteit continu verbeterd wordt. Het opstellen van prestatie-indicatoren kan hierbij een hulpmiddel zijn.

HOOFDSTUK 6. CONCLUSIES EN AANBEVELINGEN

Dit laatste hoofdstuk vormt de conclusie van dit onderzoek. Alle resultaten van het empirische onderzoek zijn in het vorige hoofdstuk gepresenteerd en vandaar dat in dit hoofdstuk beschreven wordt welke lessen hieruit getrokken kunnen worden. Allereerst worden in paragraaf 6.1 conclusies uit de resultaten getrokken door antwoord te geven op de vier onderzoeksvragen. Daarnaast wordt het hoofdstuk in paragraaf 6.2 afgesloten met het geven van aanbevelingen.

6.1 Beantwoording van de onderzoeksvragen

In deze paragraaf zijn de bevindingen uit het onderzoek gepresenteerd. Daarbij is de volgende probleemstelling geformuleerd:

‘Op welke wijze kan de gemeente Nijkerk de processen van dienstverlening vanuit de publiekswinkel op een effectieve manier inrichten en besturen, met bijzondere aandacht voor de afstemming tussen frontoffice en backoffice?’

Deze vraagstelling wordt beantwoord door eerst antwoord te geven op de verschillende onderzoeksvragen. Daarbij geeft onderzoeksvraag 1 antwoord vanuit het theoretisch kader en hebben onderzoeksvragen 2 en 3 betrekking op empirisch gevonden data. De laatste onderzoeksvraag 4 is gebaseerd op zowel het theoretisch kader als de empirisch gevonden data en zal beantwoord worden in paragraaf 6.2.

1. Welke aandachtspunten (criteria, condities) kunnen worden ontleend aan de literatuur met betrekking tot de inrichting en besturing van de processen van dienstverlening?

Kwaliteit van dienstverlening

Kwaliteit kan alleen worden geleverd wanneer een organisatie haar klanten goed kent, begrijpt en in het vizier houdt. De wensen en verwachtingen van de klant dienen bekend te zijn. Dienstverlening is een combinatie van *wat* wordt er geleverd, *hoe* wordt er geleverd en door *wie* wordt het uitgevoerd.

Inrichten van organisatie

Als organisatie moet er een richtinggevend kader gegeven worden aan de medewerkers. Het begrip ‘kwaliteit’ dient daarnaast ‘doorvertaald’ te worden naar de aansturing van de organisatie. Het algemene begrip ‘kwaliteit’ behoort vertaald te worden in specifieke en concrete doelstellingen en bijbehorende activiteiten.

De medewerkers moeten het uiteindelijk waar maken. Zij zijn degene die de producten of diensten leveren en zij staan met de klanten in contact. De medewerkers dienen te weten welk belang het management aan kwaliteit hecht, ze moeten kwaliteit zelf ook belangrijk vinden en ze dienen er hun handelen op aan te passen.

Om kwaliteit te kunnen garanderen is het aan te bevelen om procedures en richtlijnen te hanteren. Dit schept duidelijkheid naar alle organisatieleden en waarborgt consistentie. De klant (eisen en verwachtingen) is daarbij het uitgangspunt.

Tevens is er naar voren gekomen dat het van belang is om het resultaat van het proces centraal te stellen in de organisatie (*processturing*). Een platte organisatiestructuur kan de procesmatige benadering bevorderen. Verder wordt er benadrukt dat een procesmatige benadering een andere denk- en werkwijze

vereist van de medewerkers. Het belang van teamgericht werken wordt onderstreept waarbij iedere medewerker één of meerdere rollen vervuld.

Inrichten van processen

Vanuit de theorie worden verschillende aspecten onder de aandacht gebracht ten aanzien van het inrichten van de processen. Voor het beantwoorden van deze vraag wordt apart gekeken naar deze aspecten.

