

“De Arbo-dienst onder de loep genomen”

Professionaliseren van werkprocessen & administratieve organisatie

**Joost Swinkels
Mei, 2005**

“De Arbo-dienst onder de loep genomen”

Professionaliseren van werkprocessen & administratieve organisatie

Afstudeeropdracht

Joost Swinkels
4B
Mei 2004

Haagse Hogeschool
Opleiding Facility Management
Johanna Westerdijkplein 75
2321 EN Den Haag

Docentbegeleider: Mw. W.M. van den Heuvel
Medebeoordelaar: Mw. E.A. Van den Berg
Opdrachtgever: Politie Haaglanden
Burg. Patijnlaan 35
2585 BG Den Haag

Mentor: Mw. C. Bruker

Periode onderzoek januari 2005 – mei 2005

Indexreferaat

Afstudeeropdracht, Facility Management, FM, Arbo-dienst, Arbo, werkprocessen, administratieve organisatie, KAD-model, geautomatiseerd informatiesysteem, informatieverzorging, professionalisering.

Auteursreferaat

Dit rapport beschrijft het onderzoek naar de **professionalisering** van de Arbo-dienst van de Politie Haaglanden. De onderzoeksvraag hierbij is: “Op welke wijze kan de **professionalisering** van de **werkprocessen** en de **administratieve organisatie** van de **Arbo-dienst** van de Politie Haaglanden, ondersteund door een **geautomatiseerd informatie systeem**, gestalte krijgen?” Het onderzoek is uitgevoerd door middel van literatuuronderzoek (desk research), het afnemen van interviews en het bijwonen van werkgroepbijeenkomsten. Op basis van het onderzoek worden praktische handvatten verstrekt die als grondslag dienen voor het beschrijven van de **werkprocessen** en de **administratieve organisatie** van de **Arbo-dienst**, daarbij in de toekomst ondersteund door een **geautomatiseerd informatiesysteem**. Belangrijkste conclusie is dat voor de professionaliseringsslag van de Arbo-dienst van de Politie Haaglanden een grondig fundament vereist is. Dit fundament wordt verkregen door de **werkprocessen** en de **administratieve organisatie** van de **Arbo-dienst** te beschrijven. Geadviseerd wordt de beschrijvingen als leidraad voor de **professionalisering** van de **Arbo-dienst** en het **geautomatiseerde informatiesysteem** te nemen. Onderbouwde argumenten hiervoor zijn terug te vinden in het verslag. Deze zijn gebaseerd op de uitkomsten van het gehouden onderzoek.

Voorwoord

Voor u ligt de afstudeerscriptie die ik heb geschreven ter afsluiting van de opleiding Facility Management aan de Haagse Hogeschool. De scriptie gaat over, zoals de titel al aangeeft, de professionaliseringslag die de Arbo-dienst van de Politie Haaglanden gaat maken. Bij het zoeken naar een onderwerp sprak deze combinatie me meteen aan. Enerzijds omdat een professionaliseringslag een verandering in de organisatie met zich meebrengt, waarbij ik vooral het verandertraject erg interessant vind. Anderzijds omdat de politie-organisatie continue in moet spelen op de actualiteit en dus steeds in verandering is.

Het uitvoeren van een onderzoek als dit kun je niet helemaal alleen doen. Daarom wil ik van de gelegenheid gebruik maken om een aantal mensen te bedanken. Allereerst bedank ik alle mensen die open stonden om een gesprek met mij te voeren over dit onderwerp. Speciaal wil ik de deskundigen van de Arbo-dienst bedanken voor het ter beschikking stellen van hun kostbare tijd. Zij hebben voor een groot deel voor de resultaten gezorgd die ik heb gebruikt om de centrale vraagstelling te beantwoorden. Ten tweede bedank ik Wil van den Heuvel die me begeleidde namens de Haagse Hogeschool. Haar positivisme, kennis en vertrouwen hebben op een positieve wijze bijgedragen aan dit resultaat. Last but not least, wil ik Cor Bruker en Irene van den Heuvel bedanken voor de begeleiding vanuit Politie Haaglanden. Cor Bruker voor haar brede onderzoekstechnische en praktische kennis en Irene van den Heuvel voor haar stimulering om de eindstreep te halen.

Hopelijk leveren de uitkomsten van het onderzoek een bijdrage aan de professionaliseringslag die de Arbo-dienst gaat maken.

Den Haag, mei 2005,

Joost Swinkels,

Managementsamenvatting

De directie van het korps Haaglanden heeft besloten te komen tot een actualisering van de visie op taak en functie van politie Haaglanden binnen de regio. De maatschappelijke opvattingen ten aanzien van veiligheid lieten een duidelijke ontwikkeling zien in de richting van een strakkere handhaving van normen. Deze ontwikkeling ging gepaard met een sterke nadruk op meetbare prestaties en het afrekenen van de keten, dus ook van het korps, op die prestaties.

Dit heeft voor de Arbo-dienst tot gevolg dat een professionaliseringsslag gemaakt moet worden. Deze slag zal moeten leiden tot standaardisatie van werkprocessen zodat sprake is van een doeltreffende en doelmatige ondersteuning van het primaire proces. Deze professionaliseringsslag heeft de volgende probleemstelling tot gevolg:

Op welke wijze kan de professionalisering van de werkprocessen en de administratieve organisatie van de Arbo-dienst van de Politie Haaglanden, ondersteund door een geautomatiseerd systeem, gestalte krijgen?

Het vastleggen in procedures, het beschrijven van de administratieve organisatie, kan als basis gezien worden van de professionaliseringsslag. Allereerst gaat hoofdstuk 1 in op de aanleiding van het onderzoek met de theoretische achtergrond, de probleemstelling, de doelstelling, de onderzoeksmethoden en de relevantie van het onderzoek.

In het tweede hoofdstuk wordt uitgebreid ingegaan op de aanleidingen en achtergrond van de professionalisering, waarin de ontwikkeling van de politie-organisatie centraal staat. Hoofdstuk drie behandelt de theoretische achtergrond van de administratieve organisatie en het KAD-model. Het eigenlijke onderzoek wordt in hoofdstuk vier en vijf besproken. Het daarop volgende hoofdstuk behandelt de (eind)conclusies, aanbevelingen en consequenties door een terugkoppeling te maken naar de algemene probleemstelling.

De belangrijkste conclusie die uit het onderzoek naar voren is gekomen is dat voor een professionaliseringsslag een fundament essentieel is. Dit fundament is verkregen door de werkprocessen en de administratieve organisatie van de Arbo-dienst te beschrijven. Doordat de Arbo-dienst in het KAD-model geplaatst is, werd duidelijk dat de een beschrijving van de werkprocessen en de administratieve organisatie niet aanwezig was. Door accenten te leggen op de product- en procesmodule van het model zijn de werkprocessen omschreven en zijn aan de hand van de systeemstroomschema's de administratieve organisatie hiervan in kaart gebracht. Deze beschrijvingen kunnen als het fundament voor de professionalisering gezien worden.

Het tweede gedeelte van de probleemstelling behandelt het geautomatiseerde informatiesysteem. De huidige situatie van de Arbo-dienst is dat geen gebruik gemaakt wordt van een dergelijk systeem. Het onderzoek naar het geautomatiseerde informatiesysteem heeft dan ook een meer oriënterend karakter. Uit het literatuur onderzoek is een Plan van Eisen tot stand gekomen waaraan het geautomatiseerde informatiesysteem moet voldoen.

Inhoudsopgave

Hoofdstuk 1: Inleiding in de problematiek	1
1.1 Aanleiding	1
1.2. 'Ist'-situatie	1
1.2 Doelstelling.....	2
1.3 Probleemstelling	2
1.3.1. <i>Administratieve organisatie</i>	3
1.3.2. <i>Werkprocessen</i>	4
1.3.3. <i>Geautomatiseerde informatievoorziening</i>	4
1.4 Onderzoeksmethoden.....	5
1.5 Relevantie	5
Hoofdstuk 2: Politie Haaglanden	7
2.1. Inleiding	7
2.2. Politie historie.....	7
2.2.1. <i>1945 – 1985: Een autonome organisatie</i>	7
2.2.2. <i>1985: Regeringsnota 'Samenleving & criminaliteit'</i>	7
2.2.3. <i>1993: De nieuwe Politiewet</i>	8
2.2.4. <i>2002: Regeringsnota 'Naar een veiliger samenleving'</i>	9
2.2.5. <i>2003: Voorstel wijziging Politiewet</i>	9
2.3. Regionaal convenant politie Haaglanden.....	10
2.4. Missie en visie korps Haaglanden.....	10
2.5 Arbo-dienst Korps Haaglanden	13
2.5.1. <i>Visie en kerntaken</i>	14
2.5.2. <i>Visie</i>	14
2.5.3. <i>Kerntaken</i>	14
2.5.4 <i>Koersbepaling en doelstellingen</i>	15
2.6 Samenvatting en conclusie	15
Hoofdstuk 3: Administratieve Organisatie en het KAD-model	16
3.1.1. Inleiding	16
3.1.2. AO-historie.....	16
3.1.2.1. <i>Waardenkringloop</i>	16
3.1.2.2. <i>'Soll' en 'Ist'</i>	17
3.1.3. AO-werkgebied	17
3.1.4. AO-beschrijvingen	17
3.1.5 AO: Inhoud van de AO-beschrijving.....	18
3.1.6 AO: Logistieke invalshoek	19
3.2 KAD-model	21
3.2.1. Inleiding	21
3.2.1 Invalshoeken KAD-model.....	22
3.2.1.1. <i>Productmodule</i>	22
3.2.1.2. <i>Procesmodule</i>	23
3.2.1.3 <i>Structuurmodule</i>	23
3.2.2 Conclusie	26
Hoofdstuk 4: De Arbo-dienst in het KAD-model	27
4.1 Inleiding.....	27
4.2 Onderzoeksmethodieken	27
4.2.1 <i>Algemene kenmerken</i>	27

4.2.2	<i>Dataverzameling</i>	28
4.2.3	<i>Onderzoeksmodel</i>	29
4.3	<i>Productmodule</i>	29
4.3.1	<i>Ziekteverzuimbegeleiding</i>	30
4.3.2	<i>Sociaal Medisch Overleg</i>	30
4.3.3	<i>Het Sociaal Medisch Overleg plus</i>	30
4.3.4	<i>Personeelsschouw</i>	30
4.3.5	<i>Periodiek Arbeids Gezondheidskundig Onderzoek (PAGO)</i>	30
4.3.6	<i>Aanstellingskeuring en intrede-onderzoek</i>	31
4.3.7	<i>Intrede-onderzoek</i>	31
4.3.8	<i>Overige advies en ondersteuningstaken</i>	31
4.4	<i>Procesmodule</i>	31
4.5	<i>Structuurmodule</i>	32
4.5.1	<i>Organisatiestructuur</i>	32
4.5.2	<i>Informatiestructuur</i>	32
4.5.3	<i>Personeelsstructuur</i>	32
4.5.4	<i>Cultuur en communicatie- of overlegstructuur</i>	32
4.6	<i>Borging</i>	32
4.6.1	<i>Het structureel uitvoeren van een Risico Inventarisatie en Evaluatie</i>	33
4.6.2	<i>Het arbeidsomstandighedenbeleid</i>	34
4.6.3	<i>Inlichting en voorlichting</i>	34
4.6.4	<i>Ontwikkelen en implementeren analyse instrument</i>	34
4.6.5	<i>Ziekteverzuimpercentage</i>	35
4.7	<i>Conclusie</i>	36
	Hoofdstuk 5: Geautomatiseerd informatiesysteem	37
5.1	<i>Inleiding</i>	37
5.2	<i>Historische ontwikkeling van het geautomatiseerde informatiesysteem</i>	37
5.3	<i>Basiskenmerken van een informatiesysteem</i>	38
5.3.1	<i>Gecentraliseerde gegevensverwerking</i>	39
5.3.2	<i>Gedecentraliseerde gegevensverwerking met centrale verwerking van verdichte gegevens</i>	39
5.3.3	<i>Gedecentraliseerde gegevensverwerking</i>	40
5.4	<i>Onderzoeksmethodiek</i>	41
5.5	<i>Automatisering van administratieve processen</i>	41
5.5	<i>Fase 0: Informatieplanning</i>	43
5.5.1	<i>Eisen en randvoorwaarden</i>	43
5.6	<i>Conclusie</i>	44
	Hoofdstuk 6: Eindconclusie	45
6.1	<i>Korte terugblik</i>	45
6.2	<i>Conclusie</i>	45
6.2.1	<i>'Ist-situatie'</i>	45
6.2.2	<i>'Soll-situatie'</i>	46
6.3	<i>Aanbevelingen</i>	46
6.3.1	<i>Werkprocessen</i>	46
6.3.2	<i>Administratieve organisatie</i>	46
6.3.3	<i>Geautomatiseerd informatiesysteem</i>	47
6.4	<i>Consequentie</i>	48
6.4.1	<i>Financiële consequenties werkprocessen en AO</i>	48

6.4.2 Financiële consequenties geautomatiseerde informatiesysteem.....	49
6.4.3 Kosten en baten	49
Gewijzigde werkwijze Arbo-dienst.....	50

Inleiding

Het onderzoek betreft een beschrijving van de wijze waarop de Arbo-dienst van de Politie Haaglanden een professionaliseringslag kan doormaken door de administratieve organisatie en de werkprocessen van de Arbo-dienst te beschrijven. Het doel is om in een adviesrapport praktische handvatten te verstrekken die als grondslag dienen voor het beschrijven van de administratieve organisatie en de werkprocessen van de Arbo-dienst, daarbij in de toekomst ondersteund door een geautomatiseerd informatiesysteem. De Arbo-dienst valt onder het Directoraat Bedrijfsvoering en verricht ondersteunende, adviserende en begeleidende taken ten behoeve van het management en de medewerkers van het Korps Haaglanden op de terreinen Veiligheid, Gezondheid en Welzijn. Bij het Korps Haaglanden zijn 4965 personen werkzaam en het aantal fte's bedraagt 4584.4. Om de kwaliteit van de dienstverlening door de Arbo-dienst te garanderen dient het kwaliteitssysteem van de Arbo-dienst te voldoen aan de regeling Certificatie Arbo-diensten.

De Arbo-dienst verleent ondersteuning op het gebied van de bedrijfsgezondheidszorg, arbeidshygiëne, veiligheidskunde en arbeid- en organisatiekunde. Om deze ondersteuning te kunnen verlenen beschikt zij onder andere over kerndeskundigen. Het aantal medewerkers van de Arbo-dienst is 16 personen en het aantal fte's bedraagt 13.20. Alle activiteiten van een organisatie in relatie tot de arbozorg dienen systematisch plaats te vinden. Het vastleggen ervan in procedures is een mogelijkheid om dat te doen. In de Arbo-wet is ondersteuning en advisering ten aanzien van veiligheid, gezondheid en welzijn door deskundige diensten geregeld. Arbo-diensten zijn onafhankelijke professionele adviesdiensten, die gecertificeerd zijn door het Ministerie van SZW.

Het vastleggen in procedures, het beschrijven van de administratieve organisatie, kan als basis gezien worden van de professionaliseringslag. Allereerst gaat hoofdstuk 1 in op de aanleiding van het onderzoek met de theoretische achtergrond, de probleemstelling, de doelstelling, de onderzoeksmethoden en de relevantie van het onderzoek. In het tweede hoofdstuk wordt uitgebreid ingegaan op de aanleidingen en achtergrond van de professionalisering, waarin de ontwikkeling van de politie-organisatie centraal staat. Hoofdstuk drie behandelt de theoretische achtergrond van de administratieve organisatie en het KAD-model. Het eigenlijke onderzoek wordt in hoofdstuk vier en vijf besproken. Het daarop volgende hoofdstuk behandelt de (eind)conclusies, aanbevelingen en consequenties door een terugkoppeling te maken naar de algemene probleemstelling.

Hoofdstuk 1: Inleiding in de problematiek

1.1 Aanleiding

Het actualiseren van de visie en missie van de politie is een continu proces. Ontwikkelingen van buitenaf, ontwikkelingen in de maatschappij, beïnvloeden de inhoud en het tempo van dit proces. Momenteel is de discussie over de rol, taken en organisatie van de politie actueel, gezien het feit dat ze tevens op landelijke schaal plaatsvindt. Een gerichte focus op politie Haaglanden leert dat het korps specifieke aandacht besteedt aan het sturen op prestaties en resultaat. Het sturen op meetbare prestaties en resultaten vraagt om een krachtig management van capaciteit. Standaardisatie op korpsniveau zowel in operationele en ondersteunende processen is eveneens noodzakelijk. Een optimale informatievoorziening en een gedegen financiële huishouding vormen de noodzakelijke randvoorwaarden.

Gegevensverwerkende organisaties zijn in beweging. Dit geldt niet alleen voor organisaties in de administratieve dienstverlening, waarvan het primaire proces bestaat uit gegevensverwerking. Ook de producten/diensten en de inrichting van veel interne administratieve processen, zoals die in iedere organisatie aanwezig zijn, worden opnieuw in beschouwing genomen. Van veel ondersteunende diensten wordt daarbij verwacht dat zij zich meer dienstverlenend aan management en klanten opstellen. Aan de deze diensten worden nu in veel gevallen dezelfde eisen gesteld als aan de inrichting van productieprocessen, zoals dat al lange tijd voor industriële organisaties geldt.

Gegevensverwerkende organisaties zijn bij de inrichtingen en beheersing van de organisatie en de processen veelal uitgegaan van principes van interne controle, gericht op betrouwbaarheid van de informatie. Om aan de eisen van flexibiliteit, korte levertijden en klantgerichtheid te kunnen voldoen, dienen andere en aanvullende ontwerpvariabelen te worden gehanteerd. Bij de inrichting en beheersing van de organisatie dient daarbij in toenemende mate een integrale afweging plaats te vinden tussen verschillende relevante aspecten. Naast betrouwbaarheid en interne controle dient tevens aandacht te worden besteed aan logistieke, financiële en marketing aspecten, maar ook aan sociale aspecten die bij de verdeling van taken en verantwoordelijkheden een rol spelen. Genoemde ontwikkelingen leiden tot veranderingen in besturingsconcepten, in nauwe samenhang met wijzigingen in de taak- en verantwoordelijkhedenstructuur. Decentralisatie, integraal management, resultaatverantwoordelijke eenheden en logistiek management zijn hiervan voorbeelden die door het management van veel gegevensverwerkende organisaties worden toegepast of waarvan invoering wordt overwogen.

De directie van het korps Haaglanden heeft besloten te komen tot een actualisering van de visie op taak en functie van politie Haaglanden binnen de regio. De maatschappelijke opvattingen ten aanzien van veiligheid lieten een duidelijke ontwikkeling zien in de richting van een strakkere handhaving van normen. Deze ontwikkeling ging gepaard met een sterke nadruk op meetbare prestaties en het afrekenen van de keten, dus ook van het korps, op die prestaties. Op basis van verschillende visiedocumenten van de afzonderlijke proceseigenaren is in het directieoverleg tot brede afstemming gekomen met betrekking tot de noodzakelijke integratie van afzonderlijke (hoofd)processen en te realiseren prestaties en te bereiken resultaten. Naast een meer centraal georiënteerd sturingsconcept op prestaties en resultaten zal sprake zijn van standaardisatie in dienstverlening: het maximaal (doeltreffend en doelmatig) ondersteunen van de in de uitvoerende te leveren prestaties. Dit heeft voor de Arbo-dienst tot gevolg dat een professionaliseringsslag gemaakt moet worden. Deze slag zal moeten leiden tot standaardisatie van werkprocessen zodat sprake is van een doeltreffende en doelmatige ondersteuning van het primaire proces. In de beleidsverklaring van de Arbo-dienst staan de instructies met betrekking tot het handelen van de medewerkers nauwkeurig omschreven.

1.2. 'Ist'-situatie

De bovengeschetste aanleiding heeft direct gevolg op de huidige situatie van de Arbo-dienst omdat de actualisering van de visie op taak en functie zijn neerslag heeft voor de Arbo-dienst. De huidige situatie van de Arbo-dienst kenmerkt zich door het ontbreken van een beschrijving van de administratieve organisatie en werkprocessen. Voor de Arbo-dienst betekent dit dat van een optimaal klant- en resultaatgericht werken geen sprake is. Het gevolg hiervan is dat moeilijk ingespeeld kan worden op veranderingen in de organisatie, maatschappij en technologie.

Bovendien komt de overheid regelmatig met nieuwe regels of wijzigingen die de Arbo-dienst moeten toevoegen en aanpassen in de processen. De Arbo-dienst moet hier flexibel op in kunnen spelen. Een proces is een keten van activiteiten die verschillende afdelingen binnen een organisatie kan doorlopen. Het is een samenwerking van mensen om een bepaald product te leveren aan de (interne) klanten. Voor de samenwerking met personeelsondersteunende diensten, HRM-Services en Arbeidsvoorwaarden, betekent dit dat sprake is van te weinig overzicht en inzicht in de processen van de Arbo-dienst bij deze diensten, wat miscommunicatie oplevert. Het gevolg is dat overdrachtpunten niet duidelijkheid zijn. Dit leidt tot inefficiëntie en ineffectiviteit van processen. Het uiteindelijke resultaat is dat medewerkers van het Korps Haaglanden hier hinder van ondervinden in de vorm van langere doorlooptijden van procedures en processen.

De belangrijkste knelpunten, als gevolg van het niet beschrijven van de administratieve organisatie en de werkprocessen, worden nu kort aangegeven. De onderzoeksmethodiek die hiervoor gebruikt is wordt behandeld in hoofdstuk 4.

- Medewerkers van de Arbo-dienst en personeelsondersteunende diensten HRM-Service en Arbeidsvoorwaarden weten niet exact wat de processen van de Arbo-dienst inhouden.
- Voor medewerkers is het in veel gevallen niet duidelijk welke bijdrage zij leveren aan de processen en wat dat direct voor de klant en de organisatie betekent.
- Kwaliteit: de kwaliteit van de processen van de Arbo-dienst is nauwelijks te beoordelen.
- Nieuwe en gewijzigde regelgeving: hoe om te gaan met gewijzigde en bestaande regelgeving?
- Organisatie: niet duidelijk is wie wat doet in het proces en wie verantwoordelijk is.
- Procesverbeteringen kunnen moeilijk doorgevoerd worden omdat niet duidelijk is wat de processen exact inhouden.
- Communicatie tussen processen verloopt moeizaam tussen betrokken partijen.
- Informatiearchitectuur: de meeste processen worden niet ondersteund door een informatiesysteem.

1.2 Doelstelling

Met deze scriptie geef ik een beschrijving van de wijze waarop de Arbo-dienst van de Politie Haaglanden, en met name het directoraat KIM, een professionaliseringsslag kan doormaken door de administratieve organisatie en de werkprocessen van de Arbo-dienst te beschrijven. Het doel is om in een adviesrapport praktische handvatten te verstrekken die als grondslag dienen voor het beschrijven van de administratieve organisatie van de Arbo-dienst daarbij in de toekomst ondersteund door een geautomatiseerd informatiesysteem.

Als vertrekpunt worden de werkprocessen en de administratieve organisatie van de Arbo-dienst in kaart gebracht, om uiteindelijk als basis te dienen voor het geautomatiseerde informatiesysteem. Daarnaast dient het gehele proces kwantitatief en kwalitatief datgene op te leveren wat er van verwacht wordt, met andere woorden: de vraag vanuit de organisatie bepaalt het doen en denken.

1.3 Probleemstelling

De administratieve organisatie dient goed aan te sluiten bij de structuur van de organisatie, zodat uit de werkprocessen gegevens ter beschikking komen, waarmee permanente besturing (controle en bijsturing) van die processen mogelijk is. Op plaatsen waar een beslissing genomen moet worden dient tijdig en regelmatig, gerichte informatie in een overzichtelijke vorm beschikbaar te zijn of dient deze op elk willekeurig moment te kunnen worden opgeroepen. De administratieve organisatie heeft ten opzichte van het managementproces een ondersteunende functie. Daarom dient de administratieve organisatie, met de daarin opgenomen deel-informatiesystemen en procedures, te worden gezien tegen de achtergrond van de organisatie als geheel.

De centrale vraagstelling voor het onderzoek, die in deze rapportage wordt omschreven, is als volgt:

Op welke wijze kan de professionalisering van de werkprocessen en de administratieve organisatie van de Arbo-dienst van de Politie Haaglanden, ondersteund door een geautomatiseerd systeem, gestalte krijgen?

