

Coevorden Werkt Samen

Bedrijfs- en besturingsfilosofie Gemeente Coevorden

gemeente
COEVORDEN

Coevorden Werkt Samen

Bedrijfs- en besturingsfilosofie Gemeente Coevorden

Voorwoord

De gemeente Coevorden bestaat inmiddels tien jaar. Onze organisatie is nog elke dag onderweg en zal zich de komende periode blijven ontwikkelen. Steeds vaker werd vanuit de organisatie de vraag gesteld of we ons werk anders zouden moeten inrichten om onze klanten een goede dienstverlening te kunnen blijven bieden. Maar daarnaast ook om de steeds complexer wordende omgevingsopgaven tijdig en adequaat tegemoet te kunnen treden. Een logische vraag, want wat vijf of tien jaar geleden nog heel normaal was, kan inmiddels behoorlijk achterhaald zijn. De maatschappij verandert en stelt andere en veelal hogere eisen, dus wij veranderen als organisatie mee!

Het is tegen deze dynamische achtergrond belangrijk om te beseffen dat we er als gemeente vooral zijn voor onze burgers, instellingen en bedrijven. Zij zijn onze klanten waar wij ons als moderne en maatschappijbewuste gemeente met toewijding op richten. Daar komt bij dat de gemeentelijke overheid zich in de komende periode nog nadrukkelijker zal gaan manifesteren als “de eerste overheid”.

*Het vormt ons
gemeenschappelijk
referentiekader waarin de
organisatieontwikkeling
haar fundering krijgt*

De Rijksoverheid heeft de keuze gemaakt dat de gemeenten voor de burger de meest herkenbare overheid zijn. Recent ontwikkelde programma's als “Antwoord” en het Nationaal Uitvoeringsprogramma (NUP) geven daar nader inhoud aan. Tegelijkertijd leggen deze programma's een grote verantwoordelijkheid bij de gemeentelijke uitvoeringsorganisaties om die maatregelen te treffen die nodig zijn om de beoogde taakverbreding en –verzwaring het hoofd te kunnen bieden.

Als professionele organisatie is het natuurlijk ook aan ons om de bestuurlijke missie in de praktijk te brengen. Een grote uitdaging waarvan het resultaat moet zijn dat de inwoners van onze mooie gemeente het effect dagelijks in diverse uitingen kunnen beleven. Onze daden, gebaseerd op onze visie en beleid, moeten van positieve invloed zijn op al die zaken die voor onze inwoners van belang zijn zoals wonen, werken, leren, recreëren en winkelen binnen onze gemeente.

Het werken aan de bestuurlijke opgaven en het verlenen van goede dienstverlening aan onze klanten vereist een op haar taak berekende organisatie. Hierbij is het uitgangspunt dat de kwaliteit van ons werk en van onze dienstverlening aan onze klanten constant van een hoog niveau is. Wat we daarbij precies voor ogen hebben, wat daarvoor nodig is en hoe wij dat met daadkracht willen bereiken, daarover gaat deze bedrijfs- en besturingsfilosofie. Het vormt ons gemeenschappelijk referentiekader waarin de organisatieontwikkeling haar fundering krijgt.

Klantgerichtheid en collegialiteit zijn, naast integriteit en kwaliteit, de belangrijkste kernwaarden van waaruit we vragen en verwachten dat ieder binnen zijn of haar eigen verantwoordelijkheid bijdraagt aan de belangen van de publieke zaak.

Coevorden, februari 2009

Martin Broers

Algemeen directeur/gemeentesecretaris

AANVRAAG BIJZONDERE ALLEN MEELEN-MAIJE MOELEN

Naam van de...
 Overlooping...
 Naam van de...
 E-mailadres...
 Geburtsdatum...
 Adres...
 Plaats...
 Identificatienummer...
 Beroep...
 Naam partner...
 Geboortedatum partner...
 Straatnaam...
 Plaats...
 Telefoonnummer...
 Naam...
 Plaats...
 Telefoonnummer...
 Naam...
 Plaats...
 Telefoonnummer...

TOEGELIJDIG MET DE AANVRAAG BIJZONDERE ALLEN MEELEN-MAIJE MOELEN

1. Het aantal...
 2. Het aantal...
 3. Het aantal...
 4. Het aantal...
 5. Het aantal...
 6. Het aantal...
 7. Het aantal...
 8. Het aantal...
 9. Het aantal...
 10. Het aantal...

TEKST

Inhoudsopgave

1. Ontwikkelingen, knelpunten en kansen	8
Samenvatting hoofdstuk 1	8
1.1 Ontwikkelingen	9
1.2 Knelpunten	10
1.3 Kansen	11
2. Missie, doel en strategie	13
Samenvatting hoofdstuk 2	13
2.1 Missie: waar staan wij voor?	13
2.2 Doelen: wat willen we bereiken?	13
2.3 Strategie: hoe gaan we dat dan doen?	13
Manager Bedrijfsvoering & Ondersteuning	15
3. Bedrijfscultuur	16
Samenvatting hoofdstuk 3	16
3.1 Onze cultuur nu	16
3.2 Onze cultuur straks	17
3.2.1 Integriteit	17
3.2.2 Kwaliteit	17
3.2.3 Collegialiteit	17
3.2.4 Klantgerichtheid	17
4. Samenspel bestuur en organisatie	18
Samenvatting hoofdstuk 4	18
4.1 Samenspel	18
4.2 De raad stelt kaders	18
4.3 Het college bestuurt	19
4.4 De burgemeester coördineert	19
4.5 De organisatie voert uit	19
4.5.1 Lokale overheidstaken	19
4.5.2 Partner van het bestuur	20
4.6 Processen	20
4.6.1 Bedrijfsproces	20
4.6.2 Beleidsproces	20
4.6.3 Strategisch beleidsproces	20
4.6.4 Ad-hoc proces	20
Manager Beheer & Realisatie	22
5. Aansturing	24
Samenvatting hoofdstuk 5	24
5.1 Managementkenmerken	24
5.1.1 Eenheid van leidinggeven	24
5.1.2 Coachende managementstijl	24
5.1.3 Tonen van voorbeeldgedrag	24
5.1.4 Sfeer van vertrouwen en veiligheid	25
5.1.5 Collegiaal management	25

5.2 Organisatiestructuur.....	25	Directeur	39
5.2.1 Algemeen Directeur.....	26	7. Toelichting hoofdstructuur.....	40
5.2.2 Directeur.....	26	7.1 Algemene uitgangspunten	40
5.2.3 Directieteam.....	26	7.1.1 De vraag van de klant is leidend	40
5.2.4 Afdelingsmanager.....	26	7.1.2 Zo weinig mogelijk leidinggevende lagen	40
5.2.5 Managementteam	28	7.1.3 Vergroten van strategie en kwaliteit	40
5.2.6 De teamleider.....	30	7.2 Bespreking van de afdelingen	40
5.2.7 De medewerker.....	30	7.2.1 Publieksservice	40
5.2.8 Concerncontroller.....	30	7.2.2 Beheer & Realisatie.....	41
5.3 Algemene competenties.....	31	7.2.3 Beleid & Strategie.....	41
Manager Beleid & Strategie	32	7.2.4 Bedrijfsvoering & Ondersteuning	42
6. Werkwijze	34	7.2.5 Programmabureau	42
Samenvatting hoofdstuk 6.....	34	7.3 Samenwerking.....	42
6.1 Kwaliteitsafspraken	34	Voetnoten	44
6.1.1 Waarom kwaliteit?.....	34	BIJLAGEN	45
6.1.2 Hoe kwaliteit?.....	34	Bijlage 1 Organisatie (hoofd)structuur gemeente Coevorden	45
6.2 Projectmatig werken en programmamanagement.....	35	Bijlage 2 Uitvoeringsagenda naar aanleiding van het BBF	46
6.3 Werkprocessen	36		
6.3.1 Randvoorwaarden.....	36		
Manager Publieksservice	37		
6.4 Communicatie en overleg.....	38		
6.5 Personeelsmanagement.....	38		
6.6 Kennis- en innovatiemanagement.....	38		

1. Ontwikkelingen, knelpunten en kansen

SAMENVATTING HOOFDSTUK 1

Veranderen doen we al jaren. De veranderingen die op dit moment plaatsvinden in de samenleving vragen van ons dat we nu, meer dan in het verleden, op de goede manier kunnen inspelen op deze veranderingen. Wat maakt de actuele veranderingen van de samenleving dan zo bijzonder? Dit is een samenloop van omstandigheden. Het gaat om de snelheid waarmee de ontwikkelingen plaatsvinden, de steeds ingewikkelder wordende en zich uitbreidende regelgeving en niet te vergeten de technologische ontwikkelingen. Van ons wordt verwacht dat wij daar onze plaats in vinden. Het inspelen op deze veranderingen is de beste garantie voor behoud van onze plek in de samenleving en voor het goed kunnen uitvoeren van onze taken. We zullen in dat verband kwaliteit moeten leveren, ook omdat de klant dit, meer dan vroeger, van ons verwacht. Een simpele definitie van kwaliteit is: iets meer leveren dan wordt verwacht. Dit geldt voor ons allemaal! Dit extra's kan iemand niet alleen leveren; we hebben elkaar

daarbij nodig en daarbij is de manier waarop we met elkaar omgaan bepalend voor het succes.

Is er nu dan iets mis met onze organisatie? Nee, maar om in te kunnen spelen op de genoemde ontwikkelingen zullen we meer dan voorheen de mensen die elkaar kunnen ondersteunen dichtbij elkaar moeten brengen. Hierdoor wordt het leveren van kwaliteit beter mogelijk. We zullen meer dan voorheen op elkaar moeten kunnen rekenen, weten waar de ander mee bezig is, gerichte afspraken maken en elkaar daaraan houden. Daarnaast moeten we ook onze oren en ogen in de samenleving openhouden: alert zijn op ontwikkelingen. De onderlinge omgangsvorm zal, nog meer dan tot op heden het geval is, erop gericht moeten zijn om als gemeente te scoren. Dit betekent dat er weinig ruimte is voor het eigenbelang van een afdeling of een team, maar dat we als gemeente één team moeten vormen.

De tijd is nu rijp om deze veranderingen door te zetten. De bouw van het nieuwe gemeentehuis is een mooie mijlpaal om ook fysiek onze veranderingen te laten zien. Uit diverse onderzoeken en metingen, en zeker uit de eigen waarnemingen van een ieder van ons, blijkt dat de gemeente Coevorden ons aan het hart gaat. We willen van alles bereiken, maar dit heeft alleen maar kans van slagen als iedereen die dingen doet die hij of zij goed kan.

1.1 Ontwikkelingen

Onze wereld staat niet stil, maar verandert voortdurend en de veranderingen volgen elkaar steeds sneller op. Technologische, maatschappelijke en economische ontwikkelingen zorgen voor nieuwe producten, markten en ook behoeften. Waar veranderingen binnen de gemeentelijke organisatie vroeger vaak meer cosmetisch waren en vanuit de bedrijfsvoering werden opgepakt, is de verandering nu meer diepgaand en structureel.

Dit komt door een aantal ontwikkelingen dat hierna staat geschetst. Vervolgens gaan we na wat deze ontwikkelingen betekenen voor het functioneren van onze organisatie.

We benoemen tenslotte niet alleen de knelpunten, maar ook de kansen, waarmee wij als organisatie het verschil kunnen maken.

Toegenomen dynamiek

De samenleving is veel dynamischer geworden. Dit vraagt van ons steeds meer flexibiliteit en een groter strategisch vermogen. Wij moeten ons vaker en sneller aan kunnen passen aan veranderende omstandigheden. Er moet eerder en beter worden geschakeld om de ontwikkelingen bij te benen en tevens in de pas te blijven lopen met wat Nederlandse of Europese wetgeving van ons verlangt. Dit vraagt meer dan voorheen om een strategische oriëntatie van de gemeente.

Complexiteit en samengesteldheid van vragen

De vragen die wij moeten beantwoorden, zijn complexer en veel meer samengesteld van aard dan voorheen. Wij moeten steeds vroeger schakelen in complexe processen en vraagstukken waarin vele actoren, belanghebbenden en vaak diverse andere (professionele) partijen een rol spelen. Daarbij moeten wij de samenwerking opzoeken, waardoor onze positie minder exclusief en minder centraal is geworden dan voorheen. Vaak zijn we een gelijke partij tussen andere maatschappelijke partijen. Hierdoor wordt ook vaker een regisserende rol van de gemeentelijke overheid verlangd.