- *Raakvlakken*: het moment en de plaats waarop de output van een functie (afdeling) de juiste is en over gaat naar een andere functie (afdeling) of naar de klant kan gedefinieerd worden als een raakvlak (*Vorstman, 1990*). Het is van belang dat door middel van procesafspraken getoetst kan worden of de in- en output aan de gewenste kwaliteit voldoet. Degene die een beslissing dient te nemen over de kwaliteit, wordt de raakvlakbeslissers genoemd. Deze persoon dient een optimale kwaliteit te waarborgen. Daarvoor is het van belang dat de verschillende fasen goed op elkaar afgestemd zijn.
De verschillende afdelingen die elkaar beleveren binnen een proces hebben een rekenschapsrelatie met elkaar. De afdelingen (medewerkers) zijn met andere woorden verplicht om rekenschap over de kwaliteit af te leggen. Als de kwaliteit van de output niet voldoet aan de gestelde procesafspraken dient de medewerker hierop aangesproken te worden (*rekenschap*);
- *Taken en rollen*: taken en rollen dienen duidelijk te zijn voor alle medewerkers. Elke medewerker kan meerdere rollen vervullen en elke rol heeft één of meer bevoegdheden en verantwoordelijkheden waar inzien nodig rekenschap over afgelegd kan worden;

Besturen en beheersen van processen

Het is voor een organisatie van belang om continue de kwaliteit van de dienstverlening te verbeteren. Procesbeheersing is erop gericht om de processen in de organisatie op een effectieve en efficiënte wijze de doelstellingen van de organisatie te verwezenlijken. Hierbij is het van belang om een prestatie-meetsysteem te implementeren in de organisatie. Aan de hand van dit meetsysteem kunnen prestaties (resultaten) meetbaar gemaakt worden, waardoor het mogelijk is om uiteindelijk de kwaliteit van de dienstverlening te kunnen beoordelen. Medewerkers kunnen verantwoordelijk worden gehouden voor bepaalde prestatie-indicatoren.

2. Hoe verlopen de processen van dienstverlening nu en welke problemen doen zich daarbij voor?

De gemeente Nijkerk biedt ongeveer 300 verschillende producten aan. Ieder dienstverleningsproces doorloopt haar eigen processtappen (activiteiten). Toch doorloopt elk proces dezelfde drie procesfasen: intake, productie en administratieve afhandeling en levering. Er is wel een verschil in de ordening van de verschillende procesfasen mogelijk. Dit is onder andere terug te zien in de vier procesbeschrijvingen die in dit onderzoek zijn opgenomen (*zie bijlage 3*).

Verschillende Ordening Procesfasen:

1. FO – BO – FO proces: *Bv. Sloopvergunning;*
2. FO – BO proces: *Bv. A.M.V.B. Melding;*
3. BO - FO proces: *Bv. Evenementenvergunning;*
4. FO proces: *Bv. Paspoort aanvragen;*
5. BO proces: *Bv. Horecavergunning.*

Tijdens het beschrijven van de processen en de gesprekken zijn er verschillende verbeterpunten naar voren gekomen. De aandachtspunten worden hieronder beschreven. Het *eerste aandachtspunt* heeft betrekking op de *taken, verantwoordelijkheden* en *bevoegdheden* van de medewerkers. Een aantal medewerkers heeft aangegeven dat er onduidelijkheid bestaat over de taakverdeling tussen de frontoffice en de backoffice. Zij vinden het onduidelijkheid wie verantwoordelijk gesteld kan worden voor bepaalde taken en welke bevoegdheden daar bij horen. Hieruit vloeit het *tweede aandachtspunt* voort, namelijk het definiëren van de *raakvlakken*. Op dit moment is niet duidelijk gedefinieerd waar de raakvlakken (overdrachtmomenten) liggen. Dit houdt onder andere in dat er geen procesafspraken gemaakt zijn over de gewenste kwaliteit van het (tussen)resultaat (zowel input als output). En omdat er geen proceseigenaar is aangesteld weten de medewerkers niet wie er verantwoordelijk gesteld kan worden voor de kwaliteit van een bepaald (tussen)resultaat. Het *derde aandachtspunt* is daarom *raakvlakbeheersing*. Op dit moment is niet bepaald aan welke eisen bepaalde (tussen)resultaten dienen te voldoen. Hierdoor is het niet mogelijk om de kwaliteit te reguleren, waardoor het onmogelijk is om een continue kwaliteit te waarborgen. Als *vierde aandachtspunt* speelt het 'knip-verhaal'. Kortom, wie wordt waar voor verantwoordelijk gesteld. Op dit moment is het nog steeds de vraag welke activiteiten plaats dienen te vinden in de publiekswinkel en welke activiteiten plaats dienen te vinden in de vakafdelingen. Doordat hier nog geen besluit over genomen is ontstaat er onduidelijkheid (onrust) onder de medewerkers. En het *meest belangrijke aandachtspunt* vormt de afstemming tussen frontoffice en backoffice. Sommige vakafdeling medewerkers vinden het moeilijk om bepaalde taken uit handen te geven aan de medewerkers van de publiekswinkel. Dit zorgt voor een spanningsveld tussen de frontoffice en backoffice medewerkers.

