

“Klanttevredenheid door kwaliteitsmanagement”

*Kwaliteitsmanagement voor het productcluster Facilitaire Zaken
van de Gemeente Sassenheim*

Roy Blom
Mei 2004

Kwaliteitsmanagement voor het Productcluster Facilitaire Zaken van de Gemeente Sassenheim

Auteur: Roy Blom
20004817
Datum: mei 2004

Haagse Hogeschool
Sector Economie en Management
Opleiding Facility Management
Johanna Westerdijkplein 75
2521 EN Den Haag

Afstudeerprofiel: Kwaliteitsmanagement

Docentbegeleider: Mevr. Drs. Y.M. Burg

Medebeoordelaar: Mevr. S.H. van Doorne

Opdrachtgever: Gemeentehuis Sassenheim
Wilhelminalaan 25
2171 CS Sassenheim

Mentor: Dhr. G. van Emmerik
Productverantwoordelijke productcluster Facilitaire Zaken

Auteursreferaat

Deze scriptie bevat een onderzoek naar de **kwaliteit** van de **interne product- en dienstverlening** van het productcluster Facilitaire Zaken van de Gemeente Sassenheim. Het betreft een onderzoek naar **kwaliteitsmanagement** voor het productcluster FZ teneinde de interne klanttevredenheid te **optimaliseren**. Een gestructureerde en systematische manier om **kwaliteit te beheersen** binnen een organisatie is een essentieel onderdeel voor de **professionalisering** van een organisatie. Door de invoering van het **INK-managementmodel** in combinatie met de principes van de **Deming-cirkel** kan er een voortdurende **kwaliteitsborging en -verbetering** worden gerealiseerd. Het aanstellen van een kwaliteitsmedewerker (0,3FTE) is hierbij het belangrijkste advies. Daaropvolgend het verder ontwikkelen van het organisatiegebied 'Beleid en Strategie'. Tevens spelen de **medewerkers** een grote rol binnen de klanttevredenheid: een tevreden medewerker zorgt voor een tevreden klant.

Indexreferaat

Facility Management: Afstudeerscriptie, Gemeente, Kwaliteitsmanagement, Kwaliteit van dienstverlenende organisaties, Klanttevredenheid, Klanttevredenheidsmeting, Kwaliteitmanagementmodel, INK-managementmodel, Positiebepaling.

Managementsamenvatting

De productverantwoordelijke van het productcluster FZ van het Gemeentehuis Sassenheim heeft de wens om een kwalitatief goede afdeling te leiden, waarbij de klant centraal staat. Het streven naar een hoge klanttevredenheid is een operatie die de organisatie in al haar facetten raakt. Het uitgangspunt hiervan is het verder verankeren van het begrip 'kwaliteit' in de organisatie. Inzicht in de kwaliteit van de huidige dienstverlening is daarom één van de vereisten om tot professionalisering te komen van het productcluster Facilitaire Zaken. Om het begrip 'kwaliteit' verder te kunnen verankeren in de organisatie, zal men hier op een gestructureerde en systematische wijze mee om moeten gaan. Aan de hand hiervan is de volgende probleemstelling opgesteld waaraan deze adviesrapportage antwoord moet bieden:

“Welk kwaliteitsmodel moet het productcluster FZ van de Gemeente Sassenheim gebruiken voor haar kwaliteitsbeleid, waar staat zij wat kwaliteit betreft op dit moment en wat moet men doen om dit te verbeteren?”

Om een antwoord te krijgen op de probleemstelling is theoretisch en empirisch onderzoek verricht. De theoretische informatie is verkregen uit boeken, vakliteratuur, internetsites en interne bedrijfsgegevens. Het empirisch onderzoek bestaat uit gegevens die zijn verkregen door observaties, diepte interviews, bedrijfsvergelijkingen en een interne klanttevredenheids-enquête onder de medewerkers van het Gemeentehuis Sassenheim.

Na het verrichten van exploratief onderzoek, bleek uit de symbiose van theorie en praktijk dat het INK-managementmodel in combinatie met de Deming cirkel voor het productcluster FZ een uitstekend instrument is om de kwaliteit van de facilitaire dienstverlening en de daarbijbehorende factoren die ten grondslag liggen aan de kwaliteit, in kaart te brengen. Tevens biedt het INK-model de mogelijkheid om het te gebruiken als besturingsmodel, dat handreikingen en adviezen biedt om de kwaliteit van dienstverlening te verbeteren en indien wenselijk door te groeien naar een excellente organisatie (totale kwaliteit).

Uit de positiebepaling van het INK-managementmodel is gebleken dat het productcluster FZ zich in de tweede procesgeoriënteerde fase bevindt. Het eindproduct bestaat naast het in gebruik nemen van INK-managementmodel, uit een adviesnota voor de ontwikkeling van het productcluster FZ teneinde begin 2006 te zijn gegroeid naar de derde, systeemgeoriënteerde fase van het INK-managementmodel. Hierdoor kan voor het productcluster FZ een grote stap voorwaarts worden gemaakt op het gebied van kwaliteitsmanagement en klanttevredenheid. Dit kan worden bewerkstelligd door het optimaal inrichten van de organisatiegebieden van het INK-managementmodel.

Het belangrijkste advies binnen deze adviesrapportage is dat er een kwaliteitsmanager binnen het productcluster FZ moet worden aangesteld voor ten minste 0,3 FTE, die zorgdraagt en verantwoordelijk is voor de werkzaamheden met betrekking tot het kwaliteitsmanagement binnen het productcluster FZ. Tevens moet er gekeken worden naar de mogelijkheid om het INK-managementmodel in de gehele organisatie in te voeren. Door een achterstand op het gebied van 'Strategie en Beleid', moet het productcluster zich eerst richten op het ontwikkelen van een strategie voor het productcluster FZ. Hierbij moeten de principes van de Deming-cirkel in het achterhoofd worden gehouden. Het constant willen verbeteren neemt niet alleen consequenties met zich mee voor de leiderschapsstijl, maar dit moet ook worden verwerkt in het personeelsmanagement van het productcluster FZ. Door de medewerkers van het productcluster te betrekken bij de bedrijfsvoering en door continue communicatie kan er betrokkenheid en commitment worden verkregen. Een tevreden medewerker = een tevreden klant. Ten slotte moet er in de twee organisatiegebieden 'Middelenmanagement' en 'Procesmanagement' worden geïnvesteerd. De belangrijkste adviezen op deze gebieden zijn het analyseren van de financiële prestaties en het formuleren van prestatieindicatoren.

Voorwoord

Voor u ligt het adviesrapport ten aanzien van de kwaliteit van het productcluster Facilitaire Zaken van de Gemeente Sassenheim. Deze rapportage is het eindproduct van mijn afstudeerstage die ik in de periode december '03 – mei '04, heb doorlopen ter afsluiting van de opleiding Facility Management aan de Haagse Hogeschool. In mijn ogen is het een leerzame periode geweest, die ik met plezier heb doorlopen.

Graag wil ik van deze gelegenheid gebruik maken om mijn stagebegeleider, Ger van Emmerik, productverantwoordelijke Facilitaire Zaken, te bedanken voor zijn deskundige en prettige begeleiding. Ten tweede wil ik alle medewerkers van het productcluster FZ bedanken voor hun hulp, gezelligheid en medewerking tijdens dit onderzoek. Tevens wil ik iedereen bedanken voor het vertrouwen in mij en de vrijheid die ik heb gekregen bij het uitvoeren van het onderzoek. Tot slot wil ik alle overige personen bedanken, die mijn afstudeerpad gekruist hebben en, op welke manier dan ook, mij van hulp en stimulans hebben voorzien.

Tenslotte gaat mijn dank uit naar Mevrouw Burg voor haar steun en goede adviezen tijdens het afstudeertraject. Ondanks de tegenslagen wist ze mij weer verder op weg te helpen.

Roy Blom
Sassenheim, mei 2004

Inhoudsopgave

Inleiding	8
Hoofdstuk 1: Onderzoeksverantwoording	10
§ 1.1 Theoretisch onderzoek	10
§ 1.2 Empirisch onderzoek	11
1.2.1 Het vooronderzoek	11
1.2.2 Observaties	11
1.2.3 Diepte interviews	11
1.2.4 Bedrijfsvergelijking	12
1.2.5 Klanttevredenheidsenquête	12
Hoofdstuk 2: Productcluster FZ – De organisatie	15
§ 2.1 Organisatieopbouw	15
§ 2.2 Personeel	16
§ 2.3 Klanten	17
2.3.1 Externe klanten	17
2.3.2 Interne klanten	17
§ 2.4 Organisatiecultuur	18
§ 2.5 Personeelsmanagement	19
2.5.1 Employability en loopbaanplanning	19
2.6 Conclusie	20
Hoofdstuk 3: Wat is kwaliteit voor een facilitaire organisatie?	21
§ 3.1 Waarop beoordeelt de klant de facilitaire dienstverlening?	21
3.1.1 De drie soorten kwaliteit	21
3.1.2 De tevredenheidskenmerken	22
3.1.3 De drie soorten eigenschappen	23
§ 3.2 Conclusie	23
Hoofdstuk 4: Hoe kan kwaliteit gewaarborgd worden?	24
§ 4.1 Doelen van het kwaliteitsmanagementmodel	24
§ 4.2 Mogelijke kwaliteitsmanagementmodellen	25
§ 4.3 Waarom het INK-model?	25
§ 4.4 Toepassing van het INK-model	26
4.4.1 Deming-cirkel	29
§ 4.5 Conclusie	30
Hoofdstuk 5: Positiebepaling met behulp van de organisatiegebieden van het INK-model	31
§ 5.1 Organizegebied 'Leiderschap'	31
5.1.1 Situationeel leiderschap	31
5.1.2 Plaatsbepaling 'Leiderschap'	32
§ 5.2 Organizegebied 'Personeelsmanagement'	32
5.2.1 Plaatsbepaling 'Personeelsmanagement'	33
§ 5.3 Organizegebied 'Beleid en Strategie'	33
5.3.1 Plaatsbepaling 'Beleid en Strategie'	33
§ 5.4 Organizegebied 'Middelenmanagement'	34
5.4.1 Plaatsbepaling 'Middelenmanagement'	35
§ 5.5 Organizegebied 'Procesmanagement'	36
5.5.1 Plaatsbepaling 'Procesmanagement'	36
§ 5.6 Conclusie	38
Hoofdstuk 6: Positiebepaling met behulp van de resultaatgebieden van het INK-model	39
§ 6.1 Resultaatgebied 'Waardering door medewerkers'	39
§ 6.2 Resultaatgebied 'Waardering door de maatschappij'	40

§ 6.3 Resultaatgebied ‘Waardering door klanten’	40
6.3.1 Archief	40
6.3.2 Postzaken.....	41
6.3.3 Bodedienst.....	41
6.3.4 Receptie	42
6.3.5 Catering.....	42
6.3.6 Gebouwmgeving	42
6.3.7 Schoonmaak	43
6.3.8 Kantoorartikelen.....	43
6.3.9 Reprografie.....	43
6.3.10 Veiligheid	44
6.3.11 Huidig → streven.....	44
§ 6.4 Resultaatgebied ‘Eindresultaten’	45
§ 6.5 Conclusie.....	45
6.5.1 Conclusie ‘Waardering door medewerkers’.....	45
6.5.2 Conclusie ‘Waardering door de maatschappij’.....	45
6.5.3 Conclusie ‘Waardering door klanten’.....	46
6.5.4 Conclusie ‘Eindresultaten’	47
Hoofdstuk 7: Conclusies.....	48
Hoofdstuk 8: Aanbevelingen.....	50
§ 8.1 Aanbevelingen met betrekking tot de toepassing van het INK-model	50
§ 8.2 Aanbevelingen ter verbetering van directe product- en dienstverlening.....	53
Literatuurlijst	55

Inleiding

Het vierde en laatste jaar van de opleiding Facility Management van de Haagse Hogeschool wordt afgesloten met het schrijven van een afstudeerscriptie. Deze opdracht bestaat uit het opzetten en uitvoeren van een onderzoek op beleidsniveau binnen het facilitaire werkveld. Voor u ligt de afstudeerscriptie van het onderzoek dat in de periode van december 2003 tot en met mei 2004 is uitgevoerd, voor het productcluster Facilitaire Zaken van het Gemeentehuis Sassenheim. Binnen dit onderzoek is ingegaan op de toepassing van kwaliteitsmanagement op het productcluster FZ.

Aanleiding

De productverantwoordelijke van het productcluster FZ van het Gemeentehuis Sassenheim heeft de wens om een kwalitatief goede afdeling te leiden, waarbij de klant centraal staat. Het uitgangspunt hier bij is het verder verankeren van het begrip 'kwaliteit'. Inzicht in de kwaliteit van de huidige dienstverlening is daarom één van de vereisten om tot professionalisering te komen van het productcluster Facilitaire Zaken.

Een bijkomende aanleiding is de waarschijnlijke herindeling met de gemeenten Warmond en Voorhout in 2006. Inzicht in de kwaliteit en professionalisering kan voor het productcluster FZ leiden tot een betere positie in de fusie.

Probleemstelling en subprobleemstellingen

De probleemstelling van deze scriptie:

“Welk kwaliteitsmodel moet het productcluster FZ van de Gemeente Sassenheim gebruiken voor haar kwaliteitsbeleid, waar staat zij wat kwaliteit betreft op dit moment en wat moet men doen om dit te verbeteren?”

Om een antwoord te kunnen geven op de probleemstelling zijn de volgende subprobleemstellingen geformuleerd:

1. *Hoe is het productcluster FZ van het Gemeentehuis Sassenheim op dit moment ingericht?*
2. *Wat betekent kwaliteit voor FZ in het algemeen?*
3. *Met behulp van welk kwaliteitsmanagementmodel kan het productcluster FZ van het Gemeentehuis Sassenheim worden ingericht om tot een kwalitatief goede dienst te komen?*
4. *Hoe kan invulling gegeven worden aan dit kwaliteitsmanagementmodel voor het productcluster FZ?*
5. *Op welke wijze kan het productcluster FZ van het Gemeentehuis Sassenheim insprijngen op de eisen en wensen van de klant?*
6. *Wat zijn de financiële consequenties voor het productcluster FZ van het Gemeentehuis Sassenheim?*

Doelstelling

Het eindproduct bestaat uit drie deelproducten:

- ✓ Een overzicht van de huidige inrichting van het productcluster FZ (zie Hoofdstuk 2);
- ✓ Een duidelijk beeld van het niveau van de huidige kwaliteit van de dienstverlening van het productcluster FZ door middel van een klanttevredenheidsmeting (zie Hoofdstuk 4 en 5);

- ✓ Een concept Facilitair Beleidsplan met beleidsvoornemens en kwaliteitsmetingen voor de product- en dienstverlening. Daaraan gekoppeld een advies over de mogelijke inrichting met behulp van een kwaliteitsmanagementmodel om tot een professionalisering van de facilitaire organisatie te komen voor 2006, waarbij de nadruk ligt op de eisen en de wensen van de klant. Hierdoor krijgt het hoofd van de afdeling Middelen een totaalbeeld van het productcluster FZ en is in staat potentiële beleidsdoelen tegen elkaar af te wegen en in prioriteitsvolgorde te zetten.

Leeswijzer

Dit adviesrapport is als volgt opgebouwd: allereerst wordt in Hoofdstuk 1 de onderzoeksverantwoording uitgewerkt. Hierbij wordt een onderscheid gemaakt tussen het theoretisch- en het empirisch onderzoek. In hoofdstuk 2 wordt de huidige situatie van het productcluster FZ omschreven. Vervolgens wordt in hoofdstuk 3 ingegaan op het theoretisch onderzoek: Wat is kwaliteit voor FZ?

In hoofdstuk 4 is uitgewerkt met welke middelen het productcluster FZ kwaliteit kan waarborgen. In hoofdstuk 5 wordt de positiebepaling van de organisatiegebieden aan de hand van de uitgangspunten van het kwaliteitsmanagementmodel vastgesteld. Hoofdstuk 6 is toegewijd aan de resultaatgebieden.

Vervolgens worden in hoofdstuk 7 de conclusies voor de verschillende subprobleemstellingen samengevat weergegeven, met in hoofdstuk 8 de aanbevelingen en consequenties hiervan voor het productcluster FZ.

Hoofdstuk 1: Onderzoeksverantwoording

In dit hoofdstuk wordt de onderzoeksverantwoording uitgewerkt. Door middel van de verschillende onderzoeksvormen te relateren aan de subprobleemstellingen, krijgt men een overzicht op welke wijze de conclusies ten aanzien van de subprobleemstellingen zijn verkregen.

Nr.	Subprobleemstelling	Activiteit/ aanpak
1.	<i>Hoe is het productcluster FZ op dit moment ingericht?</i>	✓ Diepte-interview management ✓ Diepte-interview medewerkers ✓ Literatuuronderzoek
2.	<i>Wat betekent kwaliteit voor FZ in het algemeen?</i>	✓ Literatuuronderzoek ✓ Bedrijfsvergelijking
3.	<i>Met behulp van welk managementmodel kan het productcluster FZ worden ingericht om tot een kwalitatief goede dienst te komen?</i>	✓ Literatuuronderzoek ✓ Bedrijfsvergelijking
4.	<i>Hoe kan invulling gegeven worden aan dit kwaliteitsmodel voor het productcluster FZ?</i>	✓ Literatuuronderzoek ✓ Bedrijfsbezoek ✓ Diepte-interview management
5.	<i>Op welke wijze kan het productcluster FZ insprijngen op de eisen en wensen van de klant?</i>	✓ Klanten enquête ✓ Bedrijfsbezoek ✓ Literatuuronderzoek ✓ Diepte-interview management
6.	<i>Wat zijn de financiële consequenties voor het productcluster Facilitaire Zaken?</i>	✓ Bedrijfsvergelijking ✓ Literatuuronderzoek ✓ Diepte-interview management

Figuur 1.1: Onderzoeksverantwoording per subprobleemstelling

Zoals in de inleiding naar voren is gekomen, is dit adviesrapport gericht op de interne bedrijfsvoering. Hierbij wordt met name ingegaan op de verbetering van de kwaliteit van de product- en dienstverlening van het productcluster FZ.

Hieronder zijn de data-verzamelmethode die zijn gebruikt voor de informatievergaring van deze adviesrapportage, uitgesplitst naar twee verschillende onderzoeksmethoden, namelijk het theoretisch onderzoek en het empirisch onderzoek.

§ 1.1 Theoretisch onderzoek

Het theoretisch onderzoek bestaat uit de literatuur over onderwerpen die voor dit onderzoek van belang zijn. Het dient dan ook als objectieve onderbouwing bij de beschrijving van de gewenste situatie doordat er niet vanuit de organisatie, maar met name vanuit de literatuur gekeken wordt naar een situatie die oplossing biedt op de probleemstelling van dit onderzoek. Voor de beantwoording van elke subprobleemstelling is literatuuronderzoek gebruikt.

De volgende soorten literatuur zijn geraadpleegd:

- ✓ Boeken;
- ✓ Scripties;
- ✓ Managementstageverslagen;
- ✓ Tijdschriften;
- ✓ Internetsites;
- ✓ Artikelen;
- ✓ Interne bronnen.

Deze bronnen hebben met name betrekking op kwaliteit en klanttevredenheid van dienstverlening. In de literatuurlijst staan alle bronnen vermeld die voor deze rapportage geraadpleegd zijn.

§ 1.2 Empirisch onderzoek

Voor het verzamelen van informatie voor het empirisch onderzoek, wordt bij alle onderzoeksmethoden gebruik gemaakt van *survey-onderzoek*. Survey-onderzoek wordt gebruikt wanneer men informatie over een onderwerp van of over veel personen of objecten wilt hebben en die verzameld worden met vragenlijsten en/of observaties. Bij survey-onderzoek is van tevoren precies bekend wat men wilt weten, dus wat gevraagd wordt, of waar naar gekeken wordt.¹

1.2.1 Het vooronderzoek

Het vooronderzoek dat is uitgevoerd voor dit adviesrapport bestaat uit oriënterende interviews met de sleutelpersonen in de facilitaire organisatie. Het doel hiervan is inzicht te krijgen in de wensen en eisen van de organisatie met betrekking tot dit onderzoek. Aan de hand hiervan kunnen specifieke aandachtsgebieden worden geformuleerd voor het verdere onderzoek. De oriënterende interviews zijn gehouden met:

- ✓ *Productverantwoordelijke Productcluster FZ;*
- ✓ *Hoofd afdeling Middelen.*

De uitkomsten van deze interviews zijn verwerkt in de inleiding van deze rapportage.

1.2.2 Observaties

Om een beeld te krijgen van de dagelijkse gang van zaken van de interne bedrijfsvoering zijn observaties uitgevoerd. Wanneer het bijvoorbeeld gaat om het gedrag van medewerkers en de organisatiecultuur is observatie een belangrijke dataverzamelmethode². Er is hierbij ingegaan op de volgende punten:

- ✓ De leiderschapsstijl;
- ✓ Het gedrag en de houding van de medewerkers;
- ✓ De informatiestromen;
- ✓ De werkomgeving;
- ✓ De organisatiecultuur.

1.2.3 Diepte interviews

Het diepte interview dient als een verzamelmethode van informatie door middel van een diepgravend persoonlijk gesprek, waarbij een groot aantal facetten aan de orde komt en waarbij sprake is van een open vraagstelling. Deze onderzoekstechniek is met name gebruikt in de exploratieve fase van het onderzoek.

Diepte interview managers

Binnen het Gemeentehuis Sassenheim zijn de volgende personen geïnterviewd met een managementfunctie ter beantwoording van de subprobleemstellingen 1, 2 en 4 tot en met 6:

- ✓ *Productverantwoordelijke Productcluster FZ;*
- ✓ *Hoofd Afdeling Middelen.*

Beide personen zijn nauw betrokken bij de bedrijfsvoering van het productcluster Facilitaire Zaken. Voor informatie van strategisch en tactische aard zijn deze personen de belangrijkste

¹ Baarda, D.B., Goede, M.P.M. de: Basisboek methoden en technieken.

² Baarda, D.B., Goede, M.P.M. de: Basisboek methoden en technieken.

bronnen geweest voor dit onderzoek. Als hulpmiddel hierbij is een sterkte- zwakte analyse³ gebruikt die in de bijlagen is opgenomen.

Diepte interview medewerkers

Binnen het Gemeentehuis Sassenheim zijn de volgende medewerkers van het productcluster FZ geïnterviewd ter beantwoording van subprobleemstelling 1; 'Hoe is het productcluster FZ op dit moment ingericht?':

- ✓ Medewerkers Archiefzaken;
- ✓ Medewerkers Post- en Archiefzaken;
- ✓ Medewerker Postzaken;
- ✓ Medewerker Bodedienst;
- ✓ Medewerker Receptie.

Voor de nadere informatie met betrekking tot de operationele werkzaamheden van het productcluster FZ zijn de medewerkers geïnterviewd. De vragenlijst is in de bijlagen 1.1 opgenomen.

1.2.4 Bedrijfsvergelijking

Voor de beantwoording van subprobleemstelling 2 tot en met 6 is de bedrijfsvergelijking een belangrijke informatiebron geweest. Hierbij is voornamelijk gekeken en vergeleken met soortgelijke organisaties. De belangrijkste zijn: Gemeente Tilburg, Gemeente Leiden, Gemeente Amsterdam, Gemeente Voorhout en Gemeente Warmond. Het internet is hierbij het belangrijkste media geweest. Er is binnen dit onderzoek gekeken naar hoe de organisatie is ingericht, welke diensten men levert en wat men binnen deze organisatie aan kwaliteit doet.

1.2.5 Klanttevredenheidsenquête

Het doel van de klanttevredenheidsenquête is antwoord te krijgen op de volgende subprobleemstelling:

1. (5.) *Op welke wijze kan het productcluster FZ insprijngen op de eisen en wensen van de klant?*

Subprobleemstelling 5 wordt overigens door dit onderzoek maar gedeeltelijk beantwoord. Door dit te combineren met de overige adviezen van deze rapportage kan hier een totaalbeeld van worden verkregen. Dit moet dus eerst in kaart worden gebracht alvorens verbeterpunten te kunnen formuleren. Vervolgens moet hieruit de SOLL- (gewenste) situatie kunnen worden opgemaakt.

Aangezien het productcluster FZ van het Gemeentehuis Sassenheim verschillende producten en diensten aan de klant aanbiedt (zie Hoofdstuk 3) moeten dit onderzoek zich richten op alle afdelingen van productcluster FZ, namelijk:

- ✓ Archiefzaken;
- ✓ Postzaken;
- ✓ Bodedienst;
- ✓ Receptie;
- ✓ Schoonmaak;
- ✓ Gebouwmgeving;

³ Driessen, R., Heuvel, H. van den: Het afdelingsbeleidsplan voor de dienstverlenende organisaties. Bijlagen 1

✓ Veiligheid.

Onderzoeksofzet

Bij de beantwoording van de 'Hoe'-vraag komen een aantal verschillende zaken aan de orde. Enerzijds de vraag wat voor soort *type onderzoek* (1), anderzijds welke *dataverzamelingmethoden* (2) per onderzoeksvraag zal worden gebruikt en tenslotte ook welke concrete *onderzoeksvorm* (3) zal worden gekozen per onderzoeksvraag.

Art. 1 Onderzoekstype

Inzicht in de gepercipieerde kwaliteit kan worden verkregen door kwalitatieve en kwantitatieve benadering. Er is voor dit onderzoek gekozen voor een combinatie van kwalitatief onderzoek door middel van interviews en kwantitatief onderzoek door middel van een interne klanttevredenheidsenquête om een totaalbeeld te kunnen krijgen van de gepercipieerde kwaliteit. Dit onderzoek zal zich richten op een beschrijvend- ('wat is er aan de hand'-vraag) en een exploratief onderzoek ('waarom'-vraag)⁴.

Bij de opzet van het onderzoek (maar ook bij de uiteindelijke uitspraken) moeten de volgende kwaliteitscriteria in het achterhoofd gehouden worden⁵: nauwkeurigheid, betrouwbaarheid en validiteit bij het meten.

Art. 2 Dataverzamelingmethoden

De informatie binnen dit tevredenheidsonderzoek wordt vergaard door middel van een populatieonderzoek onder het gehele *interne* klantenbestand (medewerkers werkzaam binnen het Gemeentehuis Sassenheim, excl. buitendienst en de productverantwoordelijke van het productcluster FZ) van het productcluster Facilitaire Zaken. Dit zijn in totaal 77 medewerkers.

De methode die hiervoor gebruikt is, is een klanttevredenheidsenquête. Op deze wijze kunnen er uitspraken gedaan worden over de opvattingen van alle interne klanten/ werknemers (werkzaam binnen het Gemeentehuis Sassenheim) van het Gemeentehuis Sassenheim dit is dan ook de meest gebruikelijke onderzoeksvorm voor het meten van klanttevredenheid⁶. De enquête is in de bijlage 3 toegevoegd.

Art. 3 Onderzoeksvorm

"Organisaties zijn afhankelijk van klanten en behoren daarom huidige en toekomstige behoeften van de klant te begrijpen, behoren te voldoen aan eisen van de klant en te streven naar overtreffing van de verwachtingen van de klant".⁷

Met behulp van de ServQual-formule (bijlagen 4.4) kan de kwaliteit van de dienstverlening worden gemeten door de verwachting van de klant te vergelijken met zijn ervaringen. Kwaliteit van dienstverlening wordt binnen dit model dan ook omschreven als de mate waarin wordt voldaan aan de verwachting die de klant heeft ten aanzien van de dienstverlening. Hieruit vloeit de volgende formule:

Kwaliteit = Verwachting – Ervaring

Wordt de verwachting overtroffen, dan levert de organisatie een excellente kwaliteit. Maar schiet de ervaring tekort ten opzichte van de verwachting dan ontstaat er een kwaliteitskloof. Het productcluster FZ streeft naar een kwaliteitsniveau dat overeenkomt met de

⁴ Genet, C.M.: *MVO en de Markt*, p.22

⁵ Genet, C.M.: *MVO en de Markt*, p.37

⁶ <http://www.ing.com/ing/contentm.nsf/c8974df1bc36c15ec12569d90047e5ea/3bfada29cc1ee38fc1256be2004a616c?OpenDocument&lan=nl>

⁷ bron: ISO 9000:2000

verwachtingen van de klant. Om te beginnen, zal dus moeten worden vastgesteld waar de klant wel en niet tevreden mee is.

In de tevredenheidsenquête ter beoordeling van het productcluster FZ wordt de *ervaring* van de interne klant gemeten door middel van de mening vragen (volledig eens – volledig oneens) en de beoordeling aan de hand van een cijfer. De *verwachting* van de klant wordt gemeten aan de hand van een 'belang vraag' (hoog belang – laag belang). Met behulp van de prioriteitsmatrix (zie bijlagen 7.2.4) zijn deze gegevens goed te combineren waardoor een prioriteitsvolgorde kan worden gecreëerd

Ten slotte wordt er per dienst gevraagd wat voor cijfer men hieraan zou geven. Er is hiervoor gekozen omdat deze enquête tevens als nul-meting dient (zie hoofdstuk 7).

De verwachting van de klant wordt gevoed door verschillende manieren, namelijk mond tot mond reclame, persoonlijke behoeften, ervaringen uit het verleden en de manier waarop gecommuniceerd wordt met de klant. Dit komt ook terug in de tien dimensies van de klant, die het oordeel van de kwaliteit van de dienstverlening bepalen (betrouwbaarheid, hulpvaardigheid, vakbekwaamheid, bereikbaarheid, vriendelijkheid, communicatie, geloofwaardigheid, veiligheid, begrip voor de klant, tastbare elementen)(zie hoofdstuk 3).

De respons

De enquête is verspreid over het gehele interne medewerkersbestand (excl. buitendienst) van het gemeentehuis Sassenheim, bestaande uit 77 medewerkers. Vervolgens zijn de enquêtes verwerkt met behulp van het computerprogramma SPSS. De uitkomsten zijn te vinden in de bijlagen.

Hieronder wordt een totaaloverzicht gegeven van de respons van de verschillende afdelingen (excl. Productverantwoordelijke productcluster FZ).

<u>Afdeling</u>	Totaal aant. Medew.	Totaal aant. respons	Totaal % afdeling	Totaal % respons
<i>Bestuurlijk apparaat</i>	5	2	40%	3,5%
<i>Organisatie & Communicatie</i>	11	7	64%	12,3%
<i>Ruimte & Bestuur</i>	24	16	67%	28,1%
<i>Middelen</i>	19	19	100%	33,3%
<i>Openbare werken & Welzijn</i>	18	13	72%	22,8%
<u>Totaal</u>	<u>77</u>	<u>57</u>	<i>Gem.: 68,6%</i>	<u>100%</u>

Figuur 1.2: Overzicht respons klanttevredenheidsenquête

Uit bovenstaande tabel kan worden opgemaakt dat de totale respons van de enquête 57 stuks is. Dat is procentueel gezien een respons van 74%, met een gemiddelde respons van 68,6% per afdeling.

Er zijn in totaal 38 vrouwen en 39 mannen werkzaam binnen het Gemeentehuis Sassenheim. De verhouding van de respondenten van man – vrouw is respectievelijk 49% – 51%, waardoor beide geslachten optimaal vertegenwoordigd zijn.

Hoofdstuk 2: Productcluster FZ – De organisatie

In dit hoofdstuk zal het productcluster FZ van het Gemeentehuis Sassenheim nader worden toegelicht. Het uiteindelijke doel is een antwoord krijgen op subprobleemstelling 1; hoe is het productcluster FZ op dit moment ingericht? Het gaat hierbij om een omschrijving van de gehele organisatie van het productcluster FZ.

Om een totaalbeeld van het productcluster FZ te creëren zijn gedurende dit onderzoek ook alle producten en diensten van het productcluster omschreven. Deze zijn in bijlagen 2.3 opgenomen.

Dit hoofdstuk dient, samen met de bijlagen 2.3, als uitgangspunt voor de daarop volgende hoofdstukken, namelijk: hoe kan het productcluster FZ geprofessionaliseerd worden?

§ 2.1 Organisatieopbouw

Als onderdeel van de organisatie Gemeente Sassenheim, kan het productcluster FZ worden omschreven als een *lijn-organisatie*⁸ oftewel een *simple structure*⁹. Doordat het een relatief kleine organisatie is, vindt de taakverdeling binnen het productcluster FZ in horizontale richting plaats waarbij het uitgangspunt is 'eenheid in leiding en bevelvoering': ledere werknemer één manager.

Organigram Afdeling Middelen

Figuur 2.1: Organigram Afdeling Middelen

⁸ Kooten, K. van: Integraal Kwaliteitsmanagement. Middelen en Methoden voor het INK-managementmodel, p.35

⁹ <http://studenten.samenvattingen.com/documenten/show/6468080/>

Visie & missie van productcluster FZ

Ondanks dat het management wel een visie voor ogen heeft, is dit nooit op papier gezet. In overleg met het Hoofd Middelen, productverantwoordelijke FZ en aan de hand van eigen bevindingen en literatuurstudie op het gebied van kwaliteitsmanagement is binnen deze adviesrapportage de volgende visie en missie geformuleerd voor het productcluster FZ:

Visie productcluster FZ:

'Het productcluster streeft naar een excellente organisatie door middel van constante verbetering aan de hand van de principes van de Deming-cirkel. De klant staat hierbij centraal; zonder klant geen bestaansrecht.'

Missie productcluster FZ:

'Het productcluster FZ biedt haar producten en diensten aan haar klanten, zodanig, dat bestuur en haar ambtelijke organisatie zich volledig kan richten op de uitvoering van het primaire proces. Bij deze dienstverlening staan deskundigheid, klantvriendelijkheid, zakelijkheid, betrouwbaarheid, integriteit en openheid centraal.'

De bovenstaande visie en missie vormen het uitgangspunt voor de verdere opzet van dit adviesrapport.

§ 2.2 Personeel

Binnen deze paragraaf zal beknopt worden ingegaan op een aantal personeelszaken die uitsluitend gelden voor het productcluster Facilitaire Zaken. Overige (algemene) personeelszaken die gelden voor het personeel van het gehele Gemeentehuis Sassenheim komen hier niet aan bod. Deze zaken kunt u teruglezen in het introductieboekje voor de Gemeente Sassenheim of kunt u terecht bij de stafafdeling Personeel en Organisatie van het Gemeentehuis Sassenheim.

Binnen het productcluster FZ zijn 11 medewerkers werkzaam (6,6 FTE), waaronder de Productverantwoordelijke van het productcluster Facilitaire Zaken. De personeelsopbouw is als volgt:

Func- tione- Nummer	Func- tieomschrijving	Aantal Personen	Aantal FTE*1
2021	<u>Productverantwoordelijke Facilitaire Zaken</u>	1	1
2022	<u>Medewerker Archiefzaken</u>	2	1
2023	<u>Medewerker Post- en Archiefzaken</u>	2	1,6
2024	<u>Medewerker Postzaken</u>	1	0,7
2025	<u>Receptioniste</u>	2	1
2026	<u>Bodedienst</u>	3	1,3*2

*1 = full time equivalent

*2 = excl. avond werkzaamheden

Figuur 2.2: Personeelsopbouw productcluster FZ

§ 2.3 Klanten

Zoals uit de visie van het productcluster FZ kan worden opgemaakt, is het van cruciaal belang de verschillende klantengroepen goed in beeld te hebben.

De klanten van het productcluster FZ kunnen worden onderscheiden in twee groepen:

1. Externe klanten;
2. Interne klanten.

Beide klantengroepen worden hieronder nader toegelicht.

2.3.1 Externe klanten

Het productcluster FZ heeft te maken met een aantal externe klantengroepen. Het gaat hierbij voornamelijk om een klein aantal externe klanten vanuit de Gemeente Sassenheim. Hieronder worden de belangrijkste uitgewerkt.

1. Burgers

Dit zijn de (individuele) burgers, de inwoners van de Gemeente Sassenheim. De receptie en de bodedienst hebben uiteraard regelmatig met burgers te maken. Voor de overige afdelingen is dit incidenteel. Het gaat hierbij bijvoorbeeld om mensen die geïnteresseerd in de stamboom(amateur-genealogen), of de historie van de Gemeente Sassenheim (amateur-historici).

2. Bedrijven/ instellingen

Onder bedrijven en instellingen worden de externe organisaties verstaan. Bijvoorbeeld scholen waarvan de leerlingen een bezoek brengen aan het archief of die een onderzoekje verrichten.

2.3.2 Interne klanten

De interne klanten van het productcluster FZ kunnen eveneens in een aantal groepen worden onderscheiden. De mate van overeenstemming tussen alle interne klantengroepen over de producten die elk geleverd wil hebben, is in hoge mate bepalend voor de efficiency en effectiviteit van de facilitaire organisatie¹⁰. Hieronder worden de interne klantengroepen nader toegelicht.

1. Bestuurlijk apparaat

Het bestuurlijk apparaat van een Gemeente bestaat uit de Gemeenteraad, het college van Burgemeester en Wethouder en de Burgemeester. De Raad en het college van B&W vormt een belangrijke klantengroep. Behalve dat ze gebruik maken van de afdeling Facilitaire Zaken, moeten zij aangeven welke rol het productcluster FZ in Gemeente Sassenheim vervult of behoort te vervullen.

2. Ambtelijk apparaat

De ambtelijke organisatie vormt de grootste interne klantengroep van het productcluster Facilitaire Zaken. Ambtenaren raadplegen het archief voor hun werkzaamheden en zijn voor een groot deel afhankelijk van de dienstverlening van het productcluster FZ.

¹⁰ Burg, P.J.J. van den: Kwaliteit bij gemeenten. p.25

§ 2.4 Organisatiecultuur

Een plezierige bedrijfscultuur waarvoor iedere medewerker zich medeverantwoordelijk voelt, heeft een positieve invloed op het succes van een onderneming. Medewerkers stralen die cultuur uit in hun eigen omgeving. Een passende cultuur is dus belangrijk voor het bereiken van de doelstellingen van een organisatie¹¹.

Bedrijfscultuur kan worden omschreven als; *'het geheel van geschreven en ongeschreven regels dat het sociale verkeer tussen medewerkers, met leveranciers, klanten en overige partijen kanaliseert en vorm geeft'*.¹²

De organisatiecultuur kan worden omschreven aan de hand van de volgende dimensies¹³:

1. Procesgericht tegenover resultaatgericht;
2. Mensgericht tegenover werkgericht;
3. Organisatiegebonden tegenover professioneel;
4. Open tegenover gesloten;
5. Strakke tegenover losse controle;
6. Pragmatisch tegenover normatief.

De verschillende cultuurdimensies worden hieronder voor het productcluster FZ uitgewerkt.

Ad. 1 Procesgericht tegenover resultaatgericht

Het productcluster FZ is formalistisch ingesteld. Er is dus sprake van een *procesgerichte* organisatie. Men heeft namelijk binnen een overheidsinstelling veel te maken met wet- en regelgeving en bepaalde richtlijnen waaraan men zich moet houden. Met name binnen de archiefdienst is hier sprake van. Dit komt ook terug in de structuur van de organisatie. De communicatie verloopt volgens deze hiërarchische lijnen.

Ad. 2 Mensgericht tegenover werkgericht

Omdat het productcluster FZ een relatief kleine afdeling is, neigt deze afdeling naar een *mensgerichte* organisatie. Ondanks dat er binnen deze afdeling verschillende werkzaamheden worden uitgevoerd, is onderlinge communicatie een belangrijk onderdeel van de cultuur van deze afdeling. Er wordt dan ook, indien mogelijk, daadwerkelijk rekening gehouden met de persoonlijke problemen. Hierbij worden onderling de hierdoor veroorzaakte problemen voor de organisatie opgelost. Als voorbeeld kan hier worden genoemd dat ziekte onderling zo mogelijk wordt opgevangen door een collega.

Ad. 3 Organisatiegebonden tegenover professioneel

Binnen het productcluster FZ van de Gemeente Sassenheim heerst een organisatie gebonden cultuur. Kenmerk hiervan is dat over het algemeen genomen, het opleidingsniveau van de medewerkers gemiddeld lager is dan bij een professionele organisatie.

Ad. 4 Open tegenover gesloten

De medewerkers van het productcluster FZ hebben over het algemeen een open karakter. Dit is van groot belang voor een facilitaire organisatie. De organisatie moet open staan, goed bereikbaar zijn, klantvriendelijk zijn voor klanten, maar ook voor nieuwkomers. Een goede communicatie onderling en naar buiten toe is hierbij een vereiste.

Ten eerste moeten de medewerkers van het productcluster FZ onderling op de hoogte zijn van het reilen en zeilen binnen de afdeling. Door interne communicatie en wekelijks overleg wil men dit bereiken. Omdat er een grote inloop is van personeel van het Gemeentehuis

¹¹ Guiver-Freeman, M.: Personneelsmanagement, meer rendement door goed personeelsbeleid, p.26

¹² Keunig, D., Eppink, D.J.: Management en Organisatie, Theorie en Toepassing, p.388

¹³ Keunig, D., Eppink, D.J.: Management en Organisatie, Theorie en Toepassing, p.392

Sassenheim bij de afdeling Facilitaire Zaken, is er veel contact met de interne klant. Hierdoor blijft de klant op de hoogte van zaken omtrent de facilitaire dienst.

Ad. 5 Strakke controle tegenover losse controle

De directe leidinggevende van het productcluster heeft vertrouwen in de kwaliteiten en competenties van elke medewerker van het productcluster Facilitaire Zaken. Directe aansturing wordt hierdoor niet als noodzakelijk ervaren, waardoor de medewerkers over het algemeen vrij gelaten worden in de uitvoering van de werkzaamheden. Zo nodig staat de productverantwoordelijke klaar om in te springen. Hierdoor probeert de productverantwoordelijke een prettige werksfeer voor alle medewerkers te creëren. Daarentegen is (ook onderlinge) strakke controle nodig om te kunnen voldoen aan de hierboven besproken wet- en regelgeving.

Ad. 6 Pragmatisch tegenover normatief

Binnen het productcluster FZ ligt de nadruk op de werkzaamheden, op het correct toepassen van de juiste procedures (met name het archief). Zoals in Ad. 1 is uitgelegd, heeft deze organisatie veel te maken met richtlijnen die onder andere door wet- en regelgevingen zijn vastgesteld. In dit opzicht is het een *normatief* ingestelde organisatie. Bij deze werkzaamheden staat de klant centraal waardoor ook het *pragmatische* aspect naar voren komt. Zo mogelijk probeert men aan de wensen en eisen van de klant te voldoen, daarentegen moet men zich wel aan de wet- en regelgeving houden. Zo wordt het archief jaarlijks door de archiefdienst geïnspecteerd. Indien men niet aan de wet- en regelgeving voldoet, dient de Gemeente Sassenheim het archief zo spoedig mogelijk aan te passen.

§ 2.5 Personeelsmanagement

Motiveren, stimuleren, voorwaarden scheppen en optimaal rendement halen uit medewerkers door het ontwikkelen van talenten en mogelijkheden is de taak van iedere lijnmanager. Hierin ligt de relatie tussen organisatiebeleid en personeelsbeleid. Hieronder wordt het belangrijkste punt van het personeelsmanagement binnen het Gemeentehuis Sassenheim nader toegelicht, namelijk employability en loopbaanbegeleiding. Verdere informatie over het personeelsmanagement kunt u lezen in het 'introductieboekje' of kunt u terecht bij de afdeling Personeel en Organisatie.

2.5.1 Employability en loopbaanplanning

Eén van de instrumenten die de werkgever ten dienste staat om het functioneren van de medewerkers te beïnvloeden, is loopbaanplanning. Binnen de Gemeente Sassenheim wordt dit als een cruciaal onderdeel gezien voor een professioneel personeelsbeleid. Naast het beïnvloeden van het functioneren van de medewerker, wordt loopbaanplanning employability ook gebruikt om mensen te werven en te behouden.

Begrippen

Employability is afgeleid van de woorden 'employment' en 'ability'. Het gaat erom flexibele medewerkers in je snel veranderende organisatie te hebben die hun competenties kunnen inzetten op de plekken waar het nodig is¹⁴.

Het doel van loopbaanontwikkeling is "zorg te dragen voor tijdige beschikbaarheid van het juiste aantal medewerkers op verschillende niveaus met de vereiste opleiding, ervaring, belangstelling en eigenschappen, teneinde de doelstelling van de organisatie te verwezenlijken".

¹⁴ Heuvel, W. van den: Personeelsmanagement. p.40

Functioneringsgesprek & POP

Het functioneringsgesprek wordt jaarlijks door het afdelingshoofd gehouden. In het functioneringsgesprek komt niet alleen de afgelopen periode ter sprake, maar met name de toekomst. De Gemeente Sassenheim stelt het op prijs wanneer werknemers zich in hun eigen vakgebied verder ontwikkelen en wil hen daarbij ook graag zoveel mogelijk ter zijde staan. In dat kader wordt per werknemer ten minste eenmaal per drie jaar een loopbaangesprek gehouden (tegelijk met het functioneringsgesprek), waarvan de resultaten worden vastgelegd in een Persoonlijk Ontwikkelingsplan (POP). Dit plan moet een bijdrage leveren aan de ontwikkeling van de persoonlijk kennis, vaardigheden en loopbaan.

2.6 Conclusie

Het productcluster FZ is een onderdeel van de afdeling Middelen en bestaat in totaal uit 11 personeelsleden (6,6 FTE). Deze zijn verdeeld over de volgende diensten: Archiefzaken (2), Post- en archiefzaken (2), Postzaken (1), Receptie (2) en de Bodedienst (3). De schoonmaak (Kost) en de beveiliging (Meldkamer Holland en Option Security) van het pand zijn uitbesteed. De volgende visie en missie zijn geformuleerd voor het productcluster FZ:

Visie productcluster FZ:

'Het productcluster streeft naar een excellente organisatie door middel van constante verbetering aan de hand van de principes van de Deming-cirkel. De klant staat hierbij centraal; zonder klant geen bestaansrecht.'

Missie productcluster FZ:

'Het productcluster FZ biedt haar producten en diensten aan haar klanten, zodanig, dat bestuur en haar ambtelijke organisatie zich volledig kan richten op de uitvoering van het primaire proces. Bij deze dienstverlening staan deskundigheid, klantvriendelijkheid, zakelijkheid, betrouwbaarheid, integriteit en openheid centraal.'

Het klantenbestand van het productcluster FZ bestaat uit de volgende klantengroepen:

- ✓ Interne klanten:
 - ✓ Bestuurlijk apparaat;
 - ✓ Ambtelijk apparaat.
- ✓ Externe klanten:
 - ✓ Burgers;
 - ✓ Bedrijven/ instellingen.

Het productcluster FZ van de Gemeente Sassenheim is formalistisch ingesteld. Men moet met name binnen de archiefdienst voldoen aan bepaalde wet- en regelgeving. Dit komt ook terug binnen de communicatiestructuur die voornamelijk hiërarchisch verloopt. De controle van de productverantwoordelijke naar de medewerkers toe is los, waardoor een ontspannen sfeer wordt gecreëerd. Onderlinge communicatie binnen de afdeling FZ en haar klanten is van belang en komt tot stand door de grote in- en uitloop van (interne) klanten. Het pragmatische aspect komt naar voren door te pogen te voldoen aan de wensen en eisen van de klant.

Hoofdstuk 3: Wat is kwaliteit voor een facilitaire organisatie?

Voldoen aan de verwachtingen van zowel de interne als de externe klant is de centrale opdracht voor iedere organisatie die kwaliteit serieus neemt. Klantgericht werken is het voortdurend zoeken naar een balans tussen de mogelijkheden van de organisatie en de behoeften van de klant.¹⁵

Het uiteindelijke doel van dit hoofdstuk is een antwoord te krijgen op subprobleemstelling 2: Wat is kwaliteit voor FZ? Binnen dit hoofdstuk wordt ingegaan op het begrip kwaliteit: Wat is dit? Hoe kan hiernaar worden gekeken? En waarop beoordeelt de klant een facilitaire dienst?

Om duidelijkheid te scheppen en misverstanden te voorkomen bij de verschillende partijen binnen de organisatie en om in dit rapport op een lijn te komen, is aan de hand van de verschillende definities die zijn te vinden (bijlagen 3.1) de volgende omschrijving van kwaliteit geformuleerd:

“De mate waarin het geheel van eigenschappen en kenmerken van een product, dienst of proces voldoet aan de wensen en eisen van de gebruiker.”

De hier bovenstaande omschrijving van kwaliteit zal in dit adviesrapport worden gehanteerd.

§ 3.1 Waarop beoordeelt de klant de facilitaire dienstverlening?

Uit de bovenstaande omschrijving van kwaliteit is gebleken dat het van belang is, om als facilitaire dienstverlener te voldoen aan de wensen en eisen van de gebruiker. Maar wanneer voldoet een product of dienst aan de eisen van de klant? Om hier een antwoord op te kunnen geven wordt in deze paragraaf aangegeven op welke aspecten de klant een facilitaire dienstverlening beoordeelt.

De wijze waarop de klant de kwaliteit van dienstverlening beoordeelt, heeft drie invalshoeken. Deze invalshoeken staan niet los van elkaar en geven gecombineerd veel inzicht in de dienstverleningsprocessen. De invalshoeken zijn:

1. Drie soorten van kwaliteit;
2. De tevredenheidskenmerken;
3. De drie soorten eigenschappen die klanten kunnen hanteren bij de beoordeling en evaluatie van de kwaliteit van de dienstverlening.

3.1.1 De drie soorten kwaliteit

De klant beoordeelt het verkregen product of dienst vanuit drie aspecten, namelijk de technische-, de functionele- en de relationele kwaliteit.

