

Gemeente Oldenzaal:

Verbetering van de interne dienstverlening door de afdeling Informatie en Ondersteuning

met behulp van het INK managementmodel en door te kijken naar klantgerichtheid

Door: R. M. Rijntjes

Begeleiders: J. Kamies

H. Kroon

Periode: eind april – eind oktober 2009

UNIVERSITEIT TWENTE.

Colofon

Titel:	Verbetering van de interne dienstverlening door de afdeling Informatie en Ondersteuning <i>met behulp van het INK managementmodel en door te kijken naar klantgerichtheid</i>
Auteur:	R.M. Rijntjes
Soort opdracht:	Bacheloropdracht
Periode:	Eind april 2009 – eind oktober 2009
Onderwijsinstelling:	Universiteit Twente
Faculteit:	Management en Bestuur
Opleiding:	Technische Bedrijfskunde
Begeleider:	Dhr. H. Kroon
Meelezer:	Dhr. S.B.H. Morssinkhof
Instelling:	Gemeente Oldenzaal
Afdeling:	Informatie en Ondersteuning
Begeleider:	Dhr. J. Kamies
Plaats:	Enschede
Datum:	18 oktober 2009
Versie:	Eindversie

Voorwoord

Voor u ligt het verslag van mijn bachelorstage waarmee ik mij de afgelopen maanden heb bezig gehouden. Ik heb een onderzoek uitgevoerd binnen de afdeling Informatie en Ondersteuning van de gemeente Oldenzaal naar met name de klantgerichtheid van de afdeling. Voor de inhoudelijke inleiding verwijs ik u graag naar de inleiding op pagina 9. Ik wil hier graag een aantal mensen bedanken. Allereerst wil ik Jan Kamies bedanken voor deze kans en zijn hulp en morele steun en in het bijzonder de uitnodiging voor het afdelingsuitje. Hierbij wil ik ook Susan bedanken voor haar hulp, steun en het voorstellen aan haar vader. Henk Kroon wil ik graag bedanken voor zijn fijne begeleiding en mooie verhalen. Mijn dank gaat hier ook uit naar de teamleiders: Henk-Gert Korlaar, Herman Schultz en Liesbeth Meijling voor hun tijd om met mij te spreken. Kort wil ik ook Liesbeth en Ursela bedanken, met wie ik de meeste tijd op een kamer in Oldenzaal heb doorgebracht en door wie ik mij toch ook een beetje ben gaan thuis voelen. Eva wil ik graag bedanken voor haar steun en hulp in de afronding van mijn eerste echte concept. Tot slot wil ik dan ook Guido bedanken voor zijn luisterend oor, een schouder om op uit te huilen en steun wanneer ik het allemaal even niet meer goed zag komen.

Ik hoop dat jullie trots kunnen zijn op (jullie bijdrage aan) het eindresultaat. Allemaal heel erg hartelijk bedankt!!!

Richelle Rijntjes

Enschede, 18 oktober 2009

Samenvatting

Het onderzoek is uitgevoerd voor de afdeling Informatie en Ondersteuning binnen de gemeente Oldenzaal met als doel aanbevelingen te kunnen doen ter verbetering van de interne dienstverlening door deze afdeling. Deze aanbevelingen worden gedaan op organisatieniveau, in tegenstelling tot op procesniveau. Hiervoor zijn drie kernbegrippen centraal gesteld:

- *De interne dienstverlening door de afdeling Informatie en Ondersteuning* - onderwerp van onderzoek
- Het *INK managementmodel* - model ter ondersteuning van organisatieontwikkeling- en verbetering als gebruikt binnen de gemeente Oldenzaal
- *Klantgerichtheid* - de afdeling zegt klantgericht te zijn, maar is dit ook zo?

Het onderzoek richt zich hoofdzakelijk op het laatstgenoemde punt, de klantgerichtheid, en is hierbij het vervolg op een in 2008 uitgevoerd klanttevredenheidsonderzoek. De kernbegrippen komen samen in de hoofdvraag:

Op welke manier, met behulp van het INK managementmodel en door te kijken naar klantgerichtheid, kan de interne dienstverlening binnen de gemeente Oldenzaal, door de afdeling Informatie en Ondersteuning, worden verbeterd?

Drie integratieniveaus

De kernbegrippen worden in het onderzoek behandeld op drie integratieniveaus: integratieniveau 0, 1 en 2. Deze niveaus geven de volgorde van analyse binnen het onderzoek aan.

Op het laagste niveau, niveau 0 ofwel geen integratie, worden de kernbegrippen afzonderlijk behandeld. Waarna op het eerste niveau van integratie een gepaarde koppeling van de verschillende punten wordt gemaakt. Ten slotte vindt op integratieniveau twee de totale integratie plaats, waardoor aanbevelingen kunnen worden geformuleerd.

Voor de invulling van de kernbegrippen en (deel)niveaus, met name op integratieniveau 0, zijn verschillende methoden gebruikt voor het vergaren van de benodigde kennis of informatie. Veel informatie omtrent de afdeling is verkregen uit interviews en bestaande documentatie binnen de organisatie. Op het gebied van het INK managementmodel is wederom hoofdzakelijk gebruik gemaakt van beschikbare informatie binnen de afdeling. Voor klantgerichtheid is er gebruik gemaakt van informatie van buiten de organisatie. Hier is literatuur gezocht op het gebied van klantgerichtheid, welke een benadering geeft vanuit drie richtingen/disciplines: algemene organisatie-theorie, marketing en specifieke theorie op het gebied van klantsturing.

Integratieniveau 0

Er is inzicht verkregen in de verschillende werkzaamheden van de afdeling en begrip gecreëerd van het functioneren van de afdeling. Er is duidelijk geworden dat het afdelingshoofd aan de slag wil met de klantgerichtheid van de afdeling om een goede interne dienstverlener te kunnen zijn. Er werken rond de vijftig mensen binnen de afdeling, die zijn verdeeld over een vijftal teams. De teams verrichten ondersteunende taken vanuit de afdeling en een goede dienstverlening zal ook de dienstverlening van de gemeente Oldenzaal als geheel kunnen bevorderen.

Er is een beschrijving gemaakt van het INK managementmodel waar met name de gebruikte begrippen en de structuur die het model kan leveren in ontwikkeling centraal staan.

Vanuit de klantgerichtheids theorie zijn aspecten geformuleerd aan de hand waarvan de huidige situatie binnen de afdeling kan worden geanalyseerd en beoordeeld.

Integratieniveau 1

Op het eerste integratieniveau zijn de kernbegrippen gepaard behandeld om deze koppeling overzichtelijk te houden. De bevindingen of gevonden aspecten uit het vorige niveau zijn hier gebruikt om een analyse van de huidige situatie uit te voeren en/of om de overeenkomsten tussen de kernbegrippen aan te geven.

De verzameling aspecten voor klantgerichtheid uit integratieniveau 0 is op dit niveau bekeken in de huidige situatie van de afdeling I&O. Deze analyse vormt de essentie van het onderzoek en de uitkomst hiervan vormt daarmee de belangrijkste basis waarop in het volgende niveau aanbevelingen zijn gedaan.

De conclusies gedaan met behulp van de organisatietheorie liggen met name op het gebied van communicatie en verantwoordelijkheid. De bevindingen op het gebied van klantsturing sluiten goed aan bij de bevindingen vanuit de organisatietheorie. Ook deze richten zich met name op de verantwoordelijkheid.

Voor de koppeling van de dienstverlening door de afdeling en het INK managementmodel is er gezocht naar toepassingen van het model in organisaties met vergelijkbare werkzaamheden, is er gekeken naar de verbeterpunten vanuit de eerder uitgevoerde positiebepaling en naar de gewenste kenmerken voor de afdeling op basis van een gewenste ontwikkelingsfase.

Voor de toepasbaarheid van het INK managementmodel binnen de verbetering van de klantgerichtheid is er gezocht naar kenmerken van de theorie binnen het INK managementmodel.

Integratieniveau 2

Uit het voorgaande is het tot verschillende aanbevelingen gekomen. Met het geheel aan aanbevelingen wordt een basis gelegd voor de verbetering door de afdeling zelf.

De verbeterpunten/conclusies vanuit de uitgevoerde analyse met behulp van de theorie op het gebied van klantgerichtheid vormen de belangrijkste basis voor de aanbevelingen. Op de achtergrond zijn meegenomen de verbeterpunten vanuit het INK managementmodel en het eerder uitgevoerde klanttevredenheidsonderzoek, die op een aantal punten de bevindingen gedaan met behulp van de literatuur bevestigen. Er is structuur aangebracht in de verbeterpunten en daarmee in de aanbevelingen met behulp van de organisatiegebieden van het INK managementmodel.

Aanbevelingen

Een gedeelte van de aanbevelingen, als hiervoor aangegeven, is voor nu direct van belang. Dit kan zijn doordat deze prioriteit hebben ten opzichte van andere verbeterpunten door het belangrijke effect, of doordat zij een relatief simpele verbetering betreffen met een mogelijk kleiner effect. Onder de categorie later vallen de aanbevelingen met een lagere prioriteit of waarvoor mogelijk nog aan andere voorwaarden dient te worden voldaan.

De eigen verantwoordelijkheid van medewerkers kan worden aangegeven en worden verduidelijkt door medewerkers verantwoordelijk te maken voor het werk binnen het team voor een bepaalde afdeling. Hierbij is het belangrijk dat zij (verbale) erkenning ontvangen als beloning wanneer zij goed werk afleveren. Binnen de competentieprofielen van deze zelfde medewerkers zijn geen waarden

van klantgerichtheid en innovatie kwaliteiten opgenomen, deze eisen zijn belangrijk voor medewerkers binnen een klantgerichte afdeling en dienen te worden verwerkt.

Voor onder andere de verantwoordelijkheid op teamniveau is het beter om teams eigen beleid te laten opstellen, binnen het beleid van de afdeling. Hierbij dienen de teams te gaan vastleggen wie hun klanten zijn en welke wensen zij hebben. Dit alles kan worden vastgelegd in een Producten en Diensten Catalogus. De teams kunnen door gebruik te gaan maken van een Balanced Scorecard eigen budgetten en uitgaven in de gaten gaan houden, als ook de klanttevredenheid. Voordat de klanttevredenheid op een juiste manier gemeten kan gaan worden dienen de teams in samenwerking met de klant criteria en indicatoren op te stellen. Speciaal ook in dit proces is het van belang dat er meer samenwerking gaat plaatsvinden tussen en binnen de teams, dit met als doel uiteindelijk de dienstverlening van de afdeling te verbeteren.

Ten slotte dient er klachtenregistratie te gaan plaatsvinden en zullen de processen binnen de afdeling beschreven moeten worden.

Nadat de criteria en indicatoren in samenwerking met de klant zijn bepaald wordt het ook mogelijk om het competentieprofiel van de medewerkers hiermee aan te passen. Ook wordt het mogelijk om benchmarking uit te voeren op deze criteria en kan de klanttevredenheid regelmatig worden gemeten. Het Facilitair Service Meldpunt is een belangrijk systeem in de ontwikkeling naar een klantgerichte afdeling. Het is aan te raden dit systeem, zodra dit aanwezig is, ook als klachtensysteem en voor rapportage over werkzaamheden te gaan gebruiken.

Ten slotte zijn er nog een aantal kleinere aanbevelingen gedaan, minder gericht op de daadwerkelijke organisatie, maar welke wel een impact kunnen hebben in het gevoel over de klantgerichtheid van de afdeling. Zo kan het slim zijn om te gaan nadenken over een slogan die de klantgerichte visie van de afdeling uitdraagt, en kunnen er verbeteringen worden aangebracht in de indeling van het intranet en de contactlijst in Outlook.

Als onderwerp voor verder onderzoek komt ten eerste de cultuur in aanmerking en ook kan er in de toekomst mogelijk met een waardevoorstel worden gewerkt. Verder kan het voor de afdeling, eventueel zelfs voor de organisatie in het geheel, nuttig zijn om eens te kijken naar modellen welke speciaal gericht zijn op het gebruik binnen overheidsorganisaties.

Concluderend: De afdeling is op weg, met name onder invloed van de sterke wil van het afdelingshoofd, dhr. Kamies, om een klantgerichte afdeling te worden. Er is echter nog een heleboel te verbeteren!

Inhoud

Colofon.....	3
Voorwoord	3
Samenvatting.....	4
Inleiding.....	9
Hoofdstuk 1: Integratieniveau 0.....	12
1.1 De afdeling Informatie en Ondersteuning.....	12
1.1.1 Vijf teams	12
1.2 Het INK managementmodel	13
1.2.1 Het model	13
1.2.2 PDCA-cyclus.....	14
1.2.3 Vijf ontwikkelingsfasen.....	14
1.3 Klantgerichtheid.....	15
1.3.1 Organisatietheorie.....	15
1.3.2 Marketing.....	17
1.3.3 Klantsturing.....	18
1.4 Afsluitend: Integratieniveau 0	19
Hoofdstuk 2: Integratieniveau 1	20
2.1 De afdeling Informatie en Ondersteuning en	20
... het INK managementmodel.....	20
2.1.1 Keuze voor (huidige) INK.....	20
2.1.2 Aandachtspunten voor een (intern) dienstverlenende afdeling.....	21
2.1.3 Verbeterpunten voor de afdeling Informatie en Ondersteuning.....	21
2.2 De afdeling Informatie en Ondersteuning en	24
... klantgerichtheid	24
2.2.1 Organisatietheorie.....	24
2.2.2 Marketing.....	27
2.2.3 Klantsturing.....	30
2.3 Klantgerichtheid in het INK managementmodel	32
2.3.1 Klantgerichtheid als onderdeel van kwaliteit.....	32
2.4 Afsluitend: Integratieniveau 1	33

Hoofdstuk 3: Integratieniveau 2	34
3.1 Aanbevelingen	35
3.1.1 Leiderschap	35
3.1.2 Strategie en Beleid	37
3.1.3 Management van Medewerkers	38
3.1.4 Management van Middelen.....	38
3.1.5 Management van Processen.....	39
3.2 Samenvattend	41
3.2.1 Nu	41
3.2.2 Later	41
3.2.3 Voor verder onderzoek	42
Referenties	43
Bijlagen.....	47

Inleiding

Dit onderzoek is uitgevoerd binnen de afdeling Informatie en Ondersteuning bij de gemeente Oldenzaal. De wens voor dit onderzoek is geuit door het afdelingshoofd van deze afdeling, en hiermee vormt de afdeling Informatie en Ondersteuning, hierna I&O, zelf de opdrachtgever.

Binnen het onderzoek staan, als weergegeven in Figuur 1, drie kernbegrippen centraal: het INK managementmodel, klantgerichtheid, en de interne dienstverlening door de afdeling I&O. Deze drie kernbegrippen worden toegelicht aan de hand van de aanleiding tot dit onderzoek.

Figuur 1: Weergave van kernbegrippen en doel van het onderzoek

Met de komst van de huidige directeur is het INK managementmodel geïntroduceerd binnen de organisatie gemeente Oldenzaal. Het doel hiervan was een ontwikkeling in gang te zetten naar een kwaliteitsorganisatie, wat voor de afdeling I&O een goede dienstverlening inhoudt. Bij de toepassing op de organisatie is er begeleiding gezocht in het bedrijf Rijnconsult. Door dit bedrijf is een belangrijke vraag gesteld naar aanleiding van de missie en visie van de afdeling. Er wordt aangegeven "wij zijn klantgericht" en hierop kwam de vraag waarop deze stelling is gebaseerd. De afdeling heeft als doel een klantgerichte afdeling te zijn, maar in hoeverre is dit zo? Om dit te onderzoeken is begonnen door in 2008 een klanttevredenheidsonderzoek uit te laten voeren binnen de organisatie gemeente Oldenzaal. De resultaten hiervan hebben een eerste beoordeling gegeven van de afdeling, waarbij verbeterpunten zijn aangegeven.

Dit onderzoek gaat verder op het gebied van klantgerichtheid, als vervolg op het eerder uitgevoerde klanttevredenheidsonderzoek. Hierbij zal gebruik gemaakt worden van het huidige gebruikte model binnen de organisatie gemeente Oldenzaal, het INK managementmodel. Onderwerp van onderzoek zal hierbij zijn de interne dienstverlening door de afdeling I&O. Dit alles is samengevat in de volgende hoofdvraag:

Op welke manier, met behulp van het INK managementmodel en door te kijken naar klantgerichtheid, kan de interne dienstverlening binnen de gemeente Oldenzaal, door de afdeling Informatie en Ondersteuning, worden verbeterd?

Het doel van het onderzoek is uiteindelijk aanbevelingen te doen ter verbetering van de interne dienstverlening door de afdeling I&O. Deze aanbevelingen worden gedaan op organisatieniveau, waarbij de afdeling geldt als organisatie, in tegenstelling tot op procesniveau. Er is gekozen om een basis te leggen in de organisatie, waardoor de afdeling zelf uiteindelijk de dienstverlening zal kunnen gaan verbeteren. Dit houdt in dat de aanbevelingen liggen op een niveau dat ondersteunend is voor eventueel uiteindelijk gewenste procesverbeteringen.

Om dit alles te kunnen uitvoeren is er ten eerste begrip nodig van de afzonderlijke kernbegrippen. Hierna kunnen verbanden worden aangegeven en kan er een analyse worden gemaakt van de situatie binnen de afdeling I&O. Ten slotte kunnen hieruit aanbevelingen worden gevormd. Om deze driedeling duidelijk aan te geven in onderzoek en verslag is er gekozen gebruik te maken van een drietal integratieniveaus, welke hieronder nader worden toegelicht.

Op het eerste niveau worden de drie kernbegrippen afzonderlijk behandeld. Er vindt op dit niveau, integratieniveau 0, geen integratie plaats. Dit niveau is bedoeld om begrip te verkrijgen van de drie afzonderlijke kernbegrippen. Voor de afdeling ligt dit in een beschrijving van structuur en functie. Op het gebied van het INK managementmodel wordt op dit niveau inzicht verkregen in de theoretische essentie en de wijze van toepassing van het model. Voor klantgerichtheid wordt in verschillende literatuur gezocht naar aspecten waar naar kan worden gekeken bij de beoordeling van de klantgerichtheid van een organisatie. Dit wordt op drie deelgebieden uitgevoerd: organisatietheorie, marketing en theorie op het gebied van klantsturing. Aan het einde van dit niveau is er genoeg basiskennis van de afzonderlijke kernbegrippen om verder te kunnen met de koppeling en analyse van de huidige situatie.

Op integratieniveau 1 vindt de eerste integratie plaats en worden de kernbegrippen gepaard behandeld dit is mogelijk door de verkregen informatie in integratieniveau 0. - Vanuit het INK managementmodel wordt er gewerkt met fasen, als aangegeven in niveau 0. Op dit tweede niveau is het nu interessant om te bekijken welke fase vanuit de afdeling gewenst is en welke kenmerken hierbij horen, als ook welke verbeterpunten uit een eerder uitgevoerde positiebepaling zijn gekomen. Hiernaast kan het voor toepassing van het INK managementmodel binnen de afdeling van belang zijn te weten of er speciale aandachtspunten bestaan bij de toepassing binnen een afdeling/organisatie met soortgelijke werkzaamheden. - De gevonden aspecten op het gebied van klantgerichtheid kunnen worden bekeken binnen de afdeling I&O. Hier kunnen op dit niveau beoordelingen en conclusies aan worden verbonden. - De koppeling van het INK managementmodel en de klantgerichtheidstheorie ligt in het herkennen van klantgerichtheid in INK; klantgerichtheid als onderdeel van kwaliteit. Dit is mogelijk door de verschillende kenmerken van klantgerichtheid als gevonden in niveau 0 te zoeken binnen de kenmerken van INK. - Aan het einde van dit niveau is de beoordeling, overigens nog ongeordend, van de afdeling binnen dit onderzoek compleet. Alle kennis over de klantgerichtheid binnen de afdeling en beoordeling volgens het INK is verzameld. Deze kennis kan in het volgende niveau worden gebruikt om aanbevelingen te vormen.

Op het laatste niveau, integratieniveau 2, wordt met behulp van de beoordelingen/conclusies uit het vorige niveau een geheel aan aanbevelingen gevormd. Uit dit niveau volgt een lange lijst van conclusies, waar orde in wordt aangebracht. Vanuit de conclusies worden aanbevelingen gedaan. Er zijn ten eerste meerdere overlappende conclusies en mogelijke aanbevelingen, maar ook de haalbaarheid en het beoogde effect van aanbevelingen kunnen verschillen waardoor een selectie gewenst is. Er is voor gekozen om de conclusies vanuit de klantgerichtheidsanalyse als belangrijkste mee te nemen. Dit omdat deze een toevoeging vormen op wat de afdeling zelf al doet en kan, namelijk het uitvoeren van een beoordeling met behulp van het INK managementmodel. De aanbevelingen vanuit het INK managementmodel als ook het klanttevredenheidsonderzoek worden hier als achtergrond meegenomen. Aan het einde van dit niveau zijn de aanbevelingen geordend en is het onderzoek afgerond.

Het onderzoek is schematisch weergegeven in het onderzoeksmodel in Figuur 2 . Een overzicht van het onderzoek weergegeven in onderzoeksvragen is gegeven in Bijlage A.

Figuur 2: Het onderzoeksmodel, schematische weergave van het onderzoek

Hoofdstuk 1: Integratieniveau 0

Op het laagste integratieniveau, niveau nul, wordt afzonderlijk gekeken naar de kernbegrippen als weergegeven in Figuur 3.

Allereerst wordt hierbij de afdeling I&O en daarmee de opdrachtgever en het onderwerp van het onderzoek behandeld, beschreven onder het deelhoofdstuk *de afdeling Informatie en Ondersteuning*. Hierna bestaat het meer theoretische deel uit een korte behandeling van *het INK managementmodel*, in toepassing en essentie, en uit theorie op het gebied van *klantgerichtheid*, die aspecten geeft voor het bekijken van klantgerichtheid in de werkelijke situatie.

Interne
Dienstverlening door
de afdeling Informatie
& Ondersteuning

INK
managementmodel

Klantgerichtheid

Figuur 3: Drie kernbegrippen/onderwerpen binnen het onderzoek

1.1 De afdeling Informatie en Ondersteuning

De opdrachtgever voor het onderzoek is de afdeling I&O zelf. De taken van deze afdeling liggen op dienstverlenend gebied voor de gehele organisatie gemeente Oldenzaal. Het afdelingshoofd wil met de klantgerichtheid van de afdeling aan de slag om een goede interne dienstverlener te kunnen zijn.

In deze paragraaf wordt een eerste kennismaking met de afdeling I&O beschreven. Hierbij worden de structuur en functie van de afdeling uitgelicht.

1.1.1 Vijf teams

De afdeling I&O heeft een ondersteunende functie binnen de organisatie gemeente Oldenzaal. De dienstverlening van de afdeling is gericht op de andere afdelingen binnen deze organisatie en is hiermee intern gericht. Voor meer over de plaats binnen de organisatie en de werking van deze organisatie zie Bijlage B.

De structuur van de afdeling is vormgegeven als weergegeven in Figuur 4. Er is een afdelingshoofd, een plaatsvervangend afdelingshoofd en een vijftal teams met in totaal vier verschillende teamleiders. In onderstaande Tabel 1 zijn kort de werkzaamheden per team weergegeven. Voor een uitgebreidere beschrijving zie Bijlage C.

Team	Werkzaamheden
Documentaire Informatievoorziening (Docin)	Post en archief
Secretariaat (Sec)	
- Tekstverwerking	Correctie en sjablonen
- Bestuurssecretariaat	Secretariële taken voor B&W
Informatie- & Communicatietechnologie (ICT)	Werkplekbeheer, internet, telefonie, servers, etc.
(Geo-)Informatie (Geo-I)	Informatievoorziening
Facilitaire Ondersteuning (Fac)	Inkoop, gebouwbeheer, etc.

Tabel 1: Overzicht werkzaamheden per team (Gemeente Oldenzaal, 2009)

Het afdelingshoofd is eindverantwoordelijk voor het gehele functioneren van de afdeling. De teamleiders zijn verantwoordelijk voor hun eigen team, maar er dient verantwoording te worden afgelegd naar het afdelingshoofd. Indien het afdelingshoofd, dhr. Kamies, afwezig is wordt hij

vervangen door dhr. Korlaar, plaatsvervangend afdelingshoofd. Voor algemene taakbeschrijvingen van de functies binnen de afdeling, zie Bijlage D.

Figuur 4: Organogram afdeling Informatie en Ondersteuning (Gemeente Oldenzaal, 2009) (Korlaar H.-G. , 2009)

1.2 Het INK managementmodel

Om begrip te krijgen van het INK managementmodel wordt in dit onderdeel de toepassing ervan aangegeven, en worden de kenmerken van het model kort behandeld. Door deze kennismaking zijn verder in het onderzoek gebruikte begrippen te plaatsen en wordt verduidelijkt met welke reden organisaties dit model gebruiken.

1.2.1 Het model

Het INK managementmodel is een managementtool ontwikkeld om een ontwikkeling van een organisatie in goede banen te leiden. Het kan door een managementteam gebruikt worden om in korte tijd een uitgangspositie van de organisatie in kaart te brengen en een actieplan voor de komende jaren te maken. Het model is gebaseerd op de volgende vijf fundamentele succesbepalende factoren voor een excellente organisatie: leiderschap met lef, resultaatgerichtheid, continu verbeteren, transparantie en samenwerking. (Instituut Nederlandse Kwaliteit, 2007)

De ontwikkeling van de organisatie start met een eerste positiebepaling. Hierbij wordt aan de hand van stellingen de positie bepaald waarbij de samenhang tussen de verschillende aspecten van bedrijfsvoering en besturing het belangrijkste is. (Instituut Nederlandse Kwaliteit, 2007) Dit wordt gedaan met behulp van de deelgebieden uit het model. Het INK managementmodel, als weergegeven in Figuur 5, bestaat uit negen aandachtsgebieden en een feedbackloop. Als onderin de figuur is aangegeven is er een opdeling naar organisatie en resultaat, met vijf respectievelijk vier aandachtsgebieden.

Een ontwikkeling van de organisatie is echter alleen mogelijk indien het model door de gehele organisatie wordt gedragen. (Joe-Donkers, 2006) Zoals Karen van Elk aangaf bij de lancering van het Overheidsontwikkelmodel: "een model moet leven binnen de organisatie." (Karen van Elk - Directeur gemeente Hilversum, 2009)

Figuur 5: Het INK-managementmodel (Instituut Nederlandse Kwaliteit, 2007)

1.2.2 PDCA-cyclus

Het principe van continue verbetering, uit de eerder genoemde succesfactoren, komt terug in het gebruik van de PDCA-cyclus (Plan – Do – Check – Act). Bij de toepassing van deze cyclus voor het INK managementmodel zijn de verschillende aandachtsgebieden verdeeld over de stappen van de cyclus.

Plan: Hier wordt de richting bepaald, worden doelen gesteld, en de uitvoering gepland.

- Organisatiegebieden: Leiderschap en Strategie en Beleid

Do: Allocatie van medewerkers en middelen, het werk wordt uitgevoerd.

- Organisatiegebieden: Management van Medewerkers, -Middelen en -Processen

Check: Meten van resultaten.

- Resultaatgebieden: Medewerkers, Klanten en Leveranciers, Maatschappij en Bestuur en Financiers.

Act: Analyseren van metingen en aanbrengen van blijvende verbeteringen.

- Feedbackloop

Een uitgebreidere beschrijving van de organisatie- en resultaatgebieden in de PDCA-cyclus is gegeven in Bijlage E.

1.2.3 Vijf ontwikkelingsfasen

Er wordt gewerkt met vijf ontwikkelingsfasen waarin een organisatie zich kan bevinden. Bij de positiebepaling wordt voor ieder organisatie- en resultaatgebied aan de hand van een checklist bepaald in welke fase de organisatie zich bevindt. Het gaat hierbij om de volgende fasen:

- Fase I: Activiteit georiënteerd
- Fase II: Proces georiënteerd
- Fase III: Systeem georiënteerd

- Fase IV: Keten georiënteerd
- Fase V: Transformatie georiënteerd (INK, 2007)

Van Fase I naar Fase V gaat het om een steeds complexere bedrijfsvoering waarbinnen de kwaliteiten van een excellente organisatie zijn geïntegreerd. Voor meer over de positiebepaling en deze fasen zie Bijlage F.

1.3 Klantgerichtheid

Bij het bekijken van aspecten vanuit klantgerichtheid is gebruik gemaakt van organisatietheorie, theorie op het gebied van marketing, en meer specifieke theorie op het gebied van klantsturing.

De organisatietheorie geeft naast aspecten op het gebied van structuur en cultuur meer indirect een kader op het gebied van begrippen en aandachtsgebieden

binnen de organisatie voor marketing- en klantsturingstheorie, als ook weergegeven in Figuur 6. Vanuit de marketing komen aspecten op het gebied van klantcontact. Ten slotte geeft klantsturing de mogelijkheden aan in het daadwerkelijk organiseren en werken naar de klant.

Figuur 6: Van theorie naar aspecten voor analyse op het gebied van klantgerichtheid

Vanuit deze drie deelgebieden komen verschillende, als ook overlappende, aspecten voor analyse van de situatie binnen de afdeling I&O op het gebied van klantgerichtheid.

1.3.1 Organisatietheorie

In dit eerste deel van de klantsturingstheorie worden aspecten beschreven uit de organisatietheorie aan de hand waarvan de situatie binnen de afdeling I&O in een later onderdeel in kaart gebracht en geanalyseerd kan worden. Deze aspecten komen hoofdzakelijk uit het boek *Understanding the Theory and Design of Organizations* door Richard L. Daft (2007). Hiernaast is er voor het onderdeel structuur extra informatie gezocht in de theorieën van Henry Mintzberg (1980) en zijn voor het onderdeel cultuur verschillende wetenschappelijke artikelen gebruikt. Naast de specifieke aspecten op het gebied van klantgerichtheid geeft de organisatietheorie ook begrippen en aandachtsgebieden binnen organisaties aan.

Allereerst zullen enkele algemene aspecten van organisaties worden aangegeven. Dit wordt hier en voor de verdere aspecten in tabellen gedaan. Het aspect wordt kort benoemd/beschreven en de bron wordt hierbij gegeven. Deze aspecten worden gebruikt als punten van analyse in het volgende niveau. De uitgebreidere uitwerkingen zijn te vinden in Bijlage G tot en met Bijlage K.

Aspect	Bron
Communicatie van strategisch beleid	(Daft, 2007)
Organisatie als open systeem	(Daft, 2007)

Tabel 2: Algemene organisatieaspecten

Structuur

Bij de structuur van de organisatie gaat het enerzijds om de "fysieke" structuur, als is weergegeven in het organogram van een organisatie, en hiernaast om de werking hierbinnen, als bijvoorbeeld in de communicatie. De onderstaande aspecten geven een kader aan de hand waarvan een deel van de huidige situatie kan worden beschreven.

Aspect	Bron
Organogram <ul style="list-style-type: none"> - Formele relaties - Groepering - Systemen voor communicatie 	(Daft, 2007)
Communicatie <ul style="list-style-type: none"> - Horizontaal (Samenwerking/overleg) - Verticaal (Beleid en rapportage) - Gebruik van Informatie Technologie 	(Daft, 2007)
Structurele dimensies: <ul style="list-style-type: none"> - Mate van formalisatie - Mate van specialisatie - Hiërarchie in autoriteit - Mate van centralisatie - Mate van professionalisme - Personeelsratio's 	(Daft, 2007)
Contextuele dimensies: <ul style="list-style-type: none"> - Grootte - Gebruikte technologieën - Omgeving - Doelen en strategie - Organisatiecultuur 	(Daft, 2007)

Tabel 3: Aspecten voor analyse van klantgerichtheid in structuur

Aan de hand van de twee laatste delen, structurele- en contextuele dimensies, kan een passende communicatiestructuur voor een organisatie worden bepaald, of kan de inrichting binnen een huidige structuur worden bekeken. (Daft, 2007) Dit laatste zal in het volgende niveau worden gedaan voor de afdeling I&O. Voor deze organisatiestructuur geeft Daft (2007) vijf vormgevingsalternatieven, waarvan de horizontale groepering passend is bij een klantgerichte organisatie (Daft, 2007), zie Bijlage H. Er zal worden gekeken of de structuur van de afdeling wordt gekenmerkt door deze groepering.

Aan de hand van de theorie van Mintzberg (1980), zie Bijlage I, zal in het volgende niveau een typering worden geprobeerd te maken op basis van de aspecten in de onderstaande Tabel 4. Aan de hand van de contingentiefactoren kan worden bepaald welke structuur en bijbehorend coördinatiemechanisme passend is (Mintzberg, 1980).

Aspect	Bron
Coördinatiemechanisme (standaardisatie van ..., supervisie etc.)	(Mintzberg, 1980)
Kenmerken van de organisatie (specialisatie, formalisatie, etc.)	(Mintzberg, 1980)
Contingentiefactoren (leeftijd, grootte, etc.)	(Mintzberg, 1980)

Tabel 4: Aspecten voor organisatietypering naar (Mintzberg, 1980)

Cultuur

Cultuur is een mechanisme dat werknemers gebruiken om met problemen, rond aanpassing aan externe factoren en interne integratie, om te gaan. Het zijn de basale ideeën en overtuigingen welke worden gedeeld door leden van een organisatie. (Schein, 1985) Op het gebied van cultuur is gezocht naar kenmerkende aspecten binnen klantgerichtheid en komt ook de algemene cultuuropbouw aan bod, zie Bijlage J.

Aspect	Bron
Visuele bewijzen /te observeren symbolen	(Schein, 1985), (Koufteros, Nahm, Cheng, & Lai, 2007), (Daft, 2007)
Gesteunde waarden	(Schein, 1985), (Koufteros, Nahm, Cheng, & Lai, 2007)
Onderliggende ideeën	(Schein, 1985), (Koufteros, Nahm, Cheng, & Lai, 2007), (Daft, 2007)

Tabel 5: Algemene lagen in cultuur als aspecten voor analyse (Schein, 1985)

De volgende aspecten, in Tabel 6, worden gebruikt om aan de hand van organisatiekenmerken een passende bedrijfscultuur te bepalen. Er zijn vier verschillende culturen te herkennen, zie Bijlage K.

Aspect	Bron
Behoeftte van de omgeving (stabiliteit vs. flexibiliteit)	(Daft, 2007)
Strategische focus (intern vs. extern)	(Daft, 2007)

Tabel 6: Aspecten voor het bepalen van een passende bedrijfscultuur

Ten slotte kan de cultuur worden bekeken aan de hand van de volgende te observeren "bewijzen": (zie hiervoor Bijlage J)

Aspect	Bron
Rituelen en ceremonies	(Daft, 2007)
Verhalen	(Daft, 2007)
Symbolen	(Daft, 2007)
Taalgebruik	(Daft, 2007)

Tabel 7: Visuele aspecten van cultuur

1.3.2 Marketing

Marketing is een van de meest klantgerichte, of in ieder geval klantgeoriënteerde, disciplines in de bedrijfsvoering. Marketing gaat om met het identificeren van en het tegemoetkomen aan menselijke en sociale behoeften (Kotler & Keller, 2006). Marketing lijkt in eerste instantie een middel om het product dat of de service die het bedrijf levert aan de man te brengen. Het is echter bedoeld om de klant zo goed te kennen en te begrijpen, waarbij de vertaling naar het product er voor zorgt dat het product of de service zichzelf verkoopt. (Kotler & Keller, 2006) Met deze reden past marketing prima

binnen het idee van klantgerichtheid. Deze theorie zal in het volgende niveau worden gebruikt om in de huidige situatie te kijken hoe het contact met de klanten is, en in hoeverre hun wensen worden meegenomen in de producten. De eerste marketingaspecten, in onderstaande Tabel 8, behoren tot de vier hoofdonderdelen van “holistic marketing” (Kotler & Keller, 2006).

Aspect	Bron
Relationship marketing – ontwikkelen van relaties	(Kotler & Keller, 2006)
Integrated marketing – geïntegreerde marketingprogramma's	(Kotler & Keller, 2006)
Internal marketing – iedereen hangt de juiste principes aan	(Kotler & Keller, 2006)
Social responsibility marketing – effectiever en efficiënter	(Kotler & Keller, 2006)

Tabel 8: Vier onderdelen van “holistic marketing”

Naast de invulling van marketing, vanuit de vier onderdelen als genoemd in Tabel 8, is het van belang te kijken naar de ervaren waarde door de klant, de gecommuniceerde waarde naar de klant en de communicatie met de klant. Dit wordt gedaan aan de hand van de volgende aspecten:

Aspect	Bron
Onderscheid in doelmarkten/klantbehoeften	(Kotler & Keller, 2006)
Marketingkanalen	(Kotler & Keller, 2006)
Gebruik van een Marketing Informatie Systeem	(Kotler & Keller, 2006)
Ervaren waarde voor de klant (afgewogen tegen kosten)	(Kotler & Keller, 2006)
Gebruik van waardevoorstel	(Lanning)(Kotler & Keller, 2006)
Metten van klanttevredenheid	(Kotler & Keller, 2006)
Waardevermogen	(Rust, Zeithaml, & Lemon, 2000), (Kotler & Keller, 2006)
Klantrelatiemanagement	(Kotler & Keller, 2006)
<ul style="list-style-type: none"> - Identificeren van kansen en klanten - Differentiëren van klanten - Verbinding maken met klanten - “op maat” geleverde producten 	

Tabel 9: Aspecten op het gebied van waarde voor de klant

De uitwerking van deze marketingaspecten is te vinden in Bijlage L.

1.3.3 Klantsturing

Voor het onderdeel klantsturing is gebruik gemaakt van specifieke theorie op dit gebied en dan met name bedoeld voor het ontwerp van klantgestuurde teams. Deze theorie, uit het boek *Klantgestuurde teams – ontwerp, besturing en ontwikkeling* door Arend Ardon (1999), geeft specifieke kenmerken en mogelijkheden voor het inrichten en werken naar de klant, welke in het volgende niveau zijn toe te passen. Klantsturing gaat in de definitie van Ardon (1999) verder dan klantgerichtheid, maar is wel de vorm van klantgerichtheid die in dit onderzoek is bedoeld. De theorie zal kort in aspecten hieronder worden weergegeven. De uitgebreidere beschrijving is te vinden in Bijlage M.

Aspect	Bron
Verantwoordelijkheid	(Ardon, 1999)
<ul style="list-style-type: none"> - Teamindeling - Cultuur (aanpakkend of afschuivend) 	
Besturing	(Ardon, 1999)

<ul style="list-style-type: none"> - Beloning - Beoordeling/Feedback - Kaderstelling door management 	
Ontwikkeling van personeel	(Ardon, 1999)

Tabel 10: Aspecten op het gebied van klantsturing

1.4 Afsluitend: Integratieniveau 0

De informatie als beschreven in het onderdeel over de afdeling I&O geeft de werkzaamheden aan binnen de afdeling. In het kader van dit onderzoek is dit onderdeel van belang geweest om inzicht te verkrijgen in de verschillende werkzaamheden en om begrip te krijgen van het functioneren van de afdeling. In dit verslag heeft dit onderdeel eenzelfde functie. Voor diegenen die niet bekend zijn met de afdeling I&O geeft dit op dit niveau genoeg achtergrond om te begrijpen hoe de afdeling in elkaar steekt. Op het volgende niveau kan er nu naar meer specifieke kenmerken worden gekeken. Deze kenmerken, aan de hand waarvan de situatie binnen de afdeling kan worden geanalyseerd, komen voort uit het INK managementmodel en de theorie op het gebied van klantgerichtheid.

De beschrijving van het INK managementmodel geeft op dit moment genoeg achtergrond voor de in het verdere verslag/onderzoek gebruikte begrippen, ook geeft het de structuur aan die het model levert in ontwikkeling. Vanuit het INK managementmodel is het op integratieniveau 1 interessant te weten hoe het model is toegepast op de afdeling, en welke verbeteringen hieruit zijn voortgekomen. Zo zal er ook een gewenste fase gekozen dienen te worden.