3. Hoe moet het procesontwerp er uit gaan zien rekening houdend met de theorie, de huidige situatie en de doelstellingen van de gemeente Nijkerk?

In paragraaf 5.3. is een schematische weergave gegeven van de eisen waaraan een procesontwerp dient te voldoen.

Als eerste stap dienen de processen afgebakend en getypeerd te worden. Daarna kan het proces ontworpen worden. Bij het ontwerpen van een proces is het van belang dat er rekening wordt gehouden met het pakket van eisen van zowel de klanten, als de organisatie en de externe omgeving. Tevens dienen de rollen, risico's en prestatie-indicatoren in kaart gebracht te worden. Verder dienen bij het beschrijven van de processen ook de raakvlakken, de rekenschapsrelatie, de procesafspraken en de proceseigenaar in kaart gebracht te worden.

In paragraaf 6.2 worden aanbevelingen gegeven ten aanzien van de procesbeschrijvingen. Hierin wordt ook een advies gegeven voor het leggen van de 'knip'.

6.2 Aanbevelingen

Er worden drie aanbevelingen gegeven voor het bevorderen van de kwaliteit van de dienstverlening:

1. Koers publiekswinkel concretiseren;
2. Processen beschrijven;
3. Frontoffice en backoffice op elkaar afstemmen.

In deze paragraaf zullen de punten verder uitgewerkt worden.

6.2.1. Koers publiekswinkel concretiseren

Tijdens het onderzoek kwam naar voren dat het grootste gedeelte van de geïnterviewden ervaren heeft dat het college van B&W en de directie te weinig betrokken zijn bij de implementatie van de publiekswinkel. De medewerkers gaven aan dat het voor hen niet duidelijk is wat er van hen verwacht wordt. Zij hebben uitgesproken dat ze een eenduidig beleid missen in de organisatie.

Het is van belang dat het college van B&W en de directie aan de medewerkers tonen dat de publiekswinkel voor hen van groot belang is.

Werkwijze en implementatie

Voor het concretiseren van de publiekswinkel zijn drie aspecten van belang: noodzaak, visie en succes. *Allereerst* is het van belang dat de gemeente Nijkerk opnieuw de betrokken actoren bewust en voldoende doordrongen maakt van de noodzaak en urgentie van de implementatie van de publiekswinkel (*noodzaak*). Hierbij is het *ten tweede* van belang dat de *visie* (koers) duidelijk is voor alle medewerkers van de gemeente Nijkerk. De medewerkers hebben aangegeven dat zij dat op dit moment nog onduidelijk vinden. De actor(en) die belast zijn met de regie en aansturing van de verandering (directie en het management) dienen een lange termijn visie op het traject te ontwikkelen en uit te dragen, en deze te vertalen in beleid en plannen op bestuurlijk, tactisch en operationeel niveau. Voor de gemeente Nijkerk houdt dit in dat de klantgerichte visie ten aanzien van de publiekswinkel vertaald dient te worden naar operationele doelstellingen. Zoals reeds aangegeven is, is het van belang dat het voor de medewerkers zichtbaar is dat het college van B&W en directie achter de klantgerichte visie staat en veel waarde hecht aan de publiekswinkel. Het is van belang dat er prestige aan de publiekswinkel wordt verleend. Er zou bijvoorbeeld voor gekozen kunnen worden dat het college van B&W en de directie een paar keer (per jaar) in de publiekswinkel komen staan en komen helpen. Als *laatste aspect* wordt het vieren van *successen* genoemd. Voor het 'in beweging krijgen' en houden van medewerkers is het noodzakelijk voor de gemeente Nijkerk om tijdig en regelmatig zicht te geven op de effecten van de ingezette veranderingen en op de successen die in de uitvoering geboekt worden. Dit wordt op dit moment nog te weinig gedaan waardoor de medewerkers hun betrokkenheid ten aanzien van de publiekswinkel gaan verliezen. Door effecten en successen proactief te communiceren en te 'vieren' worden medewerkers gestimuleerd om de ontwikkelingen ten aanzien van de publiekswinkel te blijven volgen.