De algemene centrale vraagstelling bestaat uit twee deelvragen waarbij de eerste ingaat op de professionalisering van de werkprocessen en de administratieve organisatie van de Arbo-dienst. De werkprocessen zijn de basis en door middel van het beschrijven van de administratieve organisatie kunnen deze geanalyseerd worden. De tweede deelvraag gaat in op de ondersteuning van de werkprocessen door een geautomatiseerd systeem. Hierbij gaat het om een effectieve en efficiënte documentaire informatieverzorging. Verder wordt binnen beide deelvragen ingegaan op de aandachtspunten en succesfactoren. Omdat de twee deelvragen als verschillend worden beschouwd en separaat worden behandeld is een onderscheid aangehouden tussen beiden binnen het onderzoek. Wel vindt overlap plaats, omdat de werkprocessen en de administratieve organisatie van de Arbo-dienst de basis zijn voor het geautomatiseerde informatiesysteem.

De vragen die uit de centrale vraagstelling afgeleid kunnen worden zijn de volgende:

- Wat is het werkgebied van de administratieve organisatie?
- Wat is de toegevoegde waarde van het beschrijven van administratieve organisaties?
- Waaruit bestaat (inhoud) het beschrijven van administratieve organisaties?
- Uit welke werkprocessen bestaat de Arbo-dienst?
- Wat is de huidige en de gewenste situatie van de werkprocessen van de Arbo-dienst?
- Op welke wijze kan een geautomatiseerd systeem de werkprocessen van de Arbo-dienst optimaal ondersteunen?
- Wat zijn de basiskennmerken van een geautomatiseerd informatiesysteem?
- Op basis van welke criteria wordt het geautomatiseerde systeem geselecteerd?
- Welke financiële consequenties vloeien voort uit het beschrijven van de werkprocessen en de administratieve organisatie?
- Welke financiële consequenties vloeien voort uit het geautomatiseerde informatiesysteem?

Alvorens dit hoofdstuk dieper ingaat op het onderzoekskader worden ter verduidelijking in deze paragraaf eerst de kernbegrippen administratieve organisatie, werkprocessen en documentaire informatieverzorging besproken.

1.3.1. Administratieve organisatie

In deze sub-paragraaf wordt kort ingegaan op het begrip administratieve organisatie (AO), om een beeld te krijgen van het toepassingsgebied. Hoofdstuk 3 bevat een uitvoerige analyse van de AO. Voor het sturen van verschillende werkprocessen is het noodzakelijk over adequate bestuurlijke informatiesystemen te beschikken. Goede besluitvorming, het op elkaar afstemmen van beslissingen en het beheersen van werksprocessen, is slechts mogelijk op voorwaarde dat tijdig betrouwbare informatie ter beschikking staat, die wordt gepresenteerd in een overzichtelijke vorm. Hiervoor zorgt de administratieve organisatie.

Administratieve organisatie is het stelsel van regelingen dat voorziet in informatievastlegging, informatieverwerking en informatievoorziening.

Dit stelsel van regelingen omvat onder meer de formulierenloop, procedures, richtlijnen en informatievoorziening. Informatievoorziening is vooral gericht op het bepalen van mogelijke activiteiten in de toekomst, zoals: investeringen, aantrekken van personeel, ontwikkelen van nieuwe producten/diensten, aantrekken van financiële middelen. Daarnaast is informatievoorziening gericht op het volgen en bijsturen van de huidige bedrijfsactiviteiten, zoals: overschrijding van kosten, ziekteverzuim, aantallen geproduceerde en verkochte producten, etc.

De AO-functie ondersteunt het management bij de inrichting en taak- en verantwoordelijkheidsverdeling van de administratieve of gegevensverwerkende processen en (daarmee) bij de inrichting van de bestuurlijke informatieverzorging van de organisatie. Bij de invulling van de taken en verantwoordelijkheden van de AO-functie staat primair dat de administratieve organisatie wordt gezien als beheersinstrument, gericht op het beschikbaar stellen en komen van volledige en juiste informatie ten behoeve van het sturen en beheersen van de organisatie en haar processen evenals het afleggen van verantwoording daarover. Qua karakter bestaat deze functie in belangrijke mate uit infrastructurele taken. De primaire functie van de administratieve organisatie is het voorzien in informatiebehoefte, zodat de AO een essentieel onderdeel vormt van de informatiehuishouding van de organisatie.

1.3.2. Werkprocessen

Binnen de AO zijn processen en systemen middelen om medewerkers te ondersteunen in het uitvoeren van hun activiteiten. Processen bestaan uit stappen die uiteindelijk tot een bepaald doel moeten leiden. De processen worden uiteengezet in procedures, die de medewerkers moeten volgen binnen hun werkzaamheden of die binnen een bepaalde situatie van toepassing zijn. In elke organisatie kan een onderscheid gemaakt worden tussen het primaire proces (hoofdproces) en ondersteunende processen. Aan het primaire proces ontleent de organisatie haar bestaansrecht. Alle overige processen hebben ten opzichte van het primaire proces een ondersteunende functie. Werkprocessen sluiten de voortgaande functie van een organisatie in. Met andere woorden: als werkprocessen stil vallen, dan functioneert de organisatie niet meer. Dit verklaart de noodzaak aandacht te schenken aan inrichting, functionering en beheersing van werkprocessen.¹

Werkproces: verzameling van een aantal volgtijdelijke activiteiten die gezamenlijk leiden tot een gewenst doel.

Om van werkprocessen te kunnen spreken zijn naast deze verzameling van activiteiten nog vier andere bouwstenen nodig, leveranciers, input, output en klanten. De leveranciers zijn de verstrekkers van de input van processen. De verzameling van activiteiten verandert de input in plaats, stand, vorm, functie of enig andere eigenschap. Het resultaat na deze verandering wordt gevormd door de output, die wordt overgedragen aan de klant.

Het zal duidelijk zijn dat processen toegevoegde waarde dienen te creëren voor de klant, zowel intern als extern. Binnen het werkproces kan een onderscheid gemaakt worden tussen de uitvoerende activiteiten en de activiteiten gericht op sturing en beheersing van het proces.

Een goed bestuurbare en beheersbare organisatie vereist met betrekking tot de inrichting van processen:

- geoperationaliseerde normen waaraan de producten moeten voldoen;
- tactische sturing ten behoeve van de vertaling van de productnormen in procesnormen op basis waarvan de uitvoering van het proces kan worden bewaakt en bijgestuurd en op basis waarvan de toewijzing van de benodigde middelen plaatsvinden;
- regel- of beheersmechanismen gericht op het bewaken of de normen daadwerkelijk worden gerealiseerd en het op zonedig treffen van bijsturende maatregelen;
- een bestuurlijke informatieverzorging (BIV) die de voor de sturing en beheersing benodigde informatie op effectieve en efficiënte wijze beschikbaar stelt. De functionele eisen van de bestuurlijke informatieverzorging zijn in belangrijke mate af te leiden uit de invulling van de stuur- en beheersmechanismen in de organisatie.²

1.3.3. Geautomatiseerde informatievoorziening

Bij de huidige complexe bedrijfsvoering wordt de informatievoorziening, een goede administratieve organisatie en toegankelijkheid daarvan steeds belangrijker. De activiteiten met betrekking tot de informatievoorziening krijgen meer aandacht. Elke organisatie is gebaat bij een duidelijke structuur met optimale informatievoorziening waarbij de efficiency hoog in het vaandel staat.

¹ D. Keuning en D.J. Eppink, *Management & Organisatie*, 2000, p.39

² P.A. Hartog, A. Molenkamp, J.H.M. Otten, *Kwaliteit van Administratieve Dienstverlening*, 1997,

Veel organisaties hebben hun documentbeheer nog niet goed op orde, maar beginnen wel de noodzaak in te zien om een goed toegankelijk en up-to-date informatiesysteem te hebben. Dit geldt voor zowel de papieren als de digitale situatie of een combinatie van beide. Moderne bedrijfsvoering kan niet meer zonder digitaal archiveren. Omdat verschillende begrippen in de literatuur door elkaar heen gebruikt worden volgt een uiteenzetting van de definities zoals ze gebruikt zullen worden in de scriptie.

Documentaire informatieverzorging: het verzorgen van de ingekomen, interne en uitgaande bescheiden, van archiefvorming en archiefbeheer en van de toegankelijkheid van deze informatie ten behoeve van de eigen organisatie.

Documentaire informatievoorziening (DIV): het proces van communicatie door middel van documenten (papier, digitaal, financieel meet- en regelgegevens, afbeeldingen etc.)

Documentair informatiesysteem (DIS): elektronisch gegevensbestand met verwijzingen naar documenten en (eventueel) digitale afbeeldingen van documenten. Doel is de documentaire informatie binnen de organisatie toegankelijk maken en houden.

Informatiesysteem: is een samenhangende gegevensverwerkende functionaliteit die kan worden ingezet om één of meer bedrijfsprocessen te kennen, te ondersteunen of te besturen. Een informatiesysteem kan de volgende componenten bevatten: apparatuur, programmatuur, gegevens, procedures en mensen.

1.4 Onderzoeksmethoden

Op het gebied van administratieve organisatie en geautomatiseerde informatiesystemen afzonderlijk is reeds een veelvoud aan literatuur verschenen. Bij de beantwoording van de (theoretische) deelvragen over deze onderwerpen kan dus worden volstaan met een descriptief onderzoek van de literatuur wat zal leiden tot de keuze van een onderzoeksmodel. Een onderzoek kan beschrijvend, explorerend, verklarend, diagnostisch of evaluerend zijn. om de centrale probleemstelling te beantwoorden is als basis beschrijvend onderzoek gebruikt, omdat vanuit de literatuur en/of vanuit het werkveld algemeen inzicht verkregen kan worden in de werkprocessen en de administratieve organisatie. De explorerende functie heeft tot gevolg dat het onderzoek een kwalitatief karakter heeft in plaats van een kwantitatief karakter. De kwalitatieve benadering gaat ervan uit dat de resultaten niet in getallen, maar in woorden worden gegeven. In deze afstudeerscriptie is gewerkt met een combinatie van verschillende methoden van onderzoek om een goede beschrijving te kunnen geven van het thema. Methoden van onderzoek:

- Literatuuronderzoek: vaktijdschriften, boeken, notities, columns, wetboeken, convenanten en websites.
- Praktijkonderzoek: het praktijkonderzoek bestaat uit een aantal interviews met medewerkers van de Politie Haaglanden, deskundigen vanuit de Arbo-dienst, beleidsmedewerkers en leidinggevenden (bureauchefs). Tijdens de interviews zijn de principes van de Delphi-techniek als uitgangspunt gebruikt. Kenmerkend voor de Delphi-techniek en dus voor het praktijkonderzoek, is dat informatie en uitspraken uit eerdere interviews betrokken worden bij daaropvolgende interviews. Hierdoor is getracht voldoende diepgang aan te brengen in de interviews om nuttige informatie te verkrijgen.

Paragraaf 4.2 gaat uitgebreid in op de onderzoeksmethodieken die gebruikt zijn voor het praktijkgedeelte van de afstudeerscriptie.

1.5 Relevantie

De opleiding Facility Management stelt zich op het standpunt dat de afstudeeropdracht een project is voor het oplossen van een beleidsprobleem op het gebied van Facility Management. Alvorens in te gaan op de vraag of het project een beleidsprobleem voor de politie Haaglanden behandelt, wordt eerst ingegaan op de definitie van Facility Management. Regterschot bracht een definitie van Facility Management naar Nederland, die

gebaseerd is op de definitie van Franklin Becker van de Cornell University, een bakermat van Facility Management:

Facility Management is het integraal managen, plannen en bewaken, en realiseren van huisvesting, services en middelen, die moeten bijdragen aan een doeltreffende, doelmatige, flexibele en creatieve verwezenlijking van de doelen van een organisatie in een veranderende omgeving’.

Zoals uit de definitie kan worden afgeleid valt het managen van services, die moeten bijdragen aan een doeltreffende, doelmatige, flexibele en creatieve verwezenlijking van de doelen van een organisatie in een veranderende omgeving, onder Facility Management. Om de verlening van diensten te kunnen managen is een duidelijke beschrijving van de administratieve organisatie en van de werkprocessen noodzakelijk. Administratieve organisatie als methode concretiseert de besturings- en beheersconcepten van een organisatie in werkprocessen.

Elk besturingsconcept van een organisatie kent processen op drie niveau's:

- Beleidsprocessen: processen gericht op planning en leidend tot uitgangspunten, kaders en beleidsbeslissingen.
- Coördinerende en consoliderende processen: processen gericht op controle en leidend tot richtlijnen gebaseerd op de uitgangspunten e.d. uit het eerste niveau. Onder het tweede niveau processen worden tevens begrepen centrale bedrijfsprocessen, gericht op gemeenschappelijke belangen van decentrale onderdelen.
- Uitvoerende processen: processen gericht op de maatschappelijke betekenis van de organisatie, het echte product.

De beschrijving van de administratieve organisatie heeft tot doel activiteiten en verantwoordelijkheden vast te leggen en helder te maken. De probleemstelling van het afstudeerproject; ‘Op welke wijze kan de professionalisering van de administratieve organisatie van de werkprocessen van de Arbo-dienst, ondersteund door een geautomatiseerd informatiesysteem, gestalte krijgen?’ is in die zin een beleidsprobleem voor het directoraat KIM van de Politie Haaglanden. De veranderde omgeving, in de definitie, komt in het volgende hoofdstuk aan bod.

Hoofdstuk 2: Politie Haaglanden

2.1. Inleiding

In 2003 is het prestatiecontract, als sturingsmechanisme voor de Nederlandse politie, werkelijkheid geworden. De introductie van het prestatieconvenant is niet uit de lucht gegrepen. Zij is voorafgegaan door een ruim decennia durende ontwikkeling van de politie als autonome, professionele organisatie naar de politie als centraal aangestuurd maatschappelijk bedrijf. Deze ontwikkeling kent meerdere hoogtepunten, waaronder het veiligheidsprogramma van 1985 en de invoering van de Politiewet 1993, die in dit hoofdstuk aan de orde zullen komen. Het 'hoe' en 'waarom' van het tot stand komen van dit prestatiecontract wordt in de volgende paragraaf uiteen gezet.

2.2. Politie historie

2.2.1. 1945 – 1985: Een autonome organisatie

Direct na de tweede wereldoorlog ontbrak het in Nederland aan een tastbare politieorganisatie, aangezien in de ogen van veel burgers bijna alle politiemedewerkers zich hadden misdragen tijdens de oorlog. Toch moest er een organisatie komen die de openbare orde evenals de naleving van het recht kon handhaven. Hierover werd eind 1945 een Staatsbesluit genomen: in gemeenten met minimaal 25.000 inwoners kwam een gemeentepolitie en voor de rechtshandhaving in het overige deel van het land werd het Corps Rijkspolitie opgericht.³ De gemeentepolitie stond onder leiding van de minister BZK, terwijl het Corps Rijkspolitie functioneerde onder verantwoordelijkheid van de minister van Justitie.⁴ Ook op dit moment stond de politie al onder politieke verantwoordelijkheid van twee ministers. Dit leidinggeven was zeer globaal en van concrete sturing, compleet met gebruik van sturingsmiddelen en doelstellingen, kon nog niet gesproken worden. In het begin van de tweede helft van de twintigste eeuw kon de politieorganisatie gekarakteriseerd worden als zeer autonoom. Deze autonomie werd gerechtvaardigd door de functionele deskundigheid van de politiemensen. De politie was een professionele organisatie,⁵ die niet moest worden aangestuurd door onbekwame politici van buiten het politieveld. Sturing werd voornamelijk intern gegeven, dat wil zeggen door de eigen chefs op basis van bureaucratische en formalistische regelgeving.⁶ Als gevolg van maatschappelijke democratiseringsprocessen (zestiger en zeventiger jaren) en overheidsbezuinigingen (jaren tachtig) werd de sturing door politiechefs steeds concreter en systematischer, aangezien impliciet steeds meer verantwoording aan de samenleving afgelegd moest worden.⁷

2.2.2. 1985: Regeringsnota 'Samenleving & criminaliteit'

De huidige benadering van de politie, die uitgaat van bedrijfsmatig denken vertaald in kwantitatieve doelstellingen, vindt voor wat betreft de justitiële toepassing haar oorsprong in het beleidsplan "Samenleving & criminaliteit" uit 1985. Deze nota vormde een politiek antwoord op de stijging van de criminaliteit en de grote maatschappelijke vraag naar veiligheid.⁸ Kernpunt in dit beleidsplan van het ministerie van Justitie (Korthals) is dat alle justitiële partners samen, te weten de politie, het Openbaar Ministerie (OM), de rechterlijke macht, het gevangeniswezen en de reclassering, neergezet worden als strafrechtelijke keten, waarin samenwerkingsverbanden essentieel zijn. Vanuit deze kerngedachte kan het functioneren van de strafrechtelijke organisaties geoptimaliseerd worden mits verschillende werkzaamheden tussen de organisaties onderling afgestemd worden en adequate informatie-uitwisseling plaatsvindt. In hetzelfde beleidsplan werd het bedrijfsmatig denken in het strafrechtelijke proces voorgesteld met behulp van termen als consistentie en differentiatie. Bij de politie werd nu, in navolging van andere publieke sectoren, meer nadruk gelegd op kostenbeheersing, efficiëntie en verantwoording op grond van prestaties.

³ C.J.C.F. Fijnaut: Geschiedenis van de politie in de Lage Landen, Tijdschrift voor de Politie, 2003, nr.9, p.16

⁴ <http://www.politie.nl/Overige/overdepolitie/geschiedenis/>, 22 mei 2003

⁵ P. 't Hart, U. Rosenthal en A. Cachet: *Politiemanagement, een bestuurlijke visie*, 1987, p.7

⁶ C. In 't Velt en W. Stol: Politiesturing in de praktijk: de essenties, *Tijdschrift voor de Politie*, 2004 nr. ½, p.10

⁷ G.J.N. Bruinsma: Politie en integrale veiligheid, in C.J.C.F Fijnaut, E.R. Muller en U. Rosenthal: *Politie. Studies over haar werking en organisatie*, 1999, p.496

⁸ A. van Sluis: Van 'planning & control' naar strategische beleidsvorming, *Tijdschrift voor de Politie*, 2003 nr 5, p.23

Het bedrijfsleven vormde het voorbeeld. Niet alleen werden de politiek en de strafrechtelijke praktijk halverwege de jaren tachtig beroerd door het nieuwe bedrijfsmatig denken, ook binnen de wetenschap werd de discussie aangewakkerd, met als startpunt een bijdrage van Steenhuis.

In deze uiteenzetting laat Steenhuis de juridische wetenschap kennis maken met “het strafrechtelijk bedrijf”, dat volgens hem te definiëren is als “het complex van organen wier optreden, in onderlinge samenhang, expliciet gericht is op, c.q. verantwoordelijk is voor handhaving van de strafrechtelijke rechtsorde”.⁹ Hij vergelijkt daarbij het opsporings-, vervolgings-, en executietraject binnen de strafrechtelijke rechtshandhaving met productieprocessen in een productiebedrijf. Kenmerkend voor productieprocessen is dat de output van het ene orgaan input vormt voor het volgende orgaan, wat het belang van een goede coördinatie tussen de verschillende onderdelen verdedigt. In hetzelfde artikel geeft Steenhuis eveneens aan dat de vergelijking niet onverkort kan gelden. Zo ontbreken in het strafrechtelijk bedrijf productieprognoses en een centrale directie. En voor zover de minister van Justitie als directeur gezien kan worden, beschikt hij niet –in tegenstelling tot de bedrijfsvoorzitters- over de bevoegdheid zelfstandig te beslissen over de inzet van de productiemiddelen, aangezien deze *beheersbevoegdheid* voor wat betreft de politie bij de korpsbeheerde ligt. Overige verschillen tussen een regulier en het strafrechtelijk bedrijf die Steenhuis noemt, zijn de doelstelling van de organisatie, de aard van de klanten, de aard van het product en de productiemiddelen en de aanwezigheid van een wettelijke basis.

2.2.3. 1993: De nieuwe Politiewet

Eind jaren tachtig, tijdens kabinet het derde kabinet Lubbers (CDA, PvdA, 1989-1994), werd onder leiding van minister van Justitie Hirsch Ballin, krachtiger opgetreden tegen criminaliteit met als gevolg dat de politie aan sociaal karakter inboette en hierdoor verder van de burger verwijderd raakte. Deze afstand werd enigszins hersteld met de komst van de nieuwe Politiewet 1993, waarbij regionale korpsen geïntroduceerd werden.¹⁰ Door deze nieuwe wet onderging de politieorganisatie een aanzienlijke metamorfose. De Rijks- en gemeentepolitie verdwenen, Nederland werd opgedeeld in 25 regio's. Elke regio kent een eigen korps.¹¹ Deze korpsen vervullen een belangrijke taak bij het handhaven van de veiligheid en het beschermen van de burgers, wat rechtstreeks voortvloeit uit de wet: “De politie heeft tot taak in ondergeschiktheid aan het bevoegd gezag en in overeenstemming met de geldende rechtsregels te zorgen voor de daadwerkelijke handhaving van de rechtsorde en het verlenen van hulp aan heb die deze behoeven”(art. 2 Polw.1993).

Daarnaast werd een landelijk korps, het Korps Landelijke Politiediensten opgericht. Aan het hoofd van elk korps komt een regionaal college te staan dat zich bezighoudt met de *beleidssturing* van het korps. Het college bestaat uit de burgemeesters van de gemeenten in de regio en de lokale hoofdofficier van justitie. Aan de vergaderingen wordt ook deelgenomen door de korpschef, meestal hoofdcommissaris, die belast is met de dagelijkse leiding van het korps. De voorzitter van het regionaal college is de korpsbeheerde, de burgemeester van de grootste gemeente binnen het korps. De *beheerssturing* op strategisch niveau vindt plaats door de drie bovengenoemde partijen: korpsleiders, korpsbeheerde, korpschef en hoofdofficier van justitie, in het regionaal driehoeksoverleg. De eindverantwoordelijkheid over het beheer van het korps ligt bij de korpsbeheerder.

Voor wat betreft de verdere professionalisering van politiesturing op *landelijk niveau*, introduceerde de nieuwe Politiewet een aantal belangrijke stimulansen. Een formeel *planning & control* systeem voor politiebeleid en de landelijke beleids- en beheercyclus voor politie treden in 1993 formeel in werking. Deze cyclus gaat uit van een *bottom-up* beleidsvorming op basis van *top-down* bepaalde thema's. Sinds 1998 stellen de ministers van BZK en Justitie om de vier jaar het Beleidsplan Nederlandse Politie (BNP) op. De basis hiervan is te vinden in art. 43a Polw. 1993. In dit beleidsplan worden de hoofdlijnen en belangrijke thema's van het geplande politiebeleid uiteengezet.

Vervolgens wordt het plan overlegd aan de Staten-Generaal en toegezonden aan de regionale colleges, korpsbeheerders, het College van procureurs-generaal, de hoofdofficieren van justitie en de korpschefs. Op basis van beleidsstukken leggen de korpsen verantwoording af aan de beide ministers.

⁹ D.W.Steenhuis: Strafrechtelijk optreden, een stapje terug en een sprong voorwaarts, 1 en 2, *Delikt en Delinkwent*, 1984, p.397

¹⁰ Art. 4 Polw. 1993

¹¹ Art. 21 lid 3 Polw.1993

Door de jaren heen zijn in het BNP steeds concretere en beter meetbare doelstellingen geformuleerd. Ten slotte kende de Politiewet de ministers van BZK en Justitie een aantal bevoegdheden toe met het oog op een goede taakuitvoering door de politie en een doelmatig en effectief beheer van de politiekorpsen. Bij het toetsen van taakuitvoering door de politie werd gebruik gemaakt van kengetallen en indicatoren.

2.2.4. 2002: Regeringsnota 'Naar een veiliger samenleving'

Deze trend werd nog sterker doorgezet in de regeringsnota 'Naar een veiliger samenleving' Het centrale doel van dit veiligheidsprogramma is met behulp van ruim 150 maatregelen "Nederland veiliger maken".¹² Vanaf 2006 moeten volgens het programma de criminaliteit en overlast in Nederland 20 tot 25% minder zijn. In 2003 was daar 190 miljoen euro voor beschikbaar, in 2004 250 miljoen euro en voor 2005 490 miljoen euro. Vanaf 2006 wordt dat elk jaar 720 miljoen euro structureel.¹³ Centraal hierbij staat een integrale ketenbenadering: het realiseren van het veiligheidsprogramma vergt een verhoogde inspanning van alle veiligheidspartners, waar onder politie, gemeenten, OM en reclassering. Sommige maatregelen uit het veiligheidsprogramma worden vastgelegd in convenanten met diverse ketenpartners.¹⁴ Tussentijds zal worden gemeten in hoeverre de deelnemende veiligheidspartners op schema liggen. Elk half jaar dienen de ministers van BZK en Justitie, die verantwoordelijk zijn voor de implementatie van het veiligheidsprogramma, verantwoording afleggen aan de Tweede Kamer.