1. Technische kwaliteit

Bij de technische kwaliteit gaat het om de vraag WAT wordt geleverd. Het betreft hier de eigenschappen en kenmerken die zich het best in meetbare grootheden vastleggen.

WAT er door het productcluster FZ wordt geleverd is in de bijlagen opgenomen als aanvulling op Hoofdstuk 2. Hierbij wordt ingegaan op subprobleemstelling 1.

¹⁵ Boomsma, S., Borrendam, A. van: Kwaliteit van dienstverlening

2. Functionele aspect

Bij de functionele kwaliteit gaat het om de vraag HOE een product of dienst wordt geleverd. Functionele kwaliteit heeft vooral betrekking op de persoonlijke perceptie van de waarde van het product of de dienst. Het is daarmee per definitie een subjectieve en individuele beleving.

HOE de producten en diensten worden geleverd kunt u lezen in Hoofdstuk 2. De persoonlijke perceptie van de interne klanten (2.3.2) wordt in gemeten met behulp van de ServQual-formule (1.2.5).

3. Relationele kwaliteit

Bij de relationele kwaliteit gaat het om de vraag aan en door WIE het product of dienst wordt geleverd. Het gedrag van de aanbieder/ leverancier en de wijze waarop deze inspeelt op de klant. Het inspelen op de wensen en behoeften heeft invloed op de kwaliteitsperceptie van klanten en daarmee op de klanttevredenheid.

In Hoofdstuk 2 wordt besproken door wie de producten en diensten van het productcluster FZ worden aangeboden. Hierbij wordt met name ingegaan op de organisatiecultuur van het productcluster FZ.

De combinatie van de drie soorten kwaliteit bepaalt uiteindelijk de tevredenheid van de klant over het geleverde product of dienst.

3.1.2 De tevredenheidskenmerken

Uit een groot Amerikaans onderzoek, waaruit de ServQual-methode is ontstaan, blijken tien kenmerken in het oordeel van de klant naar voren te komen welke de kwaliteit van dienstverlening en daarmee de klanttevredenheid bepalen. In plaats van de kwaliteitskenmerken benoemt Thomassen deze kenmerken de tevredenheidskenmerken. Deze kenmerken zijn¹⁶:

- | | |
|--------------------|-------------------------|
| ✓ Betrouwbaarheid; | ✓ Communicatie; |
| ✓ Hulpvaardigheid; | ✓ Geloofwaardigheid; |
| ✓ Vakbekwaamheid; | ✓ Veiligheid; |
| ✓ Bereikbaarheid; | ✓ Begrip voor de klant; |
| ✓ Vriendelijkheid; | ✓ Tastbare elementen. |

In de bijlagen 3.3 zijn de tevredenheidskenmerken uitgewerkt. Om de kwaliteit van diensten te toetsen, is het van belang om de tien kwaliteitskenmerken meetbaar te maken. Immers, het vaststellen van normen heeft als uiteindelijk doel het leveren van gewenste kwaliteit overeenkomstig de verwachting. De kwaliteitsnormen hebben daarmee een doelstellend karakter. Kwaliteit wordt meetbaar en inzichtelijk gemaakt, terwijl ook facilitair personeel meer gericht wordt op de te behalen resultaten.

¹⁶ Gast, F.A. de: Klanttevredenheid van de facilitaire dienstverlening p.23

Kunst, P., Lemmerink, J., Prins, R.: Metten en verbeteren van de Facilitaire Organisatie p.7

*Zie bijlagen

3.1.3 De drie soorten eigenschappen

Wanneer de kwaliteitseigenschappen nader worden beschouwd, blijkt dat het niet altijd mogelijk is de eigenschappen van de dienstverlening onderling te vergelijken. De kwaliteitseigenschappen kunnen worden onderverdeeld in:

1. Eigenschappen die voor levering al duidelijk zijn, zoals tastbare elementen die waarneembaar zijn, maar ook geloofwaardigheid (search properties)
2. Eigenschappen die tijdens of na levering duidelijk worden (experience properties), zoals communicatie, hulpvaardigheid, beleefdheid, bereikbaarheid, begrip voor de klant.
3. Eigenschappen die alleen zichtbaar worden zodra ze niet in orde zijn (credence properties), zoals veiligheid, betrouwbaarheid, en vakbekwaamheid.

Uit onderzoek blijkt dat klanten de kwaliteit van dienstverlening onder andere toetsen op basis van ervaring¹⁷. Bij het ontwikkelen van vragenlijsten voor de evaluatie van kwaliteit van dienstverlening is het van belang vragen te stellen met behulp van deze ervaring. Om deze reden is er gekozen om te werken met behulp van de formule van de ServQual-methode. De toepassing van deze methode is in de onderzoeksverantwoording nader toegelicht en het model is in de bijlagen opgenomen.

§ 3.2 Conclusie

Het begrip kwaliteit kan worden gedefinieerd als:

“De mate waarin het geheel van eigenschappen en kenmerken van een product, dienst of proces voldoet aan de eisen van de gebruiker.”

Om erachter te komen hoe de klanten tegen de product- en dienstverlening van het productcluster aankijken, moeten technische, functionele en relationele aspecten gemeten worden. Hierbij is het zaak de aspecten van kwaliteit mee te nemen en lering te trekken uit de manier waarop ze invloed hebben op de kwaliteitsbeleving van de klant; degene aan wie het productcluster FZ haar bestaansrecht ontleent, namelijk:

- ✓ *Search properties* (tastbare elementen, geloofwaardigheid);
- ✓ *Experience properties* (communicatie, betrouwbaarheid, hulpvaardigheid, beleefdheid, bereikbaarheid, begrip van de klant);
- ✓ *Credence properties* (veiligheid, vakbekwaamheid).

¹⁷ Gast, F.A. de: Klanttevredenheid van facilitaire dienstverlening, p.24

Hoofdstuk 4: Hoe kan kwaliteit gewaarborgd worden?

Uiteindelijk is het management verantwoordelijk voor de kwaliteit van de product- en dienstverlening. Indien een organisatie het begrip 'kwaliteit' wil verankeren in een organisatie, dan zal men hier op een gestructureerde wijze mee om moeten gaan. Een algemeen geaccepteerd kwaliteitsmodel kan hierbij uitkomst bieden.

Binnen dit hoofdstuk wordt antwoord gegeven op subprobleemstelling 3: Met behulp van welk managementmodel kan het productcluster FZ van het Gemeentehuis Sassenheim worden ingericht om tot een kwalitatief goede dienst te komen? Tevens wordt er een opzet gegeven voor de beantwoording van subprobleemstelling 4.

Dit hoofdstuk in de volgende paragrafen ingedeeld:

1. Doelen van het kwaliteitsmanagementmodel;
2. Mogelijke kwaliteitsmanagementmodellen;
3. Keuze van het kwaliteitsmanagementmodel;
4. Toepassing van het kwaliteitsmodel.

§ 4.1 Doelen van het kwaliteitsmanagementmodel

Het doel van een kwaliteitssysteem is te garanderen dat de kwaliteit van het uiteindelijk product en/of dienst *systematisch* bewaakt, dan wel verbeterd wordt¹⁸. Een kwaliteitsmanagementmodel bevat meer dan procedures en werkinstructies en is veel meer dan een kwaliteitshandboek. Het gaat om een strategie en tactiek, inrichting van de organisatie, taken bevoegdheden en verantwoordelijkheden, normen en waarden, kennismangement, houding en gedrag.

Een kwaliteitsmanagementmodel is een managementsysteem voor het sturen en beheersen van een organisatie met betrekking tot kwaliteit¹⁹.

De doelen van een kwaliteitssysteem zijn:

- ✓ Er is sprake van een heldere visie op het beoogde kwaliteitsniveau;
- ✓ Het management onderneemt gericht acties om de kwaliteit te beheersen;
- ✓ Deze acties worden centraal en in onderlinge samenhang gecoördineerd
- ✓ Er is sprake van een continu en cyclisch proces van normeren, uitvoeren, toetsen en verbeteren op alle niveaus in de instelling;
- ✓ Kwaliteit is een structureel onderdeel van de dagelijkse bedrijfsvoering;
- ✓ Verantwoordelijkheden en bevoegdheden zijn duidelijk vastgelegd;
- ✓ Er vindt een open communicatie plaats tussen het management en de medewerkers en ook tussen medewerkers en disciplines onderling; dus zowel verticale als horizontale communicatie;
- ✓ De structuur en het functioneren van het kwaliteitssysteem zijn ook voor derden inzichtelijk gemaakt;
- ✓ Waar dit nuttig is zijn zaken schriftelijk vastgelegd.

Een goed managementmodel voor het productcluster FZ moet enerzijds houvast bieden, anderzijds geen strak keurslijf vormen. Het eigen initiatief en de specifieke werkomgeving moeten de nodige ruimte krijgen.

¹⁸ Gast, F.A.: Klanttevredenheid van facilitaire dienstverlening, p.4

¹⁹ <http://www.zbc.nu/main.asp?ChapterID=2182>

§ 4.2 Mogelijke kwaliteitsmanagementmodellen

Momenteel wordt er binnen het Gemeentehuis Sassenheim niet gewerkt met een kwaliteitsmanagementmodel. In dit opzichte is er dus een vrije keus. Er moet echter wel rekening worden gehouden met eventuele toekomstige toepasbaarheid op de gehele organisatie. Er moet namelijk een gezamenlijke overeenstemming zijn binnen de gehele organisatie over het kwaliteitsbeleid. Wanneer het beleid van de verschillende afdelingen onderling afwijkt, kunnen er grote onenigheden ontstaan.

Er zijn vele kwaliteitsmodellen. In de bijlagen zijn de meest voorkomende kwaliteitsmanagementmodellen uitgewerkt. Er wordt daarbij nader, doch beknopt, ingegaan op de individuele eigenschappen, kenmerken, voor- en nadelen en de onderlinge overeenkomsten. Hieronder wordt een kleine samenvatting gegeven.

Uit het literatuuronderzoek is gebleken dat aan de kwaliteit van de facilitaire dienstverlening verschillende factoren ten grondslag liggen (zie hoofdstuk 3). Indien een organisatie aan kwaliteit wilt gaan werken, zijn er een aantal kwaliteitsmanagementmodellen die de organisatie hierbij kunnen helpen.

Het INK-managementmodel is een bewerkte vorm van het EFQM (European Foundation of Quality Management) door het INK (voorheen Instituut Nederlandse Kwaliteit) en is ontstaan uit de principes van het kwaliteitsmanagement. Het INK-model kan worden gezien als een spiegel waaraan de organisatie zich moet spiegelen.

Het INK-managementmodel bestaat uit negen aandachtsgebieden die samen bepalend zijn voor het succes van de organisatie. Hierbij worden vijf organisatiegebieden en vier resultaatgebieden onderscheiden. In de organisatiegebieden wordt beschreven hoe de organisatie is ingericht; ook wordt er informatie aangereikt in welke richting de organisatie zou kunnen verbeteren. In de resultaatgebieden worden de strategisch relevante maatstaven gekozen en wordt geregistreerd wat feitelijk is gerealiseerd.

Een van de modellen die veel raakvlakken vertoont met het INK-model, is de BSC (Balanced Scorecard). De BSC is afkomstig uit de managementaccounting en daardoor sterk economisch gericht. Daarentegen is het INK-model afkomstig vanuit het kwaliteitsmanagement. Financiële meetgegevens zeggen meer over het presteren in het verleden dan over de echte gezondheid van de organisatie in de toekomst. De vier gebieden die de BSC beschrijft (klantenperspectief, financieel perspectief, interne bedrijfsprocessen en het lerend vermogen perspectief) komen sterk overeen met de resultaatgebieden van het INK-model. De BSC kent, in tegenstelling tot het INK-model, geen organisatiegebieden en is daarom ook alleen een diagnosemodel en geen besturingsmodel.

Naast het INK-model en de BSC, zijn er nog een aantal andere modellen die gebruikt kunnen worden voor het diagnosticeren van een organisatie. Het 7 S-model van McKinsey is daar een goed voorbeeld van. Dit model is een sociotechnisch systeem dat zowel oog heeft voor sociale factoren als technische en procedurele. Het model bestaat uit drie 'harde' factoren (strategy, structure en systems) en vier 'zachte' factoren (skills, staff, style en shared values). De shared values, oftewel de waarden die de organisatieleden met elkaar delen en die de basis vormen voor het beleid, staan centraal in dit model.

§ 4.3 Waarom het INK-model?

Uit de bovenstaande paragrafen is naar voren gekomen dat veel kwaliteitsmanagementmodellen onderlinge overeenkomsten hebben. Maar waarom dan de keuze voor het INK-model? Hieronder worden de verschillende voordelen voor het productcluster FZ besproken.

Diagnosemodel en besturingsmodel

Alle hierboven besproken kwaliteitsmanagementmodellen zijn complete diagnosemodellen. Bij toepassing van deze modellen ontstaat een bredere kijk op meten in de organisatie. Breed wil zeggen, niet alleen gericht op financiële maatstaven. Zoals in de inleiding duidelijk is geworden, is het voor het productcluster van belang om inzicht te krijgen in de huidige positie binnen het model en inzicht in de kwaliteit die nu geleverd wordt. Voor het diagnosticeren van een facilitaire organisatie en het inzichtelijk maken van de kwaliteit van de facilitaire organisatie is het noodzakelijk om zowel een diagnosemodel als een besturingsmodel te gebruiken. Het INK-model is het enige model wat aan deze voorwaarde voldoet.

Deze diagnose kan in de vorm van een positiebepaling, zelfevaluatie of audit worden uitgevoerd. De stappen voor de diagnose wordt in paragraaf § 4.4 verder uitgewerkt. Het resultaat hiervan is een verzameling verbeterpunten. Mocht men ervoor kiezen om het INK-model niet daadwerkelijk in te voeren, dient het INK-model als een inventarisatiemodel.

Over- en inzicht in de ontwikkeling van de organisatie

Om te kunnen ontwikkelen, dient men ook over- en inzicht te hebben van waar de organisatie zich nu bevindt. Door het toepassen van het INK-model kan men zien in welke van de vijf ontwikkelingsfasen de organisatie zich bevindt. Hiernaast koppelt het INK-model resultaten aan organisatiegebieden. Hierdoor verkrijgt men een gestructureerd over- en inzicht in wat men reeds heeft bereikt en wat verbeterpunten zijn.

Aandacht voor belanghebbenden

Het INK-model besteedt veel aandacht aan de belanghebbenden zoals het management, het personeel en de maatschappij. Tevens besteedt het INK-model veel aandacht aan de klant. Aangezien, volgens de productverantwoordelijke van het productcluster Facilitaire Zaken, de klant het bestaansrecht vormt van het productcluster Facilitaire Zaken, is dit een belangrijk onderdeel van dit model.

§ 4.4 Toepassing van het INK-model

Bij de toepassing van het INK-model zijn 4 stappen te onderscheiden²⁰:

1. Bewustmaking;
2. Diagnose;
3. Verbeteren;
4. Besturen.

Ad. 1 Bewustmaking

Ten eerste is het uiteraard van belang dat het management bewust is van de voor- en nadelen van het INK-model (zie ook 'imagoprobleem' in de bijlagen 6.4). Binnen deze fase kan er worden gekozen of de gehele organisatie er wel of niet voor kiest om het INK-model in te voeren.

De cultuur van het productcluster FZ is in paragraaf § 2.4 besproken. Om de implementatie van het INK-model goed door te kunnen voeren moet er draagvlak worden gecreëerd om medewerkers mee te krijgen. De cultuur bepaalt in welke mate de medewerkers van het productcluster FZ bereid zijn in te spelen op de verwachtingen van de interne klanten. Implementatie is meestal een stuk gemakkelijker als bij de ontwikkeling hierover goed wordt nagedacht. Vier factoren bepalen de mate waarin de dienstverlener inspeelt op de wensen en eisen van de interne klant:

²⁰ www.ink.nl

- ✓ **Mentaliteit:** voor de facilitaire dienst is het belangrijk goed te regelen, maar belangrijker is het om ervoor te zorgen dat alles zo geregeld is dat de dienstverlening aansluit bij de eisen en de wensen die de klant aan de geleverde producten en diensten stelt. Tevens speelt de mentaliteit van de leden van de facilitaire organisatie een rol bij de manier waarop zij omgaan met de interne klanten.
- ✓ **Regels en routine:** het herkenbaar houden van de eigen regels en procedures en tegelijk het honoreren en respecteren van die van de interne afnemers, maakt het productcluster tot een betrouwbare partner met een kwalitatief goed product.
- ✓ **Voorkeuren:** de voorkeuren en prioriteiten die de afnemer stelt, zijn in hoge mate bepalend voor het antwoord op de vraag of het product of dienst voldoet aan de door hem gestelde kwaliteitseisen.
- ✓ **Collegialiteit:** de medewerkers van het productcluster FZ zullen de sfeer en omgangsvormen zoals die op de afdeling FZ heersen, moeten aanvoelen en zich hieraan kunnen aanpassen. Dit verhoogt de kwaliteit en de onderlinge uitwisseling van ervaringen mogelijk en draagt ertoe bij dat het proces van voortdurende verbetering in gang wordt gehouden.

In hoeverre de cultuur van de medewerkers van het productcluster FZ voldoet aan de wensen en eisen van de klant kan worden gemeten aan de hand van een medewerkertevredenheidsonderzoek ('Waardering door medewerkers') en in een klanttevredenheidsonderzoek ('Waardering door klanten'). Het onderzoek en de uitkomsten worden in paragraaf § 6.1 en § 6.3 besproken.

Als medewerkers vanaf het begin af aan worden betrokken en de noodzaak van verandering duidelijk is, als ze mee hebben kunnen denken en alle ideeën serieus worden genomen, dan zal de implementatie een stuk soepeler verlopen. Een coachende stijl van leiding geven is belangrijk bij het motiveren van medewerkers (zie verder § 5.1).

De formule die deze visie ondersteund is: $EFFECT = KWALITEIT * ACCEPTATIE$.²¹

Een verschil tussen de organisatiecultuur en de cultuur van het productcluster FZ kan een belemmering vormen voor de effectiviteit van het productcluster FZ, omdat er een verschil bestaat in opvattingen en verwachtingen tussen beide partijen. Met de nodige inspanningen kunnen beide culturen wel op elkaar afgestemd worden, het betreft hier een zeer lang en traag proces.

Ad. 2 Diagnose

Een diagnose van het productcluster Facilitaire Zaken bepaald de sterke en zwakke punten en de verbeterpunten en biedt een basis voor de verbeteracties. Het uitvoeren van een positiebepaling biedt hierbij de uitkomst.

Figuur 4.1: Doel positiebepaling

In een diagnose kan voor ieder organisatiegebied de ontwikkeling in kaart worden gebracht door een positiebepaling in te vullen voor de gebieden leiderschap, personeelsmanagement, beleid en strategie, middelenmanagement en procesmanagement.

Het INK-model kent de volgende vijf ontwikkelingsfasen waarin een organisatie zich kan bevinden²²:

²¹ Een kwaliteitsmanagementsysteem op maat, p.6

²² Ahaus, C.T.B., Diepman, F.J.: Balanced Scorecard & Model Nederlandse Kwaliteit, p.120

1. Activiteitgeoriënteerde fase;

In fase 1 staat het goed uitvoeren van de taak centraal. De nadruk ligt hierbij op het oplossen van problemen. De houding is reagerend, de organisatie een gesloten systeem. Een visie ontbreekt. Eventuele procedures en instructies kenmerken zich door weinig samenhang.

2. Procesgeoriënteerde fase;

In fase 2 staat de beheersing van het primaire proces centraal. Er is aandacht voor het opdoen van kennis over de processen. De samenhang en afstemming tussen de afdelingen wordt steeds belangrijker. Het begrip 'interne klant' doet zijn intrede.

3. Systeemgeoriënteerde fase;

In fase 3 richt men zich op de beheersing van primaire en ondersteunende processen als personeelsmanagement. Er wordt duidelijk rekening gehouden met de behoeften van de klant. Interne klantgerichtheid is een dominante waarde. De houding hierbij is pro-actief. Zo worden trends en ontwikkelingen geanalyseerd. Verantwoordelijkheden en bevoegdheden worden in processen helder gemaakt. Kwaliteiten van mensen worden optimaal benut. Samenwerking over afdelingsgrenzen heen komt soepel tot stand.

4. Ketengeoriënteerde fase;

In fase 4 wordt alle aanwezige kennis in de keten 'leverancier – organisatie – klant' benut. 'Win / win' – situaties worden bewust gezocht. De resultaten van de organisatie worden vergeleken met soortgelijke andere organisaties.

5. Excelleren en transformeren.

In fase 5 speelt de verantwoordelijkheid voor de samenleving een grote rol. Innoveren en leren is een houding geworden. Feitelijk behoort men tot de excellente organisatie. Men zoekt mogelijkheden de bijdrage aan de maatschappij te maximaliseren. De organisatie is een trendsetter geworden.

De diagnose van het productcluster Facilitaire Zaken wordt in deze adviesrapportage als volgt uitgewerkt:

Figuur 4.2: Het INK-managementmodel voor het productcluster FZ

Ad. 3 Verbeteren

De diagnose biedt aanknopingspunten voor verbeteringen. Hierbij is het belangrijk de juiste keuzes te maken en als organisatie niet uit balans te raken. Het INK-managementmodel zorgt voor een inzichtelijkheid en biedt steun bij het maken van deze keuzes. Deze adviesrapportage beperkt zich tot het formuleren van verschillende verbeteracties. Een opsomming van de verbeterpunten kunt u vinden in hoofdstuk 7: Aanbevelingen.

Ad. 4 Besturen

Binnen deze fase wordt het huidige besturingssysteem van het productcluster FZ geïntegreerd met de opzet en inhoud van het INK-model. Jaarplannen, rapportages e.d. worden hierbij gestructureerd volgens het model met als voordeel dat verbeteracties in de normale bedrijfsvoering worden geïntegreerd en dat het managementsysteem wordt versterkt.

Tevens begint binnen deze fase weer een nieuwe cyclus volgens de principes van de Deming-cirkel.

4.4.1 Deming-cirkel

Een belangrijk onderdeel van het INK-managementmodel is het systematisch en continu werken aan het verbeteren en handhaven van de kwaliteit. Om optimaal beleidsdoelen te realiseren worden door middel van verbetercycli de kwaliteit van de organisatie beheerd en bewaakt.

Kenmerk van de verbetercyclus is dat deze uitgaat van een probleemgerichte benadering. Voor probleemoplossing is het van belang goed inzicht te krijgen in de huidige en de wenselijke situatie om op basis daarvan tot een doeltreffende oplossing van het probleem te komen. De hoofdstappen in de *verbetercyclus* zijn²³:

1. Probleem signaleren;
2. Typeren en prioriteiten stellen;
3. Aanpakken van problemen;
4. Vaststellen van de gewenste situatie;
5. Invoeren van de verbeteringen;
6. Evaluatie van de verbeteringen.

De Deming-cirkel is een benadering als *beheersingscyclus* en bestaat uit de volgende vier fases:

Figuur 4.3: Deming cirkel

Het voortdurend doorlopen van deze cyclus in alle primaire, ondersteunende of sturingsactiviteiten op organisatie-, team- en op individueel niveau geeft aanleiding tot continu verbeteren²⁴. Het oneindige cyclische proces illustreert het streven van een organisatie als geheel naar een volstrekt constante kwaliteit.

Bij kwaliteitsverbetering gaat het om het opsporen en oplossen van fouten in het primaire proces om de kwaliteit op een hoger niveau te krijgen. Bij kwaliteitsbeheersing gaat het om de ontwikkeling van een normstelling om de uitvoering continu te kunnen blijven bewaken en zonedig bij te sturen. Door kwaliteitsverbetering en beheersing in samenhang te bekijken wordt voortdurend en systematisch aan de gewenste kwaliteitsverbetering gewerkt. Een algemeen geaccepteerd kwaliteitsmanagementmodel zoals het INK-model kan hierbij de oplossing bieden. Wanneer dit wordt gecombineerd met de principes van de Deming-cirkel, kan het productcluster FZ het begrip “kwaliteit” verankeren in een organisatie.

§ 4.5 Conclusie

In dit hoofdstuk is naar voren gekomen dat als het productcluster FZ het begrip “kwaliteit” wil verankeren in de organisatie, dan zal men hier op een gestructureerde, systematische wijze mee om moeten gaan. Een algemeen geaccepteerd kwaliteitsmanagementmodel kan hierbij de oplossing bieden.

Het INK-model is het beste van toepassing op het productcluster Facilitaire Zaken. De voornaamste reden hiervoor is dat het naast als diagnosemodel, ook als besturingsmodel gebruikt kan worden. Hiernaast koppelt het INK-model resultaten aan organisatiegebieden. Hierdoor kan een gestructureerd over- en inzicht worden gecreëerd over wat men reeds heeft bereikt en wat verbeterpunten zijn.

Tevens besteedt het INK-model veel aandacht aan de klant. Aangezien, volgens de productverantwoordelijke van het productcluster Facilitaire Zaken, de klant het bestaansrecht vormt van het productcluster Facilitaire Zaken, is dit een belangrijk onderdeel van dit model.

Het INK-model bestaat uit negen aandachtsgebieden die samen bepalend zijn voor het succes van de organisatie. Hierbij worden vijf organisatiegebieden (Leiderschap, Personeelsmanagement, Beleid en Strategie, Middelenmanagement, Procesmanagement) en vier resultaatgebieden (Waardering door medewerkers, Waardering door de maatschappij, Waardering door klanten, Eindresultaten) onderscheiden. In de organisatiegebieden wordt beschreven hoe de organisatie is ingericht; ook wordt informatie aangereikt in welke richting de organisatie zou kunnen verbeteren. In de resultaatgebieden worden strategische relevante maatstaven gekozen en wordt geregistreerd wat feitelijk is gerealiseerd.

De Deming-cirkel is een benadering voor kwaliteitsborging. Het voortdurend doorlopen van deze cyclus in alle primaire, ondersteunende of sturingsactiviteiten op organisatie-, team- en op individueel niveau geeft aanleiding tot continu verbeteren. Door een relatie te leggen tussen beide modellen (INK-model & Deming) en het toepassen hiervan, kan er voor het productcluster Facilitaire Zaken een optimaal kwaliteitsmanagement worden gerealiseerd.

²³ <http://www.sportgeneeskunde.com/fsmikwalink.htm>

²⁴ <http://users.pandora.be/dirk.van.aerschot/vlaamsbrabant/documenten/leiderschap/PDCA.pdf>

Hoofdstuk 5: Positiebepaling met behulp van de organisatiegebieden van het INK-model

Organisatiegebieden geven aan hoe invulling is gegeven aan het *organiseren* en vormen daarmee het fundament om resultaten te bereiken. Hieronder wordt de positiebepaling voor het productcluster FZ per organisatiegebied van het INK-model uitgewerkt. Aan de hand van de gegevens die voortkomen uit de positiebepaling, zal worden bepaald welke stappen het productcluster FZ moet ondernemen om naar de *volgende* fase te komen, teneinde te streven naar een excellente organisatie.

In dit hoofdstuk wordt een antwoord gegeven op subprobleemstelling 4 van deze rapportage voor de *organisatiegebieden* van het INK-model. De opzet voor de toepassing van het INK-model is in Hoofdstuk 4 al behandeld.

Het meetinstrument²⁵ waarmee de positiebepaling van het productcluster Facilitaire Zaken is uitgevoerd, is per deelgebied verwerkt en in de bijlagen deel 6 opgenomen. Hierbij wordt per overgangsfase telkens weergegeven welke leerblokkades overwonnen dienen te worden, wil het productcluster FZ de volgende fase kunnen bereiken.

Overigens kan dit meetinstrument 'hergebruikt' worden om de resultaten op het gebied van kwaliteitsmanagement voor het productcluster FZ in een komende beleidsperiode te meten, om vervolgens nieuwe beleidspunten te formuleren voor de daaropvolgende beleidsperiode.

§ 5.1 Organisatiegebied 'Leiderschap'

Leiderschap is een factor die een grote invloed heeft op de mate waarin aan kwaliteitsmanagement gewerkt wordt. Leiderschap behelst het realiseren van een visie, een richting, het motiveren en inspireren waardoor veranderingen tot stand worden gebracht. Daarbij is van belang hoe de leiding zich persoonlijk inspant om de organisatie te verbeteren en daarbij haar medewerkers betreft en stimuleert. De medewerkers van het productcluster FZ moeten immers worden overtuigd, gemotiveerd en geïnspireerd raken om te werken met een dergelijk model. Voor het slagen van het werken met een kwaliteitsmodel en dus kwaliteit is het van groot belang dat de juiste manier van leiding geven wordt gehanteerd.

5.1.1 Situationeel leiderschap

Uit veel onderzoeken naar het gedrag van managers komt een fundamenteel onderscheid naar voren tussen een *taakgerichte* en een *relatiegerichte* dimensie van leiding geven. Taakgericht gedrag is primair gericht op een goede taakvervulling door de medewerkers. Onder taakgericht wordt verstaan de mate waarin de manager aangeeft wat, waar, wanneer en hoe iets moet gebeuren. Bij relatiegerichtheid gaat het meer om de persoonlijke belangstelling en de aandacht die de manager voor zijn medewerkers heeft.

De benadering van het situationeel leiderschap (bijlagen 6.1.3) benadrukt dat er niet één leiderschapsstijl is die in alle situaties het beste effect heeft. Voor de productverantwoordelijke van het productcluster FZ geldt dus dat hij de leiderschapsstijl moet afstemmen op de omstandigheden. Dit kan als volgt: eerst moet hij zich afvragen wat hij de medewerker wilt opdragen. Vervolgens moet worden bepaald welk niveau van taakvolwassenheid de medewerker heeft ten aanzien van deze taak (S1 bij M1, S2 bij M2 enz.).

Binnen deze adviesrapportage is door middel van een vragenlijst en oriëntatie de flexibiliteit en effectiviteit van de leiderschapsstijl van de productverantwoordelijke FZ beoordeeld

²⁵ Cox, M., Doorn, J., Jansen, N.: Een 'pilot' in de cockpit van de organisatie. Bijlagen

(bijlagen 6.1.4²⁶). Hieruit komt naar voren dat de leidinggevende van het productcluster FZ 86,7% scoort op het gebied van flexibiliteit van de leiderschapsstijlen en 69,9% op de effectiviteit. Hier kan uit worden opgemaakt dat de leidinggevende de verschillende leiderschapsstijlen voor 80% in zich heeft en in 70% van de gevallen de leiderschapsstijl goed toepast.

Gezien het aantal medewerkers met elk hun eigen individuele eigenschappen worden verdere conclusies op het gebied van situationeel (en dus individueel) leiderschap binnen dit adviesrapport niet toegelicht.

5.1.2 Plaatsbepaling 'Leiderschap'

Zoals in hoofdstuk 4 is vermeld (§ 4.4) kunnen er binnen het INK-model vijf fases worden onderscheiden. Elke ontwikkelingsfase van het organisatiegebied 'Leiderschap' beschikt over eigen kenmerken. Deze zijn in de bijlagen 6 uitgewerkt. Tevens is in de bijlagen aangegeven welke leerblokkades overwonnen dienen te worden om de volgende fase te bereiken.

Aan de hand van de gegevens die voortkomen uit de positiebepaling zal bekeken waar zij zich nu bevindt en welke stappen het productcluster FZ moet ondernemen op het gebied van leiderschap om een volgende fase te bereiken teneinde te streven naar een excellente organisatie.

Uit de positiebepaling blijkt dat het productcluster FZ, op het gebied van leiderschap, zich momenteel bevindt in het begin van de procesgeoriënteerde fase. Dit kan worden opgemaakt uit de volgende knelpunten.

- ✓ De visie en missie zijn nog onvoldoende vertaald naar een strategie. Het effectief sturen en verbeteren is hierdoor niet geheel mogelijk;
- ✓ Op dit moment is men nog niet op de hoogte van de sterke en zwakke punten van de organisatie. Onbekwaamheden zijn nog niet onderzocht. Dit adviesrapport kan men beschouwen als "beginpunt".

§ 5.2 Organizeergebied 'Personeelsmanagement'

Terecht wordt er in het INK-model een belangrijke plaats ingeruimd voor medewerkers. Immers, zonder medewerkers geen organisatie. En de medewerkers zijn degenen die uiteindelijk zorgen voor kwaliteit, ofwel in woorden van het INK-managementmodel: '...voor het vrijmaken van het volledig potentieel aan kennis en kunde binnen de organisatie zodat op optimale wijze kan worden gewerkt aan continue verbetering...'²⁷

In deze paragraaf wordt een beschrijving gegeven van het gebied 'Personeelsmanagement'. Dit aandachtsgebied betreft de wijze waarop de organisatie haar medewerkers inzet, stimuleert en waardeert om haar strategie en beleidsdoelstellingen te realiseren. Net als de facilitaire organisatie, heeft de actieradius van personeelsmanagement invloed op de gehele organisatie en dus ook op de facilitaire organisatie. Om deze reden verdient dit onderdeel aandacht binnen het kwaliteitsmodel. Aangezien er binnen het Gemeentehuis Sassenheim een eigen personeelsafdeling is, wordt er binnen deze paragraaf alleen ingegaan op de invloed van de productverantwoordelijke op het personeelsmanagement binnen het productcluster FZ.

²⁶ www.fractal.org/Bewustzijns-Besturings-Model/vragenlijsten/vragenlijst-leiderschap.htm

²⁷ Kooten, K.: Integraal Kwaliteitsmanagement: Middelen en methoden voor het INK-managementmodel, p.19

5.2.1 Plaatsbepaling 'Personeelsmanagement'

Ook op het gebied van personeelsmanagement bevindt het productcluster zich in de procesgeoriënteerde fase. Veel aandacht wordt binnen het Gemeentehuis Sassenheim besteedt aan het persoonlijk functioneren van de individuele medewerkers. POP's worden opgesteld aan de hand van functioneringsgesprekken. Toch komt het productcluster weer in aanraking met het eerste knelpunt, de cultuur.

Door een actief beleid te voeren ten aanzien van instroom, doorstroom en uitstroom van medewerkers, kunnen gedrag, vaardigheden en kennis (competenties) van medewerkers en functies op elkaar afgestemd worden. Ondanks dat dit binnen het Gemeentehuis Sassenheim in grote mate aanwezig is, kan dit nog verder worden ontwikkeld.

Een stroming in het personeelsmanagement, die op dit moment het meest gangbaar is binnen organisaties en die de ideeën van het competentie management en de 'lerende organisatie' aanhangt, is het Human Resource Management (HRM). De uitgangspunten van het HRM zijn in de bijlagen (6.2.3) opgenomen.

Om op een doeltreffende wijze te werken aan het invullen van HRM dient het productcluster FZ aandacht te besteden aan het doeltreffend organiseren van haar personeelsbeleid en de wil om hierin te investeren. De organisatie dient het personeelsmanagement af te stemmen op de strategie en het beleid, de kernprocessen van de facilitaire organisatie en externe ontwikkelingen. Door de te behalen doelstellingen van het productcluster FZ te koppelen aan de personeelsplanning en aan de huidige, aanwezige competenties en de gewenste competenties binnen de organisatie, kan inzicht worden verkregen in het aantal noodzakelijke medewerkers en in de kwalificaties die men dient te hebben. Deze competenties kunnen op drie verschillende niveaus geformuleerd worden:

- ✓ *Organisatieniveau:* de eigenschappen van de organisatie (kerncompetenties). Aangezien de kernwaarde van het productcluster FZ op het verlenen van diensten aan klanten berust, is de insteek van de verschillende onderdelen van het productcluster FZ hetzelfde; het leveren van producten en diensten zodat zo optimaal mogelijk tegemoet gekomen kan worden aan de wensen en eisen van de klant.
- ✓ *Individuele niveau:* de eigenschappen van het individu. Hiermee worden de capaciteiten en vaardigheden bedoeld, dan wel het ontwikkelen daarvan.
- ✓ *Functieniveau:* de wijze waarop interne processen en technieken op elkaar zijn afgestemd. Mogelijkheden, bevoegdheden en eisen t.a.v. een bepaalde functie of positie. Hierdoor wordt duidelijkheid gecreëerd over welk gedrag het productcluster van de bekleder van een post verwacht.

§ 5.3 Organisatiegebied 'Beleid en Strategie'

Beleid en strategie heeft alles te maken met lange termijn: Wat is het doel van de organisatie? Waar gaan we heen? En hoe gaan we dit bereiken? Hierbij gaat het om de manier waarop de organisatie haar missie en visie implementeert door een heldere, op alle stakeholders gerichte strategie, die wordt vertaald in een concreet beleid, plannen, budgetten en processen.

5.3.1 Plaatsbepaling 'Beleid en Strategie'

Ook voor de plaatsbepaling van het productcluster FZ in het INK-model, is een positiebepaling uitgevoerd. Uit de positiebepaling blijkt dat het productcluster zich in de eerste fase bevindt, namelijk de activiteitgeoriënteerde fase. Binnen het productcluster vormt het beleid dan ook nog geen bewust proces. Buiten de missie en visie die in de adviesrapportage zijn vastgelegd zijn er geen langetermijn-plannen en strategieën vastgelegd.

In de visie en missie van het productcluster FZ worden alle doelstellingen, die de facilitaire organisatie wil realiseren vastgelegd om zo haar bestaansrecht te waarborgen. In de visie is het ambitieuze beeld van de toekomst vastgelegd. De visie en missie van het productcluster FZ richt zich voornamelijk op het efficiënt, effectief en adequaat afstemmen van de kwaliteit van de product- en dienstverlening.

De missie beschrijft hierbij de primaire functie van de organisatie en richt zich met name op het efficiënt, effectief en adequaat afstemmen van de kwaliteit van de dienstverlening op de klant.

Aan de hand van deze visie en missie zullen de overige organisatiegebieden moeten worden ingericht. Voordat men hieraan begint, moet de strategie verder worden uitgewerkt. Hoe dit kan worden gedaan, is in de bijlagen opgenomen.

Om in een volgende fase van het INK-model te kunnen komen, is het naast het formuleren van een strategie en beleid, van belang dat strategie en beleid een continu proces wordt dat het gehele jaar doorloopt, met daarbinnen vastgestelde evaluatiemomenten. Want zoals in de voorafgaande paragrafen al besproken, is het betrekken en motiveren van de medewerkers een voorwaarde voor het slagen van een strategie.

§ 5.4 Organisatiegebied 'Middelenmanagement'

Indien in de organisatie sprake is van leiderschap, van een doordachte strategie en dito beleid, als de medewerkers gemotiveerd zijn en goed opgeleid, wat staat dan nog in de weg om aan de slag te gaan? Precies: Zijn er wel de juiste middelen om kwaliteit te kunnen leveren?

Middelen omhelst een ruim begrip in het INK-model. Dit betreft de wijze waarop vanuit strategie en beleid middelen worden aangewend om de kernactiviteiten van de organisatie efficiënt en effectief uit te voeren en zeker te stellen dat de middelen daadwerkelijk waarde toevoegen aan de kernactiviteiten van de organisatie. Daarbij is van belang hoe de organisatie haar financiële middelen verwerft, toewijst, gebruikt en beheert. Maar ook hoe de noodzakelijke kennis en technologie worden binnengehaald en toegepast.

Het INK-model onderscheidt dus drie soorten middelen:

1. *Geld*: de financiële middelen die de organisatie verwerft, toewijst, gebruikt en beheert om de toegevoegde waarde van processen voortdurend te verbeteren.
2. *Kennis en technologie*: de noodzakelijke kennis en technologie die vanuit beleid en strategie wordt binnengehaald. Belangrijk hierbij is de opleiding die medewerkers genoten hebben waardoor eventuele bijscholing noodzakelijk is voor het goed kunnen functioneren.
3. *Materiaal en diensten*: het maximaliseren van de eigen processen en de ketenprocessen door materiaal en diensten in te zetten.

Dat een organisatie middelen gebruikt, lijkt vanzelfsprekend. De vraag die het productcluster FZ hierbij moet stellen is dan ook *hoe* zij haar middelen gebruikt en *wat* zij doet om te komen tot een optimale benutting van haar middelen. Om te komen tot het optimaal gebruiken van de middelen, deelt het INK-model de soorten middelen in, in drie stappen:

- ✓ *Verwerven*: gaat over het maken van keuzes over de manier waarop en hoe de middelen worden verkregen en de uitvoering daarvan.
- ✓ *Gebruiken*: gaat over het op een dusdanige wijze inzetten van de middelen in de organisatie, dat ze optimaal kunnen worden benut om verspilling hiervan te voorkomen.
- ✓ *Borgen*: gaat over de constante zorg dat de juiste middelen op de meest effectieve en efficiënte manier worden ingezet.

5.4.1 Plaatsbepaling 'Middelenmanagement'

Ook voor het middelenmanagement is een positiebepaling het uitgangspunt om verder te gaan naar een volgende fase van het INK-model. Hieronder wordt de positiebepaling per middelensoort uitgewerkt in welke fase het productcluster FZ zich bevindt.

Ad. 1. Geld

Uit de positiebepaling van het productcluster Sassenheim kan worden opgemaakt dat zij, op het gebied 'geld', zich bevindt in de overgang van de procesgeoriënteerde fase naar de systeemgeoriënteerde fase. Hieronder zal dit nader worden toegelicht.

Verwerven

Het productcluster FZ is een onderdeel van een organisatie en daarmee afhankelijk van een budget. Een belangrijke vraag voor het productcluster FZ is waar de toegevoegde waarde op financieel gebied zit voor de gehele organisatie. Met andere woorden: welke bijdragen leveren de verschillende producten en processen aan de aan de financiële resultaten van de organisatie. Indien er meer inzicht in de toegevoegde waarde van het productcluster FZ voor de gehele organisatie wordt verschaft, zal er makkelijker geld beschikbaar worden gesteld.

Borgen

Als onderdeel van de borgingsmaatregelen is het nadere analyseren van de financiële prestaties van belang. Voor het productcluster FZ is de financiële prestatie niet in kaart gebracht. Mogelijkheden zijn:

- ✓ Benchmark: het vergelijken van de eigen financiële prestaties met die van collega-organisaties. Op basis hiervan kunnen op hoofdlijnen uitspraken gedaan worden over de prestaties van de eigen organisatie.
- ✓ Fout- en faalkosten: het in kaart brengen van kosten van verspilling, afval, uitval of van herstelwerkzaamheden. De fout- en faalkosten kunnen hoog oplopen, als voorbeeld kan papierverspilling worden genoemd. Door het in kaart brengen van de kosten kan er direct op het probleem in worden gespeeld.

Ad. 2. Kennis en technologie

Kennis en technologie is tevens een belangrijk onderdeel van het organisatiegebied Middelen. Het productcluster FZ bevindt zich volgens de positiebepaling halverwege de procesgeoriënteerde fase. Hieronder zal dit nader worden toegelicht voor het productcluster FZ.

Verwerven

Het verwerven van kennis en technologie kan worden beschouwd als een onderdeel dat sterk samenhangt met het 'Personeelsmanagement'. Het productcluster FZ, moet weten wat zij verlangt, wat zij in huis heeft en hoe zijn dit wil/kan bereiken. Het verankeren van kennismanagement binnen de (facilitaire) organisatie is hierbij de doelstelling.

Gebruiken

Bij het gebruik hiervan draait het erom dat zij de juiste mensen op de juiste tijd op de juiste plek heeft zitten. Voor de waardering zie 'Waardering door klanten'.

Borgen

Het productcluster moet voortdurend voldoende aandacht blijven besteden aan de toepassing in de praktijk en voor het opleiden en instrueren, technologie is immers dynamisch. De toegankelijkheid, betrouwbaarheid en veiligheid van het informatiesysteem is hierbij van groot belang. Momenteel moet er met name door de verouderde systemen van archiefzaken en postzaken (kerntaken van FZ) meer in geïnvesteerd worden. Ondanks dat dit relatief hoge investeringen met zich meebrengt, kunnen verouderde systemen hoge faalkosten met zich meebrengen die door kunnen werken in de gehele organisatie.

Ad. 3. Materiaal en diensten

Materiaal is het derde en laatste deelgebied van het organisatiegebied Middelen. Het productcluster bevindt zich op het gebied van materiaal en diensten in de overgang van activiteiten- naar procesgeoriënteerde.

Verwerven

Bij het verwerven materiaal zal het productcluster FZ bewuste keuzes moeten maken. Door het beperkte budget kan men zich een miskoop niet veroorloven. Een voorraadbeheersysteem is voor het productcluster FZ dan ook een pre. Het aanhouden van grote voorraden is zeer kostbaar en zal, indien het niet noodzakelijk is, moeten worden voorkomen. Daarnaast kan een dergelijk systeem inzicht geven in het gebruik/verbruik van bijvoorbeeld kantoorartikelen.

Gebruiken & borgen

Uit de praktijk blijkt dat steeds meer facilitaire organisaties gaan werken met onderhoudscycli, zo ook het productcluster FZ. De MIP (meerjaren investeringsplan) en MOP (meerjaren onderhoudsplan) zijn voor een aantal zaken uitgewerkt. Door het planmatig onderhoud probeert men te voorkomen dat er ad hoc onderhoud moet plaatsvinden, wat vaak kostbaar is. Zaak is dat deze onderhouds- en investeringsplannen compleet worden gemaakt voor elke verantwoordelijkheid van een dienst van het productcluster FZ. Tevens kan het productcluster, door goede instructies te geven over gebruik van bijvoorbeeld een machine, problemen voorkomen.

§ 5.5 Organizegebied 'Procesmanagement'

Het organisatiegebied 'Procesmanagement' neemt in het INK-model een centrale positie in. De organisatiegebieden Leiderschap, Beleid en Strategie, Personeelsmanagement en Middelenmanagement bepalen de inrichting van de bedrijfsprocessen. Deze processen zijn vervolgens bepalend voor de waardering door medewerkers, klanten en de maatschappij. Het begrip proces kan als volgt worden omschreven:

*'Een proces is een aaneengesloten reeks van activiteiten, die verricht wordt om aan de behoefte van de klant te kunnen voorzien.'*²⁸

Het INK-model stelt bij het organisatiegebied 'Procesmanagement' de vraag: 'Hoe kunnen de processen beheerst en verbeterd worden?' In deze paragraaf wordt een antwoord gegeven op deze vraag alvorens de huidige positie te bepalen in het INK-model op het gebied van procesmanagement..

5.5.1 Plaatsbepaling 'Procesmanagement'

Om te bepalen waar het productcluster FZ zich in het INK-model bevindt op het gebied van procesmanagement, moet er een positiebepaling worden uitgevoerd. Uit deze positiebepaling blijkt dat het productcluster zich in het begin van de procesgeoriënteerde fase bevindt. Dit zal per deelgebied van het procesmanagement worden uitgewerkt.

Ontwerpen & beheersen

Momenteel heeft het productcluster FZ de beschikking over een taak- en functieomschrijving van de verschillende functies binnen het productcluster. Hierin worden de processen en processtappen geïdentificeerd en beschreven. Daarentegen is niet beschreven wat de verwachte output is en welke maatstaven hierbij worden gehanteerd. De essentie hiervan is het concreet maken van de visie van de organisatie. Dit kan aan de hand van het formuleren

²⁸ Tameling, e.a., 2001

van succesbepalende factoren. Onder succesbepalende factoren worden die factoren of beleidsaccenten verstaan die voor de organisatie continuïteitsbepalend zijn. Uiteindelijk moet het richten op de succesbepalende factoren leiden tot het realiseren van de visie; een tevreden klant.

Een volgende stap die hieraan verbonden is het meetbaar maken van de succesbepalende factoren aan de hand van prestatie-indicatoren. Het begrip 'prestatie-indicatoren' kan worden omschreven als:

'Een meetpunt dat een goede indicatie geeft voor succes of falen op het gebied van de desbetreffende succesbepalende factor'²⁹

Een ander belangrijk beheerspunt voor het productcluster FZ is het systematisch meten, bewaken en beheersen van de waardering door de klant. Hier wordt in paragraaf § 6.3 verder op ingegaan.

Verbeteren en vernieuwen

Het is de klant die bepaalt wat er in het gehele bedrijfsproces moet gebeuren. Dit is extra belangrijk geworden omdat de klantenwensen en technologie steeds sneller veranderen. De klant wordt steeds mondiger en stelt steeds meer eisen aan het (eind)product. Het proces moet dan ook voortdurend worden aangepast om aan de wensen en eisen te kunnen voldoen.

Metten in en aan het proces betekent dat men zowel de kenmerken van het proces kan meten, zoals snelheid, als de kenmerken van de producten of diensten tijdens het proces. Afwijkingen kunnen hierdoor tijdig worden gecorrigeerd. Het op regelmatige tijdstippen beoordelen van de proceskenmerken zorgt voor een consistente kwaliteit van de output en de mogelijkheid om te werken aan verbetering. Dit resulteert in een verhoogde kwaliteit van de dienstverlening.

Met het gebruik van prestatie-indicatoren kunnen processen niet alleen worden beheerst, maar ook worden verbeterd. Op basis van afwijkingen van de processen op de prestatie-indicatoren, kunnen correctieve acties ondernomen worden. De noodzaak van deze acties kan worden bepaald aan de hand van de frequentie van het probleem, de impact op het proces en of het probleem zich structureel of incidenteel voordoet.

Verdere informatie over prestatie-indicatoren, kunt u vinden in de bijlagen 5.7.

²⁹ Aflen, 1996

§ 5.6 Conclusie

Aan de hand van de positiebepalingen van de vijf organisatiegebieden, kan het volgende spinnenweb worden opgesteld:

Figuur 5.1: Spinnenweb positiebepaling organisatiegebieden productcluster FZ

Het spinnenweb geeft de vijf organisatiegebieden aan met elk de vijf fasen (1. activiteitengeoriënteerd – 5. excelleren en transformeren). Hieruit kan worden opgemaakt dat het productcluster FZ zich met uitzondering van het organisatiegebied 'Beleid en Strategie' in het begin van de procesgeoriënteerde fase bevindt. Het organisatiegebied 'Beleid en Strategie' bevindt zich daarentegen nog in de activiteitgeoriënteerde fase.