6.2.2. Processen beschrijven

Vanuit het onderzoek zijn verschillende verbeterpunten naar voren gekomen met betrekking tot de dienstverleningsprocessen:

- Er wordt nog niet voldoende resultaatgericht gewerkt;
- Nog te veel individugericht in plaats van procesgericht;
- Raakvlakken met betrekking tot de processen zijn niet gedefinieerd;
- Taken en rollen voor processen zijn niet gedefinieerd;
- Informatie is niet altijd volledig (dit kan bv. output van een proces zijn);
- Communicatie tussen BO en FO is niet optimaal; interface tussen het FO proces en het BO proces dient verbeterd te worden;
- Werkprocessen zijn niet beschreven;
- Strategie en beleid (strategische uitgangspunten) is niet duidelijk geformuleerd (controle van processen op strategie en beleid);
- Kritieke succesfactoren voor processen zijn nog niet bepaald;
- Prestatie-indicatoren zijn nog niet vastgesteld;
- Processen worden nog niet gecontroleerd of gemeten op basis van de prestatie-indicatoren.

Voor het verbeteren van deze aandachtspunten is het van belang om alle dienstverleningsprocessen te beschrijven. Door middel van het beschrijven van de dienstverleningsprocessen kan inzicht verkregen worden in het huidige verloop van de processen. De procesbeschrijvingen leveren een schematische weergave op van alle activiteiten die in een proces plaatsvinden. Op basis hiervan kan geanalyseerd worden of het desbetreffende proces effectief en efficiënt verloopt.

Uit de interviews kwam naar voren dat een aantal medewerkers ervaren dat er onduidelijkheid bestaat over de taakverdeling tussen frontoffice en backoffice (het 'knip-verhaal) en toekennen van de verschillende verantwoordelijkheden (o.a. proceseigenaarschap). Door het beschrijven van de processen kan helderheid gecreëerd worden. Het geeft onder andere een heldere weergave van taken en activiteiten die de medewerkers uitvoeren tijdens een proces en het geeft duidelijkheid over de verwachtingen en controle over het eigen werk.

Werkwijze en implementatie

Stappenplan:

1. Belangen Klant, FO, BO in kaart brengen

- Strategische uitgangspunten formuleren (bv. klantgericht werken, koers frontoffice);
- Gezamenlijke belangen van alle partijen (klant, FO, BO) in kaart brengen;
- Werkwijze (bv. relationele kwaliteit).