Volgens het ministerie van BZK is het gebruik van bedrijfsmatige concepten bij de realisatie van de doelstellingen onontbeerlijk: het gaat om "kerntaken weer centraal stellen, verantwoordelijkheden duidelijker neerleggen waar zij thuis horen en het doelgerichter en doeltreffender maken van de overheidsreactie en het sanctiebeleid".¹⁵ Zowel de landelijke als de lokale overheid krijgen meer invloed op de werkwijze en output van de politiekorpsen.¹⁶ Waar voorheen beslissingen over tijdsbesteding van het korps bij de politieleiding lagen, worden nu sterk bepaald door de overheid. Met de politie worden concrete afspraken gemaakt over zichtbaarheid, bereikbaarheid en publieksgerichtheid. Daarnaast gaat de aandacht uit naar het verbeteren van opsporing en handhaving, en voor het herwinnen van publiek gezag. Deze afspraken zijn vastgelegd in de regionale prestatiecontracten die in 2003 zijn gesloten.

De ministers hebben gekozen voor een strikt sturingsmechanisme, namelijk het meten van prestaties en deze toetsen aan vooraf gestelde normen. De basis van de regionale convenanten met de lokale korpsbeheerders vormt het "Landelijk Kader Politie 2003-2006". Kernpunten van de resultaatafspraken die hierin zijn opgenomen, zijn:

- een toename van het aantal verdachten dat aan het OM wordt overgedragen;
- een stijging van het aantal uit staandhoudingen voortkomende boetes en transacties;
- een snelle aanpak van (jeugdige) veelplegers;
- een hogere burgers tevredenheid over het laatste politiecontact;
- een betere telefonische bereikbaarheid en beschikbaarheid van de politie;
- meer doelmatigheid en efficiëntie binnen de korpsen;
- het terugdringen van ziekteverzuim onder het politiepersoneel.

2.2.5. 2003: Voorstel wijziging Politiewet

Eind 2003 is de sturing van de politieorganisatie door de ministers nog meer geïntensiveerd, door indiening van een voorstel tot wijziging van de Politiewet. Door deze wijziging zullen beide politieministers versterkte sturingsbevoegdheden krijgen op het terrein van beheer en beleid.

Voor wat betreft het eerste, gaat het voornamelijk om typische beheerszaken zoals de bedrijfsvoering van de korpsen. Een duidelijk voorbeeld betreft de inzet van informatie- en communicatietechnologie, die nu per regio te veel verschilt.

¹² <http://www.veiligheidsprogramma.nl>

¹³ Persbericht ministeries BZK en Justitie, 17 oktober 2002

¹⁴ Brief aan de Tweede Kamer over het Landelijk Kader Nederlandse Politie 2003-2006, 19 maart 2003

¹⁵ http://www.minbzk.nl/veiligheid/veilige_samenleving/publicaties/veiligheidsprogramma, 16 oktober 2002

¹⁶ T.P. Bersee en A.A. de Zwart: Gevraagd: politiemangers met lef en visie! Tijdschrift voor de Politie, 2003, nr.5 p.33

Voor wat betreft het tweede subject van sturing, het veiligheidsbeleid, krijgen de ministers versterkte sturingsbevoegdheid ten behoeve van de realisatie van de convenanten. Bovendien legt de korpsbeheerder, in de nieuwe situatie direct verantwoording af aan de ministers van BZK en Justitie, in plaats van aan het regionaal college van burgmeesters. Deze kunnen op hun beurt zowel tussendoor als achteraf controleren of de politieprestaties op koers liggen en indien nodig maatregelen treffen.

Hoofddoelstellingen van de wetswijziging zijn:

- een slagvaardig en effectief optreden van de politie;
- dat de politiekorpsen als eenheid optreden;
- dat de politiekorpsen het nationale veiligheidsbeleid uitvoeren;
- dat de politiekorpsen flexibel genoeg zijn om op korte termijn nationale prioriteiten goed op te pakken;
- dat de politiekorpsen in staat zijn op een adequate manier in interregionaal, nationaal en internationaal verband samenwerken;
- dat de politiekorpsen nog wel regionaal raamwerk kunnen leveren.

Dit laatste kan gerealiseerd worden doordat de burgemeesters het gezag over de politie houden voor zover het gaat om de feitelijke handhaving van de openbare orde en de hulpverlening en doordat de officieren van justitie hun gezag over de politie houden in zaken betreffende de strafrechtelijke handhaving van de rechtsorde. Het sturen van het *beheer* van een publieke organisatie door de politiek is, in tegenstelling tot sturing op *beleid*, een vergaande bevoegdheid die duidelijk aangeeft hoever zowel het bedrijfsmatig denken als de politieke invloed vandaag de dag doorgedrongen zijn tot het functioneren van de politieke organisatie. De belastingbetaler is kritisch en de financiën zijn schaars, dus lijkt bedrijfsmatige aansturing langs korte lijnen noodzaak. In 2005 zal de wet herzien worden en zal aan de hand daarvan worden bepaald of verdergaande centralisatie van *beheer* vereist is en of ook op *beleidsterrein* lokale aansturing door de korpsbeheerders nog wel effectief en efficiënt genoeg is.

2.3. Regionaal convenant politie Haaglanden

Het regionale convenant¹⁷, gesloten tussen de korpsbeheerder en de ministers, vloeit voort uit het Landelijk Kader Nederlandse Politie 2003/2006 en heeft directe gevolgen voor het Korps Haaglanden. Dit heeft geleid tot een actualisering van de visie op de taak en functie van politie Haaglanden binnen de regio. In het voorjaar van 2004 is door de directie vastgesteld dat eerder geformuleerde visie in de nota "Beeld van het korps op weg in de 21^{ste} eeuw", deels diende te worden aangepast. De maatschappelijke opvattingen ten aanzien van veiligheid lieten een duidelijke ontwikkeling zien in de richting van strakkere handhaving van normen. Veiligheid kwam zowel lokaal als nationaal hoog op de politieke agenda te staan. Deze ontwikkeling ging gepaard met een sterke nadruk op meetbare prestaties en het afrekenen van de keten op prestaties. De (sturing)balans in de organisatie moest worden hervonden en de doorontwikkeling van de organisatie naar een meer procesmatig aangestuurde eenheid op korpsniveau vormden belangrijke impulsen. Op basis van de verschillende visiedocumenten van de afzonderlijke proceseigenaren, is de directie van het korps gekomen tot een brede afstemming met betrekking tot de noodzakelijke integratie van afzonderlijke (hoofd)processen en te realiseren prestaties en te bereiken resultaten.

2.4. Missie en visie korps Haaglanden

Het Korps Haaglanden ziet als zijn **missie** het preventief, alert en professioneel optreden bij (dreigende) strafbare feiten, ordeverstoringen, overlast en noodsituaties. De slogan die uit de missie voortvloeit is de volgende:

'HART' voor de burger en 'HARD' tegen criminaliteit.

Door een daadkrachtige uitvoering van de processen: handhaven, opsporen, noodhulp, intake en grootschalig en bijzonder optreden en het realiseren van de overeengekomen prestaties, levert politie Haaglanden een effectieve bijdrage aan de veiligheid binnen de regio. Politie Haaglanden staat voor de veiligheid van de burger en gaat voor resultaat. Specifiek voor het korps is het waarborgen van de

¹⁷ Bijlage Convenant

ongehinderde voortgang van alle processen met betrekking tot de democratische besluitvorming op nationaal en internationaal niveau. Binnen de regiogrenzen is het regeringscentrum gezeteld en hebben belangrijke (inter)nationale organisaties hun vestiging. Daarmee staan de prestaties en resultaten direct in de etalage van de internationale politiek. Centrale sturing op prestaties en resultaten wordt binnen de beleids- en beheerscyclus als sturingsconcept breed in de organisatie geïmplementeerd. De prestaties van het korps in zijn geheel staan voorop. Door procesmanagement wordt een impuls gegeven aan het verder verhogen van het prestatievermogen van het korps en aan het verhogen van de kwaliteit. De betrokkenheid van de medewerker wordt versterkt door het functioneren nadrukkelijker te koppelen aan de realisatie van bureau- en korpsresultaten.

Naast een meer centraal georiënteerd sturingsconcept op prestaties en resultaten zal ook sprake zijn van standaardisatie in dienstverlening. De ondersteunende processen kennen slecht één oriëntatie: het maximaal (doelmatig en doeltreffend) ondersteunen van de in de uitvoerende processen te leveren prestaties. De realisatie van de prestaties en de kwaliteit daarvan is onlosmakelijk verbonden met de kwaliteit van de ondersteunende processen.

2.5 Arbo-dienst Korps Haaglanden

Op grond van de huidige Arbeidsomstandighedenwet is elke werkgever verplicht zich bij het arbeidsomstandighedenbeleid in zijn onderneming te laten bijstaan door een Arbo-dienst¹⁸. De Nederlandse Arbeidwetgeving laat werkgevers hierbij de vrije keuze tussen een interne of externe Arbo-dienst. Het Korps Haaglanden heeft gekozen voor een interne Arbo-dienst. De Arbo-dienst Politie Haaglanden is gecertificeerd volgens de wettelijke verplichte regeling en voldoet aan de eisen van de Stichting Certificatieregeling Arbo-diensten (SBCA). Lloyd's Register Quality Assurance Nederland toetst het kwaliteitssysteem van de Arbo-dienst Politie Haaglanden jaarlijks aan deze regeling. In de beleidsverklaring van de Arbo-dienst staan de instructies met betrekking tot het handelen van de medewerkers nauwkeurig omschreven¹⁹.

Figuur 2 Organogram Arbo-dienst Politie Haaglanden

¹⁸ Bijlage I, Bezettingcijfers Politie Haaglanden & Arbo-dienst

¹⁹ Bijlage II, Beleidsverklaring Arbo-dienst Politie Haaglanden

2.5.1. Visie en kerntaken

De interne organisatie van het korps Haaglanden kent slechts één oriëntatie: het maximaal (doelmatig en doeltreffend) ondersteunen van de extern te leveren prestaties. De verantwoordelijkheid voor het opstellen, volgen en bijstellen van het arbeidsomstandighedenbeleid hoort thuis op het hoogste niveau van de organisatie, de Korpsdirectie. De lijnmanagers zijn verantwoordelijk voor de uitvoering van het beleid, zijn aanspreekbaar op hun rollen en dienen daarover periodiek verantwoording af te leggen. De werknemer heeft een eigen verantwoordelijkheid ten aanzien van de relatie tussen arbeid en gezondheid.

De werknemer kan en mag daarop worden aangesproken. De Arbo-dienst heeft de volgende rol in dit proces:

Een gezonde omgeving vergroot de motivatie van werknemers, draagt bij aan verbetering van prestaties en productiviteit, en komt het imago van de organisatie ten goede. De Arbo-dienst kan en wil het korps hierbij optimaal ondersteunen. De executieve dienst kent bijzondere functie-eisen en specifieke gezondheidsrisico's. Arbeidsgeschiktheid voor het werk in vooral de executieve dienst is dan ook een belangrijk aandachtspunt.

2.5.2. Visie

Door het management professioneel te ondersteunen bij de zorg voor goede arbeidsomstandigheden levert de Arbo-dienst een belangrijke bijdrage aan:

- het creëren van optimale veiligheid in en rond het werk van alle korpsmedewerkers;
- het voorkomen van schade aan de gezondheid en het welzijn van deze medewerkers tijdens het uitoefenen van hun werkzaamheden.

De Arbo-dienst staat hiertoe met name garant voor de politie-specifieke aspecten van arbozorg. Hierbij voert de Arbo-dienst haar kerntaken op een hoogwaardige en doelmatige wijze uit.

2.5.3. Kerntaken

De Arbo-dienst verricht ondersteunende, adviserende en begeleidende taken ten behoeve van het management en de medewerkers van het Korps Haaglanden op de terreinen Veiligheid, Gezondheid en Welzijn. De kerntaken van de Arbo-dienst zijn:

- Op een deskundige- en doeltreffende wijze verzuimbegeleiding uit te voeren, gericht op het voorkomen van uitval door ziekte c.q. bij ziekte een zo spoedig mogelijke terugkeer van de medewerker in het arbeidsproces te bewerkstelligen;
- Het bevorderen van de veiligheid, gezondheid en het welzijn van alle Korpsmedewerkers door het adviseren over en ontwikkelen van een preventief en pro-actief arbeidsomstandighedenbeleid;
- Het management ondersteunen door het doen van onderzoeken en het uitbrengen van advies ter verbetering van de arbeidsomstandigheden;
- Het ontwikkelen en hanteren van instrumenten, methoden, technieken en procedures ten behoeve van de arbozorg;
- Het faciliteren van het management bij toepassing en uitvoering van regelgeving op het terrein van Veiligheid, Gezondheid en Welzijn en het uitoefenen van arbo-gerelateerde taken;
- Het verantwoordelijk zijn voor:
 - het beheer van de medische dossiers;
 - het beheer van de verzuimadministratie op centraal niveau;
 - het genereren en analyseren van verzuim- en arbomanagementinformatie.

Bij het uitvoeren van de kerntaken:

- Behouden de deskundigen van de Arbo-dienst hun zelfstandig oordeel zoals bedoeld in de professionele statuten van de beroepsgroep;
- Hebben de Arbo-medewerkers een klantgerichte houding en staat objectiviteit en integriteit bij alle Arbo-medewerkers zeer hoog in het vaandel;

- Volgt de Arbo-dienst landelijke ontwikkelingen op het vakgebied en wordt deskundigheidsbevordering door middel van opleiding en training gestimuleerd;
- Is de Arbo-dienst gericht op de toekomst (innovatief);
- Werkt de dienst nauw samen met de interne en externe relaties en neemt deel aan diverse overleggen;
- Maakt de Arbo-dienst optimaal gebruik van de ter beschikking staande ICT-middelen en sluit de arbogerelateerde managementinformatie voor zover mogelijk aan bij de wensen van het management.

2.5.4 Koersbepaling en doelstellingen

De Arbo-dienst richt zich bij het uitvoeren van haar taken op een professionele, multidisciplinaire en transparante aanpak. Daarbij wordt, in het kader van doelmatigheidsbevordering, ook gekeken naar de efficiëntie van inzet van arbeidskracht en middelen. De doelstellingen van de Arbo-dienst zijn als volgt beschreven:

- Het leveren van een effectieve bijdrage aan het terugdringen van het ziekteverzuim en instroom WAO;
- Het leveren van een positieve bijdrage aan het prestatievermogen van de individuele medewerker en de organisatie

2.6 Samenvatting en conclusie

In dit hoofdstuk is een beschrijving gegeven van de verandering die sinds 1945, onder invloed van maatschappelijke en politieke ontwikkelingen, binnen de politieorganisatie heeft plaatsgevonden. De politieorganisatie is veranderd van een autonome, professionele organisatie in een politiek aangestuurd bedrijf. In 2003 werd het Landelijk Kader Nederlandse Politie 2003-2006 ondertekend, waaruit de regionale convenanten voortvloeien. In deze convenanten worden eisen aan de korpsen gesteld op het gebied van strafrechtelijke rechtshandhaving, burgertevredenheid, efficiëntie en doelmatigheid. Naast de grote politieke *beleids*invloed, krijgt de politiek nu dus ook invloed op het gebied van *beheer* binnen de politieorganisatie. Deze invloed wordt nog eens versterkt door de 2003 voorgestelde wetswijziging, die de landelijke bewindsvoerders nog meer beheers- en beleidsbevoegdheden toekent.

Het regionale convenant, gesloten tussen korpsbeheerder en ministers, heeft voor het korps Haaglanden tot gevolg dat een brede afstemming met betrekking tot de noodzakelijke integratie van afzonderlijke (hoofd)processen en te realiseren prestaties en te bereiken resultaten nagestreefd wordt. Voor de arbo-dienst betekent dit standaardisatie in dienstverlening: het maximaal (doeltreffend en doelmatig) ondersteunen van de in de uitvoerende te leveren prestaties. De vertaalslag makend naar de centrale probleemstelling kan standaardisatie van dienstverlening plaatsvinden door het beschrijven van de administratieve organisatie en de werkprocessen van de Arbo-dienst. Hoewel de professionalisering van de Arbo-dienst niet alleen afhangt van een duidelijke beschrijving van de werkprocessen en administratieve organisatie kan de beschrijving wel als een stevig fundament ervoor gezien worden.

Hoofdstuk 3: Administratieve Organisatie en het KAD-model

3.1.1. Inleiding

Op het gebied van administratieve organisaties (AO) afzonderlijk is een veelvoud aan literatuur verschenen. Bij de beantwoording van deelvragen 1 t/m 4 kan worden volstaan met een descriptief onderzoek van de literatuur. In dit hoofdstuk wordt een uitgebreid theoretisch overzicht gegeven van de ontwikkelingen rondom het AO-vakgebied, omdat weinig tot geen kennis aanwezig is binnen Politie Haaglanden over het beschrijven van werkprocessen en administratieve organisaties. Dit is (mede) de aanleiding van de veranderingen die doorgevoerd gaan worden de komende jaren.

Het vak AO heeft een aantal principes die al bijna een halve eeuw meegaan. Als leidraad worden de literaire werken van Starreveld²⁰, Esseling en Van Nimwegen gebruikt omdat deze als grondslag gezien kunnen worden voor het AO-vakgebied. Deze maatregelen, zoals de waardenkringloop, het denken in termen van 'ist' en 'soll' en functiescheiding, worden in dit hoofdstuk kort toegelicht. Vervolgens komen de nieuwe ontwikkelingen aan bod, zowel op het gebied van de inhoud als van de praktijk. In het tweede gedeelte van dit hoofdstuk worden de belangrijkste kenmerken van de systeembenadering, in relatie tot de administratieve organisatie, kort geschetst.

3.1.2. AO-historie

Administratieve organisatie (AO) is een vak dat is 'uitgevonden' door de Nederlandse accountantsdiscipline. De accountants hadden behoefte aan een vak dat de verbinding tussen de jaarrekening en de werkelijke gebeurtenissen in een organisatie beschouwt. Daarbij ging het niet alleen om de administratie, maar vooral om de organisatie daaromheen. Het richt zich op het beheersen van (werk)processen waarbij de processen met een financieel raakvlak de meeste aandacht krijgen. Het vak beschikt over een redelijk compleet raamwerk om de kwaliteit van processen en de daarbij behorende taken en bevoegdheden in kaart te brengen. Dit raamwerk was in eerste instantie vooral gericht op de betrouwbaarheid van de informatie en de bewaking van 'alles wat waarde heeft'. Deze insteek is bekend onder de naam interne controle (IC). Later is het vak AO verbreed met zaken als snelheid, flexibiliteit en efficiency van informatievoorziening. Om AO in de praktijk te plaatsen wordt vaak gebruik gemaakt van een beschrijving van de processen. De beschrijving kan worden gebruikt bij het ontwerp van de AO.

In 1962 geeft Starreveld in zijn boek 'De Kathedraal' een overzicht van een vak dat in het buitenland niet apart bestaat. In andere landen is wat in Nederland AO genoemd wordt, een onderdeel van accounting information systems, management control en auditing. De AO richtte zich decennia geleden sterk op het procedureniveau. Hierdoor ontstond gemakkelijk een woud aan regels en informatiestromen, zonder dat nu precies helder was waarom die er waren en hoe ze in grote lijnen gebruikt konden worden. Het boek van Starreveld gaat in op de relatie tussen bedrijfsactiviteiten en de administratie. De administratie is in Nederland een breed begrip, dat tegenwoordig kan worden vervangen door het begrip informatievoorziening. De administratie heeft tot doel de hele organisatie van informatie te voorzien. Op het gebied van AO-beschrijvingen biedt het boek van Starreveld onvoldoende concrete aanknopingspunten. Dit 'gat' is opgevuld door het boek Administratieve Processen van Esseling en Van Nimwegen²¹. Dit boek gaat over het ontwerpen en vastleggen van administratieve processen. In de praktijk wordt het vooral gebruikt omdat duidelijk wordt aangegeven hoe de administratieve organisatie met behulp van schema's in kaart kan worden gebracht.

3.1.2.1. Waardenkringloop

In de waardenkringloop worden primaire processen beschreven. De waardenkringloop geeft aan hoe waarden worden omgezet als gevolg van werkprocessen. De Arbo-dienst is te karakteriseren als een dienstverlenende organisatie, waarbij geen fysieke goederenstroom aanwezig is. Voor ieder type organisatie kan een waardenkringloop met de primaire en ondersteunende processen worden opgesteld. De waardenkringloop gaat uit van procesmatig denken, niet van afdelingsgewijs of hiërarchisch.

²⁰ R.W. Starreveld, H.B. de Mare en E.J. Joëls, *Bestuurlijke informatievoorziening deel 2*, 1989

²¹ E.K.C. Esseling en H. van Nimwegen, *Administratieve processen, Aanpak en technieken t.b.v. vastlegging, analyse en ontwerp*, 1989

De waardenkringloop geeft de verbanden tussen verschillende werkprocessen weer, waarbij de administratie het middelpunt is²². De administratie kan alle informatiestromen als het ware verbinden en ze daardoor controleren.

3.1.2.2. 'Soll' en 'Ist'

'Soll' en 'ist' staan voor de situatie zoals die zou moeten zijn en de werkelijke situatie. Alleen al het aangeven hoe de situatie zou moeten zijn, geeft de organisatie een hoop steun. Voorbeelden hiervan zijn: normen, budgetten en procedures. Vervolgens kan worden bekeken of de werkelijke situatie hiermee overeenkomt. Het verschil tussen 'soll' en 'ist' is vaak de basis voor het bijsturen van de organisatie. Daarbij kan het zijn dat de norm fout is. Meestal is in de uitvoering van werkzaamheden een fout opgetreden, wat bijgestuurd moet worden.

Politie Haaglanden is een overheidsinstelling, wat met zich mee brengt dat een verband tussen goederen- en geldbeweging volledig ontbreekt, en dus geen sprake is van een waardenkringloop. De politie-organisatie wordt rechts in het schema geplaatst. Dit betekent dat een organisatie alleen te beheersen is met behulp van andere (vaak gecompliceerde) hulpmiddelen. Aanvullende administratief-organisatorische maatregelen zijn vereist omdat de diverse verbanden niet gemakkelijk te leggen zijn. Deze maatregelen zullen in het praktijkgedeelte van de scriptie worden besproken.

3.1.3. AO-werkgebied

AO heeft als domein het stelsel van organisatorische maatregelen met betrekking tot de informatieverzorging in en omtrent een organisatie. In de verschillende boeken komen steeds dezelfde drie hoofdonderwerpen van de administratieve organisatie ter sprake:

- Het beheersen van organisaties en het belang van procedures, bevoegdheden en informatiestromen daarbij. Het vak AO belicht met name de 'harde' kant van de organisatie, het belang van waarden, cultuur en leiderschap wordt niet ontkend maar wordt als een gegeven beschouwd.
- Het borgen van kwaliteit van de uitvoering door afspraken te maken over de inrichting van processen, structuren en bevoegdheden. Deze afspraken werden vastgelegd in AO-handboeken. Tegenwoordig wordt gestreefd naar een geïntegreerde beschrijving waarin AO, kwaliteit, milieu en arbo allemaal geplaatst worden en duidelijk zijn.
- Het maken van informatie die aan gestelde eisen voldoet. Aanvankelijk was de AO-theorie gericht op het produceren van betrouwbare informatie in een handmatige omgeving. In de loop der jaren is het accent verschoven. Het gaat nu om het met behulp van IT maken van bruikbare informatieproducten die snel en tegen lage kosten beschikbaar komen en daarnaast ook nog betrouwbaar zijn.

Als deze onderwerpen ten sprake komen, blijken twee invalshoeken een belangrijke rol te spelen: *informatietechnologie* en *organisatieverandering*.

Informatietechnologie is niet meer weg te denken als het om AO gaat. Zonder goede IT is het uitvoeren van administratief werk veel te duur, te langzaam en worden te veel fouten gemaakt. IT kan op zijn beurt niet functioneren zonder een goede inbedding in processen en structuren. Daarom vormen AO en IT steeds meer een twee-eenheid. Bij de organisatiekundige kant kan worden gedacht aan vraagstukken zoals: "hoe krijg ik grip op AO?" en "waarom willen sommige werknemers niks met AO te maken hebben?". De problematiek van IT en AO komt nadrukkelijk aan de orde in het tweede gedeelte van de probleemstelling. Hoe kan een geautomatiseerd systeem de administratieve organisatie en werkprocessen optimaal ondersteunen?

