

SLIMMER WERKEN IN DE PUBLIEKE DIENSTVERLENING

Vitens

Adviesrapport

“Slimmer werken in de publieke dienstverlening”

Onderzoeksvraag:

“Op welke manier kan Vitens op de subafdeling aansluitingen het operationele proces beheersen?”

Auteur:	Mehmet Duran
Bedrijf:	Vitens N.V.
Docentbegeleider:	ir. Robert Huls
1^e examiner:	ir. Fred Hermsen
Opdrachtgevers:	Lidy Löwenthal en Theo van Heijzen MBA
Datum:	10-juni-13

*Faculteit Natuur & Techniek (FNT)
Business Engineering
Technische Bedrijfskunde*

De titel van dit adviesrapport is “Slimmer werken in de publieke dienstverlening”. Vitens wordt, als publieke dienstverlener, geconfronteerd met de economische crisis (minder nieuwe aansluitingen). Daarbij eist de kritische en steeds complexere maatschappij van Vitens dat de tarieven niet worden verhoogd. Daarom zoekt Vitens naar werkwijzen om efficiënter te opereren. In een dergelijke efficiënte werkomgeving, zijn alle verspillingen geëlimineerd en gaan de medewerkers slimmer te werk dan in een inefficiënte werkomgeving (Gerrese, 2006).

De afstudeerscriptie is geschreven in het kader van de afronding van mijn opleiding Technische Bedrijfskunde aan de Hogeschool Utrecht. Dit rapport is tevens geschreven voor de teammanager en procesmanager van de afdeling ontwerp en aanleg aansluitingen. Het onderzoek heeft tussen februari en juni 2013 plaatsgevonden.

Tijdens de onderzoeksfase van deze afstudeeropdracht heb ik vanuit het perspectief van een consultant analyses gemaakt met betrekking tot de probleemstelling. Goed onderzoek is de basis om goede oplossingen te kunnen bieden aan Vitens. De analyses zijn breed uitgevoerd. De reden hiervoor is dat Vitens als maatschappelijke onderneming dagelijks wordt geconfronteerd met een breed krachtenveld (ander nutspartijen, gemeentes, provincies, overheidsinstanties, aannemers etc.). Daarbij heb ik ook subjectieve factoren onderzocht om de invloed hiervan op het probleem te bepalen. Het uiteindelijke doel van dit rapport is om een toegevoegde waarde aan de bedrijfsvoering van Vitens te leveren.

Bij het schrijven van dit rapport hebben Lidy Löwenthal (teammanager), Theo van Heijzen (procesmanager) en Robert Huls (docent aan de hogeschool Utrecht) mij begeleid. Ik wil hen van harte bedanken voor hun bijdrage aan mijn ontwikkeling en aan het tot stand komen van deze afstudeerscriptie. Verder wil ik alle medewerkers van team aansluitingen bedanken voor hun bijdrage in mijn onderzoek.

Zwolle, juni 2013

INHOUDSOPGAVE

Management summary	7
Inleiding	9
Vitens	9
Missie, visie en strategie	10
Aanleiding voor onderzoek	11
Probleemstelling	11
Onderzoeksvragen en doelstelling	12
Onderzoeksmethode	13
Leeswijzer	15
Afkortingenlijst	16
1 Het primaire proces van de subafdeling aansluitingen	17
2 Analyse organisatiegebieden aansluitingen rayon Noord (“IST”)	19
3 Conclusies huidige situatie en causaal model	36
4 Literatuuronderzoek	39
5 Oplossingsrichtingen procesbeheersing en organisatiestructuur	41
6 Het operationele proces beheersen (“SOLL”)	43
7 De kloof dichtten tussen huidige en gewenste situatie (“GAP”)	50
8 Rechtvaardiging van de gewenste situatie (Business case)	53
9 Conclusies en aanbevelingen	59
Bibliografie	61
Bijlagen	64

Vitens is het grootste drinkwaterbedrijf van Nederland dat verantwoordelijk is voor de levering van drinkwater in de provincies Overijssel, Friesland, Gelderland, Flevoland en Utrecht. Het doel van Vitens is om kwalitatief goed en goedkoop drinkwater aan alle klanten in haar verzorgingsgebieden te leveren. Daarom heeft Vitens voor *operational excellence* gekozen. De focus van Vitens is dan ook om de komende jaren een perfect functionerende en klantgerichte efficiënte operatie uit te voeren.

Het afstudeeronderzoek heeft binnen de afdeling ontwerp & aanleg aansluitingen plaatsgevonden. Het primaire proces van die afdeling is om wateraansluitingen voor de distributie van water te kunnen leveren aan de klanten. Het primaire proces is niet kostendekkend. De teammanager, die verantwoordelijk is voor het proces, beschikt niet over het benodigde overzicht (kwantitatieve parameters) om het operationele proces te kunnen beheersen. Daardoor kan de teammanager de operatie niet op efficiëntie aansturen of de verspillingen elimineren. Naar aanleiding van de probleemstelling luidt de hoofdvraag derhalve als volgt: “Op welke manier kan Vitens op de subafdeling aansluitingen het operationele proces beheersen?”

De huidige aansluitkosten over 2012 (inclusief saneringen) bedragen € 7,2 miljoen en zijn opgebouwd uit de aannemerskosten (55%), de materiaalkosten (17%), de personeelskosten (15%) en overige kosten (13%). De voornaamste conclusie van de huidige situatie is dat de ‘plan, check en act’ van het aansluitproces niet beheerst worden. De operationele kritische prestatie indicatoren (werkvoorraden, doorlooptijden, middelen aannemers en meerwerkkosten aannemer) zijn niet gemonitord. Hierdoor is het onmogelijk om het proces tijdens de operatie op efficiëntie bij te sturen (op de genoemde indicatoren). Bovendien kan het jaarplan niet geconcretiseerd worden in SMART (Specifiek, Meetbaar, Aanvaardbaar, Realistisch en Tijdsgebonden)-doelstellingen doordat er geen operationele kritische prestatie indicatoren gemonitord zijn. De medewerkers vinden de toekomstvisie niet helder, omdat de doelstellingen voor hen niet concreet genoeg zijn.

Om de PDCA (Plan, Do, Check en Act) cirkel in het operationele proces volledig te doorlopen wordt aan de manager ontwerp en aanleg en teammanager aansluitingen rayon Noord (management) aanbevolen om de procesbeheersing te realiseren zoals hieronder beschreven.

Voordat de implementatie wordt gestart dienen de volgende stappen te worden doorlopen:

- Transparantie van informatie creëren door middel van een realtime dashboard.
- De aandacht op wat echt belangrijk is richten door middel van operationele kritische prestatie indicatoren op procesniveau (zoals: werkvoorraden, doorlooptijden en middelen van de aannemers).
- Een consistente verantwoordelijkheidsstructuur creëren.
- De focus op lange en korte termijn afstemmen door middel van concrete doelstellingen voor de indicatoren te formuleren.

De volgende stap is het ontwikkelen van de zelfsturende teams. Wanneer de voorbereiding is doorlopen wordt aanbevolen om de zelfsturende teams te implementeren. Daarbij is het verstandig om de verandering stapsgewijs uit te voeren door urgentiebesef te creëren, een leidende coalitie te vormen, visie en strategie expliciet te maken, de strategie duidelijk te communiceren naar de medewerkers en breed draagvlak te creëren. Het is van belang dat de voorbereidingsfase nauwkeurig is doorlopen om vertrouwen bij de medewerkers te winnen. De energie kan dan worden gericht op het genereren van successen op de korte termijn en zo meer verandering teweeg te brengen. Uiteindelijk is het aan de leidende coalitie om continue het goede voorbeeld te geven in hun gedrag. Daarmee wordt de resultaatgerichte cultuur verankerd in de organisatie.

Het proces kan met procesbeheersing op efficiëntie bijgestuurd worden op de personeels- en aannemerskosten. De doelstelling van het management is om begin 2015 kostendekkend te opereren. Gezien deze doelstelling

wordt dringend geadviseerd om in september 2013 met de implementatie van de procesbeheersing te starten. De investering van deze optie bedraagt € 121.250 en de besparing bedraagt € 406.776,-. Deze optie heeft een terugverdientijd van een jaar en drie maanden (inclusief implementatietijd van één jaar). Op zowel de korte als de lange termijn is deze optie het lucratiefst met een cumulatieve netto contante waarde van € 1,7 miljoen in 2018.

Verder wordt aanbevolen om na de implementatiefase van procesbeheersing de controle op de aannemerskosten op tactisch niveau te realiseren. Door de aannemerskosten inzichtelijk te maken kunnen de aannemers aangestuurd worden om efficiënter te werken en niet te ruim te factureren. Bovendien kunnen de strategische inkopers gevoed worden met de benodigde informatie omtrent de ingezette middelen door de aannemers. Daarmee wordt sturing op de resources van de aannemers gerealiseerd en daarmee de sturing op de prijzen tijdens aanbestedingen. Om continue procesoptimalisaties te kunnen realiseren wordt geadviseerd om lean trajecten samen met de zelfsturende teams en lean specialisten te organiseren. Deze teams kunnen de gefundeerde gegevens die uit de procesbeheersing zijn verkregen analyseren en waar nodig verspillingen elimineren.

Om een kostendekkend tarief voor aansluitingen te realiseren is een besparing van € 474.071 per jaar nodig. Deze kostenreductie kan worden gerealiseerd door 13% op aannemerskosten en 14% op personeelskosten te besparen. Voorts wordt geadviseerd om besluiten te nemen omtrent fte's reductie op grond van gefundeerde data/gegevens uit procesbeheersing verkregen. Daarbij wordt aanbevolen om die fte's op te vangen met een parttime-beleid of natuurlijk verloop om het vertrouwen in het management bij de medewerkers te vergroten.

Voor de lange termijn (na 5 jaar) wordt aan de manager ontwerp en aanleg geadviseerd om de werkzaamheden in Zwolle te concentreren in combinatie met virtuele zelfsturende teams. Zodoende kunnen de werkzaamheden in de verschillende regio's gevolgd worden door de teammanager aansluitingen rayon Noord. Verder wordt voor de lange termijn aanbevolen om de ketensamenwerking met andere nutspartijen vorm te geven door informatievoorziening over resources en doorlooptijden te delen. Dan kunnen ook hier ketenoptimalisaties worden gerealiseerd. Vitens moet hier pas mee beginnen als de huidige knelpunten met procesbeheersing en de kostendekkendheid van het proces zijn verholpen.

INLEIDING

De inleiding begint met de ontstaansgeschiedenis van Vitens. Aansluitend wordt de aanleiding voor het onderzoek, de probleemstelling, de onderzoeksvragen en de toegepaste modellen beschreven. Tenslotte is in de leeswijzer uitgelegd hoe het rapport is opgebouwd. Het rapport is op een consistente manier tot stand gekomen om uiteindelijk tot een onderbouwd advies te komen.

VITENS

Kraanwater werd voor het eerst halverwege de 19^e eeuw gebruikt. De drinkwaterbedrijven in de 19^e eeuw waren in handen van particulieren. Er was toen geen garantie voor de kwaliteit van het water. Pas in 1957 kwam de waterleidingwet tot stand. De overheid ging zich bemoeien met de watersector om de waterkwaliteit voor de ingezetenen van ons land te waarborgen. Er waren toen 200 waterbedrijven (Kennis van kraanwater, 2013). De aandelen van deze bedrijven kwamen in handen van provincies en gemeentes. (Veraart, 2008). Vanaf 1996 zijn de waterbedrijven gaan fuseren om redenen van efficiency (bestaande uit het behalen van schaalvoordelen) (Kennis van kraanwater, 2013). Als gevolg van de fusies zijn er in de 21^{ste} eeuw slechts tien drinkwaterbedrijven overgebleven. Vitens is ontstaan in 2006 door fusies van waterbedrijven in de provincies Gelderland, Friesland, Flevoland en Overijssel. Door de fusies is Vitens erin geslaagd om efficiencyvoordeel te behalen (Kennis van kraanwater, 2013). In de gebieden waar Vitens actief opereert, zijn er geen concurrenten. De aandelen van Vitens zijn in handen van de provincies Friesland, Gelderland, Overijssel, Utrecht en daarnaast de gemeentes Utrecht, Amersfoort en de 108 overige gemeentes. Vitens werkt momenteel met 1.600 medewerkers aan het winnen, zuiveren en leveren van drinkwater. De particulieren en bedrijven in de genoemde provincies kunnen gebruik maken van dat drinkwater.

In het organogram heeft het bedrijf een directie met sturende en ondersteunende stafafdelingen. De hoofdafdelingen bestaan uit Ontwerp & Aanleg (O&A), Winning & Zuivering, Netbeheer & Levering en Klant & Facturatie (Intranet Vitens, 2013). Het afstudeerproject heeft plaatsgevonden bij de subafdeling aansluitingen rayon Noord (zie figuur 1) die onder afdeling O&A valt. De manager O&A is verantwoordelijk voor de afdeling en twee teammanagers zijn verantwoordelijk voor rayon Zuid en Noord. Het afstudeeronderzoek heeft in rayon Noord plaatsgevonden.

Het primaire proces van de subafdeling aansluitingen zorgt voor aansluiting bij de klant om distributie van water mogelijk te maken. De klant kan een aanvraag indienen via aansluitingen.nl. Vervolgens wordt een wateraansluiting gerealiseerd.

Figuur 1 Organogram Vitens N.V.

MISSIE, VISIE EN STRATEGIE

De strategie van Vitens is beschreven in een bedrijfsplan. Hieronder volgt de beschrijving van die strategie, zoals omschreven in het bedrijfsplan (Bedrijfsplan, 2013).

De missie van de organisatie is om betrouwbaar drinkwater te leveren tegen zo laag mogelijke kosten. Daarbij staat voor de dienstverlening een tevreden klant centraal. Hiermee ligt de focus voor Vitens de komende jaren op een perfect functionerende en klantgerichte efficiënte operatie. Vanuit deze missie en visie heeft Vitens een aantal strategische doelstellingen geformuleerd, te weten:

- *Lagere maatschappelijke kosten door een procesgerichte werkwijze;*
- *Werken aan een hogere klanttevredenheid, door dichterbij de klant te staan;*
- *Vergroten van het gevoel van trots op Vitens bij de medewerkers door hen meer autonomie en verantwoordelijkheden te geven.*

Het doel van Vitens is om kwalitatief en goedkoop drinkwater te leveren aan alle klanten in haar verzorgingsgebieden. Dit betekent dat Vitens heeft gekozen voor Operational Excellence (OE). Deze waardestrategie heeft oog voor versterking van de standaardisatie, verlaging van de kosten en het vergemakkelijken van de dienst voor de klant door de bedrijfsprocessen te beheersen (Dekker, 2007) & (Heijzen, 2009).

Voor de komende jaren heeft de directie van Vitens zich als doel gesteld om de strategie te operationaliseren. De waardestrategie *customer intimacy* is eveneens van belang. De achterliggende gedachte van *operational excellence* is om elke burger, dus ook de burgers in de bijstand, te kunnen voorzien van drinkwater. De beslissing van de directie is dat de tarieven tot en met 2015 niet verhoogd mogen worden. Dit is een trigger om als maatschappelijke verantwoorde onderneming efficiënter te opereren.

AANLEIDING VOOR ONDERZOEK

In de afgelopen tijd heeft Vitens efficiencyvoordelen door middel van fusies gerealiseerd. De doelstelling van Vitens is om *operational excellence* in de bedrijfsprocessen te operationaliseren (Management scope, 2012). Het operationaliseren staat dan ook hoog op de agenda van de directie. Als gevolg hiervan zullen alle afdelingen efficiënter gaan opereren. De efficiëntie geldt ook voor de subafdeling aansluitingen.

Het gevormde beeld van de directie en het management is dat het primaire proces van de subafdeling aansluitingen niet kostendekkend is. Gezien de doelstelling betekent dit dat het proces in de toekomst wel kostendekkend moet worden. Het blijkt echter dat het de teammanager van de subafdeling aansluitingen van rayon Noord niet lukt het proces kostendekkend te maken door op het operationele proces te sturen. Naar aanleiding hiervan is een oriënterend onderzoek uitgevoerd (Duran, 2013). De resultaten van het oriënterend onderzoek toonden aan dat de teammanager maandelijks of per kwartaal informatie krijgt omtrent de aansluitkosten, de aansluitopbrengsten en het aantal aansluitingen van de teams in rayon Noord. In het aansluitproces blijkt daarbij dat de benodigde operationele stuurinformatie niet gemonitord te kunnen worden. Verder is gebleken dat sommige medewerkers ontevreden zijn door de huidige veranderingen.

PROBLEEMSTELLING

In de initiatiefase van dit afstudeerproject is de probleemstelling geformuleerd in een APID (Afstudeer Project Initiatie Document). In deze scriptie is die probleemstelling verder aangescherpt en gevisualiseerd zodat het voor de lezer duidelijker wordt. De probleemstelling is hieronder te zien.

Figuur 2 Probleemstelling

Op strategisch niveau is de doelstelling om efficiënter (*Operational Excellence OE*) te opereren. Daarmee is de doelstelling op tactisch niveau om het aansluitproces kostendekkend te maken. De probleemstelling speelt op het operationele niveau en luidt derhalve als volgt (zie figuur 2):

“Er is een beperkt overzicht van het aansluitproces op kwantitatieve parameters. Hierdoor zijn de verspillingen niet zichtbaar en is de procesbeheersing niet te realiseren. De teammanager geeft aan de stuurinformatie niet ter beschikking te hebben en de medewerkers zijn ontevreden.”

De opdrachtgevers geven aan dat ze behoefte hebben aan advies over hoe zij beter overzicht kunnen krijgen op het aansluitproces, waarmee ze het aansluitproces verder willen beheersen en optimaliseren. Dit onderzoek is gedaan om een advies te geven aan de opdrachtgevers Theo van Heijzen en Lidy Löwenthal omtrent procesbeheersing.

ONDERZOEKSVRAGEN EN DOELSTELLING

Naar aanleiding van de probleemstelling is de volgende hoofdvraag geformuleerd:
Op welke manier kan Vitens op de subafdeling aansluitingen het operationele proces beheersen?

Definitie van de hoofdvraag

Het beheersen van een proces is een breed begrip. Dit kan zorgen voor verwarring. Om verwarring te voorkomen is hieronder uitgelegd wat precies met het beheersen van een proces wordt bedoeld.

Het beheersen van een proces betekent continue meten en bijsturen door te vergelijken met de normen en/of doelstellingen. In dit verband wordt gesproken over stuurvermogen. Het is van belang om als organisatie te beschikken over voldoende en adequate beheersmaatregelen om te bewaken of de doelstellingen te realiseren (KAD model van het auditen management control, 2010).

Doelstelling:

Het mogelijk maken om het aansluitproces kostenneutraal te maken.

Toelichting:

De toelichting die in het APID (Afstudeer Project Initiatie Document) stond is ten behoeve van dit onderzoek verder aangescherpt. De doelstelling van de opdrachtgever is om het kostendekkende proces in kwartaal 4 van 2014 te realiseren. In dit onderzoek wordt hierover een advies uitgebracht. Zo wordt een antwoord gegeven op welke manier het aansluitproces beheerst kan worden. Het blijft daarmee dus de verantwoordelijkheid van de opdrachtgevers om het proces kostendekkend te krijgen door middel van procesbeheersing.

Scope: Het onderzoek beperkt zich tot de subafdeling aansluitingen rayon Noord.

Deelvragen

Hoofddeelvraag: Hoe komt het dat het proces niet beheersbaar is? Met deze vraag wordt dieper gezocht naar de oorzaken.

Huidige situatie

1. Hoe is het aansluitproces vormgegeven en hoe wordt deze gestuurd?
2. Wat en hoe zijn de middelen van de subafdeling aansluitingen?
3. Hoe wordt het leiderschap op de subafdeling aansluitingen ingevuld?
4. Hoe voeren de medewerkers hun dagelijkse werkzaamheden uit?

Gewenste situatie

1. Wat zijn de criteria voor de beheersing?
2. Welke alternatieven zijn mogelijk in de beheersing?

ONDERZOEKSMETHODE

INFORMATIE VERZAMELEN

Voor dit adviesrapport is de informatie ten behoeve van de onderzoeksvragen uit bureau- en veldonderzoek verkregen.

Veldonderzoek

- Diepte-interviews afgenomen om de onrust bij de medewerkers te onderzoeken;
- Interviews met specialisten van Finance, Human Resource, Informatiemanagement en Inkoop met betrekking tot procesbeheersing;
- Observaties in de teams (Zwolle, Leeuwarden en Lelystad) voor de proces- en cultuuranalyse;
- Vergaderingen over het verbeterproject 'uniformeren en procesgericht werken' met de werkgroep operationele sturing zijn bijgewoond.

Bureauonderzoek

- Kwartaalrapportages van de subafdeling aansluitingen rayon Noord om de sturing van de subafdeling te onderzoeken;
- Door consultancy Boer & Croon is er een brown papersessie georganiseerd in november 2012. De foto van de brown papersessie is als ondersteuning gebruikt om het proces te analyseren;
- Grafieken van de kleurenanalyse om de leiderschapsstijl te bepalen;
- Medewerkerstevredenheidsonderzoek van 2012 om de diepte-interviews te ondersteunen;
- Literatuuronderzoek uitgevoerd om een oplossingsrichting voor de oorzaken van het hoofdprobleem te bepalen.

ANALYSE MODELLEN

Voor het onderzoek is het IST-SOLL-GAP model ingezet. Het probleem is in de huidige situatie onderzocht en vervolgens is een oplossing ontworpen. Met de GAP-analyse is een implementatieplan gemaakt om van de huidige situatie naar de gewenste situatie te komen. Het primaire proces en de financiële gevolgen zijn tevens geanalyseerd. De volgende modellen zijn toegepast:

- **Instituut Nederlandse Kwaliteit (INK):** Dit model is ingezet om de deelvragen te onderzoeken (leiderschap, medewerkers, middelen, strategie & beleid en proces). Bovendien heeft Vitens de ambitie om de organisatie volgens dit kwaliteitsmodel te besturen. De volgende modellen zijn als ondersteuning aan het INK-model ingezet.
 - **Balanced Scorecard (BSC):** Dit model is ingezet om de kritische prestatie-indicatoren te visualiseren.
 - **Lean filosofie:** Vanuit deze theorie zijn de verspillingen in het aansluitproces onderzocht.
 - **Profile dynamics kleurenanalyse:** Dit model is ingezet om het leiderschap te analyseren.
 - **Organisational Culture Inventory (OCI):** Dit model is ingezet om de cultuur van het team te analyseren.
- **Verandermodel van Kotter:** Met behulp van dit model is de implementatie gefaseerd. Het model geeft de mogelijkheid om stapsgewijs het gedrag, houding en werkwijzen van mensen te veranderen.

De huidige situatie is verklaard door middel van een causaal model dat het mogelijk maakt de oorzaken van het hoofdprobleem te analyseren. Met behulp van de bestaande literatuur over dit onderwerp zijn vervolgens oplossingsrichtingen bepaald. Vanuit die oplossingsrichtingen is de gewenste situatie ontworpen. Ten slotte is een implementatieplan en een business case gemaakt (zie figuur 3).

Figuur 3 Onderzoeksmodel

Hieronder wordt een korte uitleg gegeven over de hoofdstukken. De toelichting en antwoorden op de modellen en deelvragen zijn te vinden in de hoofdstukken en/of paragrafen.

1. Het primaire proces

In dit hoofdstuk is het primaire proces van de subafdeling aansluitingen beschreven. Daarbij worden ook de financiële gevolgen van het aansluitproces in kaart gebracht.

2. Analyse organisatiegebieden aansluitingen rayon Noord (“IST”)

In dit hoofdstuk is met behulp van het INK-model de huidige situatie geanalyseerd. Daarbij is antwoord gezocht op de deelvragen. De IST wil zeggen de huidige situatie.

3. Conclusies huidige situatie en causaal model

In dit hoofdstuk zijn de conclusies van de analyse te lezen waarmee antwoord is gegeven op de deelvragen. Het causale model is gebruikt om de oorzaken van het hoofdprobleem te analyseren. In dit hoofdstuk wordt een antwoord gegeven op de hoofddeelvraag: hoe komt het dat het proces niet beheersbaar is?

4. Literatuuronderzoek

In dit hoofdstuk is literatuuronderzoek uitgevoerd om de oplossingsrichtingen voor het hoofdprobleem, het beheersen van het operationele proces, te bepalen.

5. Oplossingsrichtingen procesbeheersing en organisatiestructuur

In dit hoofdstuk zijn de oplossingen, uit het literatuuronderzoek, die passend zijn voor het probleem verder toegelicht.

6. Het operationele proces beheersen (“SOLL”)

In dit hoofdstuk is de beheersing van het operationele proces ontworpen. Daarbij zijn de desbetreffende oplossingsrichtingen uitgewerkt. De SOLL wil zeggen de situatie die gewenst wordt.

7. De kloof dichten tussen huidige en gewenste situatie (“GAP”)

In dit hoofdstuk is de implementatie beschreven om van de huidige situatie (“IST”) naar de gewenste situatie (“SOLL”) te komen. De stappen die eerst uitgevoerd dienen te worden zijn beschreven en aangegeven. Resultaat hiervan is een implementatieplan dat gevolgd kan worden om de gewenste situatie te bereiken. De GAP wil zeggen de kloof tussen IST en SOLL.

8. De rechtvaardiging van de gewenste situatie (Business case)

In dit hoofdstuk is de business case van de gewenste situatie beschreven. Op basis van deze business case kunnen de besluitvormers een bepaalde richting kiezen. De opties worden in dit hoofdstuk onderbouwd door een financiële analyse.

9. Conclusie en aanbevelingen

In de conclusie is antwoord gegeven op de hoofdvraag: Op welke manier zou Vitens op de afdeling aansluitingen het operationele proces kunnen beheersen? Vervolgens zijn de aanbevelingen voor de opdrachtgevers geformuleerd voor zowel de korte als de lange termijn.

AFKORTINGENLIJST

Hieronder de afkortingen, die in deze scriptie terugkomen.