De aspecten als gevonden onder klantgerichtheid kunnen op het volgende niveau worden getoetst in de huidige situatie. Hieraan kunnen op dat niveau, integratieniveau 1, conclusies worden verbonden met betrekking tot de organisatie op het gebied van klantgerichtheid.

Hoofdstuk 2: Integratieniveau 1

Op dit tweede niveau, het eerste niveau van integratie, wordt op een gepaarde wijze naar de drie kernbegrippen gekeken. Er wordt hierbij allereerst de connectie gemaakt tussen de afdeling en het INK managementmodel en hierna tussen de afdeling en klantgerichtheid. Als laatste is beschreven hoe klantgerichtheid te herkennen is in het INK managementmodel, zie ook Figuur 7.

Figuur 7: Drie kernbegrippen/onderwerpen binnen het onderzoek, gepaard op integratieniveau 1

2.1 De afdeling Informatie en Ondersteuning en ...

... het INK managementmodel

De koppeling van het INK managementmodel met de dienstverlening door de afdeling is op twee manieren benaderd. Eerst is er kort gekeken naar aandachtspunten bij toepassing van het INK managementmodel in een soortgelijke organisatie of afdeling. Hierbij is er gezocht in een aantal verslagen over toepassing van INK in organisaties met vergelijkbare werkzaamheden. Ten tweede is er gekeken naar de verbeterpunten uit de eerder uitgevoerde positiebepaling. Hierbij is ook gekeken naar de vanuit het model gewenste kenmerken voor de afdeling op basis van de gewenste fase. Allereerst wordt de keuze voor INK en de keuze voor het huidige gebruikte INK managementmodel toegelicht.

2.1.1 Keuze voor (huidige) INK

Met de komst van de (huidige) directeur is er gekozen voor het INK managementmodel daterend uit 2007. Met de ervaringen uit het verleden als INK-auditer is het model bij de gemeente Oldenzaal geïntroduceerd om organisatieontwikkeling en -verbetering te stimuleren. Het INK is gekozen in zijn meest zuivere vorm, ten opzichte van bijvoorbeeld het KO model (Kwaliteitsmodel Overheidsorganisaties) welke is afgeleid van dit model. (Kamies J. , 2009) Inmiddels is er ook een vernieuwd INK managementmodel beschikbaar. Hierbij wordt er bijvoorbeeld niet meer gewerkt met de vijf fasen, maar wordt er gekeken in vier dimensies. Deze dimensies zijn wel vergelijkbaar met de fasen, maar de doorstroming bestaat hier niet meer, er wordt per organisatieniveau en aandachtsgebied een oordeel gevormd. (INK, 2009)

Er zijn twee redenen te onderscheiden voor de keuze van het gebruik van deze versie van het INK managementmodel. Zoals hiervoor genoemd komt een eerste keuze voor INK voort uit de voorkeur van de directeur en is hierbij de eerdere positiebepaling uitgevoerd op basis van dit model. Dit betekent dat om de vooruitgang van de afdeling (en de organisatie) te kunnen monitoren hetzelfde model gebruikt zal moeten worden. Ook is er na de vorige positiebepaling gestart met de PDCA-cyclus, welke zal worden onderbroken en opnieuw zal moeten worden gestart bij het gebruik van een nieuw model. Een tweede reden is dat de latere modellen niet als (veel) beter zijn beoordeeld. Op het moment dat er een wezenlijk beter model ontwikkeld wordt, zal deze in de toekomst eventueel wel voor gebruik in aanmerking komen. (Kamies J. , 2009)

Er is naast de modellen van INK ook een nieuw afgeleid model beschikbaar. De Bestuursacademie Nederland heeft eerder het KO model ontworpen en heeft onlangs het nieuwe model gepresenteerd

welke speciaal is gericht op overheidsorganisaties: het overheidsontwikkelmodel. (Bestuursacademie Nederland, 2009)

2.1.2 Aandachtspunten voor een (intern) dienstverlenende afdeling

De handleiding positiebepaling bestaat in twee versies: ondernemingen en publieke sector/ onderwijs/zorginstellingen (INK, 2007). Deze laatste wordt gebruikt door de afdeling I&O en de gemeente Oldenzaal.

Voor informatievoorziening en ICT bestaat er een speciale scan afgeleid van het INK managementmodel, de I-scan. Hierbij wordt voor de verschillende gebieden in verschillende fases aangegeven hoe en/of op welk niveau informatietechnologie hier een rol kan spelen. (Dicks, Lammers, Velde, & Zuurmond, 2003)(Dicks, Lammers, & Zuurmond, 2003) Hierbij is echter geen directe aanpassing gedaan van het model. Het is te zien als een meer specifieke invulling voor een bepaald gebied, namelijk informatievoorziening en ICT.

In meerdere verslagen wordt de toepassing beschreven, hier en daar worden stellingen aangepast voor een betere overeenkomst met de organisatie. Echter zijn er verder geen belangrijke aandachtspunten te herkennen.

2.1.3 Verbeterpunten voor de afdeling Informatie en Ondersteuning

De verbeterpunten voor de afdeling I&O vanuit het INK managementmodel zullen bij de uiteindelijke aanbevelingen op het volgende niveau als achtergrond en in het achterhoofd worden meegenomen. Zij worden meer gebruikt om de uitkomsten op het gebied van klantgerichtheid te bevestigen.

Resultaten van positiebepaling

In 2008 is door de afdeling I&O met behulp van het INK managementmodel een positiebepaling uitgevoerd. Dit is niet via een officiële auditmethode gedaan, maar met medewerking van een groot aantal medewerkers van de afdeling. De positiebepaling, als weergegeven in Figuur 8, is het gemiddelde resultaat van de resultaten van de medewerkers. (Kamies J. , 2009)

Het geheel aan sterke- en verbeterpunten is weergegeven in Bijlage N. De verbeterpunten, als ook verspreid binnen de afdeling en gepresenteerd door Rijnconsult, waren:

- Klantenonderzoek naar wensen en behoeften
- Resultaatgebieden benoemen via kritische succesfactoren, vanuit Management Rapportage (Marap) en INK vertaald
- Processen beschrijven via A&O in samenwerking met Decos
- Techniek updaten en optimaliseren
- Intranet vullen met actuele I&O zaken
- Kennis delen, onderhouden en stimuleren (voorbeeldfunctie)
- Klanttevredenheidsonderzoek
- Inwerktraject nieuwe medewerker (Afdeling I&O - Gemeente Oldenzaal) (Rijnconsult, 2008)

Met behulp van de positiebepaling uit 2008 is het afdelingsplan voor 2009 opgesteld. Hiervoor zijn de verbeterpunten vertaald naar duidelijke plannen en zijn hier do's voor bepaald. De plannen op het gebied van strategie en beleid komen vooral voort uit de programmabegroting van de gemeente Oldenzaal.

Figuur 8: INK-posatiebepaling van de afdeling Informatie en Ondersteuning 2008 (Gemeente Oldenzaal, 2009)

Gewenste fase en kenmerken

Als in de handleiding positiebepaling is aangegeven dient de lat hoog, maar wel op een realistische hoogte gelegd te worden (INK, 2007). De afdeling streeft in de eerste plaats naar systeemoriëntatie. In het dienstverleningsconcept en besturingsfilosofie wordt duidelijk dat de organisatie gemeente Oldenzaal zich wil richten op een goede dienstverlening naar de burger. (Gemeente Oldenzaal) (Gemeente Oldenzaal, 2008) Om dit te bereiken is minstens een procesoriëntatie nodig waarbinnen de processen centraal staan en hierbij de bijdrage van de verschillende afdelingen aan het geheel (Dicks, Lammers, Velde, & Zuurmond, 2003). Om hier aan bij te kunnen dragen dienen de afzonderlijke afdelingen, zo dus ook de afdeling I&O, zich duidelijk buiten hun eigen processen te oriënteren. Hierbij worden de interne klanten van belang en om een schakel in het geheel te kunnen vormen en een goede dienstverlener te kunnen zijn voor de (interne) klanten is een systeemoriëntatie zeer gewenst.

In de systeem-oriënterende fase wordt er op alle niveaus systematisch samengewerkt aan de verbetering van de organisatie (of afdeling). De PDCA-cyclus wordt niet alleen toegepast in besturingsprocessen, maar ook in primaire en ondersteunende processen. Het beleid is gericht op

het voorkomen in plaats van verhelpen van problemen, waarbij de klantfocus centraal staat. (INK, 2007)

Een aantal belangrijke kenmerken van de fase van systeemoriëntatie is:

- Besturing vindt plaats op basis van interne klant/leveranciersrelaties (leiderschap - inrichten)
- Strategie en beleid zijn afgeleid van de visie en vervolgens vertaald in concrete meetbare doelen (strategie en beleid - creëren)
- Primaire-, ondersteunende-, en besturingsprocessen en hun onderlinge relatie zijn vastgelegd (processen - identificeren en ontwerpen) (INK, 2007)

Voor het overzicht van alle kenmerken, zie Bijlage O.

2.2 De afdeling Informatie en Ondersteuning en ...

... klantgerichtheid

Vanuit integratieniveau 0 zijn verschillende aspecten gekomen voor de analyse van de huidige situatie op het gebied van klantgerichtheid. Ondanks de overlap op bepaalde punten zijn deze hier wederom onder dezelfde drie deelgebieden bekeken. Dit om de overgang naar deze eerste integratie systematisch te laten

Figuur 9: Schematische weergave van de analyse: van aspecten naar verbeterpunten

verlopen. Uit deze analyse, volgens een soortgelijk schema als op het vorige integratieniveau (zie Figuur 9), is een verzameling aan conclusies en verbeterpunten gekomen. In dit deelhoofdstuk zijn de bevindingen weergegeven aan de hand van de in het vorige niveau gegeven aspecten. Voor veel aspecten is het slechts een korte beschrijving, de uitgebreidere analyse is te vinden in Bijlage P.

2.2.1 Organisatietheorie

Communicatie van strategisch beleid

Het is belangrijk voor de afdeling om in een mission statement te beschrijven waar de afdeling voor staat en wat ze wil bereiken. Hiernaast dienen opgestelde operationele doelen als een hulpmiddel in het geven van richting en het motiveren van medewerkers. (Daft, 2007) Beide worden bij de afdeling I&O gecommuniceerd met behulp van het afdelingsplan (Gemeente Oldenzaal, 2009).

Organisatie als open systeem

Er is de wens de afdeling te laten functioneren en te zien als een open systeem (Daft, Understanding the Theory and Design of Organizations, 2007) met input van de klant. De vraag is echter of de focus niet nog te veel op de interne werkzaamheden en processen is gericht. Het afdelingshoofd ziet zijn afdeling als een schakel in het geheel, maar zien zijn werknemers dit ook zo?

Structuur

Organogram

Er zijn drie hiërarchische lagen te onderscheiden binnen de afdeling. Er is de functie van afdelingshoofd, teamleider en medewerker. Er zijn vijf teams werkzaam welke zijn gegroepeerd op basis van functie. Het organogram is eerder gegeven in Figuur 4.

Communicatie

Verticale communicatie

Het gemeentelijk beleid wordt vertaald in beleid voor de verschillende afdelingen. Overige beleidsbeslissingen zullen vaak vanuit het managementteamoverleg komen. Deze worden gecommuniceerd via de teamleiders naar de medewerkers. De vertaling van het beleid voor de afzonderlijke teams wordt nog beperkt gedaan.

Er vindt zeer beperkt managementrapportage plaats binnen de afdeling, zowel in de richting van teamleider als afdelingshoofd. Het is bijvoorbeeld niet duidelijk wat er in een week precies wordt gedaan.

Horizontale communicatie

Horizontale communicatie vindt plaats door direct contact, email, telefoon etc. Er vindt teamoverleg plaats waarbij punten vanuit de organisatie worden besproken. Het werkoverleg is hier een soort afgeleide vorm van. Er vindt ook teamleidersoverleg plaats. Tussen de teams vindt geen structurele samenwerking plaats. Bij speciale werkzaamheden kan er wel op projectbasis worden samengewerkt.

Gebruik van informatietechnologie

Op het gebied van informatietechnologie wordt de archivering en post digitaal uitgevoerd met behulp van Decos en wordt het intranet gebruikt voor het plaatsen van mededelingen, organisatieachtergronden, informatie met betrekking tot personeelszaken en een kennisbank. Dit is echter niet altijd even overzichtelijk weergegeven of gemakkelijk te vinden.

Structurele dimensies

- Formalisatie: Er is niet duidelijk vastgelegd hoe bepaalde processen uitgevoerd dienen te worden. Niet binnen alle teams vindt rapportage plaats. Wel bestaan er functiebeschrijvingen. (Korlaar H.-G. , 2009)
- Specialisatie: Werkzaamheden zijn matig gespecialiseerd te noemen.
- Hiërarchie in autoriteit: Beperkte hiërarchie, in drie lagen: Afdelingshoofd/Teamleider/Medewerker
- Centralisatie: Praktisch alle operationele taken liggen bij de medewerkers binnen de teams. Volgens de besturingsfilosofie echter is het afdelingshoofd verantwoordelijk voor de prestaties, de kwaliteit hiervan, de medewerkers en de kosten van de afdeling (Gemeente Oldenzaal, 2008).
- Professionalisme: Aan kennis en kunde van medewerkers worden de belangrijkste eisen toegekend. (Kamies J. , 2009)

Contextuele dimensies

- Grootte: Als onderneming gezien is de afdeling van een redelijk klein tot middelmatig formaat.
- Gebruikte technologieën: Er wordt in toenemende mate gebruik gemaakt van informatietechnologie.
- Omgeving: De klanten van de afdeling zijn de andere afdelingen, stabiele klanten maar met veranderende wensen.
- Doelen en strategie: Het doel van de afdeling is een goede dienstverlener te zijn voor de organisatie gemeente Oldenzaal. (Gemeente Oldenzaal, 2009)

- Organisatiecultuur: Veel medewerkers zitten vast in het traditioneel denkpatroon en hebben een drang naar zekerheid. (Korlaar H.-G. , 2009)

Een horizontale structuur?

Teams hebben een ondersteunende taak, de afdeling vormt een vorm van stafafdeling. Cross-functionele teams hebben een duidelijke functie, maar dienen verscheidene kernprocessen en functies binnen de organisatie. De indeling is naar functie/product, beperkt naar markt, echter werken sommige medewerkers meer specifiek voor bepaalde afdelingen. Nog niet alle processen zijn beschreven en klantenwensen vormen geen uitgangspunt van indeling. (Kamies J. , 2009) (Korlaar H.-G. , 2009)

Organisatiestructuur naar Mintzberg (1980)

Er is een interview uitgevoerd met dhr. Kamies om de structuurkenmerken binnen de afdeling te achterhalen, zie Bijlage Q. Op basis van de contingentiefactoren is een professionele of machine bureaucratie gewenst. Met deze eerste zijn de meeste overeenkomsten te herkennen. De structuur van de afdeling blijkt niet duidelijk in te delen in een van de vijf categorieën. Zoals door dhr. Kamies aangegeven zal in de toekomst wel meer worden vastgelegd (Kamies J. , 2009), hiermee krijgt de afdeling meer kenmerken van een machine bureaucratie.

Cultuur

Visuele bewijzen, gesteunde waarden, onderliggende ideeën

Er heerst binnen de afdeling I&O een persoonlijke, vriendelijke, informele cultuur. Deze uit zich met name in het taalgebruik (een visueel bewijs). De structuur van afdelingshoofd-teamleiders-teams is volgens de theorie een manifestatie van onderliggend beleid, strategieën en doelen. Het is mogelijk dat klantgerichtheid hier een onderliggend idee van is.

Verder zijn er twee duidelijke cultuurvormen in medewerkers te herkennen. Er zijn de werkelijk goede dienstverleners en mensen die wanneer incidenten zich voordoen snel terugvallen in het: 'ik heb het altijd al gezegd'. (Korlaar H.-G. , 2009)

De klantgerichtheid dient als cultuur te worden gecommuniceerd. Wanneer er geen duidelijke visuele kenmerken van klantgerichtheid te herkennen zijn (deze beoordeling ligt bij de klanten) is het de vraag of deze waarde is kwijtgeraakt in zijn weg naar boven (van onderliggend idee, via gesteunde waarden, naar visuele bewijzen) of dat deze niet aanwezig is geweest. Opkomende vragen hierbij zijn:

- Is de klantgerichtheid goed ingebed in de cultuur binnen de afdeling, of is deze beperkt en hierdoor niet zichtbaar?
- Is de cultuur wel verwerkt in het beleid?
- Is het zichtbaar in de resultaten?

Organisatiecultuur naar strategie en omgeving

Op basis van de behoefte van de omgeving aan de mate van stabiliteit en de richting van de strategische focus is de passende structuur te bepalen. (Daft, 2007)

Vanuit de omgeving van de afdeling I&O lijkt de behoefte te liggen in de richting van flexibiliteit. De behoefte aan stabiliteit ligt in de kwaliteit van de geleverde diensten, maar binnen deze diensten is

het gewenst dat er flexibel gewerkt kan worden. De strategische focus van de afdeling dient extern gericht te zijn. Wanneer de prestatie voor de klant, en de tevredenheid van de klant centraal staan is een externe focus passend.

De behoefte aan flexibiliteit gecombineerd met een externe focus vraagt om een aanpassingscultuur (Daft, 2007). Binnen de aanpassingscultuur dienen ondernemende waarden, normen en overtuigingen aangemoedigd te worden die helpen signalen vanuit de omgeving te vertalen naar reacties voor de organisatie (Daft, 2007).

Op dit moment zijn er op dit gebied binnen de afdeling wederom twee soorten medewerkers te onderscheiden. Zij die de nadruk leggen op het bereiken van de doelen van de afdeling en organisatie (missiecultuur) en de werknemers die zich binnen de werkzaamheden vooral richten op hun eigen belangen, 'wat zijn mijn rechten en plichten' (clancultuur). De afdeling zelf kent geen duidelijk doel in de cultuurkeuze, wel wordt op het moment geprobeerd om meer structuur aan te brengen door duidelijke procesbeschrijvingen. (Korlaar H.-G. , 2009) Dit kan worden gezien als een kenmerk van een bureaucratische cultuur, echter kan bureaucratie en formalisatie goed worden gebruikt om klantgerichtheid in goede banen te leiden door een zekere mate van stabiliteit (Koufteros, Nahm, Cheng, & Lai, 2007).

Rituelen, verhalen, symbolen en taalgebruik

Nieuwe medewerkers worden voorgesteld binnen de gehele organisatie (Korlaar H.-G. , 2009) en is er jaarlijks een afdelingsuitje waarvoor een aantal medewerkers samen de organisatie verzorgen. Het taalgebruik blijft in zijn informaliteit, zoals al eerder vermeld, kenmerkend. Er zijn verder weinig speciale cultuurkenmerken te herkennen.

2.2.2 Marketing

Holistic marketing

Relationship marketing

Het is voor de afdeling I&O, ondanks de monopoliepositie, van belang dat er goede relaties worden gelegd en onderhouden met de verschillende klanten binnen de organisatie. Het is belangrijk te weten wie de klanten zijn en van welke diensten zij gebruik maken.

Er worden, in ieder geval bij team Docin, geen gegevens bijgehouden van de verschillende klanten. Het is wel de bedoeling dat de klantenwensen uiteindelijk worden vastgelegd. Voor een aantal teams is al een Producten en Dienstencatalogus opgesteld waarbij de algemene diensten worden beschreven. (Korlaar H.-G. , 2009)

Er vindt overleg plaats met de klanten van de afdeling, maar voornamelijk door teamleider en afdelingshoofd. (Korlaar H.-G. , 2009)

Integrated marketing

De marketing dient een totaalpakket te vormen waarin waarde voor klanten niet alleen wordt gecreëerd, maar ook gecommuniceerd en geleverd (Kotler & Keller, Marketing Management 12e, 2006).

Internal marketing

Het is belangrijk dat iedereen in de organisatie dezelfde principes aanhangt. De medewerkers dienen te willen werken voor de klant. Klantgerichtheid is binnen de gemeente Oldenzaal opgenomen in het algemene competentieprofiel (Gemeente Oldenzaal, 2009). Hierbij wordt dit gezien als het werken en denken vanuit de klant, waarbij de verwachtingen echter meer liggen in de richting van klantvriendelijkheid.

Klantgerichtheid en innovatie en creativiteit gaan hand in hand, dit is niet terug te vinden in het competentieprofiel voor operationele medewerkers. In het competentieprofiel voor het afdelingshoofd wordt dit wel genoemd: Initiatief en innoveren - Impulsen geven aan verbetering en vernieuwing in de organisatie (Gemeente Oldenzaal, 2009). Deze competenties zijn ook wenselijk voor operationele medewerkers van wie wordt verwacht dat zij op een klantgerichte manier werken. Dit dient wel aangemoedigd te worden door het afdelingshoofd, waarbij er ruimte voor gegeven dient te worden. Deze kwaliteiten zijn niet bij alle medewerkers aanwezig, dit is heel wisselend (Korlaar H.-G. , 2009). De hoge mate van beslissingsvrijheid is echter wel terug te vinden in de functiebeschrijvingen, zie Bijlage R.

Social responsibility marketing

De werkzaamheden van de afdeling I&O hebben niet direct een link met de gezondheid van de klanten. Wel kunnen zij door bijvoorbeeld rekening te houden met het milieu bij het gebruik van papier bijdragen aan de "gezondheid" van de aarde en maatschappij. Documenten voor "eigen gebruik" worden bijvoorbeeld gedrukt op ongebleekt papier. Dit hangt samen met het duurzame inkoopbeleid, waarbinnen de gemeente Oldenzaal in 2010 voor 75% duurzaam wil inkopen (Meijling, 2008).

Onderscheid in doelmarkten

Het is niet mogelijk onderscheid te maken in doelmarkten en de klantkeuze hierop te baseren, de afdeling dient alle vormen van interne klanten te bedienen. Wel kan er worden gekeken of de verschillende markten (afdelingen) verschillende behoeften of wensen hebben met betrekking tot de geboden diensten.

Er wordt bij team Docin wel al onderscheid gemaakt in de wensen van de verschillende afdelingen. De klanten zijn ook op dit moment bezig te beschrijven wat hun wensen zijn, voor Docin geldt bijvoorbeeld dat afdelingen een voorkeur hebben voor digitale post, zoals bij de raadsgriffie. (Korlaar H.-G. , 2009)

Marketingkanalen

Van de verschillende marketingkanalen (communicatie-, distributie-, en servicekanalen) (Kotler & Keller, 2006) zijn vooral de eerste twee van belang voor de afdeling I&O.

Communicatie: De communicatie met de klant vindt niet structureel plaats. Alleen het afdelingshoofd voert periodiek overleg met de klant. De meeste communicatie vindt plaats in dagelijks contact. Het is hierbij van belang dat belangrijke dingen worden uitgefilterd. (Korlaar H.-G. , 2009)

Distributie: De producten van team Docin komen bij de klant via de bodes en het document management systeem Decos. (Korlaar H.-G. , 2009)

Gebruik van een Marketing Informatie Systeem

Het gebruik van een Marketing Informatie Systeem lijkt op dit moment te ingrijpend voor de afdeling I&O, mede doordat het precieze doel niet geheel duidelijk is en de hoeveelheid klanten beperkt (en onveranderend) is. Ieder systeem waarin gegevens van de klanten en hun wensen, wanneer zij gebruik maken van een bepaalde dienst, wordt vastgelegd kan als een Marketing Informatie Systeem worden opgevat. Hierin ligt de taak van het afdelingshoofd, normaal de marketingmanager (Kotler & Keller, 2006), om te bepalen hoe het beste waarde voor de klant kan worden toegevoegd.

Ervaren waarde voor de klant

De interne klanten betalen niet direct voor de diensten van de afdeling. Echter wanneer het relatief, in vergelijking met externe bedrijven, veel geld kost om een bepaalde dienst zelf aan te bieden kan een deel van de taken voor uitbesteding in aanmerking komen. Aangezien de afdeling de dienstverlener van de gemeente Oldenzaal wil blijven (Gemeente Oldenzaal, 2009) is het belangrijk dat zij de kosten van dienstverlening wel in de gaten houden. Hierbij is de prijs-kwaliteitverhouding van belang: Als de diensten zelf worden aangeboden dienen zij goedkoper en beter van kwaliteit te zijn, wanneer zij niet goedkoper kunnen (gespecialiseerde bedrijven kunnen hierin schaalvoordeel hebben) is het extra belangrijk dat het desbetreffende team zorgt dat zij wel een hogere kwaliteit kunnen leveren.

Kundigheid van het personeel (Kotler & Keller, 2006) is voor de afdeling I&O zeker van belang voor de ervaring van de klanten met de diensten van de afdeling. Dit heeft direct te maken met de kwaliteit van de geleverde dienst. Wanneer het personeel goed is opgeleid voor het werk dat zij uitvoeren mag een goede kwaliteit worden verwacht. De klant komt in contact met de kundigheid van het personeel door de kwaliteit van het geleverde, en in het directe contact met de medewerker bij vragen, verzoeken, klachten, etc.

Waardevoorstel

Er wordt geen gebruik gemaakt van een waardevoorstel om aan de klant aan te geven wat deze van de afdeling mag verwachten met betrekking tot de dienstverlening.

Metten van klanttevredenheid

Door (Kotler & Keller, 2006) wordt de vraag: "Zou u dit product aan uw vrienden of familie aanraden?" aangeraden als een allesomvattende vraag binnen een klantenonderzoek. Deze is niet direct toe te passen in de klanttevredenheidsonderzoeken van de afdeling I&O. Wel kan er gevraagd worden naar de tevredenheid en er kan een toespeling worden gemaakt op de eventuele uitbesteding. "Bent u van mening dat de dienst beter door een extern bedrijf kan worden aangeboden?"

Waardevermogen

Customer Relationship Management als onderdeel van relationship marketing is er op gericht om relaties met klanten te ontwikkelen, te behouden en hiervoor is het van belang een zo hoog mogelijk klantvermogen te creëren (Kotler & Keller, Marketing Management 12e, 2006). Voor de afdeling I&O zijn hierbij het waardevermogen en het relatievermogen van het grootste belang. Binnen het waardevermogen, de objectieve bruikbaarheid van het geboden, zijn de kwaliteit, prijs en gemak van het geboden van belang. Dit is het eerste niveau van de waardering door de klant. Als de afdeling de dienstverlener wil blijven is het van belang dat door een goede relatie met de klant op te bouwen, zij

geen behoefte voelen een extern bedrijf in te huren voor dezelfde diensten. De afdeling houdt hierin niet bij welke klanten van welke diensten gebruik maken, om zo ook de waarde te kunnen bepalen.

Klantrelatiemanagement

Klanten worden niet bewust geïdentificeerd. De afdeling kent vaste klanten en zal er geen extra markten bij zoeken om in te opereren. De klantidentificatie is echter wel belangrijk als gevolg van de verschillende wensen die klanten/afdelingen met betrekking tot de dienstverlening kunnen hebben.

Als gevolg van de verschillende wensen is het belangrijk dat deze wensen ook worden herkend. Er wordt op dit moment nog beperkt gedifferentieerd op basis van behoeften. Zo worden er door team Tekstverwerking bijvoorbeeld wel verschillende sjablonen gemaakt voor toepassingen in verschillende processen. (Korlaar H.-G. , 2009)

2.2.3 Klantsturing

Verantwoordelijkheid

Volgens de klantsturingstheorie van Ardon (1999) is het belangrijk dat de verantwoordelijkheid bij de uitvoerende werknemers komt te liggen. Zij kunnen alleen werken als zelfsturende teams en zo als kleine ondernemingen wanneer zij de verantwoordelijkheid hebben over de eigen werkzaamheden. Binnen de afdeling I&O ligt een redelijke verantwoordelijkheid bij het afdelingshoofd, als bepaald in de besturingsfilosofie (Gemeente Oldenzaal, 2008). Echter erkent het afdelingshoofd zelf wel de eigen verantwoordelijkheid van de medewerkers.

Teamindeling

Aan het hoofd van een team staat een teamleider. Deze teamleiders zijn verantwoordelijk voor het eigen team en samen voor de gehele afdeling.

De teamindeling is gemaakt naar deelproces binnen de gehele organisatie en naar functie binnen de afdeling. Dit omdat de werkzaamheden binnen de teams te divers zijn en niet tot eenzelfde proces behoren. Wel bestaat er op sommige punten afhankelijkheid. De werkzaamheden dienen in kaart gebracht te zijn om een goede indeling te kunnen maken. Deze procesbeschrijvingen zijn nog niet geheel voltooid. (Korlaar H.-G. , 2009)(Kamies J. , 2009)

Binnen team Docin zijn bepaalde medewerkers wel verantwoordelijk voor een gedeelte van de archivering naar afdeling, zij vormen echter niet het aanspreekpunt voor die afdeling (Korlaar H.-G. , 2009).

Cultuur

De cultuur binnen de afdeling I&O is zeer verschillend van die in commerciële ondernemingen. Er heerst een meer afschuivende dan aanpakkende cultuur en hierbij lijkt het te zijn dat het leveren van een kwaliteitsproduct niet bij iedere werknemer even hoog in het vaandel staat. In de huidige cultuur binnen de afdeling komen klachten dan ook pas wanneer er echt iets mis gaat. De teams staan er niet voor open.

Besturing

Beloning

Dhr. Korlaar probeert onder andere klantgerichtheid aan te moedigen door complimenten te geven, maar geeft aan dat hij hier wel moeite mee heeft (Korlaar H.-G. , 2009). Beloning is een belangrijk mechanisme voor het bevorderen van gewenst gedrag. Ook voor de afdeling is het belangrijk daar hier over nagedacht wordt.

Beoordeling/Feedback

De klantbeoordeling vormt geen onderdeel van de beoordeling van het team of individuele medewerkers. Er worden dan ook geen beoordelingscriteria opgesteld in samenwerking met de klant. Overigens niet alleen niet in samenwerking met de klant er worden in het algemeen geen beoordelingscriteria opgesteld, gebruikt of geëvalueerd. (Korlaar H.-G. , 2009)

De feedback van de klanten komt nu terug in klachten en de tevredenheid is voor het eerst gemeten in het uitgevoerde klanttevredenheidsonderzoek. De stroom van feedback is, mede door het incidentele karakter, op dit moment nog niet geschikt om als uitgangspunt voor verbeteringen te gebruiken.

Kaderstelling door management

Het management stelt kaders door de gezamenlijke visie, doelen, budgetten en het beleid. Er is de mogelijkheid voor de teams om dit zelf meer in te vullen door het opstellen van eigen beleid in de vorm van teamjaarplannen. Dit wordt echter nog beperkt gedaan. Wel worden er (beperkt) eigen actieplannen opgesteld.

Ontwikkeling van personeel

De kwaliteiten van het personeel zijn een belangrijke factor in een klantgestuurde onderneming. De kundigheid van het personeel staat binnen de afdeling hoog in het vaandel (Kamies J. , 2009). De klantgerichte wensen aan personeel zijn echter niet vertaald naar kwaliteiten binnen het competentieprofiel en ditzelfde geldt voor de innovatieve kwaliteiten. Verdere wensen van de klanten worden hierin ook niet meegenomen. In de toekomst zal er voor medewerkers wel gewerkt gaan worden, als verbeterpunt gegeven na de INK positiebepaling, met Persoonlijke Ontwikkel Plannen.

2.3 Klantgerichtheid in het INK managementmodel

De theorie op het gebied van klantgerichtheid als gebruikt in dit onderzoek vormt een toevoeging op de huidige verbetermethoden als gebruikt binnen de afdeling, waarbinnen op dit moment het INK managementmodel als voornaamste instrument wordt gebruikt. Om die reden is er gekeken naar de overeenkomsten tussen voorgeschreven kenmerken uit de theorie en de wensen vanuit en kenmerken van het INK managementmodel, ofwel: klantgerichtheid als onderdeel van kwaliteit.

2.3.1 Klantgerichtheid als onderdeel van kwaliteit

Klantoriëntatie, waar klantgerichtheid een onderdeel van vormt (Ardon, 1999), is een onderdeel van het klassieke kwaliteitsmanagement. Het is samen met procesmanagement belangrijk voor de operationele efficiëntie en de klanttevredenheid van een organisatie. (Yeung, Cheng, & Chan, 2004)

Ook in overheidsorganisaties wordt met toenemende mate kwaliteitsmanagement toegepast. Onder de noemer van 'New Public Management' (NPM) proberen de organisaties door heel Europa de administratie efficiënter, krachtiger, gestroomlijnder, en meer burgergeoriënteerd te maken. (Scharitzer & Korunka, 2000)

Klantgerichtheid wordt niet genoemd als een van de vijf fundamentele kenmerken van een excellente organisatie binnen het INK managementmodel (INK, 2007). Dit betekent echter niet dat klantgerichtheid niet is vertegenwoordigd in de wensen aan de organisatie. Goed leiderschap is in iedere organisatie van belang, dus ook in een klantgerichte organisatie. De belangen van de klanten, maar ook van medewerkers, bestuur en maatschappij, zijn van belang en de waardering van deze groepen dient in de gaten gehouden te worden (resultaatgerichtheid). Continu verbeteren is belangrijk in een klantgerichte organisatie om aan de wensen van de klanten te kunnen blijven voldoen. Transparantie wordt onder andere gekenmerkt door het vastleggen en communiceren van processen, hun relaties en prestatie-indicatoren, waarbij ook taken, bevoegdheden en verantwoordelijkheden duidelijk zijn (INK, 2007). Het begrip transparantie is in de beschrijving van klantgerichtheid nog niet genoemd, al deze punten zijn echter vanuit deze theorie van toepassing. Ten slotte is een professionele samenwerking, waarbij doelen op elkaar worden afgestemd een kenmerk van een excellente organisatie, waarin bureaucratische structuren zijn afgebroken (INK, 2007). Voor specifieke overeenkomsten in organisatie- en resultaatgebieden zie Bijlage S.

2.4 Afsluitend: Integratieniveau 1

Er is in dit integratieniveau in drie paren naar de kernbegrippen gekeken. Er is begonnen met de combinatie van het INK managementmodel en de afdeling I&O. Hier is gezocht naar aandachtspunten bij toepassing van het model en gekeken naar de beoordeling van de afdeling vanuit het INK managementmodel. Er zijn geen aandachtspunten ontdekt. De verbeterpunten en de theorie op het gebied van de fase van systeemoriëntatie zullen op het volgende niveau als achtergrond worden meegenomen. Zij kunnen hierin de bevindingen op het gebied van klantgerichtheid bevestigen.

Bij de koppeling van de klantgerichtheidstheorie en de afdeling I&O is een analyse gemaakt van de huidige situatie op de aspecten als gegeven in integratieniveau 0. De bevindingen zijn in dit niveau beschreven en zullen op het volgende- en laatste niveau worden gebruikt om aanbevelingen op te baseren.

Zoals in een vorige alinea is gegeven, zal de INK theorie als achtergrond worden meegenomen in het volgende niveau om de bevindingen op het gebied van klantgerichtheid te bevestigen. Deze mogelijkheid is bevestigd in het derde deel van dit afgelopen niveau, klantgerichtheid als onderdeel van kwaliteit, waarin veel overeenkomsten tussen de theorieën zijn ontdekt.

De conclusies die zijn gevormd op dit niveau zijn terug vinden in de tabellen in paragraaf 3.1.1 tot en met paragraaf 3.1.5, op de volgende pagina's. Hierbij is ook aangegeven op basis van welk onderdeel de conclusie is gevormd.

Hoofdstuk 3: Integratieniveau 2

Op dit hoogste niveau van integratie is door de koppeling van de afzonderlijke kernbegrippen gekomen tot aanbevelingen ter verbetering van de interne dienstverlening door de afdeling I&O, als weergegeven in onderstaande Figuur 10. Met het schema in Figuur 11 wordt geprobeerd de samenhang binnen de aanbevelingen te verduidelijken.

Figuur 10: Schematische weergave van de analyse: van aspecten naar verbeterpunten

Vanuit de theorie op het gebied van klantgerichtheid is een grote verzameling aan verbeterpunten/conclusies gevolgd. Deze vormen de belangrijkste basis voor de aanbevelingen in dit niveau. Als achtergrond zijn hierbij de verbeterpunten vanuit het INK managementmodel en het uitgevoerde klanttevredenheidsonderzoek (zie hiervoor Bijlage T) meegenomen, ter bevestiging van de andere bevindingen.

Om structuur aan te brengen in de waslijst aan mogelijke conclusies en bijbehorende aanbevelingen is er voor gekozen gebruik te maken van de organisatiegebieden van het INK managementmodel. Deze vormen het kader in de aanbevelingen. Hier is voor gekozen, zoals genoemd, vanuit de behoefte aan een bepaalde structuur, hierbij het feit dat dit model al wordt gebruikt binnen de organisatie en de keuze voor aanbevelingen op organisatieniveau. Met het geheel aan aanbevelingen wordt een basis gelegd voor de verbetering van de situatie door de afdeling zelf.

Er is bewust gekozen om sommige aanbevelingen, welke zouden kunnen worden geassocieerd met de resultaatgebieden uit het INK managementmodel, toch onder te verdelen in de organisatiegebieden. Dit is gedaan vanuit het oogpunt dat de goede basis voor klantgerichtheid dient te liggen in de organisatie en het gebruik van bepaalde instrumenten hierbinnen, en dat deze niet slechts van belang zijn voor de resultaatmeting.

Figuur 11: Schematische weergave van het komen tot aanbevelingen

3.1 Aanbevelingen

Hieronder zijn de aanbevelingen in tabellen weergegeven naar organisatiegebied. Achter de aanbeveling wordt aangegeven op basis van analyse van welke aspecten de aanbeveling is gedaan. Na deze weergave in de tabel worden de aanbevelingen nog kort beschreven waarbij deze mogelijk worden uitgebreid en/of toegelicht. Alle aanbevelingen zijn onderverdeeld in de organisatiegebieden, waarbij het dubbel vermelden tot een minimum is geprobeerd te beperken. Hierdoor is het mogelijk dat een aanbeveling raakvlakken kent met andere organisatiegebieden. Een aanbeveling, met betrekking tot cultuur en het competentieprofiel, is wel in twee gebieden onderverdeeld, te weten Leiderschap en Management van Medewerkers. De verklaringen van de afkortingen gebruikt voor de aspecten staan in onderstaande tabel:

Afkorting	Staat voor:
Os	Organisatietheorie – Structuur
Oc	Organisatietheorie – Cultuur
M	Marketing
K	Klantsturing
KTO	Uit het klanttevredenheidsonderzoek
INK	Uit het INK managementmodel (positiebepaling)

Tabel 11: Afkortingen bij aspecten

3.1.1 Leiderschap

Aanbeveling	Op aspect:
Verantwoordelijkheid voor de werkzaamheden dient duidelijk bij de medewerkers gelegd te worden, waarbij de medewerkers duidelijk dienen te weten waarvoor zij verantwoordelijk zijn.	Os - Structurele dimensies K - Verantwoordelijkheid
Medewerkers dienen hoofdelijk aansprakelijk te worden gesteld voor de werkzaamheden van hun team en eventueel de afdeling.	K - Verantwoordelijkheid

Dit kan door bij problemen het hele team "ter verantwoording" te roepen.	
Wanneer werkzaamheden goed worden uitgevoerd dient hier dan ook een beloning tegenover te staan.	K - Beloning
Medewerkers dienen betrokken te raken bij het werk dat zij doen, en het nut in te gaan zien van verandering en ontwikkeling, waarmee een aanpakkende cultuur kan worden gegenereerd. Er zal externe hulp kunnen worden gezocht om dit eventueel door training te kunnen gaan bereiken. Hiernaast kunnen ook bepaalde gewenste kenmerken van klantgerichtheid worden meegenomen in het competentieprofiel. Door dit profiel te gebruiken voor beoordelings- en functioneringsgesprekken en in werving en selectie, zal het functioneren op dit gebied ter discussie komen te staan.	Os - Contextuele dimensies Oc - Visuele bewijzen, etc. M - Internal marketing K - Cultuur
Klantbeoordeling dient uitgangspunt te zijn voor beoordeling van het team. Dit bevordert het centraal zetten van de klant in de werkzaamheden.	K - Beoordeling
Klachten zijn een eerlijke en belangrijke vorm van feedback. De drempel tot het ontvangen van klachten dient te worden verlaagd. Dit zal met de komst van het Facilitair Service Meldpunt als klachtencentrum al gedeeltelijk worden bereikt.	K - Cultuur K - Feedback

Tabel 12: Aanbevelingen voor Leiderschap

Om klantsturing (en daarmee klantgerichtheid) mogelijk te maken is het van belang dat de verantwoordelijkheid voor de (operationele) werkzaamheden bij de medewerkers ligt. Dit zal door het afdelingshoofd en teamleiders moeten worden gecommuniceerd. Hierbij is het in sommige functies mogelijk om de verantwoordelijkheid te verduidelijken, door bijvoorbeeld bij post/archiefregistratie in Decos ook voor andere medewerkers binnen de organisatie aan te geven wie dit heeft uitgevoerd. Dit zal het verantwoordelijkheidsgevoel over de kwaliteit van het eigen werk bevorderen. Hierbij worden de medewerkers gezamenlijk aansprakelijk voor de werkzaamheden van hun team, wat inhoudt dat zij geacht worden allen achter de gebruikte werkwijze binnen het team te staan en hierop en op de resultaten van het team kunnen worden aangesproken. Wanneer werkzaamheden goed worden uitgevoerd dient hier dan ook een beloning tegenover te staan. Dit kan slechts een verbale erkenning zijn.