Technologische ontwikkelingen

De technologische ontwikkelingen vragen om een verregaande integratie van automatisering en internet binnen de dienstverlening, niet zelden ingegeven door wetgeving vanuit Den Haag. Hiermee veranderen niet alleen werk en werkomstandigheden, maar ook de snelheid, directheid en transparantie waarmee de klant verwacht te kunnen worden geholpen. Bovendien zijn we ook nog eens sterk afhankelijk van deze ontwikkelingen.

Globalisering en internationalisering

De wereld wordt kleiner. Door globalisering en internationalisering neemt onze afhankelijkheid van anderen toe. Europese richtlijnen en regels hebben ook effect op onze gemeente. We kunnen ons niet enkel meer beperken tot ons eigen grondgebied. Samenwerking met anderen wordt hierbij steeds meer noodzakelijk en krijgt bovendien meer dimensies.

Kwaliteit van de dienstverlening

De kwaliteit van de dienstverlening van gemeenten is meer dan voorheen een thema: burgers, bedrijven en maatschappelijke instellingen vragen als klanten steeds meer een hoge kwaliteit tegen een betaalbare prijs. Er wordt niet langer geaccepteerd dat overheidsdienstverlening complex, omslachtig of tijdrovend is en onnodige administratieve lasten met zich meebrengt. De burger moet zo eenvoudig mogelijk de dienst kunnen krijgen, tegen een zo laag mogelijke prijs.

Bestuurlijke vernieuwing

Ook staatsrechtelijk en in het politieke bestel zijn veranderingen ingevoerd en nog gaande. Bestuurlijke vernieuwing bracht ons het dualisme en het raadgevend referendum en op termijn waarschijnlijk de gekozen burgemeester. Dit heeft geleid tot herbezinning en oriëntatie op de gewenste positie en de gewenste rol van de verschillende bestuursorganen. Een proces dat in veel Nederlandse gemeenten nog volop gaande en nog lang niet afgesloten is.

Cultuuromslag en visie op dienstverlening

Mede als gevolg van dit alles zien we vandaag de dag een verschuiving optreden van resultaatgericht denken naar meer omgevingsgericht denken. Aan het eind van de vorige eeuw ging de overheid zich steeds meer vergelijken met het bedrijfsleven. De overheid moest zakelijker en meer resultaatgericht worden. Onder de vlag van "New Public Management" werden tal van bedrijfsmatige principes overgenomen, zoals kwaliteitshandvesten, benchmarking, prestatie-indicatoren en transparantie. Het accent verschuift nu veel meer naar het kunnen ontvangen van nieuwe informatie, het vraaggericht zijn en dienstbaar aan de buitenwereld. Kenmerken van het omgevingsgerichte denken zijn opensysteemdenken, netwerken en interactiviteit.

Dit heeft gevolgen voor de overheid, haar positie en de manier waarop zij haar diensten verleent. Met het actieprogramma "De Andere Overheid" is de afgelopen tijd ingezet op meer kwaliteit, minder regels en een betere dienstverlening. Daarnaast zijn er opvattingen over hoe de dienstverlening van gemeenten vorm moet krijgen (Overheid heeft Antwoord). Volgens de commissie Jorritsma zullen gemeenten "binnen tien jaar de poort tot de publieke dienstverlening moeten zijn en het bovendien normaal vinden zichzelf normen op te leggen over de kwaliteit van hun dienstverlening"¹.

1.2 Knelpunten

De geschetste ontwikkelingen zijn niet autonoom. Zij hebben effect op onze organisatie en bepaalde symptomen zijn duidelijk merkbaar. Daar waar het beter kan, zullen we het anders moeten organiseren. Onze veranderagenda wordt daarom ook bepaald door knelpunten die we nu ervaren.

De organisatie is niet vraaggericht vormgegeven

Wij willen een moderne vraaggerichte overheidsorganisatie zijn. Dit heeft gevolgen voor de inrichting van onze organisatie. Wij zijn niet vraaggericht georganiseerd, maar nog te sterk aanbodgericht. Er zijn teveel verschillende loketten en het aantal afdelingen belemmert

de integraliteit en leidt tot verkoking. Als wij onze producten en diensten meer vraaggericht willen aanbieden, stelt dat eisen aan de inrichting, systemen, processen en cultuur.

Het plannend en organiserend vermogen is te gering

Onze ambities lijken eindeloos. Ook op het bestuurlijke vlak wordt er een schepje bovenop gedaan. Het is echter wel zaak, dat we onze ambities ook realiseren. Het gebeurt nu nog te vaak dat we zaken niet of onvoldoende afmaken of dat we de termijnen die we ons stellen niet halen.

De bedrijfsvoering moet beter op orde

Ambitieuze projecten, zoals het centrumplan, de nieuwbouw van het gemeentehuis, het Europark en de verdere ontwikkeling van het platteland kosten geld. Het is zaak dat we goed zicht krijgen op de financiële risico's die wij lopen en grip blijven houden op onze financiële positie. Alleen op deze manier kunnen we ook in de toekomst onze ambities waarmaken.

Het strategisch vermogen moet worden vergroot

Vanuit het perspectief van de ontwikkelingen en onze ambities wordt een groter beroep dan voorheen gedaan op ons strategisch vermogen. Het bestuur heeft op dit gebied ook een opgave bij ons neergelegd waar we aan moeten voldoen.

We zullen een beroep moeten doen op elkaars kwaliteiten

De bedrijfscultuur past niet goed bij onze doelstellingen

Onze huidige cultuur is te vergelijken met de meer traditionele ambtelijke cultuur. Deze cultuur verdraagt zich minder met alle ambities die we als gemeente hebben en willen waarmaken. We zullen binnen onze gemeente vooral meer aandacht moeten hebben voor concrete feedback, elkaar meer aan moeten spreken op zaken en een beroep moeten doen op elkaars kwaliteiten. Onze cultuur moet het ondernemerschap, de samenwerking en de kwaliteit van onze organisatie als geheel versterken zodat ook de trots om deel te zijn van de gemeente Coevorden vanzelfsprekend wordt.

1.3 Kansen

Bouw nieuwe gemeentehuis

Door de bouw van het nieuwe gemeentehuis ontstaat een andere situatie. Locaties zullen worden afgestoten en afdelingen zullen meer samen onder één dak komen. Dit leidt tot nieuwe opstellingen

en samenwerkingsrelaties. Ons nieuwe gemeentehuis, zal het nieuwe huis van de gemeente moeten worden, waarin onze ambities zijn en kunnen worden verwezenlijkt. Dit biedt een uitgelezen mogelijkheid om bepaalde veranderingen ook feitelijk te effectueren.

Veel ambities, veel ruimte voor talent

We doen het op veel fronten goed, echter dit komt vaak meer door de grote betrokkenheid en inzet van onze medewerkers dan door de structuur en samenhang binnen onze organisatie. We zijn erg ambitieus en hebben daardoor veel plannen die we willen uitvoeren. De komende tijd moeten we veel werk verzetten. Dit betekent dat we ook veel van onze medewerkers zullen gaan vragen. Er zal meer en meer gewerkt moeten worden vanuit de eigen toegevoegde waarde. Met andere woorden: datgene doen waar je goed in bent!

Grote betrokkenheid

Uit diverse zaken blijkt dat medewerkers erg betrokken zijn bij hun werk en bij de gemeente Coevorden. Een grote betrokkenheid genereert een hoop energie en werk- en denkracht. Dit is een belangrijke succesvoorwaarde voor het realiseren van onze ambities.

2. Missie, doel en strategie

SAMENVATTING HOOFDSTUK 2

Missie, een mooi woord, waar verschillende beelden bij horen. Waar staan wij voor? Wie of wat heeft men voor zich? Ons imago? Wat mag men van ons verwachten? Zo heeft het college een missie waarin zij aangeeft waar zij voor staat en wat ze wil bereiken. Onze missie als organisatie moet hierop goed aansluiten. Dat betekent dat we mee willen gaan met onze tijd, een professionele organisatie willen zijn die niet afwachtend is, maar op de toekomst gericht en waar de juiste persoon op de juiste plaats zit. Alleen zo kunnen we onze klanten zoals het bestuur, inwoners en bedrijven, optimaal bedienen.

2.1 Missie: waar staan wij voor?

Om als organisatie de ambitie van ons college zo goed mogelijk te ondersteunen hebben we een 'eigen missie'. Deze geeft aan waar wij als organisatie voor staan en wat ons inspireert. Hieruit kunnen we de doelen en de strategie afleiden welke samen richting geven en houvast bieden. Niet alleen voor de buitenwereld, maar vooral ook voor ons zelf. Dit hoofdstuk vormt daarom de kern van deze notitie en daarmee ook de drijfveer voor ons handelen.

- Wij zijn een moderne en professionele organisatie en voeren onze lokale overheidstaken goed en efficiënt uit ten behoeve van onze inwoners, onze bedrijven en instellingen.
- Wij willen het bestuur optimaal ondersteunen in het realiseren van haar ambities als partner van het bestuur.
- Wij willen een werkomgeving creëren waar met plezier wordt gewerkt, waar iedereen tot zijn recht komt en trots is op dat wat we samen presteren.

2.2 Doelen: wat willen we bereiken?

Uit de missie hebben wij de volgende doelen afgeleid.

- Wij willen ons ontwikkelen tot een moderne en vraaggerichte overheidsorganisatie die optimaal gebruik maakt van de technologische mogelijkheden en voortdurend haar kwaliteit verbetert.
- Wij willen een partner van het bestuur zijn, zodat zij haar bestuurlijke ambities kan realiseren.
- Wij willen de strategische visie en kracht waarmee we het bestuur ondersteunen vergroten en versterken.
- Wij brengen effectief onze visie op dienstverlening tot uitvoering.
- Wij gaan onze bedrijfsvoering op orde brengen en ervoor zorgen dat we onze ambities waarmaken.
- Wij zullen een modern hrm-beleid gaan voeren. Hiervoor zullen wij de juiste instrumenten ontwikkelen waarbinnen opleiding en ontwikkeling een centrale plaats innemen.

2.3 Strategie: hoe gaan we dat dan doen?

- Wij gaan onze producten en diensten aanbieden vanuit het perspectief van de klant. Hierbij maken we zo veel mogelijk gebruik van de mogelijkheden op het gebied van informatie- en communicatietechnologie. Door deze vraaggestuurde werkwijze komen producten op een voor de klant logische manier tot stand en is de doorlooptijd niet langer dan nodig.
- Om onze ambities en die van het bestuur te kunnen realiseren, geven wij onze organisatie op bepaalde onderdelen een kwaliteitsimpuls. Om over voldoende strategisch vermogen te beschikken, zullen wij daar in de organisatie-uitwerking gericht aandacht aan besteden.

>

- Wij gaan onze bedrijfsvoering en de kwaliteit van ons werk op orde brengen door het invoeren van een adequaat systeem van kwaliteitszorg. Dit systeem zal vanuit de vraagkant worden vormgegeven.
- Omdat wij niet geloven dat het invoeren van nieuwe structuren, systemen en processen automatisch leidt tot de gewenste veranderingen, zullen wij gericht investeren in een bedrijfscultuur die past bij onze missie en ambities.
- Wij gaan over tot een gerichte invoering van de hrm-cyclus.

*We zullen gericht investeren
in een bedrijfscultuur die past
bij onze missie en ambities*

Smeerolie en cement

De afdeling Bedrijfsvoering en ondersteuning is er voor ondersteuning en serviceverlening aan alle collega's. De collega's zijn onze (interne) klant.

Onze afdeling biedt de hulpmiddelen die het bestuur en de medewerkers in de organisatie in staat stellen hun werk te kunnen doen, anders gezegd om de gehele organisatie randvoorwaardelijk en professioneel te ondersteunen in haar bedrijfsvoering en uitvoering. Hiervoor hebben wij een breed en gevarieerd takenpakket. Onze belangrijkste taken zijn professionele advisering, excellente administratie, serviceverlening en planning & control. Wij doen dit op de gebieden personeel & organisatie, informatie & documentatie, kwaliteit, juridische zaken, financiën, ICT, communicatie, huisvesting & catering en bestuursondersteuning. Onze dienstverlening is de smeerolie in de raderen van de organisatie. Je kunt bij ons terecht voor al je vragen van een bureau tot papier, de koffie, vergaderruimte, PC, een persbericht, juridisch advies, personele en financiële vragen en nog veel en veel meer.