2. Beschrijven van processen (huidig procesverloop)

- Medewerkers verantwoordelijk stellen voor het beschrijven van de processen.
Het is van belang om een aantal medewerkers, bijvoorbeeld één persoon per afdeling verantwoordelijk te stellen voor het opstellen en het continue verbeteren van de procesbeschrijvingen. Omdat er nog geen procesbeschrijvingen zijn in de organisatie zou het verstandig zijn om een *externe partij in te huren* voor het opstellen van de processen in samenwerking met de medewerkers die hiervoor verantwoordelijk zijn gesteld. Het is anders namelijk te veel werk om alle processen naast alle andere werkzaamheden in kaart te brengen en er gaat dan te veel tijd overheen voor alle processen beschreven zijn;

- Opstellen procesbeschrijvingen.
 - o In kaart brengen van huidig procesverloop:
 - Rollen;
 - Risico's in kaart brengen.
 - o Processen indelen (categoriseren):
 - Processen indelen: FO of BO proces;
 - Processen indelen: FO-BO, BO-FO proces;
 - Processen indelen dienstverleningproces (intake, productie, afhandeling): FO, BO, FO-BO, BO-FO, FO-BO-FO.

3. Processen standaardiseren

- Generieke taken, subprocessen, producten standaardiseren;
- Zoek naar categorieën die generiek zijn vb. kennis, autorisatie, competenties, kwaliteit, flexibiliteit van medewerker;
- Interfaces tussen processen standaardiseren; dit bevordert de rekenschapsrelatie tussen FO en BO.

4. Nieuw Proces ontwerpen

- Op basis uitgangspunten, criteria en normen;
- Proces overgangen beperken (korte lijnen; de activiteiten van een dienstverleningsproces tussen de input en de output beperken);
- Rollen, verantwoordelijkheden per proces toewijzen:
 - o Proceseigenaarschap: de medewerker die verantwoordelijk is over het proces die dient de input en de output van het product te controleren van het product op kwaliteit.
- Procesbeheersing; prestatiecriteria opstellen:
 - o Kwaliteitindicatoren (sturen op kwaliteit);
 - o Procesindicatoren (sturen op proces);
 - o Resultaatindicatoren (sturen op resultaat).

In bijlage 3 zijn vier procesbeschrijvingen opgenomen. Als bovenstaande criteria worden gehanteerd in de organisatie zal dit verschillende gevolgen hebben voor de beschreven processen. Om inzicht te krijgen in de eventuele implicaties zal aan de hand van de procesbeschrijving van de sloopvergunning de gevolgen gedetailleerd in kaart gebracht worden. Daarna zullen de andere drie processen kort aan bod komen.

Proces: Sloopvergunning

- *Taken verantwoordelijkheden en bevoegdheden*

Op dit moment zijn de publiekswinkel medewerkers verantwoordelijk voor het intake proces. Zodra de activiteiten overgaan naar de vakafdeling is waar te nemen dat er vakspecialistische kennis benodigd is om de aanvraag in behandeling te nemen (nl. beoordelen of een aanvraag ontvankelijk is). Kortom de 'knip' is in dit proces goed neergelegd.

Tijdens de intake fase wordt het publiceren van de aanvraag nog in de vakafdeling gedaan. Misschien kan te zijner tijd deze activiteit ook door de medewerkers van de publiekswinkel uitgevoerd gaan worden. Mits de medewerkers van de publiekswinkel hierin begeleid worden om de kennis (competenties) te verbeteren.

- *Rekenshapsrelatie*

De publieksmedewerkers dienen rekenschap af te leggen over de kwaliteit van het tussenresultaat (intake fase) aan de VVH-inspecteurs. En de VVH-inspecteurs dienen rekenschap af te leggen aan het einde van het proces over de kwaliteit van het product (sloopvergunning) aan de publieksmedewerker, die ervoor dient te zorgen dat de vergunning bij de klant terecht komt, en dus uiteindelijk ook aan de klant.

- *Proceseigenaarschap*

De VVH inspecteur is de proceseigenaar en kan verantwoordelijk gehouden worden voor de kwaliteit van het product. De publiekswinkel medewerker kan eventueel verantwoordelijk gesteld worden voor de voortgang van het proces.

- *Raakvlakkenbeheersing*

Voor het bewaken van de kwaliteit van het proces dienen er procesafspraken gemaakt te worden ten aanzien van de kwaliteitsbewaking van het product. Dit kan door middel van het opstellen van kritieke succesfactoren en prestatie-indicatoren. Hierbij valt bijvoorbeeld te denken aan dat de VVH-inspecteurs een aanvraag binnen 1 dag in behandeling dienen te nemen nadat de aanvraag in het 'in-bakje' is gelegd door de medewerker van de publiekswinkel et cetera.