Afkortingenlijst	Betekenis
APID	Afstudeer Project Initiate Document
BPMN	Business Process Modeling Notation
BSC	Balanced ScoreCard
GAP	De klooft tussen "IST" en "SOLL"
INK	Instituut Nederlandse Kwaliteit
IST	De huidige situatie
KPI	Kritische Prestatie Indicator
KTO	Klanttevredenheidsonderzoek
MEO	Medewerkerstevredenheidsonderzoek
MIRA	Medewerker Intake en Registratie Aansluitleidingen
MRA	Medewerker Realisatie Aansluitleidingen
O&A	Ontwerp & Aanleg
OCI	Organisational Cultur Inventory.
OE	Operational Excellence
PDCA	Plan, Do, Check en ACT
PGW	Procesgericht Werken
ROI	Return On Investment
SOLL	De gewenste situatie
SMART	Specifiek, Meetbaar, Aanvaardbaar, Realistisch en Tijdsgebonden
VSM	Value Stream Mapping

1 HET PRIMAIRE PROCES VAN DE SUBAFDELING AANSLUITINGEN

In dit hoofdstuk is het primaire proces van de subafdeling aansluitingen beschreven. Daarbij zijn de financiële resultaten van het aansluitproces geanalyseerd.

Het primaire proces van de subafdeling aansluitingen zorgt voor een wateraansluiting om distributie van water naar de klanten mogelijk te maken. In het primaire proces is de aannemer bij het uitvoerproces (3) betrokken. Deze subafdeling is klant gestuurd, dat wil zeggen dat op basis van een klantaanvraag het desbetreffende gebouw aangesloten wordt op de hoofdleiding. Het aansluitproces begint met een aanvraag die de klant doet via aansluitingen.nl.

Figuur 4 Het primaire proces

In het primaire proces zoals beschreven in figuur 4 wordt in de intake de aanvraag ontvangen (1). Vervolgens wordt de aanvraag voorbereid door een werkopdracht te creëren (2). De werkopdracht wordt naar de aannemer gestuurd, die het werk uitvoert (3). Als de aannemer de aansluitleiding heeft aangesloten, wordt de werkopdracht teruggemeld en door Vitens afgehandeld en afgewikkeld (4). Twee functies leiden deze processen, namelijk:

- **MIRA (Medewerker Intake en Registratie Aansluitingen):** De MIRA is verantwoordelijk voor de administratieve afhandeling van de aanvragen (intake, voorbereiden en afwickelen).
- **MRA (Medewerker Realisatie Aansluitingen):** Deze MRA is verantwoordelijk voor de voorbereiding en kwaliteitscontroles die plaatsvinden bij de aannemer (voorbereiden en afhandelen).

De klanten kunnen bij de aanvraag kiezen uit de volgende diensten (of producten):

- **Aansluiting nieuwbouw** is het aansluiten van nieuwbouw aan de hoofdleiding;
- **Bouwaansluiting** wordt aangevraagd bij het bouwen van een object (woning, huis etc.), omdat er water nodig is voor de bouwwerkzaamheden. Als het object gebouwd is, wordt de aansluiting doorgetrokken naar de permanente aansluiting van het object;
- **Tijdelijke aansluiting** wordt gerealiseerd voor de directieketen (bij bouwprojecten) of voor plaatsen waar geen permanente aansluiting voor nodig is. Na een bepaalde tijd wordt de aansluiting verwijderd;
- **Wijziging in opdracht derden aansluiting**, hierbij worden de specificaties van een aansluiting gewijzigd.

Aansluitingen moeten na verloop van tijd ook vervangen worden (gesaneerd). Deze vervangingen komen eveneens als een aanvraag binnen. In 2012 werden in totaal 10.948 diensten inclusief de vervangingen gerealiseerd door rayon Noord zie in bijlage 2 de verdeling over de producten. Echter de kosten en opbrengsten van de verschillende diensten vallen tegen. Zoals te zien in figuur 5 zijn de producten niet kostendekkend (Rientjes, 2013). De klant betaalt eenmalig voor een aansluiting (nieuw, bouw en tijdelijk) en wijziging.

Figuur 5 Producten

De kosten bestaan uit de personeelskosten, de aannemerskosten, de ondernemingsoverhead, magazijntoeslag, procesoverhead en uit overige kosten. In de overige kosten zijn de vergunningen/leges, degeneratie- en bodemverontreinigingskosten opgenomen. De totale kosten inclusief de saneringen zijn € 7.194.351. De kosten van de aannemers bedragen € 3.963.629. De aannemerskosten zijn momenteel goed voor 55% van de totale kosten, terwijl materiaal- en personeelskosten uit 17% respectievelijk 15% bestaan (zie figuur 6).

Figuur 6 Opbouw

2 ANALYSE ORGANISATIEGEBIEDEN AANSLUITINGEN RAYON NOORD (“IST”)

2.1 INLEIDING

Het doel van dit hoofdstuk is om antwoord te geven op de volgende deelvragen.

1. Hoe is het aansluitproces vormgegeven en hoe wordt deze gestuurd?
2. Wat zijn de middelen van de subafdeling aansluitingen en wat is het effect van deze middelen?
3. Hoe wordt het leiderschap op de subafdeling aansluitingen ingevuld?
4. Hoe voeren de medewerkers hun dagelijkse werkzaamheden uit?

De hoofddeelvraag die in dit hoofdstuk beantwoord wordt, luidt als volgt: Hoe komt het dat het proces niet beheersbaar is?

Het INK-model is als analysemodel ingezet om de huidige situatie te analyseren. Het model richt zich op tien aandachtsgebieden. Deze zijn opgesplitst in vijf organisatiegebieden, vier resultaatgebieden en het aandachtsgebied verbeteren & vernieuwen. De kerngedachte bij dit model is dat elke organisatie een primair proces heeft. De uitkomsten van dat proces moeten voldoen aan de behoeften van de stakeholders van de organisatie (resultaatgebieden). Om dit te kunnen realiseren moet duidelijk zijn hoe men dit kan organiseren. Als de doelstellingen niet worden behaald, moet hierop worden gereageerd in de organisatiegebieden (Remco Bakker, 2011). De organisatiegebieden zijn als volgt:

- **Leiderschap:** de manier waarop de leiding de organisatie op koers houdt.
- **Strategie & beleid:** de manier waarop de organisatie haar visie en missie vertaalt naar te behalen resultaten.
- **Medewerkers:** de manier waarop de organisatie omgaat met haar medewerkers.
- **Middelen:** de middelen die beschikbaar zijn in de organisatie zoals technologie, materialen en diensten. Daarnaast is de wijze van samenwerking met de leveranciers en partners van belang om de toegevoegde waarde te vergroten.
- **Processen:** de manier waarop de organisatie de processen beheerst.

(INK handleiding , 2011)

Figuur 7 INK

In de paragrafen van dit hoofdstuk worden de organisatiegebieden onderzocht.

- **2.2 Aansluitproces en de sturing:** In deze paragraaf wordt het aansluitproces verder geanalyseerd om antwoord te geven betreffende de werking en sturing van het aansluitproces. (deelvraag 1)
- **2.3 Middelen van het aansluitproces:** In deze paragraaf zijn de middelen van het aansluitproces geanalyseerd om een antwoord te geven betreffende de middelen die gebruikt worden voor het aansluitproces. (deelvraag 2)
- **2.4 Strategie & Beleid en subafdelingsstructuur:** In deze paragraaf wordt de strategie, het beleid en de subafdelingsstructuur geanalyseerd.
- **2.5 Leiderschap, cultuur en medewerkers:** In deze paragraaf zijn de leiderschapsstijl, cultuur en medewerkers geanalyseerd. (deelvraag 3 en 4)

2.2 HET AANSLUITPROCES EN DE STURING

De analyse van het aansluitproces is door middel van observaties van het aansluitproces uitgevoerd. Ter ondersteuning zijn de foto's van de brown papersessie (die georganiseerd was met de medewerkers door consultancy Boer & Croon) gebruikt (Consultancy Boer & Croon, 2013). Het doel van de sessie was om de verschillen in de werkwijze te analyseren. Voorts zijn de werkwijzen afgestemd. Omdat de foto's onduidelijk waren is vervolgens op basis van de observaties het proces grondig met behulp van het tekenprogramma Visio (Business Process Modeling Notation) geanalyseerd. Tijdens de observaties zijn de activiteiten van de medewerkers in het proces onderzocht.

Daarnaast is de sturing van het aansluitproces onderzocht. De belangrijkste resultaten van deze analyse die voor dit onderzoek relevant zijn, worden uitgelegd in de deelconclusie van deze paragraaf.

2.2.1 HET AANSLUITPROCES

In het aansluitproces zijn twee types werkwijzen te onderscheiden namelijk standaard en niet-standaard aansluiting.

- **Standaardaansluiting:** nieuwe aansluiting of bouwaansluiting. Deze categorie wordt door de MIRA (Medewerker Intake en Registratie Aansluitingen) voorbereid, omdat de aansluitschetsen standaard zijn eisen de genoemde producten minder technische kennis.
- **Niet-standaardaansluiting:** tijdelijke aansluiting, wijzigingen of saneringen. Deze categorie wordt door de MRA (Medewerker Realisatie Aansluitingen) voorbereid, omdat de genoemde producten meer technische kennis vereisen, vooral bij het voorbereiden van de aansluitschetsen.

Figuur 8 Het primaire proces uitgebreid

De stappen van het aansluitproces zijn geanalyseerd. In bijlage 4 is de procesanalyse op detailniveau te zien. Het aansluitproces bestaat uit de volgende stappen, zoals in figuur 8 omschreven:

1. **Intake:** Tijdens de intake wordt de aanvraag ontvangen en opgepakt door de MIRA (Medewerker Intake en Registratie Aansluitingen).
2. **Vorbereiden MIRA:** Tijdens deze stap wordt de aanvraag voorbereid in een werkopdracht (2). Bij een standaardaansluiting wordt dat door de MIRA gedaan. In de voorbereiding worden de schetsen en materiaalpakketen voor de aannemer voorbereid.
3. **Vorbereiden MRA:** Als het een niet-standaardaansluiting is, wordt de voorbereiding gerealiseerd door de MRA.
4. **Uitvoeren:** De werkopdracht wordt door de aannemer uitgevoerd.
5. **Afhandelen:** De afrekenstaten en schetsen van de aannemers worden gecontroleerd en goedgekeurd door de MRA's.
6. **Afwikkelen:** Tijdens deze stap worden de afrekenstaten (afrekenstaat is een financiële verantwoording van alle gemaakte kosten) van de aannemers afgewikkeld door te boeken in SAP Fico (R3). Na het boeken in SAP Fico wordt de aanvraag afgehandeld door de klant te registreren.

Uit de procesanalyse is gebleken dat de afrekenstaten van de aannemers niet gedetailleerd geboekt worden. Hierdoor is er geen inzicht in het uitvoerproces (deze bevinding wordt verder toegelicht in subparagraaf 2.3.4 aannemers).

Het opvallende uit de observaties is dat de medewerkers een overzicht van de aanvragen en werkopdrachten trachten te houden door na iedere statuswijziging voor zichzelf het overzicht in een Excellijst overnemen. Een medewerker geeft aan dat met die Excellijst een overzicht van de desbetreffende aanvragen en/of werkopdrachten ontstaat.

2.2.2 KRITISCHE PRESTATIE INDICATOREN (KPI'S)

In deze subparagraaf zijn de Kritische Prestatie Indicatoren (KPI's) geanalyseerd. Hiervoor is de kwartaalrapportage van 2012 onderzocht. Het Balanced Scorecard (BSC) model wordt voor deze analyse ingezet om de KPI's in de kwartaalrapportage te visualiseren en te checken. Op deze manier wordt het duidelijk vanuit welk resultaatgebied de subafdeling nadrukkelijk wordt gestuurd. De resultaten zijn in figuur 9 te zien.

In de Balanced Scorecard zijn de resultaatgebieden financieel, klanten, medewerkers en processen opgenomen. Deze gebieden zijn eveneens in het INK-model te zien. In bijlage 3 zijn de overeenkomsten van de twee modellen verder uitgelegd.

In de kwartaalrapportage is op financieel gebied de kostprijzen, exploitatiekosten, investeringen en opbrengsten te zien (Löwenthal, Kwartaalrapportages, 2012). De kostprijzen, in de kwartaalrapportages, komen tot stand door de kosten en aantallen te delen. Op de exploitatiekosten komen de producten.

Het interne proces wordt beheerst door kwaliteitscontroles (die uitgevoerd worden bij de aannemer door de MRA's) en gerealiseerde aantallen. Het innoveren & leren gebeurt door middel van medewerkerstevredenheidsonderzoek (MEO). Elk jaar doet de subafdeling tevens een klanttevredenheidsonderzoek (KTO) om de perceptie van de klant te meten zie figuur 9.

Figuur 9 Kritische Prestatie Indicatoren

Uit de KPI analyse is het volgende gebleken. Er zijn twee KPI's voor het operationele proces. Het opvallende is dat de personeels-, aannemers- en materiaalkosten (aansluitkosten) niet in het operationele proces beheerst worden. Met andere woorden er zijn geen concrete KPI's in het interne proces die gekoppeld zijn aan de financiële KPI's. Uit het model blijkt dat de sturing met name vanuit financieel gebied wordt gerealiseerd.

2.2.3 TACTISCHE STURING

In deze subparagraaf is op tactisch niveau verder ingezoomd op de sturing. Voor deze analyse, die helpt de deelvraag te beantwoorden, is een organisatiepiramide gemaakt. Daarin is de stuurinformatie, die in de kwartaalrapportages tot stand komen, gevisualiseerd.

In de organisatiepiramide is de tactische sturing te zien. Door de teammanager worden (zie in figuur 10 Q rapportage) de opbrengsten, kosten en aantallen van de verschillende producten (nieuwbouw, bouwaansluiting, tijdelijk, vervangingen en wijziging) per kwartaal gerapporteerd. De genoemde stuurinformatie wordt uit SAP Fico gehaald. Het opvallende is dat er geen informatie wordt gehaald uit SAP CRM over de aanvragen en werkopdrachten zie organisatiepiramide. Hierdoor houden de medewerkers Excellijsten bij met de status van de aanvragen en werkopdrachten. Zoals bleek in subparagraaf 2.2.1.

Figuur 10 organisatiepiramide

2.2.4 OPERATIONELE STURING

In deze subparagraaf is de operationele sturing van het aansluitproces onderzocht. Uit de KPI analyse is gebleken dat er geen concrete KPI's zijn om het interne proces te beheersen.

Het aansluitproces wordt vanuit lean filosofie geanalyseerd. Deze filosofie is een uitvloeisel van een noodgedwongen situatie bij Toyota. Rond 1945 was Ford bezig met het produceren van auto's in lijnproductie. Toyota zag dit en moest dit overtreffen. Het probleem bij Toyota was dat het bedrijf geen geld en ruimte had. Hierdoor heeft Toyota voor een efficiënte werkomgeving gekozen. Daarbij zijn alle verspillingen in het proces geëlimineerd (Gerrese consultancy, 2006). Dit model is ingezet, omdat Vitens efficiënter wil werken door het beheersen van de processen. Volgens de lean filosofie ontstaan verspillingen in een proces op de volgende punten:

- **Te lange doorlooptijden (verwerkingstijden);**
- **Vorraden (wachtrij of werkvoorraden);**
- **Overcapaciteit.**

Het aansluitproces is op de doorlooptijden, werkvoorraden en werkbelasting (capaciteit) onderzocht. Voor dit onderzoek zijn de verwerkings- en wachttijden die genoemd zijn door meer dan twee medewerkers tijdens een brown papersessie (Consultancy Boer & Croon, 2013) geanalyseerd. De resultaten zijn als volgt:

- **Doorlooptijden (verwerkingstijd + wachttijden):**
 - Uit de data analyse kan geconcludeerd worden dat de doorlooptijd van de standaardaansluiting gemiddeld 63 dagen is en van de niet-standaardaansluiting 133 dagen. Daarmee is de totale gemiddelde doorlooptijd 98 dagen;
 - De wachttijden zijn het hoogst bij het aanleggen van de hoofdleiding en aanvragen van een vergunning;
 - De verwerkingstijd, van de processtappen intake, voorbereiden (standaard en niet-standaardaansluiting), afhandelen en afwickelen, is gemiddeld 78 minuten. De verwerkingstijd, van de administratieve processtappen intake, afhandelen en afwickelen, is gemiddeld 39 minuten;

- Deze doorlooptijden kunnen beïnvloed worden door op de werkvoorraden (wachtijd) en verwerkingstijden te sturen (doorlooptijd=verwerkingstijd + wachtijd);
- De beschikbare tijd (fte's) is 34.144 uur, maar omdat de medewerkers naast hun werkzaamheden de aannemers bezoeken, deelnemen in commissies en verbeterprojecten wordt de beschikbare tijd gehalveerd tot 17.072 uur. De benodigde tijd voor het verwerken van de aanvragen op jaarbasis is 13.650 uur. De verspillingstijd in het proces is 3.422 uur (1,9 fte), zie details in bijlage 5 tabel 9.
- **Werkvoorraden:** Er ontstaan werkvoorraden tussen elke processtap van intake, voorbereiden, uitvoeren, afhandelen tot afwikkelen van de aanvragen. In totaal ontstaan er zes werkvoorraden.
- **Werkbelasting:** De werkbelasting is berekend met de verwerkingstijd van de stappen in het proces en gerealiseerde aantallen aansluitingen in 2012. De werkbelasting in de teams waren als volgt Zwolle 105% en in andere teams gemiddeld 72%.

Zie in bijlage 5 details van het onderzoek (de doorlooptijden (verwerkingstijden en wachttijden).

De huidige operationele sturing realiseert de teammanager “op gevoel” door de teams minimaal één keer per week te bezoeken en te observeren. Het overzicht in de vestigingen wordt met behulp van ‘rechterhanden’ gecreëerd, omdat de teammanager geen kwantitatief overzicht heeft en niet dagelijks op alle vestigingen kan zijn. Beleidsmatig gezien is de teammanager wel de directe leidinggevende. De doorlooptijden en werkvoorraden die tussen de processtappen ontstaan, kunnen inzichtelijk worden gemaakt met statuswijzigingen (status van de aanvragen en werkopdrachten zoals: vrij, in bewerking, afgehandeld). Doordat de genoemde factoren niet inzichtelijk zijn, kan de teammanager niet op efficiëntie sturen.

2.2.5 DEELCONCLUSIE

Het aansluitproces is vormgegeven door middel van twee werkwijzen namelijk standaard en niet-standaardaansluiting. Die twee werkwijzen komen voor in de processtap voorbereiden. Bovendien kan geconcludeerd worden uit de analyse dat in de processtap afwikkelen de afrekenstaten niet gedetailleerd geboekt worden. Verder is te zien dat sommige medewerkers op zoek zijn naar overzicht op eigen werk en dit opgelost hebben op hun eigen manier.

Uit de analyse met betrekking tot processturing valt op dat de tactische sturing vanuit financieel gebied plaatsvindt. Het operationele proces is voorzien van twee KPI's (kwaliteitscontroles en aantallen). Hieruit kan worden geconcludeerd dat er geen concrete KPI's zijn om het operationele proces te beheersen en op efficiëntie te sturen. Daarom gebeurt de operationele sturing momenteel op “gevoel” door de teammanager.

In het aansluitproces zijn de doorlooptijden relatief hoog. De totale verwerkingstijd is 78 minuten, die van de administratieve processtappen, is 39 minuten. Uit de analyse naar de procestijden kan geconcludeerd worden dat er 3.422 uur verspillingstijd is. De doorlooptijd kan worden beïnvloed door de wachttijden (werkvoorraden) en verwerkingstijden te beheersen.

2.3 MIDDELEN VAN HET AANSLUITPROCES

In deze paragraaf zijn de middelen van het aansluitproces onderzocht om antwoord te geven op deelvraag 2: wat zijn de middelen van de subafdeling aansluitingen? Daarbij is ook het effect van deze middelen op de procesbeheersing onderzocht. De middelen van het aansluitproces zijn de IT-systemen, materialen en de aannemers. De aannemer wordt als middel gedefinieerd, omdat het vergroten van de toegevoegde waarde tussen partners en leveranciers hoort bij de middelen. In dit geval is de aannemer een leverancier.

2.3.1 IT-SYSTEMEN

Voor de analyse van de IT-systemen is een IT-architect benaderd van de afdeling informatiemanagement. In bijlage 6 is de IT-architectuur van Vitens weergegeven. Naar aanleiding hiervan zijn de relevante systemen voor het aansluitproces geselecteerd (Oosterhof, 2013). Ook is voor deze analyse de projectondersteuner die de teammanagers voorziet van stuurinformatie benaderd.

De volgende systemen worden gebruikt in het aansluitproces:

- **Aansluitingen.nl:** In dit systeem dient de klant via internet zijn aanvraag in.
- **SAP CRM:** In dit systeem wordt de klantaanvraag geregistreerd en wordt een werkopdracht aangemaakt om het werk te kunnen laten uitvoeren aan de aannemer. De aanvragen en werkopdrachten hebben een status, die aangepast wordt aan de verschillende stadia: intake, voorbereiden, uitvoeren, afhandelen en afwickelen.
- **SAP Fico (R3):** In dit systeem kunnen de facturen op journaalposten worden geboekt. Deze kosten komen op de balansen van de desbetreffende afdeling of product. In dit systeem wordt een service formulier voor de aannemer gemaakt en daarbij worden de afrekenstaten van de aannemers ingevoerd.
- **SAP ISU:** In dit systeem wordt de kant geregistreerd zodat deze gefactureerd kan worden.
- **Diasys:** Hierin worden aansluitschetsen geregistreerd.
- **BPMS:** Dit systeem dient om, bij een bestaande klant, de klanttaak uit te sturen naar de afdeling klant & facturatie om de klant te registreren.
- **Spatial workshop:** In dit systeem kunnen de aansluitpunten op tekening worden bekeken.

In SAP CRM wordt de informatie over de status (vrij, open, in bewerking en afgehandeld) van de aanvragen en werkopdrachten per regio geregistreerd (zie figuur). Uit het gesprek met de IT-architect is gebleken dat SAP CRM de doorlooptijd niet meet, omdat er geen query van doorlooptijd (query's zijn acties die in de database van informatiesystemen uitgevoerd worden) is ingebouwd in het systeem. In SAP (Fico) zijn de financiële cijfers zoals kosten, opbrengsten en investeringen te vinden. De systemen SAP CRM en Fico zijn van belang voor de sturing op efficiëntie, omdat die twee systemen de nodige omvang hebben zie figuur 11.

De query's van de verschillende systemen komen terecht in SAP Business Warehouse en kunnen met Bex analyzer teruggehaald worden zie figuur 11. Tussen bijvoorbeeld CRM en ISU vindt geen informatie-uitwisseling plaats. Het is daarom niet mogelijk om een aangesloten klant via CRM automatisch in ISU aan te melden. Zoals blijkt uit het primaire proces moet de MIRA dit handmatig invoeren (Oosterhof, 2013). Doordat de vier modules (CRM, ISU, Fico en BPMS) van SAP onderling geen informatie uitwisselen, is de gemiddelde verwerkingstijd in de administratieve stappen 39 minuten.

Figuur 11 IT-systemen het primaire proces

De projectondersteuners die de teammanager voedt met informatie voor de kwartaalrapportages (kosten, opbrengsten en aantallen) geven aan dat het tijdrovend is om de informatie uit de systemen te halen, omdat ze eerst informatie moeten zoeken in de query's en deze daarna moeten ordenen. Bovendien is de stuurinformatie (kosten, opbrengsten en aantallen) niet realtime in een dashboard beschikbaar (Dame, 2013).

2.3.2 MATERIALEN

In deze subparagraaf zijn de materialen die voor de aansluitingen benodigd zijn, geanalyseerd. De materiaalstroom in het aansluitproces is onderzocht. Hiervoor is gesproken met een medewerker die momenteel participeert in een projectteam (de naam van het team is Logitens) om de materialenstroom te verbeteren. Deze analyse is relevant, omdat de materialen onderdeel van de totale aansluitkosten uitmaken. Voor deze analyse is de materialenstroom met behulp van tekenprogramma visio (Value Stream Map) gevisualiseerd.

De materialen die de aannemers gebruiken voor de werkzaamheden zijn opgeslagen in een groot magazijn in Lelystad. Vanuit Lelystad bevoorraadt Vitens de aannemers (zie figuur 12). De bevoorrading van de aannemersvoorraad wordt door middel van de Min-Max-methode gerealiseerd. Als de voorraad op min komt wordt vanuit het grote magazijn in Lelystad geleverd. De voorraden in zowel Lelystad als bij de aannemers worden door Vitens betaald. Recentelijk heeft de subafdeling aansluitingen samen met de afdeling logistiek een pilot opgezet om de materialen door de aannemer te laten inkopen. Deze pilot loopt bij een aannemer in Overijssel. Op deze manier tracht Vitens de verantwoordelijkheden aan de aannemer over te dragen om de efficiëntie te vergroten.

Figuur 12 Materiaalstroom

2.3.3 AANNEMERS

De aannemers zijn betrokken bij het aansluitproces en vertegenwoordigen een groot deel van de totale kosten. Voor de analyse is de strategische inkoper van de afdeling inkoop benaderd.

De aannemer krijgt op basis van een werkopdracht de taak om een aansluitleiding te realiseren. Met elke aannemer is een contract afgesloten. In een contract is een bestek opgenomen. Dat wil zeggen een prijsvorming voor de toekomstige middelen. De contracten met de aannemers lopen eind 2013 af. Alle aannemers kunnen zich inschrijven voor de aanbestedingen. Het aanbestedingsproces begint met een voorselectie door aannemers op criteria te selecteren. De graafwerkzaamheden worden gedaan in combinatie met andere nutspartijen om duurzaam te graven. Op basis van het bestek komen de clusterprijzen tot stand. De middelen (bijvoorbeeld: gestuurde boring, boogzinker, sleufbemaling, aanboring etc.) die buiten het bestek vallen worden in rekening gebracht als meerwerkkosten. Uit de nieuwsbronnen blijkt dat de aannemers in Nederland vaak hoge meerwerkkosten rekenen (NU.nl, 2011) & (Vastgoedwereld, 2011), daarom is het van belang om dit punt op inkoopniveau grondiger te onderzoeken.

Op strategisch niveau is de afdeling inkoop verantwoordelijk voor de raamcontracten (bestekken) met de aannemers. Op tactisch en operationeel niveau is de subafdeling aansluitingen rayon Noord verantwoordelijk. (In het aansluitproces controleren de MRA's de afrekenstaten bij de processtap afhandelen. Vervolgens worden de afrekenstaten geboekt in SAP Fico door de MIRA's, zie paragraaf 2.2 aansluitproces).

Op tactisch niveau ziet de teammanager het bedrag van de aannemers, maar hoe dat bedrag tot stand is gekomen, is onbekend (zie figuur 13). De strategische inkoper geeft aan dat over de verbruikte aantallen (ingezette middelen) geen input geleverd wordt. Hierdoor is op strategisch niveau de bijsturing in de prijsvorming (bestek) door de inkoper niet mogelijk in geval van aanbestedingen en prijsdiscussies (tijdens de contracttermijn). Bovendien kan de aannemer, zonder de genoemde input, met de aanbesteding niet inschatten wat hij aan mogelijke inzet van middelen (resource planning) van Vitens mag verwachten. Dit is de reden waarom de aannemer vervolgens een risico inschatting moet maken. De risicokosten zijn naar schatting van de inkoper een percentage van 5 á 10% (Kouwenhoven, 2013). Daarnaast is door de teammanager geen controle mogelijk op de medewerkers omtrent de controle van de afrekenstaten.