Wij bieden alle collega's ondersteunende service, professioneel, klantgericht, enthousiast en zijn gericht op samenwerking. Je krijgt tijdige respons en indien iets langer gaat duren, houden wij je op de hoogte van de voortgang.

Daarnaast zorgen wij voor een degelijke, betrouwbare en transparante bedrijfsvoering, stellen kaders op dit gebied en controleren de uitvoering. Hiermee zorgen wij voor het cement voor een stevig staande organisatie. Wij hebben visie en blijven in ontwikkeling voor een toekomst bestendige organisatie.

Een veelal niet zichtbare rol, maar onmisbaar voor een soepel lopende dienstverlening

Sturing en beheersing van de primaire en ondersteunende processen in een organisatie zijn belangrijk om de beleidsdoelstellingen te realiseren. Hiermee vervult de afdeling een centrale rol in het intern functioneren van de organisatie. Een veelal niet zichtbare rol, maar onmisbaar voor een moderne, adequate en soepel lopende dienstverlening naar buiten. Intern goed op orde betekent een betere prestatie extern.

*Brigitte Romani
Manager Bedrijfsvoering & Ondersteuning*

3. Bedrijfscultuur

SAMENVATTING HOOFDSTUK 3

Iedereen heeft zijn eigen drijfveren om de dingen te doen zoals hij of zij die doet; soms bewust, soms onbewust. Hoe gaan we met elkaar om in ons eigen streven naar onze eigen doelen die bij onze eigen drijfveren horen? Dit geheel vormt onze bedrijfscultuur. In ieder geval bindt één ding ons in dit verband: we hebben allemaal gekozen voor dienstverlening. We vinden het allemaal belangrijk iets bij te dragen aan het wel en wee van een ander, hetzij een inwoner, hetzij een collega, hetzij het bestuur. Uitgaande van deze gemeenschappelijke drijfveer is een cultuur waarin onze klanten op de eerste plek staan, en we integer met onze klanten omgaan, logisch. Een cultuur die kwaliteit hoog in het vaandel heeft staan!

3.1 Onze cultuur nu

De bedrijfscultuur is te vergelijken met de persoonlijkheid van de onderneming en wordt gevormd door de medewerkers. Het gaat over de manier waarop we met elkaar omgaan, hoe we samenwerken, welke rituelen we er op na houden, de symbolen die we hanteren en andere eigenaardigheden.

De cultuur van een organisatie is een krachtige en bepalende factor voor het succes. En dat we succes hebben, blijkt uit de dingen die we samen bereiken, maar ook uit diverse benchmarks. Toch zijn er nog aandachtspunten in onze huidige cultuur waar we aan moeten willen werken. Uit onderzoek is bijvoorbeeld gebleken dat we goed zijn in het organiseren van ons werk, maar minder oog hebben voor de “menschkant”; de inter-persoonlijke kant. Het gaat dan vooral om houding en gedrag. Het geven van concrete feedback, het elkaar aanspreken op zaken en openlijk waardering naar elkaar uitspreken is in onze cultuur beduidend minder gebruikelijk. Ook blijkt dat wij niet altijd een beroep doen op de aanwezige kwaliteit en creativiteit van collega’s. Verder blijkt dat we minder goed zijn in het omgaan met veranderingen. Dat komt ook omdat de noodzaak en de gevolgen van de veranderingen niet altijd voor iedereen even duidelijk zijn. Daarnaast zijn we geneigd om mensen te weinig bij de veranderingen te betrekken. Cultuur is behoorlijk bestendig en daardoor niet eenvoudig en snel te veranderen. Leden van een organisatie houden vaak de eigen cultuur in stand en versterken die door bij de selectie van nieuwe medewerkers juist degene te kiezen die het meeste past binnen de bestaande cultuur. Het is van belang dat wij onze bedrijfscultuur zoveel mogelijk afstemmen op datgene waar we als organisatie voor staan². Wat dit betekent voor onze bedrijfscultuur hebben we proberen

samen te vatten in een beknopte beschrijving van de gewenste cultuur en het benoemen van enkele kernwaarden en gedragsnormen.

3.2 Onze cultuur straks

Cultuur uit zich niet alleen in symbolen, maar ook in houding en concreet gedrag. Waarden zijn de centrale maatstaven met behulp waarvan we ons eigen gedrag en dat van anderen beoordelen. Er zijn vele waarden die van belang zijn binnen onze organisatie, maar we beperken ons tot de belangrijkste: de kernwaarden. De kernwaarden hebben wij onderstaand beschreven en uitgewerkt in concrete gedragingen.

3.2.1 Integriteit

Binnen onze organisatie is integriteit een hoog goed³. Wij komen gedane toezeggingen, gemaakte afspraken en verplichten na, zijn betrouwbaar en verrichten ons werk onafhankelijk, eerlijk en transparant. Tevens zijn de producten die we leveren van een vaste, goede kwaliteit en voldoen ze aan de verwachtingen van de klant. We zijn eerlijk tegen onze klanten en in onze onderlinge verhoudingen. We behandelen gelijke gevallen op een identieke wijze om willekeur te voorkomen, maar zonder onze ogen te sluiten voor de specifieke omstandigheden waarbinnen ogenschijnlijk identieke situaties uiteen kunnen lopen. Hierdoor is soms maatwerk noodzakelijk. We gaan zorgvuldig en 'naar eer en geweten' om met (vertrouwelijke) gemeentelijke informatie, eigendommen en voorzieningen en nemen verantwoordelijkheid voor het eigen handelen en zijn hierop aanspreekbaar.

3.2.2 Kwaliteit

De kwaliteit van een gemeente wordt in de eerste plaats bepaald door de professionaliteit van onze medewerkers. De medewerkers zijn het menselijk kapitaal van onze organisatie en van doorslaggevend belang om de kwaliteit van al onze processen en producten hoog te houden. Bij het leveren van kwaliteit komen veel dingen samen zoals bijvoorbeeld efficiënt werken, beschikken over voldoende expertise,

de juiste attitude en motivatie en openstaan voor nieuwe ideeën. Dit alles om te bereiken dat we voldoen aan de verwachting van de klant en waar mogelijk net dat beetje meer doen dan de klant verwacht: dat is kwaliteit! De organisatie moet het ook mogelijk maken voor haar medewerkers kwaliteit te leveren. Dit komt tot uiting doordat we een lerende organisatie zijn met ruimte voor scholing en ontwikkeling daar waar noodzakelijk of gewenst en de ICT ondersteuning modern en up-to-date is.

3.2.3 Collegialiteit

Onder collegialiteit verstaan we een mentaliteit van openheid en vertrouwen. Door middel hiervan ontstaat een prettige werkomgeving waar we elkaar, met respect voor elkaar, aan kunnen spreken op rol en verantwoordelijkheid. We hebben een positieve grondhouding naar elkaar waarbinnen we iets van elkaar mogen vragen, maar ook iets voor elkaar over hebben.

3.2.4 Klantgerichtheid

Onder klantgericht verstaan wij dat wij ons in onze werkzaamheden richten op de concrete vragen en behoeften van onze klanten nu, maar ook op de maatschappelijke behoeften en effecten in de toekomst. We leveren producten aan onze klanten met een constante en hoge kwaliteit. Onze klanten zijn zeker niet alleen de inwoners aan het loket, maar al onze klanten zoals bedrijven, instellingen, bestuur, management en collega's. Dit vraagt aanpassingsvermogen van onze organisatie. Immers in de tijd verandert onze klant, haar vraag en haar verwachting. Dit aanpassingsvermogen van onze organisatie uit zich in flexibiliteit in werkwijzen en werkprocessen en vergt een pro-actieve houding van onze medewerkers en inlevingsvermogen (empathie). Tot slot behandelen wij al onze klanten met respect.

4. Samenspel bestuur en organisatie

SAMENVATTING HOOFDSTUK 4

De ambtelijke organisatie staat niet op zichzelf, maar is een onderdeel van de gemeentelijke organisatie waarbinnen de raad de grenzen bepaalt van het 'speelveld' van het college. De ambtelijke organisatie zorgt in opdracht van het college voor uitvoering. De burgemeester heeft, naast een aantal specifieke bevoegdheden, een coördinerende rol in dit samenspel. Om alle vragen die van buitenaf op ons afkomen op de juiste manier af te handelen, worden verschillende processen doorlopen. Afhankelijk van het soort vraag wordt onderscheid gemaakt tussen processen die zijn gericht op het snel oplossen van problemen op korte termijn tot het in kaart brengen van grote strategische vraagstukken op lange termijn. Daar tussenin zitten twee processen die zijn gericht op het op orde houden van de bedrijfsvoering en het maken van beleid.

4.1 Samenspel

Zowel naar buiten als naar elkaar is het van belang dat bestuur en organisatie de missie en de koers die we gezamenlijk varen duidelijk voor ogen hebben. Hierbij hoort ook een stijl (houding en gedrag) die

herkenbaar is. Daarbij is het minder van belang of het gaat om de leden van de gemeenteraad, het college of de ambtelijke organisatie. Het is daarom belangrijk dat zowel de gemeenteraad, als het college, als de ambtelijke organisatie de waarden, gedragsnormen en manier van werken in dit document ondersteunen, delen en uitdragen⁴. Uiteraard met respect voor ieders (elkaar aanvullende) verantwoordelijkheid en rol in het gemeentelijk werkproces. Een beschrijving van de rollen en verantwoordelijkheden binnen onze organisatie volgt hierna.

4.2 De raad stelt kaders

- De gemeenteraad is als algemeen bestuur het hoogste besluitvormende orgaan.
- De raad is eindverantwoordelijk voor de strategische koers en de budgetverdeling.
- De raad geeft aan welke maatschappelijke effecten men wil bereiken en wat dat mag kosten.
- De raad stelt de kaders en randvoorwaarden aan uitvoering en kwaliteit van de dienstverlening.
- De raad controleert op de uitvoering en op recht- en doelmatigheid.
- De raadsleden treden op als volksvertegenwoordiger. Vanuit die rol geven zij het college bouwstenen aan voor beleid.

4.3 Het college bestuurt

- Het college treedt op als dagelijks bestuur en neemt zelfstandig besluiten.
- Het college bereidt besluitvorming door de gemeenteraad voor en bewaakt de uitvoering van de besluiten.
- Het college bestuurt collegiaal. Collegebesluiten worden bij meerderheid van stemmen genomen en de wethouders worden geacht namens en onder verantwoordelijkheid van het college te handelen.
- Binnen het collegebeleid en vastgestelde beleidslijnen hebben de individuele leden zelfstandige verantwoordelijkheid voor de eigen portefeuille. Echter dit mag het collegiale bestuur niet uithollen.
- Het college werkt resultaatgericht samen met de ambtelijke organisatie.
- De nadruk van het college ligt op beleidsvorming en toezicht op de realisatie van plannen.
- Het college betreft de raad en relevante partners tijdig bij het ontwerpen van beleid en geeft inhoud aan interactieve beleidsontwikkeling.
- Het college is verantwoordelijk voor de communicatie en zorgt voor heldere en eenduidige informatie naar gemeenteraad, ambtelijke organisatie en derden.
- Het college is verantwoordelijk voor de integratie van beleid en middelen (verbindt inzet met resultaten).

4.4 De burgemeester coördineert

- De burgemeester is voorzitter van de raad (zonder stemrecht).
- De burgemeester is voorzitter van het college (met stemrecht).
- De burgemeester is bestuurlijk portefeuillecoördinator en beheert ook eigen portefeuilles.
- De burgemeester stimuleert strategieontwikkeling vanuit het college.
- De burgemeester zorgt voor goede verhoudingen tussen raad, college en ambtelijke organisatie.
- De burgemeester zorgt met de algemeen directeur en griffier voor afstemming en coördinatie tussen bestuurlijke besluiten en ambtelijke uitvoering.

4.5 De organisatie voert uit

We voeren de lokale overheidstaken uit en helpen het bestuur bij het realiseren van haar ambities.

4.5.1 Lokale overheidstaken

Als moderne professionele organisatie voeren we onze lokale overheidstaken zo goed en efficiënt mogelijk uit ten behoeve van onze inwoners, onze bedrijven en instellingen. In de praktijk bestaat deze invulling doorgaans uit het uitvoeren van onze taken en regels en de controle op naleving hiervan.

4.5.2 Partner van het bestuur

Als partner van het bestuur helpen wij zo goed mogelijk de bestuurlijke ambities te realiseren. In deze onderlinge taakverdeling tussen gemeentebestuur en ambtelijke organisatie richt het gemeentebestuur zich vooral op haar bestuurlijke en politieke taken. In de communicatie met het ambtelijk management staat de inhoud van het beleid voorop en zal het bestuur zo veel mogelijk antwoord proberen te geven op vragen zoals: wat willen wij op de korte en lange termijn bereiken? En wat staat ons daarvoor te doen?

