

HLT: Samen Sterker!

Bijlagenboek bij het bedrijfsplan voor de vorming en doorontwikkeling van

de ambtelijke werkorganisatie HLT Samen. Een werkorganisatie van, voor en

door de zelfstandige gemeentebesturen van Hillegom, Lisse en Teylingen.

Definitieve versie

Afwegingen bestuurlijk juridisch construct

1

Hillegom, Lisse, Teylingen,

Definitieve versie, 20 januari 2016

A. Afwegingen bestuurlijk juridisch construct 2

B. Afwegingen directiemodel 9

C. Gedetailleerd taken- en formatieoverzicht 11

D. Gentlemen’s agreement 13

E. Organisatiecultuur 15

F. Thema’s in actieplan organisatiecultuur 19

G. Dienstverleningsproces en uitwerking anno 2020 20

H. Implementatieprincipes dienstverlening aan externe klanten 26

I. Proces van harmonisatie werkprocessen 28

J. Nadere informatie I&A 30

K. Financiële consequenties I&A 34

L. Gedetailleerd overzicht vloeroppervlak 37

M. Verslagen werktafels d.d. 17 november 2015 38

Afwegingen bestuurlijk juridisch construct

2

A. Afwegingen bestuurlijk
juridisch construct

Voor werkorganisatie HTL Samen is gekozen voor de bedrijfsvoeringsrganisatie (BVO) als

juridische vorm. Deze vorm wordt gekenmerkt door rechtspersoonlijkheid en beperkte bestuurlijke drukte

binnen de Wet gemeenschappelijke regelingen.

Motivering

De bedrijfsvoeringsorganisatie heeft een ongeleed bestuur, ofwel één bestuurlijke laag. Daar waar het

Openbaar Lichaam een geleed bestuur kent: Algemeen én Dagelijks Bestuur. Aan de organisatie kunnen

taken worden opgedragen op het gebied van bedrijfsvoering en uitvoering die vanwege hun

beleidsneutrale karakter niet om een zware bestuurlijke aansturing vragen. Tegelijkertijd geeft deze vorm

rechtspersoonlijkheid, zodat de organisatie slagvaardig is, eigen personeel in dienst kan nemen,

opdrachten kan geven en overeenkomsten kan sluiten.

Daarnaast is een kenmerk van een bedrijfsvoeringsorganisatie dat het bestuur van die

bedrijfsvoeringsorganisatie niet bevoegd kan worden gemaakt om beleid vast te stellen. Vanuit het

perspectief van zelfstandig blijvende gemeenten met een gezamenlijke ambtelijke organisatie is de

gemeenschappelijke regeling in de vorm van een bedrijfsvoeringsorganisatie voor de HLT samenwerking

de meest geëigende vorm van gemeenschappelijke regeling en geeft deze minder bestuurlijke drukte dan

een Openbaar Lichaam.

Alternatieven

Alternatieve juridische constructies voor werkorganisatie HLT Samen zijn, conform de opties uit het Plan

van Aanpak:

A. Openbaar lichaam

Het openbaar lichaam is een vorm van publiekrechtelijke samenwerking met rechtspersoonlijkheid. Het

bestuur van een openbaar lichaam bestaat uit een algemeen bestuur (AB) en een dagelijks bestuur (DB)

en wordt daardoor over het algemeen als een ‘zware’ bestuurlijke samenwerkingsvorm ervaren.

Gemeenten die deelnemen, kunnen bevoegdheden van regeling en bestuur overdragen (delegatie) aan

het openbaar lichaam.

Door uitgangspunt van bestuurlijke zelfstandigheid van gemeenten en de daaraan gekoppelde

randvoorwaarde dat geen bevoegdheden worden overgedragen aan de gemeenschappelijke regeling is

het oprichten van een gemeenschappelijke regeling in de vorm van een openbaar lichaam niet de meest

geëigende keuze.

B. Centrumgemeente

In een centrumgemeente komen de deelnemers overeen dat bevoegdheden van een bestuursorgaan van

de ene gemeente worden uitgeoefend door een bestuursorgaan van een andere gemeente. Er is sprake

van het mandateren van bestuursbevoegdheden door het ene gemeentebestuur aan het andere.

Bij een centrumgemeenteregeling is de centrumgemeente als eerste verantwoordelijk voor de uitvoering

van taken en is daarvoor (contractueel) aansprakelijk tegenover de gastgemeenten. De centrumgemeente

heeft in de samenwerkingsconstructie dan ook een dominante rol. Dit verdraagt zich niet met het

uitgangspunt van gelijkheid en gelijkwaardigheid. Een dergelijke constructie zou kunnen worden

overwogen als de samenwerking een beperkt takenpakket zou omvatten, maar is zeker niet bruikbaar in

Afwegingen bestuurlijk juridisch construct

3

de door ons voorgenomen samenwerkingsconstructie waarbij op alle terreinen de samenwerking vorm

wordt gegeven.