Figuur 13 Strategische inkoop en aansluitproces

De aannemers zijn op concurrentie onderzocht om meer inzicht te krijgen in de onderhandelingspositie van Vitens ten opzichte van de aannemers. De aannemers opereren in de subbranche leidingen en kabels. In die branche zijn in totaal 835 aannemers werkzaam. Uit het brancherapport van Delta Lloyd blijkt dat 51% van de aannemers ZZP'ers, 46% midden- en kleinbedrijf en 3% grote aannemers zijn. Verder is te zien in het rapport van Delta Lloyd dat 34% van de omzet uit de overheidsaanbestedingen komt (Delta Lloyd Brancherapport, 2011). In figuur 14 is te zien dat de interne concurrentie bij de aannemer groot is, maar dat de onderhandelingskracht van Vitens tegenover de aannemer eveneens groot is door de grote hoeveelheid midden- en kleinbedrijven.

Figuur 14 Aannemer en opdrachtgever

2.3.4 DEELCONCLUSIE

Uit de analyse is gebleken dat de IT-systemen de transparantie (realtime dashboard) niet hebben om de werkvoorraden, doorlooptijden en de capaciteit zichtbaar te maken. Bovendien worden de IT-systemen als complex en tijdrovend ervaren door de projectondersteuners, die veel tijd nodig hebben om de huidige financiële gegevens (kosten, opbrengsten etc.) te achterhalen. Uit onderzoek blijkt verder dat de systemen geen informatie uitwisselen. Het gevolg hiervan is dat de verwerkingstijd, van de administratieve stappen (intake, afhandelen en afwickelen), 39 minuten is.

Vitens betaalt momenteel voor de materiaalvoorraden van de aannemer, in de toekomst echter zal de aannemer de materialen inkopen bij Vitens.

Er is geen overzicht op de ingezette middelen van de aannemer doordat de afrekenstaten van de aannemers niet geboekt worden op bestekspostniveau bij het afwickelen van de aanvraag in Sap Fico (R3). Het gevolg is dat de teammanager en inkopers de aannemers niet kunnen aansturen om efficiënter te werken. De onderhandelingskracht van Vitens met betrekking tot die aannemers is echter groot, omdat er veel (46%) middel- en kleinbedrijven in de subbranche leidingen en kabels actief zijn.

2.4 STRATEGIE & BELEID EN SUBAFDELINGSSTRUCTUUR

In deze paragraaf wordt de strategie, het beleid en de subafdelingsstructuur geanalyseerd om de impact hiervan op de procesbeheersing te onderzoeken.

2.4.1 STRATEGIE & BELEID

Het jaarplan van de hoofdafdeling O&A van het jaar 2013 is geanalyseerd. Tevens zijn de verslagen en notulen van de teammanageroverleggen bestudeerd.

De afdeling O&A maakt jaarlijks een plan. De doelstellingen van de subafdeling aansluitingen komen ook op dat plan te staan. Daarnaast maakt de afdeling O&A een financieel jaarplan voor budgettering voor de komende jaren. Aan het einde van elk jaar zijn de budgetten en werkelijke kosten in de kwartaalrapportages te zien. De doelstellingen voor de subafdeling aansluitingen die in het jaarplan van O&A staan, luiden als volgt:

- Training assertiviteit voor medewerkers (management van medewerkers);
- Verlagen van het aantal niet productieve uren (management van medewerkers);
- Procesgericht werken en continue verbeteren (management van processen);
- Aansluitproces optimaliseren (management van processen);
- In kwartaal 4 van 2014 beoogt de manager het aansluitproces kostendekkend te maken (Bestuur & Financiers).

(O&A Jaarplan, 2013)

In september 2012 is de subafdeling aansluitingen begonnen met het project uniformeren en procesgericht werken. Het doel van dat project is om de werkwijze binnen de subafdeling aansluitingen in rayon Noord te uniformeren en procesgericht werken te operationaliseren. Daarbij verwacht Vitens, dat iedere medewerker overal en altijd het proces op dezelfde efficiëntie wijze kan uitvoeren en de knelpunten in het proces zelfstandig kan oplossen. Het project wordt ondersteund door consultancy Boer & Croon. In dat project worden de genoemde doelstellingen gerealiseerd.

Uit de voorgaande analyse blijkt dat er geen concrete KPI's in het aansluitproces aanwezig zijn. Het gevolg daarvan is dat de lange termijn doelstellingen niet doorvertaald kunnen worden naar concrete doelstellingen op procesniveau.

Bijvoorbeeld: om het aansluitproces te optimaliseren, is een doelstelling voor de lange termijn geformuleerd, maar niet wat er op de korte termijn dient te gebeuren. Doelstellingen zouden kunnen zijn de doorlooptijden met 20% verminderen of een specifieke werkvoorraad die volloopt te verminderen met 10%.

Er is een duidelijke overlegstructuur. Tweewekelijks wordt namelijk een overleg gehouden tussen de teammanagers van de afdeling O&A (O&A TM overleg, 2013) . Elk kwartaal heeft de teammanager overleg met de teams. Verder beschikt het bedrijf over een intranet waar algemene informatie over de strategie van de organisatie, nieuws etc. is te vinden. Op de server (Q: schijf) zijn de relevante rapporten, zoals de kwartaalrapportage, informatie over boekingsinstructie, teammanager overleggen, afdelingsjaarplannen en dergelijke te vinden. Deze informatie is toegankelijk voor alle medewerkers.

2.4.2 SUBAFDELINGSSTRUCTUUR

In deze subparagraaf is de subafdelingsstructuur van aansluitingen rayon Noord onderzocht. Om hierover meer te weten te komen, is de procesmanager, tevens opdrachtgever, benaderd. Met de informatie die uit dit onderzoek is voortgevloeid, is de invloed van de subafdelingsstructuur op de procesbeheersing onderzocht.

De procesmanager geeft aan dat Vitens in mei 2012 is gereorganiseerd. Vóór mei was elke vestiging voorzien van een teamleider. Na de reorganisatie zijn de vestigingen verdeeld onder rayon Zuid en Noord. Rayon Noord bestaat uit drie vestigingen, te weten Friesland, Flevoland en Overijssel. Op elke vestiging zijn teams aanwezig, die de dagelijkse werkzaamheden in de desbetreffende regio's uitvoeren. Er is een gedecentraliseerde structuur met een gecentraliseerde leidinggevende, namelijk de teammanager (Heijzen, Gesprek over reorganisatie van Vitens, 2013).

Er zijn 23 medewerkers werkzaam bij rayon Noord. De verdeling van deze medewerkers is te zien in figuur 15. De teammanager heeft wekelijks 32 uur om leiding te geven. Daarbij heeft de teammanager door de gedecentraliseerde structuur te maken met reistijd om vanuit standplaats Zwolle de teams in Lelystad of Leeuwarden te benaderen. De reistijd van zowel Zwolle naar Leeuwarden als van Zwolle naar Lelystad bedraagt gemiddeld meer dan een uur. Naast het leidinggeven heeft de teammanager de taak om met andere afdelingen te overleggen. Door de reistijd en de taak om met andere afdelingen te overleggen, komt de teammanager tijd te kort om de teams effectief te benaderen en/of te begeleiden. De teammanager reist daarom in haar eigen tijd naar de verschillende vestigingen om tijd voor de begeleiding vrij te maken. Daarbij is een span of control van 23 medewerkers voor de gedecentraliseerde subafdelingsstructuur een relatief hoge span of control.

Figuur 15 Subafdelingsstructuur aansluitingen rayon Noord

2.4.3 DEELCONCLUSIE

Uit de analyse kan geconcludeerd worden dat het jaarplan van de afdeling O&A niet verder geconcretiseerd is in een subafdelingsplan. De focus op zowel lange en korte termijn is hierdoor niet optimaal afgestemd. Dit is het gevolg van dat er geen concrete KPI's zijn op procesniveau. De gedecentraliseerde teams zorgen ervoor dat de teammanager veel tijd kwijt is aan reizen om de teams te benaderen en te begeleiden. Daarnaast is de span of control van 23 medewerkers gezien de subafdelingsstructuur relatief hoog.

2.5 LEIDERSCHAP, CULTUUR EN MEDEWERKERS

In deze paragraaf zijn de leiderschapsstijl, cultuur en medewerkers geanalyseerd. Met deze analyse wordt een antwoord geformuleerd op deelvraag 3 en 4 betreffende de leiderschapsstijl en de medewerkers in hun dagelijkse werkzaamheden functioneren. Daarnaast is de invloed van de zachte factoren op procesbeheersing onderzocht. Hiervoor is het kleurenmodel van psycholoog dr. Clare W. Graves gebruikt. Voor de cultuuranalyse is het model van de OCI-methode (Organisational Culture Inventory) ingezet.

2.5.1 LEIDERSCHAP & CULTUUR

In eerste instantie was gekozen voor het model van Blanchard om leiderschapsstijl te analyseren. Maar toen dit met de opdrachtgever, Theo van Heijzen besproken werd, gaf deze aan dat de managers en het team in 2012 een kleuranalyse hadden gemaakt en dat de afdeling Human Resource (HR) daar wel iets over kon zeggen. Naar aanleiding hiervan is de HR-adviseur, Andre van Beek benaderd. Die heeft uitleg gegeven over de kleuren. De resultaten van de kleuranalyse zijn in een grafiek in bijlage 7 te zien. Om uit deze grafiek de juiste conclusies te kunnen trekken is een gesprek met de teammanager aangegaan. Op basis van het gesprek en de grafiek is de leiderschapsstijl die op de subafdeling aansluitingen rayon Noord gehanteerd wordt, bepaald.

De HR-adviseur heeft uitleg gegeven over het model en hoe de kleuren moeten worden geïnterpreteerd. Het model van professor Clare W. Graves onderscheidt zeven intuïtief herkenbare waardenstelsels die het denken en doen van mensen bepalen. In het model zijn zeven drijfveren en de daarmee samenhangende waarden en gedragingen opgenomen. Elke drijfveer is weergegeven met een kleur. Vanuit de ijsbergtheorie benaderd, zijn dit de drijfveren van de mensen die de diepste eigenschappen en motieven onderin de ijsberg tonen (wat wil je als persoon?) (Beek, 2013).

Leiderschap is enerzijds iets wat je kunt leren, maar anderzijds hebben de eigenschappen, motieven en drijfveren die zich diep in de mens bevinden, ook op zekere mate invloed op de leiderschapsstijl. De twee grootste kleuren zijn de kleuren die de mens energie geven. Als een persoon hoog scoort op oranje en geel, dan krijgt de persoon in eerste instantie energie van resultaten, deze persoon wil ook successen behalen en streeft naar resultaten door te innoveren en een lange termijn visie te vormen. De kenmerken van de kleuren zijn als volgt.

- **Paars:** vertrouwen, binding, eer trouw, opofferingsgezind, traditie, rituele en groepsgevoel.
- **Rood:** macht, daadkracht, snel, impulsief, besluitvorming, conflictbeleid, assertief en direct.
- **Blauw:** loyaal, betrouwbaar, nauwgezet, regelt het, implementeren en discipline.
- **Oranje:** doel- en resultaatgericht, efficiënt, ondernemend, succes, competitief en ziet kansen.
- **Groen:** zorgzaam, mens centraal, harmonie, zoekt consensus en hulpvaardig.
- **Geel:** creatief, innovatief, conceptueel, analytisch, lange termijn visie, kluif en kritisch.
- **Turkoois:** holistisch, mondiaal bewust, tevredenheid en het materiele voorbij.

(Dynamics, 2011)

De gedetailleerdere uitleg over de kleuren zijn in bijlage 7 te zien.

De drijfveren van de teammanager van regio Noord zijn de kleuren oranje en groen. De kleuren rood, geel, turkoois, blauw en paars zijn meer ondersteunend. Deze kleuren zorgen voor expressie bij de teammanager. De teammanager staat dichtbij de medewerkers en is doelmatig gericht op de medewerkers. Het doel tracht de teammanager door betrokkenheid, hulpvaardigheid en door consensus te bereiken. De teammanager bevestigt tijdens het gesprek een succesvol en doelmatige menselijke leider (people manager) te zijn, waardoor zij hoog scoort op de kleuren oranje en groen. Door de ondersteunde kleur rood kan de teammanager ook assertief zijn tegenover de medewerkers door snelle besluiten te nemen. In een recentelijk medewerkerstevredenheidsonderzoek werd deze teammanager dan ook positief beoordeeld door de medewerkers, terwijl de overige managers van de andere afdelingen negatief beoordeeld waren (Effectory,

2012). Dit geeft aan dat de teammanager de mens centraal stelt in het bereiken van de doelstellingen. De teammanager krijgt weerstand van de kleuren rood en oranje, omdat zij laag heeft gescoord op die kleuren. Deze kleuren samen zorgen voor focus, macht, daadkracht, efficiëntie en resultaatgerichtheid. De teammanager geeft verder aan dat een leider, die gefocust een resultaat wil behalen zonder betrokkenheid van de mens te winnen, in haar weerstandsgebied komt (Löwenthal, 2013).

De manager van de afdeling O&A scoort hoog op de kleuren oranje en geel. Deze manager heeft een leiderschapsstijl, die resultaat- en doelgericht is met een lange termijn visie. De kleuren rood en paars liggen in zijn weerstandsgebied. Dit geeft aan dat macht, daadkracht, rituelen, groepsgevoel en traditie in het weerstandsgebied van de manager liggen.

CULTUUR VAN HET TEAM

Het model van professor Clare W Graves heeft geen kenmerken voor cultuurstijlen. In dit onderzoek is derhalve de cultuur van de subafdeling aansluitingen aan de hand van de OCI-methode (Organisational Culture Inventory) benaderd. De cultuuranalyse is op basis van observaties in de regio's van rayon Noord uitgevoerd. Daarbij is met name gekeken wat de normen en waarden zijn van de teams. Bovendien zijn de drijfveren (kleurenanalyse) van het team gecheckt om de waarnemingen van de observaties te valideren. Zie in figuur 16 de drijfveren van de managers en medewerkers.

Het model kent twaalf verschillende cultuurstijlen in een organisatie. Elke stijl heeft waarden en normen. De twaalf verschillende culturen zijn de volgende:

- **Mensgericht-stimulerend.** Interesse hebben in de behoeften van medewerkers; medewerkers aanmoedigen; conflicten constructief oplossen; de tijd nemen voor anderen.
- **Relatiegericht.** Op een vriendelijke prettige manier met anderen omgaan; denken in termen van 'het beste voor het team'; sterk gericht op samenwerken met anderen; anderen motiveren.
- **De overige cultuurtyperingen** zijn goedkeuring nastrevend, conventioneel, afhankelijkheid, vermijdend, oppositioneel, macht, competitie, perfectionisme, resultaatgerichtheid en zelfactualisatie.

De kenmerken van de overige cultuurtyperingen zijn in bijlage 8 te vinden (Maas, Koers zetten en houden, 2001).

In alle teams van rayon Noord heersen dezelfde normen en waarden. De medewerkers maken tijd voor elkaar. Tijdens het observeren van de teams viel op dat de medewerkers voor elkaar zorgden door elkaar frequent van koffie te bedienen. De inhoud van de gesprekken gingen vaker over het privéleven dan over het werk. Een medewerker gaf nadrukkelijk aan dat het privéleven prioriteit heeft. Bij de medewerkers is te merken, dat er een relatiegerichte cultuur heerst. Deze cultuur heeft, volgens de OCI-methode, de volgende normen en waarden: op een vriendelijke prettige manier omgaan met anderen, denken in termen van het beste voor het team, sterk gericht op samenwerken met anderen en anderen motiveren door vriendelijkheid.

De gemiddelde leeftijd in rayon Noord is 54 (Rayon Noord, 2013). Hierdoor zijn de medewerkers ook geneigd om na jaren werken meer behoefte te hebben aan relaties en gebondenheid met collega's. Het team heeft in 2012 een kleurenanalyse gemaakt. Uit die analyse blijkt dat het team rayon Noord hoog heeft gescoord op de kleuren groen en blauw. Dit wijst op een team waarbij de mens, hulpvaardigheid en harmonie centraal staat. Zoals te zien aan de genoemde kenmerken blijkt ook uit de kleurenanalyse dat het team een relatiegerichte cultuur heeft. Door de blauwe kleur lijkt het team behoefte aan structuur en orde te hebben. Professor Graves geeft, in zijn theorie, aan dat blauwe individuen of groepen niet snel geneigd zijn om te veranderen (Dynamics, 2011). De weerstand van het team bestaat uit de kleuren rood en oranje, hetgeen wil zeggen dat het team niet mee wil met een leider die alleen een resultaat wil bereiken.

Uit de leiderschapsstijl en cultuuranalyse kan worden geconcludeerd dat er een verschil bestaat tussen de drijfveren van de manager O&A en het team, omdat de manager O&A resultaatgericht is en het team

relatiegericht. De teammanager heeft de drijfveren om die weerstand tegen te werken door de kleuren oranje en groen functioneel in te zetten (zie figuur 16).

Figuur 16 Organisatie in kleuren

2.5.2 MEDEWERKERS

Het onderzoek met betrekking tot de medewerkers is door middel van diepte-interviews onderzocht. Daarbij zijn vragen gesteld over hoe de medewerkers het management, collega's en communicatie ervaren. Voor het onderzoek zijn vier interviews afgenomen. Verder is het medewerkerstevredenheidsonderzoek van 2012 ingezet om tijdens de interviews door te kunnen vragen op de genoemde onderwerpen. Daarnaast is in de projectteams van het project 'uniformeren en procesgericht werken' geobserveerd.

WERKZAAMHEDEN

De teammanager en medewerkers hebben per kwartaal een overleg. Tijdens dat overleg wordt aan de hand van een agenda de terzake doende punten doorgenomen. Het betreft bijvoorbeeld het medewerkerstevredenheidsonderzoek en de voortgang van het project 'uniformeren en procesgericht werken'. Ook gaat de teammanager wekelijks langs bij de medewerkers. Tijdens het bezoek gaat ze met de medewerkers aan tafel zitten en worden de werkzaamheden besproken. Tijdens dit bezoek kunnen de medewerkers inhoudelijke vragen stellen aan de teammanager.

De medewerkers zijn in het project 'uniformeren en procesgericht werken' bezig met het uniformeren en verbeteren van het proces. Dit project wordt ondersteund door Marius Maljers, een consultant van Boer & Croon. In dit project hebben de medewerkers de taak om implementatieplannen op te leveren. Een voorbeeld is het afstemmen van de werkwijze met andere afdelingen. Maar op de verschillende vestigingen is te zien dat de medewerkers moeite hebben met het opleveren van de plannen. Vooral het afstemmen en het op papier krijgen van bepaalde afspraken lukt niet. Bovendien hebben de medewerkers ook moeite om elkaar aan te spreken op de resultaten. Dit heeft te maken met het feit dat de medewerkers bang zijn om afgerekend te worden op bepaalde fouten die ze maken. Uit de genoemde feiten kan geconcludeerd worden dat de medewerkers zich verder moeten ontwikkelen om resultaatgericht en efficiënt te kunnen functioneren. De competenties die nog ontwikkeld moeten worden onder de medewerkers zijn de volgende: prestatiegericht gedrag, effectief communiceren over de resultaten, en resultaatgerichtheid. Deze constatering is door de consultant, die het project begeleidt, bevestigd (Maljers, 2013).

COMMUNICATIE EN COLLEGA'S

De interactie met de collega's op de vestigingen ervaren de medewerkers als prettig. De medewerkers in Lelystad en Friesland vinden de collega's prettig, omdat, volgens die medewerkers, de teams smal zijn. Het contact met de collega's in Zwolle is minder intensief door de reorganisatie van mei 2012. Daarbij geeft een medewerker aan dat ze voorheen meer rust hadden, doordat ze met minder mensen in één kamer zaten. Er zijn nieuwe collega's bijgekomen vanuit andere vestigingen, wat het contact lastiger maakt, aldus de medewerker. Uit het MEO bleek dat de medewerkers hun collega's gemiddeld hebben beoordeeld met een 7,5 (Effectory, 2012).

De toekomstvisie van Vitens wordt volgens de medewerkers niet goed gecommuniceerd. Een medewerker geeft aan dat het jaarplan ter kennisgeving aangenomen wordt en dat het daarbij blijft. De meer-jaren-visie van de afdeling interpreteren de mensen als een plan om: met zo min mogelijk medewerkers het werk uitvoeren. De medewerkers geven aan dat dit echter niet hardop gezegd wordt. Een andere medewerker geeft aan dat er transparanter en eerlijker gecommuniceerd moet worden op de werkvloer over de toekomst van het bedrijf. In het MEO hebben de medewerkers de verticale communicatie beoordeeld met een 5,7 (Effectory, 2012). De medewerkers gaven aan dat het op de huidige arbeidsmarkt moeilijk is om een baan te vinden met de leeftijd die zij hebben. Hoewel de medewerkers dit niet expliciet zeggen, was het tijdens de interviews te merken dat de medewerkers bang zijn voor baanverlies.

MEDEWERKERS OVER MANAGERS

De medewerkers vinden de teammanager een goed mens, maar zij geven ook aan dat ze niet elke dag aanwezig is door de drukte. Ze vinden de teammanager menselijk en geven daarbij aan dat ze dat fijn vinden. De geïnterviewde medewerkers gaven nadrukkelijk aan dat ze niet met feitelijke informatie gestuurd willen worden. Een medewerker geeft aan dat feitelijke informatie niet veel zegt. "Uit de cijfers lijkt het net of wij weinig doen, maar de aansluitingen die wij doen zijn meestal niet-standaard. Hiervoor moeten we vaak bellen of een vergunning aanvragen", aldus deze medewerker. Een andere medewerker vertelde over Nuon water (Liander) waar hij een aantal jaren geleden had gewerkt het volgende: "Bij Nuon water ben ik weggegaan, omdat ik overspannen was door die stoplichten. Als je dan een bepaald percentage niet had gehaald, moest je steeds verklaren hoe dat kwam, dat vond ik niet leuk werken. Daarom heb ik destijds voor Vitens gekozen". De directe leidinggevende (teammanager) is door de medewerkers beoordeeld met gemiddeld een 7,2. Het vertrouwen in het management is daarentegen beoordeeld met een 5,8. (Effectory, 2012).

De medewerkers geven aan dat ze de manager van de afdeling O&A heel weinig op de werkvloer zien. Verder vinden ze dat de belangstelling van het management voor de groep laag is. Door zijn uitspraken op de teambuildingdag vinden de medewerkers hem afstandelijk. Daarbij gaven medewerkers nadrukkelijk aan dat het vertrouwen laag is en blijft zolang het management geen duidelijkheid geeft over de toekomstvisie.

2.5.3 DEELCONCLUSIE

Uit de drijfveren en cultuuranalyse blijkt dat de medewerkers een relatiegerichte cultuur hebben. Het team biedt weerstand tegen een leidinggevende die alleen resultaat wil bereiken. Verder is gebleken uit de kleurenanalyse dat de medewerkers positieve drijfveren hebben, zoals samenwerken, harmonie en consensus zoeken tussen collega's. Gebleken is dat in zekere mate een verschil bestaat tussen de drijfveren, motieven en cultuur van de manager O&A en de medewerkers.

De teammanager heeft een people-manager-stijl en geeft er de voorkeur aan om mensen te begeleiden om resultaten te bereiken. Dit kan enigszins vertragend overkomen bij het management, omdat resultaten bereikt dienen te worden. De manager O&A, die verantwoordelijk is voor de gehele afdeling, is resultaatgericht en heeft een lange-termijn-visie.

Voor het verbeterproject "uniformeren en procesgericht werken" dienen de medewerkers elkaar aan te spreken op de resultaten, bepaalde afspraken onderling af te stemmen en implementatieplannen te maken. Echter is te merken dat medewerkers bang zijn om zelf afgerekend te worden op resultaten, waardoor zij elkaar niet aanspreken op de resultaten. Bovendien heeft dit ook met de nieuwe strategie, operational excellence, te maken. Hieruit kan geconcludeerd worden dat de medewerkers op het gebied van resultaatgericht gedrag, communiceren over resultaten en effectief organiseren zich nog moeten ontwikkelen om resultaten te bereiken en om efficiënter te werken, hetgeen van hen verlangd wordt. Hieruit kan worden geconcludeerd dat het een cultuurverandering is voor de medewerkers van de relatiegerichte naar de resultaatgerichte cultuur.

Uit de interviews is gebleken dat een medewerker in het verleden overspannen is geraakt door processturing met stoplichten bij zijn voormalige werkgever Nuon water. Bovendien geven de medewerkers aan dat cijfers niet veelzeggend zijn. Hieruit is te concluderen dat er weerstand is vanuit de medewerkers tegen processturing. De medewerkers vinden de verticale communicatie niet helder, omdat niet duidelijk wordt gecommuniceerd over de toekomst. Daarbij was tijdens de interviews te merken dat de medewerkers hiermee doelden op hun eigen onzekere toekomst bij Vitens, waaruit bleek dat zij bang zijn voor het verlies van hun baan. Bij het medewerkerstevredenheidsonderzoek is gebleken dat de medewerkers vertrouwen in het management en de verticale communicatie met een laag cijfer hebben beoordeeld. Uit de bovengenoemde argumenten kan geconcludeerd worden dat er een kloof bestaat tussen de belangen van het management en de medewerkers.

3 CONCLUSIES HUIDIGE SITUATIE EN CAUSAAL MODEL

Tot slot de voornaamste deelconclusies van de analyse die uitgevoerd is in rayon Noord waarmee antwoord wordt gegeven op de volgende deelvragen:

1. Hoe is het aansluitproces vormgegeven en hoe wordt deze gestuurd?
2. Wat zijn de middelen van de subafdeling aansluitingen en wat is het effect van deze middelen?
3. Hoe wordt het leiderschap op de subafdeling aansluitingen ingevuld?
4. Hoe voeren de medewerkers hun dagelijkse werkzaamheden uit?

Er is hierbij een onderscheid gemaakt tussen harde en zachte factoren. Na een overzicht van de impact van harde en van zachte factoren, worden de oorzaken van het probleem “Hoe komt het dat het proces niet beheersbaar is?” in een causaal model weergegeven. Het causale model is in samenspraak met de opdrachtgevers tot stand gekomen. Zodoende is het causale model kwalitatief in de praktijk gevalideerd (Lidy Löwenthal, 2013). De nummers in de conclusies verwijzen naar het causale model in figuur 17 op de volgende pagina.