De ambtelijke organisatie staat ten dienste aan het bestuur om in samenwerking met het bestuur de antwoorden te formuleren: hoe moet dat gebeuren? Welke interventies moeten worden gekozen? Wat zullen wij daarmee bereiken? Welke randvoorwaarden en condities moeten worden gesteld? De ambtelijke organisatie moet zich bij de toepassing van de door het bestuur vastgestelde hoofdlijnen steeds bewust zijn van de maatschappelijke en politieke gevoeligheden en daarvan tijdig terugkoppeling geven naar het bestuur. Deze maatschappelijke en politieke issues liggen niet bij alle beleidsprocessen even gevoelig. We onderscheiden een viertal (beleids)processen met ieder een eigen karakter die in de volgende paragraaf staan beschreven.

4.6 Processen

Om de doelen te bereiken, kunnen een aantal processen worden doorlopen. Het bedrijfsproces is met name gericht op het doel om de lokale overheidstaken uit te voeren (zie paragraaf 4.6.1). De overige processen zijn er voornamelijk op gericht om het bestuur te helpen haar ambities waar te maken (zie paragraaf 4.6.2 t/m 4.6.4).

4.6.1 Bedrijfsproces

Het uitvoeren van de lokale overheidstaken valt samen onder de noemer bedrijfsproces: het proces is doorgaans niet maatschappelijk urgent en vraagt niet om politieke keuzes. De bedrijfsprocessen

worden door de interne werkprocessen ingevuld en voorzien in het tegemoetkomen aan de vragen van de klanten op een voor de klant zo prettig mogelijke manier. Het is relevant voor het bestuur dat de bedrijfsprocessen ordelijk en volgens de door hun gestelde kaders verlopen, echter de verantwoordelijkheid voor deze processen ligt bij de ambtelijke organisatie.

4.6.2 Beleidsproces

Het beleidsproces betreft doorgaans geen direct maatschappelijk urgente onderwerpen, maar vraagt wel om politieke keuzes. Bij het beleidsproces zal het initiatief vaak bij het college of de gemeenteraad liggen. Als dat niet zo is dan moet het college in het begin van de beleidsvorming expliciet worden betrokken bij dit proces. Het bestuur geeft samen met de organisatie vorm en inhoud aan het beleidsproces. De organisatie faciliteert het bestuur hierin zo goed mogelijk.

4.6.3 Strategisch beleidsproces

Het strategische beleidsproces kenmerkt zich doordat het grote belanghebbende ontwikkelingen betreft. De termijn waarop deze ontwikkelingen zich aandienen, is niet van belang om te bepalen of een proces al dan niet als strategisch wordt geclassificeerd. Dit kan bijvoorbeeld zijn omdat een proces inhoudelijk bij diverse afdelingen ligt, het een zwaar bestuurlijk traject betreft en/of we een groot (financieel) risico lopen. Om het bestuur optimaal te faciliteren bij het signaleren en uitwerken van strategische processen is het van belang dat de organisatie een antenne heeft voor algemene maatschappelijke ontwikkelingen en belanghebbende trends. Vanuit hier kunnen deze strategische opgaven projectmatig worden uitgewerkt met behulp van de specialisten binnen de vakafdelingen.

4.6.4 Ad-hoc proces

Bij ad-hoc processen gaat het om kwesties die maatschappelijk (zeer) urgent zijn en die vragen om politieke keuzes en snel ambtelijk handelen. De werkelijkheid van bestuur en organisatie bestaat er voor

een groot deel uit om de waan van de dag het hoofd te bieden. De organisatie moet zijn toegerust om voortdurend deze ad-hoc processen op te pakken en het bestuur te ondersteunen op het grensvlak van beleidsadvisering en politieke advisering. In de praktijk komen ad-hoc processen regelmatig voor en blijken ze nogal eens de geplande beleidsprocessen te doorkruizen. De organisatie dient erop te zijn toegerust, middels een gewijzigde methode van planning en control, dat aan de uitwerking van de ad-hoc processen optimaal invulling kan worden gegeven⁵.

Het is van belang dat de organisatie een antenne heeft voor maatschappelijke ontwikkelingen en belanghebbende trends

Kwaliteit

Coevorden na vaststelling van de BBF. nooit meer zoals het was?? Nee en Ja. De goede dingen uit het verleden gaan we koesteren en bewaren en nieuwe dingen gaan we leren.

Vroeger hadden we bijna "alleenheerschappij" over de openbare ruimte in de meest brede zin. Mondjesmaat rekening houdend met wat de burger ervan vond, waren we uit op vakinhoudelijke kwaliteit en efficiency. Maar er wordt nu meer verwacht dan alleen technische kwaliteit. De manier van brengen, "de verpakking", "de buitenkant" en de manier waarop klanten bij zaken worden betrokken, bepalen mede de kwaliteit.

Maar wat is dan kwaliteit? De volgende definitie van kwaliteit is de moeite waard om eens beter te bekijken: "iets meer leveren dan verwacht wordt".

Klinkt simpel. "Iets meer leveren". Om iets meer te kunnen leveren moet je wel weten wat er minimaal geleverd moet worden. Geen goed bedoelde zaken die niets toevoegen aan de vraag. En dan ook nog ...

Om iets meer te kunnen leveren moet je wel weten wat er minimaal geleverd moet worden

"meer dan verwacht wordt". Niet altijd weten we zeker wat precies van ons verwacht wordt. Vaak denken we dat te weten. Navragen bij je klanten of hetgeen jij denkt ook wordt bedoeld. En tenslotte is belangrijk te weten wie er iets van je verwacht? We hebben - en we zijn ook - allemaal verschillende "klanten" met verschillende verwachtingen. We hebben ook allemaal verschillende opdrachtgevers. De kunst is: vind je opdrachtgever en zorg dat je die opdracht aanneemt zoals de opdrachtgever die bedoelt. Vraag door tot je die duidelijkheid hebt. Een mooi - en ik geef toe ook gemakkelijk - voorbeeld van kwaliteit vind ik de gladheidbestrijding. Net iets meer doen dan verwacht wordt... Er wordt verwacht dat er gestrooid wordt. We kunnen dan iets extra's doen (kwaliteit leveren) door preventief (voor het glad wordt) te strooien.

Dat we kwaliteitsbewuster willen, moeten en kunnen werken is duidelijk. Hoe we dat aanpakken, is voor iedereen verschillend. In alle gevallen begint het met de vraag wat wordt er van mij verwacht. Zolang dat antwoord niet duidelijk is, geldt: Als je niet weet waarom je de dingen doet, doe ze dan niet.

*Evert Hagenauw
Manager Beheer & Realisatie*

5. Aansturing

SAMENVATTING HOOFDSTUK 5

Dit hoofdstuk gaat over het inzetten van het belangrijkste middel dat je als organisatie hebt om je doelen te bereiken: de mensen. De nadruk ligt op de voorbeeldfunctie van het management: goed voorbeeld doet goed volgen! Het management trekt één lijn en is hierin duidelijk naar buiten toe. Het management zal zich in principe weinig met de inhoud bemoeien en vooral begeleiden en ondersteunen. Dit alles binnen een vertrouwde en veilige omgeving waar we ook de ruimte krijgen om de verantwoordelijkheid te nemen die hierbij hoort. Met een collegiale opstelling waarin we open staan voor elkaar, maar ook voor de klant. En een gezonde dosis zelfkennis zodat je bezig kan zijn met dat waar je goed in bent. Het management bestaat uit afdelingsmanagers, directie en teamleiders. De afdelingsmanagers worden aangestuurd door de directie. De afdelingen bestaan uit een aantal teams die verantwoordelijk zijn voor een taakveld of een aantal logisch samenhangende taakvelden. De teams worden aangestuurd door een teamleider. Deze basis en de uitgangspunten van het dienstverleningsconcept leiden tot de gekozen organisatiestructuur.

5.1 Managementkenmerken

Het management heeft een belangrijke voorbeeldfunctie binnen onze organisatie, is dicht betrokken bij de organisatie en medewerkers en verbindt de afdelingen met het bestuur, maar zorgt ook voor een goede onderlinge verstandhouding tussen de afdelingen. Het management heeft de taak en verantwoordelijkheid om medewerkers te enthousiasmeren en om zelf bij uitstek de benodigde competenties en vaardigheden na te leven en uit te dragen. De manier waarop zij de organisatie aanstuurt is gebaseerd op de in de missie gestelde waarden en gedragsnormen en tevens voldoet de manager

aan een aantal meer algemene managementkenmerken die voor onze organisatie toonaangevend zijn.

5.1.1 Eenheid van leidinggeven

Er is ruimte voor situationeel leiderschap, maar de managementstijl is gebaseerd op een generieke overtuiging, namelijk eenheid van leiding geven. Dit betekent dat het management gezamenlijk bouwt aan een visie op de rol, de positie en het beleid van de gemeente en dit eenduidig communiceert naar de organisatie. Communicatie gaat daarbij niet over abstracte en moeilijk te pakken hoofdlijnen, maar om de concretisering van het dagelijks werk van medewerkers in de organisatie. Ongeacht de individuele taakverantwoordelijkheid van iedere manager is het de gezamenlijke opdracht en verantwoordelijkheid voor het collectief dat de boventoon voert.

5.1.2 Coachende managementstijl

Het management geeft inhoudelijk richting op hoofdlijnen, zonder het over te nemen. Het management geeft ruimte voor een eigen aanpak en concretisering door de medewerker of het team en is betrokken bij de zaken die op de werkvloer gebeuren. Het management motiveert, moedigt aan en beoordeelt uiteindelijk het eindresultaat. Hierdoor worden de medewerkers uitgedaagd hun talenten te benutten en hun kwaliteiten en de kwaliteit van het werk te verbeteren. Dit betekent een grote eigen verantwoordelijkheid voor de medewerkers.

5.1.3 Tonen van voorbeeldgedrag

Het management zorgt voor het vervullen van de organisatorische en inhoudelijke condities die het de medewerkers mogelijk maken hun werk goed en onder prettige omstandigheden te kunnen doen. Het management stelt de medewerkers in staat het verschil te maken door het vervullen van een voorbeeldrol en door zich kwetsbaar op te stellen. Ze draagt hierbij de normen en waarden die in de organisatie van belang zijn actief uit en daagt de medewerkers voortdurend uit hetzelfde te doen.

5.1.4 Sfeer van vertrouwen en veiligheid

We werken in een sfeer van vertrouwen en veiligheid waarbinnen het is toegestaan om fouten te maken en er ruimte is om hiervan te leren. Medewerkers voelen zich op hun gemak bij het management en veilig in hun werkomgeving en onder hun collega's; met respect voor elkaars werk, positie en persoon. Waardering en gelijkwaardigheid zorgen ervoor dat iedereen zich op zijn gemak voelt en dat medewerkers verantwoordelijkheden durven te nemen. Door openheid, eerlijkheid en betrokkenheid van zowel management als medewerkers zijn medewerkers trots op de eigen afdeling en hun rol daarbinnen.⁶

5.1.5 Collegiaal management

Collegiaal management is het denken en handelen van het management waarbinnen de belangen van de organisatie als geheel voor de belangen van de eigen afdeling gaan. Iedere manager is in staat de afweging te maken tussen dat wat goed is voor de organisatie en wat dit betekent voor de eigen afdeling.

Hierbij zijn de baten voor de organisatie leidend. De manager is en blijft verantwoordelijk voor de integrale totstandkoming van zijn producten. Dit houdt in dat onze afdelingsmanagers geen producten tot stand brengen zonder de hiervoor relevante andere managers op de hoogte te stellen, te kijken welke toegevoegde waarde de producten leveren aan het concernbelang en de effecten hiervan op de overige afdelingen.

5.2 Organisatiestructuur

In het organisatieontwikkelingstraject is de (hoofd)structuur van de organisatie gewijzigd⁷. Deze wijzigingen vloeien voort uit de gemaakte keuzes van wat wij als organisatie willen zijn. In hoofdstuk 7 staan de veranderingen toegelicht. De afdelingen, aangestuurd door de afdelingsmanagers, zijn de dominante organisatie-eenheden binnen de organisatiestructuur. Hierna staan een aantal belangrijke verantwoordelijkheden genoemd van de verschillende posities binnen onze organisatie.