3.1.4. AO-beschrijvingen

Om inzicht te krijgen in de organisatiestructuur, procesinrichting, informatiestromen en de relatie tussen deze elementen wordt de AO beschreven. De beschrijving kan vele vormen aannemen. De mate van detaillering is afhankelijk van het beoogde doel. In praktijk bevatten veel AO-beschrijvingen de volgende elementen:

- organisatieschema, waarin de organisatiestructuur is aangegeven;
- hiërarchisch processchema, waarin alle processen en hun onderlinge samenhang zijn weergegeven;

²² Beek, A., Caubo, M.G.A. & Jacobs, R.J.P., *Basisstudie administratieve organisatie*, Stenfert Kroese, 1997, blz 21

- detail-processchema (stroomschema), soms ook flowchart genoemd, met daarin een uitwerking van één proces.;
- Werkinstructies voor een paar complexe processen.

Door middel van vastleggen van de AO worden één of meer onderdelen van een organisatie, werkprocessen, gestructureerd in kaart gebracht. Van belang is de vraag: *‘Waarom worden werkprocessen vastgelegd?’*²³

1. Het vastleggen van werkprocessen kan leiden tot meer duidelijkheid voor de werknemers. Duidelijk beschreven staat welke werkzaamheden uitgevoerd dienen te worden, wie verantwoordelijk is, hoe vaak bepaalde rapportages moeten worden opgesteld enz.
2. Het vastleggen van werkprocessen kan als onderdeel van kennisoverdracht en kennismanagement gebruikt worden.
3. Nadat werkprocessen zijn vastgelegd, kan een aantal analyses uitgevoerd worden. Een aantal vastleggingstools biedt deze analysemogelijkheid als standaardoplossing.
4. Door het vastleggen van werkprocessen kan een begin gemaakt worden met de implementatie. In de processen is duidelijk vastgelegd hoe bepaalde werkzaamheden uitgevoerd dienen te worden, welke functionarissen hierbij betrokken zijn, welke hulpmiddelen gebruikt worden enz. Op basis van deze procesbeschrijving kan bepaald worden wat de consequentie van de wijzigingen zijn én vervolgens hoe deze wijzigingen geïmplementeerd moeten worden.
5. Het vastleggen van werkprocessen betekent dat duidelijk wordt hoe werkzaamheden uitgevoerd dienen te worden. Er is als het ware een norm ontwikkeld. Bij eventuele afwijkingen kan een werknemer hierop worden aangesproken. Het kan dan zo zijn dat de norm aangepast moet worden omdat deze in praktijk niet blijkt te functioneren.
6. Door het vastleggen van werkprocessen wordt duidelijk voor de organisatie welke functionaris welke bevoegdheden heeft. Op basis hiervan kan bepaald worden of in de organisatie voldoende functiescheiding aanwezig is.

Het vastleggen van werkprocessen kan soms contraproductief werken, een aantal valkuilen kan zijn:

1. Het vastleggen van werkprocessen en het afbakenen van bevoegdheden en verantwoordelijkheden kan aanleiding geven tot een formelere organisatie, waarbij de werknemers het gevoel krijgen minder makkelijk werkzaamheden te kunnen uitvoeren. Aan dit bezwaar kan tegemoet gekomen worden door tijdens de vastlegging expliciet rekening te houden met het doel en de doelgroep.
2. Wanneer werkprocessen in een organisatie vastgelegd worden, dienen deze ook te worden beheerst en onderhouden. Indien geen onderhoud plaatsvindt, zullen de vastleggingen snel verouderen waardoor het praktische nut ervan verloren gaat. Voorkomen moet worden dat ‘alles’ in een organisatie vastgelegd wordt, want dat zal leiden tot onbeheersbaarheid. Door voorafgaand aan het vastleggen duidelijk te omschrijven wat het doel en de doelgroep van de vastlegging zijn, kan aan dit bezwaar grotendeels tegemoet worden gekomen.
3. Het vastleggen van werkprocessen kost tijd en daarmee geld. Het is van belang voorafgaand aan een vastleggingsproject duidelijk te omschrijven welke processen vastgelegd worden. Hierdoor blijft het vastleggingsproject beter beheersbaar in termen van tijd en geld.

3.1.5 AO: Inhoud van de AO-beschrijving

De meeste AO-beschrijvingen gaan in op de aspecten proces- en organisatiestructuur²⁴. Bij het uitwerken van processen kan gewerkt worden met drie niveau's. Op het eerste niveau, het zogenoemde blauwdrukniveau, worden op hoofdlijnen alle in de organisatie aanwezige processen beschreven. Deze beschrijving dient zodanig te zijn dat een buitenstaander snel inzicht krijgt in de werking van de organisatie. Ook moet de beschrijving als raamwerk of inhoudsopgave kunnen dienen voor verdere uitwerkingen. Mogelijke technieken kunnen zijn:

- tekstuele beschrijving;
- waardenkringloop;
- hiërarchisch processchema;
- globaal processchema.

²³ Bijlage Gespreksverslagen: Werkgroepbijeenkomst werkprocessen

²⁴ Vinkenburg, H., *Stimuleren tot perfectie-Kritieke factoren bij het verbeteren van dienstverlening*, 2001

Het tweede niveau is het proces- of procedureniveau. Op dit niveau worden de onderkende processen van het eerste niveau uitgewerkt. Per proces worden concrete activiteiten onderscheiden en wordt veelal ook aangegeven van welke formulieren, dossiers en IT-hulpmiddelen gebruikt wordt gemaakt bij het uitvoeren van de activiteiten. Mogelijke technieken zijn:

- gestructureerde tekstuele procedurebeschrijving;
- input/proces/output-schema (IPO-schema);
- detail-processchema.

Het derde niveau: het werkinstructieniveau. In werkinstructies wordt precies aangegeven hoe de werkzaamheden moeten worden uitgevoerd. Werkinstructies bestaan doorgaans uit tekst, aangevuld met een schema of figuur.

Een aantal aspecten dient in elk van de drie niveau's aanwezig te zijn. Deze noodzakelijke aspecten zijn²⁵:

- *Doel*: wat is het doel van de procesbeschrijving? Op strategisch niveau vastgestelde organisatiedoelen worden vertaald naar operationele procesdoelen. Op deze wijze wordt geborgd dat het organisatiebeleid op een juiste manier wordt vertaald naar alle onderdelen van de organisatie.
- *Kritische succesfactor en prestatie-indicator*: een kritische succesfactor (KSF) geeft een kwalitatieve omschrijving van een element uit de strategie waarin de onderneming moet uitblinken om succesvol te zijn. De prestatie-indicator (PI) is een maatstaf voor het meten van KSF-en. Bij het bepalen van KSF-en en PI-en is een piramidestructuur te onderkennen: nadat de visie/missie van de organisatie is vastgesteld, worden de strategische doelstellingen en KSF-en en PI-en voor de gehele organisatie bepaald. Op basis hiervan vindt doorvertaling plaats naar functionele doelstellingen, KSF-en en PI-en per afdeling en uiteindelijk naar de operationele doelstellingen, KSF-en en PI-en voor de cruciale bedrijfsactiviteiten.
- *Activiteitenomschrijving*: Welke activiteiten worden op welke wijze uitgevoerd? Afhankelijk van het gekozen type vastlegging is een globale omschrijving voldoende of is een gedetailleerde beschrijving van alle werkzaamheden noodzakelijk.
- *Verantwoordelijke functionaris*: Welke functionaris is verantwoordelijk voor het uitvoeren van de activiteit? Eventueel kan hierbij nog een AO-roltype (beschikken, bewaren, controleren, registreren en uitvoeren) aan gekoppeld worden, zodat een analyse op de mate van aanwezige functiescheiding kan plaatsvinden.
- *Gebruikte documenten*: Welke documenten worden als input bij een bepaalde activiteit gebruikt of worden door het uitvoeren van een activiteit geproduceerd?
- *Gebruikte systemen*: Welke geautomatiseerde systemen worden gebruikt om een bepaalde activiteit uit te voeren?
- *Frequentie*: Hoe vaak vindt een bepaalde activiteit plaats?
- *Relevante wet-en regelgeving*: Welke wet- en regelgeving heeft betrekking op een bepaalde activiteit?
- *Tijdselement*: Aan een bepaalde activiteit kan een tijdselement gekoppeld worden, zodat inzichtelijk wordt het begin- en eind van handelingen, de volgende handeling of de tijdsduur van het hele proces.
- *Geografische plaats*: De plaats of locatie waar de activiteiten zullen plaatsvinden.
- *Kosten van de handeling*: Welke kosten worden gemaakt bij het uitvoeren van een handeling en/of de kosten die verbonden zijn aan het gebruiken van hulpmiddelen bij de uitvoering?

3.1.6 AO: Logistieke invalshoek

Zoals in de aanleiding is aangegeven dienen administratieve processen bij de inrichting afgestemd te worden op de doelstellingen. Organisaties sluiten vaak op een groot aantal knelpunten in hun administratieve processen, die belemmeren dat doelstellingen worden behaald en dat de gewenste prestatie wordt geleverd. Op welke wijze is het mogelijk deze knelpunten op te lossen en de administratieve processen zodanig in te richten dat ze afgestemd zijn op de doelstellingen? Dit kan door op de processen logistieke principes toe te passen.

Aanvankelijk werden logistieke processen vooral vanuit het perspectief van de interne controle (IC) beschouwd²⁶. Hierdoor ontstonden betrouwbare processen alleen met het nadelige effect dat ze duur,

²⁵ Bijlage Gespreksverslagen: Interviews administratieve organisatie

traag, inflexibel en klantvriendelijk waren. Om op het terrein van efficiency, snelheid, flexibiliteit en klantgerichtheid vooruitgang te boeken was behoefte aan uitbreiding van de theorie. Deze uitbreiding werd gevonden in de logistieke theorie en de systeemtheorie (uiteenzetting in tweede gedeelte van dit hoofdstuk).

Met het vakgebied logistiek kan op twee manieren worden omgegaan. Het kan worden beschouwd als een visie en daarnaast levert de logistiek een aantal technische instrumenten om administratieve processen te analyseren, te verbeteren en te herinrichten.

De hoofddoelstelling van logistiek kan als volgt worden omschreven: *'het realiseren van het juist leveren, in termen van inhoud, tijd en plaats, van producten en diensten conform de wensen en eisen van de klant tegen minimale kosten'*. De logistiek gaat uit van processen. Daaraan zijn alle logistieke concepten, uitgangspunten en technische instrumenten opgehangen. Een werkproces bestaat altijd uit input, een aantal opeenvolgende activiteiten en output. Producten kunnen fysieke producten zijn of een informatieproduct. Bovendien moeten altijd één of meerdere personen of instituten aan te wijzen zijn, die de klanten zijn van het proces. De kwaliteit van het product/ proces wordt beoordeeld aan de hand van vooraf gedefinieerde doelstellingen. Op basis van deze standaarden, normen en eisen wordt het proces (bij)gestuurd. Deze normen en eisen worden logistieke prestatie-indicatoren genoemd. Ze concretiseren de hiervoor genoemde abstracte hoofddoelstelling.

De logistieke principes zijn goed toepasbaar in administratieve omgevingen. De mens is de belangrijkste productiefactor in een gegevensverwerkende organisatie. Dit is een belangrijk gegeven bij het inrichten van processen: mensen dienen overtuigd te worden van een werkwijze, een machine kan worden ingesteld. Omdat de mens niet als een machine werkt, is de doorlooptijd van een administratief proces niet zo eenduidig vast te leggen als bij een industrieel proces. Daarnaast is de invloed van derden in gegevensverwerkende processen groot. Door het onberekenbare tijdselement, de invloed van derden en het niet altijd voorspelbare gedrag van mensen zijn de kosten van een product/proces moeilijk vast te stellen. Dezelfde elementen zijn de oorzaak van het moeilijk beheersbare karakter van een administratief proces in tegenstelling tot het industriële proces.

De logistiek levert wat techniek betreft een bijdrage aan het optimaliseren van gegevensverwerkende processen op twee gebieden:

- het streven naar een optimale (her)inrichting van een gegevensverwerkend proces;
- het streven naar een betere beheersing van processen: workflow-management.

Het één is nauw verbonden met het ander. Een proces is alleen dan optimaal ingericht als rekening gehouden is met de wijze van sturen van dit proces. Onder andere dient bekeken te worden welke stuurinformatie het proces moet opleveren en wanneer, zonder de primaire werkzaamheden te belemmeren. Een methodiek die vaak toegepast wordt om inzicht te krijgen in de werkprocessen en de informatieverzorging binnen organisaties, het KAD-model, wordt nu uitgelegd

²⁶ Beek, A., Duin, S. van & Vaassen, E.H.J., *Hoofdlijnen Bestuurlijke Informatievoorziening*, 1997, blz. 412

3.2 KAD-model

3.2.1. Inleiding

De systeembenadering is de basis voor de constructie van een analyse- en ontwerpmodel van organisaties. In deze paragraaf wordt aangegeven op welke wijze gebruik gemaakt kan worden van de concepten van de systeemleer. Hiertoe worden de “bouwstenen” van waaruit naar een organisatie kan worden gekeken, nader ingevuld. Deze worden vertaald naar een model ten behoeve van de analyse en het ontwerp van gegevensverwerkende organisaties, het “Kwaliteit van de Administratieve Dienstverlening” (KAD)- model.

Figuur 3. KAD-model

Met administratieve dienstverlening wordt bedoeld op organisaties of organisatie-onderdelen die zich bezighouden met het verwerken van gegevens. Dit zijn enerzijds organisaties waarbij het primaire proces bestaat uit administratieve dienstverlening en anderzijds organisatie-onderdelen die ondersteunende (administratieve) processen uitvoeren. Het begrip kwaliteit is gekozen vanwege de positieve associatie in samenhang met de brede, integrale betekenis die hieraan kan worden gegeven. Alle relevante aspecten van produceren, organiseren, sturen en beheersen kunnen in het kwaliteitsbegrip worden begrepen.

De systeemtheorie gaat uit van gehelen, waarbij het geheel, als gevolg van de meerwaarde die ontstaat door de relaties tussen de gedefinieerde delen, meer is dan de som der delen. Voor organisaties betekent dit, dat de eigenschappen van de organisatie sterk afhankelijk zijn van de samenhang die tussen de gekozen organisatie-elementen is aangebracht. Zowel de elementen als de relaties zijn daarbij onderwerp van analyse. De systeembenadering dwingt de functie van het systeem helder te maken, redenerend vanuit de omgeving. Het systeem wordt beïnvloed door factoren in de omgeving en vervult daarin een functie. Organisaties zijn complexe entiteiten in de werkelijkheid. Behalve de relaties van een organisatie met haar omgeving, bestaan binnen de organisatie tal van complexe relaties tussen elementen van de organisatie. Aan de elementen en relaties kunnen tal van aspecten worden onderscheiden. De systeembenadering streeft naar deze aspecten in hun samenhang in beschouwing te nemen en heeft zodoende een integraal karakter²⁷.

Doordat verschillende aspecten een rol spelen, houden verschillende disciplines zich bezig met het analyseren en ontwerpen van organisaties. Iedere discipline heeft daarbij haar eigen invalshoek en richt zich op een deel of aspect van die complexe werkelijkheid²⁸. Integratie en afweging van die aspecten

²⁷ P.A. Hartog, A. Molenkamp en J.H.M. Otten, *Kwaliteit van Administratieve Dienstverlening*, 1997, pag. 38

²⁸ A. Beek, M.G.A. Caubo en R.J.P. Jacobs, *Administratieve Organisatie*, 1997, 2

vereist een gemeenschappelijk begrippenkader zodat de verschillende disciplines met elkaar kunnen communiceren en samenwerken.

De systeembenadering levert een dergelijk communicatiemiddel. Zij biedt een aantal “lege” concepten die voor alle disciplines hanteerbaar zijn en naar verschillende doelen kunnen worden ingevuld. De werkelijkheid als geheel is te complex om te beschouwen. Deze moet worden ingeperkt tot dat gebied dat gezien de probleemstelling relevant is. De systeembenadering dwingt tot en geeft richting aan een aantal modelleringsbeslissingen, waarmee het systeem, en daarmee het onderzoeksveld, wordt afgebakend en het niveau van analyse wordt bepaald. Dit wordt respectievelijk de systeemgrens en het aggregatieniveau genoemd.

Het KAD-model bestaat uit drie, aan elkaar gerelateerde en elkaar aanvullende modules, die zijn afgeleid van de invalshoeken of de beschouwingwijzen die door de systeemleer zijn gegeven en die aansluiten op de centrale vraagstukken die in de inleiding zijn genoemd²⁹:

- de productmodule: gericht op de afstemming van de organisatie op de omgeving;
- de procesmodule: gericht op de besturing en beheersing van processen;
- de structuurmodule: gericht op de structurering en inrichting van de organisatie, alsmede op de cultuur en personele invulling van de organisatie.

3.2.1 Invalshoeken KAD-model

3.2.1.1. Productmodule

De productmodule is gebaseerd op de functiebeschouwing van de organisatie. In de functiebeschouwing staat de functie centraal die het systeem vervult in zijn omgeving. De functie van het systeem is enerzijds gerelateerd aan de behoeften die in de omgeving bestaan en anderzijds aan het doel dat het systeem zichzelf stelt. Het doel van het organisatiesysteem staat centraal. Met het beschikbaar stellen van producten of diensten vervult de organisatie een omgevingsbehoefte, waaraan zij haar doelstellingen en haar continuïteit ontleent.

Figuur 4. De productmodule in het KAD-model

De productmodule gaat uit van een klantgerichte instelling. Informatiebehoeften van de (potentiële) afnemers worden door het management, op basis van de strategie en de doelstellingen van de organisatie, rekening houdend met de externe voorschriften, vertaald naar de producten/diensten die aan de afnemers worden geleverd en de eisen waaraan die producten/diensten moeten voldoen. Bepaald moet worden welke de kritische succesfactoren van de dienst zijn. Deze kritische succesfactoren moeten worden vertaald naar maatstaven en duidelijke, operationele productcriteria, zodat kan worden bewaakt of deze gerealiseerd worden. De productcriteria zijn de normen waaraan het product/dienst moet voldoen en vormen daarmee de basis voor de inrichting en beheersing van het totstandkomingsproces.

²⁹ Bijlage Gespreksverslagen: Werkgroepbijeenkomst administratieve organisatie

3.2.1.2. Procesmodule

De procesmodule is gebaseerd op de gedragsbeschouwing van de systeemleer. Bij de gedragsbeschouwing wordt gekeken naar de processen die door het systeem worden uitgevoerd. Gelet wordt op de input (of invoer), de output (of uitvoer) en de processen die zorgen dat de input in de gewenste output wordt omgezet. In de gedragsbeschouwing komt de dynamiek van de organisatie tot uiting. Ten aanzien van de processen is een onderscheid te maken tussen het primaire proces, waarin de invoer wordt omgezet in uitvoer, en de processen die het primaire proces ondersteunen, besturen en regelen. De keuze van wat wordt gedefinieerd als het primaire proces is een modelleringsvraagstuk en hangt samen met de bepaling van de systeemgrens (zie praktijkgedeelte AO). Daarbij wordt gekeken naar het (werk)proces dat door het organisatiesysteem wordt uitgevoerd, dat wil zeggen naar de activiteiten die moeten worden verricht om de invoer te verwerken tot het gewenste product. Daarbij wordt gekeken naar de stuur- en beheersmogelijkheden waarover de organisatie dient te beschikken en naar de functionele eisen die op basis daarvan kunnen worden gesteld aan de bestuurlijke informatieverzorging.

Figuur 5. Procesmodule in het KAD-model

Rekening houdend met en afgestemd op de kenmerken van het proces, dient de organisatie over een zodanige beheerssystematiek te beschikken dat zij in staat is om, ondanks veranderingen en verstoringen die op het proces inspelen, de gestelde productnormen te realiseren. Bij de analyse en inrichting van het proces staan de beheersbaarheid, flexibiliteit en efficiency van het proces centraal. Het proces is gericht op het realiseren van de productnormen (het resultaat van de strategische sturing door het management, zoals in de productmodule is besproken) en maakt gebruik van hulpmiddelen welke door ondersteunende processen beschikbaar worden gesteld. Binnen het proces kan een onderscheid gemaakt worden tussen de uitvoerende activiteiten en de activiteiten gericht op de sturing en beheersing van het proces.

3.2.1.3 Structuurmodule

De structuurmodule is gebaseerd op de structuurbeschouwing van de systeemleer. Daarbij wordt gekeken naar de elementen van het systeem en naar de relaties die daartussen bestaan. In de structuurmodule kunnen verschillende soorten relaties ofwel aspecten worden onderscheiden. In de structuurbeschouwing kunnen de organisatiestructuur, de informatiestructuur, de personele structuur en de cultuur van de organisatie worden onderscheiden. Deze scriptie richt zich op de invulling van de organisatie- en informatie-infrastructuur en de onderlinge afstemming tussen beide. Zodanig dat de beschikbare middelen efficiënt en effectief worden ingezet, afgestemd op de kritische succesfactoren van het producten/diensten de aard van het proces. Dit betreft de sturingswijze van de organisatie, de daarop gebaseerde verdeling van taken en verantwoordelijkheden en de daaruit voortvloeiende besluitvormingsstructuur alsmede de inrichting van de informatieverzorgende functie. Vanwege het karakter van de gegevensverwerkende organisatie is de informatiestructuur toegespitst op de inrichting van de primaire gegevensverwerkende processen en de bestuurlijke informatieverzorging in de organisatie.

Figuur 6. Structuurmodule in het KAD-model

De drie modules bieden de basis voor een gefaseerde aanpak. Bij de toepassing van het model worden achtereenvolgens de product-, de proces- en de structuurmodule toegepast. Dit betekent dat, voordat de inrichting van het proces en de structuur kan plaatsvinden, dient te worden vastgesteld welke doelstellingen de organisatie nastreeft. In antwoord op de eisen en behoeften vanuit de (afnemersgroepen) in de omgeving worden de producten/diensten en de criteria waaraan deze moeten voldoen vastgesteld. Per product/dienst wordt vervolgens bekeken naar de wijze waarop het product/dienst wordt gerealiseerd. De inrichting van het proces en de vormgeving van de structuur dient zodanig te zijn dat de producten/diensten en de daaraan gestelde eisen op effectieve en efficiënte wijze kunnen worden gerealiseerd.

Figuur 7³⁰ geeft een samenvattend overzicht van de belangrijkste elementen van de genoemde modules, waarbij de relatie wordt aangegeven met de centrale vraagstukken waarop het KAD-model is gericht, de invalshoeken van de systeemleer waarop de modules zijn gebaseerd en de opvattingen over kwaliteit die daarbij past.

Module	Centrale vraagstuk	Elementen	Invalshoek systeemleer	Opvatting kwaliteit
Productmodule	Afstemming organisatie op de omgeving	Doelen en beleid klanten/afnemers Producten/KSF Productnormen	Functiebeschouwing	Kwaliteit is produceren volgens de wensen van de afnemers
Procesmodule	Besturing en beheersing processen	Procesnormen Beheerssystematiek BIV	Gedragsbeschouwing	Kwaliteit is het realiseren van productnormen
Structuurmodule	Structurering en inrichting organisatie	Taakstructuur Informatiestructuur Personeel Cultuur	Structuurbeschouwing	Kwaliteit is een effectieve en efficiënte organisatiestructuur in een klantgerichte cultuur

Figuur 7. Belangrijkste elementen Kad-model

Hierboven is de inhoudelijke kern van het model geschetst. Weergegeven zijn de contouren van een algemeen toepasbaar analyse- en ontwerpmodel gericht op de integrale verbetering van gegevensverwerkende organisaties en processen en van een daarmee geïntegreerde bestuurlijke informatieverzorging. De inhoudelijke kern van het model wordt gecompleteerd door twee

³⁰ Bijlage Gespreksverslagen: Werkgroepbijeenkomst administratieve organisatie, eindconclusie

toepassingsvormen, ontwerp en borging, terwijl daarbij expliciet aandacht wordt besteed aan veranderkundige aspecten en de implementatie van de veranderingen als gevolg van de toepassing van het KAD-model.

In de toepassing van het model wordt een onderscheid gemaakt tussen het analyseren en ontwerpen en het borgen. Bij het ontwerpen gaat het om het vaststellen van knelpunten en het formuleren van de gewenste verbeteringen, terwijl in het borgingstraject de aandacht uitgaat naar de systematische vastlegging en het beheer en onderhoud daarvan. Waar nodig kunnen daarbij nadere uitwerkingen van het ontwerp worden gemaakt. Ontwerp en borging zijn nauw met elkaar verbonden. Ten behoeve van de acceptatie en duidelijkheid in de organisatie is het van belang dat besluiten over veranderingen snel worden geformaliseerd en geïmplementeerd. Ontwerp en borging kunnen in de tijd voor een groot deel parallel plaatsvinden. Daarbij wordt opgemerkt dat borging de continue aandacht van de organisatie dient te houden. Bij het borgen kan worden aangesloten bij de ISO 9000-normen met betrekking tot de inrichting van een kwaliteitssysteem. Hoewel deze normen zijn ingericht op productie-organisaties, blijken ze in belangrijke mate ook van belang voor en bruikbaar in gegevensverwerkende organisaties.