De volgende stap is door middel van leer- en verbeterpunten door te groeien naar een volgende fase, namelijk de systeemgeoriënteerde fase om uiteindelijk te groeien naar een excellente organisatie. Echter het productcluster Facilitaire Zaken hoeft niet door te groeien naar fase vijf. Indien zowel de klant als het productcluster Facilitaire Zaken tevreden is, kan er worden besloten het huidige kwaliteitsniveau te handhaven en niet door te groeien naar de volgende fase.

Hoofdstuk 6: Positiebepaling met behulp van de resultaatgebieden van het INK-model

De resultaatgebieden van het INK-model bestaan uit vier gebieden, namelijk 'Waardering door medewerkers', 'Waardering door de maatschappij', 'Waardering door klanten' en 'Eindresultaten'. Op de resultaatgebieden wordt gemeten en gestuurd met als doel *resultaten* te verbeteren. Naast de positiebepaling van de organisatiegebieden, is het van belang te bepalen waar het productcluster FZ staat in de resultaatgebieden.

In dit hoofdstuk wordt een antwoord gegeven op subprobleemstelling 4 van deze rapportage voor de *resultaatgebieden* van het INK-model. De opzet voor de toepassing van het INK-model is in Hoofdstuk 4 al behandeld. Tevens wordt er in het resultaatgebied 'Waardering door klanten' een antwoord gegeven op subprobleemstelling 5.

§ 6.1 Resultaatgebied 'Waardering door medewerkers'

Een van de wezenlijke eigenschappen van een organisatie is dat zij bestaat uit een verzameling van mensen, die gericht is op het bereiken van bepaalde doelen. Het zijn die mensen die verantwoordelijk zijn voor de mate van beweeglijkheid van de organisatie. Totale zorg voor kwaliteit moet beantwoorden aan de behoeften en verwachtingen van het personeel. Ondanks dat er binnen deze rapportage geen onderzoek is gedaan naar de waardering van de medewerkers van het productcluster FZ, zal de inhoud van het resultaatgebied hieronder worden besproken.

Waardering door medewerkers omvat de beoordeling, ervaring en beleving van de inspanningen die de organisatie zich getroost om voor haar medewerkers een aantrekkelijke werkgever te zijn. Er moet een antwoord zijn op de vragen: Welk beeld hebben de medewerkers van het productcluster FZ? Hoe denken de medewerkers over de organisatie en hun eigen positie? Hoe tevreden is men?

Het is belangrijk dat de medewerkers waardering hebben voor de inspanningen die de organisatie levert om een aantrekkelijke werkgever te zijn. Een hoge waardering komt tot uiting in een grote tevredenheid en mogelijke trouw en loyaliteit aan de organisatie. Tevreden medewerkers zorgen vervolgens voor een grotere tevredenheid van de klanten. Door te werken aan de tevredenheid van medewerkers en dit te verhogen, neemt de klantgerichtheid van het productcluster FZ toe. Tevreden medewerkers zijn niet alleen belangrijk om een hoge klanttevredenheid te bewerkstelligen, maar de tevredenheid is ook een voorwaarde voor een efficiënte bedrijfsvoering. Daarmee is medewerkertevredenheid en het positief beïnvloeden hiervan, een middel tot verbetering van het ondernemingsresultaat. Ten slotte zorgen tevreden medewerkers voor een goede werksfeer en een hoge productiviteit en kwaliteit.

De basis van dit alles is een goed inzicht in de mening van de medewerkers. Dit kan men verkrijgen door een meting te doen door middel van bijvoorbeeld een enquête of verschillende interviews. Het resultaat van de meting is:

- ✓ Zicht op de waardering van medewerkers op het functioneren van de organisatie op de vijf organisatiegebieden van het INK-managementmodel;
- ✓ Zicht op het inlevingsvermogen van medewerkers in hun klanten;
- ✓ Zicht op de relatie tussen medewerker- en klanttevredenheid;
- ✓ Zicht op werkmotivatie.

Tevens moet er naast deze meting inzicht zijn in het verzuim en verloop van de organisatie. Inzicht hierin zal leiden tot een betere bedrijfsvoering, een tevreden medewerker en vervolgens een tevreden klant.

§ 6.2 Resultaatgebied 'Waardering door de maatschappij'

Een aanpak van totale zorg van kwaliteit moet aan de behoeften en verwachtingen van de maatschappij voldoen. Daarbij kan worden gedacht aan de lokale, nationale en internationale omgeving. Er moet een antwoord worden gevonden op de vraag wat de opvattingen in de maatschappij zijn over de organisatie.

Zoals uit paragraaf § 2.3 kan worden opgemaakt is de externe klantengroep (maatschappij) klein. De relatie die het productcluster FZ met de maatschappij heeft is met name indirect doordat de facilitaire dienst een ondersteuning levert aan het primaire proces van de Gemeente Sassenheim en daarom minimaal te noemen. Dit resultaatgebied wordt daarom niet verder toegelicht.

§ 6.3 Resultaatgebied 'Waardering door klanten'

'De klant vormt het bestaansrecht' is de visie van het productcluster FZ. Het doel is dan ook om in eerste instantie de klanten te behouden en tevreden te houden. In de voorafgaande paragrafen van hoofdstuk 5 is de positie bepaald van de organisatiegebieden van het productcluster FZ. Een volgende stap is het diagnosticeren van de wensen en eisen van de klanten van het productcluster FZ.

In deze paragraaf worden de relevante uitkomsten besproken die uit de klanttevredenheids-enquête van 22-4-'04 naar voren zijn gekomen. Er wordt dieper ingegaan op de positieve en negatieve punten die bij de verschillende producten en diensten naar voren komen.

Van belang is om in het achterhoofd te houden dat deze resultaten niet alleen dienen als uitgangspunt voor verbetering van tevredenheid (en dus kwaliteit) voor nu, maar ook voor toekomstige kwaliteits/tevredenheidsmetingen kunnen deze resultaten worden gebruikt als *nulmeting*. Aan het einde van deze paragraaf wordt het toekomstige streven van de verschillende producten en diensten opgesteld aan de hand van een cijfer. Op deze wijze kan men in de toekomst meten en vergelijken of er daadwerkelijk een verbetering van tevredenheid is gerealiseerd in de afgelopen periode.

Alle uitkomsten uit het verwerkingsprogramma SPSS zijn in de bijlagen opgenomen.

6.3.1 Archief

In de enquête komt naar voren dat zo'n ¾ van de respondenten veel waarde hecht aan de archiefdienst. Zaken die bijzonder goed worden beoordeeld zijn de klantvriendelijkheid van het personeel en de wachttijden bij het archief.

Bereikbaarheid en openingstijden

Uit de enquête komt naar voren dat men (8%) niet geheel tevreden is over de openingstijden van het archief. Met name op maandag (gehele dag), vrijdag (na 16:00u.) en op overige werkdagen tussen 13:30 en 14:00u. is het archief niet goed bereikbaar. Overige afwezigheid wordt veroorzaakt door de lunchpauzes.

Verwachtingen & klachten

Voor een aantal respondenten is het onduidelijk wat men van de medewerkers van het archief kan verwachten (9%) en waar men klachten met betrekking tot het archief kan melden (23%).

Deskundigheid

Door een klein aantal mensen (9%) wordt er getwijfeld aan de deskundigheid van de medewerkers van het archief. Dit komt voort uit klachten dat de medewerkers met name specifieke stukken niet voldoende snel kunnen vinden en er regelmatig archiefstukken niet volledig zijn.

De archiefdienst wordt door de verschillende afdelingen met het gemiddelde rapportcijfer van **6,7** beoordeeld.

6.3.2 Postzaken

Zaken die uit de enquête naar voren komen is dat de klantvriendelijkheid en de bereikbaarheid van de medewerkers van Postzaken als prettig wordt ervaren.

Afhandeling van de interne post

Een klein aantal respondenten (9%) is niet geheel tevreden over de afhandeling van de interne post. Er is naar voren gekomen dat dit is te wijten aan het, na binnenkomst, te laat (drie dagen) bezorgen van de post.

Procedures omtrent de B&W stukken

Hiernaast is men (5%) niet geheel tevreden over de procedures omtrent de B&W stukken. Dit komt door de onduidelijkheid die hierover is ontstaan door de verschillende wijzigingen die in de routing van de B&W-stukken zijn aangebracht door de intrede van het dualisme.

Voortgangs- en afdoeningscontrole

Een ander verbeterpunt is de voortgangs- en afdoeningscontrole. De oorzaak ligt bij het verouderde systeem waarin de controles worden bijgehouden.

Klachten

Ten slotte blijkt ook uit de resultaten dat Postzaken niet voldoende is geprofileerd binnen de organisatie, doordat men (20%) niet voldoende op de hoogte is van wat men van de medewerkers van Postzaken kan verwachten en waar men klachten met betrekking tot Postzaken kan melden.

De afdeling Postzaken wordt door de verschillende afdelingen met het gemiddelde rapportcijfer van **6,9** beoordeeld.

6.3.3 Bodedienst

Evenals bij de voorafgaande diensten komt de klantvriendelijkheid van de bodes het beste uit de enquête. Tevens is men over algemeen tevreden over de frequentie van de boderondes.

Tijdstip van de Boderondes

Het tijdstip van de boderondes is door 5% van de mensen als onvoldoende beoordeeld waarbij de voorkeur uitgaat naar het verlaten van een half uur van de laatste boderonde.

Klachten

Tevens is voor een vijfde van de respondenten onduidelijk waar men klachten betreffende de bodedienst kan melden. Ook hier komt de mate van profilering van het productcluster FZ ter sprake.

De verschillende afdelingen beoordelen de bodedienst met een gemiddelde rapportcijfer van **7,3**.

6.3.4 Receptie

Met een gemiddeld rapportcijfer van **7,8**, wordt deze dienst door de respondenten gemiddeld het beste beoordeelt. Van verbeterpunten met betrekking op het *personeel* is dan ook geen sprake. Daarentegen is het voor een vijfde van de respondenten onduidelijk waar men de klachten moet melden met betrekking tot de receptie. Een verbetering is reeds gerealiseerd door de aanschaf van een nieuwe telefooncentrale.

6.3.5 Catering

Er wordt naast de vergadervoorzieningen en koffie- en theevoorzieningen niet veel catering aan het personeel van het gemeentehuis Sassenheim aangeboden (zie bijlagen deel 2). Hieronder wordt de mate van tevredenheid over de catering besproken.

Koffie- en theevoorzieningen

In de enquête komt naar voren dat men (55%) niet geheel tevreden is over de koffie- en theevoorzieningen waarvan 50% een hoog belang hecht aan deze dienst. Dit wordt waarschijnlijk voornamelijk veroorzaakt doordat in het verleden de koffie- en theevoorzieningen op de afdeling werd gebracht.

Voorzieningen voor de lunch

Bijna de helft van de respondenten is niet tevreden over de voorzieningen voor de lunch. Dit is vanzelfsprekend omdat er bijna geen voorzieningen aanwezig zijn. Opmerkelijk is wel dat van deze 45% hecht 50% een laag belang aan deze voorzieningen. Deze mensen zijn dus niet tevreden, maar het hoeft niet perse verbeterd te worden. De overige 50% ziet graag extra voorzieningen voor de lunch. Tips worden gegeven als een cup-a-soup automaat en tosti's.

6.3.6 Gebouwomgeving

Uit de enquête komt naar voren dat de gebouwomgeving als zeer belangrijk wordt ervaren. Zaken als een goede kantoorinrichting en –meubilair, verlichting en klimaatbeheersing zijn van cruciaal belang voor een tevreden klant, maar vooral een tevreden medewerker. Binnen het gemeentehuis Sassenheim komen de volgende zaken uit de enquête naar voren:

Staat van onderhoud van het gebouw

Een kwart van de respondenten is niet tevreden over de staat van onderhoud van het gebouw. De ontevredenheid over de staat van onderhoud van het gebouw is te verklaren door de slechte staat van de plafonds en de vloerbedekking. Deze worden in de periode mei-juni 2004 vervangen.

Kantoorinrichting en -meubilair

Een vijfde (18%) van de respondenten is niet tevreden over de kantoorinrichting. Zo'n 12% van respondenten is niet tevreden over het kantoormeubilair. De grootste oorzaak voor deze ontevredenheid is te wijten aan het ontbreken van verstelbare bureaus

Klimaatbeheersing

Klimaatbeheersing binnen het gemeentehuis Sassenheim is door een groot gedeelte van de medewerkers van het gemeentehuis Sassenheim als "slecht" beoordeeld. De kwaliteit van de lucht wordt door driekwart van het personeel als slecht beoordeeld.

Het gebouw in zijn algemeenheid wordt door de medewerkers van het gemeentehuis Sassenheim met een **6,6** beoordeeld.

6.3.7 Schoonmaak

In het verleden zijn er regelmatig klachten geweest over de kwaliteit van de schoonmaak. In de enquête komt naar voren dat de medewerkers van het Gemeentehuis Sassenheim tevreden zijn over de *verbetering* in vergelijking met het verleden. Maar ondanks dat de schoonmaak met een **6,7** wordt beoordeeld, is men nog niet tevreden over de schoonmaak (20% van de respondenten). Dit blijkt uit de volgende uitkomsten:

Toiletten

De afdeling die geheel tevreden is met de schoonmaak van de toiletten is het Bestuurlijk apparaat. Daarentegen zijn zo'n 20% van de respondenten van de overige afdelingen niet geheel tevreden. Wat opvalt is dat er geen verschil is tussen de tevredenheid van mannen en van vrouwen.

Werkplekken

Uit de grafieken kan worden opgemaakt dat de afdelingen Openbare werken & Welzijn (45%) en de afdeling Organisatie & Communicatie het minst tevreden (40%) zijn over de schoonmaak van de werkplekken.

Klachten

Voor zo'n 10% van de respondenten is het niet geheel duidelijk waar men klachten moet melden met betrekking tot de schoonmaak.

6.3.8 Kantoorartikelen

Met een gemiddeld cijfer van een **7,1** wordt de dienstverlening met betrekking tot de kantoorartikelen als ruim-voldoende beoordeeld, waarbij zo'n driekwart van de respondenten een hoog belang hecht aan deze dienst. Ondanks wat kleine ontevredenheden die hieronder worden besproken ervaart men deze dienst als prettig.

Assortiment

Door zo'n 10% van de verschillende diensten wordt het assortiment als niet voldoende beschouwd, terwijl driekwart van deze mensen een hoog belang hebben bij deze dienst.

Klachten

Zoals bij alle diensten hiervoor is de plaats waar de klachten moeten worden gemeld met betrekking tot deze dienst niet geheel duidelijk.

6.3.9 Reprografie

De Reprografie in zijn geheel, wordt door meer dan driekwart van de respondenten met hoog belang gewaardeerd. Het cijfer wat men gemiddeld aan deze dienst geeft is een **6,6**. Toch blijkt uit de enquête dat er een grote ontevredenheid is over de reprografie.

Afstemming op wensen en eisen en werking van de kopieermachine

Bijna een vierde van de ondervraagden is niet tevreden over de afstemming van de kopieermachine op de persoonlijk wensen en eisen. Een mogelijkheid is dat de gebruikers van deze kopieermachine niet tevreden zijn over de mogelijkheden.

Meer dan de helft (54%) van de respondenten is ontevreden over de stelling: "De kopieermachine waar ik gebruik van maak werkt altijd." Dit terwijl er door meer dan driekwart van de ondervraagden een hoog belang aan wordt gehecht. Deze ontevredenheid komt met name bij de afdelingen Openbare werken & Welzijn (80%) en Organisatie & Communicatie (80%) vandaan. Overige afdelingen zijn met zo'n 50% van elke afdeling ook ontevreden.

Voorradijg kopieerpapier

Zo'n vijfde deel van de klanten is niet tevreden over de kopieerpapiervoorraden. Evenals bij de werking komt deze ontevredenheid bij dezelfde afdelingen vandaan. Hiernaast is men ontevreden over de papierverspilling binnen het Gemeentehuis Sassenheim.

Klachten

Zoals bij alle diensten hiervoor is de plaats waar de klachten moeten worden gemeld met betrekking tot deze dienst niet geheel duidelijk.

6.3.10 Veiligheid

De veiligheid die men ervaart binnen het Gemeentehuis Sassenheim wordt door de respondenten met een **6,7** beoordeeld. Dit cijfer is te relateren aan de volgende uitkomsten.

Gevoel van veiligheid

Over het algemeen wordt er door de meeste respondenten positief gereageerd over het gevoel van veiligheid binnen het Gemeentehuis Sassenheim. Degenen die niet positief reageren (10%) zijn niet tevreden over de toegangscontrole van klanten/gasten. Hiernaast ziet men graag de mogelijkheid om de jassen en tassen afgesloten op te kunnen hangen of weg te kunnen leggen.

Calamiteitenprocedure

Bijna de helft van de respondenten is niet op de hoogte van de calamiteitenprocedure.

6.3.11 Huidig → streven

Aan de hand van de uitkomsten van de enquête is er in overleg met de productverantwoordelijke van het productcluster FZ het volgende streven vastgesteld.

Diensten	Archiefdienst	Postzaken	Bodedienst	Receptie	Catering	Gebouw- onderhoud	Schoonmaak	Kantoorart.	Reprografie	Veiligheid
Cijfers										
<i>Huidig</i>	6,7	6,9	7,3	7,8	6	6,6	6,7	7,1	6,6	6,7
Streven	7,5	7,5	7,5	8	6	7,5	7	7	7	7

Figuur 6.1: Cijfers: huidig – streven

Ondanks dat er door de verschillende producten en diensten van het productcluster FZ gemiddeld voldoende tot ruim voldoende wordt gescoord, kan men direct zien dat het streven van het productcluster FZ hoger ligt. Met name de archiefdienst en postzaken omdat dit wordt beschouwd als de kerntaak van het productcluster FZ.

Ondanks dat het bijna vanzelfsprekend is, moet wel worden vermeld dat deze cijfers zijn vastgesteld gezien de beschikbare middelen. Wanneer er bijvoorbeeld wordt gekeken naar de catering, kan ervoor worden gekozen om te streven naar een 9. Omdat dit gepaard gaat met grote investeringen en het belang wat men aan de catering hecht laag is, is dit gezien de middelen simpelweg niet haalbaar.

§ 6.4 Resultaatgebied 'Eindresultaten'

Het resultaatgebied 'Eindresultaten' is geheel rechts in het INK-model geplaatst. De reden hiervoor is dat de eindresultaten de uiteindelijke uitkomst vormen van de processen van het productcluster FZ. Alle investeringen en inspanningen op de andere negen deelgebieden worden vertaald in het resultaatgebied 'Eindresultaten'. Hier wordt aangegeven in hoeverre de organisatie haar doelstellingen heeft kunnen realiseren.

Bij 'Eindresultaten' wordt een onderscheid gemaakt in twee soorten maatstaven, namelijk financiële en operationele maatstaven. Bij financiële maatstaven gaat het om begrippen uit de financiële administratie, zoals omzet, winst en cashflow. Bij de operationele maatstaven gaat het op de resultaten van de processen, zoals productiviteit. Hoe het productcluster dit inzichtelijk kan maken is in de bijlagen opgenomen.

Er liggen een aantal aspecten ten grondslag aan het behalen van goede eindresultaten die het bestaansrecht van de facilitaire organisatie waarborgen, namelijk:

- ✓ Een effectief beleid en strategie;
- ✓ Het zorgdragen voor de juiste middelen;
- ✓ Het beschikken over enthousiast en bekwaam personeel;
- ✓ Het goed organiseren van processen;
- ✓ Cultuur;
- ✓ Leiderschap.

Het nut van het resultaatgebied 'Eindresultaten' heeft een drieledige functie die uiteindelijk gericht is op een continue verbetering van de resultaten:

- ✓ De functie van het evalueren en monitoren van de bereikte resultaten; het is van belang trends te signaleren, om hier in de toekomst op in te kunnen spelen.
- ✓ Het tijdig corrigeren van de processen of het aanpassen van de bedrijfsvoering om de resultaten weer in lijn te brengen zodra ze afwijken, of beter nog, dreigen af te wijken, van de gestelde doelen. Hier wordt de koppeling gelegd naar de plannen en de budgetten. Het meten van de resultaten draagt bij aan het beheersen van de processen.
- ✓ De lering die aan de hand van de resultaten getrokken kan worden over de manier waarop de organisatie is ingericht, en hoe resultaten worden bereikt. Kortom, vragen die de koppeling leggen naar het beleid (de doelstellingen) en de strategie (de langere termijn).

§ 6.5 Conclusie

In deze paragraaf worden de conclusies van dit hoofdstuk nogmaals weergegeven.

6.5.1 Conclusie 'Waardering door medewerkers'

Tevreden medewerkers zorgen voor een grotere tevredenheid van de klanten. Door te werken aan de tevredenheid van medewerkers en deze te verhogen, neemt de klantgerichtheid van het productcluster FZ toe. Goed inzicht in de mening van de medewerker is hiervan de basis. Het resultaat van de meting is:

- ✓ Zicht op de waardering van medewerkers op het functioneren van de organisatie op de vijf organisatiegebieden van het INK-managementmodel;
- ✓ Zicht op het inlevingsvermogen van medewerkers in hun klanten;
- ✓ Zicht op de relatie tussen medewerker- en klanttevredenheid.

6.5.2 Conclusie 'Waardering door de maatschappij'

Het resultaatgebied 'Waardering door de maatschappij' is voor het productcluster niet van toepassing omdat er een minimaal contact is met de maatschappij.

6.5.3 Conclusie 'Waardering door klanten'

Het percentage geeft de ontevredenheid aan van de respondenten:

Archief:

- ✓ Bereikbaarheid (7%);
- ✓ Deskundigheid (9%);
- ✓ Openingstijden (8%);
- ✓ Verwachtingen (9%);
- ✓ Klachtenmelding (23%).

Postzaken:

- ✓ Afhandeling interne post (5%);
- ✓ Procedures B&W stukken (9%);
- ✓ Voortgangs- en afdoeningscontrole (23%);
- ✓ Klachtenmelding (20%).

Bodedienst:

- ✓ Tijdstip boderonde (5%);
- ✓ Klachtenmelding (20%).

Receptie:

- ✓ Klachtenmelding (20%).

Catering:

- ✓ Koffie- en theevoorzieningen (55%);
- ✓ Voorzieningen voor de lunch (50%).

Gebouwomgeving:

- ✓ Staat van onderhoud (25%);
- ✓ Kantoorinrichting (18%);
- ✓ Kantoormeubilair (12%);
- ✓ Temperatuur (50%);
- ✓ Luchtkwaliteit (75%).

Schoonmaak:

- ✓ Toiletten (20%);
- ✓ Werkplekken (40%);
- ✓ Klachtenmeldingen (10%).

Kantoorartikelen:

- ✓ Assortiment (10%);
- ✓ Klachtenmelding (10%).

Reprografie:

- ✓ Afstemming kopieerapparaat (25%);
- ✓ Storingen (54%);
- ✓ Voorradig kopieerpapier (20%);
- ✓ Klachtenmeldingen (14%).

Veiligheid:

- ✓ Gevoel van veiligheid (10%);
- ✓ Calamiteitenprocedure (50%).

Aan de hand van de uitkomsten van de enquête en de beschikbare middelen, zijn de volgende waarderingscijfers opgesteld. Deze cijfers dienen als uitgangspunt voor een volgende meting.

Diensten	Archiefdienst	Postzaken	Bodedienst	Receptie	Catering	Gebouw- onderhoud	Schoonmaak	Kantoorart.	Reprografie	Veiligheid
Cijfers										
<i>Huidig</i>	6,7	6,9	7,3	7,8	6	6,6	6,7	7,1	6,6	6,7
Streven	7,5	7,5	7,5	8	6	7,5	7	7	7	7

Figuur 6.1: Cijfers: huidig – streven

6.5.4 Conclusie ‘Eindresultaten’

Alle investeringen en inspanningen op de negen deelgebieden worden vertaald in het resultaatgebied ‘Eindresultaten’. Binnen het resultaatgebied ‘Eindresultaten’ wordt aangegeven in hoeverre de organisatie haar doelstellingen heeft kunnen realiseren.

Het nut van het resultaatgebied ‘Eindresultaten’ heeft een drieledige functie die uiteindelijk gericht is op een continue verbetering van de resultaten:

- ✓ De functie van het evalueren en monitoren van de bereikte resultaten
- ✓ Het tijdig corrigeren van de processen of het aanpassen van de bedrijfsvoering om de resultaten weer in lijn te brengen zodra ze afwijken, of beter nog, dreigen af te wijken, van de gestelde doelen.
- ✓ De lering die aan de hand van de resultaten getrokken kan worden over de manier waarop de organisatie is ingericht, en hoe resultaten worden bereikt.

Hoofdstuk 7: Conclusies

Het productcluster FZ is een onderdeel van de afdeling Middelen en bestaat in totaal uit 11 personeelsleden (6,6 FTE). De personeelsleden zijn werkzaam binnen de volgende diensten:

1 Archiefzaken (1FTE), 2 Post- en archiefzaken (1,6FTE), 1 Postzaken (0,7FTE), 2 Receptie (1FTE) en de 3 Bodedienst (1,3FTE). De schoonmaak (Kost) en de beveiliging (Meldkamer Holland en Option Security) van het pand zijn uitbesteedt.

'Kwaliteit' kan voor het productcluster FZ het beste worden gedefinieerd als:

“De mate waarin het geheel van eigenschappen en kenmerken van een product, dienst of proces voldoet aan de eisen van de gebruiker.”

Als het productcluster FZ van de Gemeente Sassenheim het begrip 'kwaliteit' en dus de visie en missie van het productcluster FZ, wil verankeren in de organisatie, zal men hier op een gestructureerde en systematische wijze mee om moeten gaan. Door de toepassing van het INK-managementmodel op het productcluster kan dit worden bereikt. Het INK-model bestaat uit negen aandachtsgebieden die samen bepalend zijn voor het succes van de organisatie. Hierbij worden vijf organisatiegebieden (Leiderschap, Personeelsmanagement, Beleid en Strategie, Middelenmanagement, Procesmanagement) en vier resultaatgebieden (Waardering door medewerkers, Waardering door de maatschappij, Waardering door klanten, Eindresultaten) onderscheiden. In de organisatiegebieden wordt beschreven hoe de organisatie is ingericht; ook wordt informatie aangereikt in welke richting de organisatie zou kunnen verbeteren. In de resultaatgebieden worden strategische relevante maatstaven gekozen en wordt geregistreerd wat feitelijk is gerealiseerd.

Hiernaast is de Deming-cirkel (Plan-Do-Check-Act) een benadering voor kwaliteitsborging. Het voortdurend doorlopen van deze cyclus in alle primaire, ondersteunende of sturingsactiviteiten op organisatie-, team- en op individueel niveau geeft aanleiding tot continu verbeteren. Door een relatie te leggen tussen beide modellen (INK-model & Deming) en het toepassen hiervan, kan er voor het productcluster Facilitaire Zaken een optimaal kwaliteitsmanagement worden gerealiseerd.

Uit de positiebepaling van het productcluster FZ voor de organisatiegebieden is het volgende spinnenweb verkregen:

Figuur 5.1: Spinnenweb positiebepaling organisatiegebieden productcluster FZ

Hieruit kan worden opgemaakt dat het productcluster FZ zich met uitzondering van het organisatiegebied 'Beleid en Strategie' in het begin van de procesgeoriënteerde fase bevindt. Het organisatiegebied 'Beleid en Strategie' bevindt zich daarentegen nog in de activiteitgeoriënteerde fase.

Het is ook belangrijk dat medewerkers waardering hebben voor de inspanningen die de organisatie levert om een aantrekkelijk werkgever te zijn. Tevreden medewerkers zorgen voor een efficiënte bedrijfsvoering, een goede werksfeer, een hoge productiviteit en uiteindelijk een tevreden klant. De waardering door de klant is gemeten aan de hand van een klanttevredenheidsenquête. Uit de klanttevredenheidsenquête zijn de volgende resultaten naar voren gekomen.

Diensten	Archiefdienst	Postzaken	Bodedienst	Receptie	Catering	Gebouw- onderhoud	Schoonmaak	Kantoorart.	Reprografie	Veiligheid
Cijfers										
<i>Huidig</i>	6,7	6,9	7,3	7,8	6	6,6	6,7	7,1	6,6	6,7
Streven	7,5	7,5	7,5	8	6	7,5	7	7	7	7

Figuur 6.1: Cijfers: huidig – streven

Uiteindelijk vormen de uitkomsten van de processen van het productcluster FZ het resultaatgebied 'Eindresultaten'. Hier moet in de toekomst worden aangegeven in hoeverre het productcluster haar doelstellingen heeft kunnen realiseren.

Hoofdstuk 8: Aanbevelingen

Een gestructureerde en systematische wijze om kwaliteit te beheersen binnen het productcluster FZ is een essentieel onderdeel voor de professionalisering van de organisatie. Door invulling te geven aan het kwaliteitsmanagement aan de hand van het INK-model, kan het begrip 'kwaliteit' worden verankerd in de organisatie. Zoals uit de conclusies naar voren is gekomen bevindt het productcluster FZ zich nu in de tweede, procesgeoriënteerde fase. Een volgende stap is het streven naar de derde, systeemgeoriënteerde fase van het INK-model.

In dit hoofdstuk zullen de aanbevelingen worden weergegeven voor het productcluster FZ op weg naar de derde, systeemgeoriënteerde fase teneinde deze begin 2006 te bereiken. Vanzelfsprekend nemen deze aanbevelingen consequenties met zich mee voor het productcluster FZ van de Gemeente Sassenheim. Per aanbeveling worden de consequenties vermeld waarbij een onderscheid wordt gemaakt tussen organisatorische-, personele- en financiële consequenties³⁰.

§ 8.1 Aanbevelingen met betrekking tot de toepassing van het INK-model

1. Om het begrip 'kwaliteit' te kunnen verankeren in de organisatie zal dit een voortdurend verbeterproces betreffen. Aangezien dit veel werkzaamheden met zich mee brengt, is het sterk aan te bevelen een vast persoon aan te stellen die verantwoordelijk is voor de verdere toepassing en uitwerking van het INK-model (en daarmee het kwaliteitsmanagement) voor het productcluster FZ.

De voorkeur gaat uit naar de productverantwoordelijke van het productcluster FZ. Dit aangezien hij ten eerste de opdrachtgever is van deze adviesrapportage, ten tweede de beste strategische positie heeft binnen deze afdeling en daarbij de verantwoordelijkheid heeft voor het eindproduct. Ten derde aangezien hij degene is die het nauwst is betrokken bij de bedrijfsvoering van het productcluster FZ.

Het is aan te bevelen tenminste 0,3 FTE te besteden aan het verbeteren van het productcluster FZ om voor 2006 te streven naar het bereiken van de systeemgeoriënteerde fase. Hiervan uitgaande zijn de jaarlijkse financiële consequenties van een kwaliteitsmanager voor het productcluster FZ € 27.324,00 (46 weken * €594 p.w.). Overigens zal men naarmate de afdeling dichterbij de vijfde en laatste fase van het INK-model komt, steeds meer tijd in het kwaliteitsmanagement moet investeren in verband met de steeds hogere eisen die aan de organisatie worden gesteld.

De aanbevelingen die hieronder zijn aangegeven vormen de basis voor de werkzaamheden om de systeemgeoriënteerde fase te bereiken.

2. Zoals regelmatig is teruggekomen in dit rapport moet men kijken naar de mogelijkheid om het INK-model binnen de gehele organisatie in te voeren. Het gaat hierbij om het overtuigen van overige afdelingen en de medewerkers hiervan. Gezien de toekomstige situatie met de herindeling, zal dit een lastig traject worden en is het ook werkelijk de vraag of dit reëel is aangezien de grote investeringen (met name in tijd) en de mogelijkheid dat men tijdens de herindeling een andere visie op het kwaliteitsmanagement nahoudt. Daarentegen kan men het wel hebben over de principes van het INK-model, zodat gezamenlijke doelen kunnen worden opgesteld. Aan de hand hiervan kunnen de afdelingen individuele doelstellingen formuleren.

³⁰ Gebaseerd op de standaard afdelingstarieven, zie bijlagen.

3. Een eerste stap die het productcluster moet zetten is het formuleren van een beleid en strategie. Het extern en intern oriënteren door middel van bijvoorbeeld benchmarking kan inzicht worden verkregen in het functioneren van soortgelijke organisaties en daarmee de eigen organisatie. Tevens dient er een SWOT- opgesteld te worden met de sterke en zwakke punten van de organisatie in kaart te brengen, om vervolgens richtpunten te kunnen formuleren. In totaal neemt dit proces zo'n 80 uur in beslag (€ 4.400,00).
4. Het formuleren van succesbepalende factoren. De essentie hiervan is het concreet maken van de visie van de organisatie. Onder succesbepalende factoren worden die factoren of beleidsaccenten verstaan die voor de organisatie continuïteitsbepalend zijn. Uiteindelijk moet het zich richten op de succesbepalende factoren leiden tot het realiseren van de visie; een tevreden klant. De schatting van de kosten een dergelijk onderzoek komt neer op € 1.100,00 (20 arbeidsuren).
5. Zoals in de bijlagen 5.4.2 is aangegeven bevindt zich in de overgang van de procesgeoriënteerde fase naar de systeemgeoriënteerde fase een knelpunt, namelijk een omslag van de cultuur. Om vorming en implementatie goed te laten verlopen is draagvlak nodig binnen de organisatie. Om de medewerkers van het productcluster gemotiveerd en betrokken te houden bij de werkzaamheden, moet de leidinggevende zijn stijl van leiding geven zowel op de taakvolwassenheid van de medewerker, als op de ontwikkelingen van het productcluster FZ aanpassen. Dit 'situationeel leiderschap' dient op de volgende wijze vorm te krijgen:
 - ✓ De leidinggevende zal als coach op moeten treden in situaties waarin het productcluster zojuist een grote verandering heeft doorgemaakt. De leidinggevende dient de medewerkers op een dusdanige manier te motiveren en te stimuleren, dat de medewerkers betrokken blijven bij de organisatie en bereid zijn het beste van zichzelf te geven. Motiveren van medewerkers vindt plaats door in te spelen op de behoeften van de medewerker op dat moment. In zijn rol als coach moet de leidinggevende zijn medewerkers stimuleren tot het realiseren en bijdragen aan de visie van de facilitaire organisatie. Door de medewerkers mogelijkheden te bieden tot ontplooiing en ze hierin te stimuleren, zijn ze beter in staat doelstellingen te realiseren.
 - ✓ De leidinggevende zal zich als ondernemer op moeten werpen om het productcluster FZ haar bestaansrecht te laten verwerven of te consolideren. Door ontwikkelingen in de interne en externe omgeving van de facilitaire organisatie in kaart te brengen, is de facilitair manager in staat in te spelen op de behoeften van de klant. De leidinggevende moet na deze oriëntatie de koers op stellen voor de facilitaire organisatie en zal deze moeten vertalen naar een voor alle medewerkers begrijpelijke missie en visie.
6. Het meten van de waardering door medewerkers voor het productcluster FZ. Omdat het binnen het productcluster FZ gaat om een relatief kleine afdeling gaat het advies uit om dit te doen door middel van interviews. Dit kan individueel of door middel van interviews tijdens de 'verbeterbijeenkomsten'. Hierdoor kan de waardering van medewerkers constant worden blijven gemeten. Mocht de gehele Gemeente het INK-model in willen voeren, is het verstandig te meten aan de hand van enquêtes. Deze kunnen namelijk op een relatief snelle wijze informatie verschaffen en worden herhaald. De kosten van een dergelijk onderzoek bedragen ongeveer € 2,200,00 (40 uur * € 55,00).
7. Niet alleen voor de verantwoordelijke, maar ook voor het overige personeel van het productcluster FZ zal de invoering van kwaliteitsmanagement een groot aantal consequenties met zich meebrengen. Om vooruitgang te kunnen boeken, dienen de resultaten van de verbeterinspanningen met de medewerkers van het productcluster FZ geëvalueerd te worden. Door het continu communiceren en betrekken van medewerkers kan betrokkenheid en commitment worden verkregen. Dit kan worden bereikt door middel van een maandelijks 'verbeteroverleg'. De financiële consequenties hiervan bedragen voor het productcluster FZ op jaarbasis € 8.140,00 (11 mnd. * (10 * € 74,00)).

8. Evenals bij de medewerkertevredenheid, is het voor het waarborgen en verbeteren van de klanttevredenheid van belang op een regelmatige basis te enquêteren. Het wordt geadviseerd om dezelfde enquête te gebruiken waardoor vergelijking kan plaatsvinden op basis van de resultaten van voorafgaande enquêtes. Het advies gaat uit naar een jaarlijks terugkerende enquête. De kosten hiervan bedragen om en nabij de € 2.200,00 (40 uur * € 55,00) voor het opstellen/aanpassen en het verwerken van de enquête.
Tevens is het verstandig om naast de medewerkers van het productcluster FZ, ook de klanten op de hoogte te houden van wijzigingen of vernieuwingen die zijn gedaan aan de hand van de enquête. Met het idee dat er echt wat met de informatie wordt gedaan, zal de respons voor toekomstige metingen groter en misschien wel betrouwbaarder zijn doordat men er meer aandacht aan besteedt.
9. Een advies met betrekking tot het personeelsmanagement is om voor alle functies binnen het productcluster FZ competentieprofielen op te stellen, die een vertaling zijn van de visie en missie van het productcluster FZ. Het verdient de aanbeveling om met behulp van in deze rapportage aangereikte competenties aan de slag te gaan. Hierdoor wordt een inzicht verkregen in hoeveel medewerkers in de toekomst nodig zijn en over welke kwalificaties men dient te beschikken. Het eventuele werven van personeel dient ook aan de hand van deze profielen te gebeuren. Het opstellen van de competentieprofielen neemt naar schatting zo'n 8 uur per functie in beslag, dus dit komt neem op een bedrag van € 2640,00 (48 arbeidsuren).
10. Een volgend advies is het analyseren van de financiële *prestaties* die het productcluster levert, om een duidelijk beeld te creëren van het huidige functioneren. Dit kan aan de hand van benchmarking bij soortgelijke organisaties. Tevens moeten de fout- en faalkosten in kaart worden gebracht van de eigen organisatie. Vervolgens kan hier op worden geanticipeerd. De tijdsduur van zo'n onderzoek is naar schatting 60 uur, wat neerkomt op € 3.300,00.
11. Een volgend advies is om de toegevoegde waarde te bepalen van het productcluster FZ. Met andere woorden: welke bijdrage leveren de verschillende producten en diensten aan de financiële resultaten van de organisatie (omzet en marge). Wanneer er een duidelijk beeld wordt gecreëerd van de toegevoegde waarde van het productcluster op de gehele organisatie, wordt er makkelijker budget beschikbaar gesteld. De kosten hiervan zijn ongeveer € 3.300,00 (60 arbeidsuren).
12. Het meetbaar maken van de succesbepalende factoren aan de hand van prestatie-indicatoren. Aan de hand van de prestatie-indicatoren kunnen processen systematisch worden gemeten, bewaakt en beheerst. Het op regelmatige tijdstippen beoordelen van de proceskenmerken zorgt voor een consistente kwaliteit van de output en de mogelijkheid om te werken aan verbetering. Op basis van afwijkingen van de processen op de prestatie-indicatoren, kunnen correctieve acties ondernomen worden. Dit resulteert in een verhoogde kwaliteit van de dienstverlening. Gezien de omvang van de werkzaamheden, bedragen de kosten van het formuleren van de prestatieindicatoren zo'n € 4.400,00 (80 arbeidsuren).
13. Het aanschaffen van een voorraadbeheersysteem om grote voorraden te voorkomen en inzicht te krijgen in het ge- en verbruik van goederen. De kosten van een dergelijk systeem bedragen zo'n € 3.000,00³¹.

³¹ http://www.softwaregids.nl/details_titel.php4?naam=VoorraadbeheerSysteem

§ 8.2 Aanbevelingen ter verbetering van directe product- en dienstverlening

Uit de conclusies van de klanttevredenheidsenquête, kunnen een aantal aanbevelingen gegeven worden om de product en dienstverlening van het productcluster FZ te verbeteren. Er wordt afhankelijk van het belang en de mate van tevredenheid, met behulp van de prioriteitsmatrix een prioriteitsvolgorde aan gegeven. Voor toelichting op de prioriteitsmatrix kunt u de bijlagen 7.2.4 raadplegen.

1. Jaarlijkse ontruimingsoefening. De kosten hiervan kunnen hoog oplopen, maar zijn onvermijdelijk voor het behouden van een 'veilig gebouw' voor de medewerkers. Door de duur voorbereiding en evaluatie zal dit om en nabij de € 10.000,00 liggen.
2. Binnen korte termijn de klimaatbeheersing (temperatuur en luchtvochtigheid) verbeteren door aanpassingen aan de huidige systemen. Een offerte zal hiervoor moeten worden aangevraagd om te bepalen wat hiervoor de mogelijkheden zijn.
3. Promoten van de kopieeropdrachten door middel van mailingen (zo'n € 37,00 arbeidsloon per mailing).
4. Vervanging van kopieerapparaat 111. Eisen die men moet stellen zijn met name: sneller en meer mogelijkheden. Aangezien het gaat om een huurovereenkomst zal de maandelijkse huur toenemen naarmate er hogere eisen aan het apparaat worden gesteld. De kosten hiervan zijn moeilijk in te schatten en zullen moeten worden besproken met de leverancier.
5. Verstelbare bureaus nog niet vervangen omdat ze nog niet in het vervangingstraject zijn gekomen. Daarentegen moeten er voor de mensen die serieuze lichamelijke klachten hebben een andere oplossing worden gezocht.
6. Tevredenheid over koffie- en theevoorzieningen verbeteren door eventuele extra koffie- en theerondes. Ervan uitgaande dat deze werkzaamheden dagelijks een half uur in beslag nemen, komt dit neer op een jaarlijks kostenplaatje van € 4.810,00.
7. Binnen korte termijn met de leverancier van de schoonmaakdienst om de tafel gaan zitten met de resultaten van deze enquête, waarbij men zich moet concentreren op de schoonmaak van de toiletten en de werkplekken, in het achterhoofd houden dat de schoonmaakdienst misschien overdag moet plaatsvinden? De directe kosten die hieraan verbonden zijn is € 110,00 (uurloon van de verantwoordelijke).
8. Ondanks 45% ontevredenheid waarvan 50% een hoog belang hecht de voorzieningen voor de lunch (voorlopig) houden voor wat het is in verband met de hoge investeringen die hiermee gepaard gaan en de onzekerheid voor de toekomst in verband met de herindeling.
9. Papiervoorraad van de verschillende afdelingen door de bode laten aanvullen. Uitgaande van een half uur per week kost dit € 962,00 op jaarbasis.
10. Verbeteren van de voortgangs- en afdoeningscontrole van de afdeling postzaken door middel van de aanschaf van een verbeterd systeem. De aanschaf van een dergelijk systeem bedraagt om en nabij de € 50.000,00 (incl. licenties).
11. Profileren van het productcluster FZ binnen het Gemeentehuis Sassenheim. Wat bieden wij u aan? Hoe bieden wij dit aan? Wanneer bieden wij dit aan? Wat zijn de mogelijkheden? Dit zijn voorbeeldvragen die voor het productcluster zelf, maar ook voor de klant beantwoord moeten worden. Dit kan in de vorm van een folder, een mailing een bijeenkomst enz. Op deze wijze kan de verwachting van de klant (ServQual-formule) worden aangepast, waardoor de tevredenheid automatisch ook toeneemt. Onderdeel hiervan is het opstellen van een standaard vragenlijst die de klant voor zichzelf moet beantwoorden alvorens bij de medewerkers van het archief aan te kloppen om een archiefstuk op te zoeken. Het opstellen van deze vragenlijst kan door het personeel van het archief worden gedaan, dit brengt een kosten plaatje met zich mee van zo'n € 296,00 (8 * € 37,00).

12. Verbeteren van de bereikbaarheid van het archief door een aanwezigheid van vijf dagen in de week van 8:00u. tot 17:00u. van archiefpersoneel. Dit houdt in dat voor maandag een oplossing moet worden gezocht. Voor de afwezigheid tijdens pauzes kan men een standaard tijdstip vaststellen zodat men in ieder geval weet wanneer men afwezig is.
13. Bevoegdheid receptioniste vergroten in verband met veiligheid. De verplichting dat klanten en gasten zich moeten melden bij receptie.
14. Voor er wijzigingen worden aangebracht in het assortiment van kantoorartikelen, moet er nog een klein onderzoek gedaan worden naar de precieze wensen en eisen van de klant. Men kan ook de keuze maken om (ook) een extern onderzoek te verrichten. In totaal zal een dergelijk onderzoek zo'n € 600,00 (16 arbeidsuren).
15. Op latere termijn, in overleg met de TPG kijken of de laatste boderonde met een half uur verlaat kan worden.