Het verduidelijken van het verantwoordelijkheidsgevoel en de verantwoordelijkheid op zich hangt samen met een cultuurverandering waarin de medewerkers meer betrokken zullen raken bij het werk dat zij doen. Echter zal alleen de verantwoordelijkheid, wat in de literatuur wel is gegeven (Ardon, 1999), binnen deze afdeling niet genoeg zijn om de gewenste cultuur te bereiken. Hier zal mogelijk externe hulp bij ingeschakeld moeten worden, door bijvoorbeeld met behulp van (teambuildings)training "alle neuzen in dezelfde richting te krijgen".

Aangezien er grote waarde wordt gehecht aan de klantgerichtheid van de medewerkers dienen er waarden te worden geformuleerd die kunnen worden meegenomen in het competentieprofiel, waardoor de kwaliteiten niet slechts meer wensen zijn, maar eisen vormen aan nieuwe en huidige medewerkers. Hierbij is ook het open staan voor klachten van belang, deze dienen op dit moment niet vermeden, maar juist omarmd te worden, voor de eerlijke feedback die zij vormen.

3.1.2 Strategie en Beleid

Aanbeveling	Op aspect:
Het is belangrijk dat afzonderlijke teams een eigen beleid gaan opstellen, bijvoorbeeld in de vorm van een jaarplan.	Os - Verticale communicatie K - Kaderstelling door management
Er dient rapportage te gaan plaatsvinden, zowel naar teamleider als afdelingshoofd, over dagelijkse werkzaamheden. Hiervoor dienen indicatoren te worden vastgesteld. Het Facilitair Service Meldpunt kan hierbij helpen (wat hebben we concreet voor de klant gedaan)	Os - Verticale communicatie Os - Structurele dimensies
Er dienen gegevens van klanten bijgehouden te worden, ze dienen te worden geïdentificeerd. Behoeften en wensen van klanten met betrekking tot de geboden diensten dienen bepaald en vastgelegd te worden. Er dient voor ieder team een Producten en Diensten Catalogus opgesteld te worden, hierin kunnen ook de specifieke wensen van de verschillende afdelingen worden bijgehouden.	M - Relationship marketing M - Onderscheid doelmarkten M - Klantrelatiemanagement KTO
Er kan een slogan worden opgesteld om het doel van de afdeling te communiceren naar medewerkers en klanten.	Oc - Rituelen, verhalen, etc.
Er kan mogelijk met een waardevoorstel worden gewerkt om aan de klanten aan te geven wat zij van de afdeling mogen verwachten.	M - Waardevoorstel

Tabel 13: Aanbevelingen voor Strategie en Beleid

Alle teams dienen vanuit het klantgerichtheidsprincipe een eigen beleid te hebben. Dit wordt nog niet binnen alle teams gedaan, het is van belang dat dit gebeurt. Dit zal ook het "teamgevoel" versterken, waarmee uiteindelijk de klantgerichtheid wordt bevorderd. Er zal dan ook, mogelijk aan de hand van het eigen beleid, rapportage dienen plaats te vinden, zowel naar de teamleider als naar het afdelingshoofd. Voordat eventuele verbeteringen mogelijk zijn, of problemen kunnen worden ingezien of opgelost kan het voor team Docin bijvoorbeeld van belang zijn te weten hoeveel post er eigenlijk per week binnenkomt en hoe lang het gemiddeld duurt voordat een poststuk bij de juiste(!) persoon is aangekomen.

Vanuit de wens voor een klantgerichte afdeling dienen klantgegevens bijgehouden te worden, en dienen klanten te worden geïdentificeerd. Door een gesprek aan te gaan met de klant kunnen behoeften en wensen met betrekking tot de dienstverlening worden bepaald. Door voor ieder team een Producten en Diensten Catalogus op te stellen is het voor de klant duidelijk voor welke diensten zij bij een bepaald team terecht kunnen en is het voor het team hierin mogelijk om vast te leggen welke specifieke wensen de klant met betrekking tot een bepaalde dienst heeft.

Om het doel en de visie van de afdeling te communiceren kan het helpen om met een slogan of waardevoorstel te werken. Het gebruik van een waardevoorstel is op het moment nog niet goed mogelijk doordat dit vereist dat het voorstel altijd wordt ervaren door de klant. Door de cultuurverschillen is dit niet mogelijk. Een slogan op bijvoorbeeld het afdelingsplan en in interne communicatie (e-mail, memo's) kan wel helpen om naar de medewerkers de visie van de afdeling uit te stralen. Iets als: Wie zijn wij? – Dé interne dienstverlener van de gemeente Oldenzaal! Voor wie werken wij? – Onze klant!!! Of: A. B. Cornelissen – Medewerker Archief – Afdeling Informatie & Ondersteuning: De interne dienstverlener van de gemeente Oldenzaal.

3.1.3 Management van Medewerkers

Aanbeveling	Op aspect:
Innovatieve kwaliteiten dienen aangemoedigd en beloofd te worden. Ook deze dienen in het competentieprofiel te worden meegenomen.	M - Internal marketing
Het competentieprofiel kan worden opgesteld aan de hand van vastgestelde indicatoren door de klant. Dit profiel dient gebruikt te worden bij beoordelings- en functioneringsgesprekken en in werving en selectie.	K - Ontwikkeling van personeel
Medewerkers dienen betrokken te raken bij het werk dat zij doen, en het nut in te gaan zien van verandering en ontwikkeling, waarmee een aanpakende cultuur kan worden gegeneerd. Er zal externe hulp kunnen worden gezocht om dit eventueel door training te kunnen gaan bereiken. Hiernaast kunnen ook bepaalde gewenste kenmerken van klantgerichtheid worden meegenomen in het competentieprofiel. Door dit profiel te gebruiken voor beoordelings- en functioneringsgesprekken en in werving en selectie, zal het functioneren op dit gebied ter discussie komen te staan.	Os - Contextuele dimensies Oc - Visuele bewijzen, etc. M - Internal marketing K - Cultuur

Tabel 14: Aanbevelingen voor Management van Medewerkers

De aanbevelingen op het gebied van het Management van Medewerkers hebben met name betrekking op het competentieprofiel. Medewerker dienen innovatieve en klantgerichte kwaliteiten te bezitten welke worden beoordeeld in beoordelings- en functioneringsgesprekken. Door deze kwaliteiten op te nemen in het competentieprofiel en deze profielen beschikbaar te stellen voor de medewerkers, kunnen zij ook zelf beoordelen hoe goed zij hieraan voldoen en in hoeverre ze hier aan kunnen gaan voldoen.

3.1.4 Management van Middelen

Aanbeveling	Op aspect:
Er kan nog meer gebruik gemaakt worden van het intranet voor het weergeven van huidige werkzaamheden. Daarnaast kan de indeling mogelijk worden verbeterd.	Os - Gebruik van IT KTO INK
Het Facilitair Service Meldpunt, Decos en Helpdeskregistratie kunnen als Management/Marketing Informatie Systeem worden gebruikt.	M - Gebruik van een MIS
Kosten van de dienstverlening dienen door medewerkers/teams goed in de gaten gehouden te worden. De prijs/kwaliteitverhouding is hierbij van belang. Het gebruik van een Balanced Scorecard kan hierbij helpen. (Benchmarking?)	M - Waarde voor de klant

Tabel 15: Aanbevelingen voor Management van Middelen

Door te kijken naar de invulling en opbouw van het intranet en deze te verbeteren, eventueel aan de hand van klantwensen, wordt een duidelijk signaal verzonden naar de klanten dat er wordt gewerkt aan de klantgerichtheid en wordt hiermee ook een belangrijk medium binnen de organisatie verbeterd. Naast de nieuwsbrief kan het hierbij interessant zijn om de lopende (verbeter)projecten op het intranet te vermelden.

De bestaande en toekomstige (registratie)systemen kunnen beter worden benut wanneer zij in alle gevallen worden gebruikt en de gegevens worden geanalyseerd. Voor Decos en de

Helpdeskregistratie is het van belang dat dit wordt uitgevoerd. Met betrekking tot het Facilitair Service Meldpunt is het belangrijk dat deze er snel komt.

De uitgaven van de afdeling en daarmee van de afzonderlijke teams dienen in de gaten gehouden te worden. Om uitbesteding te voorkomen dient de afdeling zelf een goede prijs/kwaliteitverhouding te leveren. Het gebruik van een Balanced Scorecard kan hierbij helpen om hier inzicht in te krijgen. Wanneer dit binnen de afdeling goed wordt uitgevoerd, kan het interessant zijn om waarden te vergelijken met andere organisaties (door Benchmarking).

3.1.5 Management van Processen

Aanbeveling	Op aspect:
Processen moeten worden vastgelegd. Dit bureaucratische kenmerk (vastleggen van processen en werkbeschrijvingen) kan helpen om via de missiecultuur uiteindelijk een aanpassingscultuur te bereiken.	Os - Structurele dimensies Oc - Organisatiecultuur KTO INK
Er dient meer samenwerking plaats te vinden tussen (en ook binnen) de teams. Dit kan bijvoorbeeld door een maandelijks afdelingsoverleg, of periodiek overleg tussen specifieke teams.	Os - Horizontale communicatie
De afhankelijkheid tussen teams dient te worden teruggebracht. Dit dient nader onderzocht te worden (aan de hand van procesbeschrijvingen). Tekstverwerking en Docin en Informatie en ICT komen hiervoor eventueel in aanmerking.	K - Teamindeling
Overleg met klanten over de gewenste producten en hun (veranderende) wensen dient structureel plaats te vinden door medewerkers, bijvoorbeeld tweemaandelijks. De teams dienen hierbij zelf de condities te scheppen.	M - Relationship marketing M - Marketingkanalen M - Klantrelatiemanagement KTO
Er dienen beoordelingscriteria (of succesfactoren) door de medewerkers opgesteld te worden in samenwerking met de klant. Dit kan door overleg met klanten.	K - Beoordeling KTO
Klanttevredenheid dient periodiek te worden gemeten als feedback instrument en om vooruitgang in kaart te kunnen brengen.	M - Meten van klanttevredenheid
Feedback van klanten dient te worden gestructureerd. Dit kan door een klanttevredenheidsonderzoek, evaluatieformulieren en gesprekken met de klant. Ook het Facilitair Service Meldpunt biedt hierbij uitkomst. De feedback kan worden gebruikt om de eigen werkzaamheden aan te passen. Alle teamleden dienen te worden betrokken (niet vrijblijvend).	K - Feedback INK
Evaluatie van werkzaamheden kan worden gedaan door een schriftelijke benadering op de vastgestelde indicatoren. Een Balanced Scorecard kan worden gebruikt om criteria en indicatoren per team vast te leggen. Rapportages kunnen, door meetbaarheid van indicatoren, worden opgehangen in de teamruimte. Ook kan persoonlijke beoordeling worden gedaan op basis van de indicatoren.	K - Beoordeling/Feedback
Het Facilitair Service Meldpunt kan worden gebruikt om klachten vast te leggen, terug te kijken en te analyseren.	M - Klantrelatiemanagement
Een meer klantgerichte horizontale structuur kan worden bereikt door medewerkers verantwoordelijk te maken voor werkzaamheden van een bepaalde afdeling.	Os - Een horizontale structuur? K - Ontwikkeling van personeel

Hiermee wordt ook individuele beoordeling gemakkelijker.

Een goede relatie met de klant is belangrijk, medewerkers dienen anderen te herkennen bij naam en afdeling, en hierbij dient vastgelegd te worden van welke diensten de medewerkers gebruik maken. M - Waardevermogen

Tabel 16: Aanbevelingen voor Management van Processen

Voordat enige procesverbetering, na organisatieverbetering, kan plaatsvinden is het belangrijk dat alle processen zijn beschreven.

Er vindt weinig tot geen structurele samenwerking plaats tussen de teams. En ook binnen de teams is dit niet altijd even goed gestructureerd. Het lijkt toch van belang dat er meer wordt samengewerkt in het veranderproces naar een kwaliteitsdienstverlening. Er kunnen ervaringen, problemen en eventuele oplossingen worden gedeeld. Specifiek lijkt het ook van belang dat de teams Tekstverwerking en Docin, en Informatie en ICT niet slechts op individueel niveau overleggen. Een periodiek overleg tussen de teams kan de klantgerichtheid verbeteren doordat de doorstroom in het delen van ervaringen tijdens het werk wordt gestructureerd. Problemen met Decos ervaren door team Tekstverwerking kunnen zo meer gestructureerd worden aangegeven. Met betrekking tot deze teams kan het overigens ook interessant zijn om deze samen te voegen tot een team. Dit kan echter pas worden bepaald wanneer werkprocesbeschrijvingen zijn voltooid.

Niet alleen binnen de afdeling dient meer overleg plaats te vinden. Wanneer de klantwensen uitgangspunt worden van de dienstverlening is het van belang te weten wat de klanten voor producten wensen. In dit overleg is het belangrijk dat het gehele team wordt betrokken om het verantwoordelijkheidsgevoel te stimuleren. In samenwerking met de klanten dienen succesfactoren/beoordelingscriteria met betrekking tot zowel het product als de dienstverlening te worden vastgesteld. Het team dient hiervoor, eventueel met hulp van teamleider en afdelingshoofd, indicatoren te bepalen aan de hand waarvan de prestatie kan worden gemeten.

Het meten van de klanttevredenheid is belangrijk omdat de klant uitgangspunt dient te zijn binnen de dienstverlening. Dit hoeft niet altijd met behulp van een grootschalig onderzoek binnen de organisatie. Met behulp van de vastgestelde indicatoren kan een korte periodieke of incidentele evaluatie genoeg inzicht bieden in de vooruitgang. Het is bijvoorbeeld mogelijk om na contact met de ICT helpdesk een kort evaluatieformuliertje te laten invullen over de ervaringen. Dit kan als evaluatie voor het team worden gebruikt, maar ook voor individuele evaluatie. De Balanced Scorecard kan worden gebruikt om de indicatoren vast te leggen en in de gaten te houden. Hiervoor kunnen ook grafieken, bijvoorbeeld met de beoordeling van de dienstverlening van het team in een cijfer van 1 tot 10, worden opgehangen waardoor het voor de medewerkers duidelijk is hoe het team er voor staat. Gesprekken met de klant kunnen nuttig zijn omdat dit voor hen mogelijk makkelijker is om hun verbeterpunten aan te geven. Dit kan worden gedaan in het periodieke overleg.

Klachten dienen geregistreerd te worden. Dit kan straks met behulp van het Facilitair Service Meldpunt, maar het kan belangrijk zijn dit tot die tijd wel in een ander systeem (dit kan ook een digitaal bestand zijn) bij te gaan houden. Deze klachten vormen, nu de overige feedbackstromen nog niet gestructureerd zijn, de enige echte vorm van klantenfeedback met betrekking tot de dienstverlening. De klachten kunnen uiteindelijk goed worden gebruikt in procesverbetering.

Het een na laatste punt wordt al gedeeltelijk toegepast, maar nog niet zo sterk als gewenst. Door specifieke medewerkers aan te wijzen als verantwoordelijke voor de werkzaamheden van een bepaalde afdeling wordt niet alleen het verantwoordelijkheidsgevoel versterkt, maar is ook voor de afdeling duidelijk met welke persoon binnen het team zij contact op kunnen nemen bij problemen. Deze persoon wordt naast verantwoordelijke hiermee ook contactpersoon binnen het team voor deze afdeling. Bij afwezigheid zal aangegeven moeten worden wie de taken op zich neemt, dit blijft mogelijk doordat de werkzaamheden in beginsel hetzelfde zijn. Een voorwaarde hiervoor is wel dat de specifieke wensen van de afdelingen worden vastgelegd, het is anders voor een andere medewerker niet gemakkelijk de taken over te nemen wat in het kader van flexibiliteit wel gewenst is.

Tot slot kan het voor de ervaring van de klanten van belang zijn dat de medewerkers binnen de afdeling hen kennen bij naam, functie en afdeling. Dit zal niet van de ene op de andere dag mogelijk zijn, maar wordt gemakkelijker wanneer zij verantwoordelijk zijn voor een bepaalde afdeling. Het kan hierbij helpen om binnen Outlook meerdere (zoek)gegevens op te slaan. De telefoonlijst werkt bijvoorbeeld op achternaam, Outlook op voornaam. Door voor- en achternaam, functie en afdeling op te slaan wordt het gemakkelijker voor iedereen om een juiste persoon te vinden voor contact.

3.2 Samenvattend

Voor de korte puntsgewijze samenvatting wordt onderscheid gemaakt in aanbevelingen voor nu, voor later en voor verder onderzoek. Bij nu gaat het om verbeteringen die direct kunnen worden doorgevoerd of in gang gezet. Voor later zijn het verbeteringen die een lagere prioriteit hebben dan de verbeteringen onder nu of om verbeteringen waarvoor nog aan bepaalde voorwaarden moet worden voldaan.

3.2.1 Nu

- Eigen verantwoordelijkheid van medewerkers aangeven en verduidelijken
 - Medewerkers verantwoordelijk maken voor een bepaalde afdeling
 - Verbale erkenning als beloning bij goed werk
- Aanpassen competentieprofielen
 - Klantgerichtheid
 - Innovatie
- Teams stellen eigen beleid op
- Vastleggen van klanten en hun wensen
 - Producten en Diensten Catalogus
- Gebruik van Balanced Scorecard
 - Budgetten/uitgaven
 - Klanttevredenheid
 - Opstellen van criteria en indicatoren (i.s.m. de klant)
- Processen beschrijven
- Samenwerken tussen en binnen teams (ter verbetering van de dienstverlening)
- Klachtenregistratie

3.2.2 Later

- Slogan (met het afdelingsplan 2010)
- Aanpassen competentieprofiel (na vaststellen van criteria/factoren i.s.m. de klant)

- Aan de hand van klantwensen m.b.t. dienstverlening
- Intranet verbeteren (geen prioriteit)
- Facilitair Service Meldpunt (zodra aanwezig)
 - Als klachtensysteem
 - Voor rapportage
- Benchmarking (bij gebruik Balanced Scorecard en/of duidelijke prestatieindicatoren)
- Periodiek/incidenteel meten van klanttevredenheid (na vaststellen van indicatoren)
- Contactlijst Outlook verbeteren (geen prioriteit)

3.2.3 Voor verder onderzoek

Er dient nog beter naar de cultuur gekeken te worden zodat onderzocht kan worden hoe deze meer naar een aanpakkende-/aanpassingscultuur te krijgen. Dit zal er voor kunnen zorgen dat er ook verbeteringen vanuit de afdeling zelf kunnen komen en ook zal het het doorvoeren van verandering vergemakkelijken. Mogelijk vindt er wel al een verandering plaats als gevolg van de bovenstaande verbeteringen (wanneer deze worden doorgevoerd).

Het gebruik van een waardevoorstel kan mogelijk nuttig zijn voor de afdeling. Hiervoor dient echter eerst de dienstverlening tot een gewenst niveau van continue kwaliteit getild te worden. Hierna kan er eventueel hulp gezocht worden in het samenvatten van de dienstverlening in een waardevoorstel.

Het INK managementmodel is als gegeven beschouwd en met die reden gebruikt binnen dit onderzoek. Het kan voor de afdeling en de organisatie als geheel mogelijk interessant zijn om te kijken naar het Overheidsontwikkelmodel. Dit model is door de Bestuursacademie ontwikkeld speciaal voor de toepassing in overheidsorganisaties. Een aantal mogelijke voordelen is kort opgesomd in Bijlage U.

Referenties

Afdeling I&O - Gemeente Oldenzaal. (n.d.). Beste I&O collega's.

Afdelingsuitje. (2009, mei 8). Oldenzaal.

Ardon, A. (1999). *Klantgestuurde teams - Ontwerp, besturing en ontwikkeling*. Amsterdam / Antwerpen: Uitgeverij Contact.

Bates, K., Admundson, S., Schroeder, R., & Morris, W. (1995). The crucial interrelationship between manufacturing strategy and organizational culture. *Management Science* (Vol. 41, No. 10), 1565-1580. Uit: Koufteros, Nahm, Cheng, Lai (2007).

Bestuursacademie Nederland. (2009). *Lancering van het Overheidsontwikkelmodel*. Houten.

Bestuursacademie Nederland. (2009). *Overheidsontwikkelmodel*. Maarsen: Bestuursacademie Nederland.

Child, J. (1984). *Organization*. New York: Harper & Row. Uit: Daft (2007).

Daft, R. L. (2006). *The New Era of Management*. Mason, Ohio: Thomson - South-Western.

Daft, R. L. (2007). *Understanding the Theory and Design of Organizations*. Thomson - South-Western.

Davenport, T., & Nohria, N. (1994). Case management and the integration of labor. *Sloan Management Review* (Vol. 35, No. 2), 11-23. Uit: Koufteros, Nahm, Cheng, Lai (2007).

Deshpande, R., Farley, J., & Webster, F. (1993). Corporate culture, customer orientation, and innovativeness in Japanese firms: A quadrad analysis. *Journal of Marketing* (Vol. 57), 23-37. Uit: Koufteros, Nahm, Cheng, Lai (2007).

Dicks, T., Lammers, K., & Zuurmond, A. (2003). *Handleiding positiebepaling op het gebied van Informatievoorziening en ICT*. Alliantie Vitaal Bestuur.

Dicks, T., Lammers, K., Velde, R. t., & Zuurmond, A. (2003). *INK@ICT*. Alliantie Vitaal Bestuur.

Doll, W., & Vonderembse, M. (1991). The evolution of manufacturing systems: Toward the post-industrial enterprise. *OMEGA: International Journal of Management Science* (Vol. 19, No. 5), 401-411. Uit: Koufteros, Nahm, Cheng, Lai (2007).

Eetgerink, D. P. (1995). *Allen voor één*. Alphen aan den Rijn: Samsom H.D. Tjeenk Willink bv.

Gemeente Oldenzaal. (2009). *Afdelingsplan Informatie & Ondersteuning 2009*.

Gemeente Oldenzaal. (2008). *Besturingsfilosofie, versie 2 definitief concept*. Oldenzaal.

Gemeente Oldenzaal. *Dat doen we!* Oldenzaal.

Gemeente Oldenzaal. (2009, mei 11). *Functieboek Informatie en Ondersteuning*. Retrieved mei 11, 2009, from Gemeente Oldenzaal: <http://intranet/organisatie/?fctie=functieboek>

- Gemeente Oldenzaal. (2009). *Generieke Competenties*. Retrieved juni 15, 2009, from Gemeente Oldenzaal: <http://intranet/personeelszaken/?fctie=po/competentie&strtch=1#>
- Gemeente Oldenzaal. (2009). *Het organogram*. Retrieved april 27, 2009, from Gemeente Oldenzaal: <http://www.oldenzaal.nl/organisatie/?fctie=gemeenteorganisatie/organogram>
- Gemeente Oldenzaal. (2007). *Informatie en Ondersteuning Afdelingsplan 2007*. Oldenzaal.
- Gemeente Oldenzaal. (2009). *Management - operationeel niveau*. Retrieved juni 15, 2009, from Gemeente Oldenzaal: <http://intranet/personeelszaken/?fctie=po/competentie&strtch=1#>
- Gemeente Oldenzaal. (2009). *Organieke Functie en Graderingsrapport (alle functies bij Informatie en Ondersteuning)*. Oldenzaal.
- Gemeente Oldenzaal. (2009). *Taken Gemeenteraad*. Retrieved april 27, 2009, from Gemeente Oldenzaal: <http://www.oldenzaal.nl/organisatie/?fctie=graad/taken>
- Gemeente Oldenzaal. (2008, september 22). *Team ICT*. Retrieved juli 2, 2009, from Gemeente Oldenzaal: http://intranet/_pdf/kennisbank/ino/ict/Producten-%20en%20dienstencatalogus%20team%20ICT%201_5%2022%20september%202008.pdf
- INK. (2007). *Handleiding Positiebepaling publieke sector/onderwijs/zorginstellingen*. Zaltbommel: INK.
- INK. (2009). *Het vernieuwde INK-managementmodel*. Retrieved mei 11, 2009, from INK voor organisaties in conditie: <http://www.ink.nl/content/pagina.php?mainID=0&paginalD=2406&mainID=0&taalID=>
- Instituut Nederlandse Kwaliteit. (2007). *Handleiding Positiebepaling publieke sector/onderwijs/zorginstellingen*. Zaltbommel: INK.
- Joe-Donkers, I. J. (2006). *Toepassen van het INK-managementmodel in de facilitaire organisatie*.
- Kamies, J. (2009, mei 11). Algemeen beeld teams ICT, bestuurssecretariaat, en functie afdelingshoofd. (R. Rijntjes, Interviewer)
- Kamies, J. (2009, juni 2). Organisatiestructuurverkenning. (R. Rijntjes, Interviewer)
- Kamies, Y. (2009, maart 2). Afdeling Informatie en Ondersteuning: Een onderzoek naar de interne klant.
- Karen van Elk - Directeur gemeente Hilversum. (2009, Mei 25). Lancering Overheidsontwikkelmodel. Gemeente Houten.
- Korlaar, H. G. (2006). *Presteren op niveau*.
- Korlaar, H.-G. (2009, mei 7). Algemeen beeld team Docin, team Secretariaat, en functie plaatsvervangend afdelingshoofd. (R. Rijntjes, Interviewer)
- Korlaar, H.-G. (2009, juni 24). Meer specifiek over afdeling en teams. (R. Rijntjes, Interviewer)

- Korlaar, H.-G. (2009, mei 15). Werkzaamheden Docin - Decos. (R. Rijntjes, Interviewer)
- Kotler, P. (1999). *Kotler on Marketing*. New York: *The Free Press*, 21-22. Uit: Kotler & Keller (2006).
- Kotler, P., & Keller, K. L. (2006). *Marketing Management 12e*. Upper Saddle River, New Jersey: Pearson Education, Inc.
- Koufteros, X. A., Nahm, A. Y., Cheng, T. E., & Lai, K.-h. (2007). An empirical assessment of a nomological network of organizational design constructs: From culture to structure to pull production to performance. *International Journal of Production Economics* (106), pp. 468-492.
- Lanning, M. *Delivering Profitable Value*.
- Leonard-Barton, D. (1992). The factory as a learning laboratory. *Sloan Management Review* (Vol. 34, No. 1), 23-38. Uit: Koufteros, Nahm, Cheng, Lai (2007).
- Managementteam. (2008, april). *Zo willen we dat in Oldenzaal: de aansturing van afdelingen*. Retrieved april 27, 2009, from Gemeente Oldenzaal: http://intranet/_pdf/organisatie/Verbetering%20van%20de%20aansturing%20van%20de%20afdelingen.pdf
- Meijling, L. (2009, mei 14). Algemeen beeld team Facilitair. (R. Rijntjes, Interviewer)
- Meijling, L. (2008, december 19). Inkoopjaarplan 2009.
- Mintzberg, H. (1980, March). Structure in 5's: A Synthesis of the Research on Organization Design. *Management Science* (Vol. 26, No. 3), pp. 322-341.
- Rigby, D. K., Reichheld, F. F., & Scheffer, P. (2002). Avoid the Four Perils of CRM. *Harvard Business Review*, 101-109. Uit: Kotler & Keller (2006).
- Rijnconsult. (2008, maart 18). *Info en Ondersteuning*. Retrieved from Info en Ondersteuning-ink-2.ppt
- Rust, R. T., Zeithaml, V. A., & Lemon, K. A. (2000). Driving Customer Equity. *New York: Free Press*, Uit: Kotler & Keller (2006).
- Scharitzer, D., & Korunka, C. (2000). New public management: evaluating the succes of total quality management and change management interventions in public services from the employees' and customers' perspectives. *Total Quality Management* (Vol. 11, No. 7), S941-S953.
- Schein, E. H. (1985). *Organizational Culture and Leadership*. San Francisco: Jossey-Bass. Uit: Koufteros, Nahm, Cheng, Lai (2007).
- Schein, E. H. (1992). *Organizational Culture and Leadership, second edition*. San Francisco: Jossey-Bass. Uit: Koufteros, Nahm, Cheng, Lai (2007).
- Schultz, H. (2009, april 28). Algemeen beeld team Informatie. (R. Rijntjes, Interviewer)
- Slater, S., & Narver, J. (1995). Market orientation and the learning organization. *Journal of Marketing* (Vol. 59), 63-74. Uit: Koufteros, Nahm, Cheng, Lai (2007).

Vonderembse, M., Rangunathan, T., & Rao, S. (1997). A post-industrial paradigm: To integrate and automate manufacturing. *International Journal of Production Research* (Vol. 35, No. 9), 2579-2599. Uit: Koufteros, Nahm, Cheng, Lai (2007).

Vroom, V. (1964). *Work and Motivation*. New York: Wiley. Uit: Ardon (1999).

Walton, R. (1985). From control to commitment: Transforming work force management in the United States. Uit: Koufteros, Nahm, Cheng, Lai (2007).

Yeung, A. C., Cheng, T. C., & Chan, L.-Y. (2004). From Customer Orientation to Customer Satisfaction: The Gap Between Theory and Practice. *IEEE Transactions on Engineering Management* (Vol. 51, No. 1).

Bijlagen

Bijlage A: Het onderzoek in onderzoeksvragen.....	48
Bijlage B: Organisatiestructuur gemeente Oldenzaal.....	49
Bijlage C: Korte beschrijving van werkzaamheden per team.....	50
Bijlage D: Hiërarchische functies binnen de afdeling.....	52
Bijlage E: INK - Organisatie- en resultaatgebieden in de PDCA-cyclus.....	53
Bijlage F: INK - Organisatiegebieden in fasen en beoordeling resultaatgebieden.....	56
Bijlage G: Organisatietheorie – Algemeen + Structuur.....	60
Bijlage H: De horizontale groepering in organisatiestructuur.....	63
Bijlage I: Organisatiestructuur volgens Mintzberg.....	64
Bijlage J: Bedrijfscultuur.....	67
Bijlage K: Cultuursoorten naar strategie en omgeving.....	70
Bijlage L: Uitwerking marketingaspecten.....	71
Bijlage M: Uitwerking klantsturing.....	76
Bijlage N: Sterke- en verbeterpunten uit INK positiebepaling.....	84
Bijlage O: Kenmerken van fase van systeemoriëntatie.....	86
Bijlage P: Analyse op het gebied van klantgerichtheid.....	89
Bijlage Q: Organisatiestructuurverkenning met dhr. Kamies.....	108
Bijlage R: Functieoverzicht afdeling Informatie en Ondersteuning.....	111
Bijlage S: Klantgerichtheid als onderdeel van kwaliteit.....	112
Bijlage T: Resultaten Klanttevredenheidsonderzoek.....	115
Bijlage U: Mogelijke voordelen van het OverheidsOntwikkelmodel t.o.v. INK.....	118
Bijlage V: Interview met Henk-Gert Korlaar.....	119
Bijlage W: Interview met Jan Kamies.....	123
Bijlage X: Interview met Herman Schultz.....	128
Bijlage Y: Interview met Liesbeth Meijling.....	130
Bijlage Z: Interview/vraaggesprek met Henk-Gert Korlaar.....	132

Bijlage A: Het onderzoek in onderzoeksvragen

Integratieniveau 0

De afdeling I&O

- Welke taken worden uitgevoerd door de afdeling I&O?
- Welke positie heeft de afdeling in de organisatie gemeente Oldenzaal?
- Hoe ziet de organisatiestructuur van de afdeling eruit?

Het INK managementmodel

- Wat beschrijft het INK managementmodel, of wat schrijft het voor?
- Hoe wordt het model gebruikt?

Klantgerichtheid

Organisatietheorie

- Welke kenmerken kent de organisatietheorie voor een klantgerichte afdeling/organisatie?
- Welke rol speelt cultuur in de klantgerichtheid van een organisatie?
 - Naar welke aspecten wordt hierbij gekeken?

Marketing

- Welke kenmerken kent de organisatietheorie voor een klantgerichte afdeling/organisatie?
 - Naar welke aspecten wordt hierbij gekeken?

Klantsturing

- Welke specifieke kenmerken schrijft klantsturingstheorie voor?

Integratieniveau 1

De afdeling I&O en ...

... het INK managementmodel

- Welke aandachtspunten bestaan voor toepassing van het INK managementmodel op een intern dienstverlenende afdeling?
- Welke verbeterpunten zijn gekomen uit de eerder uitgevoerde positiebepaling?
- Welke fase is gewenst vanuit de afdeling, en welke kenmerken horen hierbij?

... klantgerichtheid

- Hoe is klantgerichtheid verwerkt in normen, waarden, visie, missie, etc.?
- Welke verbeterpunten volgen uit de analyse van de huidige situatie?

Klantgerichtheid in het INK managementmodel

- Hoe zijn het INK managementmodel en klantgerichtheid gelinkt ? (klantgerichtheid als onderdeel van kwaliteit?)

Integratieniveau 2

- Welke mogelijkheden zijn er voor verbetering van gevonden verbeterpunten?

Bijlage B: Organisatiestructuur gemeente Oldenzaal

De huidige organisatiestructuur van de gemeente, als weergegeven in Figuur 12, bestaat sinds maart 2006. Er is sprake van een zogenaamd directiemodel. Dit houdt in dat na de verantwoordelijkheid van de afdelingshoofden over hun mensen en middelen, de directie de eindverantwoordelijke is. (Managementteam, 2008)

De directie wordt ondersteund door een bestuur- en managementondersteunende afdeling. Dit gebeurt onder andere op het gebied van beleidsstrategie, subsidievererving, projectmanagement en media- en publieksvoorlichting. (Gemeente Oldenzaal, 2009)

Figuur 12: Organogram van de Gemeente Oldenzaal (Gemeente Oldenzaal, 2009)

Bovenin het organogram staat de gemeenteraad. Deze raad bestaat uit 23 raadsleden welke verschillende (locale) politieke partijen vertegenwoordigen. De raad vervult drie hoofdtaken: een kaderstellende taak, een controlerende taak en de taak van volksvertegenwoordiging.

De kaderstellende taak houdt in dat de hoofdlijnen van het beleid van de gemeente door de raad worden vastgesteld. De gemeenteraad controleert hierna of het college van B&W (Burgemeester en Wethouders) het gestelde beleid uitvoert en hiernaast of het haar dagelijkse taken goed vervult; de controlerende taak.

De volksvertegenwoordiging is onder meer terug te vinden in de samenstelling van de gemeenteraad. De burgers stemmen eens in de vier jaar voor mensen die zich verkiesbaar hebben gesteld voor een (locale) politieke partij. De uitkomst van deze verkiezingen bepaalt de verdeling van de zetels in de raad. (Gemeente Oldenzaal, 2009)

Het college van B&W bestaat uit de burgemeester, vier wethouders en een gemeentesecretaris. De burgemeester is voorzitter van het college en is tevens voorzitter van de gemeenteraad. Het college van B&W is verantwoordelijk voor de realisatie van het collegeprogramma en het voert de besluiten van de gemeenteraad uit. De verantwoordelijkheid van formele werkgever ligt voornamelijk bij de gemeentesecretaris, welke het college adviseert en ondersteunt. Met zijn rol als algemeen directeur is de gemeentesecretaris eindverantwoordelijk voor de ambtelijke organisatie, het geheel van afdelingen. (Gemeente Oldenzaal, 2008)

Onder de directie vallen de zeven verschillende afdelingen binnen de gemeente Oldenzaal, de ambtelijke organisatie. De directie vormt de schakel tussen de ambtelijke organisatie en het bestuur. Samen met de afdelingshoofden van de afdelingen vormt de directeur het managementteam, welke verantwoordelijk is voor de gehele organisatie. (Gemeente Oldenzaal, 2008)

Bijlage C: Korte beschrijving van werkzaamheden per team

Team Docin

Team Docin is verantwoordelijk voor de post en het archief. Hierbij hoort ook het beheer van Decos, het Document Management Systeem. In drie stappen zijn de belangrijkste werkzaamheden: openen en registreren van post bij binnenkomst, versturen van het poststuk naar de geadresseerde, en archiveren van het poststuk na lezen/gebruik door geadresseerde.

Er zijn binnen dit team 10 mensen werkzaam. De teamleider van team Docin, dhr. H.G. Korlaar, is ook plaatsvervangend afdelingshoofd en teamleider van team Tekstverwerking. (Korlaar H.-G. , 2009)

Voor een uitgebreidere beschrijving van team Docin, zie Bijlage V1.

Team Secretariaat

Het team Secretariaat bestaat in feite uit twee teams: het Bestuurssecretariaat en team Tekstverwerking.

Het Bestuurssecretariaat is onder andere verantwoordelijk voor het bijhouden van de agenda's, het maken van afspraken en de planning voor de bestuursleden. Hierbij regelen zij de telefoongesprekken met bestuursleden en bereiden ze vergaderingen en besprekingen voor. Er zijn binnen dit team vier mensen werkzaam; de burgemeester en secretaris hebben elk een eigen secretaresse, de vier wethouders delen er twee. De teamleider van dit team is dhr. J. Kamies, als ook van team ICT. Zie ook Bijlage W3.

Het team Tekstverwerking is verantwoordelijk voor documentcontrole en documentondersteuning voor de gehele organisatie. De werkzaamheden met betrekking tot de controle van documenten omvatten taalgebruik en opmaak. De documentondersteuning wordt uitgevoerd door het gebruik en het maken van sjablonen en ondersteuning bij het gebruik van MS Office.

Er zijn binnen dit team standaard vier mensen werkzaam, en nog twee mensen in een tijdelijk dienstverband, maar op dit moment voor slechts 2 fte. De teamleider van team Tekstverwerking is dhr. H.G. Korlaar, als ook van team Docin. Dit team functioneert echter meer zelfstandig en de hoeveelheid werkzaamheden van de teamleider voor dit team is kleiner. Zie ook Bijlage V2.

Team ICT

Team ICT heeft een duidelijke ondersteunde taak. Ze is er voor verantwoordelijk dat alle mensen binnen de organisatie hun werk goed kunnen uitvoeren doordat de ondersteunende techniek op de goede manier functioneert. Hierbij liggen de verantwoordelijkheden in het beheer van onder andere: het netwerk inclusief serverpark en de beveiliging ervan, internet, telefonie, randapparatuur, en daarmee het standaard werkplekbeheer. Hiernaast is het team verantwoordelijk voor het automatiseringsbeleid en gebruikersondersteuning, waarvoor er wordt gewerkt met een service-/helpdesk.

In dit team zijn zes medewerkers werkzaam. De teamleider van team ICT, dhr. J. Kamies, is tevens afdelingshoofd en teamleider voor het bestuurssecretariaat. (Kamies J. , 2009)

Voor een meer uitgebreide beschrijving zie Bijlage W2.