Harde factoren (proces, sturing, middelen en strategie & beleid):

- De tactische sturing vindt vanuit financieel gebied plaats. Daarbij zijn er geen concrete KPI's om het operationele proces te beheersen of op efficiëntie te sturen (12 en 17).
- De IT-systemen hebben niet de transparantie (realtime dashboard) om de werkvoorraden, doorlooptijden en de capaciteit zichtbaar te maken (9 en 13). Bovendien worden de IT-systemen als complex en tijdrovend ervaren door de projectondersteuners, die veel tijd nodig hebben om de huidige financiële gegevens (kosten, opbrengsten etc.) te achterhalen (7). De systemen kunnen geen informatie uitwisselen.
- Er is geen overzicht op de ingezette middelen van de aannemer doordat de afrekenstaten van de aannemers niet geboekt worden op bestekspostniveau bij het afwickelen van de aanvraag in Sap Fico (R3) (16 en 20). Het gevolg is dat de teammanager en inkopers de aannemers niet kunnen aansturen op efficiëntie (19 en 17).
- Er is geen overzicht op de ingezette middelen van de aannemer en omdat er geen controle mogelijk is op tactisch niveau (teammanager) is de sturing in kosten van de aannemer niet mogelijk (19 en 20). Dit komt doordat de afrekenstaten van de aannemers niet op bestekspostniveau bij het afwickelen van de aanvraag in Sap Fico (R3) worden geboekt (16).
- Het jaarplan van de afdeling O&A wordt niet verder in een subafdelingsplan geconcretiseerd (15). De focus op zowel lange en korte termijn is hierdoor niet optimaal afgestemd. Dit is het gevolg van het feit dat er geen KPI's zijn op procesniveau om op efficiëntie te sturen (12). De gedecentraliseerde teams zorgen ervoor dat de teammanager veel tijd kwijt is aan reizen om de teams te benaderen en te begeleiden (1,2 en 3). Daarnaast is de span of control van 23 medewerkers gezien de subafdelingsstructuur relatief hoog (4).

Zachten factoren (leiderschap, cultuur en medewerkers):

- Uit de drijfveren en cultuuranalyse blijkt dat de medewerkers een relatiegerichte cultuur hebben. Verder is gebleken dat in zekere mate een verschil bestaat tussen de drijfveren, motieven en cultuur van de manager O&A en de medewerkers (25).
- Voor het verbeterproject ‘uniformeren en procesgericht werken’ dienen de medewerkers elkaar aan te spreken op de resultaten, bepaalde afspraken onderling af te stemmen en implementatieplannen te maken. Echter is te merken dat medewerkers bang zijn om zelf afgerekend te worden (8) op resultaten, waardoor zij elkaar niet aanspreken op de resultaten (10). Bovendien heeft dit ook met de nieuwe strategie, operational excellence, te maken. Hieruit kan geconcludeerd worden dat de medewerkers op

het gebied van resultaatgericht gedrag, communiceren over resultaten en effectief organiseren om resultaten te bereiken zich nog moeten ontwikkelen om de efficiënte werkwijze die van hen verlangd wordt, te bereiken (6). De medewerkers zijn nog niet bekwaam genoeg om goed te kunnen functioneren volgens de *operational excellence* strategie (5). Bovendien betekent dit een cultuurverandering voor de medewerkers van de relatiegerichte naar de resultaatgerichte cultuur.

- De medewerkers hebben weerstand tegen processturing (22). Daarnaast is de verticale communicatie niet helder, omdat niet duidelijk wordt gecommuniceerd over de toekomstvisie (18). Tijdens de interviews was te merken dat de medewerkers hiermee doelden op hun eigen onzekere toekomst bij Vitens, waaruit bleek dat zij bang zijn voor het verlies van hun baan (14). Bij het medewerkerstevredenheidsonderzoek hadden de medewerkers vertrouwen in het management beoordeeld met een laag cijfer. Uit de bovengenoemde argumenten kan geconcludeerd worden dat er een kloof bestaat tussen de belangen van het management en de medewerkers (24).

Figuur 17 Het causale model

3.1 VERKLARING HUIDIGE SITUATIE

De verklaring van de huidige situatie is door middel van het causale model gedaan. De verklaring is dat de huidige situatie niet volgens de PDCA cirkel beheerst wordt (zie figuur 18). De 'plan, check en act' zijn vooral niet optimaal door de volgende oorzaken:

- Er zijn geen concrete KPI's gedefinieerd voor het interne proces. Hierdoor is het controleren van de resultaten van het aansluitproces niet mogelijk (CHECK).
- De operationele en tactische sturing kan niet worden gerealiseerd door de missende check (ACT)
- Doordat de sturing niet gerealiseerd wordt, ontstaan er geen SMART-doelstellingen die vertaald zijn vanuit het O&A jaarplan (PLAN).
- De medewerkers hebben weerstand tegen processturing, omdat de doelstellingen niet vertaald worden in acties in een subafdelingsplan. Een andere oorzaak voor deze weerstand is de angst voor baanverlies. Verder hebben de medewerkers een ontwikkeling te gaan om goed in de *operational excellence* strategie te kunnen functioneren.
- Wat betreft de aannemer is een bewaking noodzakelijk op de middelen van de aannemers, want 55% van de kosten worden vertegenwoordigd door de aannemers. Dit kan gerealiseerd worden door op bestekspostniveau te boeken.

Figuur 18 Verklaring huidige situatie

4 LITERATUURONDERZOEK

In dit hoofdstuk wordt het literatuuronderzoek beschreven dat is uitgevoerd om de oplossingsrichtingen te bepalen voor de verklaring van de huidige situatie. De bronnen hiervoor zijn gezocht op google scholar, mediaatheek.hu.nl en op nieuwsbronnen. De onderwerpen: efficiënter werken in de overheidsorganisaties, publieke dienstverlening en *public management* werden gebruikt om bronnen te vinden. Daarnaast is de TU-Delft, Innovaties & Publieke Sector Efficiëntie Studies, benaderd om informatie te vergaren (Innovaties & Publieke Sector Efficiëntie Studies).

Vitens is een drinkwaterbedrijf met een monopolistische positie. De organisatie functioneert anders dan een organisatie in de private (commerciële) sector, omdat in de meso-omgeving geen concurrenten aanwezig zijn. Dit soort organisaties opereren minder resultaatgericht of efficiënt, dan een organisatie in de private sector. Volgens Treacy & Wiersma zijn er drie verschillende waardestrategieën, namelijk *operational excellence*, *product leadership* en *customer intimacy*. Een organisatie hanteert één van de waardestrategieën om concurrentievoordeel te behalen (Muilwijk, 2013). In dit literatuuronderzoek is de vraag beantwoord wat er nodig is om in de publieke dienstverlening of als overheidsorganisatie succesvol het operationele proces te kunnen beheersen? In de volgende paragrafen zijn de resultaten van het literatuuronderzoek te zien.

4.1 EFFICIËNTIE IN DE PUBLIEKE DIENSTVERLENING

In het artikel “Op weg naar de prestatiegedreven overheidsorganisatie” van dr. de Waal en Kerklaan is literatuuronderzoek gedaan naar resultaatgericht presteren in de overheidsorganisatie (Waal, 2003). Uit het onderzoek blijkt dat organisaties die gericht prestatie management toepassen zowel financieel succesvoller zijn, als ook innovatiever en kwalitatief hoogwaardiger werk leveren dan organisaties die minder prestatiegericht zijn (Rucci A.J., 1998); (Schiemann, 1999); (Waal A. d., 2001). Volgens het artikel werkt prestatie management goed in de private sector. Uit literatuuronderzoek in dat artikel is het resultaat dat prestatie management toegepast kan worden in de publieke dienstverlening en overheidsorganisaties. Een conclusie uit een buitenlandse studie van de Kennedy School of Government van Harvard University met betrekking tot dit onderwerp is dat: “*effectief prestatie management leidt tot verbeterde resultaten van publieke organisaties en dat het daardoor de democratie versterkt*” (Executive Session on Public Sector Performance Management, 2001). Volgens de Waal en Kerklaan is in het buitenland veel ervaring opgedaan met prestatie management. De resultaten van prestatie management bij die overheden waren als volgt:

- *Efficiëntere processen;*
- *Betere resultaten van de organisatie;*
- *Een betere relatie tussen organisatie en medewerkers;*
- *Een betere service aan burgers en bedrijven;*
- *Grotere tevredenheid van burgers en bedrijven over overheidsorganisaties;*
- *Beter begrip van de doelstellingen van de organisatie bij de medewerkers;*
- *Betere beleidsbeslissingen en budgetkeuzes;*
- *Efficiënter beheersen, sturen of managen van de organisatie (Waal d. A., 2003).*

Om succesvol te kunnen zijn met prestatie management binnen de overheidsorganisaties, moeten een aantal uitdagingen worden aangegaan:

- *Creëren van consistente verantwoordelijkheidsstructuur;*
- *Focus op lange en korte termijn op elkaar afstemmen;*
- *Transparantie van informatie creëren;*
- *Aandacht richten op wat echt belangrijk is;*
- *Prestatiegericht gedrag bevorderen (cultuurverandering) (Waal d. A., 2003).*

Een voordeel van prestatie management in de overheidsorganisatie is efficiëntere processen. Dit is hetgeen dat nodig is om efficiënter te opereren. De genoemde uitdagingen gelden daarom ook voor Vitens om de *operational*

excellence strategie te kunnen operationaliseren. In de komende jaren betekent *operational excellence* voor Vitens een cultuurverandering van een relatiegerichte naar een resultaatgerichte cultuur. Deze verandering zal een effect hebben op de bestuursverhoudingen binnen de organisatie. De nieuwe strategie betekent dat de directie, de managers en medewerkers van Vitens moeten leren denken vanuit bedrijfsprocessen om daadwerkelijk te kunnen excelleren.

4.2 CULTUURVERANDERING

De cultuurverandering met betrekking tot de overheidsorganisatie en publieke dienstverlening is verder onderzocht. Veranderen is een functie van een aanleiding, context en filosofie (Jurriens, 2008). Een verandering in een organisatie kan bewerkstelligd worden door middel van interventies. Een interventie is een ingreep in het systeem die plaatsvindt met behulp van beïnvloedingsspelen, door het doorlopen van fasen of stappen en door te communiceren en betekenis te geven (Jurriens, 2008). De studenten van de Technische Universiteit Delft (Centrum voor Innovatie en Publieke Sector Efficiëntie Studies) die destijds een onderzoek hebben gedaan voor het ministerie van Buitenlandse Zaken en Koninkrijksrelaties hebben een aantal interventies aanbevolen aan het ministerie om het gebrek aan prestatiegericht gedrag van de overheidsorganisaties te veranderen. Het onderwerp was 'slimmer werken' (prestatiegericht werken) in de publieke sector (Hans de Bruijn, 2011). De volgende interventies, die de Delftse studenten hebben benoemd, kunnen ingezet worden om als overheidsorganisatie efficiënter en effectiever te opereren:

- **Competitie mechanisme (van Apple);**
- **Stage mechanisme (van ABN/Ahold);**
- **Bootlegging policy (van Google);**
- **Interface management.**

In de huidige situatie is verder gebleken dat de medewerkers van Vitens van de subafdeling aansluitingen rayon Noord weinig vertrouwen hebben in het management. Daarnaast is gebleken dat deze medewerkers bang zijn voor verlies van hun baan.

Mark Hanson heeft het er in zijn model *interacting spheres* over dat managers elk een eigen gebied hebben waarop ze beslissingen nemen. Voor de managers zijn dat meestal de middelen, het budget etc. Voor de lagere niveaus geldt dat zij beslissen over hun eigen werk. Indien één van de partijen elkaars domeinen betreedt, dan verdedigt men zich doorgaans heftig en voelt men zich bedreigd. Er bestaat een natuurlijk grijs gebied tussen beide domeinen. Dat is het domein om te onderhandelen en samen te beslissen (Vermaak, 2008). Om de angst bij de medewerkers weg te nemen is het van belang voor de managers om op dat grijze gebied samen te werken met de medewerkers en te onderhandelen met hen. Samenwerken en onderhandelen met de medewerkers is van belang, omdat er met efficiëntie het domein van de werkvloer betreden wordt, hetgeen logisch tot gevolg heeft dat de medewerkers zich verdedigen.

Voor een leidinggevende is het belangrijk om rekening te houden met de cultuurverandering in de organisatie. Succesfactoren voor een leider die de cultuur wil veranderen binnen de organisatie zijn als volgt: toon respect voor het verleden, intervier acties op procesniveau door het functioneren van de groep bespreekbaar te maken, ga de strijd aan om grip te krijgen op het leiderschap, weet wat de verandering van jezelf vraagt en betrek mensen bij het veranderproces door hen er zelf verantwoordelijk voor te maken (Brink, 2003). In dit kader is het ontwikkelen van zelfsturende teams ideaal, omdat de groep zelf verantwoordelijk wordt gemaakt voor de resultaten (Jaarsveld, Onbekend). Op deze manier worden de verantwoordelijkheden laag in de organisatie neergelegd. De zelfsturende teams staan bekend om hun regelcapaciteit, hoge autonomie, eigen aanpak, groepsgevoel en samenspraak (Jaarsveld, Onbekend). Het invoeren van zelfsturende teams wil natuurlijk niet zeggen dat de werkvloer morgen al zelfsturend is. Het is een ontwikkeling die teweeggebracht moet worden door de leidinggevende, dat wil dus niet zeggen dat de managers en/of directe leidinggevende uit het

organogram gezet kunnen worden. Bij de belastingdienst heeft men de leidinggevende laag verwijderd en dat werkte niet. Daarom zijn de zelfsturende teams teruggedraaid naar het oude hiërarchisch model (NRC Economie, 2009).

5 OPLOSSINGSRICHTINGEN PROCESBEHEERSING EN ORGANISATIESTRUCTUUR

In dit hoofdstuk zijn de oplossingen uit het literatuuronderzoek, die toegepast kunnen worden om het probleem te verhelpen, verder toegelicht. Zoals uit het literatuuronderzoek is gebleken moeten de volgende uitdagingen worden aangegaan om het proces te kunnen beheersen:

- **Stem focus op lange en korte termijn op elkaar af (PLAN):** In de huidige situatie wordt het jaarplan niet concreet doorvertaald naar acties in de operatie.
- **Richt aandacht op wat echt belangrijk is (CHECK):** In de huidige situatie zijn geen operationele KPI's waardoor de aandacht van de medewerkers en teammanager niet gericht is op wat echt belangrijk is voor een efficiëntere beweging.
- **Creër transparantie van informatie (CHECK):** de IT-systemen zijn onvoldoende transparant om het proces te kunnen sturen.
- **Creër een consistente verantwoordelijkheidsstructuur (ACT):** Dit betekent dat er duidelijke afspraken gemaakt moeten worden over de sturing van het aansluitproces.
- **Bevorderen prestatiegericht gedrag:** Om in de *operational excellence* strategie goed te kunnen functioneren als organisatie, is het bevorderen van prestatiegericht gedrag van de medewerkers essentieel. Uit de conclusie van de huidige situatie is gebleken dat de teammanager beperkt tijd heeft om de medewerkers te coachen op bepaalde competenties die nodig zijn in de *operational excellence* omgeving, zoals resultaatgerichtheid. De oorzaken hiervoor zijn de hoge span of control en de gedecentraliseerde teams. Om dit probleem weg te nemen zijn een aantal oplossingsrichtingen mogelijk in de organisatiestructuur van de subafdeling. De mogelijke oplossingsrichtingen zijn als volgt:
 1. **Gecentraliseerde teams** betekent het centraliseren van de teams naar hoofdkantoor (Zwolle). Op deze manier kan de teammanager de teams makkelijker benaderen en zowel coachen als sturen;
 2. **Gedecentraliseerde teams** met een teamleider per team die de sturing en coaching van de desbetreffende teams realiseren;
 3. **Zelfsturende teams** betekent de huidige structuur behouden en de teams ontwikkelen om zelfsturend te functioneren met behulp van voortrekkers die motiverend optreden om cohesie te bevorderen;
 4. **Virtuele zelfsturende teams** vormen en de teammanager op afstand laten sturen en coachen.

De criteria van Vitens voor de gewenste situatie, zijn als volgt:

- **Directie en management:** Het bedrijf is gereorganiseerd in mei 2012. Dit betekent dat Vitens niet staat te wachten op een verandering in het organogram. Er mogen geen extra Fte's bijkomen;
- **Medewerkers:** De medewerkers hebben weerstand tegen processturing en een sturende leider die alleen een resultaat wil bereiken, daarom moet de structuur passend zijn.
- **Vakbonden:** De vakbonden van de medewerkers zijn sterk en zullen in opstand komen als er grote veranderingen teweeggebracht worden, zoals reorganisatie (Heijzen, 2013).

De oplossingsrichtingen met betrekking tot de organisatiestructuur worden vanuit harde en zachte factoren beoordeeld.

Gecentraliseerde teams:

- **Harde factoren:** Deze optie geeft de teammanager meer tijd om de teams aan te sturen. Dit betekent een verlaging van de span of control van de teammanager.
- **Zachte factoren:** Het bedrijf is gereorganiseerd in 2012. Een nieuwe reorganisatie zal veel onrust creëren in het bedrijf. De medewerkers uit Lelystad en Leeuwarden zouden bovendien moeten reizen naar Zwolle. Gezien de sterke positie van de vakbonden van de medewerkers kan het management van Vitens een nieuwe reorganisatie niet verantwoorden naar de medewerkers en de vakbonden toe. Met andere woorden *“Onrust creëren op de werkvloer is vooral geen optie”* (Heijzen, 2013).

Gedecentraliseerde teams:

- **Harde factoren:** Deze optie verlaagt de span of control van de teammanager. Daardoor kan de teammanager de vestigingen beter beheersen;
- **Zachte factoren:** Het bedrijf had voor mei 2012 per team een teamleider. Het bedrijf is gereorganiseerd om uniform en flexibel te kunnen opereren. Deze optie betekent een terugkeer naar de oude situatie (reorganisatie). Het gevolg van deze situatie is dat de medewerkers het management niet meer serieus zullen nemen door de vele reorganisaties en dat zij hun eigen weg gaan bewandelen. Deze optie brengt dus het bereiken van de hogere strategische doelstelling: efficiënter opereren, in gevaar. Daarom is deze optie niet geschikt.

Zelfsturende teams:

- **Harde factoren:** Deze optie is niet direct implementeerbaar. Het is een ontwikkeling die bewerkstelligd dient te worden door Vitens. Volgens de literatuur is een team na minimaal twee jaar zelfsturend (Jaarsveld, Onbekend). Bovendien is deze optie in overeenstemming met de hogere strategische doelstelling om efficiënter en persoonlijk leiderschap te tonen.
- **Zachte factoren:** De positieve drijfveren van de medewerkers zijn: (groen) samenwerken, harmonie en consensus zoeken tussen collega's. Uit de tweede drijfveer (blauwe) is te zien dat het team discipline en loyaliteit nodig heeft. Zelfsturende teams hebben de volgende kenmerken: groepsgevoel, grote regelcapaciteit en een gezamenlijk verantwoordelijkheidsgevoel voor het resultaat (Judge S. P., 2008). De genoemde kenmerken hebben raakvlakken met de drijfveren van het team. Uit de huidige situatie blijkt dat de medewerkers op zoek zijn naar een overzicht van het proces, dat ze zelf gecreëerd hebben door Excellijsten bij te houden. Dit is een signaal dat de medewerkers met transparantie wel zelfstandig sturend kunnen zijn. Om de teams te activeren zijn voortrekkers nodig. Deze voortrekkers kunnen acteren als motiverende medewerkers, die het team stimuleren om als team sturend te zijn. De teammanager kan hierbij coaching bieden aan de voortrekkers die vervolgens de teams verder dienen te motiveren. Deze optie voldoet aan de eerder genoemde criteria, omdat er geen structuurverandering plaatsvindt, geen Fte bijkomt en er wordt ingespeeld op de drijfveren van de medewerkers.

Virtuele zelfsturende teams:

- **Harde factoren:** Deze optie is op het moment niet haalbaar vanwege de IT-systemen die niet optimaal meewerken in het proces.
- **Zachte factoren:** Deze optie zou een vervolg kunnen zijn op de implementatie van optie 3, om vervolgens virtuele zelfsturende teams te introduceren.

6 HET OPERATIONELE PROCES BEHEEREN (“SOLL”)

6.1 INLEIDING

In dit hoofdstuk is de gewenste situatie beschreven. Om de procesbeheersing te kunnen realiseren moeten een aantal uitdagingen worden aangegaan, die zijn uitgewerkt in paragrafen 2 tot en met 5. In de laatste paragraaf is uit een aantal oplossingsrichtingen gekozen voor zelfsturende teams, omdat die aan de criteria (directie, medewerkers en vakbonden) voldoen.

- **6.2 Afstemmen van focus op lange en korte termijn:** dit is het jaarplanproces om de strategische plannen op lange termijn af te stemmen met de korte termijn plannen in de vorm van realistische en uitvoerbare actieplannen. In deze paragraaf wordt het jaarplanproces ontworpen.
- **6.3 Aandacht richten op wat belangrijk is:** de kunst van sturen is om de aandacht te richten op de essentiële zaken door te sturen op de kritische factoren. Hiervoor zijn concrete Kritische Prestatie Indicatoren (KPI's) nodig voor het interne proces. In deze paragraaf worden indicatoren ontworpen om het operationele proces te beheersen.
- **6.4 Creëren van transparantie voor informatie:** de transparantie van benodigde stuurinformatie is nodig om te kunnen sturen. In deze paragraaf wordt de transparantie van de IT-systemen verder uitgewerkt.
- **6.5 Creëren van consistente verantwoordelijkheidsstructuur:** om een consistente verantwoordelijkheidsstructuur te creëren is duidelijkheid nodig over de verantwoordelijkheden van de actoren. In deze paragraaf wordt een verantwoordelijkheidsstructuur beschreven.
- **6.6 Ontwikkelen van zelfsturende teams:** in deze paragraaf wordt de ontwikkeling van de zelfsturende teams uitgelegd. Om de maximale uit de teams te halen is het prestatiegerichte gedrag belangrijk. Dit betekent een cultuurverandering en kan bewerkstelligd worden door interventies in te zetten.

In figuur 19 is de procesbeheersing te zien. De beheersing is volgens de PDCA cirkel ontworpen.

Figuur 19 Procesbeheersing

6.2 AFSTEMMEN VAN FOCUS

In deze paragraaf wordt het jaarplanproces beschreven om het plangedeelte van de PDCA cirkel goed te doorlopen (zie figuur 20).

In de huidige situatie worden de jaarplannen op O&A niveau opgesteld. Om in de toekomst prestatiegericht te kunnen werken is het van belang om de strategische doelstellingen in het O&A jaarplan zo SMART (Specifiek, Meetbaar, Aanvaardbaar, Realistisch en Tijdsgebonden) mogelijk te definiëren. Het vertalen van de doelstellingen in acties kan in een subafdelingsplan plaatsvinden. Op deze manier worden de verwachtingen helder voor de zelfsturende teams en wordt ook de toekomst voor de medewerkers minder onzeker (of onduidelijk). Het jaarplanproces zorgt op deze manier voor een zekere structuur om de gemeenschappelijke doelstellingen te behalen waarbij de lange en korte termijn op elkaar afgestemd worden. Doordat de teams weerstand bieden aan leiders die alleen een doel willen bereiken, is het verstandiger om in dit proces de SMART doelstellingen in samenspraak met de zelfsturende teams af te spreken. De achterliggende gedachte hierbij is dat de medewerkers in het proces hierop kunnen inspelen door het resultaat met de doelstellingen te vergelijken.

Om het afstemmen van de doelstellingen en de strategie verder te operationaliseren, is communicatie tussen de teammanager en de zelfsturende teams van belang. In de huidige situatie wordt driemaandelijks met de medewerkers een overleg georganiseerd. Aangezien de medewerkers zich nog moeten ontwikkelen met betrekking tot zelfsturende teams, is het cruciaal om bijeenkomsten tussen de zelfsturende teams en teammanager maandelijks te organiseren. Daarnaast is het een goed idee dat de voortrekkers en teammanager wekelijks overleggen. De bijeenkomsten kunnen als volgt georganiseerd worden:

- Wekelijks met de voortrekkers over de ontwikkelingen van de teams;
- Maandelijks met de zelfsturende teams over de afwijkingen en de doelstellingen;
- Jaarlijks het definiëren van de SMART doelstellingen in samenspraak met de zelfsturende teams.

Figuur 20 Jaarplanproces

6.3 AANDACHT RICHTEN EN TRANSPARANTIE VAN INFORMATIE

In deze paragraaf worden de KPI's ontworpen die nodig zijn om het proces te checken. Verder wordt ingegaan op de transparantie van de IT-systemen.

6.3.1 AANDACHT RICHTEN

Om het proces meetbaar en zichtbaar te kunnen maken zijn indicatoren nodig. Op basis van indicatoren kan het proces gevolgd en bijgestuurd worden. De KPI's voor het interne proces zijn afgeleid van de succesbepalende factoren om de strategie te kunnen operationaliseren. De succesbepalende factoren voor *operational excellence* zijn als volgt:

- **Efficiënter** opereren in het proces en kosten reduceren.
- **Flexibiliteit** door de huidige capaciteit te benutten door de zelfsturende teams effectiever in te zetten.
- **Effectiviteit** door aan de wensen van de klanten te voldoen. Dat leidt tot een hogere klanttevredenheid.

(Diepman, 2010)

De KPI's zijn te zien in tabel 1 en zijn afgeleid van de succesbepalende factoren. De KPI's voor het interne proces zijn gekoppeld aan de domeinen financieel, innoveren & leren en klanten. Op deze manier kan het financiële domein in het interne proces aangestuurd worden (zie figuur 21 blauw gekleurd). De details van de formules en meetpunten (in het proces) zijn weergegeven in bijlage 10. In de gewenste situatie is geen KPI opgenomen voor materiaalkosten, omdat de aannemer in de toekomst zal betalen voor de materialen. In eerste instantie hebben de zelfsturende teams de KPI's werkvoorraden en doorlooptijden, omdat ze zich nog moeten ontwikkelen.