Toepassing van het KAD-model in de analyse- en ontwerpfase dient te leiden tot:

- bewustwording: de organisatie dient zich bewust te worden dat een verbetering in het ontwerp van de organisatie gewenst is. De aanleiding hiertoe kan zowel binnen als buiten de organisatie zijn gelegen. Daarbij kan het model zowel curatief als preventief worden toegepast. Verder treedt bewustwording op van de verschillende aspecten die een rol spelen en waaruit keuzes moeten worden gemaakt ten aanzien van de producten, processen en structuren van de organisatie;
- analyse en ontwerp: het analyseren van de situatie en het ontwerpen van mogelijke verbeteringen aan de hand van de verschillende modules van het KAD-model, wat uitmondt in één of meer voorstellen (de hoofdlijnen) de inrichting en beheersing van de organisatie;
- besluitvorming: expliciete besluitvorming dient plaats te vinden over de uiteindelijke inrichting van de organisatie.

Figuur 8. Borgingsfase in het KAD-model

De borgingsfase van het KAD-model dient te leiden tot:

- uitwerking en vastlegging: de resultaten van de ontwerpfase dienen systematisch te worden vastgelegd, ten behoeve van de toegankelijkheid en het beheer en onderhoud, eventueel na een nadere uitwerking daarvan;
- bewaking en bijstelling: dit betreft het bewaken of de doelstellingen en afspraken zoals die in de ontwerpfase zijn geformuleerd, daadwerkelijk worden gerealiseerd en nageleefd. Wanneer dit niet het geval is, zal een bijstelling dienen plaats te vinden, hetzij in de doelstellingen, hetzij in de wijze waarop de organisatie tracht die te realiseren. Daarbij kunnen externe en interne ontwikkelingen reden zijn om de doelstellingen of werkwijze aan te passen en terug te keren naar de ontwerpfase.

3.2.2 Conclusie

Dit hoofdstuk is een theoretische uiteenzetting van de administratieve organisatie en het KAD-model. Een effectieve en efficiënte inrichting van de administratieve organisatie en van een daarop afgestemde bestuurlijke informatieverzorging, vereist dat verschillende aspecten in onderlinge samenhang dienen te worden beschouwd. Verschillende disciplines dienen samen te werken. Disciplinegebonden, op zichzelf staande benaderingen kunnen nauwelijks de basis bieden voor een afgewogen besluitvorming. Dit geldt zowel voor de besluitvorming met betrekking tot de inrichting van de organisatie als met betrekking tot de besturing en beheersing van de processen. Door de systeembenadering (KAD-model) als uitgangspunt te kiezen en daarmee de organisatie als een geheel op te vatten, wordt de mogelijkheid geboden het informatie-aspect in nauwe samenhang met andere organisatie-aspecten te onderzoeken.

In de literatuur is veel aandacht besteed aan de systeemleer in relatie tot organisatie-analyse en –ontwerp. Het KAD-model is algemeen toepasbaar in gegevensverwerkende of administratieve organisaties. Dit geldt zowel voor verschillende organisaties, in de profit- of non profit-sector als voor verschillende organisaties die binnen een organisatie te onderscheiden zijn. Voor elke organisatie of voor elke organisatie-onderdeel vindt, op basis van de unieke, specifieke kenmerken, een invulling van het model plaats. De methodiek kan worden gehanteerd bij een onderzoek op één bepaald niveau. Het is duidelijk dat het vastleggen van werkprocessen zowel voor- als nadelen met zich mee brengt.

Van belang is duidelijk te omschrijven wat het doel, de doelgroep, vorm en inhoud van de vastlegging is. Een eerste overweging bij het vastleggen van werkprocessen is om kritisch te analyseren wat het doel van de beschrijving is. Uitgangspunt bij het vastleggen van werkprocessen is dat het over het algemeen niet mogelijk is meerdere doelen te realiseren met één type vastlegging. Dit betekent dat het type vastlegging in het kader van kennisoverdracht een ander type vastlegging is dan die waarbij sprake is van het ontwerpen van de gewenste situatie. Een tweede overweging bij het vastleggen van werkprocessen is het analyseren voor wie (de doelgroep) de processen worden beschreven. Voor iedere doelgroep zal een ander type vastlegging gewenst zijn. Ook voor deze doelgroep geldt dat het over het algemeen niet mogelijk is om meerdere doelgroepen tevreden te stellen met één type vastlegging. Nadat doel en doelgroep zijn vastgelegd, is de keuze van vorm en inhoud minder ingewikkeld. Met de vorm van een procesbeschrijving wordt onder andere bedoeld het onderscheid tussen tekst en schema's en de mate van detailniveau van de procesbeschrijving.

De vertaalslag makend naar het korps Haaglanden, kan de (afdeling) arbo-dienst in het KAD-model geplaatst worden. In het volgende hoofdstuk worden achtereenvolgens de product-, de proces- en de structuurmodule toegepast. Nadat de externe oriëntatie en het vaststellen van de doelstelling en producten/diensten heeft plaatsgevonden, kan worden bepaald hoe deze het beste kunnen worden gerealiseerd. Daarbij wordt eerst gekeken naar de stuur- en beheersactiviteiten die daarvoor nodig zijn en daarna naar de verdeling van die activiteiten alsmede naar de hulpmiddelen die zijn benodigd. Bij de toepassing van het KAD-model kunnen accenten worden gelegd in de toepassing van de verschillende modules.

Hoofdstuk 4: De Arbo-dienst in het KAD-model

4.1 Inleiding

Door de Arbo-dienst in het KAD-model te plaatsten wordt op systematische en integrale wijze de inrichting en beheersing van de organisatie geanalyseerd. In het model wordt aandacht besteed aan organisatie- en informatieaspecten alsmede aan de continue afstemming tussen beide. De methodiek is aangevuld met een aanpak voor de toepassing en voor de borging van het gehele proces. Bij de toepassing van de methodiek worden producten, processen en structuren in hun onderlinge samenhang beschouwd. Dit dient uiteindelijk te leiden tot:

- (informatie)producten die zijn afgestemd op de eisen en wensen van klanten, rekening houdend met de doelstellingen en beschikbare middelen van de organisatie;
- beheersbare processen, zodat ook in veranderde omstandigheden producten worden opgeleverd die voldoen aan de gestelde kwaliteitseisen;
- een op de behoefte van het management afgestemde bestuurlijke informatieverzorging;
- een effectieve en efficiënte, geïntegreerde organisatie- en informatieverzorging.

Voor de exacte beschrijving verwijs ik naar bijlage // en //. Het model heeft tot doel om de ‘**soll-situatie**’ van de gewenste inrichting en beheersing van de Arbo-dienst te beschrijven. Alvorens een korte samenvatting van de drie modules te geven, wordt eerst ingegaan op de onderzoeksmethodieken die gebruikt zijn om tot de gewenste situatie te beschrijven. De resultaten van dit hoofdstuk zullen in hoofdstuk 6 naast de knelpunten uit de ‘ist-situatie’ worden gelegd, waarna conclusies kunnen worden getrokken.

4.2 Onderzoeksmethodieken

Onderzoek kan worden omschreven als het nauwkeurig nagaan van iets om informatie te verzamelen of kennis te vergaren³¹. In deze paragraaf worden de methoden en technieken van het praktijkonderzoek naar de gewenste situatie van de inrichting en beheersing van de Arbo-dienst uiteengezet. Alvorens op de specifieke aspecten van het onderzoek wordt ingegaan worden in de eerste subparagraaf de algemene kenmerken besproken.

4.2.1 Algemene kenmerken

Het onderzoek dat is uitgevoerd is een praktijkgericht onderzoek (in tegenstelling tot fundamenteel onderzoek), omdat het vooral voor de praktijk bruikbare resultaten oplevert. Het onderzoek is specifiek voor de Arbo-dienst uitgevoerd. Het model dat is gebruikt is echter een algemeen model dat gebruikt wordt voor het inrichten en beheersen van (gegevensverwerkende) organisaties of onderdelen daarvan.

Zoals in hoofdstuk 1 vermeld is, kan een onderzoek beschrijvend, explorerend, verklarend, diagnostisch of evaluerend zijn. Indien weinig bestaande theorieën, modellen of technieken beschikbaar zijn die antwoord kunnen geven op de algemene centrale probleemstelling is explorerend onderzoek het meest geschikt³². Aangezien, voor zover bekend bij de auteur, voldoende informatie beschikbaar is over processen en methoden om de administratieve organisatie en de werkprocessen van een organisatie, of onderdelen daarvan, te beschrijven heeft het onderzoek vooral een beschrijvend karakter. Het doel is om de gewenste situatie van de werkprocessen en de administratieve organisatie van de Arbo-dienst te beschrijven.

De *onderzoekseenheden* zijn directie, kerndeskundigen, beleidsmedewerkers en medewerkers van de Arbo-dienst. Daarnaast worden afdelingen waarmee de Arbo-dienst nauw samenwerkt onderzocht. Deze afdelingen zijn:

- HRM-Service,
- Arbeidsvoorwaarden,
- Kwaliteit en Innovatie.

³¹ Genet, Drs. C., *MVO en de markt*, Haagse Hogeschool 2000 – 2001, blz. 7.

³² www.right-marktonderzoek.nl/onderzoek/b1.asp

In de volgende subparagraaf worden de algemene kenmerken specifiekier toegelicht. Achtereenvolgens wordt de dataverzameling, de onderzoeksopzet en het analyse-plan (met onder andere de validiteit en betrouwbaarheid) besproken.

4.2.2 Dataverzameling

Binnen de dataverzameling zijn 3 verschillende aandachtgebieden aan te wijzen:

1. keuze tussen gebruik van bestaande informatie, van observaties of van interviews

globaal zijn er drie methoden te onderscheiden om data te verzamelen namelijk: het gebruik van bestaande informatie, het verkrijgen van gegevens via observatie en het verkrijgen van gegevens via het interview³³. Allereerst is bestaande informatie noodzakelijk om inzicht te verkrijgen in de materie van het onderzoek. In paragraaf 1.3 is kort ingegaan op de theoretische achtergrond van enkele begrippen waar het onderzoek betrekking op heeft. Deze theoretische verantwoording op het gebied van het beschrijven van de werkprocessen en administratieve organisatie is verder uitgekristaliseerd in de subprobleemstellingen en wordt beantwoord door middel van het literatuur onderzoek. Vanuit de resultaten die uit het literatuuronderzoek naar voren zijn gekomen, is vastgesteld welke uitgangspunten binnen het verdere onderzoek van belang zijn.

Observatie is niet een geschikte manier binnen dit onderzoek om antwoord te kunnen geven op de centrale vraagstelling. Observeren is voornamelijk bedoeld voor de analyse van gedrag. Binnen dit onderzoek staat deze analyse niet centraal, waardoor observatie geen optie is om data te verzamelen.

Het interview is geschikt wanneer het gaat om kennis, houdingen, attitudes of opinies. Omdat het in dit onderzoek vooral gaat om beschrijven van de werkprocessen en administratieve organisatie van de Arbo-dienst, is het interview dan ook zeer bruikbaar. Vanuit de interviews komt kennis naar voren over zowel de huidige als de gewenste situatie binnen de Arbo-dienst. De geïnterviewden kunnen als bron voor relevante gegevens in een onderzoek verschillende functies vervullen. Als respondent geeft iemand informatie over zichzelf. Als informant geeft iemand informatie over het object van het onderzoek. Als drager van informatie beschikt een persoon over informatie die geobserveerd kan worden. Als expert verschaft een persoon informatie over het object van onderzoek als iemand die niet direct bij het onderzoeksobject betrokken is. De geïnterviewden kunnen in dit onderzoek vooral beschouwd worden als expert en informant.

2. gestructureerd en ongestructureerd

Een volgende keuze die gemaakt dient te worden is of de informatie op gestructureerde of ongestructureerde wijze wordt verzameld. De gestructureerde verzamelwijze gaat ervan uit dat van tevoren precies duidelijk is wat voor informatie nodig is. De ongestructureerde verzamelwijze gaat ervan uit dat niet precies vast staat wat voor informatie bruikbaar is en wat voor informatie beschikbaar is. Voor dit onderzoek is de gestructureerde verzamelwijze de beste optie. Voordeel van deze methode is dat de uitkomsten minder afhankelijk zijn van toeval en dus een exacter beeld kunnen geven. Bij het uitvoeren van interviews zijn daarom, diverse aandachtsgebieden aan de orde gesteld, om zo veel mogelijk inzichten te verkrijgen.

3. soorten interviews

Een laatste keuze die gemaakt moet worden is of bij het toepassen van de interviewtechniek gebruik gemaakt wordt van de schriftelijke of mondelinge versie. Vanwege de eerder genoemde keuzes, beschrijvende gestructureerde aanpak, is het mondeling interview gebruikt omdat hierbij dieper op de vragen en de daaruit voortvloeiende antwoorden ingegaan kan worden. Tevens kunnen extra aandachtsgebieden aan de orde komen die ervoor kunnen zorgen dat het onderzoek meer diepgang krijgt of breder ingezet kan worden. Daarnaast heeft het mondeling interview nog enkele andere voordelen. De voordelen van het mondelinge interview zijn onder meer: de geschiktheid van open en ingewikkelde vragen, relatief weinig non-respons, de mogelijkheid om veel vragen te stellen en om goede controle op

33 Kempens, P.M. & Keizer, J.A., Advieskunde voor praktijkstages – *Organisatieverandering als leerproces*, Wolters Noordhoff Groningen, tweede druk 2000.

de volledigheid van de antwoorden te houden. Enkele nadelen zijn dat er minder mensen kunnen worden benaderd door tijdgebrek en dat door het gebrek aan anonimiteit de gevoeligheid voor sociaal wenselijke antwoorden hoog is. Om zo uitgebreid mogelijke antwoorden te verkrijgen en ook vanwege het beschrijvende karakter van het onderzoek bestaat het interview uit vooral open vragen.

4.2.3 Onderzoeksmodel

Het onderzoek bestaat uit een aantal stappen. Allereerst is een algemeen vooronderzoek uitgevoerd. Binnen dit vooronderzoek valt zowel het literatuuronderzoek als het houden van interviews. Tevens is in het vooronderzoek gezocht naar mogelijk geschikte personen voor een vervolgonderzoek. Daarna is een proefinterview gehouden met een deskundige op het gebied van organisatiekunde, zodat de vragenlijst gecontroleerd en aangepast kon worden. Middels het proefinterview is nagegaan of output gebruikt kon worden voor de analyse. Daarna zijn interviews gehouden met kerndeskundigen. Resumerend zijn de volgende stappen gevolgd:

- Stap 1: Vooronderzoek: Literatuur
- Stap 2: Vooronderzoek: Interviews ('ist-situatie')
- Stap 3: Onderzoek: Bestaande informatie
- Stap 4: Onderzoek Interviews ('soll-situatie')

De eerste stappen van het onderzoeksmodel zijn van algemene aard. Het literatuuronderzoek vormt de theoretische onderbouwing van het praktijkonderzoek. Door het houden van interviews in het vooronderzoek wordt inzicht verkregen in de huidige situatie (de 'ist-situatie') van de werkprocessen en administratieve organisatie van de Arbo-dienst. De achtergrond van de professionaliseringslag wordt in kaart gebracht. De interviews worden afgenomen bij:

- Directeur Bedrijfsvoering,
- Bureaucheef Arbo-dienst,
- Beleidsmedewerker Arbo-dienst,
- Kerndeskundigen,
- Medewerkers Arbo-dienst.

Bij de laatste stappen (stappen 3 en 4) staat de inrichting en beheersing van de werkprocessen en de administratieve organisatie centraal. Het onderzoek valt, zoals eerder aangegeven, uiteen in de vraag wat 'ist-situatie' (de huidige situatie) van de werkprocessen en de administratieve organisatie van de Arbo-dienst is en wat de 'soll-situatie' (gewenste situatie) ervan is. Daarnaast wordt aan de hand van deze beschrijving een Plan van Eisen, met randvoorwaarden en succesfactoren, opgesteld voor een ondersteuning van de administratieve organisatie en de werkprocessen door een geautomatiseerd informatiesysteem. Hiermee wordt de professionaliseringslag van de Arbo-dienst gecompliceerd. Naast de geïnterviewden uit Stap 2 worden de volgende personen geïnterviewd:

- Bureaucheef Arbeidsvoorwaarden,
- Bureaucheef HRM-service,
- Ploegchef HRM-advies,
- HRM-adviseurs,
- HRM-functionaris,

Deze personen zijn geïnterviewd omdat zij vanuit hun expertise raakvlakken hebben met de Arbo-dienst. Bovendien vinden werkzaamheden van de bureaus HRM-Service en Arbeidsvoorwaarden in dezelfde "personeelssetting" plaats omdat de drie bureaus personeelsondersteunende werkzaamheden verrichten. Het onderzoek is duidelijk opgebouwd en aan de hand van het KAD-model gestructureerd. De drie fasen van het model worden nu kort samengevat.

4.3 Productmodule

De productmodule is gebaseerd op de functiebeschouwing van de organisatie. In de functiebeschouwing staat de functie centraal die het systeem vervult in zijn omgeving. De producten van de Arbo-dienst worden beschreven door in kaart te brengen wat het doel, de betrokkenen en de informatiestromen zijn. Zoals in de inleiding is aangegeven bevindt het complete overzicht zich in bijlage //

De hoofdprocessen van de Arbo-dienst zijn:

- Arbeidsconflicten;
- Functie Ongeschiktheid Advies (FOA-traject);
- Sociaal Medisch Overleg (SMO-traject);
- Wet op de Arbeidsongeschiktheid (WAO-traject);
- Ziekteverzuimbegeleiding,
- Herplaatsingsproces.

De bovenstaande processen zijn de hoofdprocessen³⁴ van de Arbo-dienst echter wel met de kanttekening dat sommige processen een sterke relatie met elkaar hebben. Dit komt uitgebreid en duidelijk naar voren in bijlagen. In dit adviesrapport wordt een korte toelichting op de werkprocessen gegeven die in de hoofdprocessen verweven zitten.

4.3.1 Ziekteverzuimbegeleiding

De Arbo-dienst ondersteunt Politie Haaglanden bij het uitvoeren van taken in het kader van art. 4 van de Arbo-wet (verzuimbeleid), waarbij Politie Haaglanden de zorg heeft voor de terugkomst van de individuele medewerker in het arbeidsproces. De Arbo-dienst heeft schriftelijke procedures, protocollen en voorschriften, en past deze toe bij de ziekteverzuimbegeleiding. De Arbo-dienst adviseert over een gestructureerd en systematisch arbo- en ziekteverzuimbeleid op een wijze die het meest bijdraagt aan de effectuering daarvan, waarbij met name rekening wordt gehouden met de specifieke arbeidssituaties binnen Politie Haaglanden. De Arbo-dienst maakt bij de verzuimbegeleiding en het formuleren van individuele of groepsadviezen gebruik van de reeds bij de Arbo-dienst aanwezige gegevens uit het algemeen arbeidsomstandighedenprekeuur, de RI&E, het S.M.O., de personeelsschouw, werkplekonderzoek en het PAGO. Dit met behoud van de geldende privacyregels. Voor de adviezen van de Arbo-dienst geldt dat ze gebaseerd zijn op kennis van relevante bedrijfsgegevens. De inhoud van de advisering naar aanleiding van het ziekteverzuimspreekuur is mede hierop gebaseerd.

4.3.2 Sociaal Medisch Overleg

Het Sociaal Medisch Overleg (SMO) vindt plaats op bureauniveau. De aard en samenstelling van dit overleg wordt in onderling overleg met de deelnemers vastgesteld. Het SMO heeft tot doel in gezamenlijkheid de sociaal (medische) begeleiding en reïntegratie van individuele werknemers te bevorderen. Een en ander in het kader van integrale arbozorg. Als onderdeel van het SMO kan een personeelsschouw worden gehouden (facultatief). De werkgever, in deze de bureauchef, draagt zorg voor de organisatie en is verantwoordelijk voor de uitvoering van de genomen besluiten van dit overleg.

4.3.3 Het Sociaal Medisch Overleg plus.

Het SMO op korpsniveau wordt SMO-plus genoemd. Het SMO-plus heeft tot doel, uitsluitend op aanvraag van een bureauchef, het ondersteunen en adviseren van aanvrager en de korpsdirectie bij de oplossing van sociaal medische geïnitieerde personeelsproblematiek waarbij, binnen het bureau van aanvrager van het SMO-plus, geen passende oplossing te vinden is.

4.3.4 Personeelsschouw

De personeelsschouw kan zowel afzonderlijk worden gehouden of als onderdeel van het SMO. De keus hiervoor ligt bij de bureauchef. De personeelsschouw heeft tot doel het ziekteverzuim, het (dis) functioneren en arbeidsverzuim te bespreken. Daarbij wordt mede gebruik gemaakt van de inbreng van de bureauchefs en de verzuimoverzichten.

4.3.5 Periodiek Arbeids Gezondheidskundig Onderzoek (PAGO)

Het bewaken en bevorderen van de gezondheid van de werknemer in relatie tot zijn arbeidsomstandigheden. (Art. 18 lid 1 Arbowet 1998), door middel van specifiek onderzoek om de

³⁴ Bijlage: Werkprocessen Arbo-dienst, bijlage III, IV, V, VI, VII

gezondheidsrisico's van werk en werkomstandigheden zoveel mogelijk te voorkomen of beperken en aldus de werkbelasting aan te passen bij de belastbaarheid van de werknemer.

4.3.6 Aanstellingskeuring en intrede-onderzoek

Een aanstellingskeuring wordt uitsluitend uitgevoerd als een oordeel nodig is over de huidige belastbaarheid van een aan te stellen medewerker in relatie tot de belasting door de betreffende functie. De keuring wordt toegepast om vast te stellen of de belastbaarheid van de medewerker in de beoogde functie aanleiding geeft tot veiligheidsrisico's. De bescherming van de veiligheid van de keurling alsmede de veiligheid van anderen (collega's, publiek en verdachten) bij de uitoefening van de betreffende functie door de keurling, wordt in deze beoordeling betrokken. Voor functies, waarvoor een aanstellingskeuring wordt uitgevoerd, zijn in overleg met de Ondernemingsraad bepaalde functie-specifieke keuringsrichtlijnen vastgesteld, die zijn vertaald naar gezondheidscriteria. Hierdoor is de specifieke deskundigheid van een medicus noodzakelijk om deze te kunnen beoordelen.

4.3.7 Intrede-onderzoek

Een basis intrede-onderzoek kan voor alle nieuwe medewerkers worden uitgevoerd. Dit onderzoek is gericht op het geven van gezondheidsadviezen die in acht genomen moeten worden voor het veilig uitoefenen van de werkzaamheden. Tevens wordt er voorlichting over bepaalde risico's in het werk gegeven. Het basis intrede-onderzoek is ook een nul-meting om eventueel later bij ziekte aan te kunnen tonen dat een bepaalde aandoening tijdens of door het werk is ontstaan.

Bij een *specifiek intrede onderzoek* kan worden gedacht aan functies die vanwege aanwijsbare risico's in aanmerking komen voor een Periodiek Arbeidsgezondheidskundig Onderzoek. Bij dit type functies wordt een nulmeting gedaan op dezelfde wijze als het PAGO wordt uitgevoerd.

4.3.8 Overige advies en ondersteuningstaken

De Arbo-dienst adviseert omtrent een gestructureerd arbo- en ziekteverzuimbeleid en bedient zich daarbij van de vier verplichte kerndisciplines. Daarnaast is er binnen Politie Haaglanden sprake van een aantal specifieke groepen werknemers en vinden er gebeurtenissen plaats waarvoor aanvullende, aparte advies- en ondersteuningstaken worden uitgevoerd door de Arbo-dienst.

Een advies moet voldoen aan de volgende criteria:

- het moet de arbeidsomstandigheden betreffen van meerdere medewerkers;
- het moet schriftelijk zijn.

Het moet de volgende elementen bevatten:

- probleemstelling;
- beschrijving van de gegevens waarop het advies gebaseerd is;
- zo mogelijk verschillende oplossingsrichtingen, met de gevolgen daarvan;
- de arbeidshygiënische strategie;
- de geraadpleegde literatuur;
- welke overwegingen tot het betreffende advies hebben geleid;
- welke kerndisciplines bij de totstandkoming van het advies betrokken zijn geweest (kan ook in notulen arbodienstoverleg).