Team (Geo-)Informatie

Het belangrijkste doel van team Informatie is het bereiken/faciliteren van integraliteit in de informatiehuishouding. Dit heeft aan de ene kant betrekking op het faciliteren van de mogelijkheid tot het verkrijgen van informatie (met ondersteuning door ICT), aan de andere kant gaat dit om de

bewustwording van verspreiding van gegevens. Naast de teamleider zijn er nog vier mensen werkzaam binnen het team. Zij hebben functies op het gebied van: landmeter, GIS stedenbouw, applicatiebeheer geografische systemen en gegevens management (project BAG). De teamleider van team (Geo-)informatie is dhr. H.L. Schultz. (Schultz, 2009)

Voor meer over team informatie zie Bijlage X.

Team Facilitaire Ondersteuning

Het team Facilitaire Ondersteuning is verantwoordelijk voor bodetaken, receptie, inkoop, catering, huisvesting, stadhuisbeheer, repro, beveiliging en schoonmaak. Er zijn in dit team tien mensen intern, en drie externe krachten, werkzaam. De teamleider van team Facilitaire Ondersteuning is mw. T.E. Meijling. (Meijling, 2009) Voor een uitgebreidere beschrijving, zie Bijlage Y.

Bijlage D: Hiërarchische functies binnen de afdeling

Er is een aantal specifieke (hiërarchische) functies binnen de afdeling te onderscheiden: afdelingshoofd, teamleider, en medewerkers.

Het afdelingshoofd is eindverantwoordelijk voor het gehele functioneren van de afdeling. Hierbij is hij verantwoordelijk voor de bedrijfsvoering en voor het HRM (Human Resource Management) van zijn afdeling, wordt mede sturing gegeven aan de gemeenschappelijke organisatie en de ontwikkeling ervan, als lid van het managementteam, en wordt zelf leiding gegeven aan een beperkt aantal teams. (Managementteam, 2008) Het afdelingshoofd van de afdeling I&O, dhr. J. Kamies, is tevens teamleider van team ICT en het bestuurssecretariaat

Als teamleider is een werknemer verantwoordelijk voor het functioneren van een deel van de afdeling: een team. Tot de taken van teamleider behoren onder andere het coachend leidinggeven aan de medewerkers, personele taken, en uitvoering van vakinhoudelijke werkzaamheden. Hierbij dient verantwoording te worden afgelegd aan het afdelingshoofd. (Managementteam, 2008)

Hierna kunnen er binnen een team ook senior werknemers werkzaam zijn. Zij zijn een vraagbaak voor anderen binnen het vakgebied en kunnen worden geraadpleegd voor algemene vraagstukken binnen het team. Een senior medewerker heeft geen taken in de aansturing van de afdeling. (Managementteam, 2008)

Naast het afdelingshoofd is er ook een plaatsvervangend afdelingshoofd. Ook deze stuurt een of meerdere teams aan als teamleider. Hiernaast vervult het vervangend afdelingshoofd enkele managementtaken op afdelingsniveau en vervangt deze persoon het afdelingshoofd bij afwezigheid. (Managementteam, 2008) Voor meer over de taken van afdelingshoofd en plaatsvervangend afdelingshoofd zie Bijlage W1 respectievelijk Bijlage V3.

Bijlage E: INK - Organisatie- en resultaatgebieden in de PDCA-cyclus

De PDCA-cyclus

Het principe van continue verbetering binnen INK, uit de genoemde succesfactoren, komt terug in het gebruik van de PDCA-cyclus (Plan - Do - Check - Act). Bij de toepassing van deze cyclus voor het INK-model zijn de verschillende aandachtsgebieden verdeeld over de stappen van de cyclus, als ook te zien in Figuur 13.

Plan

In deze fase wordt de richting bepaald, worden doelen gesteld en wordt de uitvoering ervan gepland. In het INK managementmodel hoort deze fase tot de aandachtsgebieden Leiderschap en Strategie en Beleid.

Bij leiderschap gaat het om de manier waarop de leiding de organisatie inspireert tot voortdurende verbetering. De visie van op toekomstige ontwikkeling, de structuur en cultuur van de organisatie om de visie te kunnen realiseren, en de beschikbare faciliteiten en ondersteuning van de leiding zijn hierbij van belang.

Op het gebied van strategie en beleid wordt gekeken naar de manier waarop de organisatie haar missie implementeert met behulp van een heldere strategie voor alle belanghebbenden. Dit komt neer op de uitwerking van deze strategie in beleid, plannen en budgetten, met daarbij de gebruikte informatiebronnen en wijze van communicatie.

Do

Binnen de do-fase vindt de allocatie van medewerkers en middelen plaats en wordt het werk uitgevoerd. Dit heeft betrekking op de gebieden management van medewerkers, management van middelen en management van processen uit het INK managementmodel. Samen met de eerdere plan-fase vormen deze de organisatie uit het model.

Management van medewerkers gaat om de manier waarop de kennis en inzet van de medewerkers maximaal wordt benut. Dit hangt samen met het personeelsbeleid, investering in kennis en vaardigheden, waardering en respect voor inspanningen, en de zorg voor het welzijn van de medewerkers.

Bij management van middelen gaat het om de manier waarop de beschikbare middelen worden gebruikt vanuit de strategie en het beleid, om de activiteiten efficiënt en effectief uit te voeren. Deze middelen zijn: geld, kennis, technologie, materialen, faciliteiten en de manier van samenwerking met leveranciers en partners om de toegevoegde waarde in de keten te vergroten.

De manier waarop de organisatie processen identificeert, ontwerpt, beheerst, en verbetert of vernieuwt vanuit het beleid en de strategie valt binnen management van processen. Ook hoort hierbij de aandacht voor specifieke eisen en mogelijkheden van autonoom handelende werknemers.

Figuur 13: De PDCA-cyclus voor het INK managementmodel (Instituut Nederlandse Kwaliteit, 2007)

Check

De werkzaamheden in deze fase hebben betrekking op het meten van de resultaten van het voorafgaande proces in de richting van de gestelde doelen. Het gaat hier om de resultaten van de gebieden binnen "resultaat" in het model: medewerkers, klanten en leveranciers, maatschappij, en ten slotte bestuur en financiers.

Het is belangrijk om te weten hoe de klanten en leveranciers de producten, dienstverlening en samenwerking waarderen aangezien zij van belang zijn voor de continuïteit van de organisatie. Hierbij kan het van belang zijn om inzicht te hebben/krijgen in de redenen voor het (niet) gebruiken van de diensten van de organisatie.

De belangrijkste punten op het gebied van medewerkers zijn hoe zij over de organisatie denken, of het werk en organisatie aan de (belonings)verwachtingen voldoen, en of de gewenste situatie voor de medewerkers wordt waargemaakt.

Op het gebied van de maatschappij gaat het om de resultaten van de bedrijfsvoering welke niet direct tot de klantgerichte taken behoren. Wordt er bijvoorbeeld rekening gehouden met milieu, werkgelegenheid, etc?

Ten slotte is er de beoordeling door bestuur en financiers. Zijn bijvoorbeeld de financiële doelstellingen behaald, en welke ruimte wordt geboden voor investeringen?

Act

De laatste fase, alsook uitgangspunt voor een nieuwe cyclus, betreft het analyseren van metingen en aanbrengen van blijvende verbeteringen. Dit is de feedbackloop als onderin het INK managementmodel, Figuur 5, is weergegeven.

Uit de analyse met behulp van het INK managementmodel zal waarschijnlijk een grote hoeveelheid aan verbeterpunten volgen. In deze fase wordt hier orde in aangebracht, samenhang ontdekt, en worden prioriteiten gesteld. Het gaat niet alleen om wat er moet veranderen, aan de hand van wat er in de eerdere fasen is bepaald, maar ook om het inschatten van wat er kan veranderen. Dit wordt onder andere beperkt door de tijd en beschikbaarheid, waarbij op de organisatiecultuur voortgebouwd dient te worden. (INK, 2007)

Bijlage F: INK - Organisatiegebieden in fasen en beoordeling resultaatgebieden

Organisatiegebieden: De vijf ontwikkelingsfasen

Bij de positiebepaling wordt er gebruik gemaakt van een checklist welke voor elk organisatiegebied in elke fase een aantal kenmerken kent. De taak voor het managementteam is hier om te bepalen/te onderzoeken welke kenmerken bij de organisatie horen. (Instituut Nederlandse Kwaliteit, 2007)

De organisatiegebieden zijn ook elk opgedeeld in drie deelgebieden:

Leiderschap	1a. richten 1b. inrichten 1c. verrichten
Strategie en Beleid	2a. oriënteren 2b. creëren 2c. implementeren
Management van Medewerkers	3a. organiseren 3b. investeren 3c. respecteren
Management van Middelen	4a. geld 4b. kennis en technologie 4c. materiaal en diensten
Management van Processen	5a. identificeren en ontwerpen 5b. invoeren en beheersen 5c. doorlichten en verbeteren

Tabel 17: Organisatiegebieden en deelgebieden uit de INK-positiebepaling (Instituut Nederlandse Kwaliteit, 2007)

Fase I: Activiteit georiënteerd

Als een afdeling of organisatie zich in de activiteit-oriënterende fase bevindt wordt er gestreefd naar het zo goed mogelijk uitvoeren van het eigen werk. Hierbij wordt vakmanschap hoog gewaardeerd en wordt het door opleidingen ondersteund. Klachten worden door de organisatie geprobeerd te verhelpen.

Een aantal kenmerken uit de positiebepaling:

- Besturing vindt plaats op basis van toebedeelde taken (leiderschap - inrichten)
- De eisen die opdrachtgevers stellen aan product en dienst zijn bekend (strategie en beleid - oriënteren)
- Er is waardering in de vorm van materiële beloning (medewerkers - respecteren)
- Kennis is werkplekgebonden en zit in het hoofd van de direct betrokkenen (middelen - kennis en technologie)
- Verbetering van werkmethoden vindt op initiatief van medewerkers plaats (processen - doorlichten en verbeteren)

Fase II: Proces georiënteerd

Bij procesoriëntatie worden de primaire processen beheerst. Hierbij zijn de stappen in het proces geïdentificeerd en liggen taken, verantwoordelijkheden en bevoegdheden vast. Verbetering van processen vindt plaats op basis van geconstateerde afwijkingen.

Een aantal kenmerken uit de positiebepaling:

- Visie is expliciet gemaakt in de vorm van een beleidsdocument (leiderschap - richten)
- Van de primaire processen is voldoende bekend om daarop het beleid af te stemmen (strategie en beleid - oriënteren)
- Iedere medewerker krijgt de kans zich op het eigen werkterrein te ontwikkelen (medewerkers - respecteren)
- Er is een actief liquiditeitsbeheer (middelen - geld)
- Er worden audits uitgevoerd op het functioneren van de primaire processen (processen - doorlichten en verbeteren)

Fase III: Systeem georiënteerd

In de systeem-oriënterende fase wordt er op alle niveaus systematisch samengewerkt aan de verbetering van de organisatie (of afdeling). De PDCA-cyclus wordt niet alleen toegepast in besturingsprocessen, maar ook in primaire en ondersteunende processen. Het beleid is gericht op het voorkomen in plaats van verhelpen van problemen, waarbij de klantfocus centraal staat.

Een aantal kenmerken uit de positiebepaling:

- Besturing vindt plaats op basis van interne klant/leveranciersrelaties (leiderschap - inrichten)
- Strategie en beleid zijn afgeleid van de visie en vervolgens vertaald in concrete meetbare doelen (strategie en beleid - creëren)
- Er is een scholings- en ontwikkelingsplan; leerdoelen van organisatie en individuele medewerker zijn op elkaar afgestemd (medewerkers - investeren)
- Op alle managementniveaus in de organisatie is de benodigde informatie beschikbaar (middelen - kennis en technologie)
- Primaire-, ondersteunende-, en besturingsprocessen en hun onderlinge relatie zijn vastgelegd (processen - identificeren en ontwerpen)

Fase IV: Keten georiënteerd

Belangrijk in de keten-fase is het streven naar een maximale toegevoegde waarde. Dit wordt samen gedaan met de partners in de keten, waarbij per partner wordt bepaald wie het meest geschikt is om een taak uit te voeren. Innovatie staat voorop.

Een aantal kenmerken uit de positiebepaling:

- Samen met partners is een visie op ontwikkeling van de keten gevormd (leiderschap - richten)
- De organisatie voert benchmarking uit in de eigen sector (strategie en beleid - oriënteren)
- Acties van individuen en teams om de samenwerking in de keten te verbeteren, worden beloond (medewerkers - respecteren)
- Het interne proces van voortgangsbewaking is gekoppeld aan die van partners (middelen - materiaal en diensten)
- De professional heeft de ruimte om met zijn partners in de keten zoveel mogelijk rechtstreeks te regelen (processen - invoeren en beheersen)

Fase V: Transformatie georiënteerd

De strategie van de organisatie is er in deze fase op gericht om tot de top te behoren van de markten waarin de organisatie opereert. Er wordt gewerkt op basis van een langetermijnvisie.

Een aantal kenmerken uit de positiebepaling:

- De organisatie anticipeert op toekomstige eisen aan leiderschap (leiderschap - verrichten)
- Uitvoeringsplannen worden consequent getoetst op het gewenste maatschappelijke effect (strategie en beleid - implementeren)
- De lerende organisatie is zichtbaar in alle geledingen van de organisatie (medewerkers - investeren)
- Door te sturen op een beperkt aantal sleutelindicatoren wordt ook in woelige tijden de continuïteit van de organisatie bewaakt (middelen - geld)
- Verbeteren en vernieuwen zit tot in de haarvaten van de organisatie (processen - doorlichten en verbeteren) (Instituut Nederlandse Kwaliteit, 2007)

Resultaatgebieden: Informatie en resultaten

De resultaten voor de vier categorieën (klanten en leveranciers, medewerkers, maatschappij en bestuur en financiers) worden beoordeeld in drie stappen. Allereerst wordt de benodigde informatie bepaald waarna de resultaten en het gebruik worden beoordeeld, en ten slotte wordt er gekeken naar de kwaliteit van het meetsysteem. (Instituut Nederlandse Kwaliteit, 2007)

Benodigde informatie

De doelstellingen uit het strategisch- en/of beleidsplan vormen de basis voor de resultaatmeting. Bij deze doelstellingen behoren doelgroepen, voor welke succesbepalende factoren kunnen worden opgesteld. Deze factoren kunnen worden geoperationaliseerd door deze te vertalen naar prestatie-indicatoren. Hier kan een norm (of doelstelling) aan gekoppeld worden. (Instituut Nederlandse Kwaliteit, 2007)

Behaalde resultaten en het gebruik van de uitkomst

De volgende vragen bepalen de score in het resultaatgebied:

- Zijn er meetgegevens beschikbaar?
- Is aan de gestelde doelen voldaan?
- Wordt de uitkomst van de meting gebruikt ter verbetering van de bedrijfsvoering?
- Zijn de resultaten beter dan van vergelijkbare organisaties?
- Behoort dit resultaat tot de top?

Er wordt voor deze vragen per succesbepalende factor een score gegeven met een + of een -. Het aantal plusjes in een rij wordt opgeteld en is de score voor die factor. Het totaal succesbepalende factoren wordt gedeeld door het totaal aan punten. Deze score bepaalt de fase waarin het resultaatgebied zich bevindt. (Instituut Nederlandse Kwaliteit, 2007)

Kwaliteit van het meetsysteem

Voordat de score als gegeven wordt meegenomen dient er gekeken te worden naar de kwaliteit van het meetsysteem. De vraag hierbij is hoe betrouwbaar de uitkomsten zijn, en of er enige samenhang in de opzet van het meetsysteem is te herkennen. Het zou aan de volgende kenmerken moeten voldoen:

- De uitvoerbaarheid van de metingen is in procedures vastgelegd en de doelgroepen zijn bepaald
- Voor alle onderscheiden doelgroepen is bekend wat, waarom, hoe en hoe vaak men wil meten

- Stakeholders hebben invloed op de inhoud en de opzet van het meetsysteem
- Succesbepalende factoren, prestatie-indicatoren en doelstellingen zijn op consistente wijze afgeleid van het beleidsplan

De doelmatigheid van het systeem wordt geanalyseerd en zonodig bijgesteld (Instituut Nederlandse Kwaliteit, 2007)

Bijlage G: Organisatietheorie – Algemeen + Structuur

Organisaties algemeen

Organisaties bestaan om het volgende te bereiken:

- Het samenbrengen van grondstoffen/middelen om gewenste doelen en uitkomsten te behalen
- Producere van goederen en service op een efficiënte wijze
- Innovatie faciliteren
- Gebruiken van moderne productiemethoden en informatie technologieën
- Aanpassen aan en beïnvloeden van een veranderende omgeving
- Waarde creëren voor eigenaars, klanten en medewerkers
- Omvatten van continue uitdagingen op het gebied van verscheidenheid, ethiek, en motivatie en coördinatie van medewerkers (Daft, 2007)

Het doel van de organisatie wordt besloten door de CEO en het top management team. Zij besluiten het einddoel van de organisatie en de richting waarin gewerkt zal worden. Middelmanagement heeft dezelfde functie voor de afdelingen, echter binnen het beleid van het topmanagement.

De strategische keuzes bepalen de inrichting van de organisatie op veel gebieden: structuur, gebruik van informatie- en beheersingssystemen, HRM-beleid, organisatie cultuur, etc. Een goede mix van deze design-elementen bepaalt uiteindelijk de mate van efficiëntie van de uitkomsten. Echter het huidige design kan de strategische keuzes beperken. (Daft, 2007)

Het strategische beleid van de organisatie kan gecommuniceerd worden door middel van een "mission statement" en gestelde operationele doelen. Het mission statement beschrijft waar de organisatie voor staat en wat ze wil bereiken, en is bedoeld voor legitimiteit. De operationele doelen geven richting voor beslissingen en hiermee richting en motivatie aan medewerkers. (Daft, 2007)

Figuur 14: Een open systeem met haar subsystemen (Daft, 2007)

De organisatie: open of gesloten systeem?

Klantgerichtheid zal alleen onderdeel zijn van een organisatie als open systeem, in tegenstelling tot een organisatie als gesloten systeem. In een open systeem vindt er interactie plaats met de omgeving om te overleven, er is input vanuit de omgeving (in middelen) en output naar de omgeving. Het is belangrijk om zich aan te passen aan de omgeving om te kunnen blijven functioneren. Een gesloten systeem is autonoom, gesloten, en afgesloten van de buitenwereld, er is een focus op de interne werkzaamheden. Een organisatie kan niet bestaan als gesloten systeem, een valkuil van managers echter is dat er soms te veel binnen een bureaucratische cultuur gehandeld wordt, waarbij er op de interne organisatie wordt gefocust en wordt vergeten om naar de omgeving te kijken. Het is belangrijk dat een manager zijn organisatie ziet als een schakel in het geheel. (Daft, 2007)

Organisatiestructuur

Klantgerichtheid kan alleen effectief werken als het bedrijf een bevorderlijke organisatiestructuur kent. (Deshpande, Farley, & Webster, 1993) (Slater & Narver, 1995) Echter de structuur bepaalt niet direct de prestaties van de organisatie. Dit gebeurt eerder door het effect op bepaalde aspecten van de organisatie welke van belang zijn voor de prestatie, als bijvoorbeeld informatieverwerking. (Koufteros, Nahm, Cheng, & Lai, 2007)

De organisatiestructuur van een organisatie omvat:

- de formele relaties, in hiërarchieniveaus en span of control van managers en hoofden
- de groepering van individuen in afdelingen, en afdelingen in de organisatie
- de vormgeving van systemen voor effectieve communicatie, coördinatie en integratie van inzet dwars door de afdelingen (Child, 1984)

Deze structuur is terug te vinden in het organogram van de organisatie. (Daft, 2007)

Communicatie

Het is belangrijk dat er zowel horizontale als verticale communicatie kan plaatsvinden en dat hier in de structuur rekening mee is gehouden. De organisatiestructuur vormt een geleider voor de communicatie in een organisatie, een vereiste voor een klantgerichte organisatie. (Koufteros, Nahm, Cheng, & Lai, 2007) In de goede organisatie van communicatie ligt zeker een uitdaging doordat verticale connecties zijn voor beheersing, waar horizontale connecties zijn om coördinatie en samenwerking te faciliteren, wat minder beheersing inhoudt.

Verticale informatieconnecties bestaan in hiërarchische verwijzing, regels en plannen, en door verticale informatiesystemen (periodieke rapporten, geschreven informatie, etc).

Horizontale informatieconnecties kunnen worden gefaciliteerd met behulp van (cross-functional) informatiesystemen (computer gestuurde informatiesystemen, databases), direct contact (ook door een relatie-persoon), task forces (voor communicatie met verschillende afdelingen), een full-time integrator (speciale functie voor coördinatie in de organisatie), en teams (voor projecten, permanente task forces, virtuele teams). (Daft, 2007)

De rol van Informatie Technologie

Informatie Technologie is een belangrijk hulpmiddel voor coördinatie en communicatie binnen een organisatie. Intranet bijvoorbeeld kan gebruikt worden door managers om te communiceren en op de hoogte te blijven van activiteiten binnen de organisatie. Ook kan belangrijke informatie voor werknemers op deze manier worden verspreid. (Daft, 2007)

Voor horizontale communicatie en coördinatie met klanten, leveranciers en partners kan IT ook een belangrijke rol spelen. Klanten hebben nu directer contact met de organisatie en hebben vaak toegang tot elektronische informatie met betrekking tot aangeboden producten. (Daft, 2007)

Op het gebied van verticale communicatie, communicatie tussen hiërarchische lagen in een bedrijf, kan IT er voor zorgen dat er minder managementlagen nodig zijn. Ook maakt het decentralisatie van beslissingen gemakkelijker. Informatie die voorheen alleen beschikbaar was voor topmanagement kan nu gemakkelijker worden gecommuniceerd met de meer operationele lagen, en ook maakt IT het mogelijk om informatie van de werkvloer sneller naar het topmanagement te krijgen.

Een gegeven kanttekening hierbij is wel dat de mate waarin dit gebeurt sterk afhankelijk is van de managementfilosofie en bedrijfscultuur (corporate culture). IT kan namelijk ook gebruikt worden om een meer gecentraliseerde autoritaire structuur te ondersteunen. De meeste organisaties echter gebruiken IT voor decentralisatie. (Daft, 2007)

Bijlage H: De horizontale groepering in organisatiestructuur

Er zijn vijf vormgevingsalternatieven voor de organisatiestructuur:

- Functionele groepering - medewerkers met gelijke functies en in gelijke werkprocessen worden gegroepeerd
- Groepering naar divisie - groepering vindt plaats op basis van het geleverde product
- Multi-focus groepering - combinatie van twee eigenschappen, bijvoorbeeld divisie en locatie of functie en productdivisie
- *Horizontale groepering - organisatie rond kernprocessen welke waarde toevoegen voor de klant*
- Groepering als virtueel netwerk - de afdelingen van de organisatie zijn kleine organisaties op zich, elektronisch gecombineerd (Daft, 2007)

De horizontale groepering is een structuur passend bij een klantgerichte organisatie. Een horizontale organisatiestructuur kent de volgende kenmerken:

- Structuurindeling rond functionaliteitoverschrijdende kernprocessen
- Zelfsturende teams vormen de basis van de vormgeving en functionering
- Proceseigenaren hebben de verantwoordelijkheid voor ieder afzonderlijk kernproces
- Werknemers binnen de teams hebben beschikking over de vaardigheden, materialen, motivatie en autoriteit om beslissingen te nemen met betrekking tot de resultaten behaald door het team
- Teams hebben de vrijheid om creatief te zijn en flexibel te reageren op nieuwe uitdagingen
- Klanten besturen de horizontale corporatie, effectiviteit wordt gemeten aan de hand van de prestatie op het gebied van de einddoelen van het proces, als ook klanttevredenheid, werknemertevredenheid en financiële bijdrage
- De cultuur wordt gekenmerkt door openheid, vertrouwen, samenwerking, gefocust op continue verbetering en hecht waarde aan werknemer empowerment, -verantwoordelijkheid, en -welzijn (Daft, 2007)

De sterktes en zwaktes van deze structuur zijn:

Sterktes	Zwaktes
1. Ondersteunt flexibiliteit en snelle reactie op veranderingen in klantwensen	1. Bepalen van kernprocessen is lastig en kost veel tijd
2. Aandacht van iedereen is gericht op de productie en levering van waarde aan de klant	2. Vereist veranderingen in cultuur, werkvormgeving, managementfilosofie, en informatie en beloningssystemen
3. Iedere medewerker heeft een goed beeld van de doelen van de organisatie	3. Traditionele managers kunnen zich verzetten tegen het opgeven van macht en autoriteit
4. Bevordert een focus op teamwerk en samenwerking	4. Vereist significante training van werknemers om in een horizontale teamomgeving te kunnen werken
5. Verbetert de kwaliteit van leven van werknemers door hen de mogelijkheid te bieden verantwoordelijkheid te delen, beslissingen te nemen, en aansprakelijk te zijn op de uitkomsten	5. Kan ontwikkeling in de richting van diepere vakkundigheid beperken

Tabel 18: Sterktes en zwaktes van een horizontale organisatiestructuur (Daft, 2007)

Bijlage I: Organisatiestructuur volgens Mintzberg

Henry Mintzberg (1980) heeft een soortgelijke benadering als Richard L. Daft (2007) in het bekijken van de organisatiestructuur van een organisatie. Het gaat bij hem om de eerder genoemde vijf onderdelen van een organisatie, en de nadruk op deze in verschillende vormen.

Mintzberg onderscheidt hierbij vijf mechanismen in coördinatie:

- Directe supervisie - een individu geeft specifieke orders
- Standaardisatie van werkprocessen - coördinatie van het werk vindt plaats door het opleggen van standaarden, wordt vaak ondersteund door de technische staf
- Standaardisatie van output - coördinatie wordt geregeld door standaard meetinstrumenten voor de behaalde resultaten
- Standaardisatie van vaardigheden - door de kennis en vaardigheden van werknemers te verzekeren worden de werkzaamheden gecoördineerd
- Gezamenlijke aanpassing - werknemers coördineren hun eigen werk door informeel overleg met elkaar (Mintzberg, 1980)

Organisaties hebben volgens Mintzberg de volgende parameters tot hun beschikking om hun organisatie mee vorm te geven:

- Specialisatie van taken
- Formalisatie
- Training en indoctrinatie
- Groepering op basis van ... (vaardigheden, kennis, proces, product, etc.)
- Span of control (grootte van groepen)
- Soort planning en beheersingssystemen
- Hulpmiddelen voor zelfcoördinatie
- Mate van verticale decentralisatie
- Mate van horizontale decentralisatie (Mintzberg, 1980)

Hoe de indeling van deze parameters behoort te zijn is te bepalen aan de hand van vier contingentiefactoren:

- Leeftijd en grootte van de organisatie
- Kenmerken van het technische systeem
- Soort omgeving (dynamisch, vijandig etc.)
- Behoeftte aan macht

Een effectieve structuur vereist een fit tussen de vormgevende parameters en de contingentiefactoren. Bij de benoeming van de verschillende structuren is er een eerste opdeling gemaakt waarbij de onderdelen gekoppeld zijn aan een coördinatiemechanisme.

Figuur 15a:
Simpele structuur

- De strategische apex (het top management) heeft behoefte aan centralisatie, waardoor het de beslissingen in de organisatie kan beheersen. Dit wordt bereikt wanneer directe supervisie nodig is voor coördinatie. Wanneer de eigenschappen zo zijn dat er een behoefte is dit toe te kennen aan het top management, is er sprake van een simpele structuur.

Figuur 15b:

Machine bureaucratie

Figuur 15c:

Professionele bureaucratie

Figuur 15d:

Gedivisioniseerde vorm

Figuur 15e:

Adhocracy

Figuur 15: De vijf organisatiestructuren (Mintzberg, 1980)

- De technostructuur (technische staf) heeft behoefte aan standaardisatie van werkprocessen; het ontwerpen van standaarden is de reden voor het bestaan van de technostructuur. Er is dan een behoefte aan een beperkte horizontale decentralisatie, wanneer de eigenschappen hierom vragen vormt zich een machine bureaucratie.

- De werknemers in de operationele kern (technische kern) zien graag dat de invloed van de technostructuur en topmanagement zo laag mogelijk is, ze zien graag horizontale en verticale decentralisatie. Wanneer het mogelijk is autonoom te werken, door een standaardisatie van de vaardigheden is een professionele bureaucratie het resultaat.

- De middellijnmanagers, om de nadruk bij zichzelf te krijgen, moeten zowel macht van boven bij het top management als van beneden bij de operationele kern vandaan halen. Er is beperkte verticale decentralisatie gewenst waarbij ze verantwoordelijk zijn voor hun eigen groep/unit van werknemers. Coördinatie in de gedivisioniseerde vorm vindt plaats door standaardisatie van output.

- De ondersteunde staf haalt de meeste macht uit de afhankelijkheid die er is van de staf bij het nemen van beslissingen ergens anders in de organisatie. Dit is van toepassing in een organisatie waarbinnen de macht selectief is gedecentraliseerd en waar coördinatie plaatsvindt door gezamenlijke aanpassing. Wanneer de eigenschappen zo zijn dat hier behoefte aan is, past de "adhocracy"-structuur.

Het uitgebreide overzicht van vormgevings parameters, en contingentiefactoren bij de verschillende organisatiestructuren is te vinden op de volgende pagina.

Kenmerken van de vijf organisatievormen van Mintzberg (1980)

(Mintzberg, 1980)

	Simpele structuur	Machine Bureaucratie	Professionele Bureaucratie	Gedivisionali seerde vorm	Adhocracy
Coördinatie- mechanisme	Directe supervisie	Standaardisatie van werk	Standaardisatie van vaardigheden	Standaardisatie van output	Gezamenlijke aanpassing
Vormgevings parameters: Specialisatie van taken - horizontaal - verticaal	Laag Hoog	Hoog Hoog	Hoog Laag	Beperkt	Hoog Laag
Training	Laag	Laag	Hoog	Beperkt	Hoog
Indoctrinatie	Laag	Laag	Hoog	Beperkt	Verschilt
Formalisatie	Laag	Hoog	Laag	Hoog	Laag
Bureaucratisch/ organisch	Organisch	Bureaucratisch	Bureaucratisch	Bureaucratisch	Organisch
Groepering	Gebruikelijk op functie	Gebruikelijk op functie	Op functie en markt	Op markt	Op functie en markt
Groepsgrootten	Groot	Laag in de hiërarchie groot, verder klein	Laag in de hiërarchie groot, verder klein	Groot	Klein
Planning en beheersing	Weinig	Actieplanning	Weinig	Prestatie-beheersing	Beperkte actieplannen
Hulpmiddelen	Weinig	Weinig	Een aantal in administratie	Weinig	Veel door de organisatie
Decentralisatie	Centralisatie	Beperkt horizontaal	Horizontaal en verticaal	Beperkt verticaal	Selectieve decentralisatie
Contingentie- factoren: Leeftijd	Jong	Oud	Verschilt	Oud	Jong
Grootte	Klein	Groot	Verschilt	Erg groot	Verschilt
Technisch systeem - regulatie - complexiteit	Laag Laag	Hoog Laag	Laag Laag	Hoog Laag	(operating - O) (administr - A) Laag Laag(O) /Hoog(A) Nee(O) /Vaak(A)
- geautomatiseerd	Nee	Nee	Nee	Nee	
Omgeving - complexiteit - dynamisch	Laag Hoog (soms vijandig)	Laag Laag	Hoog Laag	Laag Laag	Hoog Hoog
Macht - focus	Top man.	Technostr.	Professionele werknemers	Middel man.	Experts
- fashionable	Nee	Nee	Ja	Ja	Uitzonderlijk

Bijlage J: Bedrijfscultuur

Cultuur is een mechanisme dat werknemers gebruiken om met problemen, rond aanpassing aan externe factoren en interne integratie, om te gaan. Het zijn de basale ideeën en overtuigingen welke worden gedeeld door leden van een organisatie. (Schein, 1985). De organisatiecultuur heeft invloed op verschillende aspecten van de organisatie, waaronder de organisatiestructuur. Deze structuur is, zoals eerder aangegeven, van invloed op de soort en hoeveelheid communicatie tussen de mensen binnen de organisatie. (Bates, Admundson, Schroeder, & Morris, 1995)

Er zijn verschillende benaderingen van de interactie tussen cultuur en structuur waarbij Schein's (1985) beschrijving van cultuur past binnen het idee dat cultuur geworteld is in de individuen, maar wordt uitgevoerd met behulp van de structuur. (Koufteros, Nahm, Cheng, & Lai, 2007) De essentie van cultuur ligt in de onderliggende gedachten. (Schein, 1992) Deze gedachte ondersteunt hij in het volgende:

Figuur 16: Schein's conceptvorming van cultuur (Schein, 1992) (Koufteros, Nahm, Cheng, & Lai, 2007)

Schein (1985,1992) onderscheidt, als zichtbaar in Figuur 16, drie lagen in cultuur. Op het oppervlak bevinden zich de visuele bewijzen (artifacts) als de organisatorische structuur, processen, technologie, rituelen en taalgebruik. Hieronder liggen de gesteunde waarden welke zich manifesteren in beleid, strategieën en doelen. Als laatste zijn er de onderliggende ideeën, welke onbewuste en voor lief genomen, overtuigingen, percepties, gedachten en gevoelens zijn. (Koufteros, Nahm, Cheng, & Lai, 2007)

Daft (2007), wie wel het idee van Schein ondersteunt dat de werkelijke cultuur diep ligt, verdeelt de cultuur hierbij in twee lagen: Te observeren symbolen en onderliggende waarden.

Rituelen en ceremonies, verhalen, symbolen en taalgebruik horen tot deze visuele aspecten van cultuur. Deze aspecten kunnen tevens worden gebruikt om de cultuur te beïnvloeden en te communiceren.

Rituelen en ceremonies

Rituelen en ceremonies zijn geplande activiteiten en zijn vaak een uitvergroting van dingen waar de organisatie waarde aan hecht. Er zijn vier belangrijke soorten rituelen te onderscheiden:

- Passage - faciliteren van het plaatsen van werknemers in nieuwe sociale rollen
- Aanmoediging - het creëren van sterkere sociale identiteiten en het versterken van de status van medewerkers
- Vernieuwing - training en ontwikkeling om het functioneren van de organisatie te verbeteren
- Integratie - creëren saamhorigheid en toewijding aan de organisatie.

Verhalen

Verhalen zijn gesproken communicatiemiddelen voor cultuur, welke vaak zijn gebaseerd op werkelijke gebeurtenissen. Ze worden frequent onder werknemers aangehaald en verteld aan nieuwe werknemers. Vaak zullen deze verhalen helden van de organisatie bevatten wie model staan voor culturele normen en waarden. Ook kunnen de verhalen bekend zijn als een soort legendes, wanneer zij ver in de historie terug gaan en mogelijk niet geheel waarheidsgetrouw zijn. Ook mythes komen voor, welke de waarden en overtuigingen van de organisatie benadrukken.

Symbolen

De bovenstaande cultuuraspecten zijn ook een soort symbolen, maar de symbolen bedoeld als symbool zijn iets tastbaarder. Symbolen hebben macht doordat er vanuit de organisatie op dit item wordt gefocussed (bijvoorbeeld voor parkeerplaatsen).

Taal(gebruik)

Slogans, metaforen, en dergelijke kunnen, wanneer deze vaker worden gebruikt, voor medewerkers een bepaalde betekenis krijgen. Zo kan er bijvoorbeeld voor gezorgd worden dat er voor de medewerkers duidelijk is voor wie zij werken. (Daft, 2007)

Klantgerichtheid als cultuur

Door Koufteros, Nahm, Cheng, & Lai (2007) wordt klantgerichtheid (customer orientation) gezien als een onderliggend idee en wordt de invloed onderzocht die het heeft op de gesteunde waarden als opvattingen over managementbeheersing, opvattingen over samenwerken, en opvattingen over het nemen van veelomvattende beslissingen.