Literatuurlijst

Boeken

- ✓ Ahaus, C.T.B., Diepman, F.J.: Balanced Scorecard & Model Nederlandse Kwaliteit. 2^e druk, Apeldoorn: Projectgroep Bedrijfskunde TNO B.V., 2001. ISBN 90-140-8115-4
- ✓ Boer, T. de: Professionalisering van de facilitaire organisatie. Stichting Bollenstreek, Noordwijkerhout. Den Haag: Haagse Hogeschool, Opleiding: Facility Management, 2002/2003. Code FM03.003
- ✓ Boomsma, S., Borrendam, A. van: Kwaliteit van dienstverlening. 2^{de} druk, 5^{de} oplage, Deventer: Kluwer bedrijfsinformatie B.V., 1998. ISBN 90-267-2025-4
- ✓ Bouter R.F.: Handleiding voor de afstudeeropdracht. 9^e druk, Zoetermeer: drukkerij Ribberink van der Gang, 2003. ISBN 90-73077-09-5
- ✓ Burg, P.J.J van der: Kwaliteit bij gemeenten, het invoeren van integrale kwaliteitszorg. Alblasterdam: Offsetdrukkerij Kanters B.V., 1995. ISBN 90-322-7913-0
- ✓ Cox, M, Doorn, J., Janssen, N.: Een 'pilot' in de cockpit van de organisatie. BASF Nederland B.V., Arnhem & Delta Lloyd N.V., Amsterdam. Den Haag: Haagse Hogeschool, Opleiding: Facility Management, 2002/2003.
- ✓ Driessen, R., Heuvel, H. van den: Het afdelingsbeleidsplan voor de dienstverlenende organisaties. Houten: Bohn Stafleu Van Loghum, 1997. ISBN 90-313-2445-0
- ✓ Feringa, W.J., Piëst, E., Ritsema, H.A.: Kwaliteitsmanagement. Groningen: Wolters-Noordhoff B.V., 1991. ISBN 9001-70932
- ✓ Fierens, M., Vaal K. de: Interne klant gerichtheid, gericht verbeteren in de praktijk. 1^e druk, Deventer: Kluwer BedrijfsInformatie B.V., 1997. ISBN 90-267-2609-0
- ✓ Guiver-Freeman, M.: Personeelsmanagement, meer rendement door goed personeelsbeleid, Praktijkguiden voor Manager en Ondernemer. Schoonhoven: Academic Service, 1995. ISBN: 90-5261-169-6
- ✓ Hoogerwerf, A.: Het ontwerpen van beleid, een handleiding voor de praktijk en resultaten van onderzoek. Alphen aan den Rijn: Samsom H.D. Tjeenk Willink, 1992. ISBN 90-6092-604-8
- ✓ Kempen, P.M., Keizer, J.A.: Advieskunde voor praktijkstages, Organisatieverandering als leerproces. 2^e druk, Groningen/ Houten: Wolters-Noordhoff, 2000. ISBN 90-01-46822-5
- ✓ Keuning, D., Eppink, D.J.: Management en Organisatie, Theorie en toepassing. 7^e druk, Houten: Educatieve PARTNERS Nederland B.V., 2000. ISBN 90-11-06327-9
- ✓ Krimpen, J. van: Facility Management in perspectief. Alphen aan den Rijn: Kluwer, 2003. ISBN 90-13-00043-6
- ✓ Leeuwen, S. van: "Zeggen wat je doet én doen wat je zegt". Blue Lynx Plus, Den Haag. Den Haag: Haagse Hogeschool, Opleiding: Facility Management, 1999/2000. Code: FD00.035
- ✓ Leidelmeijer, M., Vrijhof, H.: Integrale kwaliteit, een veranderkundige methode voor kwaliteitsverbetering. Alphen aan den Rijn: Samsom, 1993. ISBN 90-14-04160-8
- ✓ Middelkoop, M. van: Werken aan kwaliteit van diensten en dienstverlening. Politie Brabant-Noord, 's-Hertogenbosch. Den Haag: Haagse Hogeschool, Opleiding: Facility Management, 2000/2001. Code: FD01.064
- ✓ Wijngaard, E. van den: "Klanten aan het woord", Een onderzoek naar de klanttevredenheid bij woningbouwvereniging Zijl en Vliet. Den Haag: Haagse Hogeschool, Opleiding: Facility Management, 2000. Code: FM03.016

Artikelen

- ✓ Diepman, F.J.: Inschatten van kwaliteitskosten. Cost Engineers, oktober 1999
- ✓ Gast, F.A. de: Klanttevredenheid van facilitaire dienstverlening. Greenwich: Universiteit van Greenwich, Opleiding: Master Facility Management, 1998
- ✓ Hofstra, A: Communicatie bij organisatieverandering. Management van interne en civiele diensten, april 1999
- ✓ Kunst, P., Lemmerink, J., Prins, R.: Handboek Facility Management: Meten en verbeteren van de Facilitaire Organisatie. 1999
- ✓ Kwaliteitszorg in de praktijk. Deventer: Kluwer, 1994. ISBN 90-201-2127-8

Interne bronnen

- ✓ Beheersbegroting, 2004
- ✓ Functiebeschrijvingen, 2003 - Leeuwendaal
- ✓ Introductieboekje - Gemeente Sassenheim
- ✓ Programmabegroting, 2004 – 2007
- ✓ Regeling Facilitaire Zaken, Januari 2003
- ✓ Spoorboekje – 2004

Syllabussen

- ✓ Boer, B. de: Facilitaire Diensten. Den Haag: Haagse Hogeschool, Opleiding: Facility Management, 2001/2002. Code: 2330
- ✓ Genet, C.M.: MVO en de Markt. Den Haag: Haagse Hogeschool, Opleiding: Facilitaire dienstverlening, 2000/2001. Code: 2384
- ✓ Heuvel, W. van den: Personeelsmanagement. Den Haag: Haagse Hogeschool, Opleiding: Facility Management, 2003/2004. Code: 2360
- ✓ Kooten, J.P.: Integraal kwaliteitsmanagement. Den Haag: Haagse Hogeschool, Opleiding: Facility Management, 2003/2004. Code: 2357
- ✓ Kooten, J.P.: Integraal Kwaliteitsmanagement, Middelen en Methoden voor het INK-Managementmodel. Den Haag: Haagse Hogeschool, Opleiding: Facility Management, 2003/2004. Code: 2331
- ✓ Mante, Y.: Syllabus: Handleiding schriftelijke rapportage. Den Haag: Haagse Hogeschool, Facility Management, 2000/2001. Code: 2318

Internetsites

- <http://www.actino.nl>
- <http://www.adburdias.nl>
- <http://www.avr-kwaliteitszorg.nl>
- <http://www.baardadegoede.wolters.nl>
- <http://www.banyan.nl>
- <http://www.cedgroep.nl>
- <http://www.divakoepel.nl>
- <http://www.e-dashboard.nl/>
- <http://www.effectory.nl>
- <http://www.efqm.org>
- <http://www.vandale.nl>
- <http://www.nieuwhuisconsult.nl>
- <http://www.tevredenheidsindex.nl>
- <http://www.ink.nl>
- <http://www.visionconsult.nl>
- <http://www.efmsoftware.nl>
- <http://www.gea.nl>
- <http://www.hci.com.au>
- <http://www.info-zone.be>

<http://www.ing.nl>
<http://www.ink.nl>
<http://www.ikis.nl>
<http://www.ketenkwaliteitwelzijn.nl>
<http://www.kvan.nl>
<http://www.markensteijn.com>
<http://www.ruf.rice.edu>
<http://www.skraelings.nl>
<http://www.softwaregids.nl>
<http://www.statsoft.com>
<http://www.telesafety.nl>
<http://www.tevredenheidsindex.nl>
<http://www.zbc.nu>
<http://www2.chass.ncsu.edu>
<http://www2.fmg.uva.nl>
<http://davidmlane.com>
<http://faculty.washington.edu>
<http://home.iae.nl>
<http://my.execpc.com>
<http://psych.athabascau.ca>
<http://studenten.samenvattingen.com>
<http://trochim.human.cornell.edu>
<http://users.pandora.be>

“Klanttevredenheid door kwaliteitsmanagement”

Kwaliteitsmanagement voor het productcluster Facilitaire Zaken
van de Gemeente Sassenheim

BIJLAGEN

Roy Blom

Mei 2004

Kwaliteitsmanagement voor het Productcluster Facilitaire Zaken van de Gemeente Sassenheim

BIJLAGEN

<i>Auteur:</i>	Roy Blom 20004817
<i>Datum:</i>	mei 2004
	Haagse Hogeschool Sector Economie en Management Opleiding Facility Management Johanna Westerdijkplein 75 2521 EN Den Haag
<i>Afstudeerprofiel:</i>	Kwaliteitsmanagement
<i>Docentbegeleider:</i>	Mevr. Drs. Y.M. Burg
<i>Medebeoordelaar:</i>	Mevr. S.H. van Doorne
<i>Opdrachtgever:</i>	Gemeentehuis Sassenheim Wilhelminalaan 25 2171 CS Sassenheim
<i>Mentor:</i>	Dhr. G. van Emmerik Productverantwoordelijke productcluster Facilitaire Zaken

Voorwoord

Om een basis te creëren voor deze eindrapportage, is het vergaren van kennis omtrent kwaliteitsmanagement en kwaliteitsmeetsystemen onontbeerlijk. De afgelopen weken hebben ik me dan ook intensief bezig gehouden met het zoeken naar opvattingen over kwaliteit, zoals die in de literatuur zijn weergegeven, en met het verkennen van het facilitaire werkveld op het gebied van kwaliteit. Zonder de medewerking van een groot aantal personen had dit vooronderzoek niet kunnen slagen. Graag wil ik van deze gelegenheid dan ook gebruik maken om hen te bedanken.

Ten eerste wil ik mijn mentor, Ger van Emmerik, productverantwoordelijke Facilitaire Zaken van de Gemeente Sassenheim, bedanken voor zijn deskundige en prettige begeleiding. Ten tweede wil ik alle medewerkers van de productcluster FZ bedanken voor hun hulp, gezelligheid en medewerking tijdens dit onderzoek. Tevens wil ik iedereen bedanken voor het vertrouwen in mij en de vrijheid die ik heb gekregen bij de uitvoering van dit onderzoek. Hiernaast wil ik alle overige personen bedanken, die mijn afstudeerpad gekruist hebben en, op welke manier dan ook, mij van hulp en stimulans hebben voorzien.

Tenslotte gaat mijn dank uit naar Mevrouw Burg voor haar steun en goede adviezen tijdens het afstudeertraject. Ondanks de tegenslagen wist ze mij weer verder op weg te helpen.

Roy Blom
Sassenheim, mei 2004

Inhoudsopgave

Deel 1: Onderzoeksmethoden	64
Bijlagen 1.1: Interview medewerkers productcluster FZ	65
Bijlagen 1.2: Sterkte-, zwakte analyse.....	66
Deel 2: De organisatie	87
Bijlagen 2.1: Organisatieomschrijving Gemeente Sassenheim	88
Bijlagen 2.2: Organigram Gemeente Sassenheim	90
Bijlagen 2.3: Producten & diensten productcluster FZ.....	91
<i>Bijlagen 2.3.1: Archief (Documentaire informatievoorziening)</i>	91
<i>Bijlagen 2.3.2: Postzaken</i>	94
<i>Bijlagen 2.3.3: Receptie (Opvang en informatieverstrekking)</i>	97
<i>Bijlagen 2.3.4: Bodedienst (Interne dienstverlening)</i>	99
<i>Bijlagen 2.3.5: Uitbestede diensten</i>	101
<i>Bijlagen 2.3.6: Overige werkzaamheden</i>	102
Bijlagen 2.4: Bepaling uurtarieven 2004	104
Deel 3: Kwaliteit	105
Bijlagen 3.1: Definities van kwaliteit.....	106
Bijlagen 3.2: Kwaliteit – invalshoeken van Garvin	107
Bijlagen 3.3: Kenmerken van dienstverlening	108
Bijlagen 3.4: Waarom een kwaliteitsbeleidsplan?	111
Deel 4: Kwaliteitsmanagementmodellen	113
Bijlagen 4.1: Balanced Scorecard.....	114
Bijlagen 4.2: ISO 9001	115
Bijlagen 4.3: Het McKinsey 7 S-model	116
Bijlagen 4.4: ServQual-methode	117
Bijlagen 4.5: Samenhang managementmodellen.....	119
Deel 5: Het INK-model	120
Bijlagen 5.1: Het INK-model uitgewerkt	121
Bijlagen 5.2: Deming cirkel	124
Bijlagen 5.3: Invoeringsaanpak INK-model	125
Deel 6: Organisatiegebieden van het INK-model	126
Bijlagen 6.1: Organisatiegebied ‘Leiderschap’	127
<i>Bijlagen 6.1.1: Positiebepaling organisatiegebied ‘Leiderschap’</i>	127
<i>Bijlagen 6.1.2: Fases van ‘Leiderschap’</i>	129
<i>Bijlagen 6.1.3: Situationeel leiderschap</i>	132
<i>Bijlagen 6.1.4: Vragenlijst situationeel leiderschap</i>	134
Bijlagen 6.2: Organisatiegebied ‘Personeelsmanagement’	140
<i>Bijlagen 6.2.1: Positiebepaling ‘Personeelsmanagement’</i>	140
<i>Bijlagen 6.2.2: Fases van ‘Personeelsmanagement’</i>	142
<i>Bijlagen 6.2.3: Uitgangspunten Human Resource Management</i>	144
Bijlagen 6.3: Organisatiegebied ‘Strategie en Beleid’	145
<i>Bijlagen 6.3.1: Positiebepaling ‘Strategie & Beleid’</i>	145
<i>Bijlagen 6.3.2: Fases van ‘Beleid en strategie’</i>	147
<i>Bijlagen 6.3.3: Hoe te komen tot een goed beleid en strategie</i>	150
Bijlagen 6.4: Organisatiegebied ‘Middelenmanagement’	153
<i>Bijlagen 6.4.1: Positiebepaling van ‘Middelen’</i>	153
<i>Bijlagen 6.4.2: Fases van ‘Middelenmanagement’</i>	155
Bijlagen 6.5: Organisatiegebied ‘Procesmanagement’	157
<i>Bijlagen 6.5.1: Positiebepaling ‘Procesmanagement’</i>	157
<i>Bijlagen 6.5.2: Fases van ‘Procesmanagement’</i>	159
<i>Bijlagen 6.5.3: Prestatie-indicatoren</i>	161
Deel 7: Resultaatgebieden	163

Bijlagen 7.1: Resultaatgebied ‘Waardering door medewerkers’	164
<i>Bijlagen 7.1.1: Dertien tips voor het meten van medewerkerstevredenheid</i>	164
Bijlagen 7.2: Resultaatgebied ‘Waardering door klanten’	165
<i>Bijlagen 7.2.1: Zes praktische tips bij een klanttevredenheidsonderzoek</i>	165
<i>Bijlagen 7.2.2: Memo’s klanttevredenheidsenquête</i>	166
<i>Bijlagen 7.2.3: Klanttevredenheidsenquête</i>	170
<i>Bijlagen 7.2.4: De prioriteitsmatrix</i>	182
<i>Bijlagen 7.2.5: Uitslagen enquête</i>	183
Bijlagen 7.3: Resultaatgebied ‘Eindresultaten’	200
<i>Bijlagen 7.3.1: Hoe maakt men eindresultaten inzichtelijk?</i>	200

Deel 1: Onderzoeksmethoden

Bijlagen 1.1: Interview medewerkers productcluster FZ

Vragen:

1. Wat is uw naam?
2. Wat is uw functie?
3. Hoe lang bent u werkzaam binnen het Gemeentehuis Sassenheim?
4. Uit hoeveel mensen bestaat deze dienst?
5. Wat zijn uw werkzaamheden?
6. Hoe verlopen de processen van deze werkzaamheden?
7. Constateert u knelpunten binnen uw werkzaamheden?
8. Hoe communiceert u met uw collega's en leidinggevende?
9. Constateert u knelpunten t.a.v. de communicatiestromen?
10. Wie zijn uw klanten?
11. Waarvoor nemen klanten contact met u op?
12. Hoe verloopt de communicatie met de klant?
13. Bent u hier tevreden over?
14. Bent u op dit moment bezig met een bijscholingscursus/ opleiding? Zo ja, welke?

Bedankt voor uw medewerking!

De antwoorden van de interviews zijn opgenomen in hoofdstuk 2 en deel 2 van de bijlagen.

Bijlagen 1.2: Sterkte-, zwakte analyse

INSTRUMENT VOOR EEN STERKTE-ZWAKTEANALYSE VAN EEN AFDELING

Hieronder treft u het instrument aan voor het maken van een sterkte-zwakteanalyse van een afdeling. Deze analyse is als bijlage ook opgenomen in het boek 'Het afdelingsbeleidsplan voor dienstverlenende organisaties'.

Ten behoeve van het gebruik voor uw afdeling kunt u het instrument desgewenst aanpassen door veranderingen in de tekst aan te brengen:

- de terminologie aanpassen aan die van uw organisatie;
- items toevoegen of verwijderen;
- de indeling of vormgeving aanpassen aan uw wensen.

INLEIDING

Voor u ligt de sterkte-zwakteanalyse ten behoeve van uw afdeling. Deze sterkte-zwakteanalyse is bedoeld als hulpmiddel bij het opstellen van het afdelingsbeleidsplan.

De vragenlijst wordt ingevuld door het afdelingshoofd. In de lijst wordt voor de afdeling een groot aantal aspecten onderscheiden. U als afdelingshoofd geeft per aspect aan in welke mate u hierover tevreden of ontevreden bent. De scores geven weer welke aspecten voor verdere verbetering of ontwikkeling in aanmerking komen, en welke aspecten in uw ogen op het huidige niveau, of in de huidige vorm, gehandhaafd kunnen worden. De bedoeling is dat u de waarderingen per aspect bepaalt in het licht van de externe ontwikkelingen van de afdeling (ontwikkelingen binnen het cluster of de divisie, consequenties van het strategisch beleidsplan van de organisatie, ontwikkelingen buiten de organisatie). In een toelichting op de sterkte-zwakteanalyse kan aangegeven worden wat met bepaalde waarderingen bedoeld wordt en/of kan vermeld worden welke zaken nog nader geregeld moeten worden.

De sterkte-zwakteanalyse dient als vertrekpunt voor het ontwikkelen van een beleidsplan voor uw afdeling. Doordat in de sterkte-zwakteanalyse een veelheid aan aspecten is opgenomen start u vanuit een eerste brede oriëntatie op uw afdeling in plaats van willekeurig enkele toevallig op dat moment spelende knelpunten aan te pakken. Met andere woorden, de sterkte-zwakteanalyse zorgt ervoor, dat u voor uzelf eerst een min of meer volledig beeld ontwikkelt van hoe uw afdeling functioneert. U kijkt daarbij niet alleen naar het primaire proces van uw afdeling, maar ook in relatie daarmee naar het personeelsmanagement, de organisatiestructuur, enzovoort.

Na het invullen van deze vragenlijst kunt u (eventueel samen met het hoger kader) het verkregen overzicht gebruiken bij de prioriteitsstelling in de beleidsvorming ten behoeve van uw afdeling. Uiteraard moeten daarbij ook 'harde' productiecijfers worden gebruikt. U kunt (eventueel samen met het hoger kader) mogelijk op basis van het overzicht en de 'harde cijfers' bepalen welke aspecten moeten worden opgepakt in het afdelingsbeleidsplan (en eventueel afdelingsoverstijgend beleid).

HET INVULLEN VAN DE LIJST

Het invullen van de sterkte-zwakteanalyse wordt gedaan door het afdelingshoofd. U hebt als afdelingshoofd de eindverantwoordelijkheid.

Er zijn echter verschillende alternatieven denkbaar voor het invullen van de lijst. U kunt de lijst helemaal alleen invullen, maar u kunt voor het invullen ook overleggen met medewerkers binnen uw afdeling. U moet voor uzelf nagaan welk alternatief u het meeste ligt. Welk alternatief u ook kiest, u neemt zelf de regie en de verantwoordelijkheid voor het invullen.

De sterkte-zwakteanalyse bestaat uit een lijst met vragen over een aantal aandachtsgebieden van uw afdeling:

- primair proces: de kernactiviteiten van de afdeling
- personeelsmanagement
- beheer van middelen en inventaris
- beheer van financiële middelen
- organisatiestructuur

Per aandachtsgebied wordt steeds gevraagd naar uw tevredenheid ten aanzien van een bepaald aspect. Per aspect geeft u een waardering met betrekking tot de mate van uw tevredenheid over dit aspect. Die waardering geeft u weer op een 5-puntsschaal die loopt van -2 (zeer ontevreden) tot +2 (zeer tevreden). U zet daartoe een kruisje in één van de kolommen.

Nog twee opmerkingen bij het invullen van de vragenlijst.

In de eerste plaats kunnen verschillende mensen verschillende invullingen geven aan bepaalde aspecten. De één verstaat bijvoorbeeld onder het aspect 'werkverdeling' net iets anders dan een ander. De invulling die iemand geeft aan een aspect is mede afhankelijk van het referentiekader waarmee die persoon naar het aspect kijkt. Bij het geven van een waardering met betrekking tot de mate van tevredenheid kan iemand bijvoorbeeld denken aan de effecten van dat aspect op de cliënten. Een ander kijkt misschien naar de effecten van dat aspect op uw medewerkers. Een derde kijkt naar de kwaliteit van de uitvoering of de organisatie van het proces. Het gebruik van verschillende referentiekaders kan leiden tot verschillende antwoorden. U kunt met betrekking tot een bepaald aspect tevreden zijn voor wat betreft de effecten daarvan op cliënten, terwijl u ontevreden bent voor wat betreft de effecten op uw medewerkers.

U moet van uzelf weten vanuit welk referentiekader u de lijst hebt ingevuld.

In de tweede plaats maakt een negatieve score op een bepaald aspect nog niet duidelijk wat het probleem of juist het goede aan dat aspect is. Ook dat kan per persoon verschillen. En dan is er nog de mogelijkheid dat een zelfde probleem totaal verschillende oorzaken kan hebben. Wanneer u met anderen de vragenlijst invult of de resultaten bespreekt moet dan ook duidelijk worden gemaakt wat iedereen onder het aspect verstaat, wat hij of zij daar goed of juist minder goed aan vindt en welke oorzaken er bij problemen te noemen zijn.

In een toelichtende tekst kan een en ander mogelijk schriftelijk verduidelijkt worden.

STERKTE-ZWAKTEANALYSE VAN UW AFDELING

naam:

afdeling:

datum:

A KERNACTIVITEITEN VAN DE AFDELING	-2	-1	0	1	2
<p>1 KERNACTIVITEITEN EN GEBRUIKERS</p> <p>1.1 Formuleer op de volgende bladzijden de kernactiviteiten van de afdeling. Kernactiviteiten vormen de producten van de afdeling. Daardoor heeft zij voor haar gebruikers (cliënten, opdrachtgevers, afnemers e.d.) reden van bestaan. Kernactiviteiten kunnen afhankelijk van de soort afdeling liggen op het terrein van hulpverlening, zorgverlening, dienstverlening, opleiding, ondersteuning, advisering, materiaalontwikkeling, onderzoeken, behandeling, beheer, enzovoort.</p> <p>Geef daarna per kernactiviteit aan in welke mate u tevreden bent over deze activiteiten. Gebruik daarbij steeds de volgende invalshoeken:</p> <ul style="list-style-type: none"> a. de <u>soort</u> gebruikers die u ermee bereikt b. het <u>aantal</u> gebruikers van uw dienst of product c. de mate van tevredenheid van de gebruikers over uw dienst of product d. de wijze waarop de kernactiviteit is georganiseerd. <p><u>Kernactiviteit 1: Informatievoorziening</u> Mate van tevredenheid over:</p> <ul style="list-style-type: none"> a. bereikte soort gebruikers b. aantal gebruikers c. tevredenheid gebruikers d. organisatie van de kernactiviteit <p><u>Kernactiviteit 2: Gebouwenbeheer</u> Mate van tevredenheid over:</p> <ul style="list-style-type: none"> a. bereikte soort gebruikers b. aantal gebruikers c. tevredenheid gebruikers d. organisatie van de kernactiviteit 					

	-2	-1	0	1	2
(vervolg kernactiviteiten en gebruikers)					
<u>Kernactiviteit 3: Archiefbeheer</u>					
Mate van tevredenheid over:					
a. bereikte soort gebruikers					
b. aantal gebruikers					
c. tevredenheid gebruikers					
d. organisatie van de kernactiviteit					
<u>Kernactiviteit 4: Schoonmaak</u>					
Mate van tevredenheid over:					
a. bereikte soort gebruikers					
b. aantal gebruikers					
c. tevredenheid gebruikers					
d. organisatie van de kernactiviteit					
<u>Kernactiviteit 5: Beveiliging</u>					
Mate van tevredenheid over:					
a. bereikte soort gebruikers					
b. aantal gebruikers					
c. tevredenheid gebruikers					
d. organisatie van de kernactiviteit					
<u>Kernactiviteit 6: Receptie</u>					
Mate van tevredenheid over:					
a. bereikte soort gebruikers					
b. aantal gebruikers					
c. tevredenheid gebruikers					
d. organisatie van de kernactiviteit					
1.2 Hoe tevreden bent u in het algemeen over het soort gebruikers op wie uw afdeling zich richt?					

	-2	-1	0	1	2
(vervolg kernactiviteiten)					
2 ORGANISATIE VAN HET GEHEEL VAN KERNACTIVITEITEN					
2.1 Hoe tevreden bent u in het algemeen over de manier waarop het geheel van kernactiviteiten is georganiseerd?					
2.2 Hoe tevreden bent u over deze organisatie met betrekking tot:					
a. de marketing?					
b. de promotie van uw producten/diensten?					
c. de werving en intake?					
d. de planmatige aanpak van de activiteiten?					
e. de rapportage over verrichte activiteiten?					
f. de werkverdeling?					
g. het logistieke proces?					
h. de bewaking van de voortgang van activiteiten?					
i. de afstemming tussen medewerkers over activiteiten?					
j. de afstemming met andere disciplines afdelingen en/of diensten?					
3 WIJZE VAN UITVOEREN					
3.1 Hoe tevreden bent u in het algemeen over de manier waarop de medewerkers de kernactiviteiten uitvoeren?					
3.2 Hoe tevreden bent u hierover met betrekking tot:					
a. de voorlichting/informatie aan de gebruikers?					
b. de inhoudelijk deskundige uitvoering van de kernactiviteiten door de medewerkers?					

	-2	-1	0	1	2
(vervolg kernactiviteiten)					
c. de omgang/bejegening/service ten aanzien van de gebruikers?					
3.3 Is naar uw mening binnen de afdeling de visie op de uitvoering van de kernactiviteiten voldoende in ontwikkeling?					
4 ERVARINGEN VAN GEBRUIKERS					
4.1 Hoe ervaren volgens u de gebruikers in het algemeen wat u hen biedt?					
4.2 Hoe ervaren volgens u de gebruikers:					
a. het eerste contact?					
b. de wachttijd?					
c. de inhoudelijke deskundigheid?					
d. de omgang/bejegening/service?					
e. de voorzieningen?					
f. de zinvolheid en het rendement van wat u hen biedt?					
4.3 Hoe tevreden bent u met betrekking tot het aantal klachten van gebruikers?					
5 KWALITEITSZORG					
5.1 Hoe tevreden bent u in het algemeen over de kwaliteitszorg binnen de afdeling?					
5.2 Meer in het bijzonder, hoe tevreden bent u over:					
a. de manier waarop behoeften en wensen van de gebruikers geïnventariseerd worden?					
b. de mate waarin voor de medewerkers duidelijk is aan welke kwaliteitseisen hun diensten of producten moeten voldoen?					

	-2	-1	0	1	2
(vervolg kernactiviteiten)					
c. de manier waarop aan kwaliteitsverbetering wordt gewerkt?					
d. de maatregelen, procedures, regels die moeten waarborgen dat een eenmaal vastgesteld niveau van kwaliteit wordt gehaald?					
e. de manier waarop wordt getoetst of de gewenste kwaliteit wordt gehaald?					
6 VERMOGEN TOT VERANDEREN					
6.1 Hoe tevreden bent u over het vermogen van uw afdeling om op korte termijn flexibel te reageren op onverwachte behoeften van gebruikers en veranderde omstandigheden?					
6.2 Hoe tevreden bent u over het innovatief vermogen van uw afdeling (het kunnen anticiperen op te verwachten ontwikkelingen)?					
6.3 Hoe tevreden bent u over de mogelijkheden om de effecten op te vangen van externe factoren die van invloed zijn op de kernactiviteiten van de afdeling voor wat betreft					
a. voor de afdeling relevante ontwikkelingen <u>binnen</u> de organisatie die in de komende (drie) jaren te verwachten zijn?					
b. voor de afdeling relevante ontwikkelingen <u>buiten</u> de organisatie die in de komende (drie) jaren te verwachten zijn?					

B PERSONEELSMANAGEMENT	-2	-1	0	1	2
<p>7 PERSONEELSFORMATIE</p> <p>7.1 Hoe tevreden bent u over:</p> <ul style="list-style-type: none"> a. de formatie in kwantitatieve zin? b. de verhouding tussen het aantal parttime en het aantal fulltime medewerkers? c. de formatieopbouw in kwalitatieve zin? d. de formatieopbouw naar leeftijd? e. de formatieopbouw naar geslacht? f. de flexibele inzetbaarheid van de medewerkers? g. het ziekteverzuim binnen de afdeling? <p>8 ORGANISATIE VAN HET PERSONEELSMANAGEMENT</p> <p>8.1 In hoeverre bent u in het algemeen tevreden over de organisatie van het personeelsmanagement binnen uw afdeling?</p> <p>8.2 In hoeverre bent u tevreden over deze organisatie met betrekking tot:</p> <ul style="list-style-type: none"> a. de aanwezigheid van goede functie-/taakomschrijvingen? b. de werving en selectie? c. het inwerken van nieuwe medewerkers? d. de deskundigheidsbevordering van medewerkers? e. de functioneringsgesprekken? f. de loopbaanbegeleiding? 					

	-2	-1	0	1	2
(vervolg personeelsmanagement: organisatie)					
g. de opleidingsvoorzieningen?					
h. de mogelijkheden tot taakverruiming/taakverrijking?					
i. de begeleiding van stagiaires?					
j. de bevordering van het werkklimaat?					
k. het bewaken van de werklast (bijv. middels werklastmetingen)?					
l. de preventie van ziekteverzuim?					
m. de begeleiding van zieke medewerkers?					
n. het formatiebeheer?					
o. de roosterplanning/werkplanning?					
p. de mogelijkheden tot deeltijdarbeid?					
q. de ontslagprocedure?					
r. materiële voorzieningen voor medewerkers?					
s. de arbeidsomstandigheden?					
9 WERKLAST					
9.1 Hoe tevreden bent u over de werklast van de medewerkers?					
- Indien niet tevreden, is de werklast:					
o te hoog?					
o te laag (verveling)?					
o grote en niet-beheersbare wisselingen?					
o					

	-2	-1	0	1	2
(vervolg personeelsmanagement)					
10 WERKKLIMAAT					
10.1 Hoe tevreden bent u over de onderlinge verhoudingen/sfeer binnen de afdeling?					
10.2 Hoe tevreden bent u over de arbeidstevredenheid van de medewerkers?					
10.3 Hoe tevreden bent u over de prestatiemotivatie van de medewerkers?					
11 VERMOGEN TOT VERANDEREN					
11.1 Hoe tevreden bent u over de mogelijkheden om de effecten op te vangen van externe beïnvloedende factoren voor wat betreft:					
a. voor de afdeling relevante ontwikkelingen <u>binnen</u> de organisatie op het gebied van personeelsmanagement c.q. personeelsvoorziening die in de komende (drie) jaren te verwachten zijn?					
b. voor de afdeling relevante ontwikkelingen <u>buiten</u> de organisatie op het gebied van personeelsmanagement c.q. personeelsvoorziening die in de komende (drie) jaren te verwachten zijn?					

C BEHEER MIDDELEN EN INVENTARIS	-2	-1	0	1	2
<p>12 VOORZIENINGEN</p> <p>12.1 Hoe tevreden bent u over:</p> <ul style="list-style-type: none"> a. de bouwkundige voorzieningen? b. de inventaris? c. de materialen en middelen? d. de administratieve apparatuur en mid delen? <p>13 SYSTEEM VAN BEHEER</p> <p>13.1 In welke mate bent u in het algemeen tevreden over het systeem van voorraadbeheer van materialen en middelen?</p> <p>13.2 In welke mate bent u tevreden over:</p> <ul style="list-style-type: none"> a. de aanwezigheid van kwaliteitseisen? b. de procedure voor het bestellen van nieuwe materialen en middelen? c. de wijze waarop het effectief en efficiënt gebruik en verbruik van materialen en middelen bevorderd wordt? d. de wijze van controle op nog beschikbare en reeds verbruikte materialen en middelen? 					

	-2	-1	0	1	2
(vervolg beheer middelen en inventaris)					
14 VERMOGEN TOT VERANDEREN					
14.1 Hoe tevreden bent u over de mogelijkheden om de effecten van externe beïnvloedende factoren op te vangen:					
a. voor de afdeling relevante ontwikkelingen <u>binnen</u> de organisatie op het gebied van middelen en inventaris?					
b. voor de afdeling relevante ontwikkelingen <u>buiten</u> de organisatie op het gebied van middelen en inventaris?					

D BEHEER VAN FINANCIËLE MIDDELEN	-2	-1	0	1	2
15 BUDGET					
15.1 In welke mate bent u in het algemeen tevreden over de toereikendheid van het budget waarover de afdeling kan beschikken?					
15.2 In welke mate bent u hierover tevreden met betrekking tot:					
a. de personele middelen?					
b. de materiële middelen?					
16 BEGROTING					
16.1 Hoe tevreden bent u in het algemeen over de kwaliteit van de begroting?					
16.2 Hoe tevreden bent u hierover met betrekking tot:					
a. de baten?					
b. de lasten (personele en materiële mid delen)?					
17 ORGANISATIE VAN HET FINANCIËEL BEHEER					
17.1 In hoeverre bent u tevreden over de budget-procedures?					
17.2 In welke mate bent u tevreden over de begrotings-procedures?					
17.3 In welke mate bent u tevreden over het prijsbeleid?					
17.4 In welke mate bent u tevreden over de duidelijkheid van overzichten t.a.v. inkomsten en bestedingen (exploitatieoverzichten)?					

E ORGANISATIESTRUCTUUR	-2	-1	0	1	2
<p>18 STRUCTUUR VAN VERANTWOORDELIJKHEDEN EN BEVOEGDHEDEN</p> <p>18.1 Hoe tevreden bent u over de structuur van verantwoordelijkheden en bevoegdheden binnen de afdeling?</p> <p>19 OVERLEGSITUATIES</p> <p>19.1 Hoe tevreden bent u in het algemeen over de overlegstructuur binnen de afdeling?</p> <p>19.2 Hoe tevreden bent u over het aantal overlegsituaties (zijn deze er voldoende)?</p> <ul style="list-style-type: none"> - Indien niet tevreden, wordt er: <ul style="list-style-type: none"> o te veel overlegd (verspilde tijd)? o te weinig overlegd (onvoldoende mogelijkheid tot informatieoverdracht)? o overleg over de verkeerde zaken? o <p>19.3 In welke mate bent u in het algemeen tevreden over de <u>werkbespreking</u> (gericht op de coördinatie van werkzaamheden) met uw medewerkers <u>binnen</u> uw afdeling?</p> <p>19.4 In welke mate bent u hierover tevreden met betrekking tot:</p> <ul style="list-style-type: none"> a. het doel? b. de bevoegdheden van het overleg? c. de frequentie? <ul style="list-style-type: none"> - Indien niet tevreden: <ul style="list-style-type: none"> o te vaak? o te weinig? d. de aanwezigheid van de deelnemers? e. de wijze van participeren door de deelnemers? 					

	-2	-1	0	1	2
(vervolg organisatiestructuur: overlegsituaties)					
f. de besluitvormingsregel?					
g. de efficiënte uitvoering?					
h. de effectiviteit?					
19.5 Hoe tevreden bent u in het algemeen over de belangrijkste <u>andere</u> overlegsituaties <u>binnen</u> uw afdeling?					
19.6 <u>Overleg 1</u> :					
Mate van tevredenheid met:					
a. het doel?					
b. de bevoegdheden van het overleg?					
c. de frequentie?					
- Indien niet tevreden:					
o te vaak?					
o te weinig?					
d. de aanwezigheid van de deelnemers?					
e. de wijze van participeren door de deelnemers?					
f. de besluitvormingsregel?					
g. de efficiënte uitvoering?					
h. de effectiviteit?					
19.7 <u>Overleg 2</u> :					
Mate van tevredenheid met:					
a. het doel?					
b. de bevoegdheden van het overleg?					
c. de frequentie?					
- Indien niet tevreden:					
o te vaak?					
o te weinig?					
d. de aanwezigheid van de deelnemers?					
e. de wijze van participeren door de deelnemers?					
f. de besluitvormingsregel?					
g. de efficiënte uitvoering?					
h. de effectiviteit?					
19.8 Hoe tevreden bent u in het algemeen over de belangrijkste overlegsituaties met anderen <u>buiten</u> uw afdeling of buiten de organisatie?					
19.9 <u>Overleg 1</u> :					
Mate van tevredenheid met:					
a. het doel?					
b. de bevoegdheden van het overleg?					

	-2	-1	0	1	2
(vervolg organisatiestructuur: overlegsituaties)					
c. de frequentie?					
- Indien niet tevreden:					
o te vaak?					
o te weinig?					
d. de aanwezigheid van de deelnemers?					
e. de wijze van participeren door de deelnemers?					
f. de besluitvormingsregel?					
g. de efficiënte uitvoering?					
h. de effectiviteit?					
19.10 <u>Overleg 2:</u>					
Mate van tevredenheid met:					
a. het doel?					
b. de bevoegdheden van het overleg?					
c. de frequentie?					
- Indien niet tevreden:					
o te vaak?					
o te weinig?					
d. de aanwezigheid van de deelnemers?					
e. de wijze van participeren door de deelnemers?					
f. de besluitvormingsregel?					
g. de efficiënte uitvoering?					
h. de effectiviteit?					
19.11 <u>Overleg 3:</u>					
Mate van tevredenheid met:					
a. het doel?					
b. de bevoegdheden van het overleg?					
c. de frequentie?					
- Indien niet tevreden:					
o te vaak?					
o te weinig?					
d. de aanwezigheid van de deelnemers?					
e. de wijze van participeren door de deelnemers?					
f. de besluitvormingsregel?					
g. de efficiënte uitvoering?					
h. de effectiviteit?					
19.12 <u>Overleg 4:</u>					
Mate van tevredenheid met:					
a. het doel?					
b. de bevoegdheden van het overleg?					

	-2	-1	0	1	2
(vervolg organisatiestructuur)					
<ul style="list-style-type: none"> c. de frequentie? <ul style="list-style-type: none"> - Indien niet tevreden: <ul style="list-style-type: none"> o te vaak? o te weinig? d. de aanwezigheid van de deelnemers? e. de wijze van participeren door de deelnemers? f. de besluitvormingsregel? g. de efficiënte uitvoering? h. de effectiviteit? 					
20 INFORMATIEOVERDRACHT					
20.1 In welke mate bent u in het algemeen tevreden over de informatieoverdracht <u>binnen de afdeling</u> ?					
20.2 In welke mate bent u tevreden over: <ul style="list-style-type: none"> a. de efficiëntie hiervan? b. de effectiviteit hiervan? 					
20.3 In welke mate bent u in het algemeen tevreden over de informatieoverdracht <u>van de organisatie naar de afdeling</u> ?					
20.4 In welke mate bent u tevreden over: <ul style="list-style-type: none"> a. de efficiëntie hiervan? b. de effectiviteit hiervan? 					
20.5 In welke mate bent u in het algemeen tevreden over de informatieoverdracht <u>van uw afdeling naar de organisatie</u> ?					
20.6 In welke mate bent u tevreden over: <ul style="list-style-type: none"> a. de efficiëntie hiervan? b. de effectiviteit hiervan? 					
20.7 In hoeverre bent u in het algemeen tevreden over de <u>managementinformatiesystemen</u> (ter verkrijging van een systematisch overzicht van resultaatcijfers)?					

	-2	-1	0	1	2
(vervolg organisatiestructuur)					
20.8 In hoeverre bent u tevreden over:					
a. de aanwezigheid hiervan?					
b. de efficiëntie?					
c. de effectiviteit?					
21 ADMINISTRATIEVE ORGANISATIE					
21.1 In welke mate bent u in het algemeen tevreden over de administratieve organisatie binnen uw afdeling?					
21.2 In welke mate bent u hierover tevreden met betrekking tot:					
a. de efficiëntie?					
b. de effectiviteit?					
22 SAMENWERKING					
22.1 Hoe tevreden bent u in het algemeen over de samenwerking met de voor u belangrijkste functionarissen en/of groepen van personen <u>buiten</u> uw afdeling?					
22.2 <u>Functionaris / groep van personen(1):</u> Mate van tevredenheid over deze samenwerking (voor zover van toepassing):					
a. t.a.v. de kernactiviteiten van uw afdeling?					
b. t.a.v. het personeelsmanagement?					
c. t.a.v. het beheer van middelen en inventaris?					
d. t.a.v. de financiële middelen?					
22.3 <u>Functionaris / groep van personen (2):</u> Mate van tevredenheid over deze samenwerking (voor zover van toepassing):					
a. t.a.v. de kernactiviteiten van uw afdeling?					
b. t.a.v. het personeelsmanagement?					
c. t.a.v. het beheer van middelen en inventaris?					
d. t.a.v. de financiële middelen?					

	-2	-1	0	1	2
(vervolg organisatiestructuur: samenwerking)					
22.4 <u>Functionaris / groep van personen (3):</u> Mate van tevredenheid over deze samenwerking (voorzover van toepassing):					
a. t.a.v. de kernactiviteiten van uw afdeling?					
b. t.a.v. het personeelsmanagement?					
c. t.a.v. het beheer van middelen en inventaris?					
d. t.a.v. de financiële middelen?					
23 ONDERSTEUNING					
23.1 Hoe tevreden bent u in het algemeen over de ondersteuning van de afdeling door voor u rele vante <u>lijnfunctionarissen</u> ?					
23.2 Hoe tevreden bent u over deze ondersteuning (voor-zover van toepassing):					
a. t.a.v. de kernactiviteiten van uw afdeling?					
b. t.a.v. het personeelsmanagement?					
c. t.a.v. het beheer van middelen en inventaris?					
d. t.a.v. de financiële middelen?					
23.3 Hoe tevreden bent u in het algemeen over de ondersteuning van de afdeling door <u>andere afdelingen</u> ?					
23.4 Hoe tevreden bent u over deze ondersteuning (voor-zover van toepassing):					
a. t.a.v. de kernactiviteiten van uw afdeling?					
b. t.a.v. het personeelsmanagement?					
c. t.a.v. het beheer van middelen en inventaris?					
d. t.a.v. de financiële middelen?					

Deel 2: De organisatie

Bijlagen 2.1: Organisatieomschrijving Gemeente Sassenheim

Door een organisatiestructuur worden de posities en onderlinge relaties tussen mensen en middelen in een bepaalde richting en voor een bepaalde tijd vastgelegd.³² Voor een totaaloverzicht van de organisatie is in de bijlagen 2 een organigram toegevoegd.

De gemeentelijke organisatie bestaat uit de volgende twee apparaten:

1. Bestuurlijk apparaat;
2. Ambtelijk apparaat.

Bestuurlijk apparaat

Het bestuurlijk apparaat wordt gevormd door:

De gemeenteraad

De gemeente raad vormt het hoogste orgaan van de gemeente en bestaat uit 15 raadsleden, de voorzitter (burgemeester) en de griffier. De raad wordt eens in de vier jaar gekozen door de inwoners. De gemeenteraad van Sassenheim is door vier partijen vertegenwoordigd, namelijk het CDA, de PvdA, de VVD en D66.

De gemeenteraad neemt alle besluiten die voor de gemeente van belang zijn en stippelt het beleid voor de lange termijn uit. Het beleid wordt vertaald in plannen, nota's en verordeningen.

Het College van burgemeester & wethouders

Het college vormt het dagelijks bestuur van de gemeente. De burgemeester is de voorzitter van het college. De andere leden zijn (in Sassenheim drie) wethouders. De belangrijkste taken van het college van B&W zijn:

- ✓ het voorbereiden en uitvoeren van de besluiten van de gemeenteraad;
- ✓ het uitvoeren van allerlei wetten en regelingen e.d. van rijk en provincie (vb. afgeven van vergunningen).

De burgemeester

De burgemeester wordt voorgedragen door de gemeenteraad en benoemd door de Kroon en is dus als enig lid van het gemeentebestuur niet gekozen. De ambtsperiode van de burgemeester is zes jaar. De belangrijkste taken van de burgemeester zijn:

- ✓ het voorzitterschap van de gemeenteraad en van het college van B&W;
- ✓ het handhaven van de openbare orde;
- ✓ het opperbevel bij brand of in geval van een ramp.

Ambtelijk apparaat

Het ambtelijk apparaat wordt gevormd door:

Stafbureau Organisatie en Communicatie

Het stafbureau heeft taken op het gebied van voorlichting, communicatie, informatietechnologie, automatisering, personeelszaken en organisatie.

Ruimte en Bestuur

³² Keuning, D.: Management en Organisatie. Theorie en toepassingen.

De afdeling Ruimte en Bestuur heeft de zorg voor ruimtelijke ordening, volkshuisvesting, bouw- en woningtoezicht, bestuurszaken, burgerzaken, milieu, onderhoud van gemeentelijke gebouwen en terreinen, rampenbestrijding/ brandweer en marktzaken.

Middelen

Afdeling Middelen heeft een voornamelijk ondersteunende functie voor de gehele organisatie. Taakvelden zijn onder andere post- en archiefzaken, secretariaat, financieel beleid, comptabiliteit en belastingen. Op de afdelingen Middelen kom ik later uitgebreid op terug.

Openbare Werken en Welzijn

Deze afdeling heeft taken op het gebied van weg- en waterbouw, verkeer en vervoer, riolering, groenvoorzieningen, gemeentereiniging, welzijn, volksgezondheid, onderwijs en sport.

Bijlagen 2.2: Organigram Gemeente Sassenheim

Figuur 2.1: Organigram Gemeente Sassenheim

Organisatieopbouw

De Gemeente Sassenheim kan worden opschreven als een lijn-staf organisatie. De opdrachten gaan langs de hiërarchieke weg in verticale richting van hoogst leidinggevende naar de laagste medewerkers. De staffunctionaris heeft geen bevoegdheid tot het geven van opdrachten aan medewerkers en leidinggevende in de lijn. Het is hun taak te adviseren en te informeren.

Bijlagen 2.3: Producten & diensten productcluster FZ

In deze bijlagen worden de producten en diensten besproken die het productcluster FZ van het Gemeentehuis Sassenheim levert aan haar klanten. Daarnaast wordt er ingegaan op de financiën van de verschillende diensten. Het uiteindelijke doel van deze bijlagen is, samen met hoofdstuk 2, een antwoord krijgen op subprobleemstelling 1; hoe is de productcluster FZ op dit moment ingericht?

De reden dat deze informatie in de bijlagen is gevoegd, is dat dit geen toegevoegde waarde heeft voor de adviesrapportage.

Bijlagen 2.3.1: Archief (Documentaire informatievoorziening)

De documentaire informatievoorziening ofwel het archief van de Gemeente Sassenheim vormt het belangrijkste onderdeel van het productcluster Facilitaire Zaken. Het begrip 'archief' kan worden omschreven als; 'het geheel van archiefbescheiden, ontvangen of opgemaakt door een persoon, groep personen of organisatie'.³³

Het begrip 'archiefstuk' kan worden omschreven als; 'een document, ongeacht zijn vorm, naar zijn aard bestemd om te berusten onder de persoon, groep personen of organisatie die het heeft ontvangen of opgemaakt uit hoofde van zijn of haar activiteiten, zijn of haar taken of ter handhaving van zijn of haar rechten'.³⁴

Doelstelling

De doelstelling van het archief is: 'het zorgdragen voor een goede dossiervorming, ordening en inventarisatie teneinde archiefbescheiden zo toegankelijk mogelijk te maken. Tevens het op adequate wijze te verstrekken van informatie aan de organisatie.'

In het archief vindt men met name stukken betreffende de Gemeente Sassenheim en provinciale stukken van andere overheden en samenwerkingsorganen, die de overheid hen oplegt. Het archief van de Gemeente Sassenheim bestaat uit de volgende onderdelen:

Omschrijving	Aantal m ²		
	2002	2003	2004
<i>Dynamisch archief</i>	75	75	75
<i>Semi-statisch archief</i>	205	205	205
<i>Statisch archief</i>	78	78	78
<i>Op termijn te vernietigen archief</i>	120	120	120
<i>Te vernietigen archief</i>	16	16	16
<i>Vooropberging</i>	1	1	1

Tabel 2.2: Aantal m² archief Gem. Sassenheim

³³ [www.archieflexicon-tekst. PDF](#)
³⁴ [www.archieflexicon-tekst. PDF](#)

1. Fases van archiefvorming

Volgens de theorie bestaat archiefvorming uit de volgende fases:

Dynamische fase

De dynamische fase verloopt gelijktijdig met de uitvoering van activiteiten en taken; er worden veelvuldig archiefstukken in het archief opgenomen.

Het dynamisch archief bestaat uit het actuele archief. Hier worden dagelijks stukken in toegevoegd. De selectie van de te bewaren en op enig termijn te vernietigen archiefstukken kan al in de dynamische fase plaatsvinden. Dit gebeurt aan de hand van de kleuren blauw (te vernietigen archief) en wit (statisch archief).

Semi-statische fase

Tijdens de semi-statische fase worden de archiefstukken nog regelmatig geraadpleegd en incidenteel aangevuld in verband met afwerking en controle van in principe voltooide activiteiten; de verwijdering van voor vernietiging in aanmerking komende archiefstukken heeft in het algemeen nog niet plaatsgevonden.

Het semi-statisch archief, ook wel te vernietigen archief genoemd, bestaat uit het actuele archief. In het semi-statisch archief staan stukken die op termijn kunnen worden vernietigd, of die moeten worden overgebracht naar het statisch archief. Hier mogen in principe geen stukken meer aan worden toegevoegd.

Statische fase

In de statische fase wordt het archief nog slechts incidenteel geraadpleegd en zijn de voor vernietiging in aanmerking komende archiefstukken verwijderd en al dan niet vernietigd.

Het statisch archief is het afgesloten archief. Hierin bevinden zich stukken van de jaartallen 1702 – 1990 en is dus van historische waarde. Hier worden geen stukken meer aan toegevoegd. Dit archief is niet- vernietigbaar.

Het statisch en het semi-statisch archief wordt opgeborgen in de archiefbewaarplaats (kluis). Een archiefbewaarplaats is gebouw en ingericht voor de blijvende bewaring van archief bescheiden.

2. Werkzaamheden archief

Uit de bovenstaande fases kunnen de volgende werkzaamheden worden afgeleid.

Dossiervorming

De basis van de werkzaamheden van de medewerkers van het archief bestaat uit het vormen van de dossiers, het aanmaken van dossiermappen en het toegankelijk maken van het archief. Vanzelfsprekend worden de dossiers aangeleverd door de ambtenaren van het Gemeentehuis Sassenheim.

Dossierordening

Saneert dynamisch en semi-statisch archief.

Dossiervernietiging

De vernietiging van dossiers gebeurt aan de hand van de vernietigingslijsten die door het B&W wordt opgesteld. Een vernietigingslijst kan worden omschreven als een lijst van categorieën van na een bepaald termijn te vernietigen archiefbescheiden³⁵. Vernietiging houdt in dat informatiedragers, zoals papier, geluidsband, computertape of –schijf, zodanige materiële bewerking ondergaan, dat de voordien daarop vastgelegde informatie nadien niet meer te reconstrueren is³⁶.

Informatieverstrekking uit het archief

De medewerkers van het archief staan op maandag tot en met donderdag van 8:00 – 17:00 uur klaar om de interne- en de externe klanten te woord te staan en zonedig te ondersteunen. Op vrijdag is de officiële sluitingstijd van het archief 16:00 uur. Hieronder kan men verstaan het opzoeken en weer opbergen van dossiers die zijn gebruikt/ opgevraagd door de klant.

3. Financiën – Archief

<u>Omschrijving</u>	Aantal m²		
	2002	2003	2004
<i>Dynamisch archief</i>	75	75	75
<i>Semi-statisch archief</i>	205	205	205
<i>Statisch archief</i>	78	78	78
<i>Op termijn te vernietigen archief</i>	120	120	120
<i>Te vernietigen archief</i>	16	16	16
<i>Vooropberging</i>	1	1	1
<u>Kosten per meter archief</u>	212,32	215,62	214,38
<u>Input in uren</u>	2.661	2.823	2.734

<u>Budgetgegevens</u>	Rekening 2002	Rekening 2003	Begroting 2004	Begroting 2005	Begroting 2006	Begroting 2007
<u>Kosten</u>						
<i>Personeel/vergoedingen</i>	96.683	101.628	101.158	101.158	101.158	101.158
<i>Productafhankelijk</i>	4.102	996	1.055	1.055	1.055	1.055
<i>Overige kosten</i>	4.311	4.107	3.903	3.903	3.903	3.903
<u>Totale kosten</u>	105.097	106.731	106.116	106.116	106.116	106.116
<u>Opbrengsten</u>						
<i>Rijksbijdragen</i>	0	0	0	0	0	0
<i>Belastingen/heffingen</i>	0	0	0	0	0	0
<i>Overige opbrengsten</i>	105.097	106.731	106.116	106.116	106.116	106.116
<u>Totale opbrengsten</u>	105.097	106.731	106.116	106.116	106.116	106.116

Tabel 2.3: Financiën Archief

³⁵ http://www.mindef.nl/mpbundels/10_serie/10_005/10_005_200_def.htm

³⁶ de archiefwet 1995 in 100

Bijlagen 2.3.2: Postzaken

Doelstelling

De doelstelling van de postverzorging is: 'het zorgdragen dat alle ingekomen en uitgaande poststukken administratief worden vastgelegd en dat na vastgestelde routing op plaats van bestemming arriveert. Daarnaast vindt rapélering plaats bij overschrijding van de afdoeningstermijnen. Aanmaken, vastlegging en verzending van ontvangstbevestigingen.'