Figuur 21 Gewenste KPI's

Tabel 1 Gewenste KPI's

Kritische Prestatie Indicatoren	Zie details en formules in de bijlage 10	Koppeling
Intern proces per team		
Teammanager	Omschrijving	
Huidige werkbelasting %	Sturing op flexibiliteit door de werkbelasting te verdelen over de zelfsturende teams	Personeelskosten
Gemiddelde doorlooptijd aanvraag	Sturing op efficiëntie door te sturen op de wachttijden en verwerkingstijden	Personeelskosten
Gerealiseerde aanvragen in de wensweek van de klant %	De klanttevredenheid volgen en verbeteren (klanttevredenheidscijfer)	Klanttevredenheid
Competenties zelfsturende teams	Ontwikkelen van zelfsturende teams	Medewerkers leren & innoveren
Teams		
Alle werkvoorraden van aanvragen en werkopdrachten	De teams kunnen met deze parameter zelfstandig acties nemen om de werkvoorraden bij te sturen. Ook kunnen zij de doorlooptijd, klanttevredenheid en efficiëntie beïnvloeden	Personeelskosten
Aantal gerealiseerde aanvragen in de wensweek van de klant	De teams kunnen klanttevredenheidscijfers beïnvloeden	Klanttevredenheid
Doorlooptijden van aanvragen en werkopdrachten	De teams kunnen klanttevredenheidscijfer en efficiëntie beïnvloeden. De doorlooptijd wordt gemeten op drie punten. <ol style="list-style-type: none"> 1. Intake & voorbereiden 2. Uitvoeren (aannemers) 3. Afhandelen en afwickelen 	Personeelskosten , klanttevredenheid en ketenefficiency

CONTROLE EN AANSTUREN AANNEMERS

De aansturing van de aannemers en controle ervan wordt ontworpen (zie figuur 22). Deze aansturing en controle kunnen bereikt worden door de afrekenstaten van de aannemers op bestekspostniveau te boeken. Op deze manier wordt inzichtelijk welke resources de aannemer heeft aangewend. Bovendien kan de teammanager input geven aan de strategische inkopers over de aangewende middelen van de aannemers. Zodoende kan de strategische inkoper het bestek (prijsvorming) aansturen en de aannemers voeden met informatie over de verwachte mogelijke middelen. De aannemer kan dan effectiever en efficiënter de resource planning voor de komende perioden uitvoeren. Zo hoeft de aannemer ook geen risicokosten in rekening te brengen. De KPI's voor de aannemers zijn meerwerkkosten en middelen die de aannemer aanwendt (zie tabel 2). Door het inzicht in de verbruikte middelen (afrekenstaten) kan de teammanager de teams controleren waarvoor ze goedkeuren.

Tabel 2 Gewenste KPI's aannemers

Kritische Prestatie Indicatoren	Zie details en formules in de bijlage 10	Koppeling
Intern proces		
Teammanager	Omschrijving	
Meerwerkkosten % per aannemer In x periode	De meerwerkkosten volgen van de aannemers en aansturen	Aannemerskosten
Ingezette middelen per aannemer In x periode	Mogelijkheid om te sturen op de middelen en daarmee efficiëntere resource planning	Aannemerskosten

Figuur 22 Aannemers met regelprincipe

6.3.2 TRANSPARANTIE VAN INFORMATIE

Voor het continue checken en bijsturen is transparantie van de IT-systemen essentieel. Hoe transparanter de resultaten zijn voor de teammanager en het team, hoe beter de prestaties bewaakt kunnen worden. Voor deze transparantie is een dashboard nodig om de toegevoegde KPI's continue te presenteren. Deze transparantie kan door een dashboard te koppelen aan Business Warehouse gecreëerd worden (zie figuur 23).

Een andere mogelijke optie is om de vier SAP modules, CRM, ISU, Fico en BPMS, in één systeem te integreren. De medewerkers kunnen de administratieve handelingen van de processtappen intake, afhandelen en afwickelen dan uitvoeren in kortere tijd. De huidige gemiddelde verwerkingstijd is 39 minuten. Door de vier modules naar één systeem te reduceren kunnen de administratieve handelingen vier keer sneller doorlopen worden. Deze optie wordt meegenomen in de business case (hoofdstuk 8) bij de financiële overweging.

Figuur 23 Dashboard en IT-integratie

6.4 VERANTWOORDELIJKHEIDSSTRUCTUUR

In deze paragraaf is de verantwoordelijkheidsstructuur beschreven die nodig is voor het sturingsmodel.

De verantwoordelijkheidsstructuur is om de rollen en de verantwoordelijkheden duidelijk en consistent te maken. In het regelprincipe in figuur 19 is te zien dat er drie sturingslagen zijn. Deze zijn de operationele, tactische en strategische sturingslaag. De strategische sturing blijft hetzelfde. De verantwoordelijkheden en rollen in de operationele en tactische sturing zouden als volgt kunnen zijn:

- **Tactische sturing teammanager:**
 - De afwijkingen van de operationele KPI's rapporteren aan de manager O&A;
 - Trend naar kostendekkend sturen;
 - Bijsturen op de SMART-doelstelling in samenspraak met de zelfsturende teams;
 - De aannemers tussentijds aansturen op meerwerkkosten;
 - De strategische inkopers voeden met informatie (middelen aannemer);
 - De regelcapaciteit van de teams bepalen en de teams verantwoordelijk maken voor de KPI's;
 - De voortrekkers coachen om de zelfsturende teams te vormen;
 - De competenties van de teams bijhouden en eventueel interventies doen om de competenties te verbeteren.
- **Operationele sturing zelfsturende teams:**
 - De verantwoordelijkheden van de voortrekkers zijn:
 - De teams vormen;
 - De teams motiveren om zelfsturend te functioneren als team;
 - De verbeterpunten van de teams identificeren en rapporteren aan de teammanager;
 - De zelfsturende teams werken samen om resultaten te halen.
 - De SMART-doelstellingen vergelijken met de resultaten uit de KPI's en operationeel bijsturen.

6.5 ONTWIKKELEN VAN ZELFSTURENDE TEAMS

In deze paragraaf wordt de ontwikkeling van de zelfsturende teams beschreven. Vervolgens worden een aantal interventies beschreven die ingezet kunnen worden om prestatiegericht gedrag te ontwikkelen.

De teams Flevoland, Overijssel en Friesland lijken zelfs in de beginfase nog lang niet op zelfsturende teams en zijn niet in staat hun eigen proces volledig te beheersen. Het is onmogelijk om een zelfsturend team te vormen zonder enige ontwikkeling. Het is daarom relevant om te beginnen met werken aan het prestatiegerichte gedrag van de medewerkers (Jaarsveld, onbekend). Op deze manier kunnen de medewerkers getraind worden om in de *operational excellence* strategie efficiënt te functioneren. Dit is nodig, omdat de verantwoordelijkheden in de toekomst dan meer bij de teams komen te liggen.

Het doel is om de medewerkers in het kwadrant 'zelfsturend team' te krijgen zoals te zien in figuur 24. In dat kwadrant bezitten de medewerkers de volgende competenties:

- Prestatie- en resultaatgericht gedrag tonen.
- Effectief communiceren over de resultaten in het proces.
- Gemotiveerd om in een zelfsturend team te willen functioneren.

De medewerkers die niet (willen) functioneren in de zelfsturende teams vallen in het kwadrant 'motiveren'. Het is aan de voortrekkers om deze medewerkers te motiveren. In het kwadrant 'coachen' vallen de medewerkers die wel in een zelfsturend team willen functioneren, maar die daartoe nog niet in staat zijn. Deze medewerkers hebben behoefte aan kennis of ontwikkeling. In welk kwadrant de medewerkers vallen kan worden geïdentificeerd door de voortrekkers. Vervolgens kan de teammanager coachend acteren en de medewerkers

naar het gewenste niveau ontwikkelen. De medewerkers die het niet kunnen en willen, vallen in de kwadranten 'coachen' en 'motiveren'. Het is aan de voortrekkers om te identificeren of het nog zin heeft om die medewerkers in de kwadranten 'motiveren' en 'coachen' te plaatsen. Mocht het dan ook niet lukken is het aanbevolen aan de teammanager om in gesprek te gaan met die medewerkers en preventiemaatregelen te nemen.

Figuur 24 coaching

Om het gedrag van de teams te ontwikkelen kunnen een aantal interventies gedaan worden. Het is van belang om de interventies passend toe te passen binnen het team. De interventies zijn als volgt:

- **Competitie mechanisme (van Apple):** Deze interventie houdt in dat de zelfsturende teams tegen elkaar gaan concurreren door een competitie te vormen welk team het snelst een aanvraag afhandelt. Op deze manier kunnen de teams oefenen met resultaatgericht werken in de praktijk.
- **Stage mechanisme (van ABN/Ahold):** De medewerkers die niet willen veranderen worden bij deze interventie ingezet in een private sector (bijvoorbeeld: bij de commerciële nutspartij Liander) om de medewerkers uit hun comfortzone te halen.
- **Bootlegging policy (van Google):** Een vast aantal uren wordt hiervoor vrij gemaakt zodat de zelfsturende teams samen kunnen communiceren en ontwikkelen.
- **Interface management:** De sturing van het aansluitproces op resultaatgerichtheid laten beoordelen. Bijvoorbeeld aan andere commerciële nutspartijen, zoals Liander.

Verder bleek uit de huidige situatie dat de medewerkers bang zijn voor het verlies van hun baan. Het is van belang om vertrouwen bij de medewerkers te ontwikkelen. Dit kan gerealiseerd worden door samen te onderhandelen over beleidsbeslissingen die de belangen van de medewerkers kunnen raken, door passende transparantie te creëren omtrent de lange termijnplannen en door draagvlak bij de medewerkers voor nieuwe ideeën te creëren.

7 DE KLOOF DICHTEN TUSSEN HUIDIGE EN GEWENSTE SITUATIE (“GAP”)

In dit hoofdstuk wordt de implementatie beschreven, om van de huidige situatie (“IST”) naar gewenste situatie (“SOLL”) te komen.

In de gewenste situatie zijn de onderwerpen beschreven die verbeterd dienen te worden. De stappen om naar de gewenste situatie te komen, zijn als volgt:

1. Creëren van transparantie voor informatie;
2. Aandacht richten op wat belangrijk is;
3. Creëren van consistente verantwoordelijkheidsstructuur;
4. Afstemmen van focus op lange en korte termijn;
5. Ontwikkelen van zelfsturende teams.

Figuur 25 Implementatie

In deze implementatie wordt stapsgewijs beschreven hoe de gewenste situatie kan worden bereikt (zie figuur 25). Het is eerst van belang om de voorbereidingsfase te doorlopen.

7.1 VOORBEREIDINGSFASE

De stappen in de voorbereidingsfase zijn een voorbereiding en dienen door het management uitgevoerd te worden. Deze stappen zijn het creëren van transparantie en benoemen van de KPI's die in de gewenste situatie ontworpen zijn (1 en 2). Vervolgens kan de teammanager samen met de manager O&A de verantwoordelijkheidsstructuur en de focus op lange en korte termijn afstemmen. De verantwoordelijkheden en doelstellingen van de zelfsturende teams wordt bij het veranderingsproces gecommuniceerd. De taken die behoren tot de stappen 1 tot en met 4 zijn als volgt:

- Status van de aanvragen en werkopdrachten aanpassen om de werkvoorraden inzichtelijk te kunnen maken in SAP CRM;
- Een nieuwe query inbouwen om de doorlooptijden te kunnen meten van de aanvragen, werkopdrachten en werkvoorraden in SAP CRM;
- Een standaard afspreken met de aannemers omtrent de besteksposten op de afrekenstaten;
- De besteksposten programmeren in SAP Fico;
- Boekingsinstructies maken voor de medewerkers.
- De KPI's in een realtime dashboard presenteren.
- Taken en verantwoordelijkheden afstemmen;
- Voorbereiden van een subafdelingsplan;
- Competentieprofiel opzetten voor elk team.

7.2 UITVOERFASE (VERANDERINGSPROCES)

Als de stappen 1 tot en met 4 door de teammanager en manager O&A (management) gerealiseerd zijn met behulp van specialisten kan het veranderingsproces voor de medewerkers beginnen. Het ontwikkelen van de zelfsturende teams betekent een cultuurverandering. Bovendien zullen de bovengenoemde stappen moeten worden gecommuniceerd aan de teams. Voor het veranderen van de cultuur wordt het verandermodel van Kotter ingezet. In dat model staat het veranderen van gedrag, houding en werkwijzen van mensen centraal.

Figuur 26 Verandermodel van Kotter

- **Urgentiebesef creëren:** in deze stap worden de teams getriggerd om te veranderen. Een urgentiebesef kan ontstaan door een crisissituatie te laten ontstaan. Zodat mensen de feiten en noodzaak van veranderen begrijpen en uit hun comfortzone komen (J.P. Kotter, 2004). In dit geval is de urgentie dat het proces niet kostendekkend is. Het bestaansrecht van de subafdeling staat op het spel, want als het proces niet kostendekkend wordt, heeft de subafdeling geen bestaansrecht (motto: 'geen procesbeheersing, geen bestaansrecht'). Zodoende kan urgentiebesef bij de teams worden gecreëerd. De teammanager kan het urgentiebesef versterken door de interventies competitie mechanisme, stage mechanisme of bootlegging policy in te zetten. Hiermee kunnen de medewerkers wennen aan de nieuwe resultaatgerichte cultuur.
- **Het vormen van een leidende coalitie:** er is een coalitie noodzakelijk om de verandering naar een zelfsturend team en een resultaatgerichte cultuur te bewerkstelligen. De teammanager en de voortrekkers kunnen de coalitie vormen. Deze voortrekkers zijn de medewerkers die andere medewerkers weten te motiveren. Een gezamenlijk doel ontwikkelen dat het hoofd (de ratio) aanspreekt en het hart raakt is de taak van de teammanager en de voortrekkers.
- **Het ontwikkelen van een visie en strategie:** dit is het ontwikkelen van een visie en een strategie voor het subafdelingsplan. Deze stap dient in samenspraak met de coalities verder uitgewerkt te worden. De visie van het subafdelingsplan dient te voldoen aan:
 - Helder toekomstbeeld;
 - Effectieve visie afgeleid van de lange termijn belangen;

- Realistisch;
- Duidelijk voor de medewerkers;
- Open voor inbreng van de medewerkers.
- **De visie communiceren:** de visie van de subafdeling die dient als een veranderingsvisie moet breed gecommuniceerd worden. Het doel is om begrip en emotioneel draagvlak te creëren. Daarbij kan de visie in combinatie met het urgentiebesef worden gepresenteerd. De teammanager kan in deze stap regelmatig een motiverende speech houden voor de optimale motivatie. Door het communiceren van de visie wordt richting aangegeven en wordt er betrokkenheid bij de medewerkers gecreëerd.
- **Breed draagvlak creëren:** om een veranderingsproces succesvol te laten zijn, zullen de mensen begrip moeten krijgen voor de veranderingen. Er kunnen verschillende obstakels zijn zoals het mislukken van de transparantie van informatie. Voor breed draagvlak is het essentieel om als management de voorbereidingsfase goed doorlopen te hebben. Als er tijdens het veranderen geen prikkels aanwezig zijn, is het aan de teammanager om deze prikkels met behulp van interventies te creëren.
- **Korte termijn successen genereren:** in deze stap dienen de voortrekkers en teammanagers in samenspraak met de teams voor de KPI's doelstellingen te formuleren. Deze doelstellingen moeten haalbaar zijn voor de teams. Bovendien is het de taak van de coalitie om de behaalde doelen te vieren. Dit kan door beloning, zoals een bedrijfsuitje, een taart, etc.
- **Verbeteringen consolideren en meer verandering tot stand brengen:** in deze stap blijft het vuur van de voorgaande stappen brandend en is het aan de voortrekkers om de onderlinge afhankelijkheid met de teammanager te reduceren. Zodat de teams daadwerkelijk zelfsturend zijn. Zodoende neemt de span of control af van de teammanager.
- **Nieuwe benaderingen verankeren in de cultuur:** in deze stap wordt de resultaatgerichte en zelfsturende cultuur in de subafdeling verankerd. In deze eindfase worden de normen en waarden van de nieuwe cultuur ingevoerd. De teammanager heeft een transparante visie en voorbeeldgedrag in de resultaatgerichte cultuur, zodat de normen en waarden verankeren in de organisatiecultuur. Deze nieuwe benadering zal pas verankerd worden in de cultuur als de teams inzien dat de nieuwe methode superieur is aan de oude methode (J.P. Kotter, 2004). Het is daarom van belang blijvend successen te genereren. Het is aan de teammanager om de competenties van de zelfsturende teams bij te houden en verder te ontwikkelen.

Zie in bijlage 11 het implementatieplan.

8 RECHTVAARDIGING VAN DE GEWENSTE SITUATIE (BUSINESS CASE)

In dit hoofdstuk is de business case van de gewenste situatie beschreven. Op basis van deze business case kunnen de besluitvormers vervolgens een beslissing nemen. De oplossing van de gewenste situatie is onderbouwd door een (financiële) analyse van de voordelen, kosten, baten en risico's.

8.1 CASE FOR CHANGE

Het bestaansrecht van Vitens is gebaseerd op het voorzien van drinkwater voor haar klanten in de verschillende verzorgingsgebieden. De strategie van Vitens voor de komende jaren is *operational excellence*. Hiermee is het doel om de maatschappelijke kosten te verlagen om ook de klanten met een smalle beurs te kunnen voorzien van drinkwater. Voor aansluitingen betekent dit dat efficiënter geopereerd moet worden en dat het proces binnen de aansluitketen kostendekkend moet worden. Om de gewenste strategie te kunnen realiseren is procesbeheersing nodig, zoals omschreven in hoofdstuk 6: gewenste situatie. Door middel van het behalen van de gewenste situatie kunnen de verspillingen in het operationele proces zichtbaar gemaakt worden en kan het proces bijgestuurd worden. Indien de gewenste situatie niet bereikt wordt, is procesbeheersing niet mogelijk. De gevolgen hiervan zouden zijn:

- De waardestrategie *operational excellence* zal in het aansluitproces niet geoperationaliseerd worden;
- Tegenvallende resultaten van de subafdeling aansluitingen;
- Geen sturing in de kosten van de aannemers;
- Aannemerskosten die toenemen zonder enige verklaring;
- Kwaliteit van de service (voor de burgers) zal afnemen en inefficiëntie zal toenemen;
- Complexe beleidsbeslissingen en budgetkeuzes voor de managers, omdat de verspillingen niet zichtbaar zijn;
- De relatie tussen organisatie en medewerkers zullen verder verslechteren, omdat er geen duidelijke SMART-doelstellingen gedefinieerd kunnen worden voor de medewerkers.

Als de huidige situatie niet verandert, zullen de nadelige gevolgen toenemen en dit betekent geen bestaansrecht voor de subafdeling aansluitingen.

8.2 OPTIES IT-SYSTEMEN

Zoals in de gewenste situatie is beschreven, zijn er drie opties mogelijk. De opties zijn als volgt:

1. **Procesbeheersing:** bestaande IT-architectuur behouden en een realtime dashboard bouwen.
2. **IT-integratie:** De systemen CRM, Fico, ISU en BPMS integreren naar één systeem inclusief een realtime dashboard.
3. **Procesbeheersing en IT-integratie:** combinatie van optie 1 en 2.

Het bouwen van een realtime dashboard in de bestaande architectuur zal volgens de prognoses van de afdeling informatiemanagement € 75.000 bedragen. De kosten voor het integreren van de systemen zijn naar schatting €1.5 MLN.

8.3 KOSTEN EN BATEN ANALYSE

8.3.1 INVESTERINGSKOSTEN

Het implementatieplan brengt kosten met zich mee. Deze kosten bestaan uit IT-systemen, personeelsuren, reproductiekosten en onvoorziene kosten. De uren die ingezet worden voor de IT-systemen zijn meegenomen in de totale kosten voor de IT. De genoemde uren zijn voor de implementatie van het afstemmen van de focus op lange en korte termijn, het creëren van een consistente verantwoordelijkheidsstructuur en het ontwikkelen van zelfsturende teams. De genoemde uren worden geschat op 560 uur (zie in bijlage 11 de uren voor elk onderwerp). De reproductiekosten zijn de kosten die uitgegeven worden tijdens de implementatie, zoals printkosten, reiskosten, lunch, overuren etc. Deze kosten worden geschat op € 10.000,-. Voor de onvoorziene kosten wordt een percentage van 25% gerekend.

De kosten in de tabel zijn de kosten van de implementatie van de genoemde onderwerpen.

Tabel 3 Implementatie

Implementatie		Bedragen
Personeelsuren 560	€ 50	€ 28.000,-
Reproductie		€ 10.000,-
Onvoorziene kosten	25%	€ 8.250,-
Totale kosten		€ 46.250,-

De totale kosten van de opties zijn in de tabel hieronder te zien. De kosten van optie 1 zijn de kosten voor de implementatie van procesbeheersing inclusief realtime dashboard in de bestaande IT-architectuur. Bij optie 2 zijn de kosten van de IT-integratie te zien. Optie 3 is een combinatie van optie 1 en 2.

Tabel 4 Investeringskosten

Investeringskosten	Optie 1 procesbeheersing	Optie 2 IT-Integratie	Optie 3 Combinatie
Totale kosten opties	€ 121.250,-	€1.500.000,-	€ 1.621.500

8.3.2 REPETERENDE KOSTEN

De repeterende kosten zijn de onderhoudskosten van het IT-systeem bij optie 2 en 3. Het gaat in optie 2 om het integreren van de systemen. Dat systeem zal ook weer onderhouden moeten worden. De kosten hiervoor op jaarbasis worden geschat op € 1.500,-.

Verder kan bij optie 1 door het boeken op bestekspostniveau extra tijd nodig zijn. Echter door het realtime dashboard hoeven de medewerkers geen overzicht van de aanvragen of werkopdrachten bij te houden in Excel. Voor beide acties wordt uitgegaan van 10 minuten 'bijhoudtijd' per aanvraag. Dit betekent dat de extra tijd van het boeken hierdoor gecompenseerd wordt.

KWANTITATIEVE BATEN

Optie 1 procesbeheersing

Als het operationele proces beheerst wordt zoals beschreven in de gewenste situatie (hoofdstuk 6), kan het proces efficiënter en effectiever gestuurd worden. In eerste instantie hoeft de aannemer dan geen risicokosten te rekenen, omdat de aannemer de resources kan plannen. Het risicopercentage is naar schatting van de strategische inkoper 5 á 10%. Verder kan de inkoper het bestek aansturen en onderhandelen met de aannemer in geval van aanbestedingen en prijsdiscussies. Er wordt uitgegaan van een gemiddeld risicopercentage van 7,5%. De aannemerskosten bedragen € 3.963.629,-. De besparing op de risicokosten bedragen € 297.272,-. Daarnaast zijn de procestijden wat betreft de huidige benodigde verwerkingstijd en beschikbare tijd berekend. Voor de beschikbare tijd is een productiviteitsfactor van 50% aangenomen, omdat de medewerkers de helft van de tijd bezig zijn met andere taken. De verspillingstijd is 3.422 uur (1,9 Fte) (zie tabel 5). Het uurloon van een medewerker is € 32. De besparing is dan €109.504, -. De toelichting op tabel 5 is in bijlage 5 te zien.

Tabel 5 verspillingstijd

Omschrijving	Eenheden
Beschikbare tijd (19,4 Fte)	34.144 uur
Productieve tijd (50%)	17.072 uur
Aantal aanvragen 2012	10.500
Verwerkingstijd per aanvraag (intake, voorbereiden, afhandelen en afwickelen) (78 min)	1,3 uur
Benodigde tijd op jaarbasis	13.650 uur
Verspillingstijd	3.422 uur

Optie 2 IT-integratie

Bij optie 2 wordt de besparing gerealiseerd door de IT-systemen (vier modules CRM, Fico, ISU en BPMS) in één systeem te integreren. Hierdoor kunnen de aanvragen sneller door de administratieve processtappen (intake, afhandelen en afwickelen). Hierbij wordt aangenomen dat het werk vier keer zo snel kan. De verspilling in de verwerkingstijd (intake, afhandelen en afwickelen) kan gereduceerd worden met één systeem naar 10 minuten (39/4). De besparing per aanvraag is 29 minuten (totale verwerkingstijd wordt dan 49 minuten). Er wordt uitgegaan van 10.500 aanvragen per jaar. Op jaarbasis is de verspillingstijd 8.497 uur (4,8 Fte) (zie tabel 6). De besparing bedraagt € 271.904, -.

Tabel 6 Verspillingstijd met IT-integratie

Omschrijving	Eenheden
Beschikbare tijd (19,4 Fte)	34.144 uur
Productieve tijd (50%)	17.072 uur
Aantal aanvragen 2012	10.500
Verwerkingstijd per aanvraag (intake, voorbereiden, afhandelen en afwickelen) (49 min)	0,8 uur
Benodigde tijd op jaarbasis	8.575 uur
Verspillingstijd	8.497 uur

Optie 3 combinatie van procesbeheersing en IT-integratie

Bij deze optie wordt de verspillingstijd van de IT-integratie gecombineerd met de besparing op de risicokosten. De besparing bedraagt 569.176,-. Zie tabel 7 besparingen van alle drie de opties.

Tabel 7 Besparingen

	Optie 1 procesbeheersing	Optie 2 IT-Integratie	Optie 3 Combinatie
Besparing	€ 406.776,-	€271.904,-	€ 569.176,-

KWALITATIEVE BATEN

De kwalitatieve baten van de gewenste situatie zijn als volgt:

- De waardestrategie *operational excellence* kan geoperationaliseerd worden, indien het proces beheerst wordt zoals beschreven in de gewenste situatie;
- Er kan bijgestuurd worden in de organisatiegebieden en daarmee de aannemers- en personeelskosten, omdat de efficiëntie van het personeel en de aannemers inzichtelijk worden gemaakt. Zodoende kunnen de beslissingen omtrent Fte's vermindering gebaseerd worden op procesoptimalisaties;
- De teammanager en manager O&A kunnen bewustere beleidskeuzes en budgetbeslissingen nemen doordat het operationele proces kwantitatief inzichtelijk wordt;
- De kwaliteit van de service (voor de burgers) zal toenemen bij sturing op efficiëntie, omdat de niet-waardetoevoegende activiteiten geëlimineerd kunnen worden;
- De relatie tussen organisatie en medewerkers zal verbeteren, omdat structureel duidelijke SMART-doelstellingen gedefinieerd worden voor de medewerkers die afgeleid zijn van het afdelingsplan O&A.