De opvattingen over managementbeheersing gaan om de mate waarin managementtaken worden uitgevoerd in samenwerking en overeenstemming. (Walton, 1985) (Leonard-Barton, 1992)

Opvattingen over werken met anderen gaat om de mate waarin er van werknemers verwacht wordt dat zij samenwerken voor geïntegreerde taken. (Davenport & Nohria, 1994) (Vonderembse, Ragunathan, & Rao, 1997)

Opvattingen met betrekking tot het nemen van veelomvattende beslissingen gaan om de mate waarin beslissingen verwacht worden volgens een geïntegreerd perspectief. (Doll & Vonderembse, 1991) (Vonderembse, Ragunathan, & Rao, 1997)

De kenmerken van de organisatiestructuur worden door Koufteros, Nahm, Cheng, & Lai (2007) bekeken aan de hand van: de mate waarin beslissingen hoger of lager in de hiërarchie worden genomen, de hoeveelheid lagen in de hiërarchie, het niveau van horizontale integratie, en de mate waarin werknemers te maken hebben met regels en procedures die creatief- en autonoom werk en leren stimuleren. Op deze manier wordt formalisatie gezien als een manier om te helpen bij het aanpassen aan de wensen van de klant. (Koufteros, Nahm, Cheng, & Lai, 2007)

De belangrijkste uitkomst van het onderzoek is dat veel van de verwachte connecties significant aanwezig zijn wat het idee ondersteunt dat een hoger level van klantgerichtheid in de cultuur leidt tot meer geïntegreerde overtuigingen. In de structuurkenmerken worden voornamelijk significante relaties ontdekt met het maken van veelomvattende beslissingen (en hiermee het aantal lagen in die hiërarchie). Bij de behoefte om waarde voor klanten toe te voegen, focussen managers zich steeds meer op het integreren van verschillende middelen en procedures. (Koufteros, Nahm, Cheng, & Lai, 2007)

Bijlage K: Cultuursoorten naar strategie en omgeving

De bedrijfscultuur ondersteunt idealiter de strategie en de organisatiestructuur welke nodig is om in de omgeving effectief te kunnen opereren. Wanneer we de cultuur bekijken aan de hand van de mate waarin de strategische focus intern of extern gericht is, en de mate waarin de omgeving vraagt om flexibiliteit of stabiliteit, vormen zich de volgende cultuurvormen (zie Figuur 17):

- Aanpassingscultuur - aanmoediging voor ondernemende waarden, normen en overtuigingen die helpen de signalen vanuit de omgeving te vertalen naar reacties voor de organisatie. Innovatie en creativiteit worden hoog gewaardeerd.
- Missie cultuur - nadruk op een duidelijke visie van het doel van de organisatie en het bereiken van doelen als groei in verkoop, winstgevendheid, en marktaandeel. De visie kan vaak vertaald worden naar meetbare doelen.
- Clan cultuur - focus op de behoefte van werknemers om zo goede prestaties te halen.
- Bureaucratische cultuur - ondersteunt een methodologische aanpak in bedrijfsvoering. Symbolen, helden en ceremonies versterken samenwerking, alles gericht op het bereiken van de gestelde doelen. (Daft, 2007)

Figuur 17: Relatie van omgeving en strategie met de bedrijfscultuur (Daft, 2007)

Bijlage L: Uitwerking marketingaspecten

Marketing is een van de meest klantgerichte, of in ieder geval klantgeoriënteerde, disciplines in de bedrijfsvoering. Marketing gaat om met het identificeren van en het tegemoetkomen aan menselijke en sociale behoeften (Kotler & Keller, 2006). Marketing management is de kunst van het kiezen van doelmarkten en het verkrijgen, behouden, en het laten groeien van klanten door het creëren, leveren en communiceren van superieure klantwaarde (Kotler & Keller, 2006). Marketing lijkt in eerste instantie een middel om het product dat of de service die het bedrijf levert aan de man te brengen. Het is echter bedoeld om de klant zo goed te kennen en te begrijpen, waarbij de vertaling naar het product er voor zorgt dat het product of de service zichzelf verkoopt. (Kotler & Keller, 2006)

Holistic marketing

Het concept van "holistic marketing" is gebaseerd op de ontwikkeling, ontwerp en implementatie van marketing programma's, -processen, en -activiteiten die de breedte en afhankelijkheid herkennen. De vier hoofdonderdelen van "holistic marketing" zijn:

- Relationship marketing - het ontwikkelen van diepgaande en blijvende relaties met alle mensen of organisaties die een direct of indirect effect hebben op het succes van de marketing activiteiten. Het heeft als doel voor beide partijen bevredigende lange-termijn relaties aan te gaan met belangrijke partijen als klanten en leveranciers.
- Integrated marketing - de taak van de marketer om de marketing activiteiten te verdelen en een volledig geïntegreerde marketing programma's samen te stellen om waarde voor klanten te creëren, communiceren, en te leveren.
- Internal marketing - bedoeld om iedereen in de organisatie de juiste marketing principes aanhangt. Het is de taak van het inhuren, trainen en het motiveren van geschikte medewerkers in het willen werken voor de klant.
- Social responsibility marketing - de taak van de organisatie is het bepalen van de behoeften, wensen, en interesses van de doelmarkten en de gewenste diensten effectiever en efficiënter te leveren dan concurrenten op een manier die de "gezondheid" van de klanten en maatschappij behoudt of verbetert. (Kotler & Keller, 2006)

Er is een onderscheid te maken in de behoeften, wensen en eisen of verlangens van de klant. De behoeften zijn de basale menselijke behoeften, welke worden vertaald naar wensen wanneer deze zijn gericht op een specifiek object om in de behoefte te voorzien. De behoeften en wensen van de klant zijn niet altijd duidelijk, ook doordat zij zich hier zelf soms niet van bewust zijn. Er zijn vijf lagen in behoeften te onderscheiden: benoemde-, werkelijke-, onbenoemde-, verrukkings en geheime behoeften. De eisen of verlangens van de klant hebben betrekking op wensen voor specifieke producten met de bereidheid om ervoor te betalen. (Kotler & Keller, 2006)

Het komt zelden voor dat in de behoeften van iedereen in de markt kan worden voorzien. Op basis van demografische-, psychografische-, en gedragsverschillen kan worden gedifferentieerd tussen klanten. Uit deze verschillende markten kan een doelmarkt of kunnen meerdere doelmarkten worden gekozen waarop de organisatie de producten zal richten. Het geboden aan deze doelmarkt is succesvol wanneer het waarde en tevredenheid teweegbrengt bij de klant. De waarde voor de klant staat centraal in marketing. De tevredenheid van de klant heeft te maken met hoe goed het product de verwachtingen van de klant benadert of overschrijdt. (Kotler & Keller, 2006)

Om de doelmarkt te bereiken kunnen drie verschillende marketingkanalen worden gebruikt. Communicatiekanalen leveren en ontvangen berichten van de doelgroep. Distributiekkanalen worden gebruikt om het product bij de klant te krijgen. Servicekanalen zijn er voor transacties. Het leveringskanaal (supply chain) dient in iedere stap waarde toe te voegen tot de vorming van het uiteindelijke product voor de klant. (Kotler & Keller, 2006)

Er ligt een belangrijke taak voor een marketing manager. Deze dient marketing strategieën en plannen te ontwikkelen, waarin de richting voor de "productie" wordt bepaald. Om de omgeving goed in de gaten te kunnen houden en de informatie uit de data uit de omgeving om te kunnen zetten in informatie is een marketing informatie systeem (MIS) nodig. Een marketing research systeem kan een uitkomst bieden in het verkrijgen van wensen en gedrag van klanten. Op basis van de informatie uit deze systemen dienen keuzes voor beleid gemaakt te worden. De manager dient te bepalen hoe het beste waarde voor de klant gecreëerd kan worden, en hoe de relatie kan worden behouden. De waarde van het product voor de klant dient uiteindelijk goed naar de klant gecommuniceerd te worden. (Kotler & Keller, 2006)

Ervaren waarde voor de klant

De ervaren waarde voor de klant ligt niet alleen in het fysieke product (of de service) wanneer hij deze vergelijkt met een andere aanbieder. Andere aspecten die hierbij meespelen zijn onder andere de bijkomende services, kundigheid van het personeel, mate van imagecreatie. De waarde wordt afgewogen tegen de kosten, welke bestaan uit niet alleen de prijs, maar ook uit tijd, energie en psychische kosten. (Kotler & Keller, 2006)

Kotler en Keller (2006) schrijven dat Michael Lanning in *Delivering Profitable Value* zegt dat een bedrijf en competitief superieur waardevoorstel moet ontwerpen gericht op een bepaald marktsegment, ondersteund door een superieur waardeleveringssysteem. Met een waardevoorstel wordt bedoeld het geheel aan voordelen dat het bedrijf belooft te leveren. Het is een statement over de ervaring die de klant zal hebben met het product en de leverancier. Het waardeleveringssysteem omvat de ervaringen die de klant zal hebben tijdens het verkrijgen van het geboden (waarde van product of service). De verwachtingen moeten niet te hoog, om tegenvallen te voorkomen, en niet te laag, er wil dan niemand er gebruik van maken, worden ingezet. (Kotler & Keller, 2006)

De tevredenheid van de klant komt voort uit het verschil tussen de verwachtingen en het geleverde. De organisatie waarin de klant centraal staat wil een hoge klanttevredenheid tweebrengen. Dit is echter niet het belangrijkste doel. Een hoge klanttevredenheid ligt bijvoorbeeld vaak bij een lage prijs, maar ook andere stakeholders, zie Figuur 18, van de organisatie zijn van belang, waarbij een lage prijs vaak niet in hun belang is. Gegeven de beschikbare middelen zal de klantgerichte organisatie proberen een zo hoog mogelijk niveau van klanttevredenheid te bereiken waarbij de tevredenheid van de andere stakeholders op een acceptabel niveau wordt gehouden. (Kotler & Keller, 2006)

Figuur 18: Stakeholders van een organisatie (Daft, 2007)

De klanttevredenheid is een belangrijke voorwaarde voor klantbehoud. Het is daarom belangrijk om de klanttevredenheid regelmatig te meten. Kotler en Keller (2006) zeggen dat als de klanttevredenheid in vijf niveaus wordt ingedeeld dat op het eerste niveau de klant waarschijnlijk zal switchen van aanbieder en zelfs slecht zou kunnen spreken over de organisatie. Op de niveaus twee tot en met vier zijn de klanten redelijk tevreden, maar zullen zij nog makkelijk van aanbieder kunnen wisselen. Waarbij op het vijfde niveau de klant waarschijnlijk terugkomt en mogelijk ook zijn goede ervaringen met anderen zal delen.

De klanttevredenheid kan worden gemeten met behulp van periodieke onderzoeken, in de vorm van enquêtes of vraaggesprekken. Het is belangrijk niet alleen factoren mee te nemen die veilig en makkelijk beheersbaar zijn. Zo is eigenlijk de belangrijkste vraag: Zou u dit product aan uw vrienden of familie aanraden? Waarmee alle ervaringen van de klant zijn samengevat en worden gewogen tot de beantwoording van één vraag. Wanneer de ervaringen goed zijn, kan dit worden gebruikt worden om nieuwe klanten te overtuigen.

Relationship marketing

Customer relationship management (CRM) is een onderdeel van het eerder genoemde relationship marketing. Het doel van CRM is het produceren van een hoog klantvermogen. Hierin bestaan volgens Rust, Zeithaml en Lemon drie soorten:

- Waardevermogen - de objectieve beoordeling van de bruikbaarheid van het geboden gebaseerd op de afweging tussen de perceptie van de voordelen en de kosten.
 - kwaliteit, prijs en gemak
- Merkvermogen - de subjectieve en ontastbare beoordeling van het merk, verder dan de objectieve waarde
 - "customer brand awareness", houding van de klant tegenover het merk, en klantperceptie van merkenkwestie

- Relatievermogen - de neiging van de klant om bij het merk te blijven, verder dan de objectieve en subjectieve waarde.
 - loyaliteitsprogramma's, speciale herkenning en behandelingsprogramma's, programma's voor opbouwen van overeenkomstigheid, en kennis-opbouwende programma's (Rust, Zeithaml, & Lemon, 2000) (Kotler & Keller, 2006)

Klantrelatiemanagement

Klantrelatie management (customer relationship management) is het proces van managen van gedetailleerde informatie over individuele klanten en het managen van alle raakpunten met de klant om klantloyaliteit te maximaliseren. Op basis van deze gegevens wordt het mogelijk om diensten, aanbiedingen, programmas en berichten op maat te leveren. Peppers en Rogers hebben een vierstappenplan opgesteld om een-op-een marketing aan te passen aan CRM marketing:

- Identificeren van kansen en klanten
- Differentieer klanten op basis van hun behoeften en waarde voor het bedrijf
- Verbinding maken met individuele klanten om kennis over hun individuele behoeften te vergroten en de relatie te versterken
- "op maat leveren" van producten, diensten, en berichten voor iedere klant (Kotler & Keller, 2006)

Het is belangrijk om klachten van klanten serieus te nemen, en ze de mogelijkheid te geven hun klachten ergens kwijt te kunnen. Een negatieve ervaring moet zo snel mogelijk teniet gedaan worden en de klant moet voelen dat het de organisatie iets kan schelen. Het terugwinnen van de welwilligheid kan volgens Philip Kotler op een volgende manier:

1. Verzorg een 7 dagen per week, 24 uur per dag operationele gratis lijn (telefoon, fax, of e-mail) om klachten te kunnen ontvangen
2. Neem zo snel mogelijk contact op met de klant
3. Accepteer de verantwoordelijkheid voor het teleurstellen van de klant
4. Gebruik meelevende (empathische) mensen voor de klantdiensten
5. Los de klacht vlug en naar tevredenheid van de klant op. (Kotler, 1999) (Kotler & Keller, 2006)

De volgende basiskenmerken zijn nodig voor een sterke band met klanten:

- Samenwerking kruislings door afdelingen op het gebied van planning en het managen van de processen van klanttevredenheid en klantbehoud
- Integratie van de "stem van de klant" om hun behoeften en wensen in alle beslissingen mee vast te leggen
- Creatie van superieure producten, diensten en ervaringen voor de doelmarkt
- Organiseren en beschikbaar maken van een database van informatie over individuele klantenbehoefte, voorkeuren, contacten, koopfrequentie, en tevredenheid
- Het gemakkelijker maken voor klanten om het juiste personeel te bereiken en hun behoeften, ervaringen en klachten te uitten
- Award programma's voor herkenning van uitzonderlijke medewerkers

Problemen met CRM

Een eerste probleem is de investering die nodig is bij het invoeren van een klantendatabase. Dit is een investering niet alleen in de computer hardware en databasesoftware, maar ook in communicatiemechanismen en vakkundig personeel. In vier gevallen is CRM om deze reden niet

aantrekkelijk: de aankoop van het product is altijd eenmalig, er is geen klantloyaliteit, de afzet is erg klein, en de kosten voor informatievergaring zijn te hoog.

Een tweede probleem ligt bij de medewerkers van de organisatie. Het is lastig om iedereen klantgeoriënteerd te krijgen en gebruik te laten maken van de beschikbare informatie. Voor effectieve database marketing dienen medewerkers goed getraind en gemanaged te worden.

Een derde probleem is dat niet alle klanten het een aantrekkelijk idee vinden om een relatie op te bouwen met het bedrijf waarbij veel gegevens worden vastgelegd. Ze zijn bezorgd over hun privacy en veiligheid van de gegevens.

Het laatstgenoemde probleem door Kotler en Keller (2006) is het feit dat mogelijk niet alle aannames en gedachten achter CRM werkelijk (overal) van toepassing zijn.

Hierbij beschrijven Rigby, Reichheld en Schefter de vier belangrijkste risico's van CRM:

- Implementeren van CRM voordat er een klantstrategie is gecreëerd
- Het uitleggen van CRM voordat de organisatie is aangepast zodat deze passend is
- De aanname dat meer CRM technologie beter is
- Het stalken van klanten, in plaats hen te verleiden/het te hof maken (Rigby, Reichheld, & Schefter, 2002)

Bijlage M: Uitwerking klantsturing

Arend Ardon beschrijft in zijn boek "Klantgestuurde teams - ontwerp, besturing en ontwikkeling" klantgerichtheid als een onderdeel van klantoriëntatie en klantsturing. Het geheel van klantoriëntatie is in zijn ogen op te delen in klantvriendelijkheid, klantgerichtheid en klantsturing, waarbij de klantgerichtheid dezelfde kenmerken kent als klantvriendelijkheid plus een aantal meer, en waar voor klantsturing hetzelfde geldt ten opzichte van klantgerichtheid, zie Figuur 19. (Ardon, 1999)

Klantsturing gaat om het integraal aanpakken van de bedrijfsvoering waarbij aan klanten daadwerkelijk invloed wordt gegeven. Dit is zeer gewenst in een veranderende klantenomgeving, waarbij vorm gegeven dient te worden aan gewenste verbeteringen uit deze omgeving. Hierbij dient de verantwoordelijkheid laag in de organisatie gelegd te worden. Arend Ardon geeft in zijn boek hiervoor de opzet voor klantgestuurde teams. (Ardon, 1999)

Onder de voorwaarden voor klantgestuurd innoveren behoren onder andere: verantwoordelijkheid ligt niet alleen bij leiding, aanpakkende (in plaats van afschuivende) cultuur en structuur, managementstijl stimuleert klantfocus, terugkoppeling van klanten vindt regelmatig plaats, ontwikkeling van personeel is gericht op meerwaarde voor klanten. (Ardon, 1999)

Figuur 19: Opbouw onderdelen in klantoriëntatie (Ardon, 1999)

Ontwerp en structuur

Essentieel voor de organisatiestructuur als basis voor klantgestuurde innovatie is transparantie in wie verantwoordelijk is voor welke klant, en in de mate waarin die verantwoordelijkheden worden opgepakt. (Ardon, 1999)

Het doel is het verantwoordelijkheidsgevoel van medewerkers te vergroten. Dit echter niet alleen voor het eigen werk, maar ook voor de resultaten van het team waarin zij werkzaam zijn. Hiernaast is ook de verantwoordelijkheid van het team voor overige teams of de organisatie als geheel van belang. Door het principe van hoofdelijke aansprakelijkheid toe te passen kunnen medewerkers zich verantwoordelijk voelen voor en tegenover elkaar. Bij teamleiders ligt de toepassing van hoofdelijke aansprakelijkheid in de verantwoordelijkheid voor het eigen team, en gezamenlijk bij alle teams binnen de organisatie. (Ardon, 1999)

Teams dienen zo veel mogelijk rond gelijke klanten te worden georganiseerd, niet rond dezelfde functie. Hierbij dient zo min mogelijk afstand tussen teams te zijn, waarbij onderling afhankelijke activiteiten zo veel mogelijk in een team worden samengevoegd. Er kunnen hierbij drie vormen van teams worden onderscheiden: teams met verantwoordelijkheid voor een geheel proces (identiek of specialistisch), en teams met verantwoordelijkheid voor een deelproces welke vaak voor interne klanten werken. (Ardon, 1999)

De teamindeling vindt plaats in drie fasen:

- Werkprocessen in kaart brengen
 - Doelen en hoofdprocessen van de organisatie in kaart brengen
 - Werkprocessen, knelpunten en eindproducten uitwerken
 - Terugkoppeling aan procesverantwoordelijken
- Onderlinge afhankelijkheid terugbrengen
 - Logische clustering van activiteiten binnen teams
 - Indeling met betrokkenen bespreken, verbeteringen doorvoeren
 - Gezamenlijk een plan van aanpak ontwikkelen voor invoering van de werkwijze
- Onderlinge overdrachtsmomenten stroomlijnen
 - Onderscheiden van routinematige- en transacties met overleg

De ontwikkelde teams dienen gestructureerd te worden als kleine ondernemingen binnen de eigen onderneming. Dit stimuleert klantsturing en klantgerichtheid doordat medewerkers zich verantwoordelijk gaan voelen voor de uitkomsten van hun team in de ogen de klant. Het klantenoordeel over producten en diensten kan hierbij een goed beoordelingspunt zijn van het team. De rol van het management ligt hierbij in de kaderstelling waarbinnen de teams zelfstandig kunnen opereren. De teams dienen de vrijheid te krijgen zelf te werken aan verbeteringen gericht op de klant. Deze teams als onderneming hebben:

- Eigen producten of diensten voor eigen klanten
- Eigen doelstellingen
- Eigen plannen op het gebied van onder andere innovatie, kwaliteit, en klantenbinding
- Inzicht in de prestaties van het team zowel vanuit de klant als gezien de organisatiedoelstellingen

De opzet van teams als ondernemingen bevordert de integraliteit van de werkzaamheden. De eigen doelstellingen dienen te liggen binnen de kaders van de organisatie. De verantwoording over geleverde prestaties dient via heldere rapportagelijnen te worden afgelegd aan het management.

Bij dit zelfstandig ondernemerschap is het extra belangrijk om de verbinding met de organisatie als geheel duidelijk te maken. Dit kan volgens Arend Ardon via de volgende mechanismen:

specialistische kennis, ondersteuning door staf, uitwisseling van kennis en ervaring, organisatiebrede innovatie, marktkracht en inkoopkracht. (Ardon, 1999)

Besturing

Het is belangrijk een omgeving te organiseren die zelfstandige en ondernemende medewerkers stimuleert. Volgens de behavioristische gedachtegang vertonen mensen graag gedrag dat op korte termijn beloond wordt, op eenzelfde manier als dit voor dieren geldt. Volgens de cognitivistische school maken mensen wel degelijk rationele afwegingen. Dit is het verschil tussen kijken naar externe stimuli aan de ene kant en interne afweging aan de andere. Zo zijn er ook benaderingen waarin beide concepten worden gecombineerd.

Vroom (1964), vanuit het principe dat de totstandkoming van gedrag een rationeel proces is wat samenhangt met beloning, benoemt drie vragen welke iemand zich bewust of onbewust zal stellen:

1. In welke mate zal het gedrag leiden tot de gewenste uitkomsten?
2. In welke mate zullen die uitkomsten worden opgemerkt en beloond?
3. Hoe waardevol is die beloning voor mij? (Vroom, 1964) (Ardon, 1999)

Deze drie vragen kunnen worden gebruikt om het stimuleren van gewenst gedrag vorm te geven en op basis deze vragen kan structuur worden aangebracht in de besturing. Dit laatste komt doordat allereerst duidelijk gemaakt moet worden wat de verwachtingen zijn, waarna moet worden gekeken hoe kan worden opgemerkt als mensen het gewenste gedrag vertonen, en waaraan tenslotte een geschikte beloning gekoppeld dient te worden. (Ardon, 1999)

Aan de basis van een beloningssysteem staan de drie sociale basisbehoeften: erbij horen, zich onderscheiden, en grip hebben.

Er bij horen: In een klantgestuurd team zijn de teamleden gezamenlijk verantwoordelijk voor de resultaten voor de klant. Een team als kleine onderneming stimuleert het saamhorigheidsgevoel van medewerkers.

Zich onderscheiden: Als door zich te onderscheiden medewerkers een vorm van persoonlijke beloning ontvangen wordt het aantrekkelijk om zich te onderscheiden op een betreffend gebied.

Grip hebben: Het is belangrijk dat de verantwoordelijkheden van een medewerker of team liggen in de zaken waar deze zelf invloed op kan uitoefenen. (Ardon, 1999)

Door klanten feedback te laten geven op de werkzaamheden van het team wordt het verantwoordelijkheidsgevoel van de teamleden sterk gestimuleerd. Vanuit het principe van de kleine onderneming binnen de onderneming zal de medewerker zelf op basis van deze feedback aanpassingen kunnen doen in de kwaliteit van het geleverde (product of dienst). Hiermee wordt het leerproces van de medewerker gestimuleerd. (Ardon, 1999)

Beoordelingscriteria en indicatoren

Het is belangrijk dat de klantenfeedback wordt gestructureerd, gerichte feedback is beter bruikbaar als sturingsmechanisme. Hiervoor dienen allereerst indicatoren te worden vastgesteld aan de hand waarvan de prestaties kunnen worden gemeten, waarna organisatie van klantenfeedback plaatsvindt. Deze indicatoren zijn kritische succesfactoren (beoordelingscriteria) van het team of de medewerker, vertaald naar "meetbare" indicatoren. Voor een klant zijn bijvoorbeeld heel belangrijk: levertijd, bruikbaarheid, wachttijd, klachtenafhandeling, kwaliteit van adviezen, gemaakte fouten,

reactiesnelheid en kostenomvang. De criteria kunnen worden bepaald met behulp van persoonlijke interviews, groepsinterviews of een schriftelijke benadering. (Ardon, 1999)

Het is mogelijk dat de wensen van de klant in strijd zijn met de doelen van de organisatie. Dit kan een reden zijn om niet alle wensen van de klant na te streven. De doelstellingen beperken de teams in hun uitvoering en vormen hiermee een besturingsmechanisme voor het management. (Ardon, 1999)

De beoordelingscriteria worden omgezet in prestatie-indicatoren waardoor de resultaten en voortgang meetbaar worden gemaakt. Bij deze indicatoren worden normen opgesteld waaraan de resultaten dienen te voldoen. Dit kan bijvoorbeeld een maximum doorlooptijd zijn, of de beoordeling van de klant over de adviezen. Het is belangrijk dat de indicatoren worden gebruikt om voortgang te meten, niet als een technocratisch controle-instrument. (Ardon, 1999)

Figuur 20: Balanced Scorecard (Daft, 2006)

Bij het gebruik van indicatoren kan de Balanced Scorecard per team een hulpmiddel zijn om zichzelf als een kleine onderneming te leiden. (Ardon, 1999) De Balanced Scorecard is een "management control system" dat financiële maatstaven en operationele maatstaven tegen elkaar opweegt en

relateert aan kritische succesfactoren van de organisatie. Hierbij worden vier perspectieven gebruikt: Financiën, Interne bedrijfsprocessen, Leren en groei, en de klanten, zie Figuur 20. (Daft, 2006)

Vier voorwaarden voor effectief gebruik van resultaatsindicatoren:

Acceptatie

Het is belangrijk dat de medewerkers de indicatoren accepteren. Dit kan worden georganiseerd door de indicatoren door het team samen met de klant te ontwerpen. Zij kunnen dan het eigen team in de ogen van de klant beoordelen. (Ardon, 1999)

Simpel en beperkt in aantal

Een goede indicator geeft op een simpele manier inzicht in de prestatie. De score moet relatief simpel bij te houden zijn, het moet geen grote taak worden naast de werkzaamheden om informatie voor voortgangsmeting te genereren. (Ardon, 1999)

Zichtbaar

Alle teamleden moeten gemakkelijk inzicht kunnen krijgen in de vorderingen. Hierbij kunnen eenvoudige rapportages een hulpmiddel zijn. (Ardon, 1999)

Beïnvloedbaar en motiverend

De medewerkers moeten gemotiveerd worden om daadwerkelijk vooruitgang te boeken in de ogen van de klant. Het helpt wanneer de beoordeling persoonlijk wordt. Hierbij is het wederom van belang dat de medewerker zelf invloed kan uitoefenen, als eerder aangegeven bij de basisbehoeften: grip hebben. (Ardon, 1999)

Klantenfeedback

Klantenfeedback, op het gebied van tevredenheid en innovatiemogelijkheden, kan op een aantal manieren worden georganiseerd: door bijeenkomsten, bezoeken, persoonlijke gesprekken, en enquêtes en vragenlijsten. (Ardon, 1999)

Klachten zijn een belangrijke vorm van klantenfeedback. Het is daarom van groot belang dat de klanten met hun klachten ergens terecht kunnen en dat het team hier voor open staat. Dit zal de drempel voor de klanten verlagen om hun klachten te uiten. Kijk uit met het verminderen van het aantal klachten. Als dit het enige doel is kan er belangrijke informatie worden gemist. (Ardon, 1999)

In klantgestuurde teams is het belangrijk dat de medewerkers zich verantwoordelijk voelen voor hun klanten, hierdoor wordt vanzelf een voor klachten openstaande cultuur gecreëerd. (Ardon, 1999)

Verbeteren en innoveren

De feedback legt de basis voor klantsturing, maar dit vindt pas plaats wanneer de feedback wordt gebruikt bij het veranderen van de werkzaamheden naar de wensen van de klant. Hierbij kan onderscheid worden gemaakt in verbeteren en innoveren. Met de complexiteit en ingrijpendheid van de verandering (van verbetering richting innovatie), neemt ook de rol van de klant in het proces toe. (Ardon, 1999)

Verbeteringen worden gerealiseerd in vijf stappen, deze dienen uitgevoerd te worden door het team zelf:

1. Verbeterpunten selecteren

2. Oorzaken analyseren
3. Oplossingen selecteren
4. Actieplan maken
5. Voortgang meten en feedback organiseren aan klant (Ardon, 1999)

Sturing door het management

Het is een taak van het management, zoals al eerder aangegeven, om de kaders vast te stellen waarbinnen de teams de vrijheid van handelen hebben. Omdat deze kaders de teams kunnen beperken in hun werkzaamheden is het belangrijk dat deze kaders vooraf duidelijk zijn. Hiernaast stuurt het management op resultaten in de richting van de organisatiedoelen.

Figuur 21: Sturingsdriehoek management, teams, klanten (Ardon, 1999)

Het management stelt de kaders voor de teams, maar dient hierbij het eigen initiatief van de teamleden te stimuleren. Er vindt een verandering plaats van het managen van medewerkers in de richting van het managen van veranderingen en innovatie. Bij het vaststellen van de kaders kunnen de teams in meer of mindere mate worden betrokken, afhankelijk van de aard van de kaders. Over vaststaande gegevens worden medewerkers geïnformeerd, bij inspraak kan met vertegenwoordiging of met bestaand teamoverleg worden gewerkt. (Ardon, 1999)

Het monitoren van de prestaties is belangrijk omdat de teams uiteindelijk niet alleen voor zichzelf en de klant werken, maar ook voor de organisatie als geheel. Hierbij kan een aantal indicatoren de basis vormen voor rapportage. Het management zal samen met het team vaststellen welke indicatoren voor het management van belang zijn om van op de hoogte te worden gehouden. Dit zal worden gedaan op basis van de standaardrapportage. (Ardon, 1999)

Bij het sturen op eigen initiatief, staat het 'wat' (de kaders) vast, waarbinnen het 'hoe' door de teams zelf kan worden ingevuld. Het is hierbij belangrijk dat de teams ervaringen kunnen uitwisselen, en dat er coaching en eventueel gerichte training plaatsvindt. De samenwerking tussen teams dient gestimuleerd te worden. (Ardon, 1999)

Er zijn vier vormen van teamleiderschap te herkennen, verschillend in mate van gelijkwaardigheid en sturing. Dit loopt van gedeeld leiderschap, via wisselend leiderschap en het gebruik van een voorman, naar teamleiders. De ontwikkeling op het gebied van klantsturing zal beginnen met behulp van teamleiders. Indien het gewenst is kan op een later moment meer in de zelfsturende richting worden gewerkt. (Ardon, 1999)

Ontwikkeling van klantgestuurde teams

De klantgerichte cultuur komt vanzelf tot stand in een organisatie waarin de teams zelf verantwoordelijk zijn voor hun eigen klanten. In een klantgerichte cultuur zijn de waarden van het management niet leidend, maar zij kunnen, als de rest van de organisatie een klantgerichte indeling kent, wel worden gebruikt als kader voor de waarden van de teams. De waarden dienen voort te komen uit de behoefte om de klant een zo goed mogelijk product te kunnen leveren. En wanneer klantsturing het uitgangspunt is zullen gaandeweg vanzelf punten zichtbaar worden die de prestatie belemmeren en zal het team ook de wil hebben hier iets aan te veranderen of verbeteren. (Ardon, 1999)

Het is wel belangrijk dat het management blijft sturen op de voortgang, waardoor de ontwikkeling en verbetering van de team niet vrijblijvend is. De cultuurverandering is hierbij geen doel, dit zal vanzelf bovenkomen als de prestaties worden belemmerd. (Ardon, 1999)

Inzicht in verbeterpunten kan worden verkregen doordat scores op indicatoren buiten de norm vallen, klanten directe feedback geven en teamleden zelf vaststellen dat belemmeringen in het functioneren van het team de kwaliteit negatief beïnvloeden. De oorzaken hiervan zullen vaak liggen in de kwaliteit van de samenwerking, onderlinge communicatie, taakverdeling, werkwijze of kennis en vaardigheden binnen het team. Aan de hand van de oorzaken kan een actieplan worden opgesteld. (Ardon, 1999)

Een actie voor een team kan liggen op het gebied van training en opleiding van medewerkers. Er moet duidelijk kunnen worden aangegeven wat de verwachte verbetering is als gevolg van de training. Echter wanneer ontwikkeling van een training of opleiding volgt uit een verbeterpunt van de klant is direct duidelijk welk doel het draagt. (Ardon, 1999)

Het kan echter nog verder gaan: het bepalen van de gewenste kwaliteiten van een (nieuwe) medewerker aan de hand van de prestatie-indicatoren als vastgesteld door de klant. Vanuit de prestatie-indicatoren als bijvoorbeeld kwaliteit van adviezen, zijn gewenste competenties op de stellen en het geheel hiervan vormt het competentieprofiel. Bij kwaliteit van adviezen hoort bijvoorbeeld analytisch vermogen, vakkennis en creativiteit. (Ardon, 1999)

Het competentieprofiel kan in eerste instantie worden gebruikt bij werving en selectie, en hierna bij beoordelings- en functioneringsgesprekken. Ook vormt het uitgangspunt voor opleidings- en ontwikkelingsactiviteiten. De klant kan in verschillende mate bij het opstellen van het profiel worden betrokken. Dit kan in eerste instantie door slechts de beoordelingscriteria als uitgangspunt te nemen, maar ook kunnen zij meer actief worden betrokken bij het vaststellen van competenties.

Naast de beoordelingscriteria dienen er aspecten met betrekking tot samenwerking en rapportage in het competentieprofiel opgenomen te worden. Vaak zijn dat enkele algemene, en een aantal specifiek voor het team of de medewerker. (Ardon, 1999)

Het is belangrijk dat in de beoordeling van de medewerker de klant als uitgangspunt dient. Dit gebeurt al wanneer het competentieprofiel waarin de beoordelingscriteria zijn meegenomen de basis vormt. Verder kan het op de volgende manieren plaatsvinden: klantbeoordeling op competenties waarbij verbeterpunten worden aangegeven, een persoonlijk ontwikkelingsplan op basis van de klantbeoordeling, en de bespreking van de persoonlijke ontwikkelingsprofielen binnen het team. (Ardon, 1999)

Naast klantbeoordeling kan de medewerker worden beoordeeld door de leidinggevende, en kan er een gecombineerde beoordeling plaatsvinden. Beoordeling door de leidinggevende zal bijvoorbeeld plaats vinden als het voor de klant niet mogelijk is om de individuele medewerker te beoordelen. Het competentieprofiel dat is opgesteld aan de hand van de wensen van de klant zal wel het uitgangspunt voor de beoordeling door de leidinggevende vormen. (Ardon, 1999)

Coachen is belangrijk om het beste uit de medewerkers te halen zodat zij verantwoordelijkheid durven op te pakken en kan speciaal worden toegepast wanneer er verbeterpunten vanuit de klantbeoordeling worden gegeven. Het coachingproces verloopt in vier stappen:

1. Doelstelling formuleren
 - Ontwikkelpunt naar aanleiding van klantenfeedback
 - Deze is SMART en beïnvloedbaar
2. Huidige situatie analyseren
 - Wat is er al gedaan?
 - Wat is het werkelijke probleem?
3. Opties verkennen
 - Welke mogelijkheden ziet de medewerker?
 - Wat is de optie die het meest aanspreekt?
4. Actieplan opstellen
 - Concrete acties

Bijlage N: Sterke- en verbeterpunten uit INK positiebepaling

Leiderschap

Sterk:

- Heldere missie en visie
- Ruimte voor professionals

Verbeterpunten:

- Meer capaciteit voor leidinggeven
- De beoordeling van de logica van de organisatie van de afdeling
- Instellen of nadenken over verbetergroepen
- Nadenken over delen van leiderschap cq instellen van teamleiders

Strategie en Beleid

Sterk:

- Op onderdelen al goede kaders
- Al zakelijk / bedrijfsmatig bezig

Verbeterpunten:

- Eisen en wensen opdrachtgever helder krijgen en gebruiken bij ontwikkelen van beleid
- Beleid beter vastleggen, handhaven en monitoren en nakomen van afspraken
- Als afdeling beleidsinfo gezamenlijk ophalen i.p.v. ad hoc
- Projectmatig werken optimaliseren waaronder communicatie en uniformiteit verbeteren (idem procesmatig)

Management van Medewerkers

Sterk:

- Taakvolwassenheid
- Ruimte voor eigen initiatief
- Aanwezigheid basisvoorzieningen
- Doorgroeimogelijkheden
- Toereikend opleidingsbudget
- Goede arbeidsvoorwaarden

Verbeterpunten:

- Medewerkerstevredenheidsonderzoek (MTO)
- Functionerings- en beoordelingsgesprekken
- Persoonlijk Ontwikkel Plan / individuele werkplannen
- Stimuleren opleidingsbehoefte, doelgericht opleiden i.p.v. vrijblijvend
- Versterking samenwerking teams
- Waardering uiten op positieve wijze in allerlei vormen
- ARBO-beleid en veiligheidsbeleid activeren
- Loopbaanbeleid en -begeleiding
- Adequaat personeelsbeleid
- Negatief sanctioneren cq bevorderen aanspreekcultuur

Management van Middelen

Sterk:

- Goed inzicht in budgetten en verantwoord budget uitgeven
- Gebruik externe kennisbronnen
- Leverancierskeuze niet alleen op basis van prijs maar ook op kwaliteit en snelheid
- Goede omgang met leveranciers

Verbeterpunten:

- Managementinfo, incl. analyse kosten en opbrengsten
- Technologische ondersteuning beter (incl. klimaatbeheersing en scanner)
- Goede budgethoudersregeling op resultaten (incl. projecten)
- Kennisniveau onderhouden en stimuleren (kennisbank, centrale mediatheek, trainingen, workshops)
- Contracten evalueren en regelmatig aanbesteden
- Actief milieubeleid bevorderen

Management van Processen

Sterk:

- Ruimte voor zelfstandigheid van medewerkers
- Projectmatige aanpak nieuwe initiatieven
- Wil om te veranderen

Verbeterpunten:

- Meer vastleggen i.p.v. in het hoofd (processen en taken vastleggen en beschrijven)
- Controle en monitoring verbeteren
- Klachtenregistratie en klanttevredenheidsonderzoek
- Bewaken voortgang
- Mensen, middelen en tijd

Bijlage O: Kenmerken van fase van systeemoriëntatie

Leiderschap

1a. richten

- Visie en missie zijn vertaald in een heldere en meetbare strategie en goed bekend bij alle medewerkers
- Behoeften en verwachtingen van groepen belanghebbenden zijn op elkaar afgestemd
- Het ontwikkelpotentieel van de organisatie is richtinggevend voor de toekomst
- De leiding stelt een beperkt aantal topprioriteiten en houdt daaraan vast

1b. inrichten

- Indeling in klantgroepen is het uitgangspunt voor de inrichting van de organisatie
- Er is een managementinformatiesysteem dat resultaten met doelstellingen verbindt
- Besturing vindt plaats op basis van interne klant/leveranciersrelaties
- Verbeterteams opereren over afdelings- en teamgrenzen heen

1c. verrichten

- De leiding draagt bewust verantwoordelijkheden over
- De leiding besteedt aan alle groepen belanghebbenden voldoende aandacht
- Er is open communicatie over bereikte resultaten en ieders bijdrage daaraan
- Er zijn tijd en middelen beschikbaar om interne en externe klantgerichtheid te vergroten

Strategie en Beleid

2a. oriënteren

- Het informatiesysteem levert gegevens over alle vier de resultaatgebieden
- Er is informatie over realisatie doelstellingen, trends en ontwikkelingen in de omgeving waarin men opereert
- De beleidsinformatie is per doelgroep uitgewerkt en geordend
- Relevante en betrouwbare informatie over de primaire, ondersteunende en besturingsprocessen is beschikbaar

2b. creëren

- Strategie en beleid zijn afgeleid van de visie en vervolgens vertaald in concrete meetbare doelen
- Doelgroepen worden consequent bij de beleidsontwikkeling betrokken
- De focus ligt op snel en adequaat reageren op vragen van klanten en signalen uit de omgeving
- Het beleid is gericht op verbetering van de organisatie als geheel

2c. implementeren

- Doelstellingen zijn vertaald in normen en prestatie-indicatoren voor alle processen
- Er is veel aandacht voor de afstemming tussen processen en processtappen (interfaces)
- Teams bepalen zelfstandig hoe gestelde doelen worden gerealiseerd
- Een 'dashbord' met kritische maatstaven laat zien of de resultaten worden bereikt

Management van Medewerkers

3a. organiseren

- Het personeelsbeleid is afgestemd op het organisatiebeleid
- De effectiviteit van het personeelsmanagement wordt gemeten en leidt tot bijstelling van beleid
- Er zijn concrete instrumenten voor werving selectie en ontwikkeling van medewerkers
- Medewerkers beschouwen elkaar als interne klanten en leveranciers

3b. investeren

- Er is een scholings- en ontwikkelingsplan; leerdoelen van organisatie en individuele medewerker zijn op elkaar afgestemd
- Ontwikkelings- en loopbaanbeleid zijn gericht op teamwerk en multi- inzetbaarheid
- Medewerkers leren door ervaringsuitwisselingen binnen en tussen processen
- Het operationele en financiële rendement van de investeringen in medewerkers wordt gemeten

3c. respecteren

- Medewerkers worden actief betrokken bij het bepalen van doelstellingen en prestatie-indicatoren voor het eigen proces(onderdeel)
- De eigen bijdrage aan de organisatiedoelstellingen wordt constructief teruggekoppeld
- Het systeem van erkenning en waardering is objectief en meetbaar
- Medewerkers zijn actief betrokken bij de inrichting van de werksituatie

Management van Middelen

4a. geld

- Het financiële management schept maximale ruimte om het beleid uit te voeren
- Investerings in kernactiviteiten krijgen voorrang
- Financiële kengetallen voor de gehele organisatie zijn bij belanghebbenden bekend
- Onderzoek van faal- en verspillingkosten leidt tot preventieve maatregelen

4b. kennis en technologie

- Op alle managementniveaus in de organisatie is de benodigde informatie beschikbaar
- Het informatiesysteem is toegankelijk betrouwbaar en veilig
- Kennismanagement is verankerd in de bedrijfsvoering en geeft inzicht in de kennisrisico's voor de organisatie
- Het bereikte effect met bestaande en nieuwe technologie wordt systematisch geëvalueerd

4c. materiaal en diensten

- Flexibiliteit en snelheid van handelen zijn criteria bij selectie van partners
- Ook interne leveranciers worden beoordeeld op hun toegevoegde waarde
- Er is een logistiek systeem voor bewaking van de doorlooptijd en wachttijd
- Uitvoerende medewerkers hebben inspraak bij de aanschaf van apparatuur en inrichting van de werksituatie

Management van Processen

5a. identificeren en ontwerpen

- Primaire-, ondersteunende-, en besturingsprocessen en hun onderlinge relaties zijn vastgelegd
- Primaire processen zijn geordend naar klantgroepen met een verantwoordelijke proceseigenaar
- Interne klant-leveranciers relaties en prestatie-indicatoren zijn beschreven
- Indien metingen in de resultaatgebieden daar aanleiding toe geven, worden de daarmee samenhangende processen herontworpen

5b. invoeren en beheersen

- Proceseigenaren geven leiding aan teams en professionals die zoveel mogelijk zelf regelen
- De interne klant stuurt de interne leverancier aan op basis van productieplanning en budget
- Er is een set van operationele maatstaven om de kwaliteit en kwantiteit van de output tijdig bij te sturen
- Prestatiemeting wordt in alle processen toegepast

5c. doorlichten en verbeteren

- Continu verbeteren is als besturingsproces gedefinieerd
- De afstemming tussen primaire, ondersteunende en besturingsprocessen leidt tot verbetering
- Metingen uit alle vier de resultaatgebieden zijn een bron van verbetering en vernieuwing
- Veranderingen verlopen planmatig en het effect wordt gemeten

Bijlage P: Analyse op het gebied van klantgerichtheid

Organisatietheorie

Communicatie van strategisch beleid

Het is belangrijk voor de afdeling om in een mission statement te beschrijven waar de afdeling voor staat en wat ze wil bereiken. Hiernaast dienen operationele doelen te worden opgesteld welke een hulpmiddel zijn in richting geven en motivatie van medewerkers. (Daft, 2007) Beide worden bij de afdeling I&O gecommuniceerd met behulp van het afdelingsplan.