In de hieronder staande tabel staan de hoeveelheid poststukken aangegeven die jaarlijks worden verwerkt.

Omschrijving	Aantal		
	2001	2002	2004
<i>Ingekomen en geregistreerde stukken</i>	4.000	4.500	6.000
<i>Ontvangstbevestigingen</i>	1.000	1.000	1.500
<i>Actielijsten</i>	51	51	51
<i>Rappellijsten</i>	6	6	6
<i>Lijsten inzake inkomende post t.b.v het college</i>	51	51	51

Tabel 2.4: Poststukken postzaken

1. Werkzaamheden postzaken

Ingekomen post

Postzaken opent, sorteert en registreert de inkomende post. Dit gebeurt allemaal aan de hand van de vastgestelde criteria die de Regeling FZ zijn opgenomen. Vanaf 19-04-'04 is de afdeling postzaken begonnen met een nieuwe werkwijze omtrent de verspreiding van de interne post. Het kwam namelijk regelmatig voor dat geregistreerde ingekomen post twee tot drie dagen onderweg is na verspreiding door Facilitaire Zaken richting afdelingen, of het bleef liggen bij secretaris of burgemeester.

Vanaf 19-04-'04 zal na het registreren van de ingekomen post, de post met de interne post worden verspreid onder de behandelend ambtenaren. De managementassistenten krijgen dan de lijst van ingekomen stukken, zodat zij kunnen zien wie de betreffende stukken heeft ontvangen en in behandeling heeft. Dit voorkomt dat de stukken, die meestal 's middags door de bodes worden verspreid, blijven liggen bij de managementassistenten tengevolge van afwezigheid.

De ambtenaar krijgt naast het geregistreerde stuk, net als voorheen een overzicht van het geregistreerde stuk waarop aangegeven kan worden of een ontvangstbevestiging moet worden verzonden.

De personen die dagelijks een lijst van ingekomen stukken ontvangen zijn:

- ✓ Burgemeester;
- ✓ Secretaris;
- ✓ Wethouders;
- ✓ Griffier;
- ✓ Afdelingshoofden;
- ✓ Managementassistenten.

Uitgaande post

De uitgaande post bestaat voor het productcluster FZ onder andere uit het registreren van de uitgaande post. Hiernaast worden er door Postzaken ontvangstbevestigingen gemaakt naar aanleiding van inkomende post.

Voortgangsbewaking en informatieverstrekking

Postzaken verzorgt de voortgang- en afdoeningcontroles. Hieronder wordt het overzicht verstaan wat postzaken moet hebben op de voortgang en afdoening van de verschillende lopende zaken. Postzaken heeft een controle functie op de verschillende ambtenaren waarin er wordt gekeken of lopende zaken tijdig worden beantwoord of afgerond.

Overige werkzaamheden

De overige werkzaamheden van postzaken bestaan uit het bijhouden van de abonnementenbestanden van tijdschriften en losbladige uitgaven van de verschillende afdelingen. Tevens ligt er bij de productcluster FZ ter inzage een map met tijdschriften. Hiernaast is een belangrijke werkzaamheid het verzorgen van ingekomen stukken en mededelingen van de raad.

2. Financiën - Postzaken

<u>Omschrijving</u>	Aantal p/jr		
	Rekening 2002	Rekening 2003	Begroting 2004
<i>Inkomende en geregistreerde stukken</i>	4.000	4.500	6.000
<i>Ontvangstbevestigingen</i>	1.000	1.000	1.500
<i>Actielijsten</i>	51	51	51
<i>Rappellijsten</i>	6	6	6
<i>Lijsten inzake inkomende post t.b.v. het college</i>	51	51	51
<u><i>Kosten per geregistreerd ingaand en uitgaand stuk</i></u>	26,90	18,00	18,00
<u><i>Input in uren</i></u>	2.420	2.400	2.065

<u>Budgetgegevens</u>	Rekening 2002	Rekening 2003	Begroting 2004	Begroting 2005	Begroting 2006	Begroting 2007
<u>Kosten</u>						
<i>Personeel/vergoedingen</i>	88.814	86.500	76.415	76.415	76.415	76.415
<i>Productafhankelijk</i>	18.563	19.626	20.427	20.427	20.427	20.427
<i>Overige kosten</i>	0	0	0	0	0	0
<u>Totale kosten</u>	107.337	106.126	96.842	96.842	96.842	96.842
<u>Opbrengsten</u>						
<i>Rijksbijdragen</i>	0	0	0	0	0	0
<i>Belastingen/heffingen</i>	0	0	0	0	0	0
<i>Overige opbrengsten</i>	107.377	106.126	96.842	96.842	96.842	96.842
<u>Totale opbrengsten</u>	107.377	106.126	96.842	96.842	96.842	96.842

Tabel 2.5: Financiën Postzaken

Bijlagen 2.3.3: Receptie (Opvang en informatieverstrekking)

De opvang, verwijzing en informatieverstrekking voor gasten of klanten binnen het gemeentehuis Sassenheim wordt verzorgd door de medewerkers van de receptie. De receptie is als het ware het visitekaartje van het gemeentehuis Sassenheim. Van maandag tot en met vrijdag staat het personeel van de receptie van 8:00 tot 17:00 uur klaar om de gasten of klanten te woord te staan.

Doelstelling

De doelstelling van de opvang en informatieverstrekking is : *‘de ontvangst en verwijzing van bezoekers alsmede de afhandeling van telefoonverkeer van de Gemeente. Tevens het verstrekken van inlichtingen en documentatie aan het publiek.’*

1. Werkzaamheden Opvang en informatieverstrekking

De werkzaamheden van het personeel van de receptie wordt hieronder verder uitgewerkt.

Ontvangen en verwijzen van bezoekers

De receptie is gevestigd bij de hoofdingang van het Gemeentehuis Sassenheim. Het eerste aanspreekpunt van het gemeentehuis Sassenheim is vanzelfsprekend de receptie. Het personeel van de receptie ontvangt de verschillende klantengroepen (zie § 3.6 Klanten) bij de balie. Algemene vragen kunnen hier worden gesteld en zonodig worden de klanten doorverwezen naar de desbetreffende afdeling.

Afhandelen van telefoonverkeer

Het telefoonverkeer van buiten komt in eerste instantie bij de receptie binnen. Indien mogelijk worden vragen van algemene aard afgehandeld door het personeel van de receptie. Zonodig verbindt de receptie de klant door met de desbetreffende afdeling.

Verstrekken van inlichtingen en gemeentelijke documentatie

De receptie beheert een groot aantal informatieve folders en boekjes over de Gemeente Sassenheim en omstreken. Hierbij kan men denken aan gemeentegidsen, folders van recreatieparken, landkaarten e.d. Tevens kunnen diverse VVV-zaken worden verkregen bij de receptie van de Gemeente Sassenheim.

2. Financiën - Receptie

<u>Budgetgegevens</u> <u>Kosten</u>	Rekening 2002	Rekening 2003	Begroting 2004	Begroting 2005	Begroting 2006	Begroting 2007
<i>Personeel/vergoedingen</i>	57.501	51.941	49.136	49.136	49.136	49.136
<i>Productafhankelijk</i>	0	0	0	0	0	0
<i>Overige kosten</i>	0	0	0	0	0	0
<u>Totale kosten</u>	57.501	57.501	57.501	57.501	57.501	57.501
<u>Opbrengsten</u>						
<i>Rijksbijdragen</i>	0	0	0	0	0	0
<i>Belastingen/heffingen</i>	0	0	0	0	0	0
<i>Overige opbrengsten</i>	57.501	57.501	57.501	57.501	57.501	57.501
<u>Totale opbrengsten</u>	57.501	57.501	57.501	57.501	57.501	57.501

Tabel 2.6: Financiën Receptie

Bijlagen 2.3.4: Bodedienst (Interne dienstverlening)

De interne dienstverlening wordt uitgevoerd door een drietal parttime bodes.

Doelstelling

De doelstelling van de interne dienstverlening is: 'Verzorging van koffie- en theevoorziening en overige faciliteiten ten behoeve van het personeel en/of vergaderingen. Tevens het verzorgen van interne postrondes en het incidenteel bezorgen van specifieke stukken. Daarnaast het zorgdragen voor algemene kantoorbenodigdheden en voorzieningen.'

1. Werkzaamheden interne dienstverlening

De bodes in het Gemeentehuis Sassenheim kunnen worden gezien als 'manusje van alles'. De bodes verzorgen de volgende zaken:

Koffie- en theevoorzieningen in het gemeentehuis

Hieronder worden de koffie- en theevoorzieningen voor de medewerkers van het Gemeentehuis Sassenheim verstaan. Deze werkzaamheden bestaan met name uit het bijvullen van de koffieautomaten, bekertjes, suiker, melk e.d. Hiernaast wordt er elke ochtend koffie gezet voor de wethouders.

Verstrekken van vergaderfaciliteiten inclusief catering

Tijdens vergaderingen binnen het Gemeentehuis Sassenheim kunnen naast koffie- en theevoorzieningen, ook lunches worden aangevraagd. Dit kan door middel van een bestelformulier in outlook.

Postrondes en incidentele afhandeling van stukken

Dagelijks worden er een tweetal postrondes gelopen door de bodes. In- en externe poststukken worden binnen het Gemeentehuis Sassenheim bij de desbetreffende persoon bezorgd. Tevens dragen de bodes zorg voor de afhandeling van externe poststukken. Tijdens werkdagen wordt de externe post elke dag opgehaald door TPG-post.

2. Financiën - Interne dienstverlening

<i><u>Omschrijving</u></i>	Aant. p/jr		
	Rekening 2002	Rekening 2003	Begroting 2004
<i>Postrondes</i>	496	496	496
<i>Commissie- en raadsvergaderingen</i>	60	45	45
<i><u>Input in uren</u></i>	1.368	994	994

<u>Budgetgegevens</u>	Rekening 2002	Rekening 2003	Begroting 2004	Begroting 2005	Begroting 2006	Begroting 2007
<u>Kosten</u>						
<i>Personeel/vergoedingen</i>	49.601	35.784	43.475	43.475	43.475	43.475
<i>Productafhankelijk</i>	93.180	75.973	80.583	80.583	80.583	80.583
<i>Overige kosten</i>	2.575	2.444	2.830	2.5830	2.830	2.830
<u>Totale kosten</u>	145.357	114.201	126.888	126.888	126.888	126.888
<u>Opbrengsten</u>						
<i>Rijksbijdragen</i>	0	0	0	0	0	0
<i>Belastingen/heffingen</i>	0	0	0	0	0	0
<i>Overige opbrengsten</i>	145.357	114.201	126.888	126.888	126.888	126.888
<u>Totale opbrengsten</u>	145.357	114.201	126.888	126.888	126.888	126.888

Tabel 2.7: Financiën Interne dienstverlening

Bijlagen 2.3.5: Uitbestede diensten

Bij het Gemeentehuis Sassenheim zijn de volgende diensten uitbesteed:

1. Schoonmaak;
2. Beveiliging.

Hieronder worden de werkzaamheden en de kosten van deze diensten nader toegelicht.

1. Schoonmaak

De schoonmaak van het Gemeentehuis Sassenheim is uitbesteed aan: V.O.F. Kost Schoonmaak- en Bedrijfsdiensten. Tussen het Gemeentehuis Sassenheim en schoonmaakbedrijf Kost is een overeenkomst van opdracht gesloten. De werkzaamheden van de schoonmaakdienst bestaan uit de volgende zaken³⁷:

Dagelijks onderhoud:

Dit onderhoud is gericht op het verwijderen van direct storend, zichtbaar vuil. Het omvat alle schoonmaakhandelingen die minstens één keer in de week uitgevoerd moeten worden. Het is gericht op het handhaven van het hygiëneniveau.

Periodiek onderhoud

Dit onderhoud is gericht op oppervlakken die bij het dagelijks onderhoud niet aan bod komen en slechts langzaam vervuilen. Daarnaast zijn deze beurten gericht op het uitstellen van de eindbeurten.

Eindbeurten

Dit onderhoud is gericht op de totale grondige reiniging.

Deze werkzaamheden vinden plaats bij de volgende panden:

- ✓ Gemeentehuis Sassenheim
Wilhelminalaan 25
2171 CS Sassenheim
- ✓ Gymlokaal
Parklaan 56
2171 EG Sassenheim
- ✓ Gemeentewerken/ brandweer Sassenheim
Oosthaven
Sassenheim

Voor de precieze werkzaamheden binnen deze panden verwijs ik graag door naar het werkplan van Schoonmaak- en Bedrijfsdiensten Kost in beheer van Productverantwoordelijke van het Productcluster Facilitaire Zaken, Dhr. van Emmerik.

Financiën – Schoonmaak

Voor de schoonmaak door Schoonmaak- en Bedrijfsdiensten Kost van het Gemeentehuis Sassenheim gelden de volgende tarieven:

³⁷ Boer, B. de: Facilitaire Diensten, p.13

<u>Vaste kosten:</u>	
✓ Uurtarief:	€ 20,90
✓ Aantal uren:	<u>1689,6 uur per jaar (6,5 uur p/d) *</u>
	€ 35312,64
<u>Ramen wassen:</u>	
✓ Ramen binnen, buiten en de centrale hal:	€ 848,59
✓ Aantal keer:	<u>6 keer per jaar *</u>
	€ 5091,54 per jaar
<u>Variabele kosten:</u>	
✓ Glazen lift:	uurtarief
✓ Aantal keer:	2 keer per jaar

2. Beveiliging

De beveiliging van het Gemeentehuis Sassenheim is uitbesteed aan de volgende bedrijven:

Het Gemeentehuis Sassenheim is aangesloten op de alarmcentrale van Meldkamer Holland. Meldkamer Holland draagt zorg voor een dag en nacht bemande meldkamer, waarnaar de bovengenoemde installatie 24 uur per etmaal meldingen kan sturen.

Option Security

Option Security draagt zorg voor de brand- en sluitrondes binnen het Gemeentehuis Sassenheim, op werkdagen van maandag t/m vrijdag met een duur van ± 30 minuten. Tevens is dit bedrijf verantwoordelijk voor het uitvoeren van alarmopvolgingen.

Voor verdere toelichting op de werkzaamheden van de beveiliging verwijs is graag door naar de contracten welke in het beheer zijn van de productverantwoordelijke van het productcluster Facilitaire Zaken, Dhr. van Emmerik.

Financiën - Beveiliging

De kosten voor de beveiliging van het Gemeentehuis Sassenheim zijn als volgt:

<u>Vaste kosten:</u>	
✓ Per brand-, sluitronde:	€ 16,50 (excl. BTW)
✓ Aantal keer:	<u>260 per jaar *</u>
	€ 4290,00 per jaar (excl. BTW)
✓ Maandrapportage + 6 controle – strips:	€ 156,00 per jaar (excl. BTW)
✓ Abonnement Alarmopvolging:	<u>€ 250,00 per jaar (excl. BTW) +</u>
	€ 306,00 per jaar (excl. BTW)
<u>Variabele kosten:</u>	
✓ Per uitruk:	€ 36,30 (excl. BTW, met maximum van één half uur)

Bijlagen 2.3.6: Overige werkzaamheden

1. Contractenbeheer

Naast de contracten voor de verschillende uitbestede diensten, zijn er diverse onderhoudscontracten gesloten voor:

- ✓ De alarminstallatie;
- ✓ De gebouwgebonden installaties;
- ✓ De vijverinstallaties & onderhoud;

2. Budgethouder

De productverantwoordelijke van het productcluster FZ is tevens budgethouder voor deze cluster. Hierbij geldt een beperkte mate van handtekeningbevoegdheid.

Mochten er grote investeringen gedaan moeten worden, gebeurt dit in overleg met de het hoofd Middelen. Indien noodzakelijk wordt dit door hogere hand (MT & Bestuurlijk apparaat) meegenomen en vervolgens definitief beslist.

3. Gebouwbeheer

Voor het gebouwbeheer is een apart persoon aangesteld. De productverantwoordelijke blijft wel verantwoordelijk voor deze dienst.

4. Kantoorartikelen

Het beheer en de inkoop van de kantoorartikelen wordt uitgevoerd door een medewerker van post- en archiefzaken. De hoofdleverancier van de kantoorartikelen is Corporate Express. De (kleine) kantoorartikelen kunnen bij het productcluster FZ worden opgehaald. Men kan hier ook terecht voor specifieke bestellingen.

BIJLAGEN 2.4: BEPALING UURTARIEVEN 2004

Deel 3: Kwaliteit

Bijlagen 3.1: Definities van kwaliteit

Het is beslist niet eenvoudig om het begrip kwaliteit te definiëren. Het is veelzijdig, veelomvattend en tamelijk abstract. Kwaliteit heeft verschillende ladingen en wordt in verschillende betekenissen op verschillende manieren gebruikt. Om duidelijkheid te creëren worden hieronder een aantal definities gegeven van het begrip 'kwaliteit'.

- ✓ Kwaliteit is het voldoen aan de eisen en wensen van de klant³⁸;
- ✓ Fitness for use³⁹;
- ✓ Quality is neither mind or matter, but a third entity independant of the two.....even though quality cannot be defined, you know what it is⁴⁰;
- ✓ Differences in quality amount to differences in the quantity of some desired ingrediënt or attribute;
- ✓ Kwaliteit is de verhouding tussen wat de gebruiker ontvangt en wat hij verwachtte te ontvangen;
- ✓ Kwaliteit is de mate waarin het geheel van de eigenschappen van een product, proces of dienst voldoet aan de eraan gestelde eisen, welke voortvloeien uit het gebruiksdoel.

Hieruit blijkt dat niet te ontkennen valt, dat het begrip kwaliteit op vele manieren te gebruiken is. Om duidelijkheid te scheppen en misverstanden te voorkomen bij de verschillende partijen binnen de organisatie en om in dit rapport op een lijn te komen, is aan de hand van de verschillende definities die zijn te vinden (bijlagen...) de volgende omschrijving van kwaliteit geformuleerd:

“De mate waarin het geheel van eigenschappen en kenmerken van een product, dienst of proces voldoet aan de wensen en eisen van de gebruiker.”

De hier bovenstaande omschrijving van kwaliteit zal in dit adviesrapport worden gehanteerd.

³⁸ Kooten, J.P. van: Integrale Kwaliteitsmanagement, p.

³⁹ Feringa, W.J., Piëst, E., Ritsema, H.A.: Kwaliteitsmanagement, p.15

⁴⁰ Leidelmeijer, M., Vrijhof, H.: Integrale kwaliteit, p.26

Bijlagen 3.2: Kwaliteit – invalshoeken van Garvin

Het begrip kwaliteit is op vele manieren te gebruiken. Er bestaat dan ook geen eenduidige definitie van kwaliteit. Om toch grip te krijgen op het begrip, wordt kwaliteit vanuit verschillende invalshoeken bekeken. Garvin kent de volgende⁴¹:

De transcendente invalshoek

De transcendente invalshoek is afkomstig uit de filosofie. Kwaliteit is een niet goed operationeel vast te leggen begrip, dat men herkent door ervaring; kwaliteit is iets wat je ondervindt. Kwaliteit is synoniem met 'aangeboren uitmuntendheid'. Het is absoluut universeel herkenbaar.

De productgericht invalshoek

De productgericht invalshoek komt uit de economie, waarbij kwaliteit een concrete, meetbare variabele is. Verschillen in kwaliteit ontstaan door verschillen in hoeveelheid van een ingrediënt of attribuut dat in het product/ dienst verwerkt is; kwaliteit wordt gerelateerd aan meetbare producteigenschappen. Kwaliteit is synoniem met kwantiteit. Voorwaarde is dat attributen kenbaar zijn en consensus is over welke attributen relevant en meetbaar zijn.

De gebruikersgericht invalshoek

De gebruikersgericht invalshoek is onder andere afkomstig uit de marketing. Kwaliteit is het vermogen te voorzien in de behoeften van de gebruiker. Het gaat om precieze combinaties van eigenschappen die bedoeld zijn voor specifiek gebruikers. Dit impliceert dat bekend is wie de gebruikers zijn en hun behoeften zijn kenbaar te maken en te vertalen in onder andere producteisen. Deze zijn identiek aan afnemers en/ of opdrachtgevers. De voorkeuren van de consument staan hierbij voorop

De productgericht invalshoek

De productgericht invalshoek komt uit operations management. De nadruk ligt op het productieproces, dat zo moet zijn dat producten/ diensten geproduceerd worden volgens de product-, of dienstspecificaties, waarbij een product/ dienst kwalitatief goed is.

De waardegerichte invalshoek

De waardegerichte invalshoek komt uit het operations management. Kwaliteit wordt beschouwd in relatie tot prijs en prestatie. Het gaat om gebruikerstevredenheid per euro. De maatstaf voor uitmuntendheid kwaliteit wordt vergeleken met de maatstaf voor kosten. Het resultaat betaalbare uitmuntendheid heeft geen duidelijk grenzen en is in de praktijk moeilijk toepasbaar.

In de dienstverlening heeft het begrip productiespecificatie een andere lading dan in de goederensector. De specificatie kan namelijk niet in één bepaalde fase van het voortbrengingsproces worden vastgesteld. De totstandkoming van de specificaties is een onderhandelingsproces tussen professionele dienstverlener en cliënt waarbij wederzijdse informatie-uitwisseling in verschillende procesfasen leidt tot meer duidelijkheid en scherpere afspraken, eisen en wensen. Hier kan men de cliënt zien als de participant van/ in het dienstverleningsproces, zodat deze eigenlijk tijdelijk tot de organisatie behoort⁴².

⁴¹ Leidelmeijer, M., Vrijhof, H.: Integrale kwaliteit, p.27

⁴² Bij, J.D. van der, Broekhuis, H., Gieskens, J.F.B.: Kwaliteitsmanagement in beweging. kwaliteitskunde. kwaliteitsmanagement als integraal organisatievraagstuk en de relatie naar kenmerken van de organisatie, p.39

Bijlagen 3.3: Kenmerken van dienstverlening

Betrouwbaarheid:

Betrouwbaarheid heeft betrekking op het nakomen van afspraken en het zorgvuldig handelen van de organisatie. Er is voldoende mate van consistentie in het opereren van de organisatie. De service wordt op een gedegen en op het juiste moment aangeboden. Van belang hierbij is dat men zich aan beloftes houdt.

Eigenschappen:

- ✓ Nauwkeurigheid in facturering;
- ✓ Het correct bijhouden van gegevens van u als klant;
- ✓ Overeengekomen deadlines nakomen.

Responsiviteit:

Responsiviteit heeft betrekking op het adequaat reageren van de organisatie. Men moet bereid zijn tot het op snelle wijze verlenen van service door het contactpersoneel.

Eigenschappen:

- ✓ De organisatie belt direct terug op momenten waarop u eerder niet geholpen kon worden;
- ✓ De organisatie is in staat tot het snel verhelpen van een probleem;
- ✓ De organisatie reageert snel en adequaat op een klacht.

Competentie:

Competentie heeft betrekking op het vraagstuk of de organisatie in het bezit is van de kennis en de vaardigheden die nodig zijn voor de opdrachten die het bedrijf voor u uitvoert. Men moet in het bezig zijn van vereiste kennis en vaardigheden benodigd voor het verlenen van service.

Eigenschappen:

- ✓ De organisatie is in staat uw problemen op te lossen;
- ✓ De organisatie kan goede antwoorden geven op uw vragen;
- ✓ De organisatie weet altijd precies wat er van haar verwacht wordt;
- ✓ De organisatie voert de opdracht uit conform uw wensen en eisen.

Toegankelijkheid:

Toegankelijkheid heeft betrekking op de vraag of de organisatie gemakkelijk te benaderen is. De klant moet in staat zijn tot het eenvoudig en doeltreffend kunnen benaderen van de organisatie.

Eigenschappen:

- ✓ De organisatie is goed telefonisch bereikbaar (geen overbezette telefoonlijnen);
- ✓ De organisatie hanteert korte wachttijden;
- ✓ De organisatie is goed bereikbaar met het openbaar vervoer;
- ✓ De organisatie is goed bereikbaar met de auto;
- ✓ In de buurt van de organisatie is gemakkelijk een parkeerplek te vinden.

Vriendelijkheid:

Beleefdheid en vriendelijkheid hebben betrekking op beleefde, vriendelijke en hulpvaardige contactpersonen bij de organisatie. De klanten moeten met respect en vriendelijk worden behandeld door het personeel.

Eigenschappen:

- ✓ De medewerkers binnen de organisatie staan uw vriendelijk te woord;

- ✓ De medewerkers zien er netjes en verzorgd uit;
- ✓ De organisatie respecteert u;
- ✓ De medewerkers van de organisatie reageren beleefd en vriendelijk op een klacht.

Communicatie:

Communicatie geeft aan of de organisatie naar u luistert, of de organisatie u geïnformeerd houdt en of de organisatie spreekt in een taal die u verstaat.

Eigenschappen:

- ✓ De organisatie is in staat in duidelijke bewoordingen zaken rondom de opdracht uit te leggen;
- ✓ De organisatie informeert u over nieuwe ontwikkelingen, veranderingen en wijzigingen binnen de organisatie;
- ✓ U weet precies wie u binnen de organisatie moet aanspreken voor een bepaalde vraag;
- ✓ U weet precies wie u binnen de organisatie kunt aanspreken voor het indienen van een klacht;
- ✓ De organisatie maakt weinig gebruik van vakjargon.

Geloofwaardigheid:

Geloofwaardigheid heeft betrekking op de reputatie van en organisatie. De geloofwaardigheid hangt samen met het vertrouwen en de eerlijkheid die de organisatie uitdraagt.

Eigenschappen:

- ✓ De organisatie komt beloften na.

Veiligheid:

Veiligheid heeft betrekking op het waarborgen van uw privacy en uw fysieke veiligheid binnen het gebouw van de organisatie. De dienstverlening moet vrij zijn van gevaar risico en twijfel.

Eigenschappen:

- ✓ De organisatie heeft aandacht besteed aan de veiligheid van het gebouw;
- ✓ De organisatie behandelt uw gegevens vertrouwelijk;
- ✓ De organisatie waarborgt uw privacy bij een bezoek binnen het bedrijf.

Begrijpen/ kennis van de klant:

Het begrijpen van de klant heeft betrekking op de manier van persoonlijk benaderen vanuit de organisatie; hebben de medewerkers begrip voor problemen en emoties? Men moet de klant begrijpen en hier dus ook daadwerkelijk onderzoek naar doen.

Eigenschappen:

- ✓ De medewerkers van de organisatie schenken u veel persoonlijke aandacht;
- ✓ De medewerkers van de organisatie zijn altijd bereid u te helpen;
- ✓ De medewerkers van de organisatie weten wie u bent (ze kennen u bij naam);
- ✓ De medewerkers van de organisatie denken met u mee en geven u bruikbare adviezen;
- ✓ De organisatie levert u maatwerk.

Tastbare elementen:

Tastbare elementen heeft betrekking op het materiële aspect; de productelementen van de dienstverlening. Men moet rekening houden met de tastbare zaken die onderdeel uitmaken van de geboden service.

Eigenschappen:

- ✓ De algemene kwaliteit van producten en diensten die de organisatie levert, voldoet aan uw wensen en eisen;
- ✓ De technische kwaliteit (eigenschappen en kenmerken van producten die zich in objectief meetbare grootheden laten vastleggen) van producten die de organisatie levert, voldoet aan uw wensen en eisen;
- ✓ De functionele kwaliteit (eigenschappen en kenmerken die samenhangen met het gebruik van de producten, en die in ervaringen en gevoelens kunnen worden vastgelegd) van producten die de organisatie levert, voldoet aan de wensen en eisen;
- ✓ Faciliteiten om de dienstverlening heen (balie, wachtruimte, brochures) van de organisatie zijn goed verzorgd.

Bijlagen 3.4: Waarom een kwaliteitsbeleidsplan?

- ✓ Een beleidsplan geeft een totaalbeeld van alle tot dan toe bekende voornemens voor de komende beleidsperiode. Hierdoor is de productverantwoordelijke in staat potentiële beleidsdoelen tegen elkaar af te wegen en in prioriteitsvolgorde te zetten.
- ✓ Doordat de productverantwoordelijke een totaaloverzicht heeft van de te ondernemen activiteiten per beleidsdoel kan hij deze in een tijdspad uitzetten. Dit vergroot het inzicht in de mate van uitvoerbaarheid van het geheel.
- ✓ Een beleidsplan stelt het afdelingshoofd in staat om een begroting te maken van mensen en middelen die nodig zijn voor de realisering van het geheel van beleidsdoelen. Men komt daardoor minder voor verrassingen te staan voor benodigde investeringen. Op basis van een inventarisatie vooraf, kan er in een vroeg stadium zo mogelijk met het hoger kader onderhandeld worden over het beschikbaar stellen van de nodige middelen.

Doel en functie van een afdelingsbeleidsplan

'Het doel van een afdelingsbeleidsplan is de lezer inzicht te geven in de beleidsvoornemens en in de argumenten die daaraan ten grondslag liggen, zodat hij zich een oordeel kan vormen over het voorgestane beleid van de afdeling'.⁴³

Een afdelingsbeleidsplan heeft voor de productverantwoordelijke, productcluster Facilitaire Zaken verschillende functies:

1. Sturingsinstrument;
2. Legitimeringsinstrument;
3. Profileringsinstrument;
4. Motiveringsinstrument.

De verschillende functies worden hieronder nader toegelicht:

Art. 1 Sturingselement

De belangrijkste functie is het sturingsinstrument. Het beleidsplan dient om (toekomstige) processen te sturen. Er moet worden aangegeven:

- ✓ Welke wenselijke toekomstige situatie nagestreefd wordt;
- ✓ Aan welke normen deze gewenste situatie moet voldoen;
- ✓ Welke acties ondernomen worden en welke mensen en middelen daarbij worden ingezet;
- ✓ Op welke punten het uitgevoerde beleid getoetst kan worden.

Art. 2 Legitimeringsinstrument

De productverantwoordelijke is enerzijds verantwoordelijk voor het vormgeven van organisatiebeleid op de productcluster. Anderzijds moet de productverantwoordelijke proberen om van het hogere kader de noodzakelijke goedkeuring en de middelen te krijgen voor het realiseren van het afdelingsspecifiek beleid.

Het verschaffen van inzicht door middel van een afdelingsbeleidsplan kan een belangrijke bijdrage leveren aan de legitimering van de voorgenomen acties tegenover de afdelingsmedewerkers, het hogere kader en/of diensten en disciplines waarmee de productcluster samenwerkt.

⁴³ Driessen, R., Heuvel, H. van den: Het afdelingsbeleidsplan voor dienstverlenende organisaties, p.5

Art. 3 Profileringsinstrument

Het afdelingsbeleidsplan geeft de mogelijkheid om een beeld te schetsen van de productcluster waarbij benadrukt kan worden wat de sterke kanten zijn van de afdeling en hoe de productcluster zich de komende beleidsperiode verder zal ontwikkelen. Hierdoor kan de productcluster Facilitaire Zaken zich onderscheiden van de andere afdelingen. Bovendien kan dit een positief effect hebben op het imago dat de productcluster Facilitaire Zaken heeft.

Van een positieve profilering kan een motiverende werking uitgaan naar de afdelingsmedewerkers (collectief positief zelfbeeld).

Art. 4 Motiveringsinstrument

Een beschrijving van de doelen waaraan de komende periode gewerkt gaat worden en hoe en waarom hieraan gewerkt gaat worden, verschaft de productverantwoordelijke Facilitaire Zaken een instrument om zijn medewerkers te motiveren hieraan mee te werken.

Deel 4: Kwaliteitsmanagementmodellen

Bijlagen 4.1: Balanced Scorecard

De Balanced Scorecard (BSC) is een hulpmiddel om prestaties in hun onderlinge samenhang te beheersen. De kracht en oorsprong liggen echter in het vertalen van de strategie van de organisatie in concrete acties. De beheersing daarvan vindt vervolgens weer plaats met behulp van een samenhangende set van indicatoren.

De BSC zorgt voor aandacht voor de resultaten, maar ook voor stuwende krachten achter toekomstige prestaties, door middel van prestatiemotoren in drie andere perspectieven⁴⁴:

- ✓ Klantenperspectief;
- ✓ Perspectief van interne processen;
- ✓ Perspectief van Innovatie/leren/groeien (“lerend vermogen”)

Het definiëren van indicatoren voor elk van deze perspectieven geeft een overzichtelijk set ten behoeve van het beheersen van de organisatie. De BSC zorgt daarbij voor structuur, samenhang en een overzichtelijke rapportage. De BSC is hiernaast geschikt als hulpmiddel voor het formuleren van een strategie, de vertaling daarvan in concrete acties vanuit verschillende perspectieven en het organisatiebreed communiceren van de strategie. Door indicatoren te formuleren voor elk perspectief ontstaat een samenhangend geheel waarmee de organisatie beheerst kan worden en waarmee het strategische veranderproces bewaakt en beheerst kan worden.

Balanced Scorecard in hoofdlijnen

- ✓ Hulpmiddel bij vertalen strategie in concrete acties;
- ✓ Hanteren van een brede kijk op de prestaties van de organisatie (niet alleen financieel);
- ✓ Biedt een compleet besturingsmodel voor het sturen van zowel processen als prestaties;
- ✓ Alle belanghebbenden moeten erbij betrokken worden;
- ✓ Ontwikkeling via de perspectieven vereist het denken in logische oorzaak-gevolg-relaties;
- ✓ Zowel korte als lange termijn aspecten krijgen aandacht;
- ✓ Scorecard fungeert als raamwerk voor rapportage.

⁴⁴www.e-dashboard.nl/newframe.htm?/Forms/Kwaliteit.htm

Bijlagen 4.2: ISO 9001

ISO staat voor International Standardisation Organisation. De ISO 9001:2000 norm maakt deel uit de ISO 9000 familie en is bedoeld om organisaties te ondersteunen bij de implementatie en hantering van doeltreffende kwaliteitsmanagementsystemen. ISO 9001 is de norm op basis waarvan een organisatie gecertificeerd kan worden. De eisen in ISO 9001 zijn er met name op gericht dat een organisatie producten en/ of diensten levert die voldoen aan de eisen van de klant en voldoen aan de wet- en regelgeving en dat de organisatie zich inspant om de klanttevredenheid te verhogen.

Figuur 4.1: Systematiek van de ISO 9001 norm⁴⁵

Centraal staat: het voldoen aan de eisen van de klant en ervoor zorgen dat de klant tevreden is. Het uiteindelijke resultaat van ISO 9001 is een gedocumenteerd kwaliteitsmanagementsysteem, bestaande uit een kwaliteitshandboek en procedures. Zaken die geregeld moeten zijn, zijn onder andere een kwaliteitsbeleid en kwaliteitsdoelstellingen. Hiernaast moeten taken en bevoegdheden met betrekking tot kwaliteit geregeld zijn.

ISO schrijft geen aanpak voor, maar bevat eisen aan het kwaliteitsmanagementsysteem. Het gaat hierbij niet om hoe zo'n systeem wordt geïmplementeerd, maar dat het aan de eisen voldoet.

⁴⁵ <http://www.zbc.nl/main.asp?ChapterID=1670>

Bijlagen 4.3: Het McKinsey 7 S-model

Het 7 S-model van McKinsey is een manier om de effectiviteit van een organisatie te verbeteren. De achterliggende gedachte van het 7 S-model is dat binnen elk organisatiesysteem de zeven aangegeven aspectsystemen te zijn onderscheiden. Elk van de aspectsystemen is een potentieel verbetergebied, waarin echter niets kan worden gewijzigd zonder dat de effecten van de (voorgenomen) wijziging op andere aspectgebieden zijn ingeschat en doorberekend. Met andere woorden, de aspectgebieden zijn afhankelijk van elkaar en beïnvloeden elkaar wederzijds.

Figuur 4.2: Het McKinsey 7 S-model

Het 7 S-model richt zich met name op de interne organisatie en dient als hulpmiddel daarvan doordat het de gebruiker dwingt systematiek en samenhang aan te brengen en denken en handelen⁴⁶.

⁴⁶ Leidelmeijer, M.: Kwaliteit in kader. p.2

Bijlagen 4.4: ServQual-methode

In verband met de visie van de productcluster Facilitaire Zaken: ‘de klant vormt het bestaansrecht’, heeft men als uitgangspunt dat de klant, naast de eigen normen van de cluster, de kwaliteit van de dienstverlening bepaalt. Kwaliteit van dienstverlening wordt binnen dit model dan ook omschreven als de mate waarin wordt voldaan aan de verwachting die de klant heeft ten aanzien van de dienstverlening. Kwaliteit is dan het verschil tussen verwachtingen en ervaringen van de klant.

Wordt de verwachting overtroffen, dan levert de organisatie een excellente kwaliteit. Maar schiet de (perceptie van) ervaring tekort ten opzichte van de verwachting dan ontstaat er een kwaliteitskloof. De productcluster Facilitaire Zaken streeft naar een kwaliteitsniveau dat overeenkomt met de verwachtingen van de klant. Om te beginnen, zal dus moeten worden vastgesteld óf de klant tevreden is en waar de klant wel en niet tevreden mee is.

Met behulp van de ServQual-methode kan de kwaliteit van de dienstverlening worden gemeten door de verwachting van de klant te vergelijken met zijn ervaringen. De verwachting van de klant wordt gevoed door verschillende manieren, namelijk mond tot mond reclame, persoonlijke behoeften, ervaringen uit het verleden en de manier waarop gecommuniceerd wordt met de klant. Dit komt ook terug in de tien dimensies van de klant, die het oordeel van de kwaliteit van de dienstverlening bepalen (betrouwbaarheid, hulpvaardigheid, vakbekwaamheid, bereikbaarheid, vriendelijkheid, communicatie, geloofwaardigheid, veiligheid, begrip voor de klant, tastbare elementen)⁴⁷.

De vier gaps

Uit dit model blijkt dat het verschil tussen hetgeen de klant verwacht en door zijn ervaring (gap 5), bepaald wordt door een aantal factoren. Figuur... hieronder geeft de relatie aan tussen de externe gap (Gap 5) en de interne gaps (Gap 1 t/m 4).

⁴⁷ bijlagen 3.3

Figuur 4.3: ServQual model

De gaps worden hieronder kort toegelicht, waarna de samenhang wordt besproken⁴⁸.

Ad 1. Gap 1

Gap1 ontstaat doordat het management een beeld heeft van de verwachtingen van de klant dat niet overeenkomt met de werkelijke verwachtingen. Het management baseert zich bij het formuleren van het beleid ten aanzien van de dienstverlening niet voldoende op de juiste vertaling van de verwachtingen van de klant.

Ad 2. Gap 2

Gap 2 ontstaat doordat het management niet de juiste vertaalslag maakt van het kwaliteitsbeleid naar operationele normen, de regels en richtlijnen voor medewerkers en de specificatie van de dienstverlening. Het management is dus wel in staat een duidelijk beeld te vormen van de verwachtingen die de klant koesteren, maar kan deze kennis niet vertalen in duidelijke productspecificaties.

Ad 3. Gap 3

Als het management goede en duidelijke kwaliteitsspecificaties heeft geformuleerd, hoeft dit nog niet te betekenen dat er daadwerkelijk een goede kwaliteit geleverd wordt. Binnen gap 3 wordt dus niet aan de specificatie van het management voldaan bij de daadwerkelijke dienstverlening. Het kan zo zijn dat het contactpersoneel niet in staat is, of niet bereid is, aan de kwaliteitsspecificaties te voldoen. Tevens speelt de beschikbaarheid van middelen en communicatie tussen de diverse afdelingen een belangrijke rol.

Ad 4. Gap 4

Tot slot kunnen binnen gap 4 de verwachtingen van de klant beïnvloed worden door de externe communicatie. Wanneer er een onderlinge afwijking is tussen de daadwerkelijke dienstverlening en in de externe communicatie beloofde dienstverlening, zal dit van invloed zijn op de door de klant beleefde kwaliteit. Gap 4 geeft dus het verschil weer tussen de uiteindelijk verkregen dienst en de afspraak die men daaromtrent gemaakt had⁴⁹.

Door het verkleinen van de interne gaps kan de kwaliteit van de dienstverlening worden verbeterd. Dit gebeurt aan de hand van het stappenplan wat in de volgende paragraaf wordt behandeld.

Het ServQual stappenplan

Er worden vier stappen onderscheiden bij het doorlopen van de ServQual-methode. De eerste stap is het uitvoeren van een extern (klanten)onderzoek waarbij gap 5 wordt gemeten. Het uitvoeren van een extern onderzoek, vormt het uitgangspunt bij het stappenplan⁵⁰. De tweede stap is erop gericht na te gaan of het management een juist beeld heeft van de verwachtingen van de klant. Indien het management een juist beeld heeft, vervolgens van belang te beoordelen of het management dit beeld heeft vertaald in operationele normen (stap 3). De vierde en laatste stap is een intern onderzoek naar de overige factoren die van invloed zijn op de kwaliteit van de dienstverlening.

⁴⁸ Kunst, P., Lemmerink, J., Prins, R.: Metten en verbeteren van kwaliteit in de dienstverlening. p.8 e.v.

⁴⁹ Kooten, K. van: Integraal kwaliteitsmanagement. Middelen en methoden voor het INK-managementmodel. p.32

⁵⁰ Kunst, P., Lemmerink, J., Prins, R.: Metten en verbeteren van kwaliteit in de dienstverlening. p.17

Bijlagen 4.5: Samenhang managementmodellen

De wijze waarop de verschillende modellen, methodes en technieken kunnen worden toegepast blijkt uit onderstaand schema. De linkerzijde geeft de stappen weer in het proces van missie en visie naar concrete, operationele, doelstellingen. Deze doelstellingen worden gebruikt voor sturing van prestaties en processen op organisatieniveau en op (deel)procesniveau, inclusief verbeterprocessen. In verband met de overzichtelijkheid zijn de terugkoppelingen conform de PDCA-cyclus niet in het schema weergegeven. In de rechterhelft zijn de verschillende methoden en technieken geplaatst bij dat deel van de processtappen waar ze (voornamelijk) op van toepassing zijn. De BSC dekt vooral het proces van het vertalen van de visie en missie in operationele doelen en indicatoren.

De resultaatgebieden van het INK-model hebben hetzelfde toepassingsgebied. Hiernaast dienen de organisatiegebieden van INK-model als hulpmiddelen bij het definiëren van verbeteracties. Het diagnose-element en ook de expliciete aandacht voor de ontwikkeling richting Total Quality Management dragen daar ook aan bij. Het INK-managementmodel kent dus duidelijk een bredere toepassing.

Benchmarking is aan de orde waar doelstellingen en indicatoren worden toegepast. Door analyse van resultaten van benchmarking wordt er inzicht verkregen in relatieve sterktes en zwaktes. Dit inzicht maakt gericht(er) verbeteren mogelijk. De systematiek van continu verbeteren heeft zijn belangrijkste bijdrage in het verbetertraject.

ISO 9000 kan fungeren als kader waarbinnen al deze processen zich afspellen. Zeker in de “2000”-versie komt de besturing volgens de PDCA-cyclus en het continu verbeteren uitdrukkelijk aan de orde. Door toepassing van de methoden en technieken kan daar concreet invulling aan worden gegeven.

Figuur 4.4: Samenhang kwaliteit-managementmodellen

Deel 5: Het INK-model

Bijlagen 5.1: Het INK-model uitgewerkt

Het INK-model is een methode om als organisatie te leren verbeteren om in haar marktsegment tot de besten te behoren, ofwel te excelleren. De mate waarin men slaagt om te excelleren is bepalend voor de continuïteit van een organisatie.

Het INK-model onderscheidt vijf organisatiegebieden en vier resultaatgebieden. In de organisatiegebieden wordt beschreven hoe de organisatie op dit moment is ingericht. Anderzijds leveren zij richtlijnen voor de manier waarop de organisatie ingericht zou kunnen worden op weg naar een excellente organisatie.

In de resultaatgebieden worden de belangrijkste kwaliteitsnormen, waaraan de producten of diensten moeten voldoen, benoemd. Vervolgens wordt gemeten of deze kwaliteitsnormen ook daadwerkelijk worden gehaald. Het proces 'Leren & verbeteren' geeft aan dat de organisatie moet leren van de uitkomsten om op koers te blijven, te verbeteren of te vernieuwen.

Figuur 5.1: INK-Managementmodel

De organisatiegebieden

De vijf organisatiegebieden hebben betrekking op de manier waarop de organisatie is ingericht. Met andere woorden: wat doet de organisatie om resultaten te bereiken?

Leiderschap

De manier waarop de leiding de onderneming inspireert tot voortdurende verbetering (excelleren). Een belangrijke rol hierbij speelt de visie van de leiding op de toekomstige ontwikkelingen; de structuur en cultuur van de onderneming om de visie te kunnen realiseren; welke faciliteiten en ondersteuning worden verleend en hoe de leidinggevende op alle niveaus daadwerkelijk het goede voorbeeld geeft.

Strategie & beleid

De manier waarop de onderneming haar missie implementeert door een heldere, uitgewerkte strategie en hoe deze wordt vertaald in een concreet beleid, plannen en budget. Tenslotte

gaat het ook over informatiebronnen die aan de strategie ten grondslag liggen en de wijze waarop intern en extern wordt gecommuniceerd.

Management van medewerkers

De vertaling van de strategie en het beleid in personeelsbeleid en –instrumenten. Vervolgens hoe kennis en vaardigheden van de medewerkers worden ontwikkeld en tenslotte op welke wijze de medewerkers erkenning krijgen.

Management van middelen

De manier waarop vanuit de strategie en het beleid de beschikbare middelen (geld, technologie, kennis, materialen en faciliteiten) worden aangewend om de activiteiten van de onderneming effectief en efficiënt uit te voeren.

Management van processen

De manier waarop de onderneming vanuit de strategie en het beleid haar processen identificeert, ontwerpt, beheerst en waar nodig verbetert of vernieuwt. Aandacht voor de specifieke eisen en mogelijkheden van de professional, het type medewerker dat met kennis van zaken en ervaring vaak autonoom moet handelen.

Er worden drie typen van processen onderscheiden:

- ✓ *Primaire processen*: het geheel aan activiteiten dat nodig is om een product of dienst te realiseren voor de klant. De ‘primaire’ processen leveren de producten of diensten die het bestaansrecht aan de organisatie geven.
- ✓ *Ondersteunende processen*: het geheel aan activiteiten dat gericht is op het scheppen van voorwaarden om de primaire processen goed uit te kunnen voeren.
- ✓ *Besturingsprocessen*: het geheel aan activiteiten met als functie het gekozen beleid uit te voeren door middel van plannen, controleren, evalueren en bijsturen.

Een optimale beheersing van de primaire processen wordt gezien als een belangrijk voorwaarde voor het behalen van goed eindresultaten. Samen met leiderschap en strategie & beleid vormen processen de centrale as in het INK-model.

De resultaatsgebieden

In de resultaatgebieden wordt gemeten wat de werkzaamheden van de organisatie hebben opgeleverd. Het INK-model onderscheidt de volgende vier groepen:

Waardering door klanten en leveranciers

De waardering door klanten en leveranciers waarmee wordt samengewerkt, is van cruciaal belang voor de continuïteit van de onderneming. Daarom is het nodig te weten hoe de geleverde producten, diensten en samenwerking wordt beoordeelt.

Waardering van medewerkers

Hoe ervaren, beleven en waarderen de medewerkers de inspanningen van de organisatie om een aantrekkelijk werkgever te zijn.

Waardering door de maatschappij

Hoe waardeert de maatschappij de inspanningen van de organisatie om in de bedrijfsvoering rekening te houden met de maatschappelijke behoeften en verwachtingen van de lokale, nationale en internationale omgeving.

Eindresultaten

In welke mate is de organisatie in staat haar financiële en operationele doelstelling te realiseren.

De uitgangspunten van het INK-managementmodel

Het INK-model is gebaseerd op de volgende vier uitgangspunten:

Praktijkgericht en zelfwerkzaamheid

Het INK-managementmodel bestaat uit negen aandachtsvelden, die de enorme variatie in de bedrijfsvoering van profit en non-profit organisaties samenvatten. Het model maakt fysiek onderscheid tussen de wijze waarop een organisatie functioneert en wat de inspanningen hebben opgeleverd. Anderzijds toont het model ook de samenhang tussen de verschillende velden. De praktijkgerichtheid betekent ook dat zelfwerkzaamheid door het management het uitgangspunt bij het ontwerp is geweest.

Ontwikkelingsfasen

Leren excelleren is een lange weg en er is behoefte aan mijlpalen. Er zijn vijf fasen gedefinieerd die doorlopen moeten worden om een excellente onderneming te worden.

PDCA als regelkring

Voortdurend verbeteren is de brandstof waarop een organisatie draait. In het INK-managementmodel is de motor voor verandering de zogenaamde 'Plan-Do-Check-Act-cirkel' van dr. W. Edwards Deming. Dit model wordt nader toegelicht in het Hoofdstuk 'Wat is kwaliteit?'

Focus op excellentie

Tien jaar ervaring met het toepassen van het EFQM- respectievelijk INK-managementmodel heeft geleid tot een beeld van een excellente organisatie. Excellente organisaties worden gekenmerkt door leiderschap met lef, resultaatgerichtheid, continu verbeteren, transparantie en samenwerking.