Aan de hand van de procesbeschrijvingen kan beoordeeld worden of een proces effectief en efficiënt verloopt. De procesbeschrijving van de A.M.V.B. (Agrarische) Melding laat bijvoorbeeld zien dat het proces grotendeels in de publiekswinkel afgehandeld kan worden, op de autorisatie van de melding na. Dit levert onnodige vertraging op. Door de autorisatie lager neer te leggen kan het gehele proces in de publiekswinkel afgerond worden. Daarnaast blijkt dat één persoon in de publiekswinkel verantwoordelijk is voor het opstellen van deze melding. Stel dat diegene ziek wordt dan beschikt niemand in de publiekswinkel over de benodigde kennis en competenties om dit product te maken. Dit is risicovol. Het zou verstandiger zijn om de andere publiekswinkel medewerkers bij te scholen zodat zij ook in staat zijn om deze melding op te kunnen stellen. Tevens blijkt uit de procesbeschrijving van de A.M.V.B. (Industriële) Melding dat de totstandkoming van deze melding gedeeltelijk in de publiekswinkel plaatsvindt en gedeeltelijk in de vakafdeling. In principe zou het mogelijk moeten zijn dat ook deze melding afgerond kan worden in de publiekswinkel. Op dit moment wordt door de medewerkers van de vakafdeling aangegeven dat de publiekswinkel medewerkers niet over de benodigde kennis beschikken. Dit zou opgelost kunnen worden door bijscholing van de publiekswinkel medewerkers.

De procesbeschrijving voor het aanvragen van een Milieuvergunning laat zien dat dit een zeer complex proces is met een lange doorlooptijd. Doordat het proces moeilijk gestandaardiseerd kan worden, onder meer omdat er externe partijen bij betrokken zijn, en vakspecialistische nodig is, is het verstandig om het verloop van dit proces niet te wijzigen. Het enige wat eventueel nog veranderd zou kunnen worden is het verplaatsen van de activiteiten omtrent de administratieve afhandeling en de levering naar de publiekswinkel.

6.2.3. Frontoffice en backoffice op elkaar afstemmen

Het wel of niet slagen van het veranderingsproces wordt deels bepaald door het gedrag van mensen. Aanwezigheid van onzekerheid en angst voor het onbekende kan echter een tegenreactie bij de medewerkers oproepen. Dit wordt ook wel weerstand genoemd. Het veranderen van een functioneel georiënteerde organisatie naar een procesgeoriënteerde organisatie kan door de medewerkers ervaren worden als een radicale verandering. Een drastische verandering als deze kan echter een hoop onzekerheid en angst voor het onbekende teweegbrengen, waardoor weerstand kan ontstaan. Op dit moment blijkt vanuit de interviews dat er sprake is van weerstand vanuit de backoffice om mee te gaan in de veranderingen. Vandaar dat het belangrijk is voor de gemeente Nijkerk om de medewerkers te stimuleren en motiveren zodat er commitment ontstaat voor het veranderingsproces. Hierbij speelt het hiervoor genoemde communiceren van successen, maar ook het organiseren van kennisuitwisseling een belangrijke rol.

Werkwijze en implementatie

Hieronder volgt een overzicht van handelingen die de afstemming tussen frontoffice en backoffice kunnen verbeteren:

- Medewerkers de noodzaak en het nut van de verandering duidelijk maken;
- Ruimte creëren voor het uiten van onzekerheid en twijfels;
- Mogelijkheden bieden om de juiste vaardigheden te ontwikkelen;
- Tussentijdse resultaten in beeld brengen;
- Continu voldoende informeren en communiceren;
- Medewerkers van begin tot eind laten meedenken in het herontwerpen. En luisteren naar ideeën en meningen van medewerkers;
- Support & commitment van het college van B&W en de directie.