Missie, visie en doelen van de afdeling

De huidige missie van de afdeling I&O is in 2006 vastgesteld. Deze luidt: De afdeling I&O wil een professionele dienstverlener zijn die haar producten en diensten afstemt op de eisen en wensen van de klant en voortdurend streeft naar het optimaliseren van de kwaliteit van de dienstverlening. (Gemeente Oldenzaal, 2009) Onder kwaliteit wordt hier verstaan de mate waarin voldaan wordt aan de verwachtingen en vanzelfsprekende behoeften die de klant heeft ten aanzien van een omschreven vorm van dienstverlening. (Gemeente Oldenzaal, 2007)

De afdeling heeft de visie de dienstverlener voor de organisatie van de gemeente Oldenzaal te zijn en blijven. Hierbij wil het een zelfstandig sturende eenheid zijn, met voldoende budget en middelen om de organisatie in brede zin optimaal te faciliteren. Hierbij worden de volgende principes gehanteerd:

- Wij zijn klantgericht
- Wij doen aan relatiebeheer
- Onze producten en diensten zijn helder
- Een opdracht wordt uitgevoerd in opdracht van een opdrachtgever
- Klanten worden actief geïnformeerd en geadviseerd over oplossingsrichtingen
- Het belang van de organisatie (met name voor ICT) weegt zwaarder dan dat van een afdeling (Gemeente Oldenzaal, 2007)

In het afdelingsplan uit 2007 is een aantal doelen gegeven welke de afdeling in de toekomst wil behalen:

- Bestaan uit teams van professionals
- Inzetten op ontwikkelingen binnen het vakgebied en die vertalen naar de organisatie gemeente Oldenzaal
- Optimaal klantvriendelijk en klantgericht zijn
- Een voorbeeldfunctie bekleden
- Streven naar de levering van 100% betrouwbare informatie
- Innovatie hoog in het vaandel hebben
- Het beheer op orde hebben
- Werken op basis van geaccepteerde standaarden
- Samenwerken waar het gewenst is met de daarvoor in aanmerking komende partijen (Netwerkstad, Regio etc.) (Gemeente Oldenzaal, 2007)

Organisatie als open systeem

Er is de wens de afdeling te laten functioneren en te zien als een open systeem met input van de klant. De vraag is echter of de focus niet nog te veel op de interne werkzaamheden en processen is gericht. Het afdelingshoofd ziet zijn afdeling als een schakel in het geheel, maar zien zijn werknemers dit ook zo?

Het lijkt op zichzelf niet moeilijk de afdeling als een open systeem te bekijken. Door de ondersteunde functie van de afdeling en de teams daarbinnen is het duidelijk dat de werkzaamheden input zijn voor werkzaamheden van anderen. Echter kan hierbij de focus nog steeds te veel liggen op de interne eigen werkzaamheden.

Structuur

Organogram

Figuur 22: Organogram afdeling Informatie en Ondersteuning (Gemeente Oldenzaal, 2009) (Korlaar H.-G. , 2009)

Formele relaties

Er zijn drie hiërarchische lagen te onderscheiden binnen de afdeling. Er is de functie van afdelingshoofd, teamleider en medewerker.

Groepering

De teams zijn gegroepeerd op basis van functie. Er zijn vijf teams werkzaam binnen de afdeling I&O:

- Team Documentaire Informatievoorziening (Docin)
- Team Secretariaat (Sec)
- Team Informatie- & Communicatietechnologie (ICT)
- Team (Geo-)Informatie (Geo-I)
- Team Facilitaire Ondersteuning (Fac)

Systemen voor communicatie

Zie volgende deelhoofdstuk.

Communicatie

Verticale communicatie

Beleid

Binnen een gemeente wordt het algemene beleid hoog in de organisatie vastgesteld. Dit vormt een belangrijk uitgangspunt voor de werkzaamheden van de afdelingen. Binnen het algemeen beleid wordt het beleid voor de afdeling bepaald.

Vanuit de programmabegroting komen plannen voor de ambtelijke organisatie. Dit is een onderdeel van wat door het afdelingshoofd wordt gezien als de klantenwensen (Kamies J. , 2009). Uit de functies van de afdeling wordt duidelijk hoe de afdeling hierbij kan ondersteunen.

In het Managementteam overleg worden afdelingoverstijgende zaken besproken (bezuiningingen, missie en visie, informatievoorziening etc.). Via de e-mail worden de notulen verzonden naar alle medewerkers binnen de organisatie. Belangrijke punten voor de afdeling worden door dhr. Kamies besproken met de teamleiders en eventuele senioren binnen de teams. De teamleiders fungeren hierin als doorgeefluik. Zij filteren uit de informatie de nuttige informatie voor de medewerkers van de teams. (Korlaar H.-G. , 2009)

Het algemeen beleid, plannen uit de programmabegroting en ervaringen van binnen de eigen afdeling vormen samen het afdelingsplan. Dit plan wordt verspreid naar alle medewerkers in de afdeling.

Binnen de teams Docin en Tekstverwerking wordt op inhoud met het afdelingsplan gewerkt. Zij stellen echter geen eigen teamjaarplan op, maar werken met een aantal doelstellingen. De teamleider houdt de plannen en doelen uit het afdelingsplan in de gaten en maakt hiervoor de vertaling naar de praktijk. De functie inkoop en de teams ICT en informatie kennen wel een eigen jaarplan. (Korlaar H.-G. , 2009)

Rapportage

Vanuit de functieomschrijvingen is het duidelijk wie waarvoor verantwoordelijk is. Vanuit het werk binnen team Docin wordt niet structureel gerapporteerd op basis van de werkzaamheden. Het is bijvoorbeeld niet duidelijk hoeveel brieven er worden verzonden, ontvangen, of zijn gearchiveerd, dit wordt niet bijgehouden. De behoefte kent dhr. Korlaar wel, hij geeft aan dat het belangrijk kan zijn te weten wat er is uitgevoerd. (Korlaar H.-G. , 2009)

Voor inkoop is het duidelijker op basis waarvan gerapporteerd kan worden, en dit wordt dan ook gedaan in richting van het afdelingshoofd. Mw. Meijling kan aangeven hoe het met de budgetten staat, hoeveel aanbestedingen er zijn gedaan, waarvoor deze waren, wat de gevolgde aanbestedingsprocedure was, etc. (Korlaar H.-G. , 2009)

Door het gebruik van het Facilitair Service Meldpunt wordt het voor veel van de teams gemakkelijker om aan te geven wat zij direct voor de klant hebben gedaan. Om deze reden heeft dhr. Kamies ook aangegeven dat hij van team ICT graag wil weten hoe er gebruik gemaakt wordt van de Helpdesk (Kamies J. , 2009). Dit genereert management informatie, en vormt een vorm van rapportage.

Horizontale communicatie

Horizontale communicatie vindt zeker plaats door direct contact. Veel communicatie gebeurt via e-mail, telefoon en ook kunnen medewerkers makkelijk bij anderen binnenlopen. Meer officiële interne post vindt fysiek plaats met behulp van postmappen en een bode maar ook digitaal met behulp van Decos (Korlaar H.-G. , 2009).

Verder is horizontale communicatie te herkennen in het teamoverleg binnen teams. Dit overleg vindt 1 tot 2 maandelijks plaats, dit is per team verschillend (Gemeente Oldenzaal, 2009). Bij team Docin vindt dit overleg eens per maand plaats. Hierbij is naast de teamleider ook het afdelingshoofd aanwezig. Ook voor team Tekstverwerking gebeurt dit eens per maand, echter is hier alleen de teamleider aanwezig. In het teamoverleg worden allerhande brede punten vanuit de organisatie besproken. (Korlaar H.-G. , 2009)

Naast het teamoverleg wordt er ook gewerkt met werkoverleg. Bij team Docin vindt dit eens in de twee weken plaats. Dit wordt echter alleen gedaan wanneer er ook interessante agendapunten te benoemen zijn. Ondanks dat er geen eigen jaarplan bestaat, kan er soms wel een eigen actieplan worden opgesteld voor een specifiek doel. Dit is door team Docin bijvoorbeeld gedaan met betrekking tot numeriek archiveren. Een advies hierover werd meegenomen in het overleg en door het team zelf opgepakt. (Korlaar H.-G. , 2009)

Eens per week vindt overleg plaats tussen de teamleiders. Bij dit teamleidersoverleg worden mededelingen vanuit de verschillende teams besproken en geven teamleiders punten aan waarmee zij te maken hebben/krijgen als teamleider, team of afdeling (een voorbeeld is het vastgestelde integriteitsbeleid). Soms worden hierbij gasten uitgenodigd die ergens meer over kunnen vertellen. Als achtergrond voor het overleg gelden de vastgestelde acties 2009 uit het afdelingsplan.

Tussen de afzonderlijke teams vindt samenwerking plaats op basis van een bepaalde afhankelijkheid op specifieke onderwerpen. Er vindt geen structurele samenwerking plaats. Standaard hebben alle medewerkers bijvoorbeeld te maken met de aangeboden diensten door team ICT, maar een echte samenwerking vindt plaats op individueel niveau. Zo heeft de applicatiebeheerder Decos, team Docin, een duidelijke connectie met team ICT.

Wanneer tijdelijke werkzaamheden de functies van meerdere teams doorkruisen wordt er op projectbasis gewerkt. Er werken dan medewerkers van verschillende teams en afdelingen samen naar een bepaald doel, wat vaak vanuit de programmabegroting is voorgeschreven. (Kamies J. , 2009)

Gebruik van Informatie Technologie

Team Docin houdt zich bezig met de archivering van poststukken. Er is een grote fysieke database aanwezig, maar ook steeds meer post is digitaal opgeslagen in het document management systeem Decos. Door dit digitale systeem zijn veel van de poststukken voor meerdere medewerkers, en op ieder gewenst moment snel beschikbaar. (Korlaar H.-G. , 2009)

Het intranet van de gemeente Oldenzaal wordt gebruikt voor het plaatsen van mededelingen, organisatieachtergronden (besturingsfilosofie), informatie met betrekking tot personeelszaken en een kennisbank.

Structurele dimensies

Formalisatie: Er is niet duidelijk vastgelegd hoe bepaalde processen uitgevoerd dienen te worden. Het is wel de bedoeling om in de toekomst processen beter te kunnen structureren aan de hand van de beschrijvingen van deze processen (Kamies J. , 2009). Niet binnen alle teams vindt rapportage plaats, als eerder aangegeven. Werknemers werken veelal binnen van hogeraf opgelegde kaders in beleid, plannen en doelen. Hun taken hierbinnen worden duidelijk vanuit de functiebeschrijvingen zoals deze wel bestaan. (Korlaar H.-G. , 2009)

Specialisatie: Door de teams is het duidelijk waar de werkzaamheden van het eigen vakgebied van medewerkers liggen. De meeste medewerkers voeren een redelijk aantal taken uit binnen het eigen vakgebied. (Kamies J. , 2009) Hiermee zijn hun werkzaamheden matig gespecialiseerd te noemen.

Hiërarchie in autoriteit: In het organogram van de afdeling (Figuur 4) is de hiërarchie in autoriteit binnen de afdeling te herkennen. Boven in de afdeling, boven de teamleiders, staat het afdelingshoofd, en onder de teamleiders bevinden zich de teams. Hiermee kent de afdeling drie lagen in hiërarchie, waarbij voor team ICT en team bestuurssecretariaat afdelingshoofd en teamleider dezelfde persoon zijn.

Centralisatie: Praktisch alle operationele taken liggen bij de medewerkers binnen de teams. Het afdelingshoofd en teamleiders hebben een beleidsvormende, sturende, en ondersteunende taak voor de medewerkers. De verantwoordelijkheid van de taken is binnen de afdeling in principe gedelegeerd naar deze technische kern (Kamies J. , Organisatiestructuurverkenning, 2009). Echter volgens de besturingsfilosofie, vanuit het oogpunt van integraliteit, is het afdelingshoofd verantwoordelijk voor de prestaties, de kwaliteit hiervan, de medewerkers en de kosten van de afdeling (Gemeente Oldenzaal, 2008).

Professionalisme: Aan kennis en kunde van medewerkers worden de belangrijkste eisen toegekend. Dit wordt gebruikt als sturingsmechanisme voor de kwaliteit van transformatie en daarmee output van werkzaamheden, zie Figuur 14. (Kamies J. , Organisatiestructuurverkenning, 2009)

Personeelsratio's: De afdeling kent praktisch geen ondersteunende staf. De verhouding medewerkers/leidinggevenden is ongeveer 10/1 (Kamies J. , 2009).

Contextuele dimensies

Grootte: De afdeling I&O omvat zo'n 50 medewerkers. Het is hiermee een afdeling van een redelijk formaat, maar wanneer als onderneming gezien van een redelijk klein tot middelmatig formaat.

Gebruikte technologieën: Er wordt steeds nog in toenemende mate gebruik gemaakt van informatietechnologie binnen de organisatie gemeente Oldenzaal. Dit voornamelijk in de richting van de burger, maar ook binnen de organisatie. Hierbinnen ligt een belangrijke functie van de afdeling. Zo wordt bijvoorbeeld Microsoft Outlook gebruikt voor e-mailverkeer en agenda waarbij het mogelijk is vergadermomenten met anderen in te plannen.

Omgeving: De klanten van de afdeling zijn de andere afdelingen binnen de organisatie. De omgeving van de afdeling is stabiel in de zin van dat de klanten duidelijk zijn en zij niet gemakkelijk voor een andere aanbieder kunnen kiezen. Echter de wensen van deze klanten zijn niet altijd duidelijk en kunnen veranderen. Wensen kunnen veranderen ten opzichte van dienstverlening in het algemeen

(hogere eisen) en hiernaast veranderen de meer specifieke wensen en behoeften als gevolg van veranderend beleid, voorgeschreven projecten, etc.

Doelen en strategie: Het doel van de afdeling is een goede dienstverlener te zijn voor de organisatie gemeente Oldenzaal. Hierin hoeft geen onderscheid gemaakt te worden met andere organisaties, maar wel is dit een duidelijk verschil met de andere afdelingen. Andere afdelingen hebben doelen die meer naar buiten, in de richting van de burger, gericht zijn.

Organisatiecultuur: Een onderliggende cultuur is lastig te herkennen. Wel is de informele vorm van communicatie een duidelijk kenmerk van de cultuur. Verder zitten veel medewerkers vast in een traditionele denken en hebben zij een duidelijke drang naar zekerheid. Dit is niet passend bij een klantgerichte cultuur of klantgerichte organisatie.

Een horizontale structuur?

Een horizontale groepering, als beschreven door Daft (2007), is een goed uitgangspunt voor een klantgerichte organisatie. Hierbij is er een organisatie rond kernprocessen welke waarde toevoegen voor de klant (Daft, 2007).

Bij de gemeente Oldenzaal is een functionele indeling gemaakt en bestaan er teams binnen een deelproces van de functie, maar binnen verschillende kernprocessen. Met bijvoorbeeld de aanvraag van een bouwvergunning, of het aanvragen van een paspoort zijn voor een gedeelte dezelfde teams gemoeid. Het vijftal teams van de afdeling I&O zijn in veel van de processen van belang, direct of indirect, door de ondersteunende taak die zij hebben.

Voor de organisatie gemeente Oldenzaal lijkt een puur horizontale structuur te omvangrijk. Dit zou inhouden dat veel mensen een eenmansteam dienen te vormen en/of meerdere processtappen voor hun rekening dienen te nemen, dit door de vele verschillende kernprocessen binnen de organisatie. Door de combinatie in functie en het overschrijden van de kernprocessen is een andere vorm van structuur ontstaan, welke wel kenmerken kent van de horizontale structuur, en met eenzelfde gedachte lijkt te zijn gekozen.

De afdeling I&O is in werkelijkheid een vorm van stafafdeling. Wanneer er alleen naar de afdeling I&O wordt gekeken is de horizontale structuur meer herkenbaar door de duidelijke cross-functionele teams. De teams hebben een duidelijke functie of op zich, maar dienen verscheidene kernprocessen en functies binnen de organisatie.

De indeling van de afdeling in teams is wel redelijk op basis van functie gemaakt, maar het gaat hier echter wel ook om een indeling naar product. Deze producten zijn echter niet de producten zoals ze uiteindelijk bij de burger terechtkomen. Dit zou vergelijkbaar zijn met een indeling naar markt. Er is duidelijk geen indeling naar markt gemaakt met de teamindeling, echter kennen sommige teams medewerkers die zich meer specifiek met bepaalde afdelingen bezighouden (Kamies J. , 2009) (Korlaar H.-G. , 2009).

Nog niet alle processen die binnen de afdeling worden uitgevoerd zijn duidelijk beschreven (Korlaar H.-G. , 2009)(Kamies J. , 2009). Het is hierdoor niet duidelijk of de proceseigenaren dan ook de verantwoordelijkheid dragen voor de afzonderlijke kernprocessen. Verder is er de wens om de klantenwensen uitgangspunt te laten zijn, vanuit het principe van klantgerichtheid. Dit is echter nog niet doorgevoerd.

De klanttevredenheid is voor het eerst gemeten met het onderzoek van Yuri Kamies. Dit onderzoek draagt hier verder aan bij. Dhr. Korlaar onderhoudt voor zijn teams wel contacten met klanten waarin hun behoeften worden gepeild. Met betrekking tot medewerkertevredenheid gebeurt er eigenlijk niets. (Korlaar H.-G. , 2009)

Conclusie: De afdeling I&O wil een hoge klanttevredenheid door klantgerichtheid en heeft een nog beperkte horizontale structuur. Deze structuur is te herkennen in de zichtbare factoren. Echter de niet direct zichtbare factoren, het daadwerkelijk inrichten naar de klant, lijken nog niet voltooid.

Organisatiestructuur naar Mintzberg (1980)

Op basis van de organisatietheorie van Mintzberg met betrekking tot de organisatiestructuur is geen eenduidige structuur vast te stellen. Om te beginnen is er geen duidelijke gewenste structuur te kiezen aan de hand van de contingentiefactoren. Hierna is er ook geen duidelijke structuur te herkennen in de huidige inrichting van de organisatie op basis van de vormgevingsparameters.

Wel kent de organisatie een aantal belangrijke kenmerken van een professionele bureaucratie waarin door training en opleiding de kwaliteit van output wordt gegarandeerd. Echter geeft dhr. Kamies aan dat meer processen in de toekomst zullen worden vastgelegd (Kamies J. , 2009). Dit is niet passend bij deze structuur.

Als toch een keuze voor structuur gemaakt wordt op basis van de contingentiefactoren is hierbij passend een professionele of machine bureaucratie.

	Simpele structuur	Machine Bureaucratie	Professionele Bureaucratie	Gedivisionali seerde vorm	Adhocracy
Coördinatie-mechanisme	Directe supervisie	Standaardisatie van werk	Standaardisatie van vaardigheden	Standaardisatie van output	Gezamenlijke aanpassing
Vormgevingsparameters: Specialisatie van taken - horizontaal - verticaal	Laag Hoog	Hoog Hoog	Hoog Laag	Beperkt	Hoog Laag
Training	Laag	Laag	Hoog	Beperkt	Hoog
Indoctrinatie	Laag	Laag	Hoog	Beperkt	Verschilt
Formalisatie	Laag	Hoog	Laag	Hoog	Laag
Bureaucratisch/ organisch	Organisch	Bureaucratisch	Bureaucratisch	Bureaucratisch	Organisch
Groepering	Gebruikelijk op functie	Gebruikelijk op functie	Op functie en markt	Op markt	Op functie en markt
Groepsgrootten	Groot	Laag in de hiërarchie groot, verder klein	Laag in de hiërarchie groot, verder klein	Groot	Klein
Planning en beheersing	Weinig	Actieplanning	Weinig	Prestatie-beheersing	Beperkte actieplannen
Hulpmiddelen	Weinig	Weinig	Een aantal in administratie	Weinig	Veel door de organisatie

Decentralisatie	Centralisatie	Beperkt horizontaal	Horizontaal en verticaal	Beperkt verticaal	Selectieve decentralisatie
Contingentie -factoren:					
Leeftijd	Jong	Oud	Verschilt	Oud	Jong
Grootte	Klein	Groot	Verschilt	Erg groot	Verschilt
Technisch systeem - regulatie - complexiteit	Laag Laag	Hoog Laag	Laag Laag	Hoog Laag	(operating - O) (administr - A) Laag Laag(O)
- geautomatiseerd	Nee	Nee	Nee	Nee	/Hoog(A) Nee(O) /Vaak(A)
Omgeving - complexiteit - dynamisch	Laag Hoog (soms vijandig)	Laag Laag	Hoog Laag	Laag Laag	Hoog Hoog
Macht - focus	Top man.	Technostr.	Professionele werknemers	Middel man.	Experts
- fashionable	Nee	Nee	Ja	Ja	Uitzonderlijk

Tabel 19: Organisatiestructuurbepaling met behulp van de theorie van Mintzberg (Mintzberg, 1980) (Kamies J. , 2009)

Cultuur

De afdeling I&O kent een persoonlijke, vriendelijke, en informele cultuur. Dit is te merken aan hoe mensen elkaar groeten en binnenlopen voor een praatje of een gesprek wanneer zij ergens mee zitten (persoonlijk of werkgerelateerd). Er wordt veel op voornaam gesproken en aangesproken, en "u" wordt eigenlijk niet gebruikt (ook niet in e-mailverkeer). Voor de hele organisatie is ook voor brieven en meer officiële documenten een nieuwere, persoonlijkere, en voor de klant duidelijkere schrijftaal vastgesteld. Dit om de klant op een vriendelijkere, minder autoritaire manier te woord te kunnen staan. Het taalgebruik binnen de organisatie is een voorbeeld van de visuele kenmerken van cultuur (Koufteros, Nahm, Cheng, & Lai, 2007).

De structuur van afdelingshoofd - teamleiders - teams is voortgekomen uit het feit dat de coördinatie van de medewerkers niet goed te organiseren was met een geheel aan vijftig medewerkers onder een afdelingshoofd (Kamies J. , Organisatiestructuurverkenning, 2009). Deze keuze lijkt niet direct een keuze voor het verbeteren van klantgerichtheid, vanuit het principe van een gewenste platte organisatiestructuur. Toch is dit een manifestatie van onderliggend beleid, strategieën en doelen (volgens de theorie), en geeft Arend Ardon (1999) wel aan dat teamleiders de eerste stap zijn in de richting van een klantgestuurde organisatie.

Volgens dhr. Korlaar zijn er twee cultuurvormen te onderscheiden binnen de afdeling. Aan de ene kant heerst er een goede dienstverlenende cultuur, met mensen die graag mee willen werken aan ontwikkelingen in vooruitgang. Aan de andere kant wordt de cultuur gekenmerkt door het 'zie je wel, ik heb het altijd al gezegd' wanneer incidenten zich voordoen. (Korlaar H.-G. , 2009)

Visuele bewijzen, gesteunde waarden, onderliggende ideeën

Wanneer klantgerichtheid tot de onderliggende overtuigingen, de onderste laag in Figuur 16, behoort zal er naar verwachting van medewerkers meer worden verwacht dat zij samenwerken, worden managementtaken meer uitgevoerd in overeenstemming en worden beslissingen meer genomen vanuit een geïntegreerd perspectief. Het effect op dit laatste was het grootst en hiermee namen ook de lagen in de hiërarchie af, wat zorgde voor snellere, gemakkelijkere en duidelijkere communicatie (Koufteros, Nahm, Cheng, & Lai, 2007).

Het is voor de afdeling I&O van belang dat de onderliggende waarde van klantgerichtheid is vertaald naar strategie en beleid. Vanuit de besturingsfilosofie is aangegeven dat er op een meer geïntegreerde wijze gewerkt zal moeten gaan worden (Gemeente Oldenzaal, 2008). De afdeling zelf kent een drietal hiërarchische lagen, dit zijn er niet veel, maar ook niet weinig. Dhr. Kamies geeft bijvoorbeeld aan dat hij het idee heeft dat hij veel mist van wat er binnen de teams gebeurt, doordat de afstand nu groter is dan voorheen (Kamies J. , 2009). Het is belangrijk dat de cultuur twee kanten op de organisatie door werkt. Deze dient vertaalt te zijn in het gestelde beleid, maar dient hiernaast tot uiting te komen in de resultaten van de afdeling (richting management). Indien dit laatste het geval is betekent dit waarschijnlijk dat de onderliggende waarde niet door de hele afdeling is geïntegreerd. Wanneer er geen duidelijke visuele kenmerken van klantgerichtheid te herkennen zijn, is het de vraag of deze waarde is kwijtgeraakt in zijn weg naar boven, of dat deze niet aanwezig is geweest.

Organisatiecultuur naar strategie en omgeving

Op basis van de behoefte van de omgeving aan de mate van stabiliteit en de richting van de strategische focus is de passende structuur te bepalen. (Daft, 2007)

Vanuit de omgeving van de afdeling I&O lijkt de behoefte te liggen in de richting van flexibiliteit. De behoefte aan stabiliteit ligt in de kwaliteit van de geleverde diensten, maar binnen deze diensten is het gewenst dat er flexibel gewerkt kan worden. Op het moment dat een medewerker uitvalt door ziekte of vakantie dient een ander dit werk op te kunnen vangen en binnen de werkzaamheden van de afdeling is het gewenst dat deze aansluiten bij de werkzaamheden, en de veranderende werkzaamheden, van de andere afdelingen.

De focus van de afdeling dient extern gericht te zijn. Wanneer de prestatie voor de klant, en de tevredenheid van de klant centraal staan is een externe focus passend. De behoefte aan flexibiliteit gecombineerd met een externe focus vraagt om een aanpassingscultuur (Daft, 2007). Binnen de aanpassingscultuur dienen ondernemende waarden, normen en overtuigingen aangemoedigd te worden die helpen signalen vanuit de omgeving te vertalen naar reacties voor de organisatie (Daft, 2007).

Er zijn binnen de afdeling twee soorten medewerkers te onderscheiden. Zij die de nadruk leggen op het bereiken van de doelen van de afdeling en organisatie (missiecultuur), en hiernaast zijn er werknemers die zich binnen de werkzaamheden vooral richten op hun eigen belangen, 'wat zijn mijn rechten en plichten' (clancultuur). De afdeling zelf kent geen duidelijk doel in de cultuurkeuze, wel wordt op het moment geprobeerd om meer structuur aan te brengen door duidelijke procesbeschrijvingen. (Korlaar H.-G. , 2009) Dit kan worden gezien als een kenmerk van een bureaucratische cultuur, echter kan bureaucratie en formalisatie goed worden gebruikt om

klantgerichtheid in goede banen te leiden door een zekere mate van stabiliteit (Koufteros, Nahm, Cheng, & Lai, 2007).

Rituelen, verhalen, symbolen en taalgebruik

Rituelen en ceremonies

Er zijn geen duidelijke rituelen van passage of aanmoediging te herkennen binnen de afdeling. Er bestaan bijvoorbeeld geen “medewerker van de maand” verkiezingen/benoemingen en er is geen duidelijke overgangsfase waarbij een nieuwe medewerker wordt opgenomen binnen de afdeling. Wat wel als erg belangrijk wordt gezien, in ieder geval door dhr. Korlaar, is het voorstellen van een nieuwe medewerker aan de andere medewerkers binnen de organisatie. Door teamleider en medewerker wordt een rondje gemaakt door het stadhuis om met iedereen kennis te maken. (Korlaar H.-G. , 2009)

Training van medewerkers is te zien als een ritueel van vernieuwing om het functioneren van de organisatie te verbeteren. Het jaarlijkse afdelingsuitje kan worden gezien als een integratieritueel. Er wordt een vorm van commissie benoemd welke de organisatie van het uitje verzorgt, waarbij de invulling geheim dient te blijven voor de rest van de afdeling. Alle medewerkers van de afdeling zijn uitgenodigd voor dit uitje. (Afdelingsuitje, 2009)

Verhalen en Symbolen

Er zijn binnen de afdeling geen verhalen of symbolen te herkennen. (Korlaar H.-G. , 2009)

Taal(gebruik)

Er zijn geen duidelijke slogans bekend binnen de afdeling. Wel zijn er in het verleden soms slogans of uitspraken gebruikt op het afdelingsplan. Deze waren dan van toepassing op een huidig aandachtspunt binnen de organisatie. (Korlaar H.-G. , 2009) Zoals bijvoorbeeld op het afdelingsplan 2007: Planning en doelen voor de tweede helft van 2007 - “Een doel is een droom met een deadline” (Gemeente Oldenzaal, 2007).

Verder heeft iedereen op zijn bureau een houder met notitieblaadjes met daarop de kernwaarden van de dienstverlening in Oldenzaal: klantgericht, meetbaar, toegankelijk, transparant, duidelijk, betrouwbaar en persoonlijk.

Hierbij is, zoals al eerder aangegeven, het algemene taalgebruik binnen de organisatie zeer kenmerkend. Er is een duidelijke persoonlijke toon in communiceren.

Marketing

De afdeling I&O probeert niet direct een product te verkopen, maar kan zeker baat hebben bij de principes van marketing. Want ondanks het feit dat voor de geleverde service niet direct geld wordt ontvangen is het, in de gedachte van klantgerichtheid, wel belangrijk dat het geleverde perfect aansluit op de wensen van de klant. Hierbij kent de afdeling echter wel een specifiek kenmerk waarin de positie duidelijk verschilt van ‘normale’ organisaties. De afdeling kent een strikte monopoliepositie als ondersteunende afdeling binnen de organisatie, de (interne) klanten kunnen niet zomaar andere aanbieder kiezen voor de benodigde diensten. Overigens zou het wel mogelijk zijn om de verschillende diensten uit te besteden.

Holistic marketing

Marketing kan plaatsvinden in vier vormen als onderdeel van holistic marketing: relationship marketing, integrated marketing, internal marketing, social responsibility marketing.

Relationship marketing

Het is voor de afdeling I&O, ondanks de monopoliepositie, van belang dat er goede relaties worden gelegd en onderhouden met de verschillende klanten binnen de organisatie. Het is belangrijk te weten wie de klanten zijn en van welke diensten zij gebruik maken.

Er worden, in ieder geval bij Docin, geen gegevens bijgehouden van de verschillende klanten. Het is wel de bedoeling dat de klantenwensen uiteindelijk worden vastgelegd. Er zal een Producten en Dienstencatalogus komen waarbij de algemene diensten worden beschreven en waarin kort de speciale wensen van de verschillende afdelingen worden aangegeven. (Korlaar H.-G. , 2009)

Er vindt overleg plaats met de klanten van de afdeling, maar voornamelijk door teamleider en afdelingshoofd. (Korlaar H.-G. , 2009)

Integrated marketing

De marketing dient een totaalpakket te vormen waarin waarde voor klanten niet alleen wordt gecreëerd, maar ook gecommuniceerd en geleverd.

Internal marketing

Het is belangrijk dat iedereen in de organisatie dezelfde principes aanhangt. De medewerkers dienen te willen werken voor de klant. Klantgerichtheid is binnen de gemeente Oldenzaal opgenomen in het algemene competentieprofiel. Hierbij wordt dit gezien als het werken en denken vanuit de klant waarbij de concrete verwachtingen van gedrag zijn:

- Maakt afspraken en komt deze na (AMEN)
- Is beschikbaar voor de klant
- Toont belangstelling
- Vraagt door, denkt mee en komt met alternatieven
- Licht voor, adviseert en motiveert
- Is duidelijk en open
- Luistert
- Pikt signalen op en geeft deze door
- Handelt correspondentie tijdig en correct af (Gemeente Oldenzaal, 2009)

Het is hierbij belangrijk dat de medewerkers wel de ruimte krijgen om te werken voor de klant, en dat zij hiertoe gemotiveerd worden. De verwachtingen vanuit het competentieprofiel echter liggen meer in de richting van klantvriendelijkheid. Een aanpassing naar klantgerichtheid zou bijvoorbeeld liggen in het een na laatste punt. Dit zou in een meer klantgerichte situatie, waarbinnen medewerkers de vrijheid hebben te handelen naar de klantwensen en signalen uit de klantomgeving, moeten zijn: pikt signalen op, handelt hiernaar, en rapporteert deze indien nodig.

Klantgerichtheid en innovatie en creativiteit gaan hand in hand, dit is niet terug te vinden in het competentieprofiel voor operationele medewerkers. In het competentieprofiel voor het afdelingshoofd wordt dit wel genoemd: Initiatief en innoveren - Impulsen geven aan verbetering en vernieuwing in de organisatie:

- Signaleert verbeterpunten en onderneemt acties
- Zoekt alternatieven en oplossingen

- Toont durf
- Denkt in kansen (Gemeente Oldenzaal, 2009)

Deze competenties zijn ook wenselijk voor operationele medewerkers van welke wordt verwacht dat zij op een klantgerichte manier werken. Dit dient wel aangemoedigd te worden door het afdelingshoofd, waarbij er ruimte voor gegeven wordt. Deze kwaliteiten zijn niet bij alle medewerkers aanwezig, dit is heel wisselend (Korlaar H.-G. , 2009). De functiebeschrijvingen van de verschillende functies binnen de afdeling echter beschrijven vaak wel een hoge mate van beslissingsvrijheid binnen de functie, zie Bijlage R.

De competentieprofielen worden binnen de afdeling niet gebruikt voor werving en selectie of functioneringsgesprekken. Dit vanwege het feit dat deze vrij simpel zijn en niet zijn opgesteld in overeenstemming met afdelingen en/of medewerkers binnen de organisatie. (Korlaar H.-G. , 2009)

Social responsibility marketing

De werkzaamheden van de afdeling I&O hebben niet direct een link met de gezondheid van de klanten. Wel kunnen zij door bijvoorbeeld rekening te houden met het milieu bij het gebruik van papier bijdragen aan de "gezondheid" van de aarde en maatschappij. Documenten voor "eigen gebruik" worden bijvoorbeeld gedrukt op ongebleekt papier. Dit hangt samen met het duurzame inkoopbeleid, waarbinnen de gemeente Oldenzaal in 2010 voor 75% duurzaam wil inkopen (Meijling, 2008).

Figuur 23: Van klantbehoeften naar klanteisen

Onderscheid in doelmarkten

De afdeling kan geen onderscheid maken in doelmarkten om daarop de klantkeuze te baseren, zij dient alle vormen van interne klanten te bedienen. Wel kan er worden gekeken of de verschillende markten (afdelingen) verschillende behoeften of wensen hebben met betrekking tot de geboden diensten.

Er wordt bij team Docin onderscheid gemaakt in de wensen van de verschillende afdelingen. De klanten zijn ook op dit moment bezig te beschrijven wat hun wensen zijn, voor Docin geldt bijvoorbeeld dat afdelingen een voorkeur hebben voor digitale post, zoals bij de raadsgriffie. (Korlaar H.-G. , 2009)

Marketingkanalen

Van de verschillende marketingkanalen (communicatie-, distributie-, en service-) zijn vooral de eerste twee van belang voor de afdeling I&O.

Communicatie: De communicatie met de klant vindt niet structureel plaats. Alleen het afdelingshoofd voert maandelijks overleg met de klant. De meeste communicatie vindt plaats in dagelijks contact. Het is hierbij van belang dat belangrijke dingen worden uitgefilterd. (Korlaar H.-G. , 2009)

Distributie: De producten van team Docin komen bij de klant via de bodes en het document management systeem Decos. (Korlaar H.-G. , 2009)

Gebruik van een Marketing Informatie Systeem

Het gebruik van een Marketing Informatie Systeem lijkt op het moment te ingrijpend voor de afdeling I&O, mede doordat het precieze doel niet geheel duidelijk is, en de hoeveelheid klanten beperkt (en on-veranderend). Ieder systeem waarin gegevens van de klanten en hun wensen, wanneer zij gebruik maken van een bepaalde dienst, worden vastgelegd kan als een marketinginformatiesysteem worden opgevat. Hierin ligt de taak van het afdelingshoofd (normaal de marketing manager (Kotler & Keller, 2006)) om te bepalen hoe het beste waarde voor de klant kan worden toegevoegd. Dit zou gezamenlijk met het team gedaan kunnen worden. Helpdeskregistratie bij ICT, speciale toepassing van Decos, en het Facilitair Service Meldpunt kunnen dienen als een vorm van Marketing Informatie Systeem / Management Informatie Systeem.

Ervaren waarde voor de klant

De totale waarde van het product wordt afgewogen tegen de kosten. De interne klanten zelf betalen niet direct voor de diensten van de afdeling. Echter wanneer het relatief, in vergelijking met externe bedrijven, veel geld kost om een bepaalde dienst zelf aan te bieden kan een deel van de taken voor uitbesteding in aanmerking komen. Aangezien de afdeling de dienstverlener van de gemeente Oldenzaal wil blijven (Gemeente Oldenzaal, 2009) is het belangrijk dat zij de kosten van dienstverlening wel in de gaten houden. Hierbij is de prijs-kwaliteitverhouding van belang: Als de diensten zelf worden aangeboden dienen zij goedkoper en beter van kwaliteit te zijn, wanneer zij niet goedkoper kunnen (gespecialiseerde bedrijven kunnen hierin schaalvoordeel hebben) is het extra belangrijk dat het desbetreffende team zorgt dat zij wel een hogere kwaliteit kunnen leveren.

Imagecreatie is niet van toepassing voor de producten van de afdeling I&O. Echter bijkomend services kan van toepassing zijn bij invoering van een nieuwe techniek, bijvoorbeeld op het gebied van ICT.

Kundigheid van het personeel is voor de afdeling I&O zeker van belang voor de ervaring van de (interne) klanten met de diensten van de afdeling. Dit heeft direct te maken met de kwaliteit van de geleverde dienst. Wanneer het personeel goed is opgeleid voor het werk dat zij uitvoeren mag een goede kwaliteit worden verwacht. De klant komt in contact met de kundigheid van het personeel

door de kwaliteit van het geleverde, en in het directe contact met de medewerker bij vragen, verzoeken, klachten, etc. Aan alle functies binnen de afdeling zijn duidelijke opleidingseisen gesteld. De meeste liggen op MBO of HBO niveau, zie Bijlage R.

Zoals dhr. Kamies al aangegeven heeft bij de organisatiestructuurverkenning wordt er grote waarde gehecht aan de opleiding en professionaliteit van de werknemers (Kamies J. , 2009).

Waardevoorstel

Er zou mogelijk gewerkt kunnen worden met een waardevoorstel, in de definitie van Michael Lanning, om aan de klant aan te geven wat zij van de afdeling I&O mogen verwachten. Hierbij is het niet alleen van belang dat de producten van de afdeling duidelijk zijn, en waar mensen terecht kunnen met vragen, klachten en dergelijke, maar hierbij dat bijvoorbeeld met een slogan duidelijk wordt wat de afdeling wil betekenen voor de klant. Het is belangrijk dat deze belofte wordt waargemaakt in de ervaring met de afdeling.

Metten van klanttevredenheid

De vraag: "Zou u dit product aan uw vrienden of familie aanraden?" is niet direct toe te passen in de klanttevredenheidsonderzoeken van de afdeling I&O. Er kan wel gevraagd worden naar de tevredenheid en er kan een toespeling worden gemaakt op de eventuele uitbesteding. "Bent u van mening dat de dienst beter door een extern bedrijf kan worden aangeboden?"

Waardevermogen

Customer Relationship Management als onderdeel van relationship marketing is er op gericht om relaties met klanten te ontwikkelen, te behouden en hiervoor is het van belang een zo hoog mogelijk klantvermogen te creëren. Voor de afdeling I&O zijn het waardevermogen en het relatievermogen van het grootste belang. Binnen het waardevermogen, de objectieve bruikbaarheid van het geboden, zijn de kwaliteit, prijs en gemak van het geboden van belang. Dit is het eerste niveau van de waardering door de klant. Als de afdeling de dienstverlener wil blijven is het van belang dat door een goede relatie met de klant op te bouwen, zij geen behoefte voelen een extern bedrijf in te huren voor dezelfde diensten. Voor de afdeling is het hierbinnen van belang dat klanten worden herkend.