Bijlagen 5.2: Deming cirkel

Kwaliteit moet gestoeld zijn op het verlangen van de organisatie, de producten en de dienstverlening aan de klant constant te verbeteren. Een belangrijke bijdrage aan de theorieën met betrekking tot kwaliteitsmanagement is de Deming cirkel van dr. W. Edwards Deming.

Figuur 5.2: Deming cirkel

Het voortdurend doorlopen van deze cyclus in alle primaire, ondersteunende of sturingsactiviteiten op organisatie-, op team- en op individueel niveau geeft aanleiding tot continu verbeteren. Het oneindig cyclische proces illustreert het streven van een organisatie als geheel naar een volstrekt constante kwaliteit. “Kwaliteit kan pas worden bereikt als het gehele productieproces onder controle is.” aldus dr. Deming.

Om een activiteit of een reeks van activiteiten efficiënt aan te pakken, moet een organisatie voortdurend het PDCA-cyclus doorlopen. De PCDA-cyclus zit ook verweven in het INK-managementmodel.

Plan (voorbereiden – plannen)

De aandachtsgebieden ‘Leiderschap’ en ‘Strategie en beleid’ vormen de planfase. Binnen deze fase worden afspraken gemaakt over wat de organisatie beoogt, wie waarvoor verantwoordelijk is en hoe het werk uitgevoerd wordt. Als resultaat van deze stap moet er een verbeter- of actieplan worden opgesteld vooraleer het wordt uitgevoerd.

Do (uitvoeren)

De aandachtsgebieden ‘Management van medewerkers’, ‘Management van middelen’ en ‘Management van processen’ vormen de do-fase. Deze fase bestaat uit het uitvoeren van de werkzaamheden zoals afgesproken.

Check (opvolgen en evalueren)

De resultaatgebieden vormen de check-fase. Binnen deze fase wordt nagegaan of de werkzaamheden (Do) inderdaad gebeuren zoals is afgesproken (Plan).

Act (bijsturen en verankeren)

Vervolgens start een nieuwe PDCA-cyclus met oog op continue verbetering. ‘Verbeteren en vernieuwen’ vormt de act-fase.

Bijlagen 5.3: Invoeringsaanpak INK-model

Figuur 5.3: Invoeringsaanpak INK-model

Deel 6: Organisatiegebieden van het INK-model

Bijlagen 6.1: Organisatiegebied 'Leiderschap'

Bijlagen 6.1.1: Positiebepaling organisatiegebied 'Leiderschap'

	Fase I (Activiteit georiënteerd)	Fase II (Proces georiënteerd)	Fase III (Systeem georiënteerd)	Fase IV (Keten georiënteerd)	Fase V (Excelleren en transformeren)
Deelgebied 1a. Richten	<ul style="list-style-type: none"> ✓ De koers wordt in de directiekamer uitgestippeld ❑ Door de leiding bepaald beleid wordt zonder meer overgenomen ❑ Er is weinig aandacht voor het verkrijgen van draagvlak voor gemaakte keuzes 	<ul style="list-style-type: none"> ❑ Sterke en zwakke punten van de eigen organisatie zijn bekend ❑ Het productenpakket is bepaald na concurrentieanalyse ❑ Aandacht van de leiding is gericht op het interne voortbrengingsproces ✓ Visie is expliciet gemaakt in de vorm van een missie 	<ul style="list-style-type: none"> ❑ Visie en missie zijn vertaald in een heldere, meetbare strategie ❑ Behoeften en verwachtingen van alle 'stakeholders' zijn op elkaar afgestemd ✓ Het ontwikkelingspotentieel van het bedrijf bepaalt het toekomstig beleid ❑ De leiding stelt een beperkt aantal top-prioriteiten en houdt daaraan vast 	<ul style="list-style-type: none"> ❑ Samen met partners is een visie op ontwikkeling van de facilitaire keten gevormd ❑ Kerncompetenties worden systematisch versterkt en uitgebouwd ✓ Samenwerken heeft tot doel de toegevoegde waarde in de keten te vergroten ❑ De gekozen strategie wordt gecommuniceerd naar alle 'stakeholders' 	<ul style="list-style-type: none"> ❑ Op haar werkterrein streeft de facilitaire organisatie naar het behoren tot de top 3 ❑ Voortdurend leren en innoveren bepaalt het succes ❑ De leiding kijkt ver vooruit en zet de verandering tijdig in ✓ Maatschappelijke verantwoordelijkheid is geen bedreiging maar een kans
Deelgebied 1b. Inrichten	<ul style="list-style-type: none"> ✓ Vakmanschap krijgt alle ruimte en vertrouwen ❑ Er is sprake van een eilandencultuur ❑ Besturing op basis van omzet en winst 	<ul style="list-style-type: none"> ❑ Het besturingsysteem van een facilitaire organisatie is toegespitst op het voortbrengingsproces ❑ Er is een functionele indeling van het bedrijf in uitvoerende afdelingen en stafafdelingen ❑ Besturing op basis van doelstellingen en efficiëncymaatstaven ✓ Werkgroepen en verbetereteams opereren vooral op uitvoeringsniveau 	<ul style="list-style-type: none"> ❑ Indeling in klantengroepen is het uitgangspunt voor de inrichting van het bedrijf ❑ Besturing vindt plaats op basis van interne klant-leveranciersrelatie ✓ Er is een managementinformatiesysteem dat resultaten met doelstellingen verbindt ❑ De cultuur inspireert de hele organisatie tot verbeteren 	<ul style="list-style-type: none"> ❑ Het facilitair bedrijf is een netwerkorganisatie van resultaatverantwoordelijke afdelingen ❑ Gemeenschappelijk gedragen normen en waarden vormen het belangrijkste bindmiddel ❑ Er is vervlechting met operationele systemen van leveranciers en klanten ✓ Medewerkers zijn multi-inzetbaar in steeds wisselende samenwerkingsverbanden 	<ul style="list-style-type: none"> ✓ Het bedrijf heeft een flexibele organisatiestructuur om snel, ingrijpend te kunnen vernieuwen ❑ Ondernemerschap is in alle lagen van het bedrijf verankerd ❑ De managementsystemen zijn ontleend aan de beste bedrijven in de wereld

Deelgebied 1c. Verrichten	<input type="checkbox"/> De leiding bepaalt wat en hoe er verbeterd moet worden <input type="checkbox"/> De professional mag zijn eigen gang gaan <input type="checkbox"/> Externe contacten zijn vooral gericht op budgetverstrekkers <input checked="" type="checkbox"/> Er zijn middelen voor vergroting van vakmanschap en het verhelpen van klachten	<input checked="" type="checkbox"/> De leiding participeert in verbeterteams <input type="checkbox"/> Er wordt veel tijd besteed aan overleg met medewerkers <input type="checkbox"/> Voorbeeldgedrag van de leiding legt de nadruk op hard werken en betrouwbaarheid	<input type="checkbox"/> De leiding draagt bewust verantwoordelijkheden over <input type="checkbox"/> De leiding besteedt aan alle stakeholders voldoende aandacht <input checked="" type="checkbox"/> Er is open communicatie over bereikte resultaten en ieders bijdrage daaraan <input type="checkbox"/> Er zijn tijd en middelen beschikbaar om interne klantgerichtheid te vergroten	<input type="checkbox"/> De effectiviteit van het leiderschap wordt periodiek beoordeeld <input checked="" type="checkbox"/> Medewerkers krijgen maximale speelruimte om goed in een netwerk te functioneren <input type="checkbox"/> Er is veel tijd voor externe contacten <input type="checkbox"/> Leveranciers worden persoonlijk ondersteund bij de verbetering van hun bedrijfsvoering	<input type="checkbox"/> Het bedrijf anticipeert op toekomstige eisen aan leiderschap <input type="checkbox"/> De leiding stimuleert het leren van de organisatie <input type="checkbox"/> Alle heilige huisjes zijn afgebroken <input type="checkbox"/> De leiding speelt een actieve rol in de samenleving

Figuur 6.1: Positiebepaling 'Leiderschap'

1. Richten; het richten van de organisatie is een echte leiderschapsactiviteit, die door de gehele organisatie en op elk leidinggevend niveau kan worden toegepast. Het gaat om vooruitkijken, om een lange termijn horizon. Uit de omgeving waarin de organisatie zich bevindt, wordt informatie gehaald die aangeeft hoe de organisatie er in die omgeving bij- of voorstaat. De omgeving wordt gevormd door de markt, de technologie, de aandeelhouders, de samenwerkingspartners, de wettelijke kaders, de maatschappelijke tendensen en de arbeidsmarkt.
2. Inrichten. De inrichting van een slagvaardige (facilitaire) organisatie is afgestemd op de koers die men vaart of wil gaan varen. Organisaties groeien echter vaak vanuit een pioniersfase, ze breiden uit en er ontstaat een hiërarchische structuur. Dit kan lang goed gaan, totdat door de groei verschillende primaire processen ontstaan, elk met hun eigen specifieke kenmerken. De besturing en bevoegdhedenregelingen zijn en blijven echter afgeleid van de hiërarchische structuur. Een organisatie groeit en door gerichte aandacht blijft ze beheerst groeien.
3. Verrichten. De stijl van leidinggeven zal in de gehele organisatie herkenbaar moeten zijn. Het is een belangrijk onderdeel van de cultuur. Een cultuur van leren en excelleren. Het financieel ondersteunen betekent vrijmaken van budget in termen van tijd en geld voor het initiëren uitvoeren en bewaken van verbeteracties. Dit betekent ook het geven van ruimte aan individuele medewerkers of groepen om op zoek te gaan naar nieuwe ideeën. Zo wordt het lerend vermogen vergroot.
4. Evalueren en waarderen. *De output is het resultaat van alle verbeterinspanningen. Het evalueren van het proces betreft het nagaan hoe de activiteiten zijn aangepakt en het vaststellen of de meest geschikte methoden zijn gebruikt. De manier waarop medewerkers met elkaar omgaan is ook een belangrijk onderdeel van deze evaluatie. Het gaat hierbij om het respect van elkaars mening en de inbreng die iedereen heeft gehad. Om de organisatie te inspireren tot continue verbetering is het aan te bevelen over successen en eindresultaten te communiceren.*

Bijlagen 6.1.2: Fases van ‘Leiderschap’

1. Activiteit georiënteerde fase

Binnen de activiteit georiënteerde fase kenmerkt de leidinggevende zich als ‘dirigent’. Hij stelt de doelen en de werkwijzen vast, instrueert medewerkers en controleert of alles volgens plan verloopt. Daar waar nodig stelt hij bij en neemt corrigerende maatregelen. De output, het resultaat, staat centraal.

Leeruitdaging	Blokkades
Van activiteit georiënteerd naar proces georiënteerd	
<ul style="list-style-type: none"> ✓ De leidinggevende krijgt aandacht voor het overtuigen van anderen; ✓ Hij moedigt medewerkers aan; ✓ Hij gelooft in het beheersen van processen als basis voor te bereiken resultaten; ✓ Hij wil geïnformeerd worden over procesresultaten; ✓ Controle is meer gericht op corrigeren dan op bestraffen; ✓ Kwaliteitsmanagement gaat van beheersen naar verbeteren. 	<ul style="list-style-type: none"> ✓ Alles zelf willen doen en ideeën van anderen niet accepteren; ✓ Leven in de waan van de dag en geen oog hebben voor ontwikkelingen in de wereld; ✓ Alleen vertrouwen op de eigen deskundigheid en daarmee die van anderen in twijfel trekken; ✓ Zich niet bewust zijn van de eigen onbekwaamheden.

Figuur 6.2: Leiderschap – Van activiteit georiënteerd naar proces georiënteerd

2. Proces georiënteerde fase

Binnen de procesgeoriënteerde fase treedt de leidinggevende op als spelverdeler. Het spel is de manier waarop resultaten tot stand komen. Hierbij worden de beslissingen voor een groot deel door de leidinggevende genomen. Hij maakt onderdeel uit van het proces en doet samen met de medewerkers waarnemingen in het proces en bepaalt in hoeverre de proceswaarnemingen een positief eindresultaat kunnen waarborgen.

Leeruitdaging	Blokkades
Van proces georiënteerd naar systeem georiënteerd	
<ul style="list-style-type: none"> ✓ De leidinggevende schenkt aandacht aan het bieden van mogelijkheden om te leren; ✓ Principes als zelfsturing beginnen op te komen; ✓ De baas gaat coachen, leiderschap krijgt vorm; ✓ Er is veel aandacht voor de inrichting van de organisatie vanuit het bewaken van raakvlakken binnen de organisatie; ✓ Sturing en verbetering van de organisatie zijn gebaseerd op effectieven en relevante informatie; ✓ Men is zich bewust van de onbekwaamheden van de organisatie; ✓ De omgeving en de externe partners worden betrokken in het verbetermanagement; ✓ Bij verbeteringen worden bestaande kaders ter discussie gesteld en znodig veranderd; ✓ Samenwerking met medewerkers en partners krijgt gestalte. 	<ul style="list-style-type: none"> ✓ De stijl van leidinggeven is sterk naar binnen gericht, waardoor ook de koersbepaling een meer reactief proces blijft; ✓ De kunst van het loslaten ontbreekt, bij risico's grijpt de leider nog (te) snel in; ✓ De inrichting van de organisatie is niet meer in lijn met de manier waarop de processen zijn ingericht (klantgericht); ✓ Integrale informatie wordt nog niet door iedereen op waarde geschat.

Figuur 6.3: Leiderschap – Van proces georiënteerd naar systeem georiënteerd

Knelpunt 1: Het eerste knelpunt ontstaat bij de overgang van fase 2 naar fase 3. De reden is dat voor deze overgang een cultuuromslag moet plaatsvinden. Enerzijds een omslag van sterk intern gericht naar extern gericht denken en handelen. Anderzijds een omslag van reactief handelen naar pro-actief handelen. Het is voor de productcluster FZ vooral de rol van de coach die hierbij zal helpen.

3. Systeem georiënteerde fase

De leidinggevende staat als coach aan de kant en laat de medewerkers de beslissingen nemen. Hij zorgt ervoor dat iedereen beschikt over de juiste middelen, kennis en vaardigheden om zelfstandig verantwoordelijk te kunnen zijn voor de processen en de resultaten. De aandacht van de coach gaat dus meer uit naar het schappen van de voorwaarden en het creëren van inspraak en ambitie om als team succesvol te kunnen zijn, dan naar het proces of de resultaten.

Leeruitdaging	Blokkades
<u>Van systeem georiënteerd naar keten georiënteerd</u>	
<ul style="list-style-type: none"> ✓ De coach geeft alle ruimte aan zijn medewerkers en is zelf meer met de omgeving bezig. Ook medewerkers krijgen kansen in het netwerk; ✓ De lerende organisatie wordt geboren, men wordt bewust bekwaam; ✓ Integraal management is een normale zaak geworden. Iedere leidinggevende weet waarvoor hij staat en kan over de 4 nodige middelen beschikken; ✓ De leider onderkent het belang van de keten en is bereid te investeren in de keten. 	<ul style="list-style-type: none"> ✓ Arrogantie, wij zijn de beste, wij weten alles beter: 'haantjesgedrag'; ✓ De aan medewerkers gegeven ruimte brengt met zich mee dat er geen aandacht meer is voor de mens achter de medewerker; ✓ De eigen positie in de keten wordt niet meer onderkend, men wordt te veel door de keten meegesleurd.

Figuur 6.4: Leiderschap – Van systeem georiënteerd naar keten georiënteerd

Knelpunt 2: Het tweede knelpunt vindt ongeveer in het midden van fase 3 plaats. De slagvaardigheid naar klanten toe vraagt op processen die zijn ingericht op de klanten; de organisatie vraagt om een kanteling. Het betreft grote systeemveranderingen, die alleen maar mogelijk zijn met een cultuurverandering. Er moet dus een daadwerkelijke attitude- en gedragsverandering plaatsvinden. De hiërarchische organisatie verandert in een proces- of klantgerichte organisatie. De organisatie verandert met als gevolg compleet andere werkwijzen.

Knelpunt 3: Het derde knelpunt ontstaat bij de overgang van fase 3 naar fase 4. Integraal management is volledig verankerd en de omslag naar een echte externe organisatie wordt gemaakt. Afhankelijkheid en onzekerheden nemen toe. Ten gevolge van integraal management ontstaat een sterke behoefte aan adequate organisatiebrede besturing.

4. Keten georiënteerde fase

De leidinggevende is hier netwerker en bruggenbouwer. Hij heeft de verantwoordelijkheden en bevoegdheden voor de processen en resultaten volledig gedelegeerd aan de medewerkers. De leidinggevende zelf is vooral pro-actief in de keten bezig met de toekomst van de onderneming, een toekomst gebaseerd op het verkrijgen van toegevoegde waarde in de keten. Hij vergelijkt zichzelf met collega's binnen de branche en zoekt naar mogelijkheden om de beste te zijn. Hierbij gaat het om leren van anderen en de kennis die buiten wordt opgedaan naar binnen te brengen. Waardoor een lerende organisatie is ontstaan. In de cultuur is dit herkenbaar doordat verbeterinitiatieven niet meer afhankelijk zijn van de leidinggevende. Verbeteren is normaal geworden, men loopt voorop in de branche. De leidinggevende wordt ook als zodanig in de branche erkend.

Leeruitdaging	Blokkades
Van keten georiënteerd naar excelleren en transformeren	
<ul style="list-style-type: none"> ✓ De leider is een netwerker, die weet wat er in de grote wereld speelt, het begrip leiderschap met lef is hem op het lijf geschreven; ✓ Principes van leren en excelleren zijn verankerd in de totale organisatie, er is nauwelijks sprake van afhankelijkheid van de leider; ✓ Men is bewust bekwaam geworden; ✓ Men kent de positie in de wereld, de plaats en de toegevoegde waarde in de keten; ✓ Problemen worden gezien als uitdagingen; ✓ Kaders bestaan niet meer, de leider is in staat om te anticiperen op toekomstige ontwikkelingen; ✓ De organisatie is in staat om nieuwe ontwikkelingen direct om te zetten. 	<ul style="list-style-type: none"> ✓ De onbewuste bekwaamheid slaat om in een onbewuste onbekwaamheid, mede als gevolg van arrogantie; ✓ De vernieuwingsdrang is zo groot dat vernieuwen tot doel is verheven.

Figuur 6.5: Leiderschap – Van keten georiënteerd naar excelleren en oriënteren

5. Excelleren en transformeren

Leiderschap kenmerkt zich vooral door transformeren en vernieuwen, een proces van het hervormen van de organisatie. Dit wil zeggen dat continu gekeken wordt naar de positie en de toegevoegde waarde die de organisatie heeft in relatie met de totale omgeving. De leidinggevende staat open voor allerlei initiatieven. De onderneming is een continu lerende organisatie geworden, waarbij leren en excelleren in alle geledingen is verankerd. De leider is de visionaire hervormer die, innovatiegericht als hij is, in staat is nieuwe zaken te scheppen. Het is een vernieuwer en zijn reputatie is in dat opzicht bekend en wordt erkend.

Bijlagen 6.1.3: Situationeel leiderschap

Uit veel onderzoeken naar het gedrag van managers komt een fundamenteel onderscheid naar voren tussen *taakgerichte* en een *relatiegerichte* dimensie van leidinggeven. Taakgericht gedrag is primair gericht op een goede taakvervulling door de medewerkers. Onder taakgericht wordt verstaan de mate waarin de manager aangeeft wat, waar, wanneer en hoe iets moet gebeuren. Bij relatiegerichtheid gaat het meer om de persoonlijke belangstelling en de aandacht die de manager voor zijn medewerkers heeft.

Hersey & Blanchard hebben een leiderschapstheorie ontwikkeld, waarin de volgende begrippen centraal staan:⁵¹

1. Basisstijl in leidinggeven;
2. Niveaus van taakvolwassenheid;
3. Situationeel leiderschap.

Ad. 1 Basisstijlen in leidinggeven

Er kunnen volgens Hersey & Blanchard vier leiderschapstijlen worden onderscheiden.

Figuur 6.6: Situationeel Leiderschap

S1 Telling (instrueren)

Bij instrueren ligt veel accent op taakaspecten en weinig accent op relatieaspecten. De leidinggevende verstrekt in dit geval eenzijdige opdrachten. 'Opdragen' is het sleutelwoord.

S2 Selling (coachen)

Bij coachen ligt de nadruk op taakaspecten én op relatieaspecten. De leidinggevende verstrekt opdrachten maar ondersteunt de medewerker bij het aanvaarden van de opdracht door deze van motivatie en uitleg te voorzien. 'Overtuigen' is hierbij het sleutelwoord.

S3 Participating (motiveren)

Bij motiveren ligt er weinig accent op taakaspecten en veel op relatieaspecten en motivatie van de persoon. De medewerker en leidinggevende vragen samen af welke taken uitgevoerd dienen te worden. De leidinggevende hoeft alleen te stimuleren. 'Participeren' is hierbij het sleutelwoord.

⁵¹ http://www.banyan.nl/verkoopexpertise/pdf_files/managementbriefings/MBSituationeel%20leiderschap.pdf

S4 Delegating (delegeren)

Bij delegeren ligt er weinig accent op zowel taak- als relatieaspecten. De leidinggevende laat zijn medewerkers vrij om hun werkzaamheden naar eigen inzicht en verantwoordelijkheid in te richten. ‘Delegeren’ is het sleutelwoord.

Ad. 2 Niveaus van taakvolwassenheid

Onder taakvolwassenheid verstaan Hersey & Blanchard de mate van bekwaamheid (kennis, vaardigheden en ervaring) om een taak uit te voeren en de mate van bereidheid (zelfvertrouwen, toewijding, gemotiveerdheid, verantwoordelijkheid). De medewerkers kunnen worden onderverdeeld in vier volwassenheidsniveaus.

M1	M2	M3	M4
Bekwaam -	Bekwaam -	Bekwaam +	Bekwaam +
Bereid -	Bereid +	Bereid -	Bereid +

Figuur 6.7: Niveaus van taakvolwassenheid

Let wel: het begrip taakvolwassenheid slaat niet op de persoon in zijn geheel, maar op een deel van de persoon. Namelijk zijn bereidheid en bekwaamheid om een specifieke taak of opdracht uit te voeren.

Ad. 3 Situationeel leiderschap

De benadering van het situationeel leiderschap benadrukt dat er niet één leiderschapsstijl is die in alle situaties het beste effect heeft. Voor de productverantwoordelijke van de productcluster FZ geldt dus dat hij de leiderschapsstijl moet afstemmen op de omstandigheden. Dit kan als volgt: eerst moet hij zich afvragen wat hij de medewerker wilt opdragen. Vervolgens moet worden bepaald welk niveau van taakvolwassenheid de medewerker heeft ten aanzien van deze taak (S1 bij M1, S2 bij M2 enz.).

Bijlagen 6.1.4: Vragenlijst situationeel leiderschap

Vragenlijst Leiderschapsstijlen (model Hersey and Blanchard)

Doel van de vragenlijst:

- inzicht krijgen in situationeel leidinggeven;
 - oefenen in het kiezen van de meest adequate stijl gegeven de situatie;
 - rekening leren houden met de bekwaamheden (competentieniveau) van de medewerker.
- Bijgaand worden 20 situaties beschreven met in elke beschrijving aandacht voor:
- de klus (K) die geklaard moet worden
 - het competentieniveau van de medewerker (M)
 - de meest effectieve stijl (S) van leidinggeven, die uit de combinatie van K en M is af te leiden.
- Bij iedere situatie worden 4 alternatieve mogelijkheden gegeven (A,B,C, en D) om met die situatie om te gaan (stijl van leidinggeven).

Individuele invulling

Omcirkel bij elke situatie de mogelijkheid die volgens u het meest adequaat is.

Oefening 'Leiding-geven / leiding-ontvangen'

Omcirkel bij elke vraag (in de rol van de 'chef') het meest adequate antwoord.

1.	U hebt een van uw medewerkers gevraagd een voorstel te maken voor de aanschaf van een nieuw testapparaat. Met enige ondersteuning van u voert deze medewerker gewoonlijk zijn opdrachten binnen de afgesproken tijd uit. Het voorstel dreigt nu te laat gereed te komen.
A.	U vertelt hem dat u het voorstel nodig hebt, legt hem uit wat erin moet staan en controleert zijn vorderingen dagelijks
B.	U geeft hem meer tijd om het voorstel af te maken.
C.	U vertelt hem wat u van hem verwacht: wanneer het voorstel gereed moet zijn en u gaat samen met hem de oorzaken van de huidige vertraging na.
D.	U praat met hem en moedigt hem aan het voorstel af te maken.
2.	Een werkgroep heeft onder uw leiding hard gewerkt aan het opstellen van een ondernemingsplan. Een van de leden van uw werkgroep is de laatste vijf bijeenkomsten steeds te laat gekomen zonder zich daarvoor te verontschuldigen. Bovendien heeft hij een grote achterstand in zijn werk: het opstellen van een afdelingsplan. Het is noodzakelijk dat hij dit plan binnen drie dagen aan de werkgroep aanbiedt.
A.	U vertelt hem precies wat u van hem verwacht en u volgt zijn vorderingen op de voet.
B.	U onderzoekt met hem de oorzaken voor zijn vertraging en u moedigt hem aan om zijn werk op tijd af te maken.
C.	U legt uit waarom en wanneer het plan gereed moet zijn en formuleert samen een aanpak die tot een door u gewenst resultaat leidt.
D.	U neemt aan dat hij het afdelingsplan wel op tijd aan de werkgroep zal aanbieden.
3.	Een van uw medewerkers in de afdeling die voortdurend uw aandacht en steun nodig had bij het uitvoeren van haar werkzaamheden, blijkt zich verbeterd te hebben. Nu is het zelfs zo dat zij eigen initiatieven ontplooit. Bovendien hoeft u haar nu steeds minder te herinneren aan haar afspraken. Ze heeft zelfs voorstellen gedaan om haar eigen prestaties te verbeteren.
A.	U blijft haar instructies geven en op de voet volgen.
B.	U geeft duidelijke werkopdrachten en blijft haar ondersteunen. De voorstellen die redelijk lijken neemt u van haar over.
C.	U neemt haar voorstellen over en valt haar bij als zij ideeën oppert.
D.	U maakt haar zelf verantwoordelijk voor haar eigen werk. Heel af en toe vraagt u hoe het gaat.

4.	Uw groep werkt gewoonlijk effectief wanneer u haar aanmoedigt en stuurt. De laatste paar weken presteert de groep aanzienlijk minder. Afspraken worden niet meer nagekomen en de kwaliteit van het werk is beneden peil.
A.	U laat de groep zelf de problemen oplossen en u toont af en toe uw belangstelling.
B.	U zorgt ervoor dat de afspraken worden nagekomen en dat de kwaliteit van het werk goed is en u geeft de groep minder ruimte om met eigen verbeteringsvoorstellen te komen.
C.	U vertelt de groep precies wat u van haar verwacht en op welke termijn en u volgt het werk op de voet.
D.	U helpt de groep te bepalen wat er gedaan moet worden en u moedigt de groep aan om de nodige acties te ondernemen.
5.	Ten gevolge van een budgetbeperking moet u in uw afdeling besparingen zien te vinden. U hebt een van uw zeer ervaren medewerkers gevraagd om dit voor u te doen. Deze medewerker heeft op alle onderdelen van zijn werk zijn sporen verdiend. In het verleden was hij bovendien altijd zeer welwillend om u te helpen. Hoewel u dus van mening bent dat hij deze taak aankan, lijkt hij onverschillig t.o.v. deze taak te staan.
A.	U neemt zelf de verantwoordelijkheid ervoor, daarbij gebruikmakend van zijn suggesties.
B.	U geeft hem toch de opdracht en laat hem zelf uitmaken hoe die uit te voeren.
C.	U bespreekt de situatie met hem, moedigt hem aan de opdracht te aanvaarden gezien zijn kennis en ervaring.
D.	U neemt zelf de leiding op u, vertelt hem precies wat hij moet doen en volgt zijn prestaties op de voet.
6.	Een zeer productieve en effectieve medewerkster heeft u om hulp gevraagd. Normaal is zij gewend om zeer zelfstandig te werken, maar onlangs zijn er wat problemen gerezen die zij niet alleen denkt te kunnen oplossen
A.	U analyseert de problemen en stelt voorschriften op hoe te handelen en vertelt haar dat u verwacht dat ze overeenkomstig zal gaan werken.
B.	U blijft haar toestaan om de goede oplossingen zelf uit te zoeken.
C.	U bedenkt en kiest de oplossing zelf en u betreft haar bij het vinden ervan.
D.	U bespreekt de problemen met haar en ondersteunt haar bij het zoeken naar de juiste oplossing.
7.	U hebt aan een van uw senior-medewerkers gevraagd om een nieuwe taak op zich te nemen, die voor de totale afdeling belangrijk is. Eerder werkte hij, met enige ondersteuning en hulp van u, naar tevredenheid. Nu is hij echter onzeker en twijfelt of hij de nieuwe opdracht wel aankan.
A.	In een gesprek geeft u hem de gelegenheid om zijn twijfels en onzekerheden toe te lichten en u helpt hem bij het zoeken naar een eigen aanpak.
B.	U bepaalt welke activiteiten nodig zijn om de opdracht succesvol af te ronden en volgt zijn werkzaamheden op de voet.
C.	U laat hen zelf uitmaken hoe hij het werk zal aanpakken.
D.	U geeft expliciet aan wat hij moet doen, maar houdt rekening met mogelijke ideeën die hij inbrengt.
8.	Een van uw medewerkers voelt zich onzeker over een door u aan hem op te dragen taak. Hij is zeer competent en u weet dat hij de taak met succes kan uitvoeren.
A.	U luistert naar zijn twijfels en stimuleert zijn denken over de voor hem liggende taak.
B.	U geeft aan waarom en op welke wijze u de taak uitgevoerd wilt hebben. U betreft hem er zoveel mogelijk bij.
C.	U vertelt hem precies wat hij moet doen en controleert zijn werk dagelijks.
D.	U laat het hem zelf uitzoeken; af en toe gaat u eens bij hem langs.

9.	Uw medewerkers hebben u gevraagd een wijziging in de werkverdeling te overwegen. In het verleden hebt u de groep aangemoedigd tot en ondersteund bij het maken van de voorstellen. De groep is ook bereid alternatieve werkverdelingen op te stellen. De groepsleden zijn zeer competent en werken als groep goed samen.
A.	In een gesprek geeft u de ruimte om het voorstel uit te werken en u stimuleert hen bij het zoeken naar alternatieven.
B.	U stelt zelf een nieuwe werkverdeling op en gebruikt daarbij de aanbevelingen van de groep.
C.	U laat de groep de nieuwe werkverdeling zelf vast stellen.
D.	U stelt zelf de nieuwe werkverdeling op en ziet nauwkeurig toe op de invoering ervan.
10.	U bent tien minuten te laat gekomen op een groepsvergadering. Op grond van voorgaande ervaringen verwacht u dat de groep wel gezellig zal zitten te keuvelen. U bent zeer verrast als u de groep echter hoort discussiëren over de toegewezen opdrachten. Deze opdrachten zijn erg afwijkend van datgene waaraan de groep eerder heeft gewerkt.
A.	U laat de groep doorwerken zonder enige sturing door u.
B.	U neemt onmiddellijk de leiding in handen en geeft sturing aan het gesprek.
C.	U stuurt als gespreksleider de groep, zodat ze haar werkzaamheden kan afmaken en u stimuleert hierbij groepsdiscussies.
D.	U laat de groep doorgaan met de bespreking en geeft daarbij zoveel mogelijk ondersteuning.
11.	Een lid van uw groep staat bekend om haar goede prestaties zonder daarbij al te veel ondersteuning en aanmoediging van uw kant nodig te hebben. In het functioneringsgesprek hebt u t.a.v. nieuwe opdrachten afspraken gemaakt voor het komende jaar.
A.	U laat haar geheel zelfstandig werken en laat haar zelf zorgen voor haar eigen sturing en ondersteuning.
B.	U benadrukt het belang van het nakomen van afspraken en instrueert haar met betrekking tot het uitvoeren van deze nieuwe opdrachten.
C.	U bespreekt met haar de doelstellingen en resultaten van deze opdrachten en maakt daarbij gebruik van haar suggesties ter zake.
D.	U geeft zoveel mogelijk ruimte om haar mening over werkwijze en uitvoering naar voren te brengen en laat haar zelf aangeven welke ondersteuning zij van u verwacht.
12.	De productiviteit van uw groep is hoog en de mensen kunnen goed met elkaar opschieten, ook nu u hen daarbij minder steunt. U moet van hen nu extra werk en inzet vragen. Dat moet, omdat u zich meer met andere zaken gaat bezighouden.
A.	U draagt het werk op en zorgt ervoor dat uw medewerkers precies weten wat ze moeten doen; u volgt hun vorderingen op de voet.
B.	U licht het nieuwe werk toe en geeft uw medewerkers ruimte voor vragen en opmerkingen. U laat merken dat u tevreden bent met hun prestaties over de afgelopen perioden.
C.	U zorgt ervoor dat uw medewerkers precies weten wat er van hen wordt verwacht, en neemt zinvolle suggesties van hun kant over.
D.	U laat de medewerkers zelf bepalen hoe ze de opdracht gaan uitvoeren.
13.	U hebt er onlangs een nieuwe medewerker bij gekregen. Hoewel hij onervaren is en gebrek aan zelfvertrouwen heeft, gelooft u dat hij wel de capaciteiten heeft om het werk te doen.
A.	U laat hem zelf bepalen wat er gedaan moet worden en toont belangstelling voor zijn voortgang.
B.	U vertelt hem precies wat het werk inhoudt, wat u van hem verwacht en u volgt zijn vorderingen op de voet.
C.	U vertelt hem hoe hij volgen u het werk moet doen en wacht daarbij af of hij met vragen en suggesties komt.
D.	U geeft hem de gelegenheid om met ideeën en voorstellen te komen en u steunt hem daarbij.

14.	Uw chef heeft de leiding over een efficiencyprogramma, waaraan u medewerkt. Hij heeft u gevraagd zelfstandig een deelproject daarbinnen te gaan leiden. Nu moet u aan een van de medewerkers van het programma het werk overdragen dat u tot nu toe deed. De vrouw aan wie u denkt heeft in dat werk nogal wat ervaring, maar zij voelt zich enigszins onzeker.
A.	U legt haar de taak voor en geeft haar de ruimte om onzekerheden te uiten. U zoekt samen naar oplossingen die haar meer zekerheid geven.
B.	U bespreekt het werk met haar en legt haar uit hoe u het werk gedaan wilt hebben. Daarbij wacht u af of zij zelf ook ideeën heeft.
C.	U vraagt haar het werk over te nemen en laat haar zelf bepalen hoe ze het aanpakt.
D.	U geeft haar opdracht om uw werk over te nemen en geeft haar een gedetailleerde instructie waarin u alle uit te voeren stappen aangeeft.
15.	Een van uw medewerksters heeft een wijzigingsvoorstel gemaakt waarin u wel wat ziet. In het verleden heeft zij meer zinvolle en nuttige voorstellen gedaan en die ook zelf met enige steun van uw kant weten in te voeren. U hebt vertrouwen in haar capaciteiten.
A.	U geeft aan op welke wijze het voorstel moet worden ingevoerd.
B.	U bespreekt het voorstel met haar en u steunt haar bij de invoering ervan.
C.	U stelt een werkwijze op voor de invoering en maakt daarbij gebruik van haar suggesties.
D.	U geeft haar de verantwoordelijkheid voor de invoering van het voorstel en u bemoeit zich er verder nauwelijks mee.
16.	Wegens familieomstandigheden hebt u de eerste twee vergaderingen van een projectgroep, waarvan u de projectleider bent, moeten missen. Bij de derde bijeenkomst constateerde u, dat de groep goed functioneert en het project goed aanpakt. U voelt zich nu onzeker over uw positie en uw mogelijke inbreng in de groep.
A.	U blijft deelnemen aan de vergaderingen en laat de groep op dezelfde voet doorgaan.
B.	U voelt zich verantwoordelijk voor de leiding van het project en u neemt de sturing van de werkzaamheden van de projectgroep over.
C.	U laat de groep op de ingeslagen weg doorgaan en steunt de werkzaamheden.
D.	U stuurt de groep bij haar werkzaamheden en gebruikt de suggesties van de leden.
17.	Uw groep is zeer competent en in staat zelfstandig te werken. U hebt dat ook gestimuleerd en u hebt aan sommige groepsleden deelverantwoordelijkheden gedelegeerd. De resultaten van deze mensen zijn zeer goed.
A.	U gaat door met het (individueel) ondersteunen en aanmoedigen.
B.	U stuurt het groepswerk meer direct en u volgt de verrichtingen op de voet.
C.	U laat de groep haar eigen werk blijven regelen.
D.	U stuurt het groepswerk en werkt nauw met de groep samen, om hun ideeën optimaal naar voren te laten komen.
18.	U en uw superieuren hebben gekozen voor een nieuwe aanpak voor het werk, teneinde daarmee ook op langere termijn betere resultaten te bereiken. In het verleden bleek de groep gretig in te gaan op dit soort veranderingen, maar zij miste in het begin dan vaak de noodzakelijke vaardigheden om het effectief aan te pakken.
A.	U geeft de groep nauwkeurige voorschriften over de nieuwe aanpak. U bewaakt de nakoming hiervan regelmatig.
B.	U verzekert u ervan, dat u zelf de invoering van de nieuwe aanpak leidt en betreft de groep er bij door middel van discussies.
C.	U organiseert een groepsdiscussie over de nieuwe aanpak en moedigt de groep aan om er enthousiast mee te gaan werken.
D.	U staat de groep toe zelf de nieuwe aanpak in te voeren.

19.	U bent onlangs benoemd tot de nieuwe projectleider van een lopend project. Onder de vorige projectleiding werkte de projectgroep goed genoeg, mits zij daarbij werd geholpen en gesteund. Na uw overname blijkt de groep zich echter meer bezig te houden met samenwerkingsproblemen dan met het feitelijke project. De resultaten van de projectgroep zijn daarom nogal magertjes.
A.	U bespreekt de prestaties met de groep en u steunt haar bij het treffen van corrigerende maatregelen.
B.	U schrijft de taken en verantwoordelijkheden van de groep voor en ziet nauwkeurig toe op de werkzaamheden.
C.	U staat de groep toe haar eigen taken en verantwoordelijkheden te bepalen en te bewaken. Incidenteel laat u uw belangstelling voor hun werk merken.
D.	U stuurt en organiseert de noodzakelijke correcties, maar u zorgt er voor, dat de suggesties van de groep wel worden meegenomen.
20.	Een van uw medewerkers wil erg graag een nieuwe opdracht op zich nemen. Zij heeft daarin weliswaar nog maar weinig ervaring, maar zij heeft altijd goed werk geleverd.
A.	U legt haar uit wat het nieuwe werk inhoudt en steunt haar in haar enthousiasme voor de nieuwe taak.
B.	U geeft haar de nieuwe opdracht en laat haar zelf bepalen hoe ze deze het beste kan aanpakken.
C.	U moedigt haar aan om het nieuwe werkgebied te proberen en u ondersteunt haar daarbij.
D.	U vertelt haar precies wat zij moet doen om haar nieuwe taak goed te kunnen volbrengen en u volgt haar verrichtingen op de voet.

Scoretabel

Het model van Hersey & Blanchard onderscheidt vier stijlen van situationeel leidinggeven:

- S1: instrueren (veel taakgericht en weinig relatiegericht);
- S2: consulteren (veel taakgericht en sterk relatiegericht);
- S3: participeren (weinig taakgericht en sterk relatiegericht);
- S4: delegeren (weinig taakgericht en weinig relatiegericht).

'**Stijlflexibiliteit**' wordt gedefinieerd als de mate waarin u in staat bent verschillende stijlen van leidinggeven te hanteren (los van de vraag of deze stijlen wel effectief zijn).

'**Stijleffectiviteit**' wordt gedefinieerd als de mate waarin u in staat bent in een bepaalde situatie ook de meest adequate/effectieve stijl te hanteren. :

Z = zwak; R = redelijk; G = goed en U = uitstekend

Omcirkel in onderstaande tabel per vraag de door u gegeven antwoorden. Reken de resultaten verder uit conform de instructie in de tabel.

Vraag	Stijlflexibiliteit				Stijleffectiviteit					
	S1	S2	S3	S4	Z	R	G	U		
1	A	C	D	B	B	D	A	C		
2	A	C	B	D	D	B	C	A		
3	A	B	C	D	D	C	A	B		
4	C	B	D	A	A	D	B	C		
5	D	A	C	B	D	B	A	C		
6	A	C	D	B	A	C	B	D		
7	B	D	A	C	C	A	D	B		
8	C	B	A	D	C	B	D	A		
9	D	B	A	C	D	B	A	C		
10	B	C	D	A	A	B	D	C		
11	B	C	D	A	B	C	D	A		
12	A	C	B	D	A	C	D	B		
13	B	C	D	A	A	D	C	B		
14	D	B	A	C	D	B	C	A		
15	A	C	B	D	A	C	B	D		
16	B	D	C	A	B	D	C	A		
17	B	D	A	C	B	D	A	C		
18	A	B	C	D	D	C	A	B		
19	B	D	A	C	C	A	D	B		
20	D	A	C	B	B	C	D	A		
	<u>S1</u>	<u>S2</u>	<u>S3</u>	<u>S4</u>	<u>Z</u>	<u>R</u>	<u>G</u>	<u>U</u>		
Totaal-score	a	5	7	5	3	b	1	5	5	9
	c	5	5	5	5	d	1	2	3	4

Absoluut verschil tussen a en c	0	2	0	2	Som E1 = 4	Product b en d	1	10	15	36	Som E2 = 62
--	---	---	---	---	-------------------	-----------------------	---	----	----	----	--------------------

Stijl-flexibiliteit 10/3 maal (30 - Som E1)	86.7 %	Stijl-effectiviteit 5/3 maal (Som E2 - 20)	69.9 %
---	---------------	--	---------------

Bijlagen 6.2: Organisatiegebied 'Personeelsmanagement'

Bijlagen 6.2.1: Positiebepaling 'Personeelsmanagement'

	Fase I (Activiteit georiënteerd)	Fase II (Proces georiënteerd)	Fase III (Systeem georiënteerd)	Fase IV (Keten georiënteerd)	Fase V (Excelleren en transformeren)
Deelgebied 3a. Organiseren	<ul style="list-style-type: none"> ✓ Arbeidsvoorwaarden staan op schrift <input type="checkbox"/> De leiding geeft naar eigen inzicht invulling aan personeelszaken <input type="checkbox"/> Het bedrijf heeft vastgelegd welke werkzaamheden bij een functie horen <input type="checkbox"/> Werving en selectie vinden plaats zodra de behoefte zich voordoet 	<ul style="list-style-type: none"> ✓ Er is een verantwoordelijke voor personeelszaken ✓ Er worden periodiek beoordelingsgesprekken gehouden <input type="checkbox"/> Waardering door medewerkers wordt gemeten <input type="checkbox"/> Aansturing van medewerkers is gericht op dienstverlening aan de externe klant 	<ul style="list-style-type: none"> ✓ De doelen van het personeelsbeleid en het ondernemingsbeleid liggen op één lijn <input type="checkbox"/> De effectiviteit van het personeelsmanagement wordt gemeten en leidt tot actie <input type="checkbox"/> Functioneringsgesprekken worden benut om beleid van het bedrijf bij te stellen <input type="checkbox"/> Interne klantgerichtheid wordt gestimuleerd 	<ul style="list-style-type: none"> <input type="checkbox"/> Personeelsbeleid is afgestemd op wensen van leveranciers, klanten en andere partners <input type="checkbox"/> Benchmarking van personeelsbeleid in de eigen sector <input type="checkbox"/> Er is beleid om de sector als geheel tot een aantrekkelijke werkgever te maken <input type="checkbox"/> Creativiteit en eigen initiatief krijgen de ruimte 	<ul style="list-style-type: none"> <input type="checkbox"/> Het personeelsbeleid is inspirerend en leidt aantoonbaar tot excellente prestaties <input type="checkbox"/> Het loopbaanbeleid stimuleert tot nieuwe, risicovolle uitdagingen <input type="checkbox"/> Er is voortdurende vernieuwing door non-conformisten uit allerlei disciplines te werven <input type="checkbox"/> Mogelijkheid tot flexibele aanpassingen van het personeelsbestand met instemming van betrokkenen
Deelgebied 3b. Investeren	<ul style="list-style-type: none"> ✓ Initiatief voor een opleiding ligt vaak bij de medewerker <input type="checkbox"/> Ontwikkeling van het vakmanschap staat voorop <input type="checkbox"/> Wisseling of verbreding van functie is niet vanzelfsprekend 	<ul style="list-style-type: none"> ✓ Op basis van een opleidingsplan neemt de leiding het initiatief <input type="checkbox"/> Leren is gericht op samenwerken en het beheersen van processen <input type="checkbox"/> Wisseling van functie is mogelijk, bijvoorbeeld door een intern vacaturesysteem 	<ul style="list-style-type: none"> <input type="checkbox"/> De leerdoelen van bedrijf en medewerker zijn op elkaar afgestemd <input type="checkbox"/> Training en loopbaanbeleid zijn gericht op teamwerk en multi-inzetbaarheid <input type="checkbox"/> Medewerkers leren door ervaringsuitwisseling binnen en tussen processen ✓ De effectiviteit van opleidingen wordt gemeten 	<ul style="list-style-type: none"> <input type="checkbox"/> Medewerkers hebben de kennis om naar eigen inzicht te handelen om de bedrijfsdoelen te realiseren <input type="checkbox"/> In de keten vindt actieve kennisuitwisseling plaats <input type="checkbox"/> Medewerkers hebben geleerd hoe te leren ('double loop learning') <input type="checkbox"/> Er wordt geïnvesteerd in kennis en opleiding bij de leveranciers en partners 	<ul style="list-style-type: none"> <input type="checkbox"/> De lerende organisatie is zichtbaar in alle geledingen van het bedrijf <input type="checkbox"/> Opleidingsprogramma's ondersteunen het streven naar perfectie <input type="checkbox"/> Innovatie zit in het bloed van de medewerkers <input type="checkbox"/> Maatschappelijke ontwikkelingen zijn een bron van inspiratie

<p>Deelgebied 3c. Respecteren</p>	<ul style="list-style-type: none"> <input type="checkbox"/> Taken en verantwoordelijkheden worden door de leiding eenzijdig vastgesteld <input type="checkbox"/> Waardering is er vooral in de vorm van materiele beloning <input checked="" type="checkbox"/> Medewerkers krijgen te horen of het werk naar behoren is uitgevoerd 	<ul style="list-style-type: none"> <input type="checkbox"/> Discipline in de uitvoering van het werk wordt gewaardeerd <input checked="" type="checkbox"/> Men krijgt de kans zich op het eigen werkterrein te ontwikkelen <input type="checkbox"/> Meedoen aan verbetergroepen wordt gestimuleerd <input checked="" type="checkbox"/> Er is een actief arbo- en veiligheidsbeleid 	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Medewerkers hebben inspraak bij het bepalen van doelstellingen en prestatie-indicatoren voor het eigen proces (onderdeel) <input type="checkbox"/> De eigen bijdrage aan het bedrijfsresultaat wordt teruggekoppeld <input type="checkbox"/> Het systeem van erkenning en waardering is objectief en meetbaar <input checked="" type="checkbox"/> Medewerkers zijn actief betrokken bij de inrichting van de werksituatie 	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Medewerkers hebben inspraak bij de ontwikkelingsrichting en de doelstellingen van het bedrijf <input checked="" type="checkbox"/> Waardering door (interne) klanten en leveranciers wordt gecommuniceerd naar direct betrokkenen <input type="checkbox"/> Acties van individuen en teams om samenwerking in de keten te verbeteren worden beloond <input type="checkbox"/> Er is zorg voor een toekomstige carrière buiten het huidige bedrijf 	<ul style="list-style-type: none"> <input type="checkbox"/> Visie van medewerkers op maatschappelijke ontwikkelingen heeft herkenbaar invloed op het beleid <input checked="" type="checkbox"/> Iedereen is betrokken bij het proces van voortdurende verbetering <input type="checkbox"/> Zorg voor de persoonlijke ontwikkeling en de toekomst van het bedrijf zijn in balans

Figuur 6.7: Positiebepaling 'Personeelsmanagement'

Bijlagen 6.2.2: Fasen van ‘Personeelsmanagement’

1. Activiteit georiënteerde fase

Deze fase kenmerkt zich door een sterke betrokkenheid van de leiding met het operationele werk. Professionaliteit ligt vooral in de inhoudelijke vakkennis, zowel bij uitvoerende medewerkers als bij leidinggevenden. Leidinggevenden zijn de beste vaklui.

Leeruitdaging	Blokkades
Van activiteit georiënteerd naar proces georiënteerd	
<ul style="list-style-type: none"> ✓ Herbezinnen op de positie van de personeelsfunctie; ✓ Investeren van tijd in regelmatige personeelsgesprekken; ✓ Onderling uitwisselen van kennis en ervaring; ✓ Inzicht verwerven in noodzakelijke arbeidsomstandigheden. 	<ul style="list-style-type: none"> ✓ De drukte van alle dag; ✓ Focus op de inhoud van het werk van uw medewerkers; ✓ Ingeslepen autoritaire stijl van leidinggeven; ✓ Gewend zijn om alleen te straffen bij gemaakte fouten; ✓ HRM zien als een kostenpost; ✓ Discriminerende houding tegenover mensen.

Figuur 6.8: Personeelsmanagement – Van activiteit georiënteerd naar proces georiënteerd

2. Proces georiënteerde fase

Het voortbrengingsproces staat centraal. In deze fase heeft er een omschakeling plaatsgevonden van gerichtheid op de individuele bekwaamheden naar een gerichtheid op de kwaliteit van teams en afdelingen.