8.3.4 RETURN ON INVESTMENT (ROI)

De terugverdientijd van de investering is berekend zoals te zien in tabel 8. In deze tabel is rekening gehouden met inflatie. Hiervoor is een disconteringsvoet van 3% aangehouden, omdat de inflatie momenteel gemiddeld 3% is in Nederland (CBS, 2013). De terugverdientijd is berekend met 1 jaar implementatietijd voor iedere optie. De opties zijn als volgt:

- **Optie 1** implementatie van procesbeheersing inclusief realtime dashboard in de bestaande IT-architectuur.
 - ROI (terugverdientijd) is 1,3 jaar.
 - Netto contante waarde (NCW) wordt in 2018 verwacht op € 1,7 MLN en in 2023 op € 3,3 MLN.
- **Optie 2** IT-integratie van vier systemen naar één systeem.
 - ROI is 7 jaar.
 - NCW is negatief op de korte termijn en positief op de lange termijn.
- **Optie 3** is combinatie.
 - ROI is 4 jaar.
 - De NCW wordt in 2018 verwacht op € 973 duizend (afgerond) en in 2023 op € 3,2 miljoen.

Tabel 8 Kosten/baten analyse

	Optie 1 Procesbeheersing	Optie 2 IT- integratie	Optie 3 Combinatie
Investering	€ -121.250	€ -1.500.000	€ -1.621.250
Onderhoudskosten IT integratie op jaarbasis		€ -1.500	€ -1.500
Besparing op jaarbasis	€ 406.776	€ 271.904	€ 569.176
Cashflow 2014	€ 394.928	€ 262.528	€ 551.142
Cashflow 2015	€ 383.425	€ 254.882	€ 535.089
Cashflow 2016	€ 372.258	€ 247.458	€ 519.504
Cashflow 2017	€ 361.415	€ 240.250	€ 504.373
Cashflow 2018	€ 350.889	€ 233.253	€ 489.682
Netto cashflow in 2018	€ 1.862.915	€ 1.238.371	€ 2.599.790
Netto cashflow in 2023	€ 3.469.882	€ 2.306.601	€ 4.842.391
Disconteringsvoet (inflatie)	3%	3%	3%
Return On Investment (+ 1 jaar implementatie)	1,3	7	4
Cumulatieve netto contante waarde in 2018 (korte termijn)	€ 1.741.665	€ -267.629	€ 972.540
Cumulatieve netto contante waarde in 2023 (lange termijn)	€ 3.348.632	€ 793.101	€ 3.207.641

Op de korte en lange termijn is optie 1 lucratiefst met een terugverdientijd van een jaar en drie maanden en een verwachte netto contante waarde van € 1,7 MLN in 2018. Aangezien de hoge investeringskosten, lange terugverdientijd en cumulatieve netto contante waarde van optie 2 en 3 wordt aanbevolen om optie 1 te implementeren.

8.4 RISICO INVENTARISATIE

Voor de risico inventarisatie is de formule risico is kans keer effect gebruikt. Elk risico heeft een gevolg. De risico's kunnen een grote, middel of kleine kans hebben. Voor ieder risico is een preventiemaatregel beschreven.

Tabel 9 Risico inventarisatie

Risico's	Kans	Effect	Preventiemaatregel
1. Weerstand bij medewerkers om verbeteringen te realiseren uit angst hun baan te verliezen	Groot	Geen proces optimalisaties mogelijk	Samen onderhandelen over de beleidsbeslissingen die de belangen van de medewerkers kunnen raken, transparantie creëren voor lange termijn plannen en draagvlak creëren voor nieuwe verbeterinitiatieven.
2. In stand houden van teams per locatie (gedecentraliseerde structuur) werkt contraproductief voor uniformeren en leren van elkaar	Groot	Ontstaan van teams die niet sporen met de strategie van het bedrijf	De zelfsturende teams aansturen op competenties en doelstellingen.
3. Implementatietijd duurt langer dan een jaar	Middel	Toenemende investeringskosten	Goede planning maken en tussentijds de werkzaamheden volgen en bijsturen.
4. Te veel aandacht voor finance, te weinig voor procesbeheersing (procesmanagement)	Middel	De kosten worden onbeheersbaar	De managers opleiden in procesmanagement en procesbeheersing.
5. Door hoge tijdsbelasting (reistijden, hoge span of control) te weinig aandacht voor inhoudelijke begeleiding van medewerkers	Middel	Medewerkers die niet goed functioneren in de operational excellence strategie	De voortrekkers in zetten die de medewerkers behoren te motiveren en competenties te identificeren. Op deze manier wordt de hoge span of control van de teammanager verlaagd. Daarnaast SMART-doelstellingen definiëren voor de KPI "competenties zelfsturende teams". Een goed time-management toepassen en de begeleiding van de teams een hoge prioriteit geven.
6. Geen- of onvoldoende kennis en middelen beschikbaar om IT ondersteuning te verbeteren	Middel	Geen transparantie in de stuurinformatie. Dit betekent dat de procesbeheersing niet gerealiseerd kan worden	Een extern bureau inschakelen dat de kennis wel bezit.

9 CONCLUSIES EN AANBEVELINGEN

In deze conclusie wordt antwoord gegeven op de hoofdvraag van dit onderzoek, die als volgt luidt: *“Op welke manier kan Vitens op de subafdeling aansluitingen het operationele proces beheersen?”*

Figuur 27 Procesbeheersing volgens PDCA

Voor het beheersen van het operationele proces is allereerst het creëren van transparantie in de IT-systemen en het meetbaar maken van de kritische succesfactoren van belang. Op deze manier kan de aandacht gericht worden op wat echt belangrijk is en wordt het sturen van het proces naar kostenneutraal mogelijk door op personeels- en aannemerskosten te besparen. Deze sturing kan bereikt worden door onder andere werkvoorraden, doorlooptijden, middelen van de aannemer en meerwerkkosten meetbaar te maken en te monitoren in een realtime dashboard.

Om de procesbeheersing in stand te kunnen houden is duidelijkheid nodig over waar de managers en medewerkers voor verantwoordelijk zijn. Voor de operationele sturing dienen de focus op de lange en korte termijn op elkaar afgestemd te worden door de hogere strategische doelstellingen te vertalen naar operationele (SMART) doelstellingen en/of normen. Daarbij is het aanbevolen om de doelstellingen in samenspraak met de zelfsturende teams te bepalen.

Bij de implementatie heeft het management enerzijds met interne specialisten (IT, HR, IM etc.) te maken en anderzijds met de medewerkers waarbij men rekening moet houden met weerstand. Het is aanbevolen aan het management om in de voorbereidingsfase de stappen zoals in het implementatieplan beschreven goed te doorlopen. Een goede voorbereiding zorgt voor vertrouwen en daarmee voor breed draagvlak. Vervolgens wordt voor de uitvoerfase aanbevolen om als management continue het veranderingsproces te volgen en waar nodig bij te sturen.

Daarnaast zijn de medewerkers bang voor baanverlies. Daarom is het essentieel om het vertrouwen bij de medewerkers structureel te vergroten. Door continue samen (directie, management en medewerkers) te onderhandelen over beleidsbeslissingen die betrekking hebben op de belangen van de medewerkers.

Concluderend wordt gesteld dat de procesbeheersing gerealiseerd kan worden door als volgt het operationele proces te beheersen. Zie in figuur 27 de aanbevolen PDCA cirkel om het proces te beheersen.

- Afstemmen van focus op lange en korte termijn.
- Aandacht richten op wat echt belangrijk is.
- Creëren van transparantie voor informatie.
- Creëren van consistente verantwoordelijkheidsstructuur.
- Ontwikkelen van zelfsturende teams.

Verder is voor de korte en lange termijn een aantal strategische aanbevelingen geformuleerd. De korte termijn is 1 tot 5 jaar en de lange termijn is 5 tot 10 jaar. De aanbevelingen voor de opdrachtgevers zijn als volgt:

- **Procesbeheersing:** De doelstelling van het management is begin 2015 kostendekkend te opereren. Gezien de doelstelling wordt dringend geadviseerd om in september 2013 met de implementatie van de procesbeheersing (optie 1 van de business case) te starten. Deze optie is binnen een jaar en drie maanden terugverdiend en is op zowel de korte als de lange termijn het lucratiefst. Door het proces te beheersen kan het proces op efficiëntie bijgestuurd worden. Bovendien kunnen zo de beleidsbeslissingen bewuster in overweging genomen worden op basis van procesbeheersing.
- **Controle aannemers:** Na de implementatiefase wordt aanbevolen om de controle van de aannemers op tactisch niveau te realiseren. Door de aannemerskosten inzichtelijk te maken kunnen de aannemers aangestuurd worden om efficiënter te werken en niet te ruim te factureren. Bovendien kunnen de strategische inkopers gevoed worden met de benodigde informatie omtrent de ingezette middelen door de aannemers. Daarmee wordt sturing op de resources van de aannemers gerealiseerd en daarmee de sturing op de prijzen tijdens aanbestedingen en prijsdiscussies.
- **Continue lean verbetertrajecten:** Om continue procesoptimalisaties te kunnen realiseren wordt geadviseerd om lean trajecten samen met de zelfsturende teams en lean specialisten te organiseren. Deze teams kunnen de gefundeerde gegevens die uit de procesbeheersing zijn verkregen analyseren en waar nodig verspillingen elimineren.
- **Kostendekkend tarief:** Om een kostendekkend tarief te realiseren is een besparing van € 474.071 benodigd (zie bijlage 12). Die kostenreductie kan worden gerealiseerd door 13% op aannemerskosten en 14% op personeelskosten te besparen. Dit is mogelijk door met behulp van procesbeheersing de aannemerskosten beter te controleren en continue lean trajecten te realiseren om verspillingen te elimineren. Voorts wordt geadviseerd om besluiten te nemen omtrent fte's reductie op grond van gefundeerde data/gegevens uit procesbeheersing verkregen. Daarbij wordt aanbevolen om die fte's op te vangen met een parttime-beleid of natuurlijk verloop om het vertrouwen in het management bij de medewerkers te vergroten.
- **Centraliseren:** Voor de lange termijn (na 5 jaar) wordt aan de manager O&A geadviseerd om de werkzaamheden in Zwolle te concentreren in combinatie met virtuele zelfsturende teams. Zodoende kunnen de werkzaamheden in de verschillende regio's gevolgd worden door de teammanager aansluitingen rayon Noord.
- **Ketensamenwerking:** Verder wordt voor de lange termijn aanbevolen de ketensamenwerking met andere nutspartijen vorm te geven door informatievoorziening over resources en doorlooptijden te delen. Dan kunnen de lange doorlooptijden (verspillingen) in de gehele keten weggenomen worden en kan een win-win situatie gecreëerd worden voor zowel de nutspartijen als de aannemers. Vitens moet hier pas mee beginnen als de huidige knelpunten met procesbeheersing en de kostendekkendheid van het proces zijn verholpen.

BIBLIOGRAFIE

- Bedrijfsplan. (2013). *Bedrijfsplan 2013-2015*. Zwolle: Vitens.
- Beek, A. v. (2013, Maart 8). Gesprek over kleuren van Graves. (M. Duran, Interviewer)
- Brink, E. (2003). Cultuurverandering bij de overheid door Straathof & Van Dijk . *Boeksamenvatting door &Samhoud* –.
- Centraal Bureau voor de Statistiek. (2013). *Inflatie* . Opgehaald van [http://statline.cbs.nl/StatWeb/publication/?VW=T&DM=SLNL&PA=70936NED&D1=0&D2=\(I-34\)-I&HD=081020-1258&HDR=T&STB=G1](http://statline.cbs.nl/StatWeb/publication/?VW=T&DM=SLNL&PA=70936NED&D1=0&D2=(I-34)-I&HD=081020-1258&HDR=T&STB=G1)
- Centraal Bureau voor de Statistiek. (2013, April 13). *Statline bouwvergunningen naar provincies*. Opgehaald van CBS: <http://statline.cbs.nl/StatWeb/publication/?DM=SLNL&PA=70767ned&D1=3&D2=1&D3=6,8-11&D4=340-342,344-346,348-350,352-354,357-359,361-363,365-367,369-371,374-376,378-380,382-384,I&HDR=T,G1,G3&STB=G2&CHARTTYPE=3&VW=D>
- Dame, A. (2013, Februari 27). Gesprek over rapportage. (M. Duran, Interviewer)
- Declerq, L. (2013, Januari 14). CEO Drinkwaterbedrijf. (I. Schoonmakers, Interviewer)
- Dekker, D. V. (2007). *Strategie voor dienstverleners*. Groningen/Houten: Wolters-Noordhoff bv.
- Delta Lloyd Brancherapport . (2011). *Brancherapport Aannemerij*. Opgehaald van http://www.deltalloyd.nl/images/bouwnijverigheid-aannemerij_branchrapport_tcm48-73027.pdf
- Diepman, A. &. (2010). *Balanced scorecard & INK managementmodel*. Apeldoorn: Kluwer.
- Duran, M. (2013). *Project Initiatie Document (PID)*. Zwolle: Vitens.
- Dynamics, P. (2011). Zeven kleuren van Graves.
- Effectory. (2012). *Medewerkersonderzoek*. Zwolle: Effectory.
- Executive Session on Public Sector Performance Management . (2001). *'Get results through performance management: an open memorandum to government executives' Visions of Governance in the 21st*. Cambridge: John F. Kennedy School of Government, Harvard University, Cambridge.
- Gerrese, J. (2006). *Werk slimmer, niet harder*. Onbekend: Gerrese Consultancy .
- Hans de Bruijn, E. K. (2011). *Sturing van Slimmer Werken Ruggensteun voor initiatieven in de haarvaten*. Delft: Centrum voor Innovatie en Publieke Sector.
- Heijzen, T. v. (2009). *Dissortation MBA*. Zwolle: Windesheim.
- Heijzen, T. v. (2013, April 17). Gesprek over de opties. (M. Duran, Interviewer)
- Heijzen, T. v. (2013, april). Gesprek over reorganisatie van Vitens. (M. Duran, Interviewer)
- INK handleiding . (2011). *voor organisaties in conditie* . Utrecht: INK.
- Jaarsveld, J. v. (onbekend). *Prestatiesturing en zelfsturing*. Onbekend: LAZ.
- Judge, S. P. (2008). *Gedrag in organisaties*.

- Jurriens, D. I. (2008). *Veranderen als kunst*. Windesheim Master in Business Administrations Windesheim.
- KAD model van het auditen management control. (2010). Opgehaald van http://www.kadplus.nl/kadplusmodel/operational_control/procesmodule/procesbeheersing
- Kennis van kraanwater. (2013). *kennis van Kraanwater*. Opgehaald van http://www.kraanwater.nu/feiten/meer_feiten/Pages/De_Nederlandse_drinkwaterbedrijven.aspx?ReturnUrl=http%3a%2f%2fwww.kraanwater.nu%2ffeiten%2fmeer_feiten%2fPages%2fdefault.aspx
- Kouwenhoven, F. (2013, April 17). Strategisch Inkoper. (M. Duran, Interviewer)
- Lidy Löwenthal, T. v. (2013, April 8). Causaal model. (M. Duran, Interviewer)
- Löwenthal, L. (2012). *Kwartaalrapportages*. Zwolle: Vitens.
- Löwenthal, L. (2013, Maart 12). Sparren over de kleuren . (M. Duran, Interviewer)
- Maas, i. J. (2001). *Koers zetten en houden*. Zaltbommel: Kluwer & INK.
- Maljers, M. (2013, maart 29). Interview met Boer & Croon. (M. Duran, Interviewer)
- Management scope. (2012). Opgehaald van <http://managementscope.nl/magazine/artikel/702-lieve-declercq-drinkwaterbedrijf-vitens>
- Muilwijk, E. (2013). Opgehaald van <http://www.intemarketing.nl/marketing/modellen/tw-waardestrategie%C3%ABn>
- Mulders, M. (2010). *101 managementmodellen* . Haaren: Noordhoff Uitgevers.
- Nick van Dam, J. M. (2005). *Een praktijkgerichte benadering van Organisatie en Management*. Wolters-Noordhoff.
- NRC Economie. (2009). Opgehaald van <http://vorige.nrc.nl/article2243342.ece>
- NU.nl. (2011). Opgehaald van <http://www.nu.nl/economie/2603990/aannemers-rekenen-vaak-hoge-meerwerkkosten.html>
- O&A Jaarplan. (2013). *O&A A3 Jaarplan*. Zwolle: Vitens.
- O&A TM overleg. (2013). *TM overleg*. Opgehaald van Q:\iedereen\Realiseren Infrastructuur\Teammanagersoverleg
- Oosterhof, W. (2013, Maart 7). Informatie management. (M. Duran, Interviewer)
- Oskam, E. (2013). Bevoorrading materialen. (M. Duran, Interviewer)
- Rayon Noord. (2013). *Samenstelling teamaansluitingen rayon Noord*. Zwolle.
- Remco Bakker, R. L. (2011). *Het procesmanagement modellenboek*. Deventer: Kluwer.
- Rientjes, T. (2013, April 15). Finance & Control . (M. Duran, Interviewer)
- Rucci A.J., S. K. (1998). *The employee- customer- profit chain at sears* . January/February : Harvard Business Review .

- Schiemann, W. &. (1999). *Bullseye! Hitting your strategic targets through high-impact*. New York: The free press.
- TU- Delft Innovaties & Publieke Sector Efficiëntie Studies. (sd). *Innovaties & Publieke Sector Efficiëntie Studies*.
Opgehaald van <http://www.tbm.tudelft.nl/over-faculteit/afdelingen/innovation-systems/ipse/>
- Vastgoedwereld. (2011). Opgehaald van <http://www.vastgoedwereld.nl/%E2%80%98aannemers-rekenen-vaak-hoge-meerwerkkosten%E2%80%99-nieuws/>
- Veraart, M. (2008). *Sturing van Publieke dienstverlening*. Gorcum.
- Vermaak, L. d. (2008). *Leren veranderen*. Deventer: Kluwer.
- Waal, A. d. (2001). *Power of performance management, how leading companies create sustained value*, John Wiley & Sons.
- Waal, d. A. (2003). *De resultaatgerichte overheid*. BalancedScorecard.nl.

BIJLAGEN

BIJLAGE 1 AANDELEN GEMEENTES EN PROVINCIES

Figuur 28 Aandelen gemeentes en provincies

BIJLAGE 2 AANTALLEN 2012

Figuur 29 aantallen gerealiseerde aansluitingen

BALANCED SCORECARD

De Balanced Scorecard (BSC) is een model dat uit vier perspectieven bestaat namelijk klanten, interne processen, innovatie & leren en financieel. Met behulp van de BSC kan een organisatie doelgericht gestuurd worden op de doelen en doelstellingen die gedefinieerd zijn vanuit de visie, missie en strategie. Deze visie wordt uitgewerkt met succesbepalende factoren om het meetbaar te maken en te kunnen sturen op de resultaten (Mulders, 2010). (Diepman, 2010).

INK-MANAGEMENT MODEL

Het INK-model heeft negen aandachtsgebieden te onderscheiden:

- Vier resultaatgebieden: bestuur en financiers, klanten en partners, medewerkers en maatschappij;
- Vijf organisatiegebieden: leiderschap, strategie en beleid, management van medewerkers, management van middelen en management van processen.

Het tiende gebied is verbeteren en vernieuwen.

Op de resultaatgebieden wordt gemeten en gestuurd met als doel resultaten te verbeteren. De resultaatgebieden passen bij de stakeholders van of belanghebbenden. Op de resultaatgebieden wordt dus in samenhang gestuurd op het behoud van de loyaliteit van de stakeholder. Net zoals in het Balanced Scorecard worden er KPI's gedefinieerd vanuit de strategie, visie en missie voor de resultaatgebieden klanten & partners, maatschappij, medewerkers en financiën (Diepman, 2010).

OVEREENKOMSTEN

In het INK-model wordt net zoals in de Balanced Scorecard KPI's gedefinieerd om de succesbepalende factoren meetbaar te maken. Zo bezien zijn de vier resultaatgebieden in het INK eigenlijk te beschouwen als een Balanced Scorecard (Diepman, 2010). Bovendien zijn beide modellen voor resultaatgericht presteren bedoeld.

VERSCHIL TUSSEN DE MODELLEN

In het INK-model wordt het Rijnlandse denken gehanteerd. In die denkrichting is de opdracht van alle stakeholders om de belangen af te wegen. Rijnlands is namelijk een maatschappelijke ordening waarbij meer overheidsbemoeienis is, dan Angelsaksisch denkrichting. Aangezien het INK-model in het resultaatgebied maatschappij & partners en medewerkers heeft past dat model beter bij het Rijnlandse denken. De Balanced Scorecard hanteert de Angelsaksische denken. In die denkrichting is de organisatie als een bron van inkomsten voor de financiers en aandeelhouders.

In Europa is de overheidsbemoeienis en wet & regelgeving meer, dan in Amerika. Daardoor wordt het INK-model met name door Europese bedrijven met een maatschappelijke verantwoordelijkheid gebruikt. In Amerika is de overheidsbemoeienis minimaal door de vrije markt economie. Daardoor past het Balanced Scorecard model bij Amerikaanse bedrijven (Diepman, 2010).

WAAROM BSC TOEGEPAST VOOR DE KPI'S

Het gevolg van de procesbeheersing is dat het proces niet kostendekkend is. Dit is een probleem in het resultaatgebied bestuur en financiers bij INK (financieel bij Balanced Scorecard). Het Balanced Scorecard model is ingezet om de resultaatgebieden van INK te visualiseren en te checken.

BIJLAGE 4 PROCESANALYSE (ONDERZOEK AANSLUITPROCES)

Afrekenstaten worden niet geboekt op bestekspostniveau in de regio's

Figuur 30 Het aansluitproces

INTAKE

De intake bestaat uit het ontvangen en creëren van de aanvraag (zie bovenstaand processchema). De intake wordt uitgevoerd door de Medewerker Intake en Registratie Aansluitingen (MIRA). Deze medewerker is administratief, omdat het werk bestaat uit invoeren en registreren.

Bij binnenkomst van de aanvraag wordt deze in SAP CRM gemaakt en wordt de status van de aanvraag op "in bewerking" gezet. Daarna wordt beoordeeld of het een standaard- of niet-standaardaansluiting betreft. Indien het een standaardaansluiting betreft, vervolgt de MIRA het werk en maakt hij of zij de werkopdracht om te controleren op vervuilde grond en de aanwezigheid van een hoofdleiding. De schetsen en materiaalpakketten

worden in de bijlage van de werkopdracht toegevoegd. Vervolgens wordt de werkopdracht op “vrij” gezet in het systeem. Om de klant van de situatie op de hoogte te stellen wordt een bevestigingsbrief opgestuurd (zie processchema).

Na elke statuswijziging wordt de desbetreffende status door sommige medewerkers geregistreerd in een Excellijst. De medewerkers houden op deze manier overzicht op het eigen werk. Een medewerker geeft aan met die Excellijst weet ik wat de status van de desbetreffende aanvragen en/of werkopdrachten zijn, dit is een overzicht voor mezelf.

VOORBEREIDEN

In het geval van een niet-standaard aansluiting wordt de aanvraag uitgevoerd door de Medewerkers Realisatie Aansluitingen (MRA).

In dit proces maakt de MRA van een aanvraag een werkopdracht. Tijdens het maken van de werkopdracht worden diverse checks uitgevoerd. De checks die uitgevoerd worden zijn de volgende:

- De grond controleren op vervuiling via bodemloket;
- Hoofdleiding controleren op aanwezigheid; indien afwezig hoofdleiding laten aanleggen
- Capaciteit van de hoofdleiding controleren en bij groter dan 10m³ het bedrijfsbureau informeren;
- Controleren of een vergunning noodzakelijk is; zo ja: aanvragen
- Controleren op aanwezigheid van asbestcement(AC). Indien aanwezig: AC plan toevoegen.

Als de checks uitgevoerd zijn, worden de schetsen en materiaalpakketten net zoals bij standaardaansluiting toegevoegd in de bijlage van de werkopdracht. Daarna wordt de werkopdracht in vrij gezet in SAP CRM voor de aannemer. De aannemer ontvangt de werkopdracht dan digitaal via SAP CRM (zie processchema)

UITVOEREN

De uitvoering van het werk wordt door de aannemer uitgevoerd, maar de MRA medewerkers zijn betrokken bij het uitvoeringsproces om afstemming wat betreft de planning te realiseren. Bij het plannen wordt rekening gehouden met de wensweek van de klant. Het plannen, uitvoeren en terugmelden van de aansluiting wordt (dus) uitbesteed aan de aannemer. De MRA is verantwoordelijk voor de kwaliteitscontroles bij de aannemers op basis van steekproeven. De regel is om vijf keer per maand een steekproef uit te voeren. Na de werkzaamheden maakt de aannemer de schetsen en afrekenstaten (zie ook hiervoor processchema).

AFHANDELEN & AFWIKKELEN

De schetsen en afrekenstaten worden gecontroleerd door de MRA. Na de controle wordt de werkopdracht afgehandeld. Daarna komt de werkopdracht bij de MIRA te liggen. Die maakt een service invoerformulier voor de aannemer in SAP fico (R3). Tegelijkertijd wordt het bedrag geboekt op de desbetreffende journaalposten. Het opvallende is dat de afrekenstaten niet geboekt worden op bestekspostniveau. Daarna wordt de klant geregistreerd in SAP ISU wanneer het een bestaande klant betreft. Wanneer het niet een bestaande klant is wordt een taak aangemaakt voor de afdeling klant & facturatie (zie processchema).

BIJLAGE 5 ONDERZOEK OPERATIONELE STURING

De totale doorlooptijd voor de standaardaansluiting is tussen de 17.390 en 162.871 minuten (12 en 113 dagen). Bij de niet -standaardaansluiting is dat tussen de 211.834 en 301.564 minuten (56 en 209 dagen). De doorlooptijden zijn geschat door meer dan twee medewerkers tijdens een brown papersessie, die georganiseerd is voor het verbeterproject “uniformeren en procesgericht werken” (Consultancy Boer & Croon, 2013). De variaties in de doorlooptijden zijn groot door de wachttijden. Deze wachttijden bestaan uit verplichte checks. Sommige zijn juridisch verplicht, zoals het aanvragen van een vergunning. Er ontstaan zes werkvoorraden in het aansluitproces tussen de processtappen (intake-voorbereiden-uitvoeren-afhandelen & afwickelen).

Niet-standaardaansluiting:	Standaardaansluiting:
Minimale doorlooptijd: 211.834 min (56 dagen)	Minimale doorlooptijd: 17.390 min (12 dagen)
Maximale doorlooptijd: 301.564 min (209 dagen)	Maximale doorlooptijd: 162.871 min (113 dagen)

Figuur 31 Doorlooptijden (wacht- verwerkingstijden)

De huidige fte's zijn 19,4 in rayon Noord en de opbouw is als volgt:

- Team Zwolle (Overijssel): 9 Fte.
- Team Lelystad (Friesland): 5,6 Fte.
- Team Leeuwarden (Friesland): 4,8 Fte.