Klantrelatiemanagement

De klant kan op verschillende punten met de afdeling in aanraking komen. Deze raakpunten zijn voor alle teams verschillend. De werkzaamheden van team ICT bijvoorbeeld zijn van belang in praktisch iedere stap binnen de werkzaamheden van klanten, het gebruik door klanten van computers, internet en telefonie zijn hier voorbeelden van. Ook de werkzaamheden van team Facilitair door bijvoorbeeld schoonmaak en gebouwbeheer behoren tot de constante ervaringen.

Voor Docin bijvoorbeeld zijn de raakpunten specifiek. Klanten van Docin hebben met de werkzaamheden te maken bij het ontvangen en verzenden van hun post en hiernaast bij het opvragen van oude correspondentie uit Decos of het fysiek archief.

Identificeren van kansen en klanten: Er zijn voor de afdeling niet direct kansen te identificeren. De afdeling kent vaste klanten, en kan er geen extra markten bij zoeken om in te opereren. De klantidentificatie is echter wel belangrijk. De verschillende afdelingen en teams binnen de organisatie kunnen verschillende wensen hebben met betrekking tot de diensten van de afdeling I&O. Het is belangrijk om deze klanten als zodanig te identificeren.

Differentieer klanten op basis van hun behoeften en waarde voor het bedrijf: Zoals in het vorige stukje is aangegeven is het mogelijk dat verschillende teams en/of medewerkers verschillende wensen hebben met betrekking tot de geboden diensten. Het is belangrijk dat dit wordt herkend. Zo worden er bijvoorbeeld door team Tekstverwerking verschillende sjablonen gemaakt voor toepassingen in verschillende processen. Er kan overigens niet worden gedifferentieerd op alle individuele werknemers, dit zou er voor zorgen dat er een te grote verscheidenheid komt binnen de werkzaamheden.

Maak verbinding met individuele klanten: De individuele klanten zijn het best te zien als de verschillende afdelingen, en eventueel teams binnen de organisatie. Het is belangrijk dat er in eerste instantie overleg komt over de gewenste producten tussen de verschillende teams en hun klanten. Op dit moment gebeurt dit beperkt. Hierna is het van belang dat de relatie wordt onderhouden. Er kan niet van de klanten worden verwacht dat zij de input geven aan de teams waardoor de teams klantgericht kunnen opereren. De teams dienen zelf de condities te scheppen waardoor zij op een klantgerichte manier kunnen werken.

“Op maat leveren” van diensten: Alle klanten kunnen, wanneer er wordt overlegd over de specifieke wensen, tot op zekere hoogte, een maatproduct ontvangen. Voor Docin betekent dit bijvoorbeeld betekenen dat bepaalde afdelingen de post slechts digitaal wensen te ontvangen.

Het is belangrijk dat de klachten van klanten serieus worden behandeld en dat klanten de mogelijkheid hebben deze ergens kwijt te kunnen. Klachten worden niet opgeslagen in een systeem, dus er is geen overzicht uit het verleden (Korlaar H.-G. , 2009).

Het Facilitair Service Meldpunt kan straks een belangrijk medium vormen in het aannemen en verwerken van klachten en opmerkingen met betrekking tot bijvoorbeeld schoonmaak en gebouwbeheer, maar ook voor andere diensten. (Korlaar H.-G. , 2009) De drempel voor klanten om een klacht in te dienen wordt hiermee verlaagd, wat waarschijnlijk in eerste instantie zal resulteren in een toename.

ICT kent een helpdesk wanneer een medewerker hulp nodig heeft of een klacht heeft over de werking van bijvoorbeeld de computer of internet. Het is hierbij de bedoeling dat de helpdeskactiviteiten worden vastgelegd (Kamies J. , 2009). De werkzaamheden voor het team ICT, en daarbij ook de gewenste reactiesnelheid zijn vastgelegd in een Producten en Diensten Catalogus (PDC) (Gemeente Oldenzaal, 2008).

Problemen zullen soms in eerste instantie met de desbetreffende medewerker zelf geprobeerd worden op te lossen. Als dit niet lukt zal de klacht terecht komen bij de teamleider of direct worden verstuurd naar het afdelingshoofd. Dhr. Korlaar beantwoordt eventuele “boze e-mails” met een persoonlijke benadering van degene die de klacht verzond. Hierbij blijkt het probleem niet altijd even groot als eerder geschetst, en kan het in veel gevallen op een goede manier worden afgehandeld. (Korlaar H.-G. , 2009)

Problemen met CRM

Vanuit de problemen en risico's als beschreven in verband met CRM, is het niet slim om een speciaal systeem te implementeren voor het klantrelatiemanagement. Ten eerste is de organisatie daar niet klaar voor, en ten tweede lijkt het te ingrijpend voor de kleine bijdrage die het kan leveren. Wel zijn

er andere mogelijkheden, als eerder ook beschreven omtrent marketing algemeen, om klantgegevens op te slaan en te verwerken tot nuttige informatie.

Klantsturing

Verantwoordelijkheid

De klantgerichtheid die gewenst is voor de afdeling I&O valt, in de definitie van Arend Ardon ook grotendeels onder klantsturing. Een integrale aanpak is gewenst. Een team wordt hierbij gekenmerkt door innovatie en verantwoordelijkheid. Het is dan ook belangrijk dat de verantwoordelijkheid niet bij het afdelingshoofd, maar bij de medewerkers ligt.

Zoals eerder aangegeven ligt volgens de besturingsfilosofie wel degelijk een redelijke verantwoordelijkheid bij het afdelingshoofd, en hierbij is ook het speerpunt van innovatie in het competentieprofiel aan het afdelingshoofd toebedeeld (Gemeente Oldenzaal, 2009). Dit is geen goed uitgangspunt voor klantsturing. Echter erkent het afdelingshoofd wel de eigen verantwoordelijkheid van de medewerkers (Kamies J., 2009).

Teamindeling

Er dient duidelijk te worden gemaakt wie er verantwoordelijk is voor welke klant. Dit gebeurt beperkt doordat werknemers verantwoordelijk zijn voor de werkzaamheden van een bepaalde klant/afdeling. Dit dient ook voor de klant duidelijk te zijn, zodat deze medewerker het eerste aanspreekpunt vormt met het desbetreffende team of afdeling.

Deze toedeling van verantwoordelijkheid is bijvoorbeeld te herkennen binnen team Docin waar bepaalde medewerkers verantwoordelijk zijn voor een gedeelte van de archivering. Zij vormen echter niet het aanspreekpunt voor de desbetreffende afdeling. Hiervoor is niet gekozen, vanuit het oogpunt dat iedereen binnen het team alles zou moeten kunnen uitvoeren. (Korlaar H.-G., 2009)

Het moet duidelijk worden dat de teams zelf verantwoordelijk zijn voor hun werkzaamheden en de beoordeling van de klant hierin. Hierbij kunnen alle leden van het team hoofdelijk aansprakelijk worden gesteld voor het functioneren van het team. Dit bevordert het werken als team, met de wens gezamenlijk goede resultaten te behalen. De teamleiders zijn hierbij verantwoordelijk voor hun eigen team, en gezamenlijk voor de afdeling. Vanuit dit principe gezien is het dan ook niet vreemd dat het afdelingshoofd zelf ook een functie als teamleider vervult.

Een indeling rond dezelfde klanten is voor de afdeling niet mogelijk. De werkzaamheden binnen de teams (zoals deze nu zijn) zijn te divers en behoren niet tot eenzelfde proces. Alle teams zijn een schakel binnen de processen van de organisatie als geheel, er is een teamindeling naar deelproces (van de gehele organisatie). Hierdoor blijft de meer functionele indeling per definitie behouden. Er zal wel kunnen worden gekeken naar het terugbrengen van eventuele onderlinge afhankelijkheid door teams samen te voegen en hen hierbij ook samen verantwoordelijk te maken voor het product dat zij leveren. Hierin zitten mogelijkheden bij de teams Tekstverwerking en Docin welke zich beiden bezighouden met de postverwerking, en de teams Informatie en ICT, waarbij informatiebeleid ondersteunt dient te worden door het gebruik van ICT.

Bij het maken van een teamindeling dienen alle werkprocessen in kaart te worden gebracht. Dit is nog niet geheel voltooid. Er loopt wel een project (AO/IC) om processen in kaart te brengen met hieraan gelinkt te bijbehorende documenten.

Cultuur

Een andere voorwaarde voor klantgestuurd innoveren is een aanpakkende cultuur en structuur. Dit lijkt binnen de afdeling niet direct aanwezig te zijn. Werkzaamheden worden het liefst uitgevoerd zoals dit altijd werd gedaan en is er een hang naar zekerheid (Korlaar H.-G. , 2009), dit duidt op een meer afschuivende cultuur.

Volgens Arend Ardon (1999) komt een klantgerichte cultuur vanzelf tot stand in een organisatie waarin de teams zelf verantwoordelijk zijn voor hun klanten. Cultuurverandering hoort geen doel te zijn (Ardon, 1999). De cultuur binnen een gemeentelijke organisatie is echter geheel verschillend van een meer commerciële organisatie. Mensen werken vaak voor hun gehele leven, of in ieder geval voor meerder decennia, binnen de gemeente. Dit betekent dat zij gewend zijn geraakt aan hun eigen werkwijze en hier niet graag van zullen afwijken. Medewerkers moeten worden "wakker geschud" voordat een verandering kan plaatsvinden (Eetgerink, 1995). Dit uit zich onder andere in de eerder genoemde kenmerken van cultuur, waarbij voor sommigen eigenbelangen voorop staan en het 'ik heb het altijd al gezegd'-principe voorkomt (Korlaar H.-G. , 2009).

Besturing

Beloning

Beloning is een belangrijk mechanisme voor het bevorderen van gewenst gedrag. Ook voor de afdeling is het belangrijk daar hier over nagedacht wordt. Beloning hoeft niet materieel te zijn, maar bijvoorbeeld erkenning door anderen bij een goed idee kan al van grote invloed zijn.

Beoordeling/Feedback

In de toekomst is er de wens terugkoppeling van klanten te laten plaatsvinden door klanttevredenheidsonderzoek. Ook het FSM en de Helpdesk vormen een terugkoppeling vanuit de klant. Echter deze stroom van feedback van de klant is niet continue en zeer beperkt.

Door de klantbeoordeling onderdeel te maken van de beoordeling van het team wordt het voor de teamleden belangrijk om de klant centraal te zetten en de dienstverlening tot een zo hoog mogelijk niveau te tillen. Klantenfeedback is hierbij belangrijk in de stimulering van het verantwoordelijkheidsgevoel van werknemers. Deze feedback zal input zijn voor aanpassingen in de werkzaamheden door de medewerker zelf.

Beoordelingscriteria en indicatoren

Teams dienen gezamenlijk met klanten beoordelingscriteria voor de werkzaamheden vast te stellen. Dit zal het beste gedaan kunnen door overleg met de verschillende klanten. Voorbeelden van hieraan gekoppelde prestatie-indicatoren kunnen zijn:

Docin

- Tijd tot verwerking van post
- Percentage bij de juiste persoon

Tekstverwerking

- Tijd tot afhandeling van een brief

ICT

- Snelheid tot reactie en verhelpen probleem/beantwoording vraag

- Percentage tevreden afgehandelde klachten/problemen/vragen
- Deskundigheid van medewerkers

Een schriftelijke benadering zal in de meeste gevallen het meest eenvoudig zijn om de resultaten binnen te krijgen. Dit kan door periodiek een kort evaluatieformuliertje te sturen, of bij incidenten, bijvoorbeeld bij contact met de helpdesk ICT.

De Balanced Scorecard kan per team worden gebruikt om deze criteria en indicatoren duidelijk vast te leggen voor alle medewerkers per team. Hierbij worden ook de aspecten van financiën en veranderen en verbeteren vastgelegd, waardoor deze periodiek kunnen worden bekeken. De teams hebben verschillende klanten en functies, en zullen hierdoor een verschillende invulling van de Balanced Scorecard kunnen maken.

Klachten zijn een eerlijke vorm van klantenfeedback. De teams dienen hier voor open te staan, dit bevordert de toestroom. Het is niet de bedoeling zo min mogelijk klachten te krijgen. Wanneer het krijgen van klachten als "prettig" wordt ervaren en de hoeveelheid uiteindelijk afneemt is dit pas een teken dat het goed gaat. In de huidige cultuur komen klachten pas wanneer er echt iets mis gaat, en zorgt dit er voor dat er dan ook daadwerkelijk iets echt mis is.

Als eerder genoemd heeft team Docin bijvoorbeeld een eigen actieplan opgesteld met betrekking tot het numeriek archiveren. Dit advies kwam echter niet vanuit de klant, maar vanuit een extern bedrijf. (Korlaar H.-G. , 2009)

Medewerkers, binnen team Docin, komen af en toe zelf ook met verbeterideeën omtrent de werkwijze of bepaalde procedures. Dit gebeurt vaak op een informele manier, maar kan ook worden meegenomen als agendapunt in team- of werkoverleg. (Korlaar H.-G. , 2009)

Kaderstelling door management

Het management stelt kaders met betrekking tot budgetten en te behalen doelstellingen. Het management dient kaders te stellen waarbinnen de teams vrij kunnen opereren. Het beleid wordt vastgesteld buiten de afdeling voor de gehele organisatie, door het afdelingshoofd voor de afdeling, en voor een aantal teams (ICT, Informatie en functie Inkoop) door de teamleiders voor de teams specifiek. Het is belangrijk dat de kaders compleet en vooraf duidelijk zijn, zodat het team zelfstandig kan opereren.

Het onderdeel Inkoop, en de teams Informatie en ICT kennen een eigen jaarplan. Deze worden opgesteld door de beleidsmedewerkers binnen deze teams. Dit wordt niet gedaan door de medewerkers zelf. Team Docin en Tekstverwerking werken niet met een eigen jaarplan, wel met een aantal doelstellingen. Ook hier worden deze voornamelijk door de teamleider in de gaten gehouden. (Korlaar H.-G. , 2009)

Zoals al eerder aangegeven is het belangrijk dat de afdeling wordt gezien als een schakel in het geheel, als open systeem. Dit is zeker van belang bij het verzelfstandigen van de teams als kleine ondernemingen. Ondanks de eigen doelstellingen werken ze vóór de organisatie als geheel en voor de klanten hierbinnen.

Ontwikkeling van personeel

Wanneer de teams uiteindelijk zelf in staat zijn om hun prestaties te meten aan de hand van de wensen van de klant wordt het mogelijk om ook in werving en selectie hiervan gebruik te gaan maken. Dit kan door de door de klant gewenste kwaliteiten, de beoordelingscriteria, te vertalen naar een competentieprofiel voor de medewerkers. Deze kan uitgangspunt zijn bij functionerings- en beoordelingsgesprekken, en bij werving en selectie.

Beoordeling van de klant kan worden gedaan ook op individueel niveau. Dit wordt gemakkelijker wanneer medewerkers van bepaalde afdelingen altijd met eenzelfde persoon binnen een team te maken hebben (binnen Docin of Tekstverwerking bijvoorbeeld). Ook voor team ICT bij de helpdesk kunnen persoonlijke beoordelingen worden verzameld. Deze kunnen worden gebruikt om een persoonlijk ontwikkelplan op te stellen en zullen worden besproken bij beoordelings- of functioneringsgesprekken.

Het afdelingshoofd en de teamleider kunnen coachen binnen het coachingsproces, wat er op gericht is om het beste uit de medewerkers te halen zodat zij verantwoordelijkheid durven oppakken (Ardon, 1999). Hiermee worden afdelingshoofd en teamleider niet alleen leider, maar ook begeleider. Het coachingsproces (doelstelling formuleren, huidige situatie analyseren, opties verkennen, actieplan opstellen) (Ardon, 1999) kan ook goed op teamniveau worden gebruikt.

Bijlage Q: Organisatiestructuurverkenning met dhr. Kamies

Coördinatie-mechanisme

- De medewerkers kennen standaard opleiding en kennis.

Er worden eisen gesteld aan de opleiding of het denkniveau van de medewerkers. Het doel is dat er zelfstandig gewerkt kan worden. Soms wel is deze kennis gedateerd, doordat de opleiding vele jaren geleden is afgerond.

Voor team Docin, ICT en Facilitair (FSM) zal er in de toekomst (2010) meer met meetinstrumenten worden gewerkt. Door de werkzaamheden vast te leggen zal er stuurinformatie kunnen worden gegeven.

Voorheen coördineerde iedereen meer het eigen werk. Met de invoering van de teamleiders is geprobeerd dit te verminderen.

Vormgevings parameters:

Specialisatie van taken

Horizontaal

- Medewerkers voeren een redelijk aantal verschillende taken uit binnen hun eigen vakgebied.

Verticaal

- Medewerkers zijn zelf verantwoordelijk voor de uitvoering van hun werk.

Formeel gezien zijn medewerkers niet verantwoordelijk voor hun eigen werk. Dit is volgens het mandaat waarbij vaak door beleidsmedewerkers de laatste controle, goedkeuring of ondertekening plaatsvindt. Wel wordt van de medewerkers geacht dat zij een hoge controle hebben over hun eigen werk. Dit is weergegeven in de functiebeschrijvingen, maar waar is dit op gebaseerd?

Training

- Werknemers zijn en worden opgeleid voor hun werk, en ontwikkelingen hierin worden bijgehouden.

Indoctrinatie

- Van hogerhand wordt bepaald welke trainingen of cursussen uitgevoerd dienen te worden, maar het is wel mogelijk om zelf om een noodzakelijke training te vragen.

Op basis van de in de toekomst verkregen informatie bij bijvoorbeeld ICT kunnen wel gericht trainingen op dit gebied worden aangeboden aan medewerkers.

Formalisatie

- Er vindt wel standaardisatie van processen plaats, maar te weinig.

Bureaucratisch/ organisch

- De organisatie heeft veelal organische kenmerken in coördinatie en specialisatie, maar ook bureaucratische op het gebied van communicatie.

Communicatie is veelal verticaal en formeel. Wel is er horizontale communicatie in teamoverleg.

Groepering

- Groepering (in teams) vindt plaats op basis van functie. Hierbinnen is vaker wel een opdeling naar markt.

Groepsgrootte

- De teams hebben een grootte van rond de tien medewerkers.

Planning en beheersing

- Er vindt op het moment actieplanning plaats, maar het is de bedoeling om de werkzaamheden naderhand ook onder de loep te gaan nemen (prestatiebeheersing).

Hulpmiddelen

- Er wordt projectmatig gewerkt. (Task forces, maar dan niet voor problemen)

Decentralisatie

- Zeer beperkt horizontaal, en beperkt verticaal.

	Simpele structuur	Machine Bureaucratie	Professionele Bureaucratie	Gedivisionali seerde vorm	Adhocracy
Coördinatie-mechanisme	Directe supervisie	Standaardisatie van werk	Standaardisatie van vaardigheden	Standaardisatie van output	Gezamenlijke aanpassing
Vormgevingsparameters: Specialisatie van taken - horizontaal - verticaal	Laag Hoog	Hoog Hoog	Hoog Laag	Beperkt	Hoog Laag
Training	Laag	Laag	Hoog	Beperkt	Hoog
Indoctrinatie	Laag	Laag	Hoog	Beperkt	Verschilt
Formalisatie	Laag	Hoog	Laag	Hoog	Laag
Bureaucratisch/ organisch	Organisch	Bureaucratisch	Bureaucratisch	Bureaucratisch	Organisch
Groepering	Gebruikelijk op functie	Gebruikelijk op functie	Op functie en markt	Op markt	Op functie en markt
Groepsgrootte	Groot	Laag in de hiërarchie groot, verder klein	Laag in de hiërarchie groot, verder klein	Groot	Klein
Planning en beheersing	Weinig	Actieplanning	Weinig	Prestatie-beheersing	Beperkte actieplannen
Hulpmiddelen	Weinig	Weinig	Een aantal in administratie	Weinig	Veel door de organisatie
Decentralisatie	Centralisatie	Beperkt horizontaal	Horizontaal en verticaal	Beperkt verticaal	Selectieve decentralisatie
Contingentie-factoren: Leeftijd	Jong	Oud	Verschilt	Oud	Jong
Grootte	Klein	Groot	Verschilt	Erg groot	Verschilt

Technisch systeem - regulatie - complexiteit	Laag Laag	Hoog Laag	Laag Laag	Hoog Laag	(operating - O) (administr - A) Laag Laag(O)
- geautomatiseerd	Nee	Nee	Nee	Nee	/Hoog(A) Nee(O) /Vaak(A)
Omgeving - complexiteit - dynamisch	Laag Hoog (soms vijandig)	Laag Laag	Hoog Laag	Laag Laag	Hoog Hoog
Macht - focus	Top man.	Technostr.	Professionele werknemers	Middel man.	Experts
- fashionable	Nee	Nee	Ja	Ja	Uitzonderlijk

(Kamies J. , Organisatiestructuurverkenning, 2009)

Bijlage R: Functieoverzicht afdeling Informatie en Ondersteuning

Nr.	Functie	Hoofdgroep	Controle	Beslissing	Leidinggev	Contacten	Functiesch	Totaal	Team
I 11	Beleidsmedewerker documentaire informatievoorziening	IV-2	3	3	-	2	9	IV-10	Docin
I 12	Documentaire informatieverzorger	III-3	3	3	-	2	7	III-11	Docin
I 13	Documentaire informatieverzorger	II-4	3	2	-	2	5	II-11	Docin
I 14	Documentair informatieverzorger/Applicatiebeheerder D.M.S.	III-4	3	3	-	3	8	III-13	Docin
I 20	Senior beleidsmedewerker (Geo-)informatie	V-1	3	3	-	3	11	V-10	Informatie
I 21	Medewerker Geo-informatie/ruimtelijke plannen	IV-2	3	3	-	3	10	IV-11	Informatie
I 22	Medewerker Geo-informatie/GIS	IV-1	3	3	-	3	9	IV-9	Informatie
I 23	Medewerker Geo-informatie/landmeten	III-2	3	2	-	3	7	III-10	Informatie
I 30	Senior medewerker ICT	IV-2	3	3	-	3	10	IV-11	ICT
I 31	Medewerker beheer centrale systemen	IV-1	3	3	-	2	9	IV-9	ICT
I 32	Medewerker ICT	III-2	3	3	-	2	7	III-10	ICT
I 33	Medewerker e-dienstverlening	III-1	2	3	-	2	6	III-8	ICT
I 40	Gemeentebode	III-1	2	2	-	2	6	III-7	Facilitair
I 41	Medewerker facilitaire zaken	II-2	2	2	-	2	4	II-8	Facilitair
I 42	Receptioniste/telefoniste	II-1	3	2	-	3	4	II-9	Facilitair
I 43	Serveerder/hulpbode	II-1	2	1	-	2	3	II-6	Facilitair
I 44	Beleidsmedewerker inkoop	IV-3	3	3	-	4	10	IV-13	Facilitair
I 45	Inkoopmedewerker	III-1	3	3	-	2	7	III-9	Facilitair
I 50	Bestuursondersteuner logistiek	IV-2	3	3	-	3	10	IV-11	Facilitair
I 51	Secretaresse	III-1	2	3	-	3	7	III-9	Bestuurssecretariaat
I 52	Documentbeheerder/tekstverzorger	III-1	2	2	-	2	6	III-7	Tekstverwerking
I 53	Documentbeheerder tekstverwerking	III-1	3	2	-	2	6	III-8	Tekstverwerking
O 10	Afdelingshoofd	V-1	3	4	4	4	13	V-16	
O 11	Plaatsvervangend afdelingshoofd	IV-3	3	4	3	3	11	IV-16	

Hoofdgroep

II - opleiding op VMBO niveau

III - opleiding op MBO niveau

IV - opleiding op HBO niveau

V - opleiding op academisch niveau

-1/-2 etc. jaren ervaring + training vereist

Controle

2 - De werkzaamheden worden steekproefsgewijze gecontroleerd.

3 - Controle kan door de aard van de werkzaamheden niet anders worden uitgeoefend dan nadat de werkzaamheden zijn verricht.

Beslissingsvrijheid

1 - Werkmethode en werkvolgorde liggen vast. Er is sprake van detail- en routinebeslissingen.

2 - De werkzaamheden zijn gebonden aan richtlijnen. Afhankelijk van de omstandigheden dienen keuzes te worden gemaakt.

3 - Van de functie wordt verwacht dat binnen hoofdlijnen nieuwe, niet nader aangeduide, oplossingen worden aangedragen, respectievelijk beslissingen worden genomen

4 - Er is uitsluitend sprake van hoofdlijnen, welke in algemene bewoordingen doel en werkwijze aangeven. Tegen deze achtergrond dienen naar eigen oordeel nieuwe, niet nader aangeduide oplossingen worden aangedragen en beslissingen worden genomen. De gevolgen van deze beslissingen zijn veelal verstrekkend en minder goed te overzien.

Leidinggeven

3 - Er wordt partieel leiding gegeven aan meer dan 20 personen.

4 - Er wordt direct leiding gegeven aan meer dan 20 medewerkers.

Contacten

2 - De contacten zijn voor de functie van essentieel belang. Van de functie wordt verwacht dat men zich kan verplaatsen in de situatie van anderen.

3 - Er kan sprake zijn van contactbemoedigende situaties. Van de functie wordt verwacht dat men zich volledig instelt op de persoon, het werk, de moeilijkheden, de gedachtewereld e.d. van anderen.

4 - De contacten kenmerken zich door een sfeer van overtuigen en onderhandelen, ten-einde langs die weg tot een bepaalde beslissing te komen. (Gemeente Oldenzaal, 2009)

Bijlage S: Klantgerichtheid als onderdeel van kwaliteit

Organisatiegebieden

Leiderschap

Direct bij het eerste onderdeel in de positiebepaling, bij leiderschap onder verrichten, wordt onder systeemoriëntatie gesproken over klantgerichtheid: Er zijn tijd en middelen beschikbaar om interne en externe klantgerichtheid te vergroten. Er zijn meerdere kenmerken te herkennen uit de klantgerichtheidstheorie. Hier bij horen onder andere de wens voor een Management Informatie Systeem, een indeling naar klantengroepen als uitgangspunt voor organisatie, open communicatie over bereikte resultaten en ieders bijdrage hieraan, afgestemde behoeften en verwachtingen van groepen belanghebbenden, het gebruik van task forces/verbetergroepen, en een leider welke bewust verantwoordelijkheden over draagt. (INK, 2007)

Strategie en Beleid

Belangrijke kenmerken van klantgerichtheid in het gebied van strategie en beleid:

- Teams bepalen zelfstandig hoe gestelde doelen worden gerealiseerd
- Er is informatie over realisatie van doelstellingen, trends en ontwikkelingen in de omgeving waarin men opereert
- Strategie en beleid zijn afgeleid van de visie en vervolgens vertaald in concrete meetbare doelen
- Doelgroepen worden consequent bij de beleidsontwikkeling betrokken
- De focus ligt op snel en adequaat reageren op vragen van klanten en signalen uit de omgeving
- Doelstellingen zijn vertaald in normen en prestatie-indicatoren voor alle processen (INK, 2007)

Management van Medewerkers

Ook het management van medewerkers, in werving- en selectie, maar ook van huidige medewerkers, heeft binnen klantgerichtheid een belangrijke positie. Hierbij dienen de medewerkers goed te zijn opgeleid voor het werk dat zij uitvoeren, en ook de mogelijkheid krijgen zichzelf te ontwikkelen. Dit laatste het liefst zelfs naar de beoordelingen door de klant. Deze beoordeling kan plaatsvinden op basis van in samenwerking met de klant vastgestelde beoordelingscriteria en prestatie-indicatoren. Deze waarden zijn duidelijk vertegenwoordigd binnen INK, zie hier voor Bijlage O. (INK, 2007)

Management van Middelen

Wat middelen betreft schrijft de literatuur op het gebied van klantgerichtheid niet veel over financiële middelen. Echter lijkt het logisch dat een bijvoorbeeld het volgende punt uit het deelgebied geld, onderzoek naar faal- en verspillingkosten leidt tot preventieve maatregelen, goed van toepassing kan zijn in een klantgerichte organisatie. Op het gebied van kennis en technologie gaat het in de proces georiënteerde fase nog om het vastleggen van werkprocessen en kennis, in de systeem fase gaat het hierbij om de beschikbaarheid en toegankelijkheid van deze kennis, belangrijk bij klantgerichtheid. Het bewaken van doorlooptijd en wachttijd, onder materiaal en diensten, kan zeker van belang zijn bij klantgerichtheid, indien dit een directe of indirecte wens van de klant vormt.

Een belangrijk punt dat wordt genoemd onder management van middelen: ook interne leveranciers worden beoordeeld op hun toegevoegde waarde. (INK, 2007) Dus ook zelfsturende teams op deelprocessen dienen hun waarde te kunnen verantwoorden.

Management van Processen

De literatuur schrijft voor dat de processen zijn beschreven en dit is ook het eerste punt vanuit het INK managementmodel. Verder zijn deze processen in de ideale situatie geordend naar klantgroep, zijn prestatie-indicatoren beschreven en vormen metingen in resultaatgebieden input voor herontwerp. De veranderingen in de processen verlopen planmatig en het effect wordt gemeten, dit is mogelijk door het gebruik van de indicatoren. (INK, 2007)

Resultaatgebieden

Voor alle resultaatgebieden geldt eenzelfde opbouw. Er dienen allereerst verschillende doelgroepen onderscheiden te worden. Voor deze doelgroepen dienen succesbepalende factoren (beoordelingscriteria) te bestaan aan de hand waarvan kan worden bekeken of de organisatie voldoet aan de verwachtingen van die doelgroep. Deze factoren dienen omgezet te worden in prestatie-indicatoren waaraan doelstellingen worden gehangen.

Hierbij is het belangrijk dat niet alleen de doelstelling wordt behaald, maar ook dat de uitkomst van de meting wordt gebruikt om de bedrijfsvoering te verbeteren. De organisatie kan op deze punten worden vergeleken met soortgelijke organisaties door middel van benchmarking. Ten slotte kan er nog een vergelijking worden gemaakt met organisaties binnen en buiten de eigen sector welke de stempel van excellente organisatie mogen dragen.

Deze laatste twee stappen, benchmarking en vergelijking met een excellente organisatie, komen niet direct naar voren in de literatuur met betrekking tot klantgerichtheid omdat bij dit laatste eigenlijk alleen de beoordeling van de klant centraal staat. Wel kunnen deze stappen van belang zijn om te zien hoe aantrekkelijk het voor klanten is om een andere aanbieder te kiezen en op basis van welke kenmerken ze deze overweging zouden kunnen maken.

Ten slotte dient ook de kwaliteit van het meetsysteem onder de loep genomen te worden. Waarbij aan de volgende kenmerken zal moeten zijn voldaan:

- De uitvoerbaarheid van de metingen is in procedures vastgelegd en doelgroepen zijn bepaald
- Voor alle onderscheiden doelgroepen is bekend wat, waarom, hoe en hoe vaak men wil meten
- Stakeholders hebben invloed op de inhoud en opzet van het meetsysteem
- Succesbepalende factoren, prestatie-indicatoren en doelstellingen zijn op consistente wijze afgeleid van het beleidsplan
- De doelmatigheid van het systeem wordt geanalyseerd en zonodig bijgesteld. (INK, 2007)

In de beschrijvingen van Arend Ardon (1999) komen deze stappen duidelijk naar voren. Hierbij worden ze niet als controle-element benoemd, maar vormen ze de structuur in klantgerichtheid.

Klanten en Leveranciers

In dit resultaatgebied wordt wat betreft de doelgroepen onderscheid gemaakt in klanten en leveranciers. Klanten kunnen worden onderverdeeld naar functionaliteit (soort product of dienst) en naar markt: particulier, institutioneel, bedrijfsleven óf lokaal, regionaal, (inter)nationaal.

Voorbeelden van succesbepalende factoren zijn hier: behandelduur, prijs/kwaliteitverhouding, flexibiliteit en aantal klachten. (INK, 2007)

Medewerkers

Onderscheid in medewerkers kan worden gemaakt in bijvoorbeeld leidinggevenden, uitzendkrachten, of op basis van functie: beleid, uitvoerend en ondersteunend.

Voorbeelden van succesbepalende factoren zijn: het opleidingsbudget, aantal functionerings- en beoordelingsgesprekken, ziekteverzuim, werkomstandigheden, etc. (INK, 2007)

Maatschappij

Er wordt hierbij gemeten wat de inspanningen op het gebied van Maatschappelijk Verantwoord Ondernemen (MVO) hebben opgeleverd. De doelgroepen bestaan hieruit verschillende stakeholders: lokale omgeving, maatschappelijke organisaties, klanten, pers en media.

Er kan onder andere worden beoordeeld op basis van: energieverbruik, betrouwbaarheid in communicatie en snelheid van het treffen van maatregelen. (INK, 2007)

Bestuur en Financiers

De te onderscheiden doelgroepen hier zijn bijvoorbeeld de bestuursraad, gemeenteraad en inspectie. Er kan worden beoordeeld op basis van budgetbeheer, doorlooptijd, realisatie van jaarplannen, storingen in het informatiesysteem, etc. (INK, 2007)

Bijlage T: Resultaten Klanttevredenheidsonderzoek

In deze bijlage worden de resultaten van het klanttevredenheidsonderzoek gegeven, waarbij ook een koppeling met klantgerichtheid is gemaakt.

SWOT-analyse

Yuri Kamies heeft in zijn onderzoek, na een interne- en externe analyse een SWOT-analyse opgesteld van de afdeling I&O:

Sterkten

- Kostenbeheersing
- Producttevredenheid
- Efficiëntie
- ICT dienstverlening (Kamies Y. , 2009)

In het onderzoek heeft ICT een hoge score verkregen op het gebied van klantgerichtheid (Kamies Y. , 2009). Hiernaast is ook efficiëntie en zeker producttevredenheid belangrijk binnen klantgerichtheid.

Zwakten

- Verminderde bereidheid tot verandering
- Lage tevredenheid als het aankomt op de wijze waarop diensten en producten worden aangeboden
- Slecht inzicht in de wensen van de klanten
- Opleidingsniveau (Kamies Y. , 2009)

Binnen klantgerichtheid is het van groot belang dat er inzicht is in de wensen van de klanten. Echter ligt hier een zwakte van de afdeling. Het is belangrijk dat dit wordt verbeterd. Ook het opleidingsniveau is van belang op het punt dat op iedere medewerker goed is opgeleid voor de functie die hij/zij uitvoert. Door een klantgerichte situatie te creëren wordt het mogelijk om de wijze waarop diensten en producten worden aangeboden aan te passen aan de wensen van de klant. Voordat er echter een verbetering mogelijk is dient de bereidheid tot verandering toe te nemen.

Kansen

- Het dienstverleningsconcept
- INK model
- Positie binnen de organisatie
- Innovatie / technologische ontwikkelingen
- Versterking via regionale samenwerking (Kamies Y. , 2009)

Doordat het dienstverleningsconcept is opgesteld en is gecommuniceerd is voor de afdeling duidelijk te zien in welke verbeteringen zij een rol spelen, ofwel wat de wensen van de klant zijn, en kon hier vanuit de afdeling op tijd op ingespeeld worden. De positie binnen de organisatie bepaalt eigenlijk direct de wens aan een klantgerichte werkwijze. Binnen klantgerichtheid kunnen technologische ontwikkelingen uitkomst bieden en het verbeteren van de organisatie kan gebeuren met behulp van het INK model.

Bedreigingen

- Outsourcing
- Kostenbeheersing
- Kwetsbaarheid van eenmansposities
- Wet- en regelgeving van de overheid
- Verwachtingspatroon van de klant (Kamies Y. , 2009)

De eenmansposities binnen de afdeling beperken de flexibiliteit bij afwezigheid. Voor de klantgerichtheid is het belangrijk dat klanten binnen beperkte tijd en op een goede manier kunnen worden geholpen. Regelgeving, en budgetten kunnen de dienstverlening van de afdeling beperken. Dit weten de klanten van de afdeling ook, en wanneer de afdeling duidelijk maakt wanneer iets niet mogelijk is, en met welke reden, hoeft dit geen beperking te vormen in de klantgerichtheid. Outsourcing zou een gevolg kunnen zijn van een niet goed georganiseerde dienstverlening. Het kan dan aantrekkelijker worden voor de organisatie om externe bedrijven in te huren voor bepaalde functies, vaak op basis van kosten. De laatstgenoemde bedreiging heeft te maken met de veranderingen in het verwachtingspatroon van de klant. Door regelmatig overleg te plegen met klanten kan het mogelijk zijn om veranderingen op tijd op te merken.

Conclusies en aanbevelingen

De conclusies en aanbevelingen als gedaan door dhr. Y. Kamies zijn verdeeld over drie onderwerpen. Er zijn algemene conclusies en aanbevelingen gegeven en hiernaast meer specifieke op het gebruik van de Balanced Scorecard, zie ook Figuur 20, en verbeteringen uit het INK model. Binnen deze conclusies en aanbevelingen zijn duidelijke overeenkomsten te herkennen uit de in dit onderzoek gevonden verbeterpunten van de afdeling op het gebied van klantgerichtheid.

Een eerste belangrijke aanbevelingen is het meer concretiseren en vastleggen van niet alleen processen maar ook de wensen van de klant en het productaanbod van de verschillende teams. Na het vastleggen van de wensen kan er meer gewerkt worden aan de hand van deze klantwensen. Team ICT, in het bijzonder, dient hierbij beter te communiceren naar de klant over waar zij zich mee bezig houden. Er dient gewerkt te worden met kritische succesfactoren en prestatie-indicatoren om de werkzaamheden van de afdeling te toetsen. Deze kunnen worden gebruikt voor evaluatie en het SMART opstellen van doelstellingen.

De Balanced Scorecard kan bijdragen aan een directe verbetering van de kwaliteit doordat problemen in het niet behalen van doelstellingen eerder aan het licht komen. Elk team dient zijn eigen kritische succesfactoren en prestatie-indicatoren in kaart te brengen. Externe ondersteuning kan hierbij mogelijk hulp bieden. Het is voor de afdeling belangrijk dat in eerste instantie de nadruk op het klanten- en interne perspectief wordt gelegd.

Wat betreft het INK model is er een slechte communicatie op het gebied van strategie en beleid. Deze dienen doeltreffende geformuleerd te worden, en zijn eventueel te communiceren door het gebruik van intranet. De doelstellingen dienen vertaald te worden naar prestatie-indicatoren. Hierbij dient ook de effectiviteit van de interne communicatie gemeten te worden.

Op het gebied van medewerkers is ook een aantal belangrijke aanbevelingen gedaan. Zo dienen medewerkers te horen te krijgen of het werk naar behoren is uitgevoerd en moeten zij actief worden

betrokken bij het bepalen van doelstellingen en prestatie-indicatoren voor de eigen processen. Hierbij zal ook de waardering door de medewerkers moeten worden gemeten. Verbeteringen op het gebied van management van middelen zijn niet benodigd voor budgetbeheer, maar het is wel belangrijk dat processen en “know how” worden vastgelegd. Dit ook om de flexibiliteit, in geval van uitval, te verbeteren.

Bijlage U: Mogelijke voordelen van het OverheidsOntwikkelmodel t.o.v. INK

- Meer nadruk op strategie en beleid – zeer bepalend in overheidsorganisaties (leiderschap vervangen door ..)
- Apart bekijken van informatie en financiën als organisatiegebieden
- Zeer specifieke stellingen voor overheid, hierdoor minder abstract voor medewerkers (bijvoorbeeld wanneer over plannen/documenten wordt gesproken)
- Voorwaardenscan en meer nadruk op het gehele traject, en niet alleen positiebepaling
- Duidelijkere toepassing in resultaatgebieden, vragen, indicatoren
- Resultaatgebied bestuur en financiers is gesplitst in beleidseffecten en bedrijfsvoering
- Voorbeelden van succesbepalende factoren en prestatie-indicatoren + in perspectief geplaatst

(Bestuursacademie Nederland, 2009)

Bijlage V: Interview met Henk-Gert Korlaar

Bijlage V1: Henk-Gert Korlaar - Team Docin

7 mei 2009

De belangrijkste taken van team Docin (Documentaire Informatievoorziening) liggen in post en archief. Alle post die binnenkomt wordt geopend, een gedeelte hiervan wordt geregistreerd en hierna worden de poststukken doorgestuurd naar de afdelingen. Hiernaast gaat ook de verzending van poststukken naar buiten via team Docin. De taken op het gebied van archief liggen in de archivering van alles aan documenten. Dit kan een langere bewaring of een permanente bewaring zijn volgens een al jaren gebruikte archiefcode.