Leeruitdaging	Blokkades
Van proces georiënteerd naar systeem georiënteerd	
<ul style="list-style-type: none"> ✓ Medewerkers behandelen als een interne klant; ✓ Personeels- en opleidingsplanning in lijn brengen met de organisatiedoelstellingen; ✓ Plannen en in voeren van nieuwe personeels-instrumenten en meten van het effect hiervan; ✓ Willen leren en gebruiken van ervaringen van medewerkers; ✓ Stimuleren van teamwork; ✓ Medewerkers informeren over de eigen prestaties en die van de organisatie. 	<ul style="list-style-type: none"> ✓ Niet openstaan voor kritiek op het eigen functioneren van de leiding; ✓ Eigen prestatie van de leiding is belangrijker dan de ontwikkeling van de medewerker; ✓ Onvoldoende aandacht voor de relationele aspecten van het ondernemen; ✓ Onvoldoende vertrouwen bij de medewerkers in de leiding; ✓ Niet onderkennen van het belang van een personeelsvertegenwoordiging en/of ondernemingsraad; ✓ Medewerkers ervaren stijl van omgang door de leiding als willekeur, zonder onderlinge afstemming tussen de leidinggevende personen.

Figuur 6.9: Personeelsmanagement – Van proces georiënteerd naar systeem georiënteerd

3. Systeem georiënteerde fase

Deze fase richt zich op de gehele organisatie. Niet alleen de functies in de primaire processen krijgen aandacht, ook de ondersteunende diensten worden in de aanpak betrokken.

Leeruitdaging	Blokkades
Van systeem georiënteerd naar keten georiënteerd	
<ul style="list-style-type: none"> ✓ Wensen van klanten en leveranciers gebruiken bij uw personeelsbeleid ✓ Uw branche positief promoten en kijken hoe collega-organisaties op dit vlak presteren; 	<ul style="list-style-type: none"> ✓ Meningsvorming op basis van vooringenomenheid ten opzichte van de ketenpartners (wij zijn de besten, onze mensen zijn beter enz.)

<ul style="list-style-type: none"> ✓ Kennis uitwisselen en samenwerken met klanten en leveranciers; ✓ Medewerkers informeren over de waardering die ontvangen wordt door derden. 	<ul style="list-style-type: none"> ✓ Onvoldoende belang hechten aan inspraak van medewerkers op strategisch niveau.
--	--

Figuur 6.10: Personeelsmanagement – van systeem georiënteerd naar keten georiënteerd

4. Keten georiënteerde fase

In deze fase is een cultuur gecreëerd die aan de medewerkers ruimte biedt voor creativiteit en vernieuwing. Professionaliteitsbevordering is gericht op lange termijn inzetbaarheid van medewerkers.

Leeruitdaging	Blokkades
Van keten georiënteerd naar excelleren en transformeren	
<ul style="list-style-type: none"> ✓ Opzetten van een eerlijk en evenwichtig loopbaanbeleid om het nemen van risico's te stimuleren; ✓ Openstaan voor vernieuwing en innovaties die medewerkers aandragen; ✓ De visie van medewerkers op maatschappelijke ontwikkelingen zien als een uitdaging voor de eigen organisatie; ✓ Persoonlijke ontwikkeling van mensen zien en ervaren als een continu proces. 	<ul style="list-style-type: none"> ✓ Loslaten van bekende kaders; ✓ Blijven volhouden dat men tot de top behoort (indutten).

Figuur 6.11: Personeelsmanagement – Van keten georiënteerd naar excelleren en transformeren

5. Excelleren en transformeren

De organisatie is gericht op de lange termijn en teamwork is een vanzelfsprekende zaak. Er heerst een open sfeer wat betreft het geven en ontvangen van kritiek Dit heeft geleid tot een lerende organisatie, waarin medewerkers voor de top gaan en het beste van zichzelf geven. Activiteiten voor zwakkeren in de samenleving, het milieu en andere maatschappijbevorderende activiteiten worden door de organisatie ondersteund.

Bijlagen 6.2.3: Uitgangspunten Human Resource Management

De uitgangspunten van het Human Resource Management zijn:

- ✓ Het beleid van de organisatie moet worden vormgegeven vanuit de conceptie van de medewerker als bron van opbrengsten met wie men zorgvuldig om moet gaan. Economisch succes wordt bepaald door de wijze waarop het management de medewerkers optimaal weet te motiveren en bekwaamheden weet te benutten.
- ✓ Personeelsmanagement moet een integraal onderdeel zijn van het strategisch ondernemingsbeleid.
- ✓ Verantwoordelijkheid voor Human Resource Management moet berusten bij het topmanagement en de uitvoering moet zowel op tactisch als operationeel niveau worden geïntegreerd in het lijnmanagement.
- ✓ Succesvol personeelsmanagement is alleen maar mogelijk als de verschillende instrumenten in onderlinge samenhang zijn ontwikkeld.
- ✓ De belangen van medewerkers en onderneming dienen geïntegreerd te zijn. Er moet een objectieve fit zijn tussen functie-eisen en kwalificaties van medewerkers, maar ook een subjectieve fit tussen houding en aspiraties van medewerkers en kenmerken van de cultuur van de organisatie.
- ✓ Alle partijen (medewerkers, leidinggevenden en organisatie) dienen een klimaat te scheppen voor permanente transformatie op weg naar een excellente onderneming.

Bijlagen 6.3: Organisatiegebied 'Strategie en Beleid'

Bijlagen 6.3.1: Positiebepaling 'Strategie & Beleid'

	Fase I (Activiteit georiënteerd)	Fase II (Proces georiënteerd)	Fase III (Systeem georiënteerd)	Fase IV (Keten georiënteerd)	Fase V (Excelleren en transformeren)
Deelgebied 2a. Oriënteren	<ul style="list-style-type: none"> <input type="checkbox"/> Er is weinig structuur in het verzamelen en analyseren van informatie <input type="checkbox"/> Gebruikte informatie heeft betrekking op incidenten (fouten, storingen, klachten) <input type="checkbox"/> Informatie over bereikte resultaten speelt geen belangrijke rol in de beleidsvorming 	<ul style="list-style-type: none"> ✓ Er is een structuur om beleidsinformatie te verzamelen <input type="checkbox"/> De informatie bestaat vooral uit bedrijfsinterne gegevens <input type="checkbox"/> Gegevens worden functioneel, per afdeling, geordend 	<ul style="list-style-type: none"> <input type="checkbox"/> Het informatiesysteem levert gegevens over alle vier resultaatgebieden <input type="checkbox"/> Vergelijking met doelstellingen en trends leidt tot aanpassing van het beleid <input type="checkbox"/> De gebruikte informatie betreft alle kritische proces (onderdelen) <input type="checkbox"/> Informatie is per product- markt combinatie geordend 	<ul style="list-style-type: none"> <input type="checkbox"/> Het bedrijf benut benchmarking in de eigen branche <input type="checkbox"/> Er is gestructureerd overleg met klanten en leveranciers <input type="checkbox"/> Het bedrijf heeft mogelijke partners en overnamekandidaten geïdentificeerd <input type="checkbox"/> Oorzaken van tegenvallende resultaten worden tot in detail uitgeplozen 	<ul style="list-style-type: none"> <input type="checkbox"/> Het bedrijf benut benchmarking buiten de eigen branche <input type="checkbox"/> Wilde ideeën krijgen een serieuze kans ✓ Er zijn toekomstscenario's met aandacht voor technologische- en maatschappelijke ontwikkelingen
Deelgebied 2b. Creëren	<ul style="list-style-type: none"> <input type="checkbox"/> De bedrijfsvoering wordt door toeval en persoonlijke voorkeur bepaald <input type="checkbox"/> De grote lijn zit in het hoofd van de leiding ✓ De focus ligt op de productie en aflevering van goederen en diensten <input type="checkbox"/> Er is weinig aandacht voor evaluatie 	<ul style="list-style-type: none"> <input type="checkbox"/> Het strategieproces is gestructureerd en gebaseerd op de verzamelde informatie ✓ Het gehele management wordt betrokken bij de beleidsvorming <input type="checkbox"/> De focus ligt op de behoefte van de eigen klant ✓ Verbeterplannen voor het primaire proces zijn een onderdeel van het beleid 	<ul style="list-style-type: none"> <input type="checkbox"/> Beleid en strategie zijn afgeleid van de visie en vertaald in concrete, meetbare doelen ✓ Medewerkers en ondernemingsraad zijn betrokken bij opstellen van het beleidsplan <input type="checkbox"/> De focus ligt op snel en adequaat reageren op signalen uit de markt ✓ Het beleid is gericht op verbetering van de organisatie als geheel 	<ul style="list-style-type: none"> ✓ Evaluatie speelt een belangrijke rol bij vormgeving van beleid <input type="checkbox"/> Met de belangrijkste partners wordt periodiek overleg gevoerd over het beleid ✓ De focus ligt op versterking van de totale keten <input type="checkbox"/> Beleid is gericht op het uitbouwen van kerncompetenties 	<ul style="list-style-type: none"> <input type="checkbox"/> Er zijn beleidsplannen opgesteld per toekomstscenario <input type="checkbox"/> De focus ligt op de lange termijn waarbij alles mogelijk is <input type="checkbox"/> Het beleid is erop gericht tot de besten in de wereld te behoren

Deelgebied 2c. Implementeren	<ul style="list-style-type: none"> <input type="checkbox"/> Beleid en uitvoering staan los van elkaar ✓ Werkzaamheden zijn in uitvoeringsplannen vastgelegd <input type="checkbox"/> De medewerker krijgt orders wat hij moet doen, maar bepaalt veelal zelf hoe hij dat doet <input type="checkbox"/> Fouten en tekortkomingen worden besproken 	<ul style="list-style-type: none"> <input type="checkbox"/> Uitvoeringsplannen zijn gebaseerd op strategie en beleid <input type="checkbox"/> Per deelplan zijn vastgelegd: gewenste output, beschikbare budget en verantwoordelijkheden <input type="checkbox"/> Er is een systeem om de realisatie van de plannen te kunnen volgen ✓ Strategie en beleid worden intern gecommuniceerd 	<ul style="list-style-type: none"> <input type="checkbox"/> Doelstelling zijn vertaald in normen en prestatie-indicatoren voor alle processen ✓ Er is veel aandacht voor afstemming tussen processen en processtappen (interfaces) <input type="checkbox"/> Teams bepalen zelfstandig hoe gestelde doelen worden gerealiseerd <input type="checkbox"/> Een 'dashboard' met kritische maatstaven laat zien of de resultaten worden bereikt 	<ul style="list-style-type: none"> <input type="checkbox"/> Uitvoeringsplannen van de ketenpartners worden op elkaar afgestemd <input type="checkbox"/> Medewerkers regelen de uitvoering rechtstreeks met ketenpartners <input type="checkbox"/> Resultaten worden systematisch geëvalueerd en afwijkingen worden definitief gecorrigeerd <input type="checkbox"/> De effectiviteit van de interne en externe communicatie wordt gemeten 	<ul style="list-style-type: none"> <input type="checkbox"/> Uitvoeringsplannen worden consequent getoetst op maatschappelijk effect <input type="checkbox"/> Er wordt bewust ruimte gecreëerd om snel op wijzigende omstandigheden te reageren <input type="checkbox"/> De beste praktijkervaringen uit de wereld worden verzameld en op eigen wijze toegepast

Figuur 6.12: Positiebepaling 'Strategie en Beleid'

Bijlagen 6.3.2: Fasen van ‘Beleid en strategie’

1. Activiteit georiënteerde fase

De basis van het strategie- en beleidsproces – de informatieverzameling – gebeurt intuïtief en niet systematisch. Uitvoeringsplannen hebben nog maar een beperkt bereik en zijn voornamelijk gericht op enkele basisdoelen van de organisatie, zoals winstgevendheid en continuïteit. Voor deze kerndoelen wordt een aantal herkenbare doelstellingen geformuleerd die concreet meetbaar zijn en in beperkte mate worden gecommuniceerd. Het communicatieproces verloopt ongestructureerd en wordt door incidenten bepaald. De intentie is meer gericht op beleidsbeheersing dan op ontwikkeling. Als het beleid wordt geëvalueerd, staan het belonen van successen en corrigeren van fouten voorop.

Leeruitdaging	Blokkades
Van activiteit georiënteerd naar proces georiënteerd	
<ul style="list-style-type: none"> ✓ Van reactief corrigeren van resultaten de stap zetten naar preventief plannen. Per product en proces marktplannen maken; ✓ Van beleid een bewust proces maken met een duidelijke jaarplanning; ✓ Beleid tot een managementteam maken; ✓ Helderheid scheppen in betrokkenheid en eisen per proces en afdeling. 	<ul style="list-style-type: none"> ✓ De zorgen van alledag en gebrek aan vaardigheden hoe beleid te maken zorgen ervoor dat de strategie blijft steken op enkele ideeën; ✓ Het ontbreken van een procesbewaker en procesafspraken ✓ Het onvermogen de toekomst bespreekbaar te maken en het gesprek daarover aan te kunnen; ✓ Het onvermogen een eigen leiderschapstijl doelgericht en inzichtelijk te maken voor de organisatie.

Figuur 6.13: Strategie en beleid – van activiteit georiënteerd naar proces georiënteerd

2. Proces georiënteerde fase

In deze fase wordt het beleid en de strategie een aangelegenheid van de sleutelpersonen in de organisatie. De gehele directie, het managementteam en/of de directeur met zijn afdelingshoofden zijn erbij betrokken. In het beleids- en strategievormingsproces wordt de meest relevante informatie vanuit de afdelingen benut. Zij dragen ook informatie uit de omgeving aan. De wijze waarop beleid en strategie worden geformuleerd, is nog vooral van de top naar beneden (topdown). Beleid en strategie wordt in deze fase een continu proces dat het gehele jaar doorloopt, met daarbinnen vastgestelde evaluatiemomenten. Als het beleid is vastgesteld, worden de plannen per afdeling door de betrokkenen zelf opgesteld. De afdelingen en de desbetreffende leiding wordt systematisch beoordeeld op het behalen van de afgegeven doelstellingen. De intentie in het beleids- en strategieproces is gericht op een bewuste aanwending van schaarse middelen voor de organisatie, een bewuste poging activiteiten te beheersen en missers in de markt te voorkomen (preventie). Er is nog geen sprake van een systematisch uitgewerkt strategieproces. Er is al wel sprake van een analyse van de sterkten en de zwakten en de kansen en de bedreigingen.

Leeruitdaging	Blokkades
Van proces georiënteerd naar systeem georiënteerd	
<ul style="list-style-type: none"> ✓ Van reactief naar pro-actief beleid (prognoses en trendanalyse, levenscycli van producten en de organisatie verkennen); ✓ Integratie van plannen op organisatieniveau moet tot stand komen; ✓ De baas gaat coachen, leiderschap krijgt vorm; ✓ Van top-down naar bottom-up en topdown process. 	<ul style="list-style-type: none"> ✓ Te weinig visie om de rust op te kunnen brengen om langere termijn te denken. Een te gejaagde 'afreken cultuur'. ✓ Mensen voelen het niet zelf als een effect van eigen handelen elders schade veroorzaakt; ✓ In mechanismen denken; ✓ Afdelingshoofden gebruiken niet dezelfde bewuste methode om effectief de mensen te betrekken bij het beleidsproces.

Figuur 6.14: Strategie en Beleid – Van proces georiënteerd naar systeem georiënteerd

3. Systeem georiënteerde fase

De organisatie ziet het beleids- en strategieproces als een proces van de gehele organisatie en schrijft voor hoe het proces dient te verlopen. Het topdown karakter van het strategieproces wordt aangevuld met een sterke bottom-up stroom aan informatie. De medewerkers verzamelen relevante informatie en ideeën en brengen deze in het proces in. Deze informatie wordt op waarde geschat en meegenomen in de formulering van het beleid. Als het beleid is vastgelegd, worden medewerkers betrokken en actief ingezet bij de uitwerking van het beleid in uitvoeringsplannen. De organisatie in zijn geheel tracht het beleid en de strategie ook bewuster af te stemmen op wat er in de branche speelt en wil bewust meer aandacht schenken aan de eigen positie in de markt en zich meten met derden. De belangen van belanghebbenden (stakeholders), zoals de aandeelhouders, worden nadrukkelijk betrokken in de keuze van doelen. De intentie van het beleid is gericht op optimalisatie van de resultaten en is doelgericht. Er is sprake van een gerichte besturing en beheersing en er is al een stevige cultuur in de organisatie aanwezig om ook van anderen te willen leren. De leiders van deze organisatie zijn zich bewust dat er maar weinig beleidsmakers en strategen van nature geboren zijn, maar dat deze talenten ontwikkeld moeten worden.

Leeruitdaging	Blokkades
Van systeem georiënteerd naar keten georiënteerd	
<ul style="list-style-type: none"> ✓ Van pro-actief naar interactief met belanghebbenden en partners in de branche; ✓ Van inspelen op ontwikkelingen naar het zetten van de trend in de markt. Aanvallen is beter dan verdedigen ✓ Van managers bewust strategen proberen te maken, die de eigen verantwoordelijkheid voor het proces aankunnen. 	<ul style="list-style-type: none"> ✓ Angst voor te grote openheid en onervarenheid met technieken om partners en klanten interactief te betrekken bij de ontwikkeling van het eigen beleid; ✓ Het ontbreken van inzicht in scenario's benchmark- en simulatietechnieken.

Figuur 6.15: Strategie en Beleid – Van systeem georiënteerd naar keten georiënteerd

4. Keten georiënteerde fase

Ten opzichte van de voorafgaande fase gaan nu ook externe betrokkenen, zoals de klanten en leveranciers, een rol spelen in het beleids- en strategieproces. Er bestaat daarom een echte honger naar en gevoeligheid voor relevante externe informatie uit het netwerk. Men tracht te leren van de besten in de markt. De medewerkers worden uitgedaagd hun ogen en oren open te houden. Deze scenario's zijn op hun consequenties uitgedacht. In het ondernemingsplan is nadrukkelijk ook een scenarioanalyse en toekomstverkenning opgenomen. In het rapport worden op alle wezenlijke terreinen vergelijkingen gemaakt met concurrenten in de markt.

Leeruitdaging	Blokkades
Van keten georiënteerd naar excelleren en transformeren	
✓ Bewust streven naar eigen verbeteringen in de wijze waarop de strategie en het beleid worden geformuleerd.	✓ De leidinggevende evalueert niet op structurele wijze hoe de strategie en het beleid tot stand komen en benut de expertise van buiten niet om de kwaliteit te laten toetsen.

Figuur 6.16: Strategie en Beleid – Van systeem georiënteerd naar excelleren en transformeren

5. Excelleren en transformeren

De koers is gericht op het behoren tot de top. Men wil de beste zijn. In deze fase wordt daarom bewust gekeken naar ontwikkelingen buiten de eigen branche. Dit kan door in aanpalende branches te kijken, maar ook door ontwikkelingen in andere sectoren bewust te volgen. De facilitaire organisatie is gevoelig voor de maatschappelijke ontwikkelingen die tot extra eisen en randvoorwaarden kunnen leiden. De organisatie probeert te leren van de besten in de wereld, als het gaat om methoden en strategie- en beleidsformulering.

Bij bovenstaand schrijven dient wel de kanttekening geplaatst te worden dat, hoe goed de facilitaire organisatie door middel van strategievoering ook inspeelt op ontwikkelingen in de omgeving, er blijft altijd een afhankelijkheidsrelatie bestaan met de rest van de organisatie die het beleid van de totale organisatie en daarmee het budget samenstelt.

Bijlagen 6.3.3: Hoe te komen tot een goed beleid en strategie

Het doel van beleid en strategie is het bouwen van een brug tussen idealen en organisatiedoelen; een brug tussen de wens de maan te bereiken en het daadwerkelijk bereiken van de maan zelf. Dat dit geen korte reis zal zijn, staat onomstotelijk vast. Het INK-managementmodel heeft daarom deze reis in drie elkaar logisch opvolgende stappen ingedeeld en deze stappen genoemd naar het criterium dat centraal staat. Bij oriënteren gaat het om het verkennen van de situatie, waarin de organisatie zich bevindt. In de volgende stap moet de strategie en een beleid worden gecreëerd, een weg naar de maan! Vervolgens gaat het er om de strategie en het beleid met succes te implementeren; de daadwerkelijke landing op de maan.

1. Oriëntatie teneinde tot een goed geformuleerde strategie te komen

Allereerst dient de organisatie zowel interne als externe informatie te verzamelen en deze te gebruiken bij het ontwikkelen van de strategie en het beleid. Het succes van het beleid en de strategie wordt in hoge mate bepaald door wat men waarneemt, hoe men ontwikkelingen beoordeelt en of men openstaat voor (onwelkome) informatie. Door ontwikkelingen te signaleren, kan hier het beleid tijdig op worden aangepast zodat de organisatiegebieden een andere invulling zullen verkrijgen. Sensitiviteit, alertheid en openheid zijn hierbij sleutelwoorden.

Het vroegtijdig signaleren van ontwikkelingen binnen het facilitaire werkveld en haar omgeving, kan op verschillende manieren gebeuren:

- ✓ De facilitaire organisatie kan inzicht verkrijgen in mogelijke acties en krachtenverhoudingen van opposanten door middel van een *concurrentieanalyse*. Daar binnen de facilitaire wereld concurrentie geen heet hangijzer is, zou men in deze context het uitvoeren van een benchmark kunnen bezien. Op die manier kan een facilitaire organisatie leren van beter presterende facilitaire organisaties en hieruit veranderende werkwijzen opnemen in haar strategie.
- ✓ Door het maken van een *SWOT-analyse* is de facilitaire organisatie in staat om in een oogopslag te beoordelen waar haar sterke punten (*Strengths*) liggen, haar zwakke punten (*Weaknesses*) en hoe zij met die eigenschappen in kan spelen op kansen (*Opportunities*) en bedreigingen (*Threats*) vanuit de markt en vanuit de omgeving van de organisatie zelf. In feite is dit een positiebepaling van de facilitaire organisatie. Hieruit kan naar voren komen, welke aspecten van de facilitaire organisatie nog verdere aandacht behoeven.
- ✓ Door een continue oriëntatie op de omgeving uit te voeren door middel van *DE STEP-methode* kan de huidige situatie van de omgeving ten allen tijden in kaart gebracht worden alsmede de kansen en bedreigingen, die hieruit voort komen. Demografische, Economische, Sociale, Technologische, Ecologische en Politieke ontwikkelingen kunnen een flinke invloed uitoefenen op de omgeving waar de organisatie zich in bevindt en daarmee ook de facilitaire organisatie.
- ✓ Met behulp van een *afzetmarktanalyse* kunnen de behoeften van de interne klant in kaart gebracht worden. Het resultaatgebied 'Waardering door Klanten en Leveranciers' ondervangt deze analyse.

Wanneer de facilitaire organisatie haar bestaansrecht hervonden heeft, is het aan het management dit bestaansrecht te behouden, eventueel te versterken en te consolideren.

2. Formuleren van een afdoende strategie

Door middel van de *SWOT-analyse* is bepaald welke factoren een positieve invloed kunnen hebben op de ontwikkeling van de facilitaire organisatie en welke factoren een negatieve invloed kunnen hebben. Om een vertrekpunt te formuleren van waaruit aan de missie wordt vormgegeven, is het zaak om die voorgaande fase goed af te ronden. De strategische doelen van een facilitaire organisatie moeten immers zo vastgesteld worden dat het mogelijk wordt de missie daarvoor op alle belangrijke gebieden te realiseren. Hierna kunnen uitvoeringsplannen en noodzakelijke budgetten vastgesteld worden. Dat zal consequenties hebben voor de inrichting van de vier overige organisatiegebieden uit het INK-managementmodel, maar ook voor de beloften die in het beleid naar belanghebbenden in de resultaatgebieden worden gemaakt. Het heeft bijvoorbeeld invloed op investeringen die gedaan worden op het gebied van het herinrichten van processen en het waarborgen van de gevraagde toekomstige professionaliteit.

Naarmate de strategie voor een langere periode gemaakt dient te worden, omdat bijvoorbeeld de investering in apparatuur afgeschreven moet worden, wordt het maken van het beleid en de strategie steeds moeilijker. Het verdient de aanbeveling om daarom beleid en strategie te formuleren voor drie tijdsdimensies. Strategie gaat uit van een tijdshorizon voor ongeveer vijf jaar, beleid heeft een perspectief van enkele jaren en plannen en budgetten hebben een termijn van één jaar of minder. Immers, hoe langer de periode wordt, hoe groter de moeilijkheid om een goede inschatting te maken van de ontwikkelingen in de markt. Het behoeft geen uitleg dat een nieuwe markt, waarin veel meer veranderingen plaatsvinden dan in een stabiele markt, een geheel andere beleid en strategie behoeft. Voor elke waarschijnlijke ontwikkeling is het noodzakelijk om een actieplan te formuleren dat onderdeel uitmaakt van het beleidsplan.

Een grote valkuil is het nemen van te veel nieuwe beleidsbesluiten en te hoge ambities binnen een te kort tijdsbestek. Wanneer doelen niet haalbaar zijn, zal dit in een volgende beleidscyclus een negatieve invloed hebben op de motivatie. Te weinig ambitieuze doelen zal leiden tot een weinig motiverende cultuur. Het is van belang om de behaalde resultaten terug te koppelen aan de medewerkers. Door medewerkers en leidinggevenden te betrekken bij het beleids- en strategieproces ontstaat een veel grotere kans op de juistheid van en commitment aan de strategie. Om tot realisatie van de gekozen strategie te komen is goede communicatie onontbeerlijk. Het uitvoeren van beleid en strategie is immers een zaak van alle geledingen.

3. Het implementeren van de geformuleerde strategie in de facilitaire organisatie

Om draagvlak te verkrijgen voor de geformuleerde strategie is een continue, planmatige aanpak noodzakelijk. Dit betekent dat voortdurend gecommuniceerd dient te worden over het beleid en de strategie naar alle belanghebbenden, zodat het voor iedereen transparant is welke koers de organisatie gaat varen. Ook het bereiken van doelgerichtheid van alle geledingen, het afstemmen van activiteiten (integratie) en het bereiken van commitment onder medewerkers zijn punten waar het in deze fase in wezen over gaat.

Wanneer het beleid voor het nieuwe jaar opgezet dient te worden, is het raadzaam de leiding en medewerkers inzicht te verschaffen in het gegeven op welke wijze de beleidsagenda zich door het jaar ontwikkelt. Het is handig om dit zoveel mogelijk gelijk op te laten gaan met de budgetronde.

De vorming en implementatie van beleid en strategie is één groot communicatieproces met interne en externe betrokkenen. Tijdens de oriëntatie- en creatiefase zal niet elke medewerker even intensief betrokken zijn geweest. Dat zal voor de implementatie veel

minder opgaan. In werkoverleggen en door andere uitingen kunnen medewerkers blijvend op de hoogte worden gebracht van de vorderingen op de plannen.

In de implementatiefase verandert de rol van de leidinggevenden. Het is belangrijk dat de leider de rol van de coach aanneemt en actief betrokken blijft om mensen te inspireren en te coachen in de uitvoering van het beleid.

De mate waarin de organisatie erin geslaagd is de strategie te vertalen naar hetgeen zij willen bereiken voor de belanghebbenden, vindt haar weerslag in de resultaten die de organisatie behaald heeft. De betekenis van de relatie tussen de belanghebbenden en de organisatie wordt gemeten in de directe en indirecte maatstaven, die als resultaten in de vier resultaatgebieden worden weergegeven.

Bijlagen 6.4: Organisatiegebied 'Middelenmanagement'

Bijlagen 6.4.1: Positiebepaling van 'Middelen'

	Fase I (Activiteit georiënteerd)	Fase II (Proces georiënteerd)	Fase III (Systeem georiënteerd)	Fase IV (Keten georiënteerd)	Fase V (Excelleren en transformeren)
Deelgebied 4a. Geld	<ul style="list-style-type: none"> ✓ Er is controle op overschrijding van de begroting ✓ De leiding bepaalt voor welke activiteiten geld wordt uitgegeven ✓ Financiële overzichten worden gemaakt om verantwoording af te leggen 	<ul style="list-style-type: none"> ✓ Er is een planning- en controlesysteem om te sturen op financieel rendement ✓ Er zijn resultaatverantwoordelijke budgethouders ✓ Opbrengsten en kosten worden per afdeling of project geregistreerd en geanalyseerd ✓ Er is een financieringsbeleid 	<ul style="list-style-type: none"> ✓ Het financieel management schept maximale ruimte om het ondernemingsbeleid uit te voeren ❑ Investerings in producten en markten met een hoge toegevoegde waarde krijgen voorrang ❑ Financiële kengetallen voor de gehele organisatie zijn bij belanghebbenden bekend ❑ Onderzoek van faalkosten leidt tot preventieve maatregelen 	<ul style="list-style-type: none"> ❑ Financiële analyses en benchmarking geven impulsen aan nieuw ondernemingsbeleid ✓ Investerings in kernactiviteiten krijgen voorrang ❑ Financiële kengetallen van de ketenpartners zijn geharmoniseerd en bekend ✓ De effectiviteit van het financieel management wordt periodiek geëvalueerd en verbeterd 	<ul style="list-style-type: none"> ❑ Er wordt vermogen gevormd om een top 3 positie in het eigen marktsegment te krijgen of te behouden ❑ Een deel van de winst wordt bestemd voor versterking van de maatschappelijke positie ❑ Doelbewust wordt geïnvesteerd in risicovolle maar veelbelovende nieuwe producten en markten
Deelgebied 4b. Kennis & Technologie	<ul style="list-style-type: none"> ✓ Kennis is werkplekgebonden en zit in het hoofd van de direct betrokkenen ❑ Managementinformatie heeft vooral betrekking op de output ❑ Externe kennisbronnen worden incidenteel geraadpleegd 	<ul style="list-style-type: none"> ✓ Werkprocessen en know-how zijn in handboeken en software vastgelegd ✓ Het informatiesysteem geeft inzicht in de productiviteit van de primaire processen ❑ Stafafdelingen vergaren, beheren en distribueren de informatie ❑ Kennisontwikkeling en inzet van technologie zijn gericht op ver- 	<ul style="list-style-type: none"> ❑ Op alle managementniveaus is de benodigde informatie beschikbaar ❑ Het informatiesysteem is toegankelijk, betrouwbaar en veilig ❑ Kennismanagement is verankerd in de bedrijfsvoering ❑ Het bereikte effect met nieuwe technologie wordt systematisch geëvalueerd 	<ul style="list-style-type: none"> ✓ Het delen van kennis en technologie met partners leidt tot versterking van de keten ❑ Informatiesystemen van partners zijn op elkaar afgestemd en toegespitst op kritische elementen ❑ Kennismanagement omvat de gehele keten ❑ Er zijn acquisities en licentie-overeenkomsten om de ambities van het bedrijf qua kennis 	<ul style="list-style-type: none"> ✓ Bestaande kennis wordt zoveel mogelijk aan derden beschikbaar gesteld ❑ Het informatiesysteem biedt zicht op relevante maatschappelijke ontwikkelingen ❑ Innovatie en nieuwe technologie zijn de drijvende kracht voor de toekomst van het bedrijf ❑ Er is veel aandacht voor het maatschap-

		minderings van storingen		te realiseren	pelijk effect van nieuwe technologieën
Deelgebied 4c. Materiaal & Diensten	<ul style="list-style-type: none"> ✓ Prijs en levertijd zijn de belangrijkste selectiecriteria bij de keuze van leveranciers ❑ Bij veel voorkomende problemen wordt de relatie met de leverancier abrupt beëindigd ❑ Onderhoud van materieel is incidenteel en meestal nadat er storingen zijn opgetreden ✓ Milieu-aspecten spelen een rol binnen de wettelijke kaders 	<ul style="list-style-type: none"> ✓ Betrouwbaarheid is een belangrijke overweging bij de keuze van leveranciers en samenwerkingspartners ❑ Bij tegenvallende prestaties krijgt de leverancier een kans zijn leven te beteren ❑ Er is een voorraadbeleid ❑ Gebouwen en apparatuur worden planmatig ingezet en onderhouden 	<ul style="list-style-type: none"> ❑ Flexibiliteit en snelheid van handelen is een criterium bij selectie van partners ❑ Ook interne leveranciers worden beoordeeld op hun toegevoegde waarde ❑ Er is een intern logistiek systeem voor bewaking van de goederenstroom ✓ Uitvoerende medewerkers hebben inspraak bij de aanschaf van apparatuur en inrichting van de werkplek 	<ul style="list-style-type: none"> ❑ Partners worden geselecteerd met het oog op een langdurige samenwerking ❑ Het interne logistieke systeem is gekoppeld aan dat van leveranciers en klanten ✓ Product- en productontwikkeling vinden plaats samen met leveranciers en klanten ✓ Milieu-aspecten zijn geen bedreiging maar een kans om je te onderscheiden 	<ul style="list-style-type: none"> ❑ Er wordt alleen zaken gedaan met partners die in hun segment tot de top 3 behoren ❑ Het logistieke systeem omsluit tevens hergebruik en afvalverwerking ❑ Milieu is geen sluitstuk maar startpunt bij de aanschaf van materiaal of de wijze van produceren

Figuur 6.17: Positiebepaling 'Middelen'

Bijlagen 6.4.2: Fasen van ‘Middelenmanagement’

Leeruitdagingen	Blokkades
Van activiteit georiënteerd naar proces georiënteerd	
A. Geld	
<ul style="list-style-type: none"> ✓ Het delegeren van resultaat-; ✓ Verantwoordelijkheid naar onderdelen van de organisatie; ✓ Het toerekenen van gelden en kosten aan onderdelen (afdelingen) van de organisatie en naar producten en processen; ✓ Het op langere termijn plannen van financieringsstromen. 	<ul style="list-style-type: none"> ✓ Niet los kunnen laten van (centrale) controle over gelden; ✓ Te ingewikkeld om gelden toe te rekenen aan onderdelen/afdelingen, producten en processen; ✓ Het is al een hele klus om de administratie op orde te krijgen.
B. Kennis en technologie	
<ul style="list-style-type: none"> ✓ Kritische kennis en technologie is gekoppeld aan kritische werkprocessen; ✓ Er wordt bewust omgegaan met verzamelen en verspreiden van kennis en informatie (informatiebeleid bijvoorbeeld); ✓ Nieuwe technologie helpt om bestaande processen te verbeteren. 	<ul style="list-style-type: none"> ✓ Het is moeilijk om aanwezige kennis bij medewerkers te ontsluiten; ✓ Informatie is vooral nog het mandaat van de automatiseringsafdeling en beziet dit vooral technisch; ✓ Er is te weinig zicht op de (on)mogelijkheden van nieuwe technologie.
C. Materiaal en diensten	
<ul style="list-style-type: none"> ✓ Inkopen van belangrijke producten en diensten verlopen efficiënter en betrouwbaarder; ✓ Voorraden worden geoptimaliseerd: efficiënter en een betere beschikbaarheid van middelen; ✓ Door planmatig onderhoud zijn er minder spoedeisende storingen. 	<ul style="list-style-type: none"> ✓ Het lijnmanagement wil zelf invloed blijven houden op inkopen; ✓ Er zijn nog veel kleinere voorraden in de organisatie (kasten, laden en eigen magazijntjes); ✓ Het belang van gebouwen en materieel wordt nauwelijks onderkend door de organisatie.

Figuur 6.18: Middelen – Van activiteit georiënteerd naar proces georiënteerd

Leeruitdagingen	Blokkades
Van proces georiënteerd naar systeem georiënteerd	
A. Geld	
<ul style="list-style-type: none"> ✓ De accountant/boekhouder is niet meer bepalend, maar vervult een adviserende rol; ✓ Er wordt bewust met investeringen omgegaan (kosten/baten in ruimste zin van het woord); ✓ Financial control wordt gekoppeld aan management control. 	<ul style="list-style-type: none"> ✓ De accountant kan het moeilijk vinden los te komen van het boekhoudkundige perspectief; ✓ De verwachte opbrengst (in geld of anderszins) van investeringen is moeilijk te voorspellen; ✓ Het financiële controlesysteem is veel verder ontwikkeld dan andere controlesystemen.
B. Kennis en technologie	
<ul style="list-style-type: none"> ✓ De aanwezige managementinformatie sluit goed aan bij de behoeften hieraan; ✓ Van eilandautomatisering naar één samenhangende informatiearchitectuur; ✓ Er wordt bewust omgegaan met de (on)mogelijkheden van nieuwe technologie. 	<ul style="list-style-type: none"> ✓ Iedere manager wil andere informatie en belemmert hiermee één systeem; ✓ De automatisering is een dusdanige spaghetti dat integratie van systemen onmogelijk is; ✓ Nieuwe technologie kan bedreigend zijn voor mensen.
C. Materiaal en diensten	
<ul style="list-style-type: none"> ✓ Leveranciers weten waar ze aan toe zijn en zijn flexibel en betrouwbaar; ✓ Interne klant-leveranciersrelaties zijn helder en worden op een zakelijke manier ingevuld; ✓ Ingekochte producten en diensten sluiten naadloos aan op de werkprocessen. 	<ul style="list-style-type: none"> ✓ De inkoopafdeling moet het principe van zo hoog mogelijke (kwantum)korting weer loslaten; ✓ Het is moeilijker een collega zakelijk aan te spreken dan een externe leverancier; ✓ De eigen werkprocessen moeten 100% op orde zijn om goed met leveranciers samen te

	werken.
--	---------

Figuur 6.19: Middelen – Van proces georiënteerd naar systeem georiënteerd

Leeruitdagingen	Blokkades
Van systeem georiënteerd naar keten georiënteerd	
A. Geld	
<ul style="list-style-type: none"> ✓ Transparantie geven over geld naar partners en samen streven naar (winst) optimalisatie; ✓ Er wordt alleen nog maar geïnvesteerd in zaken die naar buiten toegevoegde waarde leveren; ✓ Het financieel management (financiële functie binnen bedrijf) is kritisch naar zichzelf. 	<ul style="list-style-type: none"> ✓ Partners zijn nog niet zo ver/niet bereid om informatie over geld te delen; ✓ Er moet ook in de organisatie zelf worden geïnvesteerd: hoe moet dat dan?; ✓ De financiële functie binnen het bedrijf is gewend vooral anderen te bekritisieren.
B. Kennis en technologie	
<ul style="list-style-type: none"> ✓ Uitwisseling van kennis en informatie met partners leidt tot betere dienstverlening; ✓ Data-uitwisseling met partners verloopt vlekkeloos en efficiënt; ✓ Openheid in de keten leidt tot spannende en nieuwe combinaties. 	<ul style="list-style-type: none"> ✓ Partners zijn nog niet bereid om kennis te delen, omdat zij dit zelf nog niet op orde hebben; ✓ Partners hanteren andere definities of platformen waardoor data-uitwisseling moeilijk is; ✓ Men (klanten/partners) is niet toe aan spannende/nieuwe combinaties.
C. Materiaal en diensten	
<ul style="list-style-type: none"> ✓ Leveranciers worden partners en er ontstaan win-win situaties; ✓ Leveringen van leveranciers en aan klanten sluiten naadloos aan (Just-In-Time); ✓ De organisatie onderscheidt zich (ook) op het gebied van milieu. 	<ul style="list-style-type: none"> ✓ Leveranciers zijn zelf (nog) niet in staat om de relatie als partnership te zien; ✓ Klanten en leveranciers moeten ook hun eigen processen op orde hebben; ✓ Milieu wordt als sluitstuk en soft beschouwd, niet als onderscheidend.

Figuur 6.20: Middelen – Van systeem georiënteerd naar keten georiënteerd

Leeruitdagingen	Blokkades
Van keten georiënteerd naar excelleren en transformeren	
A. Geld	
<ul style="list-style-type: none"> ✓ De organisatie heeft een haast onaantastbare financiële (vermogens) positie; ✓ Er wordt bewust (!) geïnvesteerd in versterking van de maatschappelijke positie; ✓ Er wordt geïnvesteerd in vernieuwing van de markt of het openen van totaal nieuwe markten. 	<ul style="list-style-type: none"> ✓ Andere marktpartijen houden niet van een 'haast onaantastbare positie'; ✓ Het is moeilijk de toegevoegde waarde van maatschappelijke investeringen te bepalen; ✓ De organisatie is niet gewend met de onzekerheid van 'totaal nieuw' om te gaan.
B. Kennis en technologie	
<ul style="list-style-type: none"> ✓ De organisatie wordt regelmatig door derden benaderd vanwege haar hoogwaardige kennis; ✓ De organisatie is trendsettend in de toepassing van nieuwe kennis en technologie; ✓ De organisatie levert een zichtbare bijdrage aan de ontwikkeling van de maatschappij. 	<ul style="list-style-type: none"> ✓ Het is moeilijk om strategische kennis te delen met anderen; ✓ De markt is niet in staat om grote vernieuwingen te absorberen; ✓ Het risico van een monopolie ontstaat (zie bijvoorbeeld Microsoft).
C. Materiaal en diensten	
<ul style="list-style-type: none"> ✓ De partners van de organisatie behoren ook tot de top; ✓ Duurzaam gebruik van materiaal is een uitgangspunt voor de organisatie; ✓ De organisatie wordt door maatschappelijke organisaties zeer positief gewaardeerd. 	<ul style="list-style-type: none"> ✓ Er ontstaat een risico van kartelvorming als een beperkt aantal bedrijven samenklontert; ✓ Duurzaamheid kan (heel) veel geld kosten en het is moeilijk de opbrengsten te bepalen; ✓ Als een organisatie van deze signatuur een fout maakt, dan is het goed mis.

Figuur 6.21: Middelen – Van keten georiënteerd naar excelleren en transformeren

Bijlagen 6.5: Organisatiegebied 'Procesmanagement'

Bijlagen 6.5.1: Positiebepaling 'Procesmanagement'

	Fase I (Activiteit georiënteerd)	Fase II (Proces georiënteerd)	Fase III (Systeem georiënteerd)	Fase IV (Keten georiënteerd)	Fase V (Excelleren en transformeren)
Deelgebied 5a. Ontwerpen	<ul style="list-style-type: none"> ✓ Er is een organisatieschema met benoeming van afdelingen en functies ☐ Activiteiten worden beschreven zodra er behoefte aan is ☐ Alleen de verkoopafdeling heeft klanten 	<ul style="list-style-type: none"> ✓ Processen en de te onderscheiden processtappen zijn geïdentificeerd en beschreven ☐ Per proces(stap) is vastgesteld wat de verwachte output is en welke maatstaven worden gehanteerd ✓ Met inbreng van de medewerker zijn de werkwijze en de taak vastgelegd ☐ Kritische of risicovolle momenten zijn bekend en aan verantwoordelijken gekoppeld 	<ul style="list-style-type: none"> ☐ Primaire-, ondersteunende- en beleidsprocessen en hun onderlinge relatie zijn vastgelegd ☐ Processen zijn geordend naar klantgroepen met een verantwoordelijke proceseigenaar ☐ Interne klant-leveranciersrelaties en prestatie-indicatoren zijn beschreven ☐ De medewerker wordt als professional gezien die binnen zijn functie zelfstandig opereert 	<ul style="list-style-type: none"> ✓ De manier van werken wordt afgestemd op die van klanten, leveranciers en andere partners ☐ Er is een methode om de toegevoegde waarde per partner te kunnen bepalen ☐ Taken, verantwoordelijkheden en bevoegdheden in een samenwerkingsverband zijn uitgewerkt ☐ De netwerkstructuur waarin men werkt is uitnodigend voor nieuwe ideeën en nieuwe partners 	<ul style="list-style-type: none"> ☐ De invloed van de processen op de maatschappij en vice versa is in kaart gebracht ☐ Het begrip duurzaamheid speelt een belangrijke rol bij het ontwerp van de processen ☐ Het proces dat het bedrijf in staat stelt om te 'leren excelleren' wordt periodiek geëvalueerd en bijgesteld
Deelgebied 5b. Beheersen	<ul style="list-style-type: none"> ☐ De leiding bepaalt de manier van werken en houdt daar toezicht op ☐ Steekproefsgewijs worden de producten voor aflevering gecontroleerd ☐ Geconstateerde fouten leiden tot scherpere controle bij de uitvoering 	<ul style="list-style-type: none"> ☐ Stafafdelingen (bedrijfsbureau, kwaliteit, milieu) bepalen de kaders waarbinnen gewerkt wordt ✓ Op afdelingsniveau wordt de kwantiteit, kwaliteit en productiviteit bewaakt ☐ Er is een systeem om de kwaliteit te bewaken en de waardering door klanten te meten ☐ Geconstateerde fouten 	<ul style="list-style-type: none"> ☐ Proceseigenaren geven leiding aan teams 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 	<ul style="list-style-type: none"> ☐ De professional heeft de ruimte om met zijn partners in de keten zoveel mogelijk rechtstreeks te regelen ☐ De procesbeheersing wordt vergeleken met die van andere bedrijven ☐ Het bedrijf gebruikt een databank met relevante prestatie-indicatoren voor de keten of de sector 	<ul style="list-style-type: none"> ☐ Processen verlopen (nagenoeg) foutloos ☐ Ondersteunende- en beleidsprocessen leveren optimale bijdrage aan beheersing van het primaire proces ☐ Het maatschappelijk effect van de bedrijfsuitoefening wordt gemeten en leidt tot bijsturing

		leiden tot het verbeteren van de processen of de procesbeheersing	<input type="checkbox"/> Prestatiemeting wordt in alle processen toegepast		
Deelgebied 5c. Verbeteren en vernieuwen	<input type="checkbox"/> Veelvuldige klachten leiden tot productverbetering <input checked="" type="checkbox"/> Verbetering van werkmethode is vaak op initiatief van medewerkers <input type="checkbox"/> Verbeterideeën zijn kleinschalig en werkplekgebonden	<input type="checkbox"/> Initiatieven worden projectmatig opgepakt en daarna weer in de lijn verankerd <input type="checkbox"/> Externe deskundigen en stafafdelingen spelen een belangrijke rol bij verbeteren <input type="checkbox"/> Informatie over de verrichte inspanning geeft medewerkers een impuls tot veranderen <input type="checkbox"/> Er is een substantieel budget om processen te verbeteren	<input type="checkbox"/> Continu verbeteren is als beleidsproces gedefinieerd <input type="checkbox"/> Zo nodig wordt het herontwerp van processen niet uit de weg gegaan <input type="checkbox"/> Metingen uit alle vier de resultaatgebieden zijn een bron van verbetering en vernieuwing <input type="checkbox"/> Veranderingen verlopen planmatig en het effect wordt gemeten	<input type="checkbox"/> Leveranciers worden ondersteund bij de verbetering van hun bedrijfsvoering <input type="checkbox"/> Met partners wordt structureel aan innovatie van producten en processen gewerkt <input checked="" type="checkbox"/> Invoeren van veranderingen verloopt in nauw overleg met betrokkenen	<input type="checkbox"/> Continu vernieuwen is als beleidsproces gedefinieerd <input type="checkbox"/> Verbeteren en vernieuwen zit tot in de haarvaten van de organisatie <input checked="" type="checkbox"/> Invoering van veranderingen tast productiviteit of rendement niet aan

Figuur 6.21: Positiebepaling 'Procesmanagement'

Bijlagen 6.5.2: Fasen van ‘Procesmanagement’

1. Activiteit georiënteerde fase

In deze fase is er eigenlijk alleen aandacht voor de uitkomst van het proces, te weten het product of de geleverde dienst. De houding is hier vooral reactief, bij afwijkingen wordt de zaak hersteld en wordt er weer overgegaan tot de orde van de dag. Er wordt gedaan wat wordt opgedragen. In feite gaat het om het draaiende houden van de eigen afdeling.

Leeruitdagingen	Blokkades
Van activiteit georiënteerd naar proces georiënteerd	
<ul style="list-style-type: none"> ✓ Aandacht voor veranderende eisen; ✓ Meten = weten wordt de basis voor het beheersen van het proces; ✓ Aandacht voor corrigerende maatregelen. 	<ul style="list-style-type: none"> ✓ Vastgeroest vakmanschap; ✓ Meten zien als een middel voor controle en het kunnen aanwijzen van schuldigen; ✓ Onvoldoende middelen beschikbaar stellen.

Figuur 6.22: Procesmanagement – Van activiteit georiënteerd naar proces georiënteerd

2. Proces georiënteerde fase

In deze fase gaat het niet alleen om de producten en diensten, maar ook en vooral om hoe deze totstandkomen. Verloopt het proces efficiënt en effectief? Als er problemen zijn, worden die onderkend en er wordt gezocht naar continue verbetering van het proces. Er ontstaat volop aandacht voor de controle en beheersing van het operationele proces, omdat het besef er is dat het proces de kwaliteit van het product bepaalt. Er ontwikkelt zich een meer klantgericht, pro-actieve houding, zeker in het primair proces van het bedrijf. Beheersen wil zeggen: meester zijn van de situatie; het hier en nu. Dit betekent in deze fase echter nog wel, dat er nog steeds een reactieve houding is wat betreft het verbeteren. Er wordt pas ingegrepen als het fout gaat, maar er wordt wel gezocht naar de oorzaak en deze wordt weggenomen.