4.4 Procesmodule

Nadat in de productmodule in kaart gebracht is wat de producten van de Arbo-dienst zijn, wordt in de procesmodule gekeken hoe de belangrijkste processen ingericht zijn. Dit gebeurt door het beschrijven van de administratieve organisatie aan de hand van systeemstroomschema's. Bij het systeemstroomschema (of processchema) staan de activiteiten centraal. Deze worden in chronologische volgorde van handeling aangegeven. De mogelijkheid tot detaillering maakt dat het schema een goed analytisch inzicht geeft in de activiteiten en probleemoplossend werkt. De systeemstroomschema's zijn opgenomen in bijlage VIII.³⁵

³⁵ ³⁵ Bijlage: Systeemstroomschema's werkprocessen Arbo-dienst

4.5 Structuurmodule

In de vorige paragrafen werd het systeem vanuit een productmatige en procesmatige invalshoek beschouwd. In deze paragraaf wordt op een andere, complementaire wijze naar het organisatiesysteem gekeken, te weten vanuit de structurele invalshoek. Daarbij worden verschillende structuuraspecten onderscheiden:

- de organisatiestructuur;
- de informatiestructuur;
- de personeelsstructuur;
- cultuur of communicatie- en overlegstructuur.

Deze aspecten zijn sterk aan elkaar gerelateerd en dienen in onderlinge samenhang te worden beschouwd en op elkaar te worden afgestemd. Centraal hierbij staat de organisatievorm, dat wil zeggen het ontwikkelen van de voorwaarden waaronder en de wijze waarop taken, verantwoordelijkheden en bevoegdheden over afdelingen en functionarissen worden verdeeld en de wijze waarop de onderlinge samenwerking plaats moet vinden. Dit allocatievraagstuk, ook wel verbijzondering genoemd, is bepalend voor de effectiviteit en efficiency van de organisatie en daarmee voor de kwaliteit van het functioneren ervan. Bij de bespreking van de verschillende aspecten richt ik me voornamelijk op de organisatiestructuur en de informatiestructuur en op de relatie tussen beide. Voor het volledige overzicht zie bijlage????

4.5.1 Organisatiestructuur

Dit is de wijze waarop taken, verantwoordelijkheden en bevoegdheden over afdelingen en functionarissen zijn verdeeld. Het verdelen van taken kan naar verschillende gezichtspunten plaatsvinden en gebeurt op elk niveau van de organisatie; tot op het niveau van de individuele medewerker. Tegenover de noodzakelijke verdeling van taken staat de behoefte om die verdeelde taken te coördineren en op elkaar af te stemmen.

4.5.2 Informatiestructuur

Onder informatiestructuur wordt de vormgeving van de informatiehuishouding in de organisatie. De informatiehuishouding is het systeem dat zich bezighoudt met de informatieverzorging ten behoeve van de organisatie, het verwerken en beschikbaar stellen van informatie ten behoeve van het uitvoeren, het beheersen, het besturen en het afleggen van verantwoording over het primaire proces. Bij de vormgeving spelen verschillende elementen een rol, zoals gegevens en gegevensstructuren, de activiteiten, de organisatorische inrichting en de technische middelen. De informatiehuishouding van de Arbo-dienst is vastgelegd in het Protocollen en Voorschriften Boek (zie bijlage).

4.5.3 Personeelsstructuur

Onder personeelsstructuur wordt de personele bezetting van diverse posities in de organisatie verstaan. Aan deze posities zijn verschillende taken, verantwoordelijkheden en bevoegdheden gebonden. De personeelsbezetting kan worden afgeleid uit het organogram van de Arbo-dienst dat is weergegeven in hoofdstuk 1.

4.5.4 Cultuur en communicatie- of overlegstructuur

De cultuur is te omschrijven als het geheel aan gemeenschappelijke waarden van de organisatie. Hoewel cultuur moeilijk meetbaar is, komt zij tot uiting in de wijze waarop het werk wordt aangepakt en de wijze waarop men met elkaar omgaat in de organisatie. De cultuur van de organisatie komt uitgebreid aanbod in het procesverslag (zie bijlage).

4.6 Borging

In de paragrafen 2,3 en 4 is aandacht besteed aan de analyse en het ontwerp van de gegevensverwerkende processen van de Arbo-dienst. Daarbij is aan de hand van het KAD-model achtereenvolgens aandacht besteed aan de diensten, de processen en de structuur van de Arbo-dienst. Dit heeft geresulteerd in een beschrijving van de werkprocessen en administratieve organisatie van de Arbo-dienst. Deze beschrijving omvat de producten, de beheerssystematiek van de processen, een daarmee geïntegreerde bestuurlijke informatieverzorging en een daarop afgestemde organisatie en –

informatiestructuur. Het ontwerpen dient te worden gevolgd door het borgen daarvan. Dat wil zeggen dat de gemaakte afspraken moeten worden vastgelegd, toegankelijk gemaakt, onderhouden en op de goede werking bewaakt. Tijdens het ontwerpen zijn de vastgestelde ontwerpen en de genomen besluiten op schrift gesteld. Deze vastleggingen zijn het uitgangspunt bij de borgingsfase. Met het begrip borging wordt bedoeld op de systematische uitwerking en formalisering van de afspraken³⁶. Het borgen leidt tot een stelsel van formele vastleggingen met betrekking tot de inrichting van de organisatie en de bijbehorende bestuurlijke informatieverzorging. Deze vastleggingen hebben de status van (dwingende) regelgeving. De formele vastlegging vindt plaats bij het Overleg Korpsdirectie (OKD).

4.6.1 *Het structureel uitvoeren van een Risico Inventarisatie en Evaluatie*

De Arbo-wet geeft de kaders aan waarbinnen een organisatie zijn arbeidsomstandighedenbeleid tot stand moet brengen. Om het beleid vorm te kunnen geven is onder meer inzicht in de risico's, die de uitvoering van de werkzaamheden en taken met zich meebrengen, noodzakelijk. Daarom is in de Arbo-wet een artikel opgenomen waarin wordt gesteld dat iedere organisatie een Risico Inventarisatie & Evaluatie (RI&E) moet hebben, met daaraan gekoppeld een plan van aanpak. De laatste organisatiebrede RI&E bij de Politie Haaglanden is in 1997 gehouden. Gezien de wijzigingen die hebben plaats gevonden in het korps is het nodig om op korte termijn weer een nieuwe organisatiebrede RI&E te houden. Het uitvoeren van een RI&E was voorheen een redelijk complexe aangelegenheid. Om het uitvoeren te bevorderen is door het Project Arbeid & Politie een RI&E-instrument ontwikkeld dat specifiek voor de Politie is opgesteld en waarin politie specifieke zaken aan de orde komen. Deze RI&E is onderverdeeld in een tiental modules waarbinnen de processen van een politieorganisatie kunnen worden ondergebracht. Het betreft de modules:

- Intake
- Noodhulp
- Toezicht en Handhaving
- Opsporing
- Arrestantenzorg
- Locaties
- Opleidingsfaciliteiten
- Middelen
- Taakinhoud en Werkdruk en
- Arbo-management

Rekening houdend met de werkdruk aan de operationele en ondersteunende bureaus is voor de volgende werkwijze gekozen voor de uitvoering van de politie specifieke RI&E:

1. De Arbo-dienst organiseert een aantal dagdelen een bijeenkomst voor vertegenwoordigers van diverse bureaus waar een of meerdere modules van de RI&E worden doorgenomen en opgesteld.
2. De concept rapportages RI&E worden door de Arbo-dienst naar de afzonderlijke bureaus gezonden. Het kan immers zo zijn dat een bepaald risicopunt aan bureau A wel voorkomt terwijl bij bureau B dit niet aan de orde is of dat er nog andere risico's zijn die niet in de RI&E voorkomen. Na toezending van de rapportage benadert de Arbo-dienst de bureauchef voor het maken van een afspraak om de rapportage te bespreken en hem te ondersteunen bij het maken van een plan van aanpak. Het verdient aanbeveling dat de bureaucommissie van het betreffende bureau hierbij betrokken is.
3. De Arbo-dienst beoordeelt formeel alle RI&E's en de Plannen van Aanpak (is wettelijk verplicht). Verder zal de Arbo-dienst de verschillende RI&E's analyseren op gemeenschappelijke probleemgebieden, zodat een integrale korpsbrede aanpak gerealiseerd kan worden.

In deze werkwijze speelt de Arbo-dienst een belangrijke rol in de vorm van ondersteuning, advisering en toetsing. De bureaus blijven de leidende instanties. Uitgangspunt is dat in 2005 een aanvang wordt gemaakt en in 2006 de korpsbrede RI&E aan alle bureaus is besproken en de RI&E inclusief een plan van aanpak is vastgesteld. In 2008 dienen de maatregelen, zoveel als mogelijk, behorende bij het plan van

³⁶ Bijlage Gespreksverslagen: Werkgroepbijeenkomst Borging

aanpak aan alle bureaus te zijn uitgevoerd. Jaarlijks wordt aan de hand van het Korps Jaarverslag Arbo in overleg met de Ondernemingsraad gekeken naar de voortgang van de maatregelen en wordt bekeken of de RI&E op korpsniveau nog actueel is. Op bureauniveau voert de bureauchef, aan de hand van het Bureau Jaarverslag Arbo, dit overleg met de bureaucommissie.

4.6.2 *Het arbeidsomstandighedenbeleid*

Het arbeidsomstandighedenbeleid maakt integraal deel uit van de bedrijfsvoering van het korps. Om zorg te dragen dat arbeidsomstandigheden integraal deel uit maakt van de bedrijfsvoering van het korps, wordt aangesloten bij het in het korps gehanteerde management- en kwaliteitsmodel INK. Dit systeem levert namelijk een continu proces op waarin steeds dezelfde belangrijke elementen terugkeren. In bijlage ??? is dit schematisch weergegeven. In 2006 dienen aan alle bureaus doelstellingen op het gebied van arbeidsomstandigheden in een Jaarplan arbeidsomstandigheden 2006 te zijn vormgegeven. Indien mogelijk zijn deze doelstellingen ingegeven door de gehouden risico-inventarisatie.

In 2007 worden aan de hand van de evaluaties de resultaten gecheckt en weergegeven in een Jaarverslag Arbo 2006. De jaarverslagen op bureauniveau zijn weer input voor het jaarverslag op korpsniveau. Aan de hand hiervan worden de doelstellingen op bureau en/of korpsniveau daar waar nodig bijgesteld in het Jaarplan arbeidsomstandigheden 2007. Inmiddels heeft dan aan alle bureaus een risico-inventarisatie plaatsgevonden.

In 2008 zijn de Arbo-aspecten volledig in de bedrijfs- en werkprocessen geïntegreerd. De doelstellingen en resultaatverantwoordelijkheid maken op gebied van arbeidsomstandigheden volledig deel uit van de beleidscyclus van een bureau en het korps.

4.6.3 *Inlichting en voorlichting*

Werknemers doeltreffend inlichten en voorlichten over de werkzaamheden en daaraan verboden risico's, als mede over de maatregelen die erop gericht zijn deze risico's te voorkomen en te beperken. Een groot deel van de voorlichting en onderricht is opgenomen in het politieonderwijs en in instructies en protocollen van het korps. De voorlichting richt zich daarom op actuele risico's wanneer deze zich voordoen, zoals bijvoorbeeld bij SARS, tuberculose, vuurwerk en asbest is gedaan. De instructie richt zich op:

- het verzuimbeleid,
- het verzuimreglement,
- andere uitvoeringsvoorschriften en de daarbij horende rechten, plichten en verantwoordelijkheden van de medewerker en de leidinggevenden,
- beeldschermwerk (nieuwe) medewerkers.

Voor de leidinggevenden wordt een cursusaanbod beschikbaar gesteld, waaronder verzuimbegeleiding en herkennen risico's bij beeldschermwerk ter voorkoming van schouder- arm en nekklachten

4.6.4 *Ontwikkelen en implementeren analyse instrument*

Ontwikkelen en implementeren van een analyse instrument waarmee oorzaken van ongevallen kunnen worden achterhaald en maatregelen getroffen ter voorkoming van ongevallen in het werk. Jaarlijks worden er circa 300 ongevallen bij het korps gemeld. Het betreft hier (arbeids) ongevallen die zijn te definiëren als een ongewild, afzonderlijk voorval tijdens het werk dat onmiddellijk leidt tot lichamelijke of geestelijke schade en ziekteverzuim van ten minste één dag. Ongevallen in het werk zijn dus risico's waar letsel of schade kan worden opgelopen. Tot deze schade kan worden gerekend:

- Materiele schade
- Ziektekosten
- Revalidatiekosten
- Loonschade
- Uitval / vervangingsschade
- Aanvullende invaliditeitsuitkering
- Invaliditeitsuitkering

De cijfers zijn bekend, een echte analyse waarmee kenmerken van het ongeval, de ongevaltoedracht en de gevolgen bloot kunnen worden gelegd en duidelijk wordt welke maatregelen en aan wie en welke voorlichting kan worden gegeven heeft nog niet plaats gevonden. In 2004 is op het gebied van Agressie en Geweld ten opzichte van executieve medewerkers een analyse methodiek Politie Agressie en Geweldsongevallen Analyse Methodiek (PAGAM) op proef gestart. Deze methodiek beoogt die informatie te verstrekken waarmee op basis van analyse, het beleid dat betrekking heeft op agressie en geweldsongevallen, kan worden bijgesteld of aangepast. Uitgangspunt is dat deze methodiek als basis gaat fungeren voor een algemeen arbeidsongevallen onderzoeks-, registratie en analyse systeem.

In 2005 zal een aanvang worden gemaakt met het aanscherpen van de procedure meldingsplicht ongevallen en de registratie en het informatiesysteem.

In het najaar 2005 is de proef met de PAGAM methodiek geëvalueerd inclusief aanbevelingen voor een algemeen arbeidsongevallen onderzoeks-, registratie en analysesysteem.

In 2006 wordt een aanvang gemaakt met de algemene onderzoeks- en analyse methodiek op kenmerken van het ongeval, ongevaltoedracht en de gevolgen, aan de hand waarvan maatregelen kunnen worden geadviseerd ter voorkoming van ongevallen.

In 2008 beschikt het korps over een beproefd algemeen arbeidsongevallen onderzoeks-, registratie en analysesysteem waarmee het beleid op dit terrein telkenmale kan worden bijgesteld.

4.6.5 Ziekteverzuimpercentage

Een ziekteverzuimpercentage in 2008 onder de 6% en WAO uitstroom niet laten stijgen en zoveel mogelijk beperken. Een hoog ziekteverzuim kan het plezier in het werk en de motivatie van degene die de zieken moet vervangen, behoorlijk ondermijnen. De kwaliteit van het politieproduct komt onder druk te staan omdat het verzuim te hoog is. Het kan leiden tot personeelsgebrek. Een hoge frequentie van verzuim is hinderlijk voor de bedrijfsvoering. Het ziekteverzuim bij het korps Haaglanden in 2004 ligt met 8,26% boven het landelijk gemiddelde van de overige korpsen (6,95%). Het verzuimpercentage van de politiekorpsen is het hoogste percentage in de collectieve sector. Het ziekteverzuim van het korps is te hoog en dient in:

- 2006 te zijn teruggebracht onder de 7%;
- 2007 onder de 6,5 %;
- 2008 onder de 6%.

De volgende activiteiten worden ingang gezet om een daling van het ziekteverzuim en WAO uitstroom te bewerkstelligen en te behouden:

- In het korps duidelijkheid scheppen door het ontwikkelen, implementeren en communiceren van verzuimbeleid, verzuimreglement en overige uitvoeringsregelingen.
- Verzuimbeleid en de Uitvoeringsregelingen koppelen aan het personeelsbeleid.
- Duidelijkheid scheppen over de rol en verantwoordelijkheid van de leidinggevenden bij ziekteverzuim en de rol en verantwoordelijkheid van de medewerkers.
- Intensieve begeleiding van (langdurige) zieken, met als oogmerk reïntegratie binnen Politie Haaglanden.
- Aanpak frequent verzuim door:
 - Leidinggevenden frequent verzuimgesprekken te laten voeren.
 - Frequent verzuimers waarvan de oorzaak niet te achterhalen is, oproepen voor een spoed verzuimspreekuur bij de Arbo-dienst.
- Aanpak van verzuim zonder medische objectieveerbare oorzaak (situationeel verzuim) door gebruikmaking van instrumenten op het gebied van arbeidsvoorwaarden.
- Supervisie, intervisie en mediation toepassen als instrument ter preventie van verzuim.
- Trainingen verzuimbegeleiding voor leidinggevenden.
- In het kader van het korpsbrede verzuimbeleid een gedifferentieerd verzuimpercentage als doelstelling en resultaatverantwoordelijkheid opnemen in de beleidscyclus van de bureaus.

4.7 Conclusie

In de voorgaande paragrafen is de Arbo-dienst in het KAD-model geplaatst. Het integrale karakter van deze methodiek komt tot uiting in de beschouwing van de organisatie vanuit drie, elkaar aanvullende invalshoeken:

- de producten: de afstemming van de organisatie op haar omgeving;
- de processen: uitvoering, beheersing en besturing van de processen;
- de structuur: de verdeling van taken, verantwoordelijkheden en bevoegdheden.

Het model raakt het hart van de organisatie. De dominante producten en het primaire proces van de Arbo-dienst. Vanuit de visie en missie van de Arbo-dienst wordt gekeken naar de kritische succesfactoren van de organisatie en haar producten, gerelateerd aan de te onderkennen afnemersgroepen. Vervolgens richt de toepassing van de methodiek zich op de beheerssystemen van het primaire proces en de informatieverzorging van de Arbo-dienst. De taakstructuur richt zich met name op de taken en verantwoordelijkheden van verschillende functionarissen en afdelingen. Doelstelling is met name het optimaliseren van de werkprocessen en de administratieve organisatie van de Arbo-dienst. Het in kaart brengen van de producten, processen en structuur van de Arbo-dienst is de basis voor de beoogde professionaliseringslag van de Arbo-dienst..

Borging heeft als doel inrichting van de organisatie en de bijbehorende bestuurlijke informatieverzorging formeel vast te leggen. Naar aanleiding van deze vastlegging kunnen de werkprocessen en de output van de Arbo-dienst getoetst worden. Dit gebeurt door, in de gevallen dat dit mogelijk is, in de vorm van percentages, procedures en evaluaties de werkprocessen over de periode 2005-2008 meetbaar te maken. Borging kan zo bovendien als een instrument voor de ter bewaking van de professionalisering van de Arbo-dienst gezien worden. Het volgende hoofdstuk gaat in op het tweede gedeelte van de probleemstelling waarin de ondersteuning door een geautomatiseerd systeem centraal staat

Hoofdstuk 5: Geautomatiseerd informatiesysteem

5.1 Inleiding

Zo'n tien tot twintig jaar geleden was automatisering voor veel organisaties nog een relatief nieuw fenomeen. Veel literatuur ging over de mogelijke nadelige gevolgen van automatisering voor de maatschappij, organisatie en de individuele werkplek. Men stelde zich reactief op: automatisering werd algemeen niet als een kans, maar als een bedreiging ervaren. Dit beeld is veranderd. De hedendaagse literatuur gaat over strategische toepassingen. De reactieve houding is veranderd in een pro-actieve aanpak. Niet meer de ontwikkeling van maatwerktoepassingen lijkt het belangrijkste aandachtsgedebied, maar het onderhouden en benutten van geautomatiseerde infrastructuur.

Bij het ontwikkelen van een geautomatiseerd informatiesysteem spelen verschillende soorten problemen. Bijvoorbeeld: welke informatiebehoefte bestaan er, hoe kan men deze vertalen in benodigde gegevens en verwerkingsprocessen, op welke wijze moet men gegevens vastleggen en welk medium kiest men hiervoor? Door het beschrijven van de werkprocessen en de administratieve organisatie is duidelijk in kaart gebracht wat het stelsel van organisatorische maatregelen met betrekking tot informatieverzorging van de Arbo-dienst is. De informatieverzorging moet in de toekomst ondersteund worden door een (geïntegreerd) geautomatiseerd systeem. In een geautomatiseerde omgeving zal een complex van organisatorische maatregelen genomen moeten worden, dat voor een deel afwijkt van de maatregelen in een niet-geautomatiseerde omgeving met als doel een betrouwbare, efficiënte en doelmatige informatieverzorging tot stand te brengen.

Om een goed functionerende informatieverzorging mogelijk te maken, zal binnen een organisatie moeten worden zorggedragen voor zowel de registratieve als administratieve taken. Deze taken vormen de basis voor de informatieverzorging en worden aangeduid als de administratieve organisatie. Informatieverzorging binnen een organisatie is een concreet proces. Functionarissen houden zich bezig met het vastleggen, verwerken en verstrekken van gegevens volgens voorschriften en richtlijnen. Vanuit de functionele benaderingswijze bezien is de informatieverzorging op te vatten als een onderdeel van het totale organisatiesysteem. Tegen deze achtergrond wordt gesproken over een informatiesysteem.

Een informatiesysteem is een samenhangende gegevensverwerkende functionaliteit die kan worden ingezet om één of meer bedrijfsprocessen te kennen, te ondersteunen of te besturen. Een informatiesysteem kan de volgende componenten bevatten: apparatuur, programmatuur, gegevens, procedures en mensen.

Het geheel van informatiesystemen dat binnen een organisatie is ingericht wordt de informatievoorziening genoemd. Dit is de overkoepelende term waarmee de verwerking van informatie en de daarbij gebruikte automatisering in deze tekst zal worden aangeduid.

De informatievoorziening is het geheel van informatiesystemen dat tot doel heeft te voorzien in de informatiebehoefte van een organisatie.

De Arbo-dienst speelt een belangrijke rol bij de totstandkoming van het geautomatiseerde informatiesysteem. Voor de aanpak wordt gebruik gemaakt van de systeembeheersmethode SDM. Deze systeembeheersmethode wordt zeer kort toegelicht in dit hoofdstuk omdat de Arbo-dienst bij de eerste direct betrokken is en een Plan van Eisen schrijft voor het geautomatiseerde informatiesysteem. Bij de andere fasen is de Arbo-dienst zijdelings betrokken omdat deze fasen door de afdelingen Automatisering en Inkoop ingevuld worden. Alvorens uit te komen bij het Plan van Eisen worden de (historische) ontwikkeling van het geautomatiseerde informatiesysteem en de SDM besproken.

5.2. Historische ontwikkeling van het geautomatiseerde informatiesysteem

In de huidige samenleving volgen nieuwe technologieën elkaar in hoog tempo op. De voordelen van automatisering zijn dan ook aanzienlijk. De kosten-/opbrengstenverhouding van computers wordt steeds gunstiger. Apparatuur en programmatuur kunnen op maat worden geleverd en door de automatisering is het mogelijk op een doelmatige wijze informatie voor het management te vergaren, wat vroeger vanuit

kostenoogpunt niet kon worden gerealiseerd. Mede daarom wordt de informatieverzorging in organisaties meer en meer geautomatiseerd. De opkomst en het toekomstbeeld van de automatisering worden in een notendop toegelicht.

Nadat men in de periode 1960-1970 vertrouwd was geraakt met computers als geheugenmachine, traden na 1970 opnieuw belangrijke verschuivingen op qua technologie en toepassingsgebied. De personal computer (pc) deed zijn intree met meer geavanceerde, gebruiksvriendelijke input- en outputfaciliteiten. In het begin was sprake van gecentraliseerde automatisering, gekenmerkt door het verschijnen van "Rekencentrum", een centrale computerafdeling bemand door automatiseringsmensen, zijnde een organisatorische eenheid voor het beheer van de automatisering binnen een organisatie. Dit was vooral het gevolg van het uitsluitend beschikbaar zijn van grote computers, die veel eisen stelden aan de procedures rond de automatisering. De daarmee samenhangende gecentraliseerde gegevensverwerking leidde tot deze vorm van rekencentra.

Langzamerhand, behoudens in zeer grote organisaties, werden al deze rekencentra met centrale computers vervangen door gespreide toepassingen met krachtige pc's en technische werkstations. De trend hangt samen met de tendens naar kleinschaligheid en de daling van de kosten van de apparatuur, alsmede de toegenomen functionaliteit van de programmatuur. Deze doet zich voor bij alle organisaties. Het beschikbaar zijn van vele soorten apparatuur, systemen en toepassingen maakt het nodig dat elke organisatie dient te onderzoeken wat voor haar van belang is, voordat beslist wordt over de aanschaf. Het gaat daarbij vooral om procedures rond de automatisering.

De gevolgen van deze ontwikkelingen waren gigantisch: automatisering kroop uit haar (specialistische) schulp en werd hulpmiddel voor vrijwel iedereen. De computer werd een individuele werkplekmachine. Naast toepassingen in het administratieve en beslissingsondersteunende traject, werden computers voor allerlei werkzaamheden eveneens betaalbaar. Deze ontwikkelingen betekenden ook dat het nodig is uit te gaan van een systematische methode van aanpak van de problematiek die ermee gepaard gaat.