De verandering kan ondersteund worden door het creëren van helden. Binnen de organisatie zijn helden vooral voorbeeldfiguren. Dat zijn de medewerkers die men belangrijk vindt, of die bijdragen leveren en gedragingen vertonen die men bewondert. Een medewerker die tot de helden behoort, kan zeer grote invloed op de cultuur van de organisatie hebben.

Door het creëren van helden in de organisatie kan de afstemming tussen de frontoffice en backoffice medewerkers verbeterd worden. Er dient een cultuuromslag teweeggebracht te worden. De medewerkers dienen er bewust van gemaakt te worden dat werken in de publiekswinkel prestige geeft. Één manier hiervoor is, zoals al eerder genoemd, om het college van B&W en de directie mee te laten werken in de publiekswinkel maar een andere manier kan zijn door de beste medewerker van de vakafdeling in de publiekswinkel mee te laten draaien. Door de 'helden' en beste medewerkers bij elkaar te laten komen en in de publiekswinkel mee te laten werken kan men naar de andere medewerkers toe tonen dat het loont om in de publiekswinkel te werken en dat het een eer is. Daarnaast kan men ervoor kiezen om alle 'helden' vanuit de vakafdelingen en de publiekswinkel een dag 'op de hei' te sturen, zodat men gezamenlijk kan bepalen op welke wijze zij van de publiekswinkel een succes kunnen maken. Op deze wijze kunnen zij onder andere gezamenlijk bepalen wie, waar, voor wat verantwoordelijk wordt gesteld. Dit kan zeer motiverend en stimulerend werken door deze mensen de verantwoordelijkheid te geven. Naast dit alles is het van belang om successen te vieren. Dit wordt vaak vergeten in de organisatie, terwijl het zo belangrijk is. Dit verhoogt de teamspirit.

REFERENTIES

Literatuur

- Bakker, C.G. en E. Steenbergen-Meertens, 2002, *IKZ; Integrale kwaliteitszorg en verbetermanagement*, Wolters-Noordhoff, Groningen/Houten
- Bekkering, T., Glas, H. en d. Klaassen, 2001, *Management van processen: Succesvol realiseren van complexe initiatieven*, Het Spectrum B.V.
- Bij, H. van der, M. Broekhuis en J. Gieskes, 2001, *Kwaliteitsmanagement in beweging*, Kluwer, Deventer
- Boomsma, S. en A. van Borrendam, 1987, *Kwaliteit in diensten*, Kluwer, Deventer
- Caluwé, L. de en H. Vermaak, 2002, *Leren veranderen, Een handboek voor de veranderkundige*, Kluwer, Deventer
- Dorr, C., 2000, *Presteren met processen: procesmanagement voor dienstverlenende organisaties*, Kluwer, Deventer
- Hardjono, T.W. en R.J.M. Bakker, 2006, *Management van processen, identificeren, besturen, beheersen en vernieuwen*, Deventer Kluwer
- Harrington, H.J., Esseling, E.K.C. en H. van Nimwegen, 1997, *Business process improvement workbook: Documentation, Analysis, Design, and Management of Business Process Improvement*, The McGraw-Hill companies Inc., USA
- Kars, C. en H. Evers, 2006, *Praktijkboek Procesmanagement*, Eburon, Delft
- Kerklaan, L.A.F.M., 2001, *De cockpit van de organisatie*, Kluwer, Deventer
- Macke, J., 2007, *Performance management: sturen op resultaat*, Het Spectrum
- Tolsma, J en D. de Wit, 2005, *Effectief procesmanagement, procesgericht sturen met het BPM-model*, Eburon, Delft
- Vorstman, H. 1990, *Productmarktbeleid en kwaliteit; relaties, rekenschap en raakolakken*, Samsom, Alphen aan den Rijn
- Vries, W. de en A. Goud, 2003, *Strategische dienstverlening: 20 modellen ter ondersteuning*, Wolters-Noordhoff, Groningen/Houten