Leeruitdagingen	Blokkades
Van proces georiënteerd naar systeem georiënteerd	
<ul style="list-style-type: none"> ✓ Niet alleen aandacht voor het primaire proces, maar ook voor ondersteunende processen en besturingsprocessen; ✓ Oriëntatie op de klant inspireert tot klantgerichte inrichting van processen; ✓ Het besef dat integraal management de enige weg is om te kunnen optimaliseren; ✓ Een omslag wordt gerealiseerd van reactief verbeteren naar pro-actief verbeteren; ✓ Het leveren van toegevoegde waarde begint een begrip te worden. 	<ul style="list-style-type: none"> ✓ Steeds verdergaande delegatie van bevoegdheden roept weerstanden op, niet iedereen wil verantwoordelijk zijn; ✓ Beloningsstructuren zijn niet afgestemd op de nieuwe functies; ✓ Schotten blijven bestaan tussen functies, processen en afdelingen; ✓ Er is een vastgeroeste cultuur, die zonder crisis moeilijk om te buigen is.

Figuur 6.23: Procesmanagement – Van proces georiënteerd naar systeem georiënteerd

3. Systeem georiënteerde fase

In deze fase gaat het om afstemming op elkaar van alle processen in het systeem, zoals primaire processen, besturingsprocessen en ondersteunende processen. Er is veel aandacht voor interfacebeheersing en verregaande delegatie van bevoegdheden. Zelfstandig beheersen van processen is een routinekwestie geworden. De ondersteunende afdelingen gaan de collega's in het primaire proces ook als (interne) klanten zien. De processen worden zo op elkaar afgestemd dat er optimale resultaten voor het bedrijf ontstaan, en niet alleen voor een bepaald onderdeel. Halverwege fase III komt vaak de noodzaak tot kantelen aan de orde. De processen worden afgestemd op klanten en er ontstaat een pro-actieve houding ten opzichte van verbeteren en vernieuwen.

Leeruitdagingen	Blokkades
Van systeem georiënteerd naar keten georiënteerd	
<ul style="list-style-type: none"> ✓ De positie in de keten wordt bekend en krijgt een plaats; ✓ Verbeteren is verankerd in de organisatie; ✓ Bijdragen aan stakeholders worden niet meer als bemoeizucht maar als toegevoegde waarde ervaren; ✓ Resultaten en processen worden altijd vanuit het langetermijnperspectief bezien; ✓ Creativiteit van medewerkers wordt daadwerkelijk gebruikt en gehonoreerd. 	<ul style="list-style-type: none"> ✓ De eigen waarde wordt boven die van de partners gesteld; ✓ Vanuit de creativiteitshouding ontaardt verbeteren in veranderen om het veranderen.

Figuur 6.24: Procesmanagement – Van systeem georiënteerd naar keten georiënteerd

4. Keten georiënteerde fase

De organisaties in deze fase bekijken nadrukkelijk of de eigen bedrijfsprocessen goed zijn afgestemd op die van de klanten en de leveranciers. Er ontstaan samenwerkingsverbanden waarmee nieuwe opdrachten worden binnengehaald en er komen grote projecten samen met ketenpartners. Er wordt zelfs geanticipeerd op wat belangrijk is voor de klanten van de klanten. De klanten en de leveranciers worden betrokken bij het verbeteren en vernieuwen van processen.

Leeruitdagingen	Blokkades
Van keten georiënteerd naar excelleren en transformeren	
<ul style="list-style-type: none"> ✓ Tot de top behoren, geeft erkenning en waardering aan leiding en medewerkers; ✓ Medewerkers hebben het gevoel voor een goede, duurzame zaak te werken; ✓ Vernieuwen is verankerd in de organisatie. 	<ul style="list-style-type: none"> ✓ Te trots om nog adviezen van anderen aan te nemen.

Figuur 6.25: Proces management – Van keten georiënteerd naar excelleren en transformeren

V Excelleren en transformeren

De processen zijn dusdanig ingericht dat het nul-fouten principe gerealiseerd wordt. Dit is ook herkenbaar aan de methoden die hiertoe worden ingezet. Er wordt niet alleen nagedacht over wat de toegevoegde waarde van de processen voor de organisatie en de klanten moeten zijn, er wordt ook gekeken naar de toegevoegde waarde voor de maatschappij. Het proces wordt in feite steeds omvangrijker. Procesverbetering en –vernieuwing is verankerd in de organisatie. Het zoeken naar verbetering en innovatie van processen is in de totale bedrijfsvoering een vanzelfsprekende zaak geworden.

Bijlagen 6.5.3: Prestatie-indicatoren

Het belang van prestatie-indicatoren voor facility managers komt met name op de volgende punten tot uitdrukking:

- ✓ Meer inzicht in (en eventueel de mogelijkheid tot het vergelijken van) beheersing en verbetering van de kwaliteit;
- ✓ Een betrouwbaar systeem als hulpmiddel en gereedschap om snel en effectief te kunnen handelen op strategisch, tactisch en operationeel niveau.

Het opstellen van prestatie-indicatoren

Voor prestatie-indicatoren geldt, evenals voor succesbepalende factoren, dat ze aan een aantal vormeisen moet voldoen. Deze vormeisen zijn:

- ✓ Afgeleid van succesbepalende factoren, respectievelijk geïdentificeerd in een proces.
- ✓ In verschillende prestatieaspecten te meten.
- ✓ Te verankeren in de organisatie.
- ✓ Niet richtinggevend.
- ✓ Met diverse meetschalen te meten.

Als men bij het opstellen van de prestatie-indicatoren rekening heeft gehouden met de vormeisen, zouden de prestatie-indicatoren verder nog moeten voldoen aan de volgende kenmerken:

- ✓ *Simpel*: Gemakkelijk te vergaren, dat wil zeggen voortbouwend op wat er al is;
- ✓ *Zichtbaar en informatief*: Inzichtelijk, geven in een oogopslag behaalde resultaten en de trend weer;
- ✓ *Motiverend en beïnvloedbaar*: Vergelijkbaar, mobiliserend en binnen eigen verantwoordelijkheidsgebied;
- ✓ *Onderdeel van beleid*: Aansluitend bij organisatiedoelstellingen of urgent kwaliteitsprobleem;
- ✓ *Bevorderen klantgerichtheid*: Meten de tevredenheid van de interne of de externe klant;
- ✓ *Opgesteld met betrokkenen*: Top-down en bottom-up acceptabel door inbreng in 'wat' en 'hoe' er gemeten gaat worden.

(Kerklaan, Kingma, Van Kleef, 1994)

Voorbeelden van indicatoren in de facilitaire dienstverlening:

- ✓ Aantal klachten;
- ✓ Kosten per werkplek;
- ✓ % fouten in bestellingen van kantoorbenodigdheden;
- ✓ Doorlooptijd van de afhandeling van een reparatieverzoek;
- ✓ Bereikbaarheid van de servicedesk.

Het werken met prestatie-indicatoren

Voor het beheersen van de kwaliteit van een proces is informatie nodig over het functioneren van dat proces. Het resultaat van het proces wordt beoordeeld met behulp van normen. Daarna wordt bepaald of het proces moet worden bijgesteld. Dit laatste noemt men feedback of terugkoppeling: het meetresultaat bepaalt de (eventuele) ingreep in het proces. Feedback maakt het mogelijk om corrigerend op te treden en zo de toekomstige prestatie van het proces te beïnvloeden. Feedback zorgt dat mensen lering kunnen trekken uit hun prestaties.

Indicatoren kunnen een belangrijke rol spelen bij het gebruik van feedback. Voor het gebruiken van feedback moeten prestaties kunnen worden gemeten. Voordelen van indicatoren zijn dat ze compacte informatie bieden, inzicht geven in de trend en signaleren

waar in het proces correctie nodig of verbetering mogelijk is. De indicatoren bieden informatie over:

- ✓ afwijking van het (organisatie)doel
- ✓ ontwikkelingen in de omgeving
- ✓ functioneren van de systemen
- ✓ verbruik van middelen

Met indicatoren kan de prestatie van de organisatie, oftewel de performance, in beeld worden gebracht. Managers zwemmen tegenwoordig in de gegevens en het ontbreekt hen aan een eenvoudig management-informatiesysteem dat helpt resultaatgericht te werken, kostenbewust te zijn of klantgerichtheid in beeld te brengen. Een manier om aan informatie te komen die werkelijk houvast biedt, is het werken met een set indicatoren, waarin alle essentiële informatie is gebundeld.

De indikking tot een beperkte set is nodig, omdat het totaal aan informatie te omvangrijk is om te overzien. Laat staan dat het totaal zou kunnen bijdragen aan de beheersing van de organisatie.

In de praktijk ziet men dat steeds meer bedrijven gaan werken met een Facilitair Management Informatie Systeem (FMIS). De informatie die men uit een FMIS kan halen, helpt het management om processen inzichtelijk te maken. Een aantal indicatoren kunnen dan ook uit het FMIS gehaald worden, bijvoorbeeld doorlooptijden van reparaties.

Het opstellen en verzamelen van prestatie-indicatoren is een praktische methode voor het toepassen van kwaliteitsmanagement. Willen prestatie-indicatoren als hulpmiddel dienen, dan is het van belang inzicht te krijgen in welke zoekvelden men kan gebruiken die hiervoor relevant zijn; relevant ten opzichte van de doelstelling van de organisatie, de wensen van de klant, de kritische succesfactoren en de daarop gerichte beïnvloedende factoren.

Het gebruik van prestatie-indicatoren voor de toepassing van kwaliteitsmanagement wordt zinvol, indien men een meting van een prestatie met een norm/referentiewaarde vergelijkt. Dit kan een vaststaande norm zijn, vastgesteld door een erkende instantie, of een vergelijking zijn met de best-in-class. Voor facilitaire organisaties is het vaststellen van prestatie-indicatoren een hulpmiddel om inzicht te krijgen in eigen bedrijfsgegevens; om sterke en zwakke punten van de bedrijfsvoering op te sporen.

Het achterliggende doel van prestatie-indicatoren is voornamelijk te komen tot het beheersen van de kwaliteit. Hieraan gaat vooraf dat men het inzicht in de geleverde en/of te leveren prestatie, van het bedrijfsgebeuren vergroot.

Deel 7: Resultaatgebieden

Bijlagen 7.1: Resultaatgebied 'Waardering door medewerkers'

Bijlagen 7.1.1: Dertien tips voor het meten van medewerkerstevredenheid⁵²

1. Bedenk goed wat u wilt bereiken: wilt u een globale impressie (organisatiebreed) of een beeld per divisie of per afdeling? Deze keuze bepaalt mede of u kunt werken met een steekproef of niet. Een steekproef levert een besparing op, maar een onderzoek onder alle medewerkers biedt waarschijnlijk meer rendement: iedereen kan zijn inbreng leveren, alle ideeën komen naar voren.
2. Zorg voor draagvlak binnen de organisatie.
3. Kondig het onderzoek vooraf aan en communiceer het belang van het onderzoek duidelijk. Dit bevordert een hoge respons en de kwaliteit van de antwoorden.
4. Betrek het lijnmanagement bij de opzet van het onderzoek. Hun commitment is essentieel wanneer met de resultaten moet worden gewerkt.
5. Geef ook de OR (en eventueel de vakbond) invloed bij de totstandkoming van de vragenlijst.
6. Waarborg anonimiteit. Alleen dan zullen medewerkers zich vrij voelen om hun échte mening te geven. Laat het onderzoek door een neutrale partij begeleiden om de anonimiteit te garanderen. Een goed bureau zal om dezelfde reden een minimum grens stellen aan verbijzondering van de resultaten (bijvoorbeeld niet gedetailleerder dan groepen van 10 medewerkers).
Denk eraan dat het onderzoek volledig anoniem kan zijn, maar dat dit ook door de medewerker ervaren moet worden.
7. Besteed veel aandacht aan de vraagstelling. Bedenk dat het opstellen van goede vragenlijsten specialistenwerk is. Houd de vragenlijst beknopt en beperk u tot essentiële vragen. Wees niet bang voor open vragen: deze leveren vaak waardevolle ideeën op en houden het onderzoek levendig.
8. Maak een onderscheid tussen tevredenheid over het werk en tevredenheid over de interne diensten. Medewerkerstevredenheid is iets heel anders dan tevredenheid over de facilitaire diensten.
9. Kies een geschikte methode voor het onderzoek: denk daarbij aan de anonimiteit en de beleving van anonimiteit door de medewerker. Schriftelijk onderzoek en onderzoek via internet zijn daarom het meest geschikt. Probeer te vermijden dat medewerkers de vragenlijst op hun afdeling moeten invullen. Ze voelen zich dan niet vrij en het risico van groepsmeningen ontstaat.
10. Zorg voor toegankelijke, uitnodigende rapportages: Dikke mappen verdwijnen snel in de kast. Geef een samenvatting van de hoofdlijnen. Met een rapportage per Business Unit zorgt u ervoor dat iedereen de voor hem relevante informatie ontvangt.
11. Communiceer veel over de uitkomsten: laat zien dat u blij bent met de inbreng. Geef duidelijk aan wat het vervolgtraject is en hoe de planning eruit ziet. Houd de organisatie op de hoogte van de vorderingen. Communiceer bijvoorbeeld eens per kwartaal in het huisblad of geef de informatie via het intranet.
Focus niet alleen op verbeterpunten maar breng ook de positieve zaken onder de aandacht!
12. Meet periodiek, maar niet te vaak. Doorgaans is een jaarlijkse frequentie voldoende.
13. Betrek medewerkers bij het opstellen van verbeteringen. Tevredenheid is niet alleen de verantwoordelijkheid van het management!

⁵² <http://www.effactory.nl/Medewerkerstevredenheid/20030.html>

Bijlagen 7.2: Resultaatgebied 'Waardering door klanten'

Bijlagen 7.2.1: Zes praktische tips bij een klanttevredenheidsonderzoek⁵³

1. Met stip op 1: Meet niet om te meten. Het "rapportcijfer" is een leuk gegeven, maar waar het uiteindelijk om draait, is dat er met de uitkomsten iets gebeurt.
2. Zorg ervoor dat klanttevredenheid gaat leven bij het management, maar vooral ook bij de medewerkers. Betrek hen bij de meting. Zij bepalen immers de tevredenheid van de klanten. Door ze bij de uitvoering van de meting te betrekken, wordt het draagvlak voor de klanttevredenheidmeting vergroot. Laat medewerkers zelf conclusies uit de resultaten trekken; laat ze zelf verbetervoorstellen doen. De beoogde cultuuromslag wordt daarmee versneld.
3. Probeer u te beperken tot de meest essentiële zaken. Ook hier geldt: In der Beschränkung zeigt sich den Meister. Zeer uitgebreide onderzoeken maken allerhande zeer diepgaande analyses mogelijk, maar leiden er in de praktijk vaak toe dat medewerkers door de bomen het bos niet meer zien en mensen zich gaan verdiepen in pietluttige details, terwijl het gaat om de hoofdlijnen. Begin daarom grof en laat de organisatie de lol van het instrument inzien. Dan komt de honger naar meer details vanzelf.
4. Besteedt veel aandacht aan een goede opzet van het onderzoek. Minimaal zo belangrijk is echter de hele infrastructuur eromheen: hoe kunnen de scores worden teruggekoppeld aan de medewerkers; hoe komt het onderwerp op de managementagenda terecht?
5. Presenteer de onderzoeksresultaten op een heldere en eenduidige manier. Werk waar mogelijk met visualisaties en zorg ervoor dat de grafieken begrijpelijk zijn. De resultaten moeten ook goed leesbaar zijn voor medewerkers die minder ervaring hebben met het interpreteren van onderzoeksresultaten.
6. Herhaal de meting periodiek. Het zorgt ervoor dat management en medewerkers het effect van hun inspanningen ook kunnen zien.

⁵³ <http://www.effactory.nl/klanttevredenheid/30040.html>

Bijlagen 7.2.2: Memo's klanttevredenheidsenquête

Aankondiging klanttevredenheidsenquête

Blom, Roy

Aan: iedereen-gemeente

CC: Blom, Roy

Onderwerp: aankondiging tevredenheidsenquête productcluster Facilitaire Zaken

Beste collega,

Wij, de medewerkers van het productcluster Facilitaire Zaken, staan graag voor u klaar met snelle, klantvriendelijke en kwalitatief goede dienstverlening. Een primair doel voor ons is, dat de klant tevreden is over onze producten en dienstverlening. Daarom zijn wij erg benieuwd hoe u, als klant, onze producten en diensten beoordeelt.

In de loop van volgende week (12) zal u per post een klanttevredenheidsenquête ontvangen ter beoordeling van het productcluster Facilitaire Zaken. Hierin komen alle diensten aan bod die het productcluster Facilitaire Zaken aan u aanbied.

Onze vraag aan u is een aantal minuten van uw tijd om deze vragenlijst zo nauwkeurig mogelijk in te vullen.

Door uw mening kunnen wij onze product en dienstverlening nog beter aanpassen aan uw wensen!

Bij voorbaat dank voor uw medewerking!

Hartelijke groeten,

Medewerkers van het productcluster Facilitaire Zaken

Ontvangst klanttevredenheidsenquête

Blom, Roy

Aan: iedereen-gemeente

Onderwerp: invullen enquête productcluster Facilitaire Zaken

Beste collega,

U heeft zojuist de tevredenheidsenquête op uw bureau ontvangen ter beoordeling van het productcluster Facilitaire Zaken. Mocht dit niet het geval zijn, vragen wij u een nieuw exemplaar bij de receptie op te halen.

U kunt de het ingevulde enquêteformulier tot uiterlijk 31 maart 15:00 uur, bij de receptie inleveren. Ook heeft u de mogelijkheid de enquête met de interne post mee te sturen naar afdeling Facilitaire Zaken, t.a.v. Roy.

Wij verzoeken u vriendelijk de enquête zo nauwkeurig mogelijk in te vullen. Omdat wij onze dienstverlening aan U leveren is dit niet alleen voor ons van belang, maar uiteindelijk ook voor U!

Mocht u eventuele vragen hebben over de enquête, kunt u die stellen aan Roy Blom - productcluster Facilitaire Zaken, of mailen naar r.blom@sassenheim.nl

Vriendelijk bedankt voor uw medewerking!

Hartelijke groeten,

Medewerkers productcluster Facilitaire Zaken

Invullen van de klanttevredenheidsenquête

Blom, Roy

Aan: iedereen-gemeente

Onderwerp: invullen van tevredenheidsenquête FZ

Beste collega,

Wij zijn tot nu toe al zeer verheugd over de hoge respons van de tevredenheidsenquête!
Helaas heb ik geconstateerd dat er nog enige onduidelijkheid is over de manier van invullen van de enquêtelijst.

Het is de bedoeling dat u bij iedere vraag beide kolommen invult. Dit houdt in: zowel het belang voor u, als uw mening.

Bij voorbaat dank!

Hartelijke groeten,
Roy Blom

Geheugensteun inleverdata enquête

Blom, Roy

Aan: iedereen-gemeente

Onderwerp: geheugensteun

Beste collega,

Aanstaande woensdag, 31 maart, is de uiterste inleverdata van de enquête ter beoordeling van het productcluster Facilitaire Zaken. Ondanks dat we al een aantal enquêtes terug hebben, hopen wij op een hogere respons. Voor degene die de enquête al hebben ingeleverd: bedankt!

Graag willen wij degene verzoeken die de enquête nog niet hebben ingevuld, om dit voor de uiterste inleverdata te doen.

Bij voorbaat dank!

Hartelijke groeten,

Medewerkers productcluster Facilitaire Zaken

Bijlagen 7.2.3: Klanttevredenheidsenquête

Beste collega,

Voor u ligt de tevredenheidsenquête ter beoordeling van de productcluster Facilitaire Zaken. Binnen deze enquête komen alle diensten aan bod die door het personeel van deze productcluster worden aangeboden.

Wij staan graag voor u klaar met betrouwbare, snelle en vooral klantvriendelijke dienstverlening. Door uw mening kunnen wij ons product en onze dienstverlening nog beter aanpassen aan uw wensen! Daarom vragen wij een momentje van uw tijd en verzoeken wij vriendelijk deze enquête zo nauwkeurig mogelijk in te vullen.

Toelichting op de vragenlijst

- * Bij elke stelling willen wij graag twee dingen van u weten:
 1. In hoeverre is deze dienst voor uw werkzaamheden van belang?
 2. In hoeverre bent u het eens of oneens met de stelling?
- * Het vakje "n.v.t." kunt u invullen wanneer u geen mening heeft of nog niet eerder met deze dienst te maken hebt gehad.
- * Al uw vragen worden strikt vertrouwelijk behandeld en alleen gebruikt voor een statische samenvatting.
- * Na de beoordeling van iedere dienst is er een kleine ruimte vrijgemaakt om eventuele toelichting te kunnen geven op uw antwoorden.

Graag ontvangen wij de ingevulde enquête op *uiterlijk* 31 maart 2004 *vóór* 15:00 uur. U kunt uw enquête, uiteraard ook voor die tijd, bij de receptie afgeven. U kunt het ook met de interne post versturen naar Productcluster FZ, t.a.v. Roy.

Hartelijk bedankt voor uw medewerking!

Vriendelijke groeten,

Medewerkers Productcluster Facilitaire Zaken

Algemeen

1. Wat is uw geslacht?

Man	Vrouw
<input type="checkbox"/>	<input type="checkbox"/>

2. Waar bent u werkzaam binnen het Gemeentehuis Sassenheim?

Bestuurlijk apparaat	Organisatie & Communicatie	Ruimte & Bestuur	Middelen	Openbare werken & Welzijn
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Deel 1: Archief

	Hoe belangrijk voor u?		Uw mening				<i>n.v.t.</i>																						
	<i>Hoog belang</i>	<i>Laag belang</i>	<i>Geheel eens</i>	<i>Eens</i>	<i>Oneens</i>	<i>Geheel oneens</i>																							
1.1 <i>De medewerkers van het archief zijn goed bereikbaar.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
1.2 <i>De medewerkers van het archief komen deskundig op mij over.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
1.3 <i>De medewerkers van het archief zijn klantvriendelijk.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
1.4 <i>De openingstijden van het archief zijn voldoende.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
1.5 <i>Er zijn geen lange wachttijden bij (de medewerkers van) het archief.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
1.6 <i>Ik weet wat ik van de medewerkers van het archief kan verwachten.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
1.7 <i>Ik weet waar ik klachten betreffende het archief kan melden.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
1.8 <i>Als u een rapportcijfer zou moeten geven aan de archief- dienst, welk cijfer zou dit dan zijn?</i>	<table border="1"> <thead> <tr> <th>1</th> <th>2</th> <th>3</th> <th>4</th> <th>5</th> <th>6</th> <th>7</th> <th>8</th> <th>9</th> <th>10</th> <th><i>n.v.t.</i></th> </tr> </thead> <tbody> <tr> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> </tr> </tbody> </table>							1	2	3	4	5	6	7	8	9	10	<i>n.v.t.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1	2	3	4	5	6	7	8	9	10	<i>n.v.t.</i>																			
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																			

Ruimte voor toelichting, suggesties, tips e.d.

Deel 2: Postzaken

(Voor bodes zie deel 3: interne dienstverlening)

	Hoe belangrijk voor u?		Uw mening				n.v.t.				
	Hoog belang	Laag belang	Geheel eens	Eens	Oneens	Geheel oneens					
2.1 De medewerkers van postzaken zijn goed bereikbaar.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>				
2.2 De medewerkers van postzaken komen deskundig op mij over.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>				
2.3 De medewerkers van postzaken zijn klantvriendelijk.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>				
2.4 Ik weet wat ik van de medewerkers van postzaken kan verwachten.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>				
2.5 Ik ben tevreden over de procedures omtrent de B&W stukken.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>				
2.6 Ik ben tevreden over de afhandeling van de interne post.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>				
2.7 Ik ben tevreden over de voortgang- en afdoeningscontrole.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>				
2.8 Ik ben tevreden over zaken omtrent de tijdschriftencirculatie.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>				
2.9 Ik weet waar ik klachten betreffende postzaken kan melden.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>				
2.10 Als u een rapportcijfer zou moeten geven aan postzaken, welk cijfer zou dit dan zijn?											
	1	2	3	4	5	6	7	8	9	10	n.v.t.
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Ruimte voor toelichting, suggesties, tips e.d.

Deel 3: Bodedienst

	Hoe belangrijk voor u?		Uw mening																										
	<i>Hoog belang</i>	<i>Laag belang</i>	<i>Geheel eens</i>	<i>Eens</i>	<i>Oneens</i>	<i>Geheel oneens</i>	<i>n.v.t.</i>																						
3.1 De bodes zijn goed bereikbaar.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
3.2 De bodes komen deskundig op mij over.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
3.3 De bodes zijn klantvriendelijk.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
3.4 Het tijdstip van de boderondes is goed.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
3.5 De frequentie van de boderondes is voldoende.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
3.6 Ik weet wat ik van de bodes kan verwachten.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
3.7 Ik weet waar ik klachten betreffende de bodedienst kan melden.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
3.8 Als u een rapportcijfer zou moeten geven aan de bodedienst, welk cijfer zou dit dan zijn?	<table border="1"> <thead> <tr> <th>1</th> <th>2</th> <th>3</th> <th>4</th> <th>5</th> <th>6</th> <th>7</th> <th>8</th> <th>9</th> <th>10</th> <th><i>n.v.t.</i></th> </tr> </thead> <tbody> <tr> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> </tr> </tbody> </table>							1	2	3	4	5	6	7	8	9	10	<i>n.v.t.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1	2	3	4	5	6	7	8	9	10	<i>n.v.t.</i>																			
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																			

Ruimte voor toelichting, suggesties, tips e.d.

Deel 4: Receptie

	Hoe belangrijk voor u?		Uw mening																										
	<i>Hoog belang</i>	<i>Laag belang</i>	<i>Geheel eens</i>	<i>Eens</i>	<i>Oneens</i>	<i>Geheel oneens</i>	<i>n.v.t.</i>																						
4.1 <i>De medewerkers van de receptie zijn goed bereikbaar.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
4.2 <i>De medewerkers van de receptie komen deskundig op mij over.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
4.3 <i>De medewerkers van de receptie zijn klantvriendelijk.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
4.4 <i>De openingstijden van de receptie zijn voldoende.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
4.5 <i>Ik weet wat ik van de medewerkers van de receptie kan verwachten.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
4.6 <i>Ik weet waar ik klachten betreffende de receptie kan</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
4.7 <i>Er zijn geen lange wachttijden aan de receptie.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
4.8 <i>Als u een rapportcijfer zou moeten geven aan de receptie, welk cijfer zou dit dan zijn?</i>	<table border="1"> <thead> <tr> <th>1</th> <th>2</th> <th>3</th> <th>4</th> <th>5</th> <th>6</th> <th>7</th> <th>8</th> <th>9</th> <th>10</th> <th><i>n.v.t.</i></th> </tr> </thead> <tbody> <tr> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> </tr> </tbody> </table>							1	2	3	4	5	6	7	8	9	10	<i>n.v.t.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1	2	3	4	5	6	7	8	9	10	<i>n.v.t.</i>																			
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																			

Ruimte voor toelichting, suggesties, tips e.d.

Deel 5: Catering

	Hoe belangrijk voor u?		Uw mening																										
	<i>Hoog belang</i>	<i>Laag belang</i>	<i>Geheel eens</i>	<i>Eens</i>	<i>Oneens</i>	<i>Geheel oneens</i>	<i>n.v.t.</i>																						
5.1 <i>Ik ben tevreden over de koffie- en theevoorzieningen.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
5.2 <i>Ik ben tevreden over de voorzieningen voor de lunch.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
5.3 <i>Ik ben op de hoogte en tevreden over de vergadervoorzieningen.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
5.4 <i>Ik weet waar ik klachten betreffende de catering kan</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
5.5 <i>Als u een rapportcijfer zou moeten geven aan de catering, welk cijfer zou dit dan zijn?</i>	<table border="1"> <thead> <tr> <th>1</th> <th>2</th> <th>3</th> <th>4</th> <th>5</th> <th>6</th> <th>7</th> <th>8</th> <th>9</th> <th>10</th> <th><i>n.v.t.</i></th> </tr> </thead> <tbody> <tr> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> </tr> </tbody> </table>							1	2	3	4	5	6	7	8	9	10	<i>n.v.t.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1	2	3	4	5	6	7	8	9	10	<i>n.v.t.</i>																			
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																			

Ruimte voor toelichting, suggesties, tips e.d.

Deel 6: Gebouwmgeving

	Hoe belangrijk voor u?		Uw mening																										
	<i>Hoog belang</i>	<i>Laag belang</i>	<i>Geheel eens</i>	<i>Eens</i>	<i>Oneens</i>	<i>Geheel oneens</i>	<i>n.v.t.</i>																						
6.1 <i>Ik ben tevreden over de staat van onderhoud van het gebouw.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
6.2 <i>Ik ben tevreden over de kantoorinrichting op mijn werkplek.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
6.3 <i>Ik ben tevreden over het kantoormeubilair op mijn werkplek.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
6.4 <i>Ik ben tevreden over de verlichting op mijn werkplek.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
6.5 <i>Ik ben tevreden over de temperatuur op mijn werkplek.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
6.6 <i>Ik ben tevreden over de kwaliteit van de lucht op mijn werkplek.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
6.7 <i>Ik weet waar ik klachten betreffende de gebouwmgeving</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
6.8 <i>Als u een rapportcijfer zou moeten geven aan het gebouwonderhoud, welk cijfer zou dit dan zijn?</i>	<table border="1"> <thead> <tr> <th><i>1</i></th> <th><i>2</i></th> <th><i>3</i></th> <th><i>4</i></th> <th><i>5</i></th> <th><i>6</i></th> <th><i>7</i></th> <th><i>8</i></th> <th><i>9</i></th> <th><i>10</i></th> <th><i>n.v.t.</i></th> </tr> </thead> <tbody> <tr> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> </tr> </tbody> </table>							<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>	<i>8</i>	<i>9</i>	<i>10</i>	<i>n.v.t.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>	<i>8</i>	<i>9</i>	<i>10</i>	<i>n.v.t.</i>																			
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																			

Ruimte voor toelichting, suggesties, tips e.d.

Deel 7: Schoonmaak

	Hoe belangrijk voor u?		Uw mening																										
	<i>Hoog belang</i>	<i>Laag belang</i>	<i>Geheel eens</i>	<i>Eens</i>	<i>Oneens</i>	<i>Geheel oneens</i>	<i>n.v.t.</i>																						
7.1 <i>Ik ben tevreden over de kwaliteit van de schoonmaak.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
7.2 <i>Ik ben tevreden over de reinheid van de toiletten.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
7.3 <i>Ik ben tevreden over de schoonmaak van mijn eigen werkplek.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
7.4 <i>Ik weet waar ik klachten betreffende de schoonmaak kan melden.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
7.5 <i>Als u een rapportcijfer zou moeten geven aan de schoonmaak, welk cijfer zou dit dan zijn?</i>	<table border="1"> <thead> <tr> <th>1</th> <th>2</th> <th>3</th> <th>4</th> <th>5</th> <th>6</th> <th>7</th> <th>8</th> <th>9</th> <th>10</th> <th><i>n.v.t.</i></th> </tr> </thead> <tbody> <tr> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> </tr> </tbody> </table>							1	2	3	4	5	6	7	8	9	10	<i>n.v.t.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1	2	3	4	5	6	7	8	9	10	<i>n.v.t.</i>																			
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																			

Ruimte voor toelichting, suggesties, tips e.d.

Deel 8: Kantoorartikelen

	Hoe belangrijk voor u?		Uw mening																										
	<i>Hoog belang</i>	<i>Laag belang</i>	<i>Geheel eens</i>	<i>Eens</i>	<i>Oneens</i>	<i>Geheel oneens</i>	<i>n.v.t.</i>																						
8.1 <i>Kantoorartikelen worden volgens afspraak geleverd.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
8.2 <i>Er zijn voldoende kantoorartikelen aanwezig.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
8.3 <i>Ik ben tevreden over het assortiment kantoorartikelen.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
8.4 <i>Ik weet waar ik klachten kan melden over de kantoorartikelen.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
8.5 <i>Als u een rapportcijfer zou moeten geven aan de dienstverlening voor de kantoorartikelen, welk cijfer zou dit dan zijn?</i>	<table border="1"> <thead> <tr> <th><i>1</i></th> <th><i>2</i></th> <th><i>3</i></th> <th><i>4</i></th> <th><i>5</i></th> <th><i>6</i></th> <th><i>7</i></th> <th><i>8</i></th> <th><i>9</i></th> <th><i>10</i></th> <th><i>n.v.t.</i></th> </tr> </thead> <tbody> <tr> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> </tr> </tbody> </table>							<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>	<i>8</i>	<i>9</i>	<i>10</i>	<i>n.v.t.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>	<i>8</i>	<i>9</i>	<i>10</i>	<i>n.v.t.</i>																			
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																			

Ruimte voor toelichting, suggesties, tips e.d.

Deel 9: Reprografie

	Hoe belangrijk voor u?		Uw mening				<i>n.v.t.</i>																						
	<i>Hoog belang</i>	<i>Laag belang</i>	<i>Geheel eens</i>	<i>Eens</i>	<i>Oneens</i>	<i>Geheel oneens</i>																							
9.1 <i>De kopieermachine "waar ik gebruik van maak" is afgestemd op mijn wensen en behoeften.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
9.2 <i>De kopieermachine waar ik gebruik van maak werkt altijd.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
9.3 <i>Er is altijd kopieerpapier voorradig.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
9.4 <i>Mijn kopieeropdrachten worden tijdig opgeverd.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
9.4 <i>Ik weet waar ik klachten en/of storingen met betrekking tot de reprografie kan melden.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
9.5 <i>Als u een rapportcijfer zou moeten geven aan de reprografie, welk cijfer zou dit dan zijn?</i>	<table border="1"> <thead> <tr> <th>1</th> <th>2</th> <th>3</th> <th>4</th> <th>5</th> <th>6</th> <th>7</th> <th>8</th> <th>9</th> <th>10</th> <th><i>n.v.t.</i></th> </tr> </thead> <tbody> <tr> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> </tr> </tbody> </table>							1	2	3	4	5	6	7	8	9	10	<i>n.v.t.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1	2	3	4	5	6	7	8	9	10	<i>n.v.t.</i>																			
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																			

Ruimte voor toelichting, suggesties, tips e.d.

Deel 10: Veiligheid

Hoe belangrijk voor u?		Uw mening				
<i>Hoog belang</i>	<i>Laag belang</i>	<i>Geheel eens</i>	<i>Eens</i>	<i>Oneens</i>	<i>Geheel oneens</i>	<i>n.v.t.</i>

10.1 *Het gevoel van veiligheid in en om het gebouw is aanwezig.*

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------

10.2 *Ik ben op de hoogte van de calamiteitenprocedure in het gebouw.*

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------

10.3 *Als u een rapportcijfer zou moeten geven aan de veiligheid binnen het Gemeentehuis Sassenheim, welk cijfer zou dit dan zijn?*

1	2	3	4	5	6	7	8	9	10	n.v.t.
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Ruimte voor toelichting, suggesties, tips e.d.

Dit is het einde van de enquête.

Hartelijk bedankt voor uw tijd en medewerking!

Bijlagen 7.2.4: De prioriteitsmatrix

Bekendheid met de waardering en het belang ervan, maakt het mogelijk prioriteiten te stellen. De prioriteitsmatrix in onderstaand figuur, laat het verband tussen beide aspecten zien.

Figuur 7.1: Prioriteitsmatrix

Afhankelijk van de gemiddelde scores van het belang van en de mate van tevredenheid over een aspect komt het in een van de vier kwadranten terecht. De prioriteiten kunnen direct worden afgelezen. Bij elk kwadrant hoort een aparte strategie:

1. Afbouwen (laag belang en hoge waardering)
Dit kwadrant geef aspecten aan waar de organisatie goed in is, maar die de klanten niet zo belangrijk vinden. Door minder aandacht aan deze aspecten te besteden, kunnen kosten worden bespaard. Het gevaar bestaat echter dat de klant het aspect weer belangrijker gaat vinden als hij merkt dat de kwaliteit ervan achteruit gaat.
2. Vasthouden (hoog belang en hoge waardering)
De score op de aspecten in dit kwadrant dient het bedrijf vast te houden. De klant is tevreden over aspecten waar hij / zij veel belang aan hecht. Het betekent niet automatisch dat de organisatie geen aandacht aan deze aspecten hoeft te schenken. Een vergelijking van de score van het bedrijf met de van de concurrentie kan waardevolle informatie geven. Indien de concurrentie nog beter scoort, is er alsnog reden voor aandacht voor het desbetreffende aspect.
3. Verbeteren (hoog belang en lage waardering)
De aspecten in dit kwadrant hebben hoge prioriteit voor verbetering. De klant is ontevreden over aspecten waar hij/zij veel belang aan hecht. Door gerichte kwaliteitsverbetering kan de tevredenheid met betrekking tot deze aspecten toenemen. De punten die in dit kwadrant na voren zijn de Kritische Succes Factoren voor de verbetering van de dienstverlening.
4. Lage prioriteit (laag belang en lage tevredenheid)
Aspecten in dit kwadrant hebben geen prioriteit. Er zijn belangrijker zaken aan te pakken. Toch mag men deze aspecten niet uit het oog verliezen, omdat hier kansen liggen om de klant positief te verrassen.

Een manier om het assenstelsel te bepalen is:

- ✓ De waarde van de verticale as wordt bepaald door de gemiddelde score voor het belang van de aspecten.
- ✓ De waarde van de horizontale as wordt bepaald door de gemiddelde score voor de tevredenheid over de aspecten.

Bij het stellen van de prioriteiten is deze prioriteitsmatrix een handig hulpmiddel. Alle vragen kunnen worden ondergebracht in deze matrix, waardoor er een beeld ontstaat over de belangrijke zaken.

Bijlagen 7.2.5: Uitslagen enquête

Gemiddelde cijfers

		1.8 Archiefdienst	2.10 Postzaken	3.8 Bodedienst	4.8 Receptie	5.5 Catering	6.8 Gebouwonderhoud	7.5 Schoonmaak	8.5 Dienstverlening kantoorartikelen	9.6 Reprografie	10.3 Veiligheid
N	Valid	57	57	57	57	57	57	57	57	57	57
	Missing	0	0	0	0	0	0	0	0	0	0
Mean		6,6842	6,8947	7,3333	7,8421	6,0000	6,5614	6,6842	7,0702	6,6491	6,6667

Tabel 7.2: Gemiddelde cijfers

Figuur 7.3: Gemiddelde cijfers

Deel 1: Archief

1.1 De medewerkers van het archief zijn goed bereikbaar.

1.2 De medewerkers van het archief komen deskundig op mij o

1.3 De medewerkers van het archief zijn klantvriendelijk.

1.4 De openingstijden van het archief zijn voldoende.

1.5 Er zijn geen lange wachttijden bij het archief.

1.6 Ik weet wat ik van de medewerkers van het archief kan verw

1.7 Ik weet waar ik klachten betreffende het archief kan melden

1.8 Rapportcijfer archiefdienst

Deel 2: Postzaken

2.1 De medewerkers van postzaken zijn goed bereikbaar.

2.2 De medewerkers van postzaken komen deskundig op mij ov

2.3 De medewerkers van postzaken zijn klantvriendelijk.

2.4 Ik weet wat ik van de medewerkers van postzaken kan verw

2.5 Ik ben tevreden over de procedures omtrent de B&W stukke

2.6 Ik ben tevreden over de afhandeling van de interne post.

2.7 Ik ben tevreden over de voortgang- en afdoeningscontrole.

2.8 Ik ben tevreden over zaken omtrent de tijdschriftencalculati

2.9 Ik weet waar ik klachten betreffende postzaken kan melden.

2.10 Rapportcijfer postzaken

2.10 Rapportcijfer postzaken

Deel 3: Bodedienst

3.1 De bodes zijn goed bereikbaar

3.2 De bodes komen deskundig op mij over.

3.3 De bodes zijn klantvriendelijk.

3.4 Het tijdstip van de boderondes is goed.

3.5 De frequentie van de boderondes voldoende.

3.6 Ik weet wat ik van de bodes kan verwachten.

3.7 Ik weet waar ik klachten betreffende de bodes kan melden.

3.8 Rapportcijfer bodedienst

Deel 4: Receptie

4.1 De medewerkers van de receptie zijn goed bereikbaar.

4.5 Ik weet wat ik van de medewerkers van de receptie kan verwachten.

4.2 De medewerkers van de receptie komen deskundig op mijn vragen.

4.6 Ik weet waar ik klachten betreffende de receptie kan melden.

4.3 De medewerkers van de receptie zijn klantvriendelijk.

4.7 Er zijn geen lange wachttijden aan de receptie.

4.4 De openingstijden van de receptie zijn voldoende.

4.8 Rapportcijfer receptie

Deel 5: Catering

5.1 Ik ben tevreden over de koffie- en theevoorzieningen.

5.2 Ik ben tevreden over voorzieningen voor de lunch.

5.3 Ik ben op de hoogte en tevreden over de vergadervoorzienin

5.3 Ik ben op de hoogte en tevreden over de vergadervoorzieni

Catering in relatie met afdeling

5.1 Ik ben tevreden over de koffie- en theevoorzieningen.

5.2 Ik ben tevreden over voorzieningen voor de lunch.

Deel 6: Gebouwmgeving

6.1 Ik ben tevreden over de staat van onderhoud van het gebouw

6.2 Ik ben tevreden over de kantoorinrichting op mijn werkplek.

6.3 Ik ben tevreden over het kantoormeubilair op mijn werkplek.

6.4 Ik ben tevreden over de verlichting op mijn werkplek.

6.5 Ik ben tevreden over de temperatuur op mijn werkplek.

6.6 Ik ben tevreden over de kwaliteit van de lucht op mijn werkplek

6.7 Ik weet waar ik klachten betreffende de gebouwmgeving kan maken

6.2 Ik weet waar ik klachten betreffende de gebouwmgeving kan maken

6.3 Ik ben tevreden over het kantoormeubilair op mijn werkplek

6.4 Ik ben tevreden over de verlichting op mijn werkplek.

6.5 Ik ben tevreden over de temperatuur op mijn werkplek.

6.6 Ik ben tevreden over de kwaliteit van de lucht op mijn werkplek

Deel 7: Schoonmaak

7.1 Ik ben tevreden over de kwaliteit van de schoonmaak.

7.2 Ik ben tevreden over reinheid van de toiletten.

7.3 Ik ben tevreden over de schoonmaak van mijn eigen werkplk

7.4 Ik weet waar ik klachten betreffende de schoonmaak kan m

Schoonmaak in relatie met afdelingen & geslacht

7.1 Ik ben tevreden over de kwaliteit van de schoonmaak.

7.2 Ik ben tevreden over reinheid van de toiletten.

7.2 Ik ben tevreden over reinheid van de toiletten.

7.3 Ik ben tevreden over de schoonmaak van mijn eigen werkpl

Deel 8: Kantoorartikelen

8.1 Kantoorartikelen worden volgens afspraak geleverd.

8.2 Er zijn voldoende kantoorartikelen aanwezig.

8.3 Ik ben tevreden over het assortiment kantoorartikelen.

8.4 Ik weet waar ik klachten kan melden over de kantoorartikelen.

Kantoorartikelen in relatie met afdelingen

8.1 Kantoorartikelen worden volgens afspraak geleverd.

8.2 Er zijn voldoende kantoorartikelen aanwezig.

8.3 Ik ben tevreden over het assortiment kantoorartikelen.

Deel 9: Reprografie

9.1 De kopieermachine waar ik gebruik van maak is afgestemd

9.2 De kopieermachine waar ik gebruik van maak werkt altijd.

9.3 Er is altijd kopieerpapier voorradig.

9.4 Mijn kopieeropdrachten worden tijdig opgeleverd.

9.5 Ik weet waar ik klachten betreffende de reprografie kan melden

Reprografie in relatie met afdelingen

9.1 De kopieermachine is afgestemd op mijn wensen en eise

9.2 De kopieermachine waar ik gebruik van maak werkt altijd.

9.3 Er is altijd kopieerpapier voorradig.

Deel 10: Veiligheid

10.1 Het gevoel van veiligheid in en om het gebouw is aanwezig

10.2 Ik ben op de hoogte van de calamiteitenprocedure in het gebouw

Veiligheid in relatie met afdelingen

10.1 Het gevoel van veiligheid in en om het gebouw is aanwezig

10.2 Ik ben op de hoogte van de calamiteitenprocedure in het gebouw

Bijlagen 7.3: Resultaatgebied 'Eindresultaten'

Bijlagen 7.3.1: Hoe maakt men eindresultaten inzichtelijk?

Een van de mogelijkheden om (eind)resultaten te meten en daarmee het dashboard van de facilitaire organisatie te beheersen en inzichtelijk te maken, is door gebruik te maken van kengetallen. Een kengetal is een getal dat een vereenvoudiging is van een (groot) aantal andere getallen. Dit getal kan worden gebruikt om snel gegevens met elkaar te vergelijken of om op een eenvoudige wijze een uitspraak te kunnen doen over een groot aantal gegevens. Ook is het mogelijk met behulp van kengetallen calculaties te maken en/of te vergelijken. (*de Jonge, 1997*)

Kengetallen kunnen een waarde hebben in het overleg met de interne klant. De kengetallen kunnen eventueel dienen als een verantwoording voor het totstandkomen van de tarieven. Door de interne klant met deze getallen te confronteren, bijvoorbeeld middels Service Level Agreements, zal tevens het kostenbewustzijn worden verhoogd.

Financiële maatstaven

In de praktijk spelen financiële rapportages een belangrijke rol bij het evalueren of men nog op koers ligt. Kwartaal- of (half)jaarcijfers moeten een beeld geven van de financiële cijfers in de afgelopen periode. Deze financiële kengetallen zijn in het geval van een facilitaire organisatie meestal bedoeld voor een verantwoording naar de controller, de directie of de Raad van Bestuur. De vraag kan worden gesteld in hoeverre deze, op het verleden gebaseerde, kengetallen te gebruiken zijn voor een goed oordeel over het succes in de toekomst. Uitsluitend een financiële beoordeling is te beperkt. Het oordeel hangt ook van andere factoren af. Denk aan wat de klant belangrijk vindt en aan de noodzaak tot ontwikkelingen en innovaties. In dit kader is al gewezen op de spanning tussen het 'korte termijn oogsten' van een mooi financieel resultaat en het 'lange termijn zaaien' door investeren in productinnovatie, meer efficiënte processen of de relatie met de klant.

Kengetallen kunnen op het terrein van de verslaggeving en verantwoording voor een drietal doeleinden worden gebruikt:

Met behulp van kengetallen kan men de situatie van een onderneming – of een onderdeel ervan – op een bepaald moment in beeld brengen;

Door het berekenen en beoordelen van kengetallen over een opeenvolgende reeks van jaren kan een overzicht van de ontwikkeling over een bepaalde periode van een onderneming worden verkregen;

Door kengetallen van de eigen onderneming te vergelijken met die van andere, soortgelijke ondernemingen kan de relatieve positie van de eigen onderneming worden beoordeeld (een benchmark). (*Vijn, 1996*)

De volgende stap die gezet moet worden is het vergelijken van de eindresultaten. Het mag duidelijk zijn dat het vergelijken van de eindresultaten een relatieve zaak is. Het wordt sterk beïnvloed door de norm waartegen men de eigen prestatie afzet. Wat het INK-managementmodel in ieder geval beoogt, is dat de resultaten van een organisatie worden vergeleken met eerdere resultaten en met toekomstige doelstellingen. Naarmate een facilitaire organisatie zich verder ontwikkelt, komen wellicht vragen aan de orde over het vergelijken met de besten in de markt. Met behulp van benchmarken kunnen deze vragen worden beantwoord. Resultaten van verschillende facilitaire organisaties worden met elkaar vergeleken.

Het systeem van kengetallen moet 'informatie op maat' verschaffen, en wel voor het juiste managementniveau. Omdat de organisatie voortdurend in verandering is, moeten de kengetallen steeds aan de nieuwe situatie worden getoetst en eventueel daaraan worden aangepast. Het kengetallen-systeem moet daarom flexibel en makkelijk muteerbaar zijn.

Operationele maatstaven

Hoewel de meeste aandacht bij zowel eindresultaten als bij het uitvoeren van een benchmark in de eerste plaats gericht zal zijn op bedrijfsprocessen en methoden en de daarmee samenhangende kosten (financiële eindresultaten), kan er op veel andere gebieden een eindresultaat worden verkregen. Onder andere op een 'fysiek product', op een geleverde dienst of op het gewenste niveau van tevredenheid van klanten. In dit geval zal een standaard of maatstaf ontwikkeld moeten worden, waarmee vergeleken kan worden. Om niet-financiële eindresultaten te verkrijgen, kan het nodig zijn dat nieuwe maatstaven worden bepaald, naast de bestaande maatstaven en metingen. In veel gevallen zullen operationele maatstaven nog ontwikkeld moeten worden.

In praktijk blijkt dat als een organisatie al gebruik maakt van een meetsysteem, het vaak gaat om een sterk financieel georiënteerd meetsysteem. Er kunnen hierdoor onvoldoende gegevens over niet in geld uitgedrukte prestaties beschikbaar komen. Prestatiemetingen en gegevens voor de benchmark, de 'outputs', gaan vaak verder dan alleen financiële metingen.

Voordat men met een benchmark-onderzoek naar de werkmethoden begint, is het belangrijk de interne werkprocessen te begrijpen en te documenteren. Hierbij moeten kritische maatstaven worden gezocht en genoteerd met hun definities. Dit is gedaan door prestatie-indicatoren op te stellen zoals reeds is beschreven in paragraaf 5.5 'Organisatiegebied 'Procesmanagement'.

Een van de eindresultaten uit het INK-model is een spinnenweb dat ontstaat na het uitvoeren van een positiebepaling. Dit spinnenweb kan gebruikt worden bij het uitvoeren van een benchmark. Als voor ieder deelgebied van het INK-model een positiebepaling is gedaan, kunnen deze grafische weergaven als benchmark instrument gebruikt worden.