5.2.1 Algemeen Directeur

De algemeen directeur:

- opereert op het snijvlak tussen ambtelijk aansturen en gemeentelijk besturen en is verantwoordelijk voor een goede informatie-uitwisseling en communicatie tussen bestuur en ambtelijke organisatie,
- is eerste adviseur van het bestuur (college) en hiërarchisch gezien de 'hoogste ambtenaar' en draagt daarmee de eindverantwoordelijkheid voor de ambtelijke organisatie,
- is bestuurder in de zin van de WOR,
- geeft een herkenbaar gezicht aan het directieteam en het managementteam,
- brengt, bij verschillen van inzicht tussen de ambtelijke organisatie en portefeuillehouder, het onderwerp in bij het college,
- is 'sparring partner' voor het college van B&W.

5.2.2 Directeur

De directeur:

- geeft als gemandateerd opdrachtgever leiding aan de aan hem toebedeelde strategische projecten, programma's en organisatieonderdelen,
- geeft, samen met de gemeentesecretaris integraal leiding aan de ambtelijke organisatie binnen de af te spreken portefeuilledverdeling,
- is 'sparring partner' voor het college van B&W,
- vervangt de algemeen directeur bij diens afwezigheid (1^e locosecretaris).

5.2.3 Directieteam

Het directieteam bestaat uit de algemeen directeur en de directeur.

Het directieteam:

- draagt de algemene eindverantwoordelijkheid voor de ambtelijke organisatie, ontwikkelt de organisatie en stelt concernbrede kaders vast,
- stuurt de strategische beleidsvoorbereiding en –uitvoering

en zorgt voor de voorbereiding en het management van de uitvoering van de strategische agenda,

- zorgt voor het ondersteunen en faciliteren van de afdelingsmanagers om hun taken en verantwoordelijkheden waar te kunnen maken,
- voert tenminste ieder kwartaal een voortgangsgesprek met alle afdelingsmanagers.

Strategie en kwaliteit

Voor het goed functioneren van de ambtelijke organisatie is het van essentieel belang helderheid te hebben over waar we gezamenlijk heen willen (visie), wat we willen bereiken (doelen) en hoe we dat willen doen (strategie). Daarover moet het Directieteam voortdurend met de organisatie communiceren zodat inspiratie en enthousiasme gaan ontstaan voor de klussen die geklaard moeten worden. Hierbij houdt het Directieteam zich bezig met het monitoren van de omgeving en het signaleren van maatschappelijke ontwikkelingen die van invloed kunnen zijn op het functioneren van de gemeentelijke organisatie. Deze ontwikkelingen zijn vaak van grote omvang en met een hoge maatschappelijke relevantie en hoge politieke attentiewaarde. Deze werkzaamheden betreffen vaak het strategische beleid van de gemeente of de positionering van de gemeente in het maatschappelijk en bestuurlijk krachtenveld.

5.2.4 Afdelingsmanager

De afdelingsmanager stuurt de afdeling aan vanuit het concernbelang. Hij kijkt niet vanuit de eigen afdeling naar het concern, maar vanuit het concern naar de afdeling. Van de afdelingsmanager wordt verwacht dat hij stuurt op basis van de principes van het collegiaal management: zowel bij het nemen van beslissingen als ook bij het toezien op de uitvoering daarvan baseert de afdelingsmanager zich op een evenwichtige afweging van alle van belang zijnde aspecten. De afdelingsmanager heeft een eerste verantwoordelijkheid voor de prestaties van zijn afdeling maar deze staat nooit los van de prestaties en belangen van het concern

als geheel. De afdelingsmanager is extern georiënteerd en heeft een politieke antenne. De afdelingsmanager wordt rechtstreeks aangestuurd door en is primair verantwoording verschuldigd aan het directieteam. De afdelingsmanager:

- is verantwoordelijk voor het concern samen met de andere afdelingsmanagers,
- is verantwoordelijk voor advisering aan en samenwerking met andere afdelingen,
- bevordert daadkracht en ondernemingsgeest,
- is eerste adviseur voor het college binnen het vakgebied,
- geeft inhoud aan beleidsontwikkeling binnen het vakgebied,
- draagt zorg voor een optimale dienstverlening van zijn afdeling,
- beheerst zijn taken en verantwoordelijkheden aangaande planning en control en daarmee de betrouwbaarheid, planmatigheid, integraliteit en kwaliteit van de producten van zijn afdeling,
- is verantwoordelijk voor het verbinden van inzet van middelen aan resultaat,
- is verantwoordelijk voor de benoeming, beloning en de (professionele) ontwikkeling van medewerkers in brede zin, en laat zich hierin bijstaan en adviseren door teamleiders,
- is binnen vastgestelde kaders verantwoordelijk voor de middelenfuncties,
- voert jaarlijks functioneringsgesprekken en beoordelingsgesprekken met alle teamleiders.

De afdelingsmanager treedt vooral faciliterend en coachend op en maakt het voor de teamleiders mogelijk om de verantwoordelijkheid als “eerstverantwoordelijke” waar te maken. Voor een beperkt aantal gevallen, waarbij het voornamelijk integrale en complexe vraagstukken betreft, schuift de afdelingsmanager, op eigen initiatief of op verzoek van een teamleider, naast de teamleider.

In die gevallen verandert de rol van de afdelingsmanager van coachend naar “loodsend” en van “meeweten” naar “meedoen” en staat hij samen met de teamleider ‘vol in de wind’.

Dagelijkse leiding

De afdelingsmanager is belast met de dagelijkse leiding van de betreffende afdeling. De afdelingsmanager is ook primair verantwoordelijk voor de kwaliteit en kwantiteit van producten en diensten binnen de afdeling en de afstemming met andere onderdelen van de organisatie. Om deze verantwoordelijkheid daadwerkelijk invulling te kunnen geven, worden bevoegdheden zoveel mogelijk gemandateerd. In de praktijk kan hierbij sprake zijn van een groeiproces, ook waar het mandatering aan medewerkers betreft.

5.2.5 Managementteam

Het managementteam bestaat uit het directieteam en de afdelingsmanagers en zorgt gezamenlijk voor de uitvoering van die zaken die in het beste belang zijn van het concern. De belangrijkste taken van het managementteam zijn het ontwikkelen van de ambtelijke organisatie, het fungeren als sparringpartner van de portefeuillehouders en het signaleren en uitwerken van strategische vraagstukken.

Ontwikkeling van de ambtelijke organisatie

Het managementteam is verantwoordelijk voor de instandhouding en de ontwikkeling van de gemeentelijke organisatie als geheel en het bevorderen van een cultuur die bijdraagt aan het verwezenlijken van de organisatiedoelen. Het managementteam draagt zorg voor de afdelingsoverschrijdende vorming van het middelenbeleid (PIOFAH-taken⁸) alsmede de coördinatie van en het toezicht op het beheer en de inzet van middelen. Kaders voor het middelenbeleid worden afgestemd binnen het managementteam en ter vaststelling voorgelegd aan het directieteam. Daarnaast heeft het managementteam een specifieke verantwoordelijkheid voor het organiseren van de integrale samenhang, afstemming en monitoring.

Sparringpartner portefeuillehouders

De leden van het managementteam zijn sparringpartners van de portefeuillehouders. Daartoe vindt regelmatig overleg en afstemming plaats tussen algemeen directeur en/of afdelingsmanagers en portefeuillehouders. Het gaat daarbij om strategische en bestuurlijke advisering in brede zin: behoeden voor bestuurlijke valkuilen, collegiale zorg en bijstand, praatpaal, afstemming van proces en regie in de portefeuille van het collegelid, etc.

Signaleren strategische vraagstukken

Het managementteam is gezamenlijk verantwoordelijk voor het tijdig signaleren van vraagstukken die van strategische aard zijn. Deze strategische vraagstukken zijn vaak team- en afdelingsoverschrijdend en kunnen voor verdere uitwerking binnen het MT aan het programmabureau of een andere eigenaar worden verbonden. Het managementteam is gezamenlijk verantwoordelijk voor de tijdige signalering van deze vraagstukken en voor signalering en advies hierover richting het bestuur.

*De leden van het
managementteam
zijn sparringpartners van
de portefeuillehouders*

5.2.6 De teamleider

De teamleider is eerstverantwoordelijke voor en geeft leiding aan een taakveld, of een cluster van samenhangende taakvelden. Onder de teamleider bevindt zich geen leidinggevende laag meer. Een teamleider heeft nooit enkel een exclusief leidinggevende taak, maar heeft ook inhoudelijke taken. De teamleider:

- is medeverantwoordelijk voor functionerings- & beoordelingsgesprekken van de medewerkers van het team,
- is medeverantwoordelijk voor de uitvoering van het personeelsbeleid,
- is medeverantwoordelijk voor de taakverdeling,
- is medeverantwoordelijk voor de voortgang en coördinatie van de productie,
- is medeverantwoordelijk voor het goed functioneren van het team en de afdeling,
- heeft de vrijheid om als professional te opereren binnen de met de afdelingsmanager gemaakte afspraken over taken, kaders en randvoorwaarden.

5.2.7 De medewerker

De medewerker van de gemeente Coevorden kenmerkt zich door professionaliteit. Dat betreft niet alleen kennis en vaardigheden maar ook houding en gedrag. De medewerker is een professional; hij neemt graag eigen verantwoordelijkheid, komt afspraken na, heeft aandacht voor de kwaliteit van zijn werk en is betrokken bij de organisatie⁹. Dat geldt ongeacht de functie die men heeft. Voor veel gewenste eigenschappen op de werkvloer geldt dat niet al deze eigenschappen voor iedere medewerker in dezelfde mate van toepassing zijn. Daarom is maatwerk noodzakelijk op basis van afspraken tussen leidinggevende en medewerker in het kader van de ontwikkeling van medewerkers (Pop en Sop). Een aantal meer algemene eigenschappen die we zeer van belang vinden, staan beschreven in paragraaf 5.3. Deze eigenschappen zijn onafhankelijk van persoon of positie voor iedereen hetzelfde, ook al zal de invulling hiervan voor veel mensen iets anders betekenen.

5.2.8 Concerncontroller

Een specifieke functie is de functie van concerncontroller. De concerncontroller voert zijn taken uit onder verantwoording van de directie en maakt onderdeel uit van het programmabureau. De concerncontroller is dienstbaar aan management en directie om ze te assisteren bij het maken van de juiste kwaliteitsafspraken en om te faciliteren dat de behaalde resultaten in lijn zijn met de gemaakte afspraken. De concerncontroller is extern georiënteerd en heeft een politieke antenne, immers de positie van concerncontroller bevindt zich op het snijvlak tussen de uitvoerende organisatie en de ambities van het bestuur. De concerncontroller:

- is eerste adviseur van het directieteam en geeft gevraagd en ongevraagd advies,
- is eerste adviseur van het managementteam en geeft gevraagd en ongevraagd advies,
- is eerste adviseur van het college op zijn vakgebied,
- geeft inhoud aan de ontwikkeling van beleid binnen zijn vakgebied,
- geeft inhoud aan de bestuurlijke informatievoorziening en de opzet van bestuurlijke informatiesystemen,
- geeft inhoud aan planning en control vanuit de vraag wat bestuur en management nodig hebben om te kunnen sturen,
- stuurt de planning en controlcyclus aan,
- assisteert het management bij het bewaken van de kwaliteit en realiseren van kwaliteitsverbeteringen in de bedrijfsvoering,
- brengt structuur binnen de hoeveelheid van doelen en opdrachten,
- ontwikkelt en geeft inhoud aan risicomanagement.

*De medewerker
kenmerkt zich door
professionaliteit*

5.3 Algemene competenties

Belangrijke elementen en uitgangspunten in deze Bedrijfs- en Besturingsfilosofie geven aan dat we werken aan een professionele en resultaatgerichte organisatie met een ondernemende cultuur. Voor zo'n organisatie hebben we mensen nodig die een aantal competenties onderschrijven en beheersen. Er mag van ons allemaal worden verwacht dat wij deze competenties beheersen; van het management mag specifiek worden verwacht dat zij voorop gaan in het uitdragen hiervan.

Verantwoordelijkheid

We nemen verantwoordelijkheid voor die taken die bij onszelf liggen. We nemen ons werk serieus, delen successen met collega's, maar zijn ook aanspreekbaar indien het resultaat te wensen over laat. In dat geval zoeken we naar mogelijkheden om het resultaat de volgende keer te verbeteren.