Figuur 32 Fte's

WERKVOORRADEN EN DOORLOOPTIJDEN

Figuur 33 Aansluitproces met doorlooptijden per processtap

Er ontstaan tussen de processtappen werkvoorraden (zie driehoeken hierboven) van aanvragen en werkopdrachten. Deze werkvoorraden kunnen zorgen voor een wachtrij (wachttijd). Om de operatie op efficiëntie te kunnen sturen is het van belang om die werkvoorraden zichtbaar te maken, want volgens lean-principe van Toyota ontstaan daar de wachttijden en daarmee de verspillingen (dus niet waarde toevoegend). De totale gemiddelde verwerkingstijd is 78 minuten. In de processtappen intake, afhandelen en afwikkelen is de totale gemiddelde verwerkingstijd 39 minuten.

De werkvoorraden zijn als volgt (de nummers zijn te zien in figuur hierboven in de driehoeken):

1. **Werkvoorraad klantaanvraag:** Bij de intake ontstaan werkvoorraden van aanvragen.
2. **Werkvoorraad aanvragen:** Tussen de intake en voorbereiding (bij niet-standaardaansluiting) ontstaat een werkvoorraad van aanvragen om voorbereid te worden in een werkopdracht.
3. **Werkvoorraad checks:** Tijdens de voorbereiding kan een werkopdracht in de wachtrij komen doordat bijvoorbeeld een vergunning aangevraagd moet worden.
4. **Werkvoorraad werkopdracht:** Als de werkopdracht gereed is, ligt die bij de aannemer om de werkopdracht uit te voeren.
5. **Werkvoorraad werkopdracht uitgevoerd:** De werkopdracht staat gereed om gecontroleerd te worden.
6. **Werkvoorraad aanvraag afhandelen:** De werkopdracht is klaar. De aanvraag van die werkopdracht staat in de wachtrij om afgehandeld te worden.

Op de werkvoorraden 1, 2, 5 en 6 hebben de medewerkers direct invloed zie figuur. De medewerkers hebben geen direct invloed op de werkvoorraden 3 en 4, omdat de actie van een andere afdeling of van een externe partij moet komen. De medewerkers kunnen wel nabellen om te vragen hoe het zit met de aanvraag of werkopdracht. Op deze manier kunnen de medewerkers de doorlooptijden beïnvloeden.

De MIRA pakt de klantaanvraag binnen 1 of 2 dagen (1440/2880 min zie figuur gemiddelde tijd) op uit werkvoorraad 1. Daarna wordt een aanvraag aangemaakt bij de intake, de verwerkingstijd hiervan is tussen 17 en 24 minuten. Uit werkvoorraad 2 pakt de MRA, bij een niet-standaardaansluiting, de aanvraag op. Bij een standaard aansluiting gaat de MIRA door met dezelfde aanvraag door de aanvraag zelf voor te bereiden. Bij een niet-standaardaansluiting duurt de voorbereiding tussen 53 en 469 minuten, omdat hiervoor extra checks uitgevoerd moeten worden. Bij een standaard aansluiting is dat tussen de 9 en 16 minuten. Als alles goed is gegaan tijdens de checks komt de werkopdracht in werkvoorraad 4 te liggen. Mocht er bijvoorbeeld geen hoofdleiding aanwezig zijn, dan komt de werkopdracht in werkvoorraad 3 te liggen. De subafdeling hoofdleidingen realiseert dan de hoofdleiding, de wachttijd voor het aansluitproces is dan 91 dagen (131040 minuten). De afdeling hoofdleidingen neemt dan actie om de hoofdleiding te realiseren. Als bij een niet-

standaardaansluiting de aanvraag moet wachten dan is de wachttijd tussen 136 en 197 dagen (195840 en 283680 minuten). Bij een standaard aansluiting is dat tussen 1 en 101 dagen (1440 en 145440 minuten). Die van de standaard aansluiting is lager, omdat de grond alleen op vervuiling en op de aanwezigheid van een hoofdleiding wordt gecontroleerd.

Als de aannemer binnen 14400 minuten (10 dagen) het werk heeft uitgevoerd komt de terugmelding van de aannemer te liggen in werkvoorraad 5. Door de MRA wordt de werkopdracht dan afgehandeld in 29 tot 54 minuten, waarna de aanvraag van de werkopdracht in werkvoorraad 6 komt te liggen. Door de MIRA wordt die aanvraag afgewikkeld tussen 55 en 57 minuten.

De verspillingstijd in het proces is berekend met de volgende formule.

$$\text{Verspillingstijd} = (\text{beschikbare tijd} \times \text{productiviteit \%}) - (\text{aantal aanvragen} \times \text{verwerkingstijd})$$

Tabel 10 Verspillingstijd

Omschrijving	Eenheden
Beschikbare tijd (19,4 Fte)*	34.144 uur
Productieve tijd (50%)**	17.072 uur
Aantal aanvragen 2012***	10.500
Verwerkingstijd (intake, voorbereiden, afhandelen en afwickelen) (78 min)****	1,3 uur
Benodigde tijd op jaarbasis	13.650 uur
Uurloon medewerker*****	€ 32
Verspillingstijd	3.422 uur

*19,4 Fte x 220 dagen x 8 uur.

** De helft van de tijd zijn de medewerkers bezig met andere werkzaamheden zoals: overleg bij de aannemer, bouwoverleg met alle partijen (nutsbedrijven, aannemers, bouwbedrijven etc.), tarievencommissie, deelname aan procesgericht werken en uniformeren, ziekte, pauze, teamoverleg, deelnemen in het logistieke verbeterprogramma, cursussen en opleidingen.

***Het aantal aanvragen in 2012 10.948. Er wordt uitgegaan van 10.500 aanvragen per jaar, omdat er rekening wordt gehouden met de mogelijke afname van nieuwe aansluitingen door de afname in bouwvergunningen (Centraal Bureau voor de Statistiek, 2013).

****De verwerkingstijd is een schatting van meer dan twee medewerkers.

***** personeelskosten (€ 1079153/34.144) is € 32.

WERKBELASTING

De werkbelastingen van de verschillende teams in de regio's is te zien in de tabel hieronder. Het is hierin opvallend dat de werkbelasting in Zwolle 105% is, en die van Flevoland en Friesland gemiddeld 72%. De percentages in de tabel zijn berekend met de volgende formule (Zie details van de berekeningen in bijlage):

$$\% \text{ Werkbelasting} = 100\% \frac{\text{benodigde verwerkingstijd} \times \text{aantal gerealiseerde aansluitingen}}{\text{beschikbare capaciteit in minuten (Fte)}}$$

Tabel 11 Werkbelasting

Teams	Werkbelasting 2012
Flevoland	71%
Friesland	73%
Overijssel	105%

De werkbelastingen van de verschillende processtappen zijn te zien in de tabel. In de processtappen intake, afhandelen en afwickelen is de totale gemiddelde verwerkingstijd 39 minuten. Dit komt doordat er gewerkt wordt in verschillende IT systemen.

Tabel 12 Gemiddelde werkbelasting

Gemiddelde werkbelasting 2012 Rayon Noord	*MIRA	*MRA
Intake	27%	
Vorbereiden	12%	54%
Uitvoeren	-	-
Afhandelen		28%
Afwikkelen	68%	

* MIRA (Medewerker Intake en Registratie Aansluitingen) is de administratieve medewerker die de intake, voorbereiden (alleen bij een standaardaansluiting), afhandelen en afwickelen doet.

* MRA (Medewerker Realisatie Aansluitingen) is de technische medewerker die de voorbereiding (alleen bij een niet-standaardaansluiting) en afhandelen doet.

BIJLAGE 6 IT-ARCHITECTUUR VITENS

In dit schema zijn alle IT-systemen van Vitens te zien. Vanuit dit schema zijn de relevante IT-systemen geselecteerd.

Figuur 34 IT-architectuur

BIJLAGE 7 KLEURENANALYSE CLARE GRAVES

- Paars: Mensen met een sterke paarse voorkeur hechten veel waarde aan de groep waarvan ze deel uitmaken. Dat kan zijn de familie, maar ook het werk of de geloofsgemeenschap. Voor hen zijn traditie, rituelen, veiligheid, vertrouwen en loyaal zijn aan de groep erg belangrijk. Een leider met een paarse kleur heeft veel groepsgevoel. Voor deze leider is eer, trouw en loyaliteit erg belangrijk;
 - Kwaliteiten: opofferingsgezind, toewijding en natuurlijke verbondenheid;
 - Valkuilen: behoudend, weinig kritisch en dogmatisch.
- Rood: Mensen die rood zijn verdelen de wereld in voor- en tegenstanders en staan klaar om hun positie te bevechten. Zij hechten veel waarde aan respect en verwachten sterk en duidelijk leiderschap. Vaak trekken deze personen het leiderschap naar zich toe. Een rode leider heeft macht, snelheid, daadkracht, assertiviteit, respect, focus en is direct;
 - Kwaliteiten: kracht, leiderschap, daadkracht en snelheid;
 - Valkuilen: onbetrouwbaar, egocentrisch, hardvochtig en confronterend.
- Blauw: Mensen die van orde, regelmaat, structuur en duidelijkheid houden zijn blauw. Blauw staat garant voor degelijk en goed verzorgd werk en weet dit ook bij anderen te waarderen. Mensen met een hoog-blauwe score hebben een sterk verantwoordelijkheidsgevoel. Een blauwe leider is eerlijk, loyaal, gedisciplineerd en het implementeren en regelen van zaken is geen probleem;
 - Kwaliteiten: secuur, orde, discipline, betrouwbaar en eerlijk;
 - Valkuilen: streng, vasthoudend aan regels en niet geneigd tot verandering.
- Oranje: Deze kleur is de kleur van de doelmatigheid. Mensen met een hoge oranje score gaan voor het resultaat en het persoonlijke succes en willen daar ook erkenning voor. De oranje leider is doel- en resultaatgericht. Daarnaast zij succes en status belangrijk en houdt hij of zij kansen in de gaten en is deze leider bereid om risico's te nemen;
 - Kwaliteiten: succesvol, doelmatig en efficiënt, flexibel;
 - Overvraagt, winst ten koste van, statusgericht.
- Groen: Oog voor de medemens en invoelend vermogen is typerend voor mensen met een hoog groene score. Een persoon die hoog scoort op groen hecht aan het groepsgebeuren, goed overleg en onderlinge communicatie. Pas als iedereen zich lekker voelt en de sfeer goed is kan er optimaal gepresteerd worden. De groene leider kenmerkt zich door zorgzaamheid, betrokkenheid en hulpvaardigheid. De mens staat centraal en deze leider zoekt consensus.
 - Kwaliteiten: warm, inlevend, hulpvaardig, harmonie en consensus;
 - Te soft, weinig besluitvaardig, conflict mijndend, weerstand tegen individueel succes.
- Geel: Geel is de kleur van individuele vrijheid en onafhankelijkheid, van onderzoek en analyse, originaliteit en oorspronkelijkheid. Mensen met een hoge gele score zoeken autoriteit in zichzelf, gaan hun eigen gang en kunnen daardoor gereserveerd of eigenwijs overkomen. Zij komen vaak met creatieve oplossingen en staan erom beken zaken in groter perspectief te zien en over grenzen na te denken en de hogere systematiek te doorgronden. Het inzicht dat daarmee verkregen wordt, biedt ruimte voor echt werkende oplossingen voor de lange termijn. Geel is open en tolerant naar andere waarden, zonder zich daarmee te vereenzelvigen. Men zoekt naar de kern, de waarheid en de beste oplossingen. De gele leider is creatief, analytisch, lange termijn gericht en onafhankelijk;
 - Kwaliteiten: open, innovatief, creatief, vrij, motiverend leiderschap en dringt door tot de kern;
 - Complicerend, chaotisch, gereserveerd, eigenwijs en kritisch.
- Turkoois: Deze mens ziet dat alles op aarde in samenhang met elkaar zich voortbeweegt en weet zich onderdeel van dit grote geheel. Dit inzicht wordt verkregen door het integreren van intuïtief voelen en weten. Het integreren van alternatieve geneeswijzen in de reguliere medische wetenschap is hiervan een voorbeeld. De kleur turkoois is in ontwikkeling en is zeldzaam bij leiders te zien.
 - Kwaliteiten: holistisch, mondiaal, eenvoud, sober, relativerend en onbaatzuchtig;
 - Valkuilen: weinig concreet, geen realiteitszin, vaag en wereldvreemd.

(Dynamics, 2011)

De grafieken hieronder heeft de HR-adviseur aangereikt. In deze grafieken zijn de drijfveren van de manager O&A, teammanager en het team te zien. De uitgebreide beschrijvingen van het onderzoek heeft de HR-adviseur niet kunnen overdragen vanwege privacy. Op basis van de hierboven beschreven kleuren en grafieken is een gesprek aangegaan met de teammanager. De twee hoogst scorende kleuren zijn leidend en de overige zijn ondersteunend.

Afbeelding wordt niet weergegeven, omdat de resultaten persoonlijk zijn.

Figuur 35 Drijfveren team Noord

Afbeelding wordt niet weergegeven, omdat de resultaten persoonlijk zijn.

Figuur 36 Drijfveren managers

BIJLAGE 8 OCI METHODE

De overige cultuurtyperingen zijn als volgt:

- Goedkeuring nastrevend. Ervoor zorgen door anderen te worden geaccepteerd; zich steeds bewust zijn van wat gebruikelijk is; op goede voet staan met meerderen; diegenen met het meeste gezag steunen.
- Conventioneel. De status quo accepteren; risico's vermijden; een goede indruk maken; meer belang hechten aan regels dan aan ideeën.
- Afhankelijkheid. Orders gewillig opvolgen; ieders mening vragen alvorens te handelen; doelen kritiekloos accepteren; meerderen nooit tegenspreken.
- Vermijdend. Wachten tot anderen eerst actie ondernemen; zaken uitstellen; zich op de achtergrond houden als het moeilijk wordt; zorgen nooit de schuld te krijgen van fouten.
- Oppositioneel. Zwakke punten aan de kaak stellen; zich verzetten tegen nieuwe ideeën; op fouten letten; de rol spelen van loyale oppositie.
- Macht. Nooit het heft uit handen geven; krachtig optreden; eigen machtspositie vergroten; hard zijn.
- Competitie. Collega's willen overtreffen; altijd proberen gelijk te krijgen; de indruk wekken nooit te verliezen; liever willen concurreren dan samenwerken.
- Perfectionisme. Dingen perfect willen doen; onrealistisch hoge doelen stellen; nooit een fout willen maken; alles onder controle willen hebben.
- Resultaatgerichtheid. Haalbare doelen stellen; gecalculerde risico's nemen; de business kennen, vooruit denken en plannen; uitdagende taken op zich nemen.
- Zelfactualisatie. Kwaliteit meer benadrukken dan kwantiteit; ideeën uitwisselen; ook eenvoudige taken goed uitvoeren; denken op een unieke; onafhankelijke manier.

(Maas, 2001)

BIJLAGE 9 DIEPTE-INTERVIEWS

Binnen elke teams zijn diepte-interviews gehouden om de situatie te meten. De interviews zijn anoniem afgenomen bij de medewerkers, daarom zijn de teams (Zwolle, Friesland, Lelystad) ook niet genoemd. Verder zijn de verslagen van de vergaderingen te zien, die gehouden zijn omtrent de operationele sturing met de projectgroep operationele sturing dat onderdeel is van het verbeterproject uniformeren en procesgericht werken.

9.1.1 VERGADERING OVER OPERATIONELE STURING

Datum: 2 februari 2013

Tijdens deze vergadering waren er twee medewerkers van aansluitingen aanwezig. De medewerkers hebben over de situatie wat betreft de stuurinformatie verhaal gedaan. Hieronder is hun verhaal samengevat:

De kosten, opbrengsten en aantallen waar we zicht op hebben, wordt niet echt wat mee gedaan. In de huidige situatie hebben wij geen meetpunten in het proces. We doen kwaliteitscontroles bij de aannemers door op hygiëne, veiligheid en op werkzaamheden te controleren. Je zou KPI's kunnen hangen aan kwantitatieve zaken, maar hierbij is belangrijk om te bepalen wat we gemeten willen hebben. Wij hebben ook combi aanvragen, dit betekent dat er één keer gegraven wordt. We hebben aannemers met contracten in verschillende gebieden. Als de medewerker problemen ziet tijdens de operatie, dan is de verantwoordelijk voor hem. Dit betekent dat de medewerker dit zelf moet oplossen. Als het niet gaat, dan kan de teammanager benaderd worden.

De MRA is verder verantwoordelijk voor het uitvoeringsproces. De contacten met de aannemer heeft de MRA. De MIRA is meer administratief en de MRA is meer technisch. Er werd gedacht om standaardaansluitingen alleen door de MIRA te laten uitvoeren. Hiervoor is enig technisch inzicht vereist. De MIRA's zouden technisch geschoold kunnen worden, maar die mensen willen dat niet, omdat ze daar niet voor gekozen hebben.

Met de aannemer hebben wij clusterprijzen afgesproken daar maakt een aannemer aansluiting voor. In de clusterprijzen zijn de bijzondere kosten niet meegenomen. In dat geval kan de aannemer ze in rekening brengen. Het is dat de aannemer vraagt om die prijzen, maar Vitens doet hier niet echt iets aan. De afdeling inkoop spreekt de bedragen af met de aannemer. Een aannemer is een keer geëvalueerd. We hebben gezien dat hij daar aan verdiend. Dit is wel een keer geëvalueerd.

Bovendien kunnen de teammanagers niet zien waarvoor we de aannemer betalen, omdat we niet per factuurregel boeken. Als we niet gestuurd boren, dan ondervinden we moeilijkheid met de gemeentes. Het is beter om de watertarieven te verhogen in plaats van kosten in de aansluitingen te verlagen. Doordat er geen inzicht is in het proces wat betreft doorlooptijden is het ook lastig om te sturen op de werkbelasting. De controllers willen alles gedetailleerd hebben, weten waar de medewerkers elke vijf minuten mee bezig zijn, maar dat is niet praktisch. Er is momenteel veel onduidelijkheid tussen de leidinggevenden en de medewerkers. Een ander probleem is dat niemand binnen Vitens weet hoe de rapportages gemaakt moeten worden in SAP CRM. Wij hebben ook te maken met heel veel IT-systemen. De systemen waar wij mee werken zijn CRM, ISU, Fico (R3), BPMS.

De MRA's en MIRA's hebben ongeveer een gemiddelde leeftijd van 50 of hoger. De huidige medewerkers hebben destijds gewerkt als monteur. Door de fusies van de afgelopen jaren zijn, hebben de medewerkers op de afdeling te kampen met onzekerheid.

Tijd: 09:00 – 12:00

Datum: 26 februari 2013

Aanwezige: Anita Dame, Bert Vos, Brigitta Lindeboom en Mehmet Duran

De stuurinformatie die relevant is voor het operationele proces is bepaald.

Aanvragen huidige situatie:

- Open
- Naar taak medewerker
- Vrijgeven

- Afwijzen
- Afgehandeld

Werkorder huidige situatie:

- Open
- In bewerking
- Vrijgeven
- Afgehandeld

INTERVIEWS

Functie: MRA

Tijd: 13:00 – 14:00

Datum: 21 februari 2013

1. Wat is uw functie binnen Vitens?

Ik doe eigenlijk twee dingen: ik ben MRA en ik ben ook contactpersoon voor Combi overleg. Ik ga wekelijks overleggen met de partijen, werkpakketen voorbereiden, zorgen dat alles goed loopt richting de aannemerij. Het controleren van de werkzaamheden.

2. Hoe lang werkt u bij Vitens?

Ik zit iets meer als 20 jaar bij het waterleidingbedrijf. Hiervoor zat ik bij het gemeentelijke energiebedrijf in Amsterdam. Daar heb ik 18 jaar gezeten. Ik hoopte altijd bij een ambtelijke werkgever terecht te komen, omdat de vooruitzichten beter waren.

3. Wat vind je van de werksfeer?

In Lelystad vind ik de werksfeer goed, maar kijk ik echt Vitens-breed dan is de werksfeer minder. Dit komt gewoon door de reorganisatie, dit zorgt voor onrust. Ik voel me hier eigenlijk niet thuis, maar ik ben overtuigd dat het buiten Vitens niet beter is. Dit zijn naar mijn mening de economische factoren.

4. Wat zijn de belangrijkste activiteiten voor u?

Ik vind het combiproces belangrijk, omdat ik contact met andere partijen leuk vindt. We hadden vroeger geen combiproces, maar toen ging iedereen apart graven. Het combiproces draagt bij dat we het met alle partijen goed uitvoeren en de klant tevreden houden. We zijn met andere combi partijen bezig. Het is denk ik beter om gezamenlijk iets op te bouwen met bijvoorbeeld Liander, UPC, KPN enz. Voor het combiproces kan je dan als Vitens een soort functie inzetten. Aan de andere kant was er een combiproces verbetering die digitale rotonde wordt genoemd. Maar KPN is hier uitgestapt. Het is dus moeilijk om met al die partijen iets te bereiken.

5. Hoer ervaar je het contact met de collega's?

De contacten met de andere afdelingen lopen niet zo flexibel. Als je ergens over belt wordt je naar een andere afdeling gestuurd.

6. Hoe vind je het contact met de leiding/management?

Het contact met de leiding is goed. De voorgangers van de teammanager waren drie keer niks. Ik vind dat je als manager moet openstaan voor sociale zaken en oor moet hebben voor andere. Dat heeft de huidige teammanager zeer zeker. Als ik luister naar de teammanager, dan geeft die aan dat er op een gegeven moment één manager komt voor de afdeling aansluitingen. En de uitstromen worden niet opgevuld. Dan denk ik dat het management alleen naar cijfers kijkt en niet naar de praktijk. Ik verwacht niet veel van toekomst. Tenminste dat de uitstroom gaat toenemen.

7. Wat vind je van de communicatie binnen het bedrijf?

De communicatie met de andere afdelingen zoals gezegd vind ik niet zo flexibel gaan. Verder vind ik de dat de toekomst niet helder is. Het wordt niet voldoende in het daglicht gezet wat men eigenlijk wil, maar ik begrijp wel goed dat ze de richting op willen gaan naar uitbesteden aan de aannemer van al het werk. Maar ik vind dat er geen duidelijke richting is. Ik vind dat het management hier duidelijk over moet zijn, dan weet ik waar ik aan

toe ben. Enerzijds wordt door mijn manager aangegeven dat ¼ van de werkzaamheden die wij hebben bij de aannemer komt. Anderzijds wordt er gezegd dat de aannemer daar niet op staat te wachten. Wij vinden de toekomstvisie onduidelijk. Door dit soort ontwikkelingen en geluiden gaat met de collega's niet goed. Sommige collega's hebben hartklachten gehad.

8. Wat zou je anders willen zien?

Ik zit zelf op deze functie, maar ik vind dit niet uitdagend. Je ziet Vitens-breed dat er veel gewerkt wordt in hokjescultuur.

In Hydron tijd hadden wij de verantwoordelijkheid bij de aannemer neergelegd. Toen bestelde de aannemer zijn materialen en die betaalde daar ook voor op dat moment. Omdat de aannemer dan daarvoor moet betalen gaat hij erop letten. Op deze manier kan je de aannemer dwingen om efficiënt te werken. Bij ons kochten (in Hydron tijd) de aannemer wel direct bij de leverancier.

Een andere optie is: op het moment worden de teammanagers ondergesneeuwd met veel opdrachten, maar ze hebben officieel geen seniors op de afdeling, maar andere afdelingen hebben dat wel. Ze kunnen dat delegeren.

Volledig uitbesteden aan de aannemer, dat voorbereiden van werkopdrachten. Hiervoor moeten wel kwaliteit controleurs zijn die de werkzaamheden van de aannemer volgen en beoordelen. Voor Flevoland heb je dan eigenlijk genoeg aan één controleur.

Dezelfde productiviteit kan ik ook leveren in drie dagen in plaats van vijf dagen. Als je de hele functie pakt ben je maar 25 uur echt productief bezig in één werkweek.

Functie: MRA

Tijd: 12:00 – 12:45

Datum: 8 maart 2013

1. Wat is uw functie binnen Vitens?

MRA. Dat is het voorbereiden van de werkzaamheden voor de aannemer.

2. Hoe lang werkt u bij Vitens?

Ik werk al 34 jaar bij Vitens.

3. Wat vind je van de werksfeer?

De werksfeer is goed. Om binnen het project 'uniformeren' bepaalde zaken gedaan te krijgen moet je machtig gedreven zijn. Je moet je eigenlijk niet 100%, maar 200% inzetten.

4. Hoe ervaar je het contact met de collega's?

Het is lastig om iedereen dezelfde kant op te krijgen. We waren vroeger individuele vestigingen, maar nu hebben we in rayon Noord één leidinggevende. Om de werkwijze te uniformeren wordt momenteel getracht om werkwijzen op papier te zetten, maar dat werkt naar mijn mening niet. Je kunt beter mensen aanspreken en de werkwijze uitleggen, dat werkt naar mijn inzien beter. Als je alles vastlegt in procesbeschrijvingen en je zegt we gaan het zo doen, dan doet iedereen de volgende dag het werk op zijn eigen manier. Op het moment probeer ik dit ook te doen door de vestigingen langs te gaan. Als je dan bij de persoon bent en het gevoel geeft dat je voor hen staat, dan krijg je ze veel makkelijker mee in de gewenste werkwijze. Dit is heel anders, dan wanneer je het op papier zet. Je moet gewoon de mensen vertellen waarom we veranderen en waarom we anders moeten

werken. Als je dit niet doet, dan gaan de mensen gewoon hun eigen weg bewandelen. Na de brown papersessie zijn wij als afdeling aansluitingen begonnen met het uniformeren van de werkwijze. Hiervoor hebben wij dertien projectgroepen opgezet. Op het moment is Boer & Croon de projectleider van het gehele project. Naar mijn inzien had dit niet hoeven. Wij hadden ons als Vitens wel gered. We hebben een procesmanager, die dat ook zou kunnen doen. Het bedrijf heeft veel geld gestopt in Boer & Croon, maar ik vind het niet werken in de praktijk. Onze procesmanager heeft meer structuur en orde, die had het wel beter gekund.

5. Hoe vind je het contact met de leiding/management?

Ik vind dat de manager O&A vaker op de afdeling moet komen om belangstelling te tonen voor de veranderingen en gang van zaken. Aan de andere kant heb ik de manager O&A benaderd en ik kreeg hierdoor veel geregeld. Ik heb geen inzicht in de agenda van de managers, maar ze zijn druk bezig. Ik zie ze elke dag vergaderen. Na deze vergaderingen en overleggen van de managers zie ik geen directe verbeteringen in ons werk.