Documenten

- De kunst van het verbinden, mei 2003;
- Kijkend naar de toekomst (de droom), oktober 2004;
- Stappenplan wijziging ambtelijke organisatie 2006-2006, februari 2005;
- Dienstverleningsconcept, mei 2005;
- Modelkeuzes: notitie in het kader van de organisatieontwikkeling, mei 2005;
- Besturings- en managementfilosofie Gemeente Nijkerk, oktober 2005;
- "De fundamenten leggen", de structuurnotitie organisatieontwikkeling, oktober 2005;
- Benoemings- en herplaatsingsprocedure, Organisatieverandering 2005-2006, november 2005;
- Uitwerking structuurnotitie Organisatieverandering deel A en deel B 2005-2006, maart 2006;
- Schilderspalet, februari 2007;
- Afdelingsplan deel I: Marketingplan 2007-2010 (*Afdeling: Bedrijfsvoering en Advisering (B&A)*), 2007;
- Afdelingsplan deel I: Marketingplan 2007-2010 (*Afdeling: Publiekswinkel*), februari 2007;
- Afdelingsplan deel I: Marketingplan 2007-2010 (*Afdeling: VVH*), februari 2007.

LIJST MET AFKORTINGEN

A.M.V.B.	: Algemene Maatregel van Bestuur
BA	: Bedrijfsvoering en Advisering
BO	: Backoffice
B&W	: Burgemeester en Wethouders
FO	: Frontoffice
Mdw.	: Medewerker
PW	: Publiekswinkel
Sp.	: Subproces
VA	: Vakafdeling
VVH	: Veiligheid, Vergunningen en Handhaving
WMO	: Wet Maatschappelijke Ondersteuning

Bijlage 1: Organogram

Bijlage 2: Conceptueel model

Leren en Verbeteren

Dienstverleningsproces

Kwaliteitsdimensies:

- Dienst (product):** resultaat, output of effect van dienstverlening
Technische kwaliteit (vb. wetten, deskundigheid)
- Dienstverlening (proces):** activiteit of reeks activiteiten
Functionele kwaliteit (vb. procesontwerp, inrichting van organisatie)
- Dienstverlener (persoon):** degene die diensten verleent
Relationele kwaliteit (vb. kwaliteit van bejegening)

1. Inrichten van Organisatie

FUNCTIONELE BENADERING	PROCESMATIGE BENADERING
'Hark'	Processtromen
Hiërarchische sturing	Processturing
Statisch	Dynamisch
Veel Management lagen	Platte organisatie
Taakgericht	Resultaatgericht
Individueel	Team
Functies	Rollen

2. Inrichten van Processen

Terugkoppeling proces:

- Kwaliteit
- Effectiviteit
- Efficiëntie
- Doorlooptijd
- Productiviteit

Interne Context

Externe Context

- Effectiviteit
- Kwaliteit
- Flexibiliteit
- Slagvaardigheid

Hulpmiddelen:

- Deming Circle
- BSC
- PI en KSF

- Kwaliteit (klanttevredenheid)
- Efficiëntie
- Effectiviteit

Leren en Verbeteren

Bijlage 3: Procesbeschrijvingen

- **Proces 1:** Sloopvergunning;
- **Proces 2:** Vergunning aanvraag Milieu;
- **Proces 3:** A.M.V.B. (Industriële) Melding;
- **Proces 4:** A.M.V.B. (Agrarische) Melding.

Sloopvergunning

Vergunning aanvraag Milieu

W: aant. wkn. (externe partijen)
 * Doorloop-tijdconflict

! Doorloop-tijdconflict

Zonder zienswijze: ± 4 uur.
 Met zienswijze: ± 6 uur

A.M.V.B. (Industriële) Melding (8.40/8.44) *(melding niet vergunningplichtige bedrijven)*

A.M.V.B. (Agrarisch) Melding (8.40/8.44) (melding niet vergunningplichtige bedrijven)

Bijlage 4: Procesontwerp

Subprocessen:

1. Intake
2. Productie
3. Administratieve afhandeling & Levering

- = Raakvlakbesliser**
- * Rekenschapsrelatie
 - * Procesafspraken
 - * Proceseigenaar

- = Raakvlak**
- * Kwaliteitsbeoordeling