In de toekomst zal waarschijnlijk een accentverschuiving optreden. Twee trends lijken hierbij relevant. De eerste trend laat een verregaande individualisering zien van het computergebruik. Toekomstbeeld is dat elke persoon zijn gegevens en toepassingen bij zich draagt in een kleine zakcomputer. Deze computer is wellicht een doorontwikkeling van de smartcard. Deze kaart is vergelijkbaar met een volledige computer: processingcapaciteit, een groot achtergrondgeheugen en telecommunicatiefaciliteiten. Met de kaart kan op vele plaatsten in multimode werkstations ingelogd worden.

De tweede trend wordt bepaald door de ontwikkeling op het gebied van telecommunicatie. Deze ontwikkelingen maken het technisch en economisch mogelijk om communicatienetwerken op te zetten, variërend van lokale netwerken tot wereldwijde netwerken. Individuele (kaart)computers worden daarmee onderdeel van een omvattende communicatie-infrastructuur in en tussen organisaties. Informatiesystemen worden vooral communicatiesystemen, de computer wordt naast persoonlijke kennismachine tevens communicatiemachine.

In de volgende paragraaf wordt kort ingegaan op de enkele basiskenmerken van geautomatiseerde informatievoorziening om de problematiek van automatisering van informatiesystemen in een organisatie in kaart te brengen. Dit omdat automatisering in een organisatie leidt tot een verregaande integratie tussen de functies en processen binnen de organisatie.

5.3 Basiskenmerken van een informatiesysteem

De geschetste ontwikkelingen duiden erop dat de algemene houding ten aanzien van automatisering verandert. Automatisering is een breed geaccepteerd hulpmiddel voor de bedrijfsvoering op vrijwel alle plaatsen in de organisatie geworden. Gezien de ontwikkelingen van de afgelopen twintig jaar is de afhankelijkheid van automatisering voor een organisatie alleen maar groter geworden. Dat deze ontwikkeling zich in de nabije toekomst niet door zal zetten, is onwaarschijnlijk. Informatie is uitgegroeid tot de smeerolie die processen binnen organisaties soepel laat verlopen. Betrouwbare verwerking van

informatie is een vereiste geworden voor de werking van bedrijfsprocessen³⁷. Voor tal van organisaties is het verwerken van informatie zelfs het belangrijkste proces. Steeds vaker wordt informatie daarom na arbeid, natuur en kapitaal benoemd tot vierde productiefactor. Om de verwerking van informatie te optimaliseren maakten en maken organisaties gebruik van de mogelijkheden die automatisering biedt. De toepassing van automatisering heeft een stormachtige ontwikkeling doorgemaakt met als gevolg dat automatisering meer en meer wordt verweven in bedrijfsprocessen.

Organisaties hebben in principe drie mogelijkheden (typologieën) van geautomatiseerde gegevensverwerking:

- gecentraliseerde gegevensverwerking met behulp van een centrale automatiseringsafdeling;
- gedecentraliseerde gegevensinvoer en-verwerking met centrale verwerking van al of niet verdichte gegevens. Door de diverse leveranciers van deze computers worden vaak andere namen genoemd als cliënt-server, central-server enz.;
- gedecentraliseerde computertoepassing.

5.3.1 Gecentraliseerde gegevensverwerking

Bij gecentraliseerde gegevensverwerking worden de apparatuur, het bedienend personeel, de programmatuur en de gegevensverzamelingen veelal binnen een beschermde ruimte gesitueerd. De operationele afdelingen leveren hun mutaties aan op basisdocumenten, invoerconcepten of op gemagnetiseerde gegevensdragers (diskettes enz.) ook worden mutaties langs elektronische weg, via werkstations op operationele afdelingen naar het centrale computersysteem gezonden. Deze concentratie van gegevensverwerking kent voor- en nadelen:

Voordelen

- automatiseringswerkzaamheden, inclusief ontwerpwerkzaamheden zijn in de regel beperkt tot de automatiseringsafdeling en daardoor gemakkelijk beheersbaar;
- de operationele afdelingen ondervinden weinig organisatorische veranderingen door de automatisering;
- bij de operationele afdelingen is weinig kennis nodig over de automatisering.

Nadelen

- het gevaar bestaat dat de organisatie voor de gegevensverwerking te zeer afhankelijk wordt van een te gering aantal personen;
- het automatiseringspersoneel weet vaak onvoldoende van de specifieke bedrijfsproblemen;
- de operationele afdelingen hebben ten gevolge van deze vorm van gegevensverwerking niet de beschikking over voortdurend bijgewerkte gegevens en zijn slecht in beperkte mate in staat de werkzaamheden van de automatiseringsafdeling te beïnvloeden. Dit kan tot gevolg hebben dat de weg naar een mogelijk wenselijke taakverruiming wordt geblokkeerd.

5.3.2 Gedecentraliseerde gegevensverwerking met centrale verwerking van verdichte gegevens

In operationele afdelingen worden personal computers (pc) geplaatst die direct toegang verschaffen tot de gegevensverzamelingen. De operationele afdelingen dragen zelf zorg voor de invoer van hun mutaties. Voor de koppelingen zijn lokale netwerken nodig.

Voordelen

- de operationele afdelingen kunnen beschikken over voortdurend bijgewerkte gegevens;
- de kans op fouten bij het invoeren van gegevens kan verminderen, omdat degene die de gegevens invoert veelal op de hoogte is van de aard van de in te voeren gegevens en de invoer in dialoog met de pc plaatsvindt;
- bij eventuele fouten kan direct de correctie plaatsvinden terwijl de invoerdocumenten nog beschikbaar zijn.

Nadelen

³⁷ Looijen, M., *Beheer van informatiesystemen*, Kluwer, 1999, blz. 95

- deze werkwijze stelt hogere eisen aan de organisatie rondom het systeem teneinde te waarborgen dat alle mutaties tijdig en juist worden ingevoerd;
- de bediener van het werkstation dient zonder vertraging toegang te krijgen tot het systeem. Dit stelt hogere eisen aan apparatuur, systeem en applicatieprogrammatuur;
- door het gebruik van via beeldschermen direct toegankelijke gegevensverzamelingen bestaat het gevaar dat functiescheidingen worden doorbroken;
- nood- en herstelprocedures zijn gecompliceerder dan bij gecentraliseerd computergebruik.

5.3.3 Gedecentraliseerde gegevensverwerking

Bij gedecentraliseerde gegevensverwerking worden mutaties volledig verwerkt op de plaats waar ze ontstaan. Elke aangesloten pc kan op real-time basis alle gegevens lezen, interpreteren en zo nodig voor eigen doeleinden manipuleren.

Voor - en nadelen, genoemd bij gedecentraliseerde gegevensverwerking met centrale verwerking van verdichte gegevens, gelden ook hier, plus:

- de gebruiker is zeer sterk betrokken bij systemen;
- er is een grotere mogelijkheid voor het opleveren van overzichten met gegevens, gebaseerd op de informatiebehoefte;
- groot nadeel is dat niemand aangesteld is als leider.

Bij de Arbo-dienst vindt gecentraliseerde gegevensverwerking plaats³⁸. Deze vorm van gegevensverwerking vloeit voort uit de integriteit en geheimhouding van de gegevens waar de Arbo-dienst mee te maken heeft. De geheimhoudingsprocedure sluit aan bij de in het korps gebruikelijke procedure en wordt hieronder nader uitgewerkt.

Geheimhoudingsprocedure

Teneinde een zorgvuldige behandeling van gegevens te kunnen waarborgen is er een rubriceringstelsel die gegevens onderscheidt in klassen van gevoeligheid (ten aanzien van inzage door onbevoegden) en die aan die klassen een stelsel van eisen/maatregelen verbindt. De onderscheiden klassen zijn:

- *geen aanduiding*: hieronder vallen de gegevens uit openbare bronnen, waarvan bekendmaking/verspreiding tot geen/geringe schade voor de Arbo-dienst leidt, de privacy van personen niet wordt geschaad en de kerntaken van de Arbo-dienst niet in gevaar komen;
- *voor intern gebruik*: gegevens uit niet openbare bron, waarvan inzage door onbevoegden tot enige schade voor de organisatie kan leiden, bv. openbaar maken van namen van medewerkers (zonder adresgegevens);
- *vertrouwelijk*: gegevens waarvan inzage door onbevoegden kan leiden tot ernstige schade voor de Arbo-dienst, zoals schending van de privacy van personen doordat naam, adres en andere gegevens van de personen openbaar worden, gegevens die vallen onder de Wet Beschermingpersoonsregistraties en de Wet Politierregisters. Door de bekendmaking van deze gegevens kunnen de kerntaken van de Arbo-dienst ernstig worden geschaad;
- *zeer vertrouwelijk*: alle gegevens waarvan inzage door onbevoegden kan leiden tot ernstige schade voor de Arbo-dienst, zoals bekendmaking van medische- en andere gevoelige persoonsgegevens van medewerkers, openbaarmaking van gegevens die onherstelbare schade aanbrengen aan de kerntaken van de Arbo-dienst.

³⁸ Bijlage Gespreksverslagen: interview geautomatiseerd informatiesysteem

De gegevens van de onderscheiden klassenindeling worden behandeld volgens het volgende schema:

Klasse	geen aanduiding	Intern gebruik	vertrouwelijk	zeer vertrouwelijk
kennismemen	een ieder	Alle medewerkers	aangewezen functies of groepen personen indien noodzakelijk	Hoofd Arbo-dienst en specifieke personen, bij besluit Hoofd Arbo-dienst aangewezen.
verzenden	geen bijz.	Geen bijz.	dubbele envelop	dubbele envelop
kopiëren	ja	Ja	Beperkt	na toestemming eigenaar
mee naar huis	ja	Ja	nee, tenzij toegestaan door lijnchef	Nee
vernietigen/wissen	geen procedure	Versnipperen, interne vernietiging	versnipperen of wissen d.m.v. speciaal programma	versnipperen of wissen d.m.v. speciaal programma
opbergen	geen bijzondere eisen aan opbergmiddelen	Geen bijzondere eisen aan opbergmiddelen	afsluitbare kast, sporen van braak moeten zichtbaar zijn	afsluitbare kast, sporen van braak moeten zichtbaar zijn; met elektronisch slot beveiligde ruimte; geconditioneerde toegang
Bijzonderheden				Supervisiemateriaal volgens Gedragscode voor geregistreerde LSVB-supervisors

Figuur 9 Klassenindeling gevoeligheid van gegevens

5.4 Onderzoeksmethodiek

Na een inleidend stuk over de historie en basiskenmerken van een geautomatiseerd informatiesysteem en een korte vertaalslag naar de Arbo-dienst, wordt nu de methodiek van de wijze waarop het Plan van Eisen tot stand gekomen toegelicht.

Het Plan van Eisen is tot stand gekomen door interviews met de beleidsmedewerker en de bureauchef van de Arbo-dienst en een werkgroepbijeenkomst. Aan de hand van de beschrijving van de werkprocessen en de systeemstroomschema's is aangegeven wat de aandachtspunten voor het geautomatiseerde informatiesysteem zijn. De Arbo-dienst geeft deze aandachtspunten aan in het Plan van Eisen, op basis van dit plan zoekt de afdeling Automatisering naar een systeem wat hier het best op aansluit³⁹. Het Plan van Eisen kan als onderdeel gezien worden van de eerste fase (Fase 0) van de SDM-methodiek. In de volgende paragraaf wordt deze methodiek toegelicht.

5.5 Automatisering van administratieve processen

De organisatie van de gegevensverwerking en de organisatie van de administratieve organisatie kunnen als basis worden gezien voor het informatiesysteem. De automatisering van het informatiesysteem gebeurt, voor het voornaamste gedeelte, op basis van de systeem(of proces)schema's afkomstig uit de beschreven werkprocessen en administratieve organisatie uit hoofdstuk 4. Een zeer veel toegepast faseringsmethode bij de aanpak van informatiesystemen is System Development Methodology (SDM). SDM is ontwikkeld in de jaren zeventig door PANdata, een joint venture van de PTT, de AKZO en Nationale Nederlanden. Later werd dit Cap Gemini Pandata, daarna Cap Volmac, toen Cap Gemini Ernst

³⁹ Bijlage Gespreksverslagen: interview geautomatiseerd informatiesysteem, Plan van Eisen

en Young en tegenwoordig alleen nog Cap Gemini. De eerste uitgave van SDM was in 1974, herzien in 1979, volledig herzien in 1987 (ook wel SDM 2 genoemd, al heeft PANdata de herziening nooit deze naam meegegeven). SDM bestaat uit een aantal fasen, die een systeem-ontwikkeling stap voor stap beschrijven, van de informatieplanning tot en met het gebruik van het systeem. De methode is uit de volgende fasen opgebouwd⁴⁰:

- **Fase 0: Informatieplanning**

Handelt over de ontwikkelingsplannen voor het creëren van nieuwe informatiesystemen, die zijn afgeleid van de door de organisatie gestelde doelen op korte en lange termijnen het door haar ontwikkelde beleid. Een analyse van de bestaande situatie rond de informatievoorziening en de gewenste situatie. Een advisering en planning van de gewenste situatie.

- **Fase 1: Definitiestudie**

Heeft betrekking op de systeemeisen die vooraf gespecificeerd moeten worden, als ook op het bepalen van de juiste uitgangspunten voor de systeemontwikkeling. Voorst wordt in deze fase ook een totaalplan opgesteld voor het ontwerpen systeem, alsmede een voorlopig kosten/batenoverzicht. Fase 1 handelt over de ontwikkeling van een informatiesysteem waarbij het vooral gaat om het vaststellen van de criteria, de hoofdfunctie en de interacties tussen het informatiesysteem en de organisatie.

- **Fase 2: Basisontwerp**

De bedoeling van deze fase is het systeem op te delen in stukken die min of meer los van elkaar kunnen worden ontwikkeld. Het basisontwerp dient bij relatief grote projecten de gemeenschappelijke basis te verschaffen op grond waarvan afzonderlijke subsystemen kunnen worden ontwikkeld. Doel is het handhaven van de integratiegedachte bij elk te ontwerpen systeem. Het systeem wordt daarbij in functionele termen beschreven.

- **Fase 3: Detailontwerp**

Waarin de systeemeisen worden verfijnd en het systeemontwerp tot een niveau, waarop afzonderlijke subsystemen kunnen worden ontwikkeld en ingevoerd. Rapporten detailontwerp:

Functioneel ontwerp: een beschrijving van de functies van het systeem. Deze beschrijving is samen met de gebruiker gemaakt en dus leesbaar voor de gebruiker. Dit is afgeleid uit de logische eisen en wordt ook wel logisch ontwerp genoemd

Technisch ontwerp: hetzelfde als functioneel ontwerp, maar dan vertaald naar de techniek van de automatiseerder.

Het detailontwerp leidt tot volledig en gedetailleerd specificeren van de functies, subfuncties, gebruikersspecificaties van de prestatie-eisen en de daarvoor benodigde gegevens.

- **Fase 4: Realisatie**

Realisatie houdt veelal in het kopen of meer incidenteel het zelf doen uitwerken van de benodigde programma's, het regelen van procedures en het volledig maken van documentatie, het ontwerpen van de acceptatietesten en het toepassen daarvan ter vaststelling of de uitwerking voldoet aan de bij de vorige fasen gestelde eisen. Tijdens deze fase wordt het technisch ontwerp van de vorige fase omgezet in programma's. Onderdelen:

- Programmeren.
- Programmatest: elke keer als de programmeur een programma klaar heeft zal hij dit testen. Als er meerdere programma's klaar zijn die een koppeling met elkaar hebben, zal de programmeur ook die koppeling testen.
- Systeemtest: als de programmeur alle onderdelen klaar heeft zal het geheel worden getest.
- Acceptatietest: de gebruiker test het systeem en geeft aan of hij het eens is met hoe het systeem er uit ziet.
- Technische documentatie: alle ontwerpen en rapporten en alles wat op papier is verschenen, wat te maken heeft met de ontwikkeling van het systeem.
- Gebruikersdocumentatie: voor de gebruikers is een handboek gemaakt. Hierin staat precies beschreven hoe het systeem werkt.

- **Fase 5: Invoering**

De fase die betrekking heeft op de activiteiten die nodig zijn om het nieuw ontwikkelde systeem operationeel te maken. Uiteraard dienen hiervoor de gebruikers te zijn opgeleid/getraind.

- **Fase 6: Gebruik en beheer**

⁴⁰ Bemelmans, T.M.A., *Bestuurlijke informatiesystemen en automatisering*, 1999, blz. 273

De laatste fase in het proces, die ervoor zorgt dat het systeem in een zodanige staat blijft, dat het tegemoet komt aan de eisen vanuit de organisatie en dat het de continuïteit garandeert bij de uitvoering van de systeemfuncties onder alle omstandigheden. Tijdens de ontwikkelingsfasen dient aandacht besteed te worden aan diverse zaken:

- de opzet van de documentatie;
- de opbouw van formulieren, beeldschermen en dergelijke;
- de wijze waarop elke fase dient te worden geëvalueerd;
- de evaluatie van de risico's en van de preventieve maatregelen van interne controle en beveiliging;
- het vaststellen of de als repressieve controle uit te voeren maatregelen adequaat zijn.

SDM is een methode voor de gehele systeemontwikkeling. De methode bestaat uit bovenstaande fasen die een systeemontwikkeling stap voor stap beschrijven. In deze scriptie wordt alleen informatieplanning (fase 0) behandeld. De andere fasen worden voornamelijk ingevuld door de afdelingen Automatisering en Inkoop omdat daar de gewenste kennis voor de verdere invulling van de methode aanwezig is. De Arbo-dienst schrijft een Plan van Eisen, met daarin de randvoorwaarden en eisen voor het systeem, op basis van de systeemstroomschema's.

5.5 Fase 0: Informatieplanning

De afhankelijkheid tussen de werkprocessen en de geautomatiseerde gegevensverwerking en informatievoorziening is groot. Dit is terug te vinden in de (systeem)eisen en randvoorwaarden die voortvloeien uit het beschikbaar zijn en het gebruik van informatiesystemen. Naast de eisen en randvoorwaarden gaat deze paragraaf in op enkele consequenties die uit de automatisering voortvloeien voor de medewerkers van de Arbo-dienst. De eisen en randvoorwaarden voor het geautomatiseerde informatiesysteem zijn enerzijds naar voren gekomen uit interview en anderzijds uit een werkgroepbijeenkomst met de beleidsmedewerker van de Arbo-dienst en een deskundige van de afdeling Automatisering.

5.5.1 Eisen en randvoorwaarden

Algemene (logische) eisen die aan operationele informatiesystemen of afzonderlijke informatiesysteemcomponenten vanuit het gebruik zijn te stellen, zijn onder te verdelen in:

Functionele eisen: de eisen leggen vast *wat* het systeem in functionele zin moet doen. Welke gegevens moeten worden verwerkt, opgeslagen en verstrekt.

Prestatie/kwaliteitseisen: deze eisen geven aan *hoe*, onder welke voorwaarden, gegevensverwerking, -opslag en -verstrekking moeten plaatsvinden⁴¹.

Niet alle eisen zijn even dwingend. Onderscheiden kunnen worden:

- **Dwingende eisen**: een systeem moet aan deze eisen voldoen, anders is het systeem ongeschikt.
- *Dringende eisen*: eisen waarvan het zeer gewenst, doch niet absoluut noodzakelijk is dat een systeem eraan voldoet.
- Bijkomstige eisen of wensen: eisen waarvan het plezierig is wanneer een systeem eraan voldoet, maar die laag scoren qua noodzakelijkheid of dringende wenselijkheid.

Terug naar het hoofdondercheid tussen functionele en kwaliteitseisen. Er zijn verschillende redenen om dit onderscheid aan te brengen: de drie belangrijkste redenen zijn:

- *Functionele eisen worden op een andere manieren achterhaald dan kwaliteitseisen.*
- Functionele eisen worden afgeleid van een soort beslissingssituatie en het soort beslisser. Ze zijn dus specifiek per situatie en per beslisser. Kwaliteitseisen zijn meer generiek, ze zijn afleidbaar uit algemene karakteristieken en besturingssituaties en soorten beslissers.
- *De impact van kwaliteitseisen op kosten en doorlooptijd van de ontwikkeling.*
- Uit ervaring is bekend dat systemen niet zo zeer duur zijn ten gevolge van functionele eisen, maar ten gevolge van hoge kwaliteitseisen.
- *De meeste methoden concentreren zich alleen op de functionele eisen.*

⁴¹ Bemelmans, T.M.A., *Bestuurlijke informatiesystemen en automatisering*, 1999, blz. 187

Kwaliteitseisen worden achterwege gelaten of slechts gedeeltelijk behandeld omdat het systeem in functionele zin belangrijker wordt geacht. Daarmee wordt het ontwikkelen van informatiesystemen op een ontoelaatbare wijze gesimplificeerd. In het algemeen geldt dat kwaliteitseisen al vanaf het eerste begin van het ontwikkelingstraject onderwerp van discussie behoren te zijn. Een stringente scheiding tussen de verschillende ontwerpfasen en de kwaliteitseisen die in elke fase geformuleerd worden kan niet worden aangebracht. Ontwerpfasen lopen in elkaar over met voortdurende terugkoppeling naar eerder fasen. Daarbij kan het voorkomen dat eerder genomen principebesluiten in overwegingen moeten worden genomen omdat op grond van nieuwe gegevens blijkt dat de realisatie van het principebesluit erg duur zal worden. Terugkoppelingen dragen het risico in zich van een eeuwigdurend ontwerpproces zonder totstandkoming van een werkend informatiesysteem. Inperking van dit risico vereist discipline van alle betrokkenen.

5.6 Conclusie

Geautomatiseerde informatiesystemen waren tot de jaren zeventig vooral van belang voor de uitvoering van massale administratieve werkzaamheden. Deze min of meer partiële aanpak van automatisering is in de latere jaren snel uitgebreid tot een meer systematische en integrale aanpak van de geautomatiseerde informatievoorziening, ook wel aangeduid met informatisering. Het kenmerk van de integrale aanpak van de gegevensverwerking is dat alle mogelijke dwarsverbindingen in een organisatie onderling (moeten) worden verbonden. Hiervoor moeten de achterliggende aspecten ten aanzien van de verbindingen worden onderzocht. Deze achterliggende aspecten hebben betrekking op zowel beleidsaspecten als controleaspecten binnen de organisatie.

Elke organisatie ondervindt grote invloeden van automatisering. Zo verandert door invoering van automatisering de structuur van de organisatie. De mate waarin die verandering plaatsheeft, is afhankelijk van de omvang en complexiteit van de automatisering. Automatisering brengt eveneens een veelheid aan nieuwe voorschriften en procedures met zich mee. Door in het vorige hoofdstuk de Arbo-dienst in het KAD-model te plaatsen, zijn de werkprocessen en de administratieve organisatie van de Arbo-dienst duidelijk beschreven. Deze beschrijving vormt de basis voor de keuze van het geautomatiseerde informatiesysteem. Aan de hand van deze beschrijving wordt het Plan van Eisen opgesteld waarop de afdeling Automatisering haar keuze voor het geautomatiseerde informatiesysteem baseert. In het Plan van Eisen staan de eisen en randvoorwaarden die de Arbo-dienst aan de automatisering van het informatiesysteem stelt. Dit hoofdstuk is een theoretische uitzetting van het geautomatiseerde informatie systeem. In het volgende hoofdstuk, waarin de conclusies en aanbevelingen centraal staan, wordt het Plan van Eisen voor het geautomatiseerde informatiesysteem van de Arbo-dienst ingevuld.

Hoofdstuk 6: Eindconclusie

In dit hoofdstuk worden de conclusies, aanbevelingen en consequenties van het onderzoek uiteengezet. De conclusies en aanbevelingen komen tot stand door de 'ist-situatie', vanuit hoofdstuk 1 naast elkaar te plaatsen. De 'ist-situatie' kan als onderbouwing van de aanleiding van het onderzoek worden gezien. Door de 'ist-situatie' naast de 'soll-situatie', uit hoofdstuk 4, te plaatsen wordt gecontroleerd of de genoemde knelpunten opgelost zijn. Dit heeft tot niet alleen tot gevolg dat de knelpunten van de beheersing en inrichting van de Arbo-dienst kenbaar worden, de knelpunten worden bovendien verholpen. Eerst volgt nu een korte terugblik op de ontstaanswijze van de problematiek.