6. Wat zijn de belangrijkste activiteiten voor u?

Vroeger deed ik alleen voorbereidingen, maar nu moet ik ook de uitvoering doen. Ik vind de structuur, die we voorheen hadden beter. Toen deed ieder zijn eigen werkzaamheden. Hier zijn de meningen over verdeeld binnen de groep, maar ik vind de scheiding voorbereidingen en uitvoering beter. Vroeger hadden wij nooit klachten. Ik vind dat ik nu met die uitvoering meer tijd kwijt ben. Iedereen gaat naar een aannemer toe. Voorheen deden twee mensen dat. Dit werk is niet gelijk. Je hebt elke dag te maken met verschillende klanten. We proberen onze klanten van dienst te zijn door extra tijd te besteden aan hun vragen. Door het aantal aansluitingen in de gaten te houden kan je het proces niet beheersen, omdat je met een aansluiting een hele dag bezig kan zijn. Aan de andere kant kan ik een aansluiting ook binnen 5 minuten klaar hebben. Dit is altijd verschillend. Ik vind dat het lastig is om als manager daarop te sturen. Ik ben van mening dat je de standaard aansluiting niet zomaar bij de administratieve medewerkers neerleggen, omdat hier nogal wat techniek bij komt kijken. Aan de andere kant verschillende administratieve medewerkers erg van elkaar. Je kunt niet aannemen en standaard aansluiting bij die mensen neerleggen. Ze komen technische kennis tekort. Nu is er een discussie in de projectgroep 'werkwijze' hierover. Wij als MRA's merken in de praktijk dat sommige MIRA's vaak met vragen komen, omdat ze het niet kunnen. We zouden niet te veel moeten overleggen, maar meer moeten doen. In september zou het uniformeren dan klaar moeten zijn. Daarna zouden we doorgaans kunnen verbeteren door wakker te blijven in het proces. De procesmanager zou het kunnen bewaken. Het is een supermachtige man, die naar je luistert.

7. Wat zou je anders willen zien?

De organisatie is omgegooid en in de praktijk zie ik dat iedereen hierover klaagt. Er moet meer structuur komen in de organisatie zoals meer duidelijkheid over welke richting we opgaan. Je zou alle technische werkzaamheden kunnen neerleggen bij de MRA's en al het administratief werk bij de MIRA's. De ideale situatie van het aansluitproces is om de aannemer de schetsen niet te laten printen, maar dan moet de aannemer de monteurs voorzien van laptop. We kunnen hier niet alleen over beslissen, omdat we met die andere nutspartijen in de combi zitten.

Functie: MRA

Datum: 20 februari 2013

Tijd: 11:00 t/m 12:15

1. Wat is uw functie binnen Vitens?

Mijn functie is de realisatie van aansluitingen. Voor 1 mei 2012 (voor de reorganisatie) deed ik controles en afrekenen, maar vanaf 1 mei doe ik dus ook technisch voorbereiden. Over het algemeen komt er een aanvraag binnen via aansluitingen.nl. De MIRA medewerkers pakt deze op en zendt het door naar ons, bij een niet-

standaard aansluiting. Wij maken een werkopdracht waarmee de aannemer het werk gaat uitvoeren. Soms gaan we ook naar de klant om af te spreken wat hij nou precies wil hebben. Dit komt meestal voor bij wijzigingen. Controles van aansluitingen bij de aannemer. Dat is mijn hoofdtaak op het moment. Daarnaast los ik problemen op met klanten en aannemers. Als de klant bijvoorbeeld problemen heeft met schetsen, dan ga ik naar de klant toe en bespreken we samen wat er moet gebeuren.

Ik zie veel dubbele aanvragen. Soms zie ik twee keer bijvoorbeeld Jan Smit. Je let daar wel op, maar soms zie je dat niet en ben je bezig met een dubbele aanvraag. Omdat de klant zicht weer een keer heeft aangemeld. Dit zorgt ook voor vervuiling in SAP. De klant moet gegevens, capaciteit, tekening duidelijk aanleveren, dan hebben wij het een stuk makkelijker. Bij de kwaliteitscontroles zijn er geen duidelijke normen waarop ik moet controleren. Ik heb wel een lijst die ik na moet gaan, maar die is meer voor de kwaliteit van de aannemer. Ik kan niet controleren op bijvoorbeeld materialen die de aannemer werkelijk heeft gebruikt. Er ligt een voorraad bij de aannemer, die vanuit Lelystad (voorraad Vitens) komt bij de aannemer. De aannemer werkt met een Min-Max-voorraad. Als de voorraad daalt wordt er besteld. Voor die voorraad betaalt Vitens. Wij kunnen niet controleren wat hij werkelijk gebruikt. Hij zou bij wijze van spreken 100 kunnen zetten op de factuur, terwijl hij minder heeft gebruikt. Wij kunnen dat niet nagaan. Natuurlijk let je er wel op. Door logisch na te denken en een match te zoeken tussen de factuur en werkopdracht, wat hij terugmeldt. De prijzen van de aannemer kan ik niet controleren, omdat de prijzen zijn afgesproken bij het contract. Verder zien wij wel wat de aannemer heeft gedaan.

2. Hoe lang werkt u bij Vitens?

Ik werk al 22 jaar bij Vitens. Ik ben begonnen als monteur. Het werk van MRA doe ik 8,5 jaar. Ik heb de achtergrond van Electro monteur, maar heb 11 jaar lang cursussen en opleidingen gedaan in de waterleiding techniek. Ik zat bij een aannemer 22 jaar terug. Ik zocht een vaste baan met zekerheid. Vitens was toen een ideale optie. In de afgelopen jaren heb ik wel onzekerheid over m'n baan door de fusies die ik heb meegemaakt. Sinds 2006 begonnen de fusies.

3. Wat vind je van de werksfeer?

Het werk is fijn. De werksfeer is minder, omdat er nu op de afdeling meer mensen uit andere vestigingen zitten. Het is onduidelijk wie nou welke taken/verantwoordelijkheden heeft. We werken nu steeds meer thuis (op afstand) dat is minder goed voor het persoonlijk contact. Je komt je collega's minder vaak tegen. Ik vind dat niet goed voor de communicatie. Voorheen hadden we beter persoonlijk contact met de collega's. We wisten alles van elkaar. Dat was fijn voor de communicatie. Nu kom je een collega uit een andere vestiging tegen die je niet kent.

Met het werk wat ik doe voel ik me thuis, maar door de werksfeer en de veranderingen die lopen voel ik me niet thuis. Ik ben wel flexibel hoor. Ik kan ook andere werkzaamheden doen op zich. Ik heb veel opleidingen gevolgd 11 jaar lang. Je zou mij overal kunnen inzetten. Als ik een dag meeloop op de afdeling hoofdleiding kan ik het zo uitvoeren.

4. Wat vind je van de communicatie binnen het bedrijf?

De communicatie vind ik nu minder, omdat we voorheen een klein groepje hadden vond ik de communicatie beter. Nu gaan ook de veranderingen door en ik verwacht een uitstroom over 2 jaar. Hierdoor heb ik wel onzekerheid op het moment. Dat is niet fijn, want ik ben 57 jaar en ik moet nog 10 jaar. Ik zou jongeren willen opleiden voor dit werk. De ervaring, die ik heb opgedaan, wil ik overdragen aan jonge mensen. Op deze manier zorg je ook voor instroom. Dit probeer ik bij MIRA's te doen, omdat zij geen technische achtergrond hebben, maar door de veranderingen wel gedwongen worden om technisch werk, zoals voorbereiden & uitvoeren van standaard aansluitingen te kunnen uitvoeren.

5. Hoer ervaar je het contact met de collega's?

Het contact met de collega's is op het moment rommelig, omdat we nu met meer mensen op de afdeling zitten. Sommige collega's die doen hun werk niet goed. Ze voegen bijvoorbeeld niet de juiste bijlagen (tekeningen) toe aan de werkopdracht, dan moet ik dat weer voor hun oplossen met de aannemer. Ik vind dat sommige MRA's hun werk slordig doen. We zijn niet flexibel genoeg, omdat we geen laptop hebben. Ik had een laptop ik kon overal inloggen, maar die is ingenomen. Ik vind dat dit soort middelen beschikbaar moeten zijn.

6. Hoe vind je het contact met de leiding/management?

Contact met het management vind ik goed, maar het werk hebben ze veranderd. Dat komt niet overeen met mijn verwachtingen. Ze hebben een knip gemaakt. We moeten nu voorbereiden en uitvoeren. Ik zie liever het voorbereiden en uitvoeren apart. Dat, zeg maar, de een in de buitendienst is en de andere het werk voorbereid. Mijn indeling zou dan zijn: twee mensen buitendienst controles (hygiëne, veiligheid, materiaal, aansluiting) bij de aannemer en andere voorbereiden.

7. Wat zou je anders willen zien?

- Begeleiding op de werkvloer
- Dubbele aanvragen van de klanten eruit halen
- Controles uitvoeren bij de aannemer op veiligheid en techniek van de aansluiting.

Alle standaard aansluitingen naar de aannemer en de MIRA tussen uit halen. Of de MIRA's bij de aannemer plaatsen. Hiervoor heeft de aannemer wel de middelen nodig zoals SAP CRM, ISU, DIASYS etc.

Functie: MIRA

Tijd: 10:00 – 11:30

Datum: 6 maart 2013

Algemene vragen

1. Wat is uw functie binnen Vitens?

Alle aansluitaanvragen administratief afhandelen. Daarbij doen we de aanvraag, afrekenstaten, inhuizen object enz. Dit zijn alle administratieve handelingen die bij het aansluitproces komen kijken.

2. Hoe lang werkt u bij Vitens?

Ik werk al 22 jaar bij Vitens en de andere MIRA werkt al 26 jaar, maar die is begonnen voor NUON en later met de fusies is ze terecht gekomen bij Vitens en bij Vitens werkt ze sinds 3 jaar.

3. Wat vind je van het werk en de sfeer?

Dat is nogal verschillend. In Lelystad hebben wij het wel goed. In Friesland is het ook goed geeft de andere MIRA aan. De MIRA uit Friesland geeft aan dat in een klein groepje zijn en alles doen.

De MIRA uit Friesland geeft aan dat ze het contact met de andere afdeling als lastig ervaart. Je weet niet wie je moet hebben in andere afdelingen. Het contact tussen de vestigingen onderling ervaar ik goed. We proberen elkaar te helpen.

Diepte vragen

4. Hoe ervaar je het contact met de collega's?

Bij ons is het contact in Friesland persoonlijker dan in Zwolle, omdat wij in een klein groepje zijn.

5. Wat vind je van de communicatie binnen het bedrijf?

Ik heb altijd het gevoel dat als je andere afdelingen aan de telefoon hebt dat zij een beetje neerbuigend doen naar onze afdeling. We mogen bijvoorbeeld alle problemen oplossen. Een voorbeeld is: er belde een klant die twee facturen heeft gehad. Er wordt tegen klant gezegd dat die factuur wordt gestorneerd. Er wordt een taak voor ons gemaakt, dat wij dat kunnen storneren. Een ander voorbeeld is dat de afdeling klant & facturatie niet achter de openstaande facturen aangaat en dat wij daar achteraan moeten gaan.

De communicatie vanuit de teammanager is dat we soms heel veel mails tegelijk krijgen. Soms is het dat we een belangrijke beslissing moeten nemen en dat we daar een tijd geen antwoord op krijgen. Als ze bij ons is dan

meldt de teammanager bepaalde dingen, maar soms is ze er niet en horen we een wijziging van een andere collega. Dit heeft ook te maken met dat ze veel mensen onder haar heeft. Een voorbeeld is, dan is ze in ons geboeid en vraag je: wanneer kom je naar me toe want ik heb een dringende vraag? en dan is ze druk bezig met e-mail en voicemail, dan duurt het nog langer. Heel veel dingen lossen wij wel zelf op, maar soms moeten er beslissingen gezamenlijk genomen worden.

Aan de andere kant is de teammanager een heel goed mens. Ze luistert altijd naar je en probeert mee te denken met je en je kan over alles praten met haar. Wat dat betreft is ze een goed mens.

6. Wat vind je van het management/leiding?

De manager O&A had aangegeven de functies op één hoop te gooien en later is dit teruggetrokken. Wij hebben het nu niet duidelijk waar de afdeling naar toe gaat. We hebben wel een vermoeden dat dat nog een keer komt. Het is een cijfermens. Hij neemt zijn beslissingen op basis van cijfers, maar je ziet ook dat zijn stijl heel projectmatig, cijfermatig is. Hier zal hij ook op geselecteerd zijn denk ik. Nu zien we de manager heel weinig.

We hadden op een gegeven moment gehoord van de manager O&A dat alle MIRA's naar Arnhem moesten voor een bepaalde periode. Dit had ik net voor de kerstvakantie gehoord. Ik vond het niet leuk, omdat ik moest reizen vanaf Leeuwarden naar Arnhem. Dit is voor mij echt niet te doen. Ik heb gekozen voor een baan dichtbij huis, dan ga ik niet ver reizen voor m'n baan. De beslissing voor Arnhem was gemaakt, omdat wij op dezelfde manier moesten gaan werken als in Arnhem.

Voor ons gaat het privéleven voor, daarom kan je van ons niet verwachten dat we voor ons werk overal naar toe gaan. Het kan natuurlijk wel dat we af en toe naar een vestiging gaan om te helpen. Van een leidinggevende verwacht je eerder dat die bereid is overal naartoe te gaan, maar dat kan je ook verwachten van iemand die hoogopgeleid is.

Ik heb bewust gekozen voor Vitens, omdat ik in Leeuwarden wilde werken en nu krijg ik te horen dat ik naar Arnhem moet. Daar heb ik (dus) niet voor gekozen. Trouwens, bij Nuon was ik overspannen door de stoplichten. Dat waren dan cijfers waarop we werden gestuurd. Daar was het heel zakelijk. Nu kom ik bij Vitens en krijgen we het ook hier.

7. Wat zou je anders willen zien?

Ik zou willen dat ieder in zijn gebied blijft, maar wel kan inspringen in verschillende locaties.

Functie: MRA

Tijd: 10:00 – 11:30

Datum: 27 februari 2013

1. Wat is uw functie binnen Vitens?

Als MRA ben ik bezig met het voorbereiden van de werkopdrachten voor de aannemer. Vaak heb ik ook contact met de klanten en aannemers om het werk te bespreken. Na de werkzaamheden van de aannemer controleer ik de afrekenstaat en de schets en deze zet ik door naar MIRA.

2. Hoe lang werkt u bij Vitens?

Ik werk al 33 jaar bij Vitens.

3. Wat vind je van het werk en de sfeer?

De werksfeer in Friesland vind ik wel goed, omdat we hier open en eerlijk zijn tegen elkaar. We helpen elkaar graag en voorheen bij Nuon water waren wij zelfsturend. Daarom hebben wij nu geen problemen zonder een teamleider. Het is aan de andere kant wel lastig, omdat je soms met vragen zit die je niet direct kwijt kunt. De teammanager weet ook niet heel veel over de inhoud van het werk.

4. Hoe ervaar je het contact met de collega's?

Het contact met de collega's ervaar ik goed. We zijn hier een klein groepje. Je bent vast wel tegen gekomen dat ze in andere regio's anders werken. Wij zijn hier zelfsturend en staan voor elkaar. We pakken de werkzaamheden volledig zelfstandig op.

5. Wat vind je van de communicatie binnen het bedrijf?

Wij hebben korte lijnen met de collega's hier in Friesland. Vitens breed vind ik de communicatie minder. Wat betreft de huidige veranderingen wordt er door de manager O&A niet open gecommuniceerd over de toekomst van dit bedrijf. Ik vind dat je wat dat betreft open moet zijn. Het vertrouwen in het management heb ik daardoor niet. Als ze transparanter en duidelijker zijn over wat er gaat gebeuren met de medewerkers, zou ik dat wel hebben.

6. Wat vind je van het management/leiding?

Ze willen meer met de cijfers, maar in de praktijk werkt het niet zo. Vanuit de aantallen lijkt het het net of wij weinig doen, maar wij zijn niet bezig met standaard aansluitingen, maar met niet standaard. Bij die aansluitingen ben je meer tijd kwijt, omdat je dan met de klant moet bellen over wat hij precies wil en de vergunningen enz. Het management wil meer met de cijfers van aanvragen en doorlooptijden, maar ik vind dat er naar de praktijk gekeken moet worden. Het is variërend en moeilijk te sturen met de getallen. De ene keer duurt het iets langer, dan de ander keer.

GESPREK MANAGER O&A

Datum: 26 februari 2013

Tijd: 11:00 – 11:30

Doordat wij de watertarieven niet gaan verhogen, is dat voor ons aanleiding om de kosten te reduceren. Daarbij is dichtbij de klant staan voor ons ook belangrijk. Dit willen wij realiseren door de graad van automatisering in het proces te verhogen. Hiermee kunnen we de klant beter van dienst zijn door kortere levertijden. Dit doen we met andere nutspartijen in de keten. Hiervoor hebben we de LIP (Landelijke Intake Portal) en de digitale rotonde. De digitale rotonde bevindt zich in een testfase. In de toekomst willen we hiermee verder. Deze automatisatie wekt angst bij de medewerkers, omdat ze onzeker zijn over hun baan. Ik kan geen garantie geven aan de medewerkers.

GESPREK MET DE TEAMMANAGER

Teammanager

Datum: 12- maart -2013

Plaats: Zwolle

Gesprek over de leiderschapsstijl

1. Uit de grafiek zie ik dat je sterke kleuren oranje en groen zijn. Aan de weerstandkant zie ik de kleuren rood en oranje. Hoe verklaar je dat?

Ik zet alles op alles om het resultaat te halen. Daarbij sta ik open voor nieuwe ideeën en om een pilot te draaien voor nieuwe initiatieven. Vanuit de groene kleur wil ik de mensen meenemen in mijn resultaten. Dat wil zeggen dat ik met de mens een resultaat wil bereiken. Mijn weerstand is dat ik niet over de rug van mensen een resultaat wil bereiken, maar met de mensen. Daarom zijn de kleuren rood en oranje in mijn weerstandsgebied. Als ik op het moment zie ik dat ik het team mee heb, heb ik vrede met mezelf. Daarnaast tracht ik mijn medewerkers te begeleiden op de resultaten. Door mijn derde kleur rood heb ik soms de neiging om snel besluiten te nemen.

2. De manager O&A heeft de kleuren oranje en geel als drijfveer klopt dat ook in de praktijk?

Ja, dat klopt wel. Hij heeft de helikopterview over de gehele afdeling en heeft strakke doelstellingen. Daarbij is de lange termijn visie en resultaatgerichtheid duidelijk terug te zien, namelijk dat het proces kostendekkend moet worden.

3. Hoe stuur je de medewerkers aan?

Momenteel hebben we geen middelen buiten de aantallen, kosten en opbrengsten om het proces aan te sturen. We wilden de stuurinformatie laten invullen in een Excellijst, maar dat is teruggetrokken door de directie. Doordat zo inefficiëntie gecreëerd wordt.

4. Hoe vind je de communicatie gaan met de medewerkers?

Ik probeer stinkend mijn best te doen om iedere week een team te bezoeken. Bij de teams probeer ik aan tafel te zitten en een boterham te eten met de medewerkers. Als ik in Zwolle ben, dan zit ik in de kamer van de teammanagers en probeer ik tijd te maken voor de medewerkers. Verder probeer ik de medewerkers duidelijk te maken dat we in de toekomst gaan versmallen wat betreft Fte's.

BIJLAGE 10 KPI'S GEWENSTE SITUATIE

HUIDIGE WERKBELASTIG

Doel: weergeven van de werkbelasting in de verschillende teams.

$$\% \text{ Werkbelasting team} = 100\% \frac{\text{benodigde verwerkingstijd} \times \text{aantal aanvragen}}{\text{beschikbare capaciteit in minuten (Fte)}}$$

Benodigde gemiddelde verwerkingstijd per aanvraag is $(20+13+260+42+56)/5=78$ minuten.

*De verwerkingstijden zijn een inschatting van meer dan twee medewerkers.

GEMIDDELDE DOORLOOPTIJD

Doel: het meten van de gemiddelde doorlooptijd per aanvraag. De doorlooptijden worden gemeten op drie punten om de tijden van de MRA, MIRA en aannemer bij te houden zie tabel.

Tabel 13 Doorlooptijden

Processtappen	Doorlooptijd	Omschrijving
Intake & voorbereiden	1	verwerkingstijd en wachttijd MRA en MIRA meten
Uitvoeren	2	Uitvoertijd aannemer
Afwikkelen en afhandelen	3	verwerkingstijd en wachttijd MRA en MIRA meten

Gemiddelde doorlooptijd= $(\text{doorlooptijd } 1 + 2 + 3)/3$

WERKVOORRADEN

De werkvoorraden zijn in de tabel te zien. De werkvoorraden ontstaan bij statuswijzigingen van de aanvragen of werkopdrachten. Op de volgende pagina zijn de statuswijzigingen te zien in een processchema. Bij de checks zijn statuswijzigingen toegevoegd. Dit betekent dat de medewerkers bij een check de status van de werkopdracht dienen aan te passen. Door deze werkvoorraden te beheersen kan het proces gestuurd worden op efficiëntie.

Tabel 14 Werkvoorraden in het proces

Werkvoorraden	Status	Omschrijving	Processtap	Doorlooptijd
Aanvraag	In bewerking	Aanvraag staat te wachten op een werkopdracht (voorbereiding)	Intake	1
Checks	Wachten I.V.M. check	Werkopdracht staat te wachten op actie van een externe of andere afdeling	Voorbereiding	1
Werkopdracht	In vrij	De aannemer mag de werkopdracht uitvoeren	Uitvoeren	2
Werkopdracht uitgevoerd	Terugmelding	De werkopdracht staat te wachten om afgehandeld te worden	Uitvoeren	2
Werkopdracht	Afgehandeld	De werkopdracht wordt door de MRA afgehandeld	Afhandelend	3
Aanvraag	Afgehandeld	De aanvraag wordt door de MIRA afgehandeld	Afwikkelen	3

Figuur 37 het proces meten

OVERIGE KPI'S

GEREALISEERDE AANVRAGEN IN DE WENSWEEK

Gerealiseerde aanvragen in de wensweek van de klant. Deze KPI geeft de mogelijkheid om te sturen op de klanttevredenheid.

$$\frac{\text{Aantal aanvragen gerealiseerd in } x \text{ periode}}{\text{totale aanvraag in } x \text{ periode}} \times 100\%$$

COMPETENTIES ZELFSTURENDE TEAMS

Deze KPI biedt de mogelijkheid om de competenties van de teams te volgen. Op deze manier kunnen de teams ontwikkeld worden om in de toekomst zelfsturend te gaan functioneren.

$$\text{Competenties \%} = \frac{\text{aantal competenties ontwikkeld}}{\text{Totale aantal competenties}} \times 100\%$$

MEERWERKKOSTEN AANNEMER

Deze KPI geeft de mogelijkheid om na te gaan wat de kosten zijn van meerwerkkosten in een bepaalde periode.

$$\frac{\text{Meerwerkkosten}}{\text{totale kosten aannemerij}} \times 100\%$$

BIJLAGE 11 IMPLEMENTATIEPLAN

Tabel 15 Implementatieplan

Nr.	Op te leveren producten	Benodigde tijd*
1	<u>Creëren transparantie</u>	
	Status van de aanvragen en werkopdrachten aanpassen om de werkvoorraden inzichtelijk te kunnen maken in SAP CRM	Valt onder de kosten van IM
	Een nieuwe query inbouwen om de doorlooptijden te kunnen meten van de aanvragen, werkopdrachten en werkvoorraden in SAP CRM	Valt onder de kosten van IM
	Een standaard afrekenstaat afspreken met de aannemers omtrent de besteksposten	20
	De besteksposten programmeren in SAP Fico	50
	Boekingsinstructies wijzigen voor de afrekenstaten	50
2	<u>Aandacht richten op wat echt belangrijk is</u>	
	De KPI's in een realtime dashboard presenteren van SAP CRM	Valt onder de kosten van IM
3	<u>Creëren van een consistente verantwoordelijkheidsstructuur</u>	
	Taken en verantwoordelijkheden afspreken	50
4	<u>Afstemmen van focus op lange en korte termijn</u>	
	Subafdelingsplan voorbereiden	50
5	<u>Ontwikkelen van zelfsturende teams</u>	
	Competentieprofiel opzetten voor elk team	90
	Veranderingsproces doorlopen	250
	Totale uren	560

De actoren die betrokken zijn bij de implementatiefase zijn:

- Afdeling ICT en Informatiemanagement (IM). Bij fase 1, om de IT-systemen in orde te maken;
- Afdeling Finance & control. Het maken van boekingsinstructies;
- Afdeling Inkoop. Standaard afrekenstaten afspreken met de aannemer.
- Medewerkers en managers van aansluitingen.

BIJLAGE 12 KOSTENDEKKEND PROCES

Tabel 16 Kosten en opbrengsten

Operationele 2012	Opbrengsten
Aansluiting nieuwbouw	€ 3.262.228
Bouwaansluiting	€ 517.920
Tijdelijke aansluiting	€ 324.411
Wijziging	€ 776.444
*Geactiveerde productie	€ 412.961
Totale opbrengsten	€ 5.293.963
Operationele 2012	Kosten
Aansluiting nieuwbouw	€ 3.625.532
Bouwaansluiting	€ 653.954
Tijdelijke aansluiting	€ 373.151
Wijziging	€ 1.115.397
Totale kosten	€ 5.768.035
Verschil	€ 474.071-
Investerings	Kosten
Saneringen	€ 1.426.316

*Onder de geactiveerde productie voor het eigen bedrijf worden de eigen bedrijfskosten opgenomen ten dienste van de vervaardiging van materiële vaste activa welke betrekking hebben op infrastructurele werken. Dit betreft de directe personeelsuren die besteed worden aan de investeringen en bedraagt over 2012 € 412.961. Het proces is niet kostendekkend met € 474 duizend. Daarnaast kosten de investeringen € 1,4 miljoen.

Tabel 17 Kostendekkend proces

Opbouw	Kosten (exclusief saneringen)	Bezuinigingen	Bedrag
Aannemer	€ 2.887.018	13%	€ 360.877
 Materiaal	€ 1.079.080		
 Personeel	€ 868.858	14%	€ 121.640
Ondernemingsoverhead	€ 682.850		
Magazijntoeslag	€ 129.490		
Procesoverhead	€ 78.197		
Overig	€ 42.542		
Totaal	€ 5.768.035		€ 482.517

Door 13% op de aannemerskosten en 14% op de personeelskosten te bezuinigen kan het proces kostendekkend worden. Het verschil bedraagt dan € 8.446 (€ 482.517 – € 474.071).