Zelfkennis

We kennen onszelf, onze kwaliteiten en ook onze beperkingen. We zijn eerlijk over eigen sterktes en zwaktes zodat de juiste man op de juiste plaats zit en we bezig zijn met datgene waar onze sterktes liggen.

Inlevingsvermogen

We leven ons in de klant in zodat we in staat zijn net dat beetje meer te doen dan de klant vraagt. In het geval dat de klant ontevreden is over de gang van zaken gaan we oplossingsgericht te werk.

Collegialiteit

We zijn collegiaal, niet alleen naar naaste collega's maar richting al onze collega's. Ook zijn we gericht op samenwerking met collega's wederom van binnen en buiten de eigen afdeling.

Verder:

- Dragen we verantwoordelijkheid voor ons eigen werk. Indien nodig kijken we daarbij over de grenzen van onze eigen vakdiscipline heen.
- Hebben we de vrijheid om als professional te opereren binnen de met de leiding gemaakte afspraken over taken, kaders en randvoorwaarden.
- Komen we gemaakte afspraken na, leveren op tijd de juiste kwaliteit en denken mee op afdelings- en organisatieniveau.
- Vragen we tijdig sturing en betrokkenheid van collega's en/of leiding wanneer dat nodig is.

Houvast

Ik geloof niet dat er veel collega's bij de gemeente Coevorden zijn die elke avond de gemeentelijke BBF ter hand nemen en vervolgens met volle teugen en met een gelukkig gevoel de schier oneindige wijsheid van dit proza tot zich nemen.

Ik geloof ook niet dat er heel veel collega's zijn die het afgelopen jaar op een verjaardag of een feestje met nauwelijks te temperen enthousiasme paragraaf 5.1.4. van dit document (voor de liefhebbers: over een "sfeer van vertrouwen en veiligheid") voor de hele goegemeente geciteerd hebben en daarvoor een daverende ovatie hebben mogen ontvangen.

Is dat erg of misschien een beetje jammer? Ik denk het niet. Maar wat is dan de waarde en betekenis van zo'n pak woorden?

Als (inmiddels relatieve) nieuwkomer bij deze gemeente kun je die vraag misschien wel het best of het makkelijkst beantwoorden. Als je net binnen komt, sta je immers het meest open voor de vraag in wat voor club je terecht bent gekomen. Dan gaat het om praktische zaken als hoe krijg je hier een stuk bij het college, wat mag een manager wel of niet tekenen, wat bespreken we wel en wat niet in een MT, hoe is de taakverdeling tussen de lijnafdelingen en de ondersteunende afdeling etc. Maar ook over vragen als: is de sfeer een beetje prettig, hoe gaan collegeleden en ambtelijk apparaat met elkaar om, hoeveel kwaliteit zit er bij de medewerkers, hoeveel verantwoordelijkheid nemen ze voor hun product en hoeveel risico's durven mensen daarbij te nemen, hoe open zijn de discussies in het MT, hoe praten medewerkers over het management en over ons politiek bestuur etc. Kortom: je staat dan heel erg open voor de vraag vanuit welke standaarden en routines deze organisatie werkt en vanuit welke gemeenschappelijke waarden en oriëntaties onze organisatie de dingen doet die gedaan moeten worden.

En dat zijn precies de zaken waar ook zo'n BBF over blijkt te gaan! Zo'n document blijkt dan opeens toch het nodige houvast te bieden bij het beantwoorden van dat type vragen; het biedt normatieve kaders voor het soort organisatie dat we willen zijn, wat we intern en extern willen uitstralen, wat we voor de inwoners van Coevorden willen bereiken en hoe we dat met elkaar willen realiseren. Zo'n BBF is dus niets meer of minder dan de normatieve meetlat voor onze nieuwe organisatie.

En dat geeft dan weer –nogmaals: zeker als relatieve nieuwkomer– een mooi beeld van de spanning die er is tussen wat je zoal in de praktijk aantreft (de gegroeide verhoudingen, de patronen, de “karrensporen” van onze organisatie) en wat als de wenselijke, optimale situatie is beschreven. En dat die spanning er op veel punten zeker is, zal weinigen verbazen. Gelukkig maar, want een organisatie zonder verbeteragenda is een dode organisatie (en het houdt ons als MT-leden ook nog een beetje van de straat).

Terug naar de betekenis van de BBF.

Voor iedereen in onze organisatie is het volgens mij goed om zo af en toe even goed na te denken over de afstand tussen de realiteit van onze huidige organisatie en het beschreven wensbeeld en over de vraag of we op koers zijn om die afstand te verkleinen.

En als je dan héél af en toe eventjes door dit document heen scrollt of bladert, een paar noties overhoudt over wat we vooral moeten koesteren en waar we nog beter in kunnen en moeten worden; dat deelt met een of meer collega's en we ons afvragen wat jij en ik nog kunnen doen om deze gemeente nóg beter en leuker te maken.... dan krijgen we dit pak woorden echt aan het swingen!

Barend Deetman
Manager Beleid & Strategie

6. Werkwijze

SAMENVATTING HOOFDSTUK 6

Om vaak net dat beetje meer te kunnen leveren dan van ons wordt verwacht, en te controleren of we dit goed doen, hebben we een aantal middelen tot onze beschikking. In dit hoofdstuk staan deze middelen beschreven. Vanwege alle ontwikkelingen die maken dat we juist nu moeten willen veranderen (zie hoofdstuk 1), maar ook vanwege de omvang van onze organisatie, zal niet iedere vraag binnen een enkele afdeling beantwoord kunnen worden. Om vragen goed te kunnen beantwoorden hebben we goede afspraken nodig en moet er gestructureerd en doelmatig worden overlegd. Daarnaast zal projectmatig werken en programmamanagement als belangrijke manier van werken worden toegepast. Bij het oppakken van meer complexe vragen zullen eerst de mogelijke gevolgen vooraf moeten worden ingeschat. Een andere voorwaarde om kwaliteit te kunnen leveren is het hebben van op de taak berekende medewerkers. Dit kan door, daar waar nodig, personeel bij te scholen of door het aantrekken van mensen met de juiste vaardigheden. En de kennis die wij met ons allen hebben vergaard, moeten we niet verloren laten gaan. Deze kennis moeten we waarborgen en delen.

6.1 Kwaliteitsafspraken

Zoals aangegeven in hoofdstuk 2 willen wij een gemeente zijn waar kwaliteit hoog in het vaandel staat. Maar waarom? En hoe doen we dat dan?

6.1.1 Waarom kwaliteit?

Er ligt op het gebied van kwaliteit een grote opgave van buiten de organisatie: met de invoering van het dualisme zijn diverse zaken aangepast op de nieuwe verhouding tussen de raad en het college zoals de rechtmatigheid, doelmatigheid, de begrotingsvoorschriften, de rekenkamer en de algemene wet bestuursrecht. Met al deze zaken hebben wij te maken en we zullen moeten voldoen aan de eisen die dit aan ons stelt. Hier zijn kwaliteitswaarborgen voor nodig! Maar we willen vanzelfsprekend niet alleen kwaliteit leveren omdat het dualisme dit van ons vraagt. Immers, als we kwaliteit leveren dan is dit erg prettig voor de organisatie, sorteren we positieve maatschappelijke effecten en heeft dat een positieve invloed op onze dienstverlening. En daar doen we het allemaal voor!

6.1.2 Hoe kwaliteit?

Kwaliteit en kwaliteitsverbetering begint met het op orde hebben van de organisatie. Om de organisatie op orde te krijgen, zijn beheersing en transparantie van groot belang: het weten wat we doen en het zichtbaar maken hiervan. Als we weten wat we doen en dit zichtbaar hebben dan kunnen we sturen op de zaken die minder goed lopen en optimaal profiteren daar waar de zaken goed gaan. Op het moment dat dit gelukt is dan zijn we 'in control': de zaken lopen zoals bedoeld, met een zekere voorspelbaarheid. Hiervoor is kwaliteit nodig. Planning en control bieden de helpende hand om deze kwaliteitsverbetering tot stand te brengen.

Aanvankelijk ging planning en control met name over de noodzaak

om efficiënter om te gaan met schaarse middelen en was het een 'financieel instrument'. Echter wij gaan het gebruiken om onze organisatie te assisteren bij het stellen van realistische doelen en het zo goed mogelijk behalen van de gestelde doelen. Planning en control is een instrument van afdelingen en management om te helpen de dagelijkse realiteit te plaatsen binnen de visie op de langere termijn en de afwegingen hierin te funderen.

6.2 Projectmatig werken en programma-management

Door de dynamiek in de samenleving zullen er altijd vragen en ontwikkelingen op de organisatie afkomen die niet binnen het reguliere proces en binnen de reguliere structuur van de organisatie kunnen worden verwerkt, dan wel met een zodanige impact dat ontwikkeling van de reguliere organisatie en de reguliere werkzaamheden het gevolg is. Daarnaast worden dergelijke vragen steeds meer complex en tevens moeten we ze steeds vaker multidisciplinair en integraal benaderen. Om deze vragen en ontwikkelingen toch binnen de bestaande tijd en capaciteit het hoofd

te kunnen bieden, wordt projectmatig werken de dominante werkvorm binnen onze organisatie. Hoe beter we in staat zijn via projectmatig werken te opereren des te flexibeler en efficiënter kunnen we omgaan met complexe vraagstukken en de waan van de dag. Daarnaast is projectmatig werken vooral een methode om werkzaamheden zo goed mogelijk uit te voeren, zonder, of met zo min mogelijk, frustratie van de reguliere organisatie en het reguliere proces. Dit geldt voor alle werkzaamheden die nieuw en tijdelijk zijn. Dit houdt in dat alle zaken die projectmatig kunnen worden opgepakt ook projectmatig moeten worden opgepakt. Projectmatig werken wordt de standaard. Hierbij worden de projecten die strategisch of (zeer) complex van aard zijn vanuit het MT geïnitieerd en aangestuurd en doorgaans opgepakt door het programmabureau.

Een bijzondere vorm van projectmatig werken is het programma-management. Hiervan is sprake als het gaat om meerdere complexe met elkaar samenhangende strategische projecten. De verantwoordelijkheid voor een programma ligt op het niveau van de directie dan wel MT.

Projectmatig werken is een volstrekt andere werkwijze dan het 'reguliere werken' en stelt andere eisen aan mensen en middelen. Om het projectmatig werken te professionaliseren, is het van belang het projectmatig werken te uniformeren. Hierin hebben we voorzien door de methodiek Projectwise als de standaard methodiek voor projectmatig werken te ontwikkelen, te benoemen en te implementeren.

Uitgangspunten projectmatig werken:

- Er wordt gekozen voor één organisatiebreed geldende projectmanagementmethode: Projectwise.
- Er wordt altijd één projectleider aangewezen.
- De projectleider wordt geselecteerd op competenties (sturen op proces, organiseren van samenwerken en juiste inhoudelijke bijdragen, sterke adviesvaardigheden ten opzichte van het bestuur).
- Een project start met het vaststellen van een projectopdracht.
- Voor projecten wordt altijd een plan van aanpak opgesteld.
- Een project start niet eerder dan dat het plan van aanpak door het MT is vastgesteld.
- Afdelingsmanagers managen de middelen van hun afdeling en zijn dus verantwoordelijk voor de capaciteitsinzet van hun medewerkers.
- Binnen de kaders van het projectplan is de projectleider de functioneel leidinggevende voor zijn projectmedewerkers.
- Binnen de kaders van het projectplan is de projectleider budgetbeheerder.

6.3 Werkprocessen

Werkprocessen zijn heldere, geconditioneerde afspraken over hoe je met elkaar samenwerkt om een product te leveren, dan wel hoe je een proces laat verlopen. Via een duidelijk werkproces en procesbeschrijving is het voor iedereen helder wat de eigen taken

en verantwoordelijkheden zijn¹⁰ hoeveel tijd er beschikbaar is en met welke onderlinge afhankelijkheden rekening moet worden gehouden (overdrachtsmomenten). Dit bevordert niet alleen een goede onderlinge samenwerking, maar zorgt er tevens voor dat er producten ontstaan die, tegen een acceptabel kostenniveau, voldoen aan de wensen en verwachtingen van de klant. Het is noodzakelijk dat werkprocessen, die leiden tot producten en diensten, worden gestuurd en beheerst zodat sprake is van een effectief en efficiënt productie- / werkproces.