6.1 Korte terugblik

De politie-organisatie heeft in het verleden een aantal veranderingen doorgemaakt. Van een autonome, professionele organisatie is zij veranderd in een centraal aangestuurde organisatie. Het gevolg van deze ontwikkeling is dat de organisatie een convenant met de overheid heeft moeten sluiten. Doel van dit convenant is dat de (meetbare) prestaties van de politie-organisatie zowel tussendoor als achteraf te controleren zijn door de overheid. Dit brengt met zich mee dat de politie-organisatie bedrijfsmatig bestuurd dient te worden. Voor de Arbo-dienst betekent dit dat een professionaliseringsslag gemaakt moet worden naar een meer procesmatig aangestuurde eenheid. Hier vloeit direct de algemene probleemstelling van het onderzoek uit omdat deze bedrijfsmatige aanpak een professionalisering van de Arbo-dienst tot gevolg heeft.

Op welke wijze kan de professionalisering van de werkprocessen en de administratieve organisatie van de Arbo-dienst, ondersteund door een geautomatiseerd systeem, gestalte krijgen?

Om deze probleemstelling te beantwoorden zijn subprobleemstellingen geformuleerd, die zijn behandeld in de hoofdstukken. Aan het einde van ieder hoofdstuk zijn deze subprobleemstellingen beantwoord in een (tussen) conclusie. Door deze conclusies met elkaar in verband te brengen wordt in de eindconclusie de algemene probleemstelling beantwoord. Zoals in de inleiding aangegeven is, is de probleemstelling in twee deelvragen op te splitsen. Het tweede gedeelte gaat in op de ondersteuning door een geautomatiseerd informatiesysteem. Het eerste gedeelte van de algemene probleemstelling wordt nu behandeld.

6.2 Conclusie

De algemene conclusie die uit dit onderzoek getrokken kan worden is dat voor een professionalisering een grondig fundament vereist is. Dit fundament wordt verkregen door eerst de 'ist-situatie' (huidige situatie) van de Arbo-dienst in kaart te brengen.

6.2.1 'Ist-situatie'

De huidige situatie is in kaart gebracht door het afnemen van interviews en het bijwonen van werkgroepbijeenkomsten. Daar werd voornamelijk de nadruk gelegd op het analyseren van knelpunten waarmee de Arbo-dienst te maken had. Deze knelpunten zijn:

1. Medewerkers van de Arbo-dienst en personeelsondersteunende diensten HRM-Service en Arbeidsvoorwaarden weten niet exact wat de processen van de Arbo-dienst inhouden.
2. Voor medewerkers is het in veel gevallen niet duidelijk welke bijdrage zij leveren aan de processen en wat dat direct voor de klant en de organisatie betekent.
3. Kwaliteit: de kwaliteit van de processen van de Arbo-dienst is nauwelijks te beoordelen.
4. Nieuwe en gewijzigde regelgeving: hoe om te gaan met gewijzigde en bestaande regelgeving?
5. Organisatie: niet duidelijk is wie wat doet in het proces en wie verantwoordelijk is.
6. Procesverbeteringen kunnen moeilijk doorgevoerd worden omdat niet duidelijk is wat de processen exact inhouden.
7. Communicatie over processen verloopt moeizaam tussen betrokken partijen.
8. Informatiearchitectuur: de meeste processen worden niet ondersteund door een informatiesysteem.

6.2.2 'Soll-situatie'

De 'soll-situatie' (gewenste situatie) is de situatie waarbij geen hinder meer wordt ondervonden door bovengenoemde knelpunten. Om een oplossing voor de knelpunten te vinden is in dit onderzoek gebruik gemaakt van het KAD-model. Dit model gaat uit van een systeembenadering en is de basis voor de constructie van een analyse- en ontwerpmodel van organisaties. Achtereenvolgens worden de producten, processen en de structuur van de Arbo-dienst in kaart gebracht. Voor dit model is gekozen omdat het in gaat op alle bovengenoemde knelpunten behandelt. Bovendien wordt door de planmatige aanpak aandacht besteed aan alle onderdelen van de Arbo-dienst. Door de Arbo-dienst in het KAD-model te plaatsen werd duidelijk dat de een beschrijving van de werkprocessen en de administratieve organisatie niet aanwezig was. Door accenten te leggen op de product- en procesmodule van het model zijn de werkprocessen omschreven en zijn aan de hand van de systeemstroomschema's de administratieve organisatie hiervan in kaart gebracht. Deze beschrijvingen kunnen als het fundament voor de professionalisering gezien worden. Het eerste gedeelte van de probleemstelling is hiermee dan ook beantwoord.

Het tweede gedeelte behandelt het geautomatiseerde informatiesysteem. De huidige situatie van de Arbo-dienst is dat geen gebruik gemaakt wordt van een dergelijk systeem. Het onderzoek naar het systeem heeft dan ook een meer oriënterend karakter. Uit het literatuur onderzoek is een Plan van Eisen tot stand gekomen waaraan het geautomatiseerde informatiesysteem moet voldoen. Deze eisen worden weergegeven bij de aanbevelingen van die uit het onderzoek voortvloeien.

6.3 Aanbevelingen

In deze paragraaf worden de aanbevelingen uit het onderzoek weergegeven. De aanbevelingen zijn, net als bij de conclusie, op te splitsen in de beschrijvingen van de werkprocessen en de administratieve organisatie.

6.3.1 Werkprocessen

Ten aanzien van de werkprocessen strekt een duidelijke beschrijving van de producten van de Arbo-dienst tot aanbeveling. Hiermee worden de eerste twee knelpunten verholpen. Door de producten duidelijk te beschrijven weten de medewerkers van de Arbo-dienst en personeelsondersteunende diensten exact wat de producten van de Arbo-dienst inhouden. Bovendien is het dan ook duidelijk voor de medewerkers welke bijdrage zij leveren aan de producten wat dat direct voor de klant en de organisatie betekent. Dit heeft tot gevolg dat de medewerkers het idee krijgen dat ze wel degelijk een bijdrage leveren aan de organisatie, wat leidt tot een stuk arbeidssatisfactie. Het derde knelpunt is hier mee verholpen want aangenomen kan worden dat deze tevredenheid zijn neerslag heeft op de kwaliteit van de producten van de Arbo-dienst. Om de kwaliteit van de producten van de Arbo-dienst te kunnen beoordelen zijn specificaties nodig, waar de kwaliteitsaspecten in het proces toegevoegd worden. Ten aanzien van de nieuwe en gewijzigde regelgeving kan geconcludeerd worden dat bestaande regels eenvoudiger terug te vinden zijn, waarna de gevolgen ervan bepaald kunnen worden als de producten beschreven zijn. Nieuwe regels zijn gemakkelijker in een product en proces in te passen als dat product of proces al in kaart gebracht is.

6.3.2 Administratieve organisatie

De administratieve organisatie is duidelijk in kaart gebracht aan de hand van de systeemstroomschema's. Procedures, functionarissen en verantwoordelijkheden zijn in kaart gebracht. Knelpunten 5,6 en 7 zijn hiermee beantwoord. De beschrijving heeft tot gevolg dat het voor de medewerkers duidelijk is wie wat doet in het proces en wie verantwoordelijk is. Om een procesverbetering door te kunnen voeren is het van belang dat met betrokkenen gecommuniceerd wordt. De systeemstroomschema's van het bestaande proces een belangrijk hulpmiddel zijn. Direct aangegeven kan worden waar eventuele knelpunten liggen. Communicatie over processen bijv. in het kader van kwaliteit, verbeteren en vernieuwen, is eenvoudiger, zeker als de beschrijving vergezeld gaat van duidelijke en begrijpelijke systeemstroomschema's. Diverse processtappen moeten op elkaar aansluiten; een procesketen is een opeenvolging van processtappen die leidt tot een gezamenlijk resultaat of product. Het strekt dan ook tot aanbeveling deze systeemstroomschema's te hanteren in de toekomst.

6.3.3 Geautomatiseerd informatiesysteem

Zoals in de algemene conclusie is aangegeven is fundamenteel voor het geautomatiseerde informatiesysteem neergelegd in een Plan van Eisen. Dit Plan van Eisen geeft bovendien een antwoord op het laatste knelpunt van de Arbo-dienst. De meeste processen worden ondersteund door een informatiesysteem. Het Plan van Eisen brengt duidelijk in kaart bij welke processtappen gegevens in een informatiesysteem moeten worden geraadpleegd en/of vastgelegd. In onderstaand schema zijn de systeemeisen die de Arbo-dienst stelt aan het geautomatiseerde informatiesysteem onderverdeeld in gebruikseisen en beheerseisen. Deze zijn gekoppeld aan de eisen die aan het product (algemene) informatie gesteld zijn. Dit omdat een gebruiker die informatie krijgt toegeleverd, erop moet kunnen vertrouwen dat deze informatie *juist, volledig en actueel* is. Gegevens waarop geen staat gemaakt kan worden, zijn ongeschikt voor beslissingondersteuning. Voor informatie betekent dit in concreto dat op de output aangegeven moet zijn van welke datum de gegevens stammen, op welk tijdstip of tijdvak de gegevens betrekking hebben en wat de mate van juistheid en volledigheid is.

Systeemeisen		
Eisen aan het product informatie	Gebruikseisen	Beheerseisen
Juistheid	<i>Tijdigheid</i>	Flexibiliteit
Volledigheid	Integriteit met daaronder: <ul style="list-style-type: none"> • juistheid • volledigheid • betrouwbaarheid 	Onderhoudbaarheid
Actualiteit	Security (beveiliging)	Testbaarheid
Controleerbaarheid	<i>Doelmatigheid</i>	Portabiliteit
Nauwkeurigheid aggregatie (samentrekken van gegevens) selectie	<i>Effectiviteit</i>	Integreerbaarheid
		Inpasbaarheid in de technische infrastructuur
Gegevenintegriteit	Gebruikersvriendelijkheid	Herbruikbaarheid

Figuur 10 Systematische weergave Plan van Eisen Arbo-dienst

Dwingende eisen

- **Security (beveiliging)**

Security duidt op de mate waarin informatiesystemen zijn beschermd tegen al dan niet opzettelijke toegang, wijziging of vernietiging. Apparatuur, programmatuur en gegevensbanken moeten beschermd zijn tegen illegaal gebruik en tegen de mogelijkheid van beschadiging en verminking. Deze eis is niet speciaal van toepassing op de Arbo-dienst maar komt voort uit politie-organisatie in het algemeen.

- **Integriteit van gegevens**

Integriteit duidt op de mate waarin gegevens in gegevensbestanden een afspiegeling zijn van de werkelijkheid. De integriteit van de gegevens van een informatiesysteem moet niet alleen voortdurend worden bewaakt om in correcte toestand te blijven, maar moet ook bij de aantasting kunnen worden hersteld. Het heeft een sterke relatie met de continuïteit van gegevensverwerking en informatievoorziening. De continuïteit duidt op de mate waarin informatiesystemen zijn beschermd tegen verstoringen en veranderingen waarvan de oorzaak ligt buiten het informatiesysteem. De gegevensverwerking en de informatievoorziening mogen niet verstoord worden en moeten gevrijwaard blijven van opeenhoping van verwerkingen met een onvoorspelbaar verloop. Deze eis is een gevolg van de geheimhouding van de gegevens waarmee de Arbo-dienst te maken krijgt. Zodra gegevens van vertrouwelijke aard zijn moeten in het kader van privacy maatregelen voorhanden zijn om de vertrouwelijkheid te waarborgen.

Dringende eisen

- *Tijdigheid*

De kwaliteitseis tijdigheid is onder te verdelen in drie deeleisen: responsetijd, frequentie van informatieverstrekking en bewaartijd van gegevens.

- *responsetijd* is de tijd die een systeem nodig heeft om aangeboden transaties af te handelen. Deze tijd is afhankelijk van de verwerkingswijze. Daarbij dient een keuze gemaakt te worden tussen vertraagde en onvertraagde verwerking. Welke verwerkingswijze wordt gekozen is afhankelijk van van de eis ten aanzien van de responsetijd: hoe hoger de eis, hoe duurder het systeem.
- *frequentie van informatieverwerking* hangt nauw samen met de mogelijkheid tot bijsturing en de periode waarover verslag moet worden gegeven.
- *Bewaartijd van gegevens* heeft te maken met de geldigheidsduur van gegevens.

- *Effectiviteit en doelmatigheid*

Deze eisen spreken voor zich. Het gehele proces dient datgene op te leveren wat er van verwacht wordt!

Bijkomstige eisen of wensen

- *Gebbruiksvriendelijkheid*

Gebbruiksvriendelijkheid duidt op de mate van het gebruiksgemak en bedieningsgemak van het informatiesysteem. De inleertijd en de documentatie kunnen zodanig zijn dat het informatiesysteem gepaard gaat met frustraties bij de gebruikers.

Het strekt tot de aanbeveling de eisen van de Arbo-dienst als grondslag te nemen voor de aanschaf van het geautomatiseerde informatiesysteem.

6.4 Consequentie

De consequenties die voortvloeien uit de professionaliseringsslag van de Arbo-dienst worden in deze paragraaf uiteengezet. De financiële consequenties zijn in twee delen op te splitsen:

- Financiële consequenties die voortvloeien uit de beschrijving van de werkprocessen en de administratieve organisatie van de Arbo-dienst.
- Financiële consequenties die voortvloeien uit het geautomatiseerde informatiesysteem.

De financiële paragraaf is een kosten/baten-analyse zonder cijfermatige onderbouwing. Dit heeft enerzijds te maken met de problematiek van het cijfermatig uitdrukken van de meerwaarde van het beschrijven van werkprocessen en administratieve organisatie, en anderzijds met het feit dat de Afdeling Inkoop van de Politie Haaglanden overgaat tot aanschaf van het geautomatiseerde informatiesysteem. Dit gebeurt aan de hand van het advies van de afdeling Automatisering. Deze financiële paragraaf is derhalve een algemene financiële onderbouwing die voortvloeit uit de beschrijving van de werkprocessen en de administratieve organisatie van de Arbo-dienst en het geautomatiseerde informatiesysteem.

6.4.1 Financiële consequenties werkprocessen en AO

De financiële doelstelling van het beschrijven van de werkprocessen en de administratieve organisatie van de Arbo-dienst is om zo goed mogelijk te kunnen garanderen dat het uiteindelijke resultaat naar behoren is. Het resultaat dient te voldoen aan normen en standaarden, met andere woorden; standaardisatie van werkprocessen. Standaardisatie duidt op een raamwerk van normen en procedures. Het in een organisatie toepassen van schema's voor het weergeven van de AO leidt veelal automatisch tot een verbetering van de standaardisatie. De "winst" van de organisatie wordt behaald in de efficiëntie en effectiviteit van de werkprocessen.

6.4.2 Financiële consequenties geautomatiseerde informatiesysteem

Het is in de praktijk geen uitzondering dat na afsluiting van de ontwikkeling van een geautomatiseerd informatiesysteem, de kosten en doorlooptijd (veel) hoger zijn dan oorspronkelijk geraamd. Het maken van een betrouwbare inschatting is moeilijk. De redenen hiervoor zijn verschillend:

- systematische onderschatting van inspanning, kosten en doorlooptijd;
- slechte omschrijving van wat men bedoelt met het product 'informatiesysteem';
- gebrek aan normen voor taken binnen het ontwikkeltraject, alsmede gebrek aan consistentie empirische gegevens op grond waarvan men tot normen kan komen;
- de foutieve aanname dat de doorlooptijd en mensen een lineair verband kennen.

Bij het inschatten van ontwikkelkosten en –tijd is wordt bewust of onbewust naar een bepaalde uitkomst 'toegerekend'. Dit geldt zeker als belanghebbende nauw betrokken is bij het te ontwikkelen systeem. Door deze betrokkenheid worden risico's die verbonden zijn aan het ontwikkelen van een informatiesysteem gemakshalve vergeten. De benodigde tijd, inspanning en kosten worden op systematische wijze onderschat.

Een andere oorzaak van systematische onderschatting is dat het 'kale' systeem te veel op de voorgrond staat, zonder te letten op inspanning, tijd en kosten voor het realiseren van acceptabele niveaus qua kwaliteitseisen. Softwarepakketten worden geanalyseerd in termen van een aantal regels code. In veel gevallen gaat dan de 20-80-regel op: 20% van de regels code slaan op het kale informatiesysteem, 80% op kwaliteitseisen, zoals beveiliging integriteit en gebruiksvriendelijkheid.

De laatste systematische onderschatting van kosten en doorlooptijd is het 90%-syndroom. In de praktijk blijkt vaak dat de eerste 90% van een project slechts 10% van de kosten vergt, terwijl de laatste de hoofdmoot aan kosten met zich mee brengt.

De moeilijkheid van het definiëren van het informatiesysteem als eindproduct is dat eenzelfde systeem op verschillende kwaliteitsniveaus kan worden afgeleverd. Deze kwaliteitsniveaus zijn moeilijk aan te duiden, maar hebben wel een grote invloed op inspanning, kosten en doorlooptijd van een project.

Een derde reden waarom het schatten van ontwikkelingskosten en –tijd moeilijk is, is het gebrek aan normen en empirische gegevens. Idealiter zou bij het schatten van inspanning en kosten een project op moeten worden gedeeld in fasen en activiteiten. Vervolgens zouden voor al deze activiteiten de normtijden vermenigvuldigd moeten worden met de normtarieven. Een dergelijk ideaal is nauwelijks te realiseren omdat er noch normen, noch consistente empirische gegevens zijn waarop deze normen gebaseerd kunnen worden. De vierde en laatste reden is de relatie tussen doorlooptijd en mensinzet. Bij het schatten van de doorlooptijd van een project wordt verondersteld dat een lineair verband bestaat tussen de doorlooptijd en de hoeveelheid uren.

6.4.3 Kosten en baten

De kosten van het geautomatiseerde informatiesysteem zijn onder te verdelen in:

- Aanschafkosten van een gegevensverwerkend systeem. Hieronder vallen kosten ontwerp, programmatuur, testen, opstellen procedures en gebruikershandboeken, laden of converteren van databases.
- Gebruikskosten van een systeem. Hieronder vallen onder andere kosten voor het gebruik van apparatuur, kosten voor onderhoud aan programmatuur en documentatie en data-entry-kosten. Gebruikskosten van het informatiekosten zijn onder te verdelen in:
 - Direct toewijsbare kosten; personeelskosten, en diverse materiaalkosten.
 - Indirecte kosten; kosten van het gebruik van infrastructurele automatiseringsfaciliteiten. Deze kosten zijn moeilijk te bepalen omdat het om gemeenschappelijke kosten gaat. Deze kosten kunnen alleen op grond van een verdeelsleutel en bijbehorende tarieven bepaald worden.
 - Organisatorische kosten waaronder introductie- en reorganisatiekosten. Elk systeem vraagt middelen voor de introductie van het systeem bij de eindgebruikers, waaronder kosten voor opleiding en scholing. Daarnaast zijn er aanloopkosten van organisatorische aard.

In de financiële onderbouwing is uiteengezet welke kosten voortvloeien uit de beschrijving van de werkprocessen en de administratieve organisatie van de Arbo-dienst. Standaardisatie leidt tot een efficiëntere en effectievere bedrijfsvoering. De “winst” van de Arbo-dienst is uit te drukken in termen van kwaliteit, tijd en klantgerichtheid. Een verbetering van de producten en processen van de Arbo-dienst levert een betere organisatie op. Dit heeft tot gevolg dat alle medewerkers van het Korps Haaglanden hiervan profiteren. Dit kan onder andere een verlaging van de ziekteverzuimcijfers tot gevolg hebben.

De financiële consequenties van het geautomatiseerde informatiesysteem komen uiteindelijk voor rekening van de afdeling Inkoop van de Politie Haaglanden. Op basis van het advies van de afdeling Automatisering, wat gebaseerd is op het Plan van Eisen van de Arbo-dienst, wordt een keuze gemaakt voor de aanschaf van het geautomatiseerde informatiesysteem.

Ter afsluiting voeg ik een artikel toe wat op intranet en toe waarin een verandering in de werkwijze van de Arbo-dienst wordt gecommuniceerd naar alle medewerkers van het Korps Haaglanden. Dit artikel kan als het begin van de professionaliseringslag van de Arbo-dienst gezien worden, en is een rechtstreeks uitvloeisel van de aanbevelingen in dit adviesrapport.

Gewijzigde werkwijze Arbo-dienst

Met ingang van 19 mei aanstaande gaat de Arbo-dienst met drie verzuimclusters werken. Dat betekent dat per bureau een vast team van een bedrijfsarts, (arbo)verpleegkundige, reïntegratieadviseur en administratief medewerker, jouw van dienst is. Wil je weten hoe deze clustering eruit ziet, kijk dan hier voor een overzicht.

Gelijktijdig met de invoering van de nieuwe werkwijze worden de oude telefoonnummers van de administratie van de Arbo-dienst opgeheven. Per cluster wordt een nieuwe telefoonnummer in gebruik genomen (zie overzicht). Ook de algemene mailbox van de Arbo-dienst wordt afgesloten. Daarvoor komen drie aparte mailboxen terug: Arbo-dienst cluster 1, 2 en 3. Ook dit wordt gemakshalve op het bijgaande overzicht vermeld.

De overige medewerkers van de Arbo-dienst blijven op de gebruikelijke wijze bereikbaar.

Wij hopen met deze nieuwe werkwijze onze dienstverlening verder te optimaliseren.

Wellicht ten overvloede maar de clusterindeling kun je op Intranet vinden:

Startpagina Intranet> Personeel> startpagina Arbodienst> verzuim> verzorgingsgebieden

Saskia van Seijen
Hoofd Arbo-dienst

(hdw/com, 17 mei 2005)

Literatuurlijst

Gebruikte literatuur

- Beek, A., Caubo, M.G.A. & Jacobs, R.J.P., *Basisstudie administratieve organisatie*, Stenfert Kroese, tweede herziene druk, tweede oplage 1997
- Beek, A., Duin, S. van & Vaassen, E.H.J., *Hoofdpijnen Bestuurlijke Informatievoorziening*, Wolters Noordhoff Groningen, 1997, ISBN 90-01-06666-4
- Bemelmans, T.M.A., *Bestuurlijke informatiesystemen en automatisering*, Kluwer, 7^{de} druk 1999, ISBN 90-267-2798-4
- E.K.C. Esseling, E.K.C. & Nimwegen, H. van, *Administratieve processen, Aanpak en technieken t.b.v. vastlegging, analyse en ontwerp*, 1989
- Hartog, P.A., Molenkamp, A. & Otten J.H.M., *Kwaliteit van Administratieve Dienstverlening*, Kluwer bedrijfsinformatie, 1^{ste} druk 5 de oplage 1997, ISBN 90-267-1679-6
- Kempen, P.M. & Keizer, J.A., *Advieskunde voor praktijkstages – Organisatieverandering als leerproces*, Wolters Noordhoff Groningen, 2^{de} druk 2000.
- Keuning, D. & Eppink, D.J., *Management & Organisatie*, EPN, 7^{de} druk, 2000, ISBN 90-11-06327-9
- Looijen, M., *Beheer van informatiesystemen*, Kluwer, 4^{de} herziene druk 1999, ISBN 90-267-3084-5
- Maas, J.G.V. & Doeleman, H.J., *De kwaliteit van Milieu- en Arbozorg*, Samson, 5^{de} druk 1999, ISBN 90-140-6365-2
- Starreveld, R.W., Mare, H.B. & Joëls, E.J. *Bestuurlijke informatieverzorging deel 2*, 1989
- Tijssen, H.J., Midde, R. van & Vissers-Tuyl, T. van, *Kwaliteits-Arbo- en Milieuzorg*, Edu'Actief, 2002, ISBN 90-57-66569-7
- Wilders M.M.W., *Het compleet arbo-regelgevingboek 2001*, Kerckebosch-Zeist, 2001, ISBN 90-6720-248-7

Gebruikte syllabi

- Genet, Drs. C., *MVO en de markt*, Haagse Hogeschool 2000 – 2001, code 2384.

Gebuike tijdschriften

- Bersee, T.P en Zwart, A.A. de: *Gevraagd: politiemangers met lef en visie!* Tijdschrift voor de Politie
- Bruinsma, G.J.N.: Politie en integrale veiligheid, in C.J.C.F Fijnaut, E.R. Muller en U. Rosenthal: *Politie. Studies over haar werking en organisatie*, 1999
- C.J.C.F. Fijnaut: Geschiedenis van de politie in de Lage Landen, Tijdschrift voor de Politie, 2003
- Hart, P. 't, U. Rosenthal en A. Cachet: *Politiemanagement, een bestuurlijke visie*, 1987
- Sluis, A van: Van 'planning & control' naar strategische beleidsvorming, *Tijdschrift voor de Politie*, 2003
- Velt, C. in 't en W. Stol: Politiesturing in de praktijk: de essenties, *Tijdschrift voor de Politie*, 2004

Gebuike websites

- <http://www.politie.nl/Overige?overdepolitie/geschiedenis/>
- www.right-marktonderzoek.nl/onderzoek/b1.asp
- <http://www.veiligheidsprogramma.nl>
- http://www.minbzk.nl/veiligheid/veilige_samenleving/publicaties/veiligheidsprogramma