In drie stappen zijn de belangrijkste werkzaamheden:

- Openen en registreren van post bij binnenkomst
- Versturen van het poststuk naar de geadresseerde
- Archiveren van het poststuk na lezen/gebruik door geadresseerde

Een uitgebreidere functieopsomming: (Gemeente Oldenzaal)

- Postverzorging: postverdeling, postbehandeling, postregistratie, voortgangsbewaking en informatieverstrekking
- Archiefverzorging: archiefbeleid, archiefbeheer, historisch archief, dossiervorming & ordening, selectie & vernietiging en informatieverstrekking
- Document Management Systeem (DMS): het digitaal beschikbaar stellen van en ontsluiten van informatie voor de organisatie

Door de ontwikkelingen van de laatste 15 jaar worden de werkzaamheden nu gericht op de digitalisering en is het ook de bedoeling om documenten ook digitaal te gaan aanbieden. Hiervoor is een document management systeem in gebruik genomen (Decos). Dit systeem werkt met een google-achtige functie om opgeslagen documenten te kunnen terugvinden.

Ondanks het feit dat de communicatie verdigitaliseert, veel vindt plaats via de e-mail, is het postverkeer binnen de organisatie echter ook nog in fysieke vorm. Echter, de post die binnenkomt wordt op dit moment niet alleen geregistreerd, maar ook wordt er een scan van het document gemaakt.

De digitalisering van de post en archieven kost veel tijd en hierbij is een grote fysieke achterstand opgebouwd. Er is ondersteuning binnen de afdeling bij het wegwerken van deze achterstand. Hiernaast is het van belang dat het documentair structuurplan (DSP) wordt georganiseerd. Hierin wordt beschreven wat er binnen de organisatie aan informatie beschikbaar is en waar deze te vinden is. Dit houdt in dat er een koppeling moet komen tussen de gebruikte documenten en de werkprocessen waarbinnen deze worden gebruikt en/of gemaakt.

Er zijn tien mensen werkzaam binnen het team. Hiervan is er een aantal parttime medewerkers, waardoor er voor ongeveer 7,5 fte (Full Time Equivalent) mensen werkzaam zijn. Er is een teamleider, dhr. Korlaar, hiernaast is er een beleidsmedewerker, die niet alleen binnen dit team werkzaam is, en een applicatiebeheerder voor Decos. Daarnaast is er een aantal overige werknemers wiens functies redelijk gelijk zijn. Vroeger werd er binnen de organisatie met drie verschillende Docin teams gewerkt op verschillende afdelingen. Deze opdeling bestaat niet meer, maar de werknemers werken vaak nog wel binnen hun vorige expertisegebied. Deze afdelingen waren: Bestuursdienst,

Welzijn en Sociale Zaken, en Stadsplanning en Beheer. (Korlaar H. G., 2006) Ondanks dat er voor de organisatie wordt gesproken van een bureau post en een bureau archief, zijn de functies hierbinnen redelijk gelijk.

Uit een onderzoek gericht op de efficiëntie van de organisatie volgde een aantal verbeterpunten als gevolg van de kenmerken van de (medewerkers van) het team. Het werk van het team werd getypeerd als logisch, maar hiernaast werd aangegeven dat de afdeling duidelijk moet maken waarom er op deze manier wordt gewerkt, en dient ook de meerwaarde voor de organisatie bewezen te worden.

De meeste medewerkers binnen de afdeling werken hier al een lange tijd. Hierdoor is een "wij weten het wel"-opvatting/cultuur ontstaan. Het is voor deze mensen lastig omgaan met de veranderingen binnen de functie waarbij de digitalisering een rol speelt en hiernaast is voor hen het meer klantgericht werken niet gewoon. De medewerkers waren op hun vorige positie (binnen een specifieke Docin) goed opgeleid voor de functie en zijn hier nooit betrokken bij de processen waarin hun functie zich bevond.

Het is nu gewenst om meer te werken naar de wensen vanuit de organisatie. Dhr. Korlaar geeft hierbij aan dat de functie van de medewerkers moet komen te liggen in het "helpen bij het vinden van" in plaats van het "zelf kunnen terugvinden". Hierbij ziet hij graag dat er contracten komen met de verschillende afdelingen over wat er door Docin wordt aangeboden. Op dit moment wordt er meer vanuit eigen initiatief gewerkt. De medewerkers weten (na dertig jaar) zelf wel wat er moet gebeuren.

De rol van de teamleider, Dhr. Korlaar, ligt in het faciliteren van de juiste omstandigheden waardoor iedereen binnen het team zijn werk kan uitvoeren. Hiernaast worden de functionerings- en beoordelingsgesprekken van de werknemers met de teamleider gevoerd en regelt deze het werkoverleg. Verder is de teamleider samen met de beleidsmedewerker verantwoordelijk voor het beleid van de afdeling.

Op dit moment is er een visie in ontwikkeling (in conceptversie beschikbaar) vanuit Netwerkstad (een samenwerking met Enschede, Hengelo, Borne en Almelo) welke de basis zal vormen voor het beleid van het team voor de komende jaren. Hiernaast is er een veelomvattend advies van de organisatie Doxis beschikbaar waarbij met behulp van een geformuleerd stappenplan tot de optimale archivering gekomen kan worden. Dhr. Korlaar geeft hierbij aan dat er integratie nodig is tussen de verschillende (verbeter)processen, waaronder de digitalisering, waarbij het beschrijven van werkprocessen een belangrijk hulpmiddel zal zijn. (Korlaar H.-G. , 2009)

Bijlage V2: Henk-Gert Korlaar - Team Secretariaat

7 mei 2009

Het team Secretariaat bestaat eigenlijk uit twee teams: het bestuurssecretariaat en team tekstverwerking. Dhr. Korlaar is teamleider van team tekstverwerking, welke ook gaat over documentbeheer. De belangrijkste taken van team tekstverwerking liggen op het gebied van documentcontrole en documentondersteuning voor de gehele organisatie. De controle van documenten is op het gebied van tekst (taalgebruik), en opmaak. De documentondersteuning vindt plaats door het gebruik en maken van sjablonen en ondersteuning bij het gebruik van MS Office (in het bijzonder Word 2007).

In het verleden, en op dit moment nog, was het "rode pen"-werk (correctie van documenten) de belangrijkste taak van het team, waarna het document bij team Docin terechtkomt. Er zal in de toekomst nog meer gewerkt gaan worden met sjablonen. Hierna zullen bijvoorbeeld brieven makkelijker kunnen worden opgesteld door medewerkers zelf. Om dit alles goed te kunnen laten verlopen hebben de medewerkers in het stadhuis van Oldenzaal een schrijfcursus gevolgd om in goed Nederlands een brief en/of advies te kunnen schrijven. Hierdoor valt een groot deel van de taken van team Tekstverwerking op dit gebied weg. Zij zullen zich meer gaan bezighouden met het sjablonenbeheerpakket, waarbinnen nu nog meer dan 1000 sjablonen worden gebruikt.

Veel van de gebruikte sjablonen zijn nog in "oude taal" geformuleerd. Er loopt een project, waarbij dhr. Korlaar projectleider is, om deze aan te passen. Vanuit iedere afdeling in de organisatie is er een persoon betrokken om de documenten om te schrijven naar de "nieuwe taal". Dit zal na de zomer voltooid zijn.

Er zijn binnen het team tekstverwerking op dit moment zes mensen werkzaam, waarvan twee tijdelijke krachten. Door het bestaan van andere werkzaamheden of persoonlijke omstandigheden komt dit op dit moment neer op ongeveer 2 fte. Een medewerker houdt zich specifiek bezig met het documentenbeheerpakket en applicatiebeheer, de overige functies zijn redelijk gelijk. Hierbij geldt wel dat, net als in team Docin, er vaak gewerkt wordt voor afdelingen waar een specifieke medewerker bepaalde banden mee heeft.

De rol van teamleider van team tekstverwerking is vergelijkbaar met die van team Docin. Wel functioneert het team meer zelfstandig en wordt de teamleider voornamelijk aangesproken op het moment dat er veel werk en het team dit niet goed meer aan kan. (Korlaar H.-G. , 2009)

Bijlage V3: Henk-Gert Korlaar - Plaatsvervangend afdelingshoofd

7 mei 2009

Dhr. Korlaar is plaatsvervangend afdelingshoofd sinds 2006. Het plaatsvervangend afdelingshoofd vervangt (letterlijk) het afdelingshoofd bij afwezigheid bij bijvoorbeeld afspraken. Praktisch iedere dag spreken het afdelingshoofd (dhr. Kamies) en het plaatsvervangend afdelingshoofd over de gang van zaken binnen de afdeling. Dhr. Kamies en dhr. Korlaar blijken hierin een gouden combinatie. Zij zitten op dezelfde gedachtelijn wat betreft de werkzaamheden, zijn elkaars "steun en toeverlaat", en kunnen zo als één functioneren.

De functie van (plaatsvervangend)afdelingshoofd heeft meer rust gekregen door de introductie van de teamleiders begin dit jaar. Hiervoor stonden zij alleen voor 40 tot 50 medewerkers. Wel worden er nog verdere verbeteringen gezien voor de structuur van de afdeling. Zo zouden er teams met overeenkomstige functies kunnen worden gecombineerd. (Korlaar H.-G. , 2009)

Bijlage W: Interview met Jan Kamies

Bijlage W1: Jan Kamies - Afdelingshoofd

11 mei 2009

Als afdelingshoofd heeft dhr. Kamies de verantwoordelijkheid over de werkzaamheden van de gehele afdeling, dit is in totaal ongeveer vijftig man. Hiernaast is hij samen met de rest van het MT (managementteam), bestaande uit andere afdelingshoofden, verantwoordelijk voor de organisatie als geheel. Als MT-lid is dhr. Kamies lid van de werkgroep vacaturesite, de stuurgroep administratieve organisatie interne controle (AO/IC), en de werkgroep dienstverleningsconcept. Externe werkzaamheden worden uitgevoerd met betrekking tot Dimpact op het gebied van digitale dienstverlening, en in Netwerkstad in de stuurgroep, in overleg over ICT en facilities.

De verantwoordelijkheden voor de eigen afdeling zijn:

- Het optreden als eersteverantwoordelijke voor de prestaties en het functioneren van de afdeling op zowel het terrein van beleidsvoorbereiding en -uitvoerig, als op het terrein van beheer en bedrijfsuitvoering, waaronder:
 - Het voeren van tactisch en operationeel overleg met de portefeuillehouder(s)
 - Het informeren van de directeur en de portefeuillehouder over de voortgang / resultaten en / of bestuurlijke relevante zaken
 - Het bevorderen van de permanente ontwikkeling van de medewerkers
 - Het ontwikkelen van managementinstrumenten en het genereren van managementinformatie
- Het leiding geven aan de afdeling, waaronder:
 - Het coachen van de medewerkers om tot optimale prestaties te komen
 - Het uitdragen van de gemeentelijke visie
 - Het doorvoeren van (noodzakelijke of gewenste) veranderingen binnen de afdeling
 - Het voeren van afdelings- en werkoverleg
- Het functioneren als opdrachtnemer in beleidsprocessen
- Het optreden als verzender van stukken naar het college
- Het deelnemen aan het integraal managementoverleg
- Het in- en extern vertegenwoordigen van de gemeente
- Het optreden als budgetverantwoordelijke voor de afdeling (Gemeente Oldenzaal, 2009)

De ontwikkelingen van de taken van de afdeling worden onder andere bepaald door ontwikkelingen in wetten, inzichten, een andere burger, en andere "culturele" ontwikkelingen. Ook vanuit de organisatie zelf veranderen de wensen richting de afdeling I&O. Als gevolg van de vraag náar zal ook het aanbod van diensten moeten veranderen. Binnen het managementteam is er overleg tussen de verschillende afdelingshoofden. In een goede situatie kan de afdeling door te vragen naar veranderende wensen tijdig inspelen op deze veranderingen door een traject in de richting van de nieuwe producten- en dienstencatalogus. Echter is de respons vanuit de andere afdelingen summier, dit maakt het lastig tijdig op de veranderende wensen, als de afdelingen deze überhaupt zelf duidelijk hebben, in te spelen.

Er is een duidelijke behoefte aan georganiseerde communicatie, het door dhr. Kamies is aangegeven als een van de grootste "uitdagingen"/verbeterpunten binnen de organisatie. Dit komt naar voren uit

de beschrijving in de vorige alinea en ook binnen de eigen afdeling is dit te merken. Doordat de teamleiders sinds een aantal jaar een groot deel van de afdeling waarnemen komt er steeds minder informatie bij het afdelingshoofd terecht. Dit kan komen doordat deze informatie binnen de afdeling zelf al niet beschikbaar is, maar ook door de manier van communicatie. Hiernaast geeft dhr. Kamies aan dat de communicatie/informatie beter gestructureerd lijkt dan deze in praktijk is. (Kamies J. , Algemeen beeld teams ICT, bestuurssecretariaat, en functie afdelingshoofd, 2009)

Bijlage W2: Jan Kamies - Team ICT

11 mei 2009

De taken van team ICT zijn te verdelen in twee categorieën. Er is het "go en concern"-werk wat de reguliere taken omvat, en hiernaast wordt er projectmatig gewerkt. Deze eerste taken worden geleverd op basis van een DVO (dienstverleningsovereenkomst) en omvatten:

- Standaard werkplekbeheer
- Internetbeheer & -ontwikkeling
- Telefoniebeheer
- Systeembeheer
- Technisch applicatiebeheer
- Randapparatuurbeheer (voor zo'n 300 medewerkers)
- Automatiseringsbeleid
- Gebruikersondersteuning
- Servicedesk (Gemeente Oldenzaal, 2009)

Deze taken zijn voor team ICT vastgelegd in een PDC (producten en dienstencatalogus). Deze DVO en de PDC voor team ICT zijn voor medewerkers binnen de organisatie terug te vinden op intranet.

Bij projectmatig werken wordt een projectplan opgezet waarin onder andere de doelstelling, beoogde resultaat en omvang van middelen en inzet worden beschreven.

Er werken zes mensen binnen team ICT, voor 5,41 fte. Binnen team ICT wordt nog gewerkt met een senior medewerker, welke de functie heeft van ICT adviseur. Hiernaast zijn er algemene medewerkers ICT werkzaam, is er een medewerker applicatiebeheer en een medewerker e-dienstverlening. De taken van een algemene medewerker ICT omvatten: helpdesk, werkplekbeheer, rampenbestrijding. De medewerker beheer centrale systemen heeft de verantwoordelijkheid over het Unix/Oracle beheer, ondersteunt applicatiebeheerders/gebruikers en houdt zich bezig met het opbouwen van de kennisbank Topdesk. De medewerker e-dienstverlening houdt zich voornamelijk bezig met het intranet en het digitaal loket. De seniormedewerker heeft meerdere kleine taken waarvan de belangrijkste liggen op het gebied van: het ICT-beleid, Dimpact en vervanging van IT-infrastructuur.

De helpdesk werkt met het Topdesk systeem waarin alle meldingen aan de helpdesk (zouden) moeten worden vastgelegd. Als output van dit systeem zal er managementinformatie kunnen zijn. Deze komt op dit moment echter nog niet bij de teamleider (of afdelingshoofd) terecht.

Op basis van de basisdienstverlening vanuit de dienstverleningsovereenkomst wordt er gewerkt met alle afdelingen binnen de organisatie. De afdeling publiekszaken kent echter speciale ondersteuning bij de gemeentelijke basisadministratie (GBA). De afdeling sociale zaken, kent echter ook een bijzondere positie. Deze afdeling is verder dan de meesten in de ontwikkeling van haar positie met behulp van het INK-managementmodel. Sociale zaken werkt meer procesmatig, en hierin zal dus ook de rol van ICT duidelijker zijn geformuleerd, en is de ondersteuning op basis van processen georganiseerd. Voor reguliere taken (uit het PDC) wordt de afdeling uit het eigen budget gefinancierd. Op het moment dat er vanuit een afdeling andere extra taken, op projectbasis, worden gewenst, dienen deze zelf voor de financiering te zorgen.

De rol van teamleider is hier een direct leidinggevende. Dit omvat om te beginnen de beoordelings-, functionerings-, en voortgangsgesprekken. Hiernaast is het een taak van de teamleider om beschikbaar te zijn voor de medewerkers, regelt hij de sollicitatieprocedure wanneer nodig, is hij verantwoordelijk voor het ICT-jaarplan en geeft hij daarnaast opdracht voor ICT-projecten. (Kamies J. , Algemeen beeld teams ICT, bestuurssecretariaat, en functie afdelingshoofd, 2009)

Bijlage W3: Jan Kamies - Bestuurssecretariaat

11 mei 2009

Het bestuurssecretariaat bestaat uit vier medewerkers. Alle secretaresses werken voor het college van B&W. De burgemeester en secretaris hebben elk een eigen secretaresse, de vier wethouders delen twee secretaresses. De secretaresses vormen het voorportaal voor de bestuurders. Tot de functie behoort:

- De verzorging van de correspondentie
- Het bijhouden van de agenda's, het maken van afspraken en het verzorgen van de planning en de voortgangsbewaking
- Het voorbereiden van vergaderingen en besprekingen
- Het verzorgen van de verslaglegging
- Kabinetszaken
- Secretariële ondersteuning aan commissie en andere in- en externe overlegvormen
- Het verrichten van tekstverwerkingswerkzaamheden
- Het regelen van de in- en uitgaande telefoongesprekken (Gemeente Oldenzaal, 2009)

De rol van teamleider voor dit team is zeer klein. Er wordt werkoverleg gehouden, waarbij onder andere de gebeurtenissen binnen de rest van de afdeling worden besproken, maar verder is de rol voornamelijk een faciliterende. Op het moment dat er zich een probleem voordoet waardoor de werkzaamheden niet op een goede wijze kunnen worden uitgevoerd vormt de teamleider het aanspreekpunt voor het team. Deze zal een beroep doen op bijvoorbeeld team ICT om de problemen op te lossen. (Kamies J. , Algemeen beeld teams ICT, bestuurssecretariaat, en functie afdelingshoofd, 2009)

Bijlage X: Interview met Herman Schultz

28 april 2009

Het belangrijkste doel van team informatie is het bereiken/faciliteren van integraliteit in de informatiehuishouding. Dit is doel is tweeledig, aan de ene kant gaat het om het faciliteren van de mogelijkheid tot het verkrijgen van informatie, hiernaast gaat het om bewustwording van de verspreiding van de gegeven informatie (het gebruik door andere instanties en/of afdelingen).

De belangrijkste taken vinden zich hierbij in het geven van advies in projecten en het initiëren van projecten met betrekking tot de digitale dienstverlening.

De focus ligt op dit moment bij gegevens. Deze gegevens bevinden zich in of doorlopen verschillende processen. De kennis van deze processen is van belang om stuurinformatie (managementinformatie) te kunnen verschaffen aan teamleiders en/of afdelingshoofden. Zo is het voor de "leiding" van een bepaald proces van belang te weten welke stappen worden doorlopen en waar complicaties (kunnen) optreden. Hierdoor kan gericht leiding worden gegeven, wat weer de terugkoppeling vormt naar de processen en gegevens.

Dhr. Schultz geeft aan dat het van belang is de processen in te richten naar de wensen van de klant, en hiermee klantgericht te werken. Hierna zal zaakgericht gewerkt kunnen gaan worden waarbij de wens van de klant, het doel van de medewerkers wordt.

Tot de taken van de teamleider, dhr. Schultz, behoren het coachend leiderschap, ondersteuning van de medewerkers en het verzorgen van plezier in het werk. Hiernaast behoren de voortgangsgesprekken tot de taken van teamleider, dhr. Schultz heeft deze sinds zijn aanstelling nog niet uitgevoerd. Naast deze taken heeft dhr. Schultz als doel voor het team een teamplan samen te stellen welke zal worden afgeleid van het afdelingsplan. Hierdoor zullen individuele werkplannen kunnen worden opgesteld, welke ook goed van pas kunnen komen bij de voortgangsgesprekken.

Figuur 24: Informatiemanagement model (Schultz, 2009) (Abcouwer, Maes, & Truijens, 1997)

De rol van de teamleider bevindt zich hiermee op strategisch (richten) en proces (inrichten) niveau, zie Figuur 24. Het team heeft ook inspraak in het proces maar houdt zich hiernaast voornamelijk bezig met het product (verrichten). De strategie voor team informatie, welke eens in de vier à vijf jaar wordt bepaald, komt voort uit het beleid op bedrijfsniveau en wordt technisch voornamelijk ondersteund door de werkzaamheden van team ICT. Team informatie levert hierbij de softwarekaders om integraal werken mogelijk te maken aan de afdeling ICT. De proces inrichting wordt eens per jaar bepaald waaruit de meer operationele productgerichte werkzaamheden een aantal keer per jaar worden vastgesteld.

Team informatie heeft in principe met iedere afdeling binnen de gemeente te maken. Naast de teamleider zijn er nog vier mensen werkzaam binnen het team. Zij hebben de functies (op het gebied) van: landmeter, GIZ stedenbouw, applicatiebeheer geografische systemen en gegevens management (project BAG).

De landmeter heeft te maken met de afdelingen publiekszaken (PUZA), stadswerken (STU), en beleid en ontwikkeling (B&O). De medewerker GIZ stedenbouw heeft contact met de afdeling beleid en ontwikkeling. De medewerker voor applicatiebeheer geografische systemen heeft met dezelfde afdelingen te maken als de landmeter met daaraan toegevoegd de afdeling middelen en control (MIC).

Op dit moment wordt er redelijk ad hoc gewerkt. Op het moment dat er een vraag binnenkomt bekijkt de geschikte medewerker zelf wanneer deze opdracht wordt uitgevoerd en dit wordt niet verder gedocumenteerd. Dhr. Schultz ziet in de toekomst graag dat er een documentatie plaatsvindt van de binnenkomende opdrachten waardoor er een overzicht bestaat van het werk dat gedaan wordt door de medewerkers van team informatie. Als er ook inzicht verkregen kan worden in de processen van de verschillende medewerkers zal er kunnen worden aangegeven hoe lang het duurt voordat een bepaalde opdracht wordt voltooid. (Schultz, 2009)

Bijlage Y: Interview met Liesbeth Meijling

14 mei 2009

Team Facilitair is verantwoordelijk voor een grote verscheidenheid aan facilitaire diensten. Het gaat hierbij om de receptie, bodedienst, schoonmaak, catering, vergaderservice, repro, groenvoorziening, inkoop, beveiliging en afvalverzameling.

Bij de receptie zijn vijf vaste mensen werkzaam en hierbij zijn er twee uitzendkrachten aan het werk. Bij de receptie worden de bezoekers van het stadhuis ontvangen. Dit kunnen burgers zijn voor de gemeentediensten of bezoekers voor een medewerker. De eersten worden verwerkt met behulp van een klantgeleidingssysteem. Bij de receptie kunnen de paspoorten en rijbewijzen worden afgehaald, waarvoor de burger niet hoeft worden doorgestuurd naar de balie. De telefonie van buiten het stadhuis wordt geregeld via de receptie. Later zal deze taak bij het klantcontactcentrum komen te liggen. Verder wordt bij de receptie de planning voor vergaderzalen beheerd. Dit gebeurt op dit moment in een agenda, later zal dit onderdeel worden van het Facilitair Servicemeldpunt (FSM).

De bodedienst, bestaande uit twee vaste werknemers en een ingehuurd, voert allerhande klussen uit binnen het stadhuis en vormt het eerste aanspreekpunt voor facilitaire diensten. Het gebouwbeheer en interne post behoren tot de belangrijkste taken. Hiernaast doen de bodes begeleiding bij huwelijken, contractbeheer voor bijvoorbeeld schilders en bepaalde apparatuur, en zijn zij van belang bij verhuizingen, vergaderingen en evenementen.

De schoonmaak en catering zijn beide uitbestede diensten. Hierbij liggen de werkzaamheden van het team Facilitair voornamelijk op het gebied van contractbeheer. Ook de beveiliging van het stadhuis is uitbesteedt.

Voor de vergaderservice is er een medewerker vanuit de gemeente werkzaam, en wordt de catering hierbij extern verzorgd. Deze service is onder andere verantwoordelijk voor de koffieautomaten/-tafels op verscheidene plaatsen in het stadhuis. Bij vergaderingen zijn zij verantwoordelijk voor koffie en lunches en ook bij evenementen behoort de koffie tot de verantwoordelijkheid van deze functie.

De afdeling repro verzorgt allerlei taken geassocieerd aan drukwerk. Hier gaat het om kopieën, maar hiernaast ook om het briefpapier en overige kantoorartikelen. Er is hier een werknemer werkzaam.

Voor inkoop zijn er twee mensen werkzaam. Inkoop is op te delen in twee deelgebieden, de centrale inkoop en inkoopbeleid. Bij centrale inkoop gaat het om allerhande artikelen verwant met de werkplek/het kantoor, en hierbij ook het beheer van abonnementen. Deze laatste taak wordt ook gedeeltelijk door team Docin uitgevoerd.

De beleidsmedewerker inkoop werkt ter ondersteuning van het inkoopproces in alle afdelingen van de organisatie. De taken liggen in het geven van advies bij aanbestedingen en het bewaken van het (gecoördineerde) inkoopbeleid. Dit beleid geldt voor alle afdelingen, en wordt gezamenlijk besproken in het inkoop vakberaad.

Op het gebied van groenvoorziening is het team verantwoordelijk voor de planten in het stadhuis. En bij afvalverwerking gaat het om het verzamelen en afvoeren van restmaterialen (papier, plastic, etc.)

Door de duidelijke faciliterende functie van het team is er een connectie met alle afdelingen binnen de organisatie. Wel heeft de receptie een duidelijke directe functie voor Publiekszaken. Daarnaast zijn de facilitaire diensten meer voor binnen het stadhuis dan voor stadswerken en brandweer.

Er wordt voornamelijk op verzoek van klanten gewerkt. Dit gebeurt redelijk ad hoc. Hiernaast is er altijd sprake van zelf signaleren, voornamelijk van toepassing op het gebouwbeheer (kapotte lamp, etc.). Wanneer het FSM is georganiseerd zal er meer inzicht komen in de verzoeken. Bijvoorbeeld waar deze voornamelijk vandaan komen, om welke diensten het meest frequent gevraagd wordt, en ook zal deze informatie een hulpmiddel zijn bij het onderzoeken van oorzaken van bepaalde problemen.

De rol van de teamleider, mw. Meijling, is in dit team vrij klein. Het team werkt bijna geheel zelfstandig, en de taken van de teamleider liggen hierbij in begeleiding, ondersteuning en het faciliteren van werkoverleg. Daarnaast worden door de teamleider zelf soms ook problemen gesignaleerd. Een belangrijke taak voor de teamleider in dit team is het vormen van een link met andere afdelingen. Het FSM zal er straks voor zorgen dat er meer managementinformatie voor mw. Meijling voor team Facilitair beschikbaar is. (Meijling, Algemeen beeld team Facilitair, 2009)

Bijlage Z: Interview/vraaggesprek met Henk-Gert Korlaar

24 juni 2009

Samenwerking en overleg

Wat komt vanuit het MT en hoe wordt dit gecommuniceerd met de medewerkers?

De notulen van het MT worden via de e-mail verzonden naar alle medewerkers binnen de organisatie. Belangrijke punten voor de afdeling worden door dhr. Kamies besproken met de teamleiders en eventuele senioren binnen de teams. Vaak gaat iets meer van de informatie naar dhr. Korlaar, in zijn functie als plaatsvervangend afdelingshoofd. De teamleiders fungeren hierin als doorgeefluik. Zij filteren uit de informatie de nuttige informatie voor de medewerkers van de teams. Wel houden zij zelf deze punten in de gaten.

Hoe vaak vindt er teamoverleg plaats, en wat wordt hier besproken?

Voor team Docin vindt eens per maand teamoverleg plaats. Hierbij is de teamleider dhr. Korlaar aanwezig en zit het afdelingshoofd dhr. Kamies voor. Ook voor team tekstverwerking vindt eens per maand teamoverleg plaats, hierbij heeft dhr. Korlaar de functie van voorzitter. In het teamoverleg worden allerhande brede punten besproken vanuit de organisatie. Naast het teamoverleg vindt er binnen Docin twee keer per maand werkoverleg plaats, echter alleen wanneer er nuttige agendapunten zijn.

Wat wordt besproken tijdens teamleidersoverleg?

Het teamleidersoverleg vindt eens per week plaats. Hier worden mededelingen vanuit de verschillende teams besproken en geven teamleiders punten aan waarmee zij te maken hebben/krijgen als teamleider, team of afdeling (een voorbeeld hiervan is het vastgestelde integriteitsbeleid binnen de gehele organisatie). Soms worden hierbij gasten uitgenodigd vanuit een ander afdeling wanneer het gaat om zaken waar zij meer van weten. Als achtergrond voor het overleg gelden de vastgestelde acties 2009 uit het afdelingsplan. Deze worden nu echter niet gebruikt voor de vaststelling van de agenda, maar dit zou in de toekomst wel mogelijk zijn.

Vindt er nog op een andere manier samenwerking plaats tussen de teams?

Er vindt geen structurele samenwerking plaats tussen de verschillende teams. Op bepaalde onderwerpen gebeurt dit wel, en verder hebben medewerkers standaard, en binnen Docin nog iets meer, te maken met bijvoorbeeld de diensten van team ICT. De samenwerking gebeurt hierin meer op individueel niveau zo heeft de applicatiebeheerder Decos een duidelijke connectie met ICT.

Rapportage

In hoeverre hebben teams eigen doelen en plannen (die bepaald zijn door de medewerkers)?

Voor Docin en Tekstverwerking worden geen eigen doelen en plannen opgesteld. Wel wordt er gewerkt met een aantal doelstellingen, deze worden echter veelal door de teamleider, dhr. Korlaar, zelf in de gaten gehouden.

Inkoop, ICT, en team Informatie doen dit wel. Zij kennen een eigen jaarplan.

Wat doen de afzonderlijke teams met het afdelingsplan?

Er wordt binnen Docin en Tekstverwerking wel op inhoud met het afdelingsplan gewerkt. De teamleider houdt dit in de gaten en maakt de vertaling naar de praktijk.

Stellen teams zelf actieplannen op?

Op onderdelen worden er soms zelf actieplannen opgesteld. Zo is er een advies geuit vanuit Doxis over numeriek archiveren. Dit wordt meegenomen in werkoverleg en wordt opgepakt door het team zelf.

Hoe wordt duidelijk gemaakt wie waarvoor verantwoordelijk is?

Vanuit de functieomschrijvingen is het duidelijk wie waarvoor verantwoordelijk is. Uit overleg met medewerkers is eerder bepaald waar de kwaliteiten en interesses liggen op het gebied van de keuze tussen post en archief. Binnen archivering bestaat een opdeling in verantwoordelijkheid (niet bij post), waarbij verschillende medewerkers ieder verantwoordelijk zijn voor een klein gedeelte van het geheel.

Wanneer documenten worden opgeslagen in Decos wordt hierbij vastgelegd wie dit heeft geregistreerd. Dit is alleen voor medewerkers binnen Docin te zien.

Vindt er rapportage plaats in de richting van de teamleider, hoe vaak en op basis waarvan gebeurt dit?

Dit gebeurt bij Docin en Tekstverwerking in ieder geval niet structureel, de behoefte is er echter wel. Dhr. Korlaar geeft aan dat het belangrijk kan zijn te weten wat er is gedaan.

Vindt er rapportage plaats in de richting van het afdelingshoofd, hoe vaak en op basis waarvan gebeurt dit?

Voor inkoop bijvoorbeeld zijn hier wel duidelijke rapportagepunten te herkennen welke vooral in de richting van het afdelingshoofd van belang zijn. Zo kan mw. Meijling aangeven hoeveel aanbestedingen er zijn gedaan, waarvoor deze waren, wat de gevolgde aanbestedingsprocedure was, etc.

Cultuur

Hoe zou je de cultuur binnen de afdeling beschrijven?

Er zijn eigenlijk twee culturen te onderscheiden. Aan de ene kant heerst er een goede dienstverlenende cultuur, met mensen die graag mee willen werken in ontwikkelingen. Aan de andere kant wordt de cultuur gekenmerkt door het 'zie je wel, ik heb het altijd al gezegd' bij het opkomen van algemene of specifieke problemen, vooral bij veranderingsprocessen.

En wanneer gekozen moet worden uit het volgende:

- Aanmoediging van onderneming, innovatie en creativiteit
- Nadruk op duidelijke visie van het doel van de organisatie
- Focus op de behoefte van werknemers

- Methodologische aanpak in bedrijfsvoering

Vanuit de visie van de medewerkers bestaan hierin twee soorten. Er is een groep medewerkers waarbij er een duidelijke visie is richting de doelen van de afdeling en de organisatie (missiecultuur), maar hiernaast zijn er ook werknemers te herkennen die zich hierbinnen vooral richten op hun eigen belangen (clancultuur). Hiernaast gaat de focus van de afdeling in de richting van een methodologisch aanpak in bedrijfsvoering (bureaucratische cultuur - dit hoeft niet slecht te zijn!).

Zijn er speciale "rituelen binnen de afdeling? Bijvoorbeeld bij nieuwe medewerkers (overgangsfase)/verhalen/symbolen/slogans?

Er zijn weinig speciale rituelen te herkennen binnen de afdeling. Een erg belangrijke echter is het voorstellen van nieuwe medewerkers binnen de gehele organisatie. Door teamleider en medewerker wordt een rondje gemaakt door het stadhuis om kort met iedereen kennis te maken.

Wat slogans betreft zijn er in het verleden soms slogans of uitspraken gebruikt op het afdelingsplan welke van toepassing waren op een huidig aandachtspunt binnen de organisatie. (Afdelingsplan 2007 - Planning en doelen voor de tweede helft van 2007 - "Een doel is een droom met een deadline") Er zijn echter geen terugkerende slogans welke voor de afdeling, en om uit te dragen waar zij voor staat, worden gebruikt.

Hoe moedigen jullie(/jij) klantgerichtheid aan?

Dhr. Korlaar probeert onder andere klantgerichtheid aan te moedigen door complimenten te geven, maar geeft aan dat hij hier wel moeite mee heeft. Hiernaast probeert hij dit te bereiken door zelf het goede voorbeeld te geven. Dit ligt bijvoorbeeld in het beantwoorden van vragen, maar ook in het wegzetten hiervan waarbij een tijdsindicatie kan worden aangegeven (bijvoorbeeld bij drukte, het verwijzen naar een andere medewerker of bij afwezigheid). In dit proces zal straks goed gebruik gemaakt kunnen worden van het Facilitair Service Meldpunt.

Klantrelatie

Wat wordt er met betrekking tot werknemer- en klanttevredenheid gemeten, gedaan?

De klanttevredenheid is voor het eerst echt gemeten met het klanttevredenheidsonderzoek dat is uitgevoerd door Yuri Kamies. Mijn onderzoek draagt hier verder aan bij. Wel onderhoudt dhr. Korlaar tot in zekere mate contact met klanten waarin hun behoeften worden gepeild.

Op het gebied van medewerkertevredenheid gebeurt er eigenlijk niets. Er wordt wel gekeken en bijgehouden wat het ziekteverzuim is, maar dit vormt verder geen "wetenschappelijke" meting van de werkelijke tevredenheid.

In hoeverre worden de competentiewaarden als vastgesteld door de gemeente Oldenzaal gebruikt bij werving en selectie?

De competentiewaarden als vastgesteld door de gemeente Oldenzaal worden niet gebruikt. Niet bij functioneringsgesprekken en ook niet bij werving en selectie. De opzet hiervan is te simpel en is nooit vastgesteld in overeenstemming met de afdelingen/medewerkers binnen de organisatie.

- *Hebben werknemers ook de innovatiekwaliteiten?*

In hoeverre medewerkers over de innovatiekwaliteiten beschikken is heel wisselend.

Wordt er gecommuniceerd met de klant, zo ja op welke punten?

De teamleider communiceert sowieso met de klant, dit gebeurt echter niet structureel. Maandelijks vindt er wel overleg plaats met het afdelingshoofd. Verder komt de meeste communicatie voor in dagelijks contact. Het is hierbij van belang dat belangrijke dingen worden uitgefilterd.

Hoe komt het product bij de klant?

De producten van team Docin komen bij de klant via de bodes en Decos.

Wordt er onderscheid gemaakt tussen de verschillende afdelingen op basis van wensen?

Voor Docin: Er wordt absoluut onderscheid gemaakt tussen de verschillende afdelingen. Deze wensen worden niet direct overgenomen en zal eerst bekeken worden of de wens terecht is, en of dit mogelijk is. Op dit moment zijn de afdelingen bezig hun behoeften in kaart te brengen, hierbij hebben zij verschillende eisen aan het systeem en voorkeuren met betrekking tot fysieke of digitale post (voor raadsgriffie). Dit alles gebeurt voornamelijk op basis van overleg met de teamleider

Wordt van klanten vastgelegd wat hun wensen zijn?

Nee, dit gebeurt niet. Het is uiteindelijk wel de bedoeling dat dit gaat plaatsvinden. Er kan een algemene Producten en Diensten Catalogus (PDC) worden opgesteld, waarbij voor de verschillende afdelingen in een aantal regels is opgenomen wat de specifieke diensten/aanpassingen zijn met betrekking tot die afdeling.

Wanneer een medewerker meer specifiek voor een afdeling werkt, vormt deze dan ook het aanspreekpunt voor deze afdeling?

Nee. Eerder was er zelfs de wens om iedereen dezelfde taken te kunnen laten uitvoeren en de specifieke medewerkers er uit te halen. Dit is door tijdsgebrek nog niet gebeurd en nu blijkt ook, uit overleg, dat het behoud en het eventuele uitbreiden van de huidige situatie best wenselijk is. Hierbij zullen deze medewerkers wel degelijk aanspreekpunt behoren te zijn. (dit kan ook worden vastgelegd in het FSM)

Klachtenafhandeling

Hoe komen klachten binnen en wat wordt hiermee gedaan?

Klachten komen veelal binnen bij de teamleider (soms ook bij het afdelingshoofd). Dit zal soms zijn omdat eerst een poging is gedaan het probleem met een medewerker zelf op te

lossen, maar dit niet is gelukt. Wanneer dhr. Korlaar een "boze e-mail" ontvangt zal hij degene die de mail verzond persoonlijk benaderen. Hierbij blijkt het probleem niet altijd even groot als eerder geschetst, en kan het in veel van de gevallen op een goede manier worden afgehandeld. De klachten worden momenteel niet vastgelegd (straks mogelijk in FSM).

Komen medewerkers zelf ook met verbeterideeën ((on)afhankelijk van klachten)?

Dit gebeurt absoluut. Dit kan gaan om het verbeteren van werkwijze of bepaalde procedures. Er zijn hier geen echte momenten voor vastgesteld, het gebeurt meer op een informele manier, waarbij het als gespreksonderwerp op komt. Soms wordt dit bewust aangemoedigd in het overleg, waarbij dhr. Korlaar van te voren aangeeft dat iets een punt betreft 'om van te voren over na te denken'. Het zal ook echt als agendapunt kunnen worden vormgegeven waarbij een duidelijk moment is ingelast waarbij ideeën kunnen worden aangedragen: "kom met ideeën, ze zijn van harte welkom!"

Het gaat vaker om dezelfde mensen die met ideeën komen. Er zijn op dit punt een aantal categorieën in medewerkers te herkennen: er zijn mensen die graag klagen over hoe het gaat maar zelf nooit een idee zullen aandragen, er zijn mensen die met absurde ideeën komen, en mensen die goed nadenken over waar zij mee bezig zijn en zo in hun werk met verbeterpunten kunnen komen. Deze ideeën worden overigens niet door iedereen altijd even enthousiast ontvangen.

(Korlaar H.-G. , 2009)