Hier toe worden de werkprocessen geïnventariseerd, verbeterd en ontwikkeld. Het gevolg is dat werkprocessen efficiënter worden ingericht en zo veel mogelijk worden gestandaardiseerd. Gelijksoortige producten komen zo veel mogelijk door hetzelfde proces tot stand. Hiermee worden werkprocessen inzichtelijk en worden overbodige activiteiten uit de werkprocessen verwijderd. Vervolgens is het mogelijk parameters (norm- en kengetallen, prestatie-indicatoren, kritische succesfactoren) aan de processen te koppelen, waardoor de sturing op processen wordt versterkt en beter inzicht ontstaat hoeveel mensen en middelen nodig zijn om een product / dienst te leveren.

6.3.1 Randvoorwaarden

- Procesbeschrijvingen moeten daadwerkelijk in de dagelijkse praktijk gebruikt worden.
- Procesbeschrijvingen dienen via één heldere systematiek te worden opgesteld.
- Procesmanagement is vereist om procesbeschrijvingen levend en actueel te houden.
- Benoem in de organisatie duidelijk de verschillende rollen en verantwoordelijkheden voor de verschillende processen (proceseigenaren, -beheerders, -uitvoerders en -adviseurs).
- Nut en noodzaak van procesbeschrijvingen wordt pas beleefd met een goede communicatie en een goede toegankelijkheid.

Klantgericht

“Een sms attendeert mij erop dat ik binnenkort mijn rijbewijs moet verlengen. Op het Internet zoek ik even op wat ik hiervoor ook alweer moet regelen. Als ik het gemeentehuis binnenloop, kan ik kiezen of ik via de vriendelijke receptioniste of via een computerzuil verwezen word. Een deskundige, klantgerichte medewerker helpt mij verder. Tevreden loop ik even later het gemeentehuis weer uit, met mijn rijbewijs op zak.”

Of het nu het aanvragen van een paspoort betreft, het regelen van hulp in de huishouding, een vraag over mijn belasting, ondersteuning bij het afhandelen van schulden of het aanvragen van een vergunning om te bouwen, bij Publieksservice staat de klantvraag van burger en bedrijf centraal. Samen met de klant bekijken we de mogelijkheden om zijn wensen te realiseren.

Binnen Publieksservice worden vele producten afgehandeld. Meer service, minder regels en gemak voor de klant zijn uitgangspunten. Digitalisering en andere ondersteuning op ICT-gebied stellen ons in staat onze dienstverlening te blijven ontwikkelen.

Dienstverlening is mensenwerk. Vakkennis, klantgerichtheid, kwaliteit en goed communiceren zijn van groot belang. Net zoals we het belangrijk vinden dat onze medewerkers plezier in het werk hebben. Iedere medewerker - dus ook jij - maakt het verschil voor de klant!

*Annita Haken
Manager Publieksservice*

6.4 Communicatie en overleg

Communicatie en overleg zijn zeer fundamentele afstemmings-instrumenten om te zorgen dat informatiestromen op een juiste manier verlopen. Gezamenlijk zijn wij verantwoordelijk voor het zorgvuldig en begrijpelijk communiceren¹¹. Er wordt verder zo min mogelijk voorgeschreven over hoe en wanneer te communiceren; van belang is om de formele overleggen te beperken tot wanneer het noodzakelijk is en dus een meerwaarde oplevert. Ondanks terughoudendheid in het voorschrijven van overleg zijn er een aantal overlevormen speciaal van belang:

- Portefeuillehoudersoverleg: het overleg tussen de portefeuillehouder en de afdelingsmanager.
- Directieoverleg: het overleg tussen de leden van de directie.
- Managementoverleg: het overleg tussen de directie en de afdelingsmanagers.
- Teamleidersoverleg: het overleg tussen de afdelingsmanager en de teamleiders.
- Werkoverleg: het overleg tussen de teamleider en de medewerkers van een team.

6.5 Personeelsmanagement

Door omstandigheden in de arbeidsmarkt, de geografische ligging van onze gemeente en de gevraagde specialiteit is het lang niet altijd eenvoudig om goed gekwalificeerd personeel op alle posities te krijgen. We dienen ons op het gebied van werving en selectie te onderscheiden door te investeren in die zaken die het werken bij de gemeente Coevorden aantrekkelijk maken. Hierbij is het van belang niet alleen te focussen op concurrerende arbeidsvoorwaarden, maar ook op een klimaat waarbinnen onze medewerkers zich kunnen blijven ontwikkelen en ze voortdurend worden gestimuleerd het beste uit zichzelf te halen. De medewerkers zijn het menselijk kapitaal van een organisatie en van doorslaggevend belang. Daarom is het essentieel dat binnen de organisatieontwikkeling ruimschoots aandacht wordt besteed aan en inspanningen worden

geleverd voor de ontwikkeling van medewerkers op alle niveaus binnen de organisatie (HRM-Cyclus)¹². Hierbij is het essentieel voor het bereiken van de organisatiedoelen dat medewerkers niet alleen beschikken over vakkennis (de expertise), maar ook over een juiste attitude en motivatie (de bedrijfscultuur). Dit dient in het personeelsbeleid tot uiting te komen.

6.6 Kennis- en innovatiemanagement

Kennismanagement is het organiseren van een omgeving die het ontwikkelen, borgen, delen, toepassen en evalueren van kennis ondersteunt. In een organisatie bestaat deze omgeving uit de samenhang tussen organisatiestructuur en -cultuur, de mensen in de organisatie, de ondersteunende infrastructuur en de externe omgeving zoals relaties met bestuur, afnemers, leveranciers, partners en instellingen. Bij effectief kennismanagement wordt de aanwezige kennis gewaarborgd in de organisatie en wordt de continuïteit van deze kennis gegarandeerd. Wanneer personeel vertrekt blijft de kennis behouden voor de organisatie. Echter om de waarde van kennismanagement ten volle te benutten zullen we de kennismanagementstrategie niet uitsluitend richten op het borgen en beschikbaar maken van bestaande kennis in de organisatie, maar ook op het structureel ontwikkelen van nieuwe kennis en het kunnen omzetten van deze nieuwe kennis in exploiterbare producten of diensten. Kennismanagement is dan innovatiemanagement geworden.

Met elkaar

In deze Bedrijfs- en Besturingsfilosofie staat heel mooi opgeschreven wat we met de organisatie willen, waarheen we willen en hoe we dat zouden moeten doen. Bij het maken ervan hebben we steeds bedacht dat het niet zou moeten uitblinken door omvang, maar dat het kort, krachtig en helder zou moeten zijn. Ik denk dat we hierin, met elkaar, behoorlijk goed zijn geslaagd.

En dat is best een reden om trots te zijn. Dit is een belangrijk document dat ons voor langere tijd op koers moet helpen houden. Wat echter blijft, is dat het hoe dan ook, "slechts" papier is, en op papier is veel, zo niet alles, mogelijk.

Natuurlijk, een niet onbelangrijk deel van de BBF, de structuur, hebben we ingevuld. Hiermee wordt aan een belangrijke randvoorwaarde voldaan. Maar de structuur heeft nog nooit een paspoort afgegeven, een raadsvoorstel geschreven of groen in een wijk aangelegd. De centrale vraag was en is: "hoe bedienen we onze klant in de toekomst?", met de nadruk op we.

Het komt er nu op aan! Gaan we echt voor kwaliteit, integriteit, collegialiteit en klantgerichtheid? Krijgen en nemen we de ruimte om verantwoordelijkheden te pakken? Spreken wij elkaar aan als iets beter kan of als wij die ruimte niet krijgen? En niet in de laatste plaats: blijft de gemeente Coevorden, met alle uitdagingen, een leuke plek om te werken? Volgens mij wel!

Sterker nog: ik ga er vanuit dat dit lukt en dat wij er, zoals dat zo mooi heet, volledig voor gaan; met elkaar maken wij er iets moois van!

Peter Leeuw
Directeur

7. Toelichting hoofdstructuur

Bij het inrichten van de hoofdstructuur is goed gekeken naar dat wat we belangrijk vinden voor onze klanten. Hoe bedienen we de inwoners, bedrijven en instellingen van onze gemeente zo goed mogelijk? Hoe zorgen we kwalitatief voor de best mogelijke producten? Hoe bedienen we ons college en de raad zo goed mogelijk zowel door het (strategisch) vermogen om beleidsprocessen te realiseren als in de verantwoording van middelen en resultaat?

7.1 Algemene uitgangspunten

De organisatie-inrichting is gebeurd naar aanleiding van de inhoud van het dienstverleningsconcept en verder ingevuld op basis van deze Bedrijfs- en Besturingsfilosofie. Tevens zijn er een aantal meer algemene uitgangspunten gehanteerd die gebruikt zijn om de keuzes te maken. Een aantal belangrijke uitgangspunten worden hierna weergegeven.

7.1.1 De vraag van de klant is leidend

Het algemene uitgangspunt bij het maken van de Bedrijfs- en Besturingsfilosofie en dus ook bij de inrichting van de organisatie is dat de vraag van onze klanten leidend is. Dit heeft geleid tot een organisatie waar de processen die vanuit de klant bij elkaar horen ook daadwerkelijk zoveel mogelijk geclusterd zijn. Tevens heeft dit geleid tot een vermindering van het aantal afdelingen om de samenwerking tussen de verschillende vakdisciplines zoveel mogelijk te faciliteren.

7.1.2 Zo weinig mogelijk leidinggevende lagen

In de organisatie zijn zo weinig mogelijk leidinggevende lagen en is de leiding zo dicht mogelijk bij de werkvloer gebracht. Iedereen

heeft een teamleider voor de directe dagelijkse aansturing. De teamleiders worden aangestuurd door afdelingsmanagers welke op hun beurt verantwoording aan de directie afleggen. De afdelingen bestaan uit een zo volledig mogelijke clustering van taakvelden zodat onderling overleg en de integraliteit van producten kan worden gewaarborgd.

7.1.3 Vergroten van strategie en kwaliteit

Het uitgangspunt is geweest dat bij de inrichting van de organisatie recht moet worden gedaan aan de bestuurlijke vraag om strategische kracht waarmee de bestuurlijke opgaven gerealiseerd kunnen worden en strategische vraagstukken vroegtijdig worden gesignaleerd.

7.2 Bespreking van de afdelingen

7.2.1 Publieksservice

Publieksservice is de frontoffice van onze organisatie en zal naar buiten als één loket opereren voor alle klantvragen. Dit loket wordt ondersteund vanuit drie teams, elk met een eigen expertisegebied. Alle individuele klanten worden door Publieksservice geholpen. De klant merkt geen verschil of bij de afhandeling van deze

vraag één of meerdere teams zijn betrokken, ook niet als er expertise uit een andere afdeling vereist is. Tevens wordt de klant op identieke wijze geholpen, ongeacht of de klant telefonisch, schriftelijk, digitaal of aan de balie een klantvraag stelt. De projectleider Dienstverlening heeft als taak om deze integraliteit van de frontoffice te bewaken en de afhandeling van klantvragen zoveel mogelijk op elkaar af te stemmen.

De afhandeling van elke klantvraag gebeurt zo snel en eenvoudig mogelijk. Het is de bedoeling en verwachting dat er in de loop van de tijd steeds meer klantvragen rechtstreeks aan de frontoffice kunnen worden afgehandeld. Dit zal doorgaans worden gefaciliteerd door goed ingerichte werkprocessen en slim gebruik van informatie & ICT. Indien er een specifiek bedrijfsbelang of gemeentebelang gemoeid is met een klantvraag van een bedrijf, of indien een klantvraag van invloed is op een groep burgers, wordt deze (intern) aan de afdeling Beleid & Strategie overgedragen. Meer in algemene zin geldt voor bedrijven dat de grote bedrijven worden geholpen door Beleid & Strategie.

7.2.2 Beheer & Realisatie

Voor de afdeling Beheer & Realisatie vindt relatief weinig veranderingen plaats. De afdeling concentreert zich op het verder ontwikkelen en versterken van de kwaliteit van dienstverlening. Er is voor gekozen dit te doen vanuit vijf teams die los van team Handhaving en de Binnendienst zijn ingedeeld op basis van regio.

7.2.3 Beleid & Strategie

De uitvoering van beleid wordt gescheiden van het maken van beleid: de Publieksservice en afdeling Beheer en Realisatie voeren uit, afdeling Beleid en Strategie ontwikkelt het beleid en regisseert de uitvoering daarvan.

Door bundeling van alle inhoudelijke beleidsfuncties in één beleidsafdeling (met drie teams: Samenleving, Economie en Ruimte) wordt de samenhang in de beleidsontwikkeling van de gemeente gegarandeerd; wordt nadrukkelijk gestuurd op integraliteit van de gemeentelijke beleidsproductie en wordt de kwaliteit en het strategisch gehalte van het beleidsproces gestimuleerd. De afdeling “makelt en schakelt” tussen ontwikkelingen in en wensen vanuit de samenleving

en de ambities van ons politiek bestuur. Het perspectief van de burger en de uitvoerbaarheid van het te ontwikkelen beleid zijn daarbij essentiële referentiepunten.

Een goede afstemming met andere gemeentelijke afdelingen is daarbij dan ook vanzelfsprekend. De afdeling levert als regel geen producten voor de individuele burger als “klant”; de werkzaamheden richten zich primair op (al dan niet georganiseerde) groepen van burgers en op situaties waarbij een middellange- of lange termijn perspectief aan de orde is. De afdeling stuurt ook de uitvoering van het beleid aan, o.a. door middel van aan- en uitbestedingen, het aangaan van allianties, subsidies en interne gemeentelijke afspraken.

7.2.4 Bedrijfsvoering & Ondersteuning

Alle taken die gericht zijn op de interne organisatie zijn geclusterd in de afdeling Bedrijfsvoering & Ondersteuning. Deze afdeling staat ten dienste van de rest van de organisatie om de nagestreefde kwaliteit in beleid en uitvoering van een impuls te voorzien. Alle randvoorwaarden die noodzakelijk zijn om onze klanten te bedienen worden vanuit hier ingevuld.

Door de teamsamenstelling waarbij overeenkomstige disciplines worden samengevoegd, kan ook in deze afdeling winst worden behaald.

7.2.5 Programmabureau

De directie vormt, samen met de afdelingsmanagers, de strategische beleidsagenda. Deze strategische beleidsagenda kan op verschillende manieren tot stand komen zoals in dit document is te lezen. Voor de regie op de strategische projecten kan de directie en/of het MT het Programmabureau inschakelen. Het Programmabureau assisteert bij de uitwerking en invulling van deze opgaven en betreft hierbij de specialisten uit de organisatie. Hiermee krijgen we een sterk strategisch vermogen binnen onze organisatie. Het is zeer van belang dat de leden van het programmabureau regisseren en verbinden. Deze medewerkers worden afgerekend op hun kwaliteit-

ten om niet zelfstandig, maar juist zeer collegiaal en gezamenlijk de strategische trajecten op te pakken en uit te werken vanuit de gehele gemeentelijke organisatie. Het programmabureau is gericht op het begeleiden en voornamelijk ook het verbinden bij strategische beleidsontwikkeling en bij de uitvoering van grote projecten. Tevens is het programmabureau een ‘expertisecentrum’ projectmatig werken en wordt de concerncontrol vanuit hier bewaakt.

7.3 Samenwerking

In paragraaf 7.2 staan onze afdelingen toegelicht. Het komt echter steeds vaker en op steeds meer terreinen voor dat onderdelen van onze organisatie structureel samenwerken met andere instanties en overheden. Samenwerking wordt ook steeds belangrijker voor onze gemeente om zo efficiënt en effectief mogelijk onze klanten te kunnen blijven bedienen. Slechts enkele voorbeelden van samenwerking zijn de samenwerking met Emmen en Borger-Odoorn (BOCE) op diverse terreinen, ons lidmaatschap van de Coöperatieve Vereniging Dimpact of de samenwerking op het Europark met onze buurgemeente Emlichheim. Een meer specifieke en vergaande vorm van samenwerking is gekozen met betrekking tot onze Reiniging en onze Sociale Dienst. Op deze onderdelen is ervoor gekozen om ook de aansturing ‘uit te plaatsen’ en onze klanten te bedienen vanaf een fysiek andere locatie dan het gemeentehuis.

Noten

- ¹ De bestuurlijke agenda gemeentelijke dienstverlening 2015, visie VNG commissie Gemeentelijke Dienstverlening, juni 2005.
- ² Voor 'waar we voor staan' zie hoofdstuk 2: missie, doel en strategie.
- ³ Integriteit is tijdens de toolkit en de groepsessies veelvuldig naar voren gekomen als zeer belangrijke waarde.
- ⁴ Elementen uit dit hoofdstuk zijn onderwerp van gesprek geweest in het doorlopende traject 'resultaat en rol' tussen college en raad.
- ⁵ Zie voor planning en control paragraaf 6.1: kwaliteitsafspraken.
- ⁶ Toegevoegd naar aanleiding van de toolkit en de groepsessies.
- ⁷ Zie bijlage 1 voor de organisatie (hoofd)structuur.
- ⁸ PIOFAH staat voor: Personeel, Informatisering, Organisatie, Financiën, Aanschaf en Huisvesting organisatieontwikkeling. Dit betreft bijvoorbeeld het monitoren van de verbeter- en ontwikkelvoorstellen en het stimuleren van de gewenste houding, vaardigheden en gedrag. De leden van het managementteam vervullen hierbij zelf een belangrijke voorbeeldfunctie.
- ⁹ Dit stuk is uitgebreid op basis van de toolkit en de groepsessies.
- ¹⁰ De heldere taak en verantwoordelijkheden kwamen sterk uit de toolkit en de groepsessies naar voren.
- ¹¹ In de toolkit en groepsessies werd communicatie ook als zeer belangrijk element aangeduid waarbij de 'menselijke maat' en 'warme communicatie' als belangrijke elementen naar voren kwamen.
- ¹² De cyclus van Human Resource Management: selectie - prestatie - beoordeling - beloning en ontwikkeling.

Bijlagen

Bijlage 1
 Organisatie (hoofd)structuur
 gemeente Coevorden

Bijlage 2
Uitvoeringsagenda naar
aanleiding van het BBF

Wenselijke situatie	Hoe gaan we dat doen?	Opdracht-nemer	Start	Ein
Speerpunt: organisatiestructuur				
Een gekantelde organisatie die toekomstbestendig is en de wensen en plichten van onze inwoners en ons bestuur kan waarmaken en beter is toegerust om maatschappelijke ontwikkelingen en trends te signaleren	Het inrichten van een organisatie met zo weinig mogelijk leidinggevende lagen	Managementteam	al gestart	afgerond
	Inrichten fijnstructuur	Manager B&O	al gestart	2009
	Plaatsing medewerkers	Manager B&O	al gestart	2009
	generieke functieprofielen	Manager B&O	al gestart	2009
	aanpassen werkprocessen	Manager B&O	al gestart	2010
	Uitwerken kaders concerncontrol	Directie	al gestart	2009
Organisatie versterken en kwetsbaarheid verlagen door opzoeken samenwerking.	Samenwerking BOCE op het gebied van ICT	Manager B&O	al gestart	2010
	Samenwerking BOCE op het gebied van concerncontrol	Manager B&O	al gestart	doorlopend
	Samenwerking BOCE op het gebied van inkoop	Manager B&O	al gestart	2009
	Samenwerking BOCE op het gebied van Werk en inkomen	Manager Publieksservice	al gestart	doorlopend
Een organisatie waarbinnen structureel nieuwe kennis wordt ontwikkeld en wordt geborgd	Het borgen van kennis binnen de werkprocessen	Manager B&O	2010	doorlopend
Speerpunt: systemen en instrumenten				
Het stellen van realistische doelen en deze behalen terwijl de uitwerking van ad-hoc processen optimaal wordt ingevuld	Het optimaliseren van de methode van planning en control	Manager B&O	al gestart	2009
	Afdelingen gaan werken met kostentoe rekening en SLA's	Manager B&O	2009	2010
	Alle afdelingen hebben een - op elkaar afgestemd - afdelingsplan	Manager B&O	al gestart	2009
	Implementeren Nota Financieel Beleid 2008	Manager B&O	al gestart	afgerond
Een vraaggerichte organisatie met een hoge kwaliteit van onze interne en externe dienstverlening.	Het opstellen van een kwaliteitshandvest	Manager B&O	al gestart	2008
	Invoeren van een vraaggericht systeem van kwaliteitszorg	Manager B&O	2010	2013
	Het invoeren van benchmarking & prestatieindicatoren	Manager B&O	al gestart	doorlopend
	Callcenter waarbinnen de 100 meest gestelde vragen direct worden beantwoord	Manager Publieksservice	2009	2010
	Digitaal doen wat digitaal kan	Manager Publieksservice	al gestart	2012
Een organisatie die voldoet aan alle zaken omtrent rechtmatigheid, doelmatigheid, begrotingsvoorschriften en algemene wet bestuursrecht	Het implementeren van de nota Activabeleid	Manager B&O	al gestart	afgerond
	Het implementeren van de nota Weerstandsvermogen	Manager B&O	al gestart	afgerond
	Het implementeren van de nota Grondbeleid	Manager B&S	al gestart	afgerond
	Het implementeren van de nota Reserve & Voorzieningenbeleid	Manager B&O	al gestart	afgerond
	Het implementeren van de nota Lokale Heffingen	Manager B&O	al gestart	afgerond
Een organisatie waarbinnen onze werkprocessen zijn afgestemd op de klantprocessen en de organisatieinrichting	Ontwikkelen en implementeren van een eenduidige methodiek t.a.v. beschrijving van de werkprocessen	Manager B&O	2009	2010
Een organisatie waarin projectmatig werken tot de standaard werkvorm is verheven	Het ontwikkelen en uitrollen van één projectmethodiek voor de gemeente Coevorden: Projectwize	Directie	al gestart	2009

Wenselijke situatie	Hoe gaan we dat doen?	Opdracht-nemer	Start	Eind
Speerpunt: Bestuurlijk - ambtelijk samenspel				
Een organisatie waarbinnen onze werkprocessen faciliteren dat de samenwerking tussen bestuur en ambtenaren aan alle verwachtingen voldoet	MT & College gezamenlijk overleg bij oplevering van alle cyclische stukken	Directie	2009	doorlopend
	De wethoudersstaf inhoudelijk opwaarderen	Manager B&O	al gestart	afgerond
Speerpunt: Ontwikkel- en verbeteracties medewerkers en cultuur				
Een organisatie met een modern en aantrekkelijk personeelsbeleid en concurrerende arbeidsvoorwaarden waarbinnen onze medewerkers zich blijven ontwikkelen.	Investeren in samenwerking met onderwijsinstellingen	Manager B&O	2010	2010
	Ontwikkelen leeftijdsbewust personeelsbeleid	Manager B&O	al gestart	2009
	opleveren strategisch opleidingsplan	Manager B&O	al gestart	2009
	HRM gesprekscyclus / individuele werkplannen	Manager B&O	2009	2010
Een vraaggerichte organisatie met een hoge kwaliteit van onze interne en externe dienstverlening.	Het opstellen van organisatiebreed programma met betrekking tot de behandeling van onze klanten	Manager Publieksservice	2009	2010
	Het ontwikkelen van activiteiten ter bevordering van een cultuur van afspraak is afspraak & een mentaliteit van openheid en vertrouwen.	Manager B&O	al gestart	2009
	Invoering van een gedragscode waarbinnen integriteit, onafhankelijkheid, eerlijkheid en transparantie een belangrijke plaats innemen.	Manager B&O	al gestart	2009
Speerpunt: Ontwikkel- en verbeteracties management				
Een actief management dat cultuurveranderingen en een organisatieomslag realiseert en vervolgens hierin ook het goede voorbeeld geeft.	Uitvoering geven aan het Management Development traject	Manager B&O	al gestart	2009
	Het maken van een directiewerkplan waarin de speerpunten van de directie staan benoemd.	Directie	al gestart	afgerond
	De directie voert voortgangsgesprekken met alle afdelingsmanagers	Directie	al gestart	doorlopend
Speerpunt: Informatie				
Een goed geïnformeerde organisatie die op de hoogte is van de zaken die spelen en wat er van ze wordt verwacht	Ombuigen van de krant De Nieuwe Opstelling tot personeelskrant	Manager B&O	2009	2009
	De directie is op vaste momenten bereikbaar voor afspraken vanuit de organisatie	Directie	2009	doorlopend
	De directie heeft halfjaarlijks een contactmoment met de nieuwe medewerkers	Directie	2009	doorlopend
	De directie organiseert periodiek een Themabijeenkomst.	Directie	2009	doorlopend
Een organisatie waar alleen wordt overlegd als het strict noodzakelijk is omdat er meerwaarde wordt verwacht van het overleg.	De bestaande overlegstructuren en hun bruikbaarheid wordt geëvalueerd.	Manager B&O	2010	2010

gemeente
COEVORDEN