Aan de bezwaren van de centrumgemeente constructie kan deels worden ondervangen door het vormen

van een “meervoudige” centrumgemeente constructie. In een dergelijke situatie wordt elk van de drie

gemeenten verantwoordelijk voor een deel van het takenpakket. Aan deze constructie kleven echter twee

belangrijke nadelen:

a. Ook bij een dergelijke constructie bestaat er voor twee gemeenten geen zeggenschap meer over

het deel dat is belegd bij een andere partner;

b. Het grootste knelpunt is dat er geen integrale nieuwe organisatie ontstaat. Er blijven drie

gemeentelijke organisaties bestaan die zich gaan specialiseren op bepaalde deelgebieden;

c. Het model zorgt voor complexiteit in aansturing (in strijd met uitgangspunt van eenvoud) in

termen van werkgeverschap (in strijd met kansen voor medewerkers), verrekening (in strijd met

beheersing kosten) en risicoverdeling (in strijd met gelijkwaardigheid).

Gelet op de uitgangspunten van de gezamenlijke organisatievorming en de hiervoor geschetste

knelpunten is ook een constructie van meervoudige centrumgemeente niet wenselijk.

Hieronder treft u een overzicht aan van de overwegingen die ten grondslag liggen aan de keuze voor het

juridisch construct onder werkorganisatie HLT Samen, ten opzichte van de uitgangspunten.

Afwegingen bestuurlijk juridisch construct

4

Overzicht met overwegingen bij de keuze voor een bedrijfsvoeringsorganisatie

Toetsing aan uitgangspunten

Bestuurlijke

zelfstandigheid

Geen overdracht van

verantwoordelijkheden en

bevoegdheden

Ernstige beperkingen van de

bestuurlijke zelfstandigheid (zowel

bij enkelvoudige als meervoudige

centrumgemeente constructie) in de

vorm van mandaatverlening aan

centrumgemeente

Ernstige beperkingen van de bestuur-

lijke zelfstandigheid (zowel bij

enkelvoudige als meervoudige cen-

trumgemeente constructie). Beper-

king gaat nog verder dan bij centrum-

gemeente, omdat in deze constructie

ook bestuursbevoegdheden worden

overgedragen.

Gemeenten behouden de eigen

bevoegdheden en

verantwoordelijkheden. Alleen

bedrijfsvoeringstaken, uitvoerende

taken en beleidsvoorbereiding worden

in gezamenlijkheid belegd.

Score + - -- ++
Versterking

strategische

denkkracht

Geen vorming van een

gezamenlijke organisatie;

bundeling van krachten

alleen informeel; materieel

gezien geen wijzigingen ten

opzichte van huidige situatie.

Geen vorming van een gezamenlijke

organisatie als gekozen wordt voor

een meervoudige centrumgemeente

constructie. Bij keuze voor een

enkelvoudige centrumgemeente is

er geen materieel verschil ten

opzichte van de constructie van OL

of BVO

Er is vanuit het perspectief van versterking van de strategische kracht geen

materieel verschil tussen de vorming van een Openbaar Lichaam of de

inrichting van een bedrijfsvoeringsorganisatie. In beide gevallen wordt één

gemeenschappelijke ambtelijke organisatie opgebouwd, waardoor de

strategische denkkracht kan worden vergroot.

Score -- +/- + +
Kwaliteitsverbetering

van de dienstverlening

Geen vorming van een

gezamenlijke organisatie;

bundeling van krachten

alleen informeel; materieel

gezien geen wijzigingen ten

opzichte van huidige situatie.

Bij keuze voor een enkelvoudige

centrumgemeente is er geen

materieel verschil ten opzichte van

de constructie van OL of BVO. Bij

meervoudige centrumgemeente is

sprake van versnippering.

Er is vanuit het perspectief van verbetering van de kwaliteit van de

dienstverlening geen materieel verschil tussen de vorming van een Openbaar

Lichaam of de inrichting van een bedrijfsvoeringsorganisatie. In beide gevallen

wordt één gemeenschappelijke ambtelijke organisatie opgebouwd, van waaruit

de dienstverlening kan worden geleverd.

Score -- +/- + +
Vermindering van de

kwetsbaarheid

Geen vorming van een

gezamenlijke organisatie;

Bij keuze voor een enkelvoudige

centrumgemeente is er geen

Er is vanuit het perspectief van opheffing van kwetsbaarheid geen materieel

verschil tussen de vorming van een Openbaar Lichaam of de inrichting van een

Afwegingen bestuurlijk juridisch construct

5

bundeling van krachten

alleen informeel; materieel

gezien geen wijzigingen ten

opzichte van huidige situatie.

materieel verschil ten opzichte van

de constructie van OL of BVO. Bij

meervoudige centrumgemeente is

sprake van versnippering.

bedrijfsvoeringsorganisatie. In beide gevallen wordt één gemeenschappelijke

ambtelijke organisatie opgebouwd, waardoor de kwetsbaarheid kan worden

verminderd.

Score -- - + +
Verlaging van de

kosten

Geen vorming van een

gezamenlijke organisatie;

bundeling van krachten

alleen informeel; materieel

gezien geen wijzigingen ten

opzichte van huidige situatie.

Er blijven drie ambtelijke

organisaties bestaan. Elk met een

eigen aansturing, met de noodzaak

tot intensivering van de afstemming.

Een dergelijke constructie werkt

eerder kostenverhogend dan

kostenverlagend.

Door de vorming van één integrale

ambtelijke organisatie kan kosten-

besparing worden bereikt. Echter, bij

een OL hoort een dagelijks bestuur en

een algemeen bestuur die in hun

taken moet worden ondersteund. De

ondersteuning zal substantieel groter

zijn dan in het geval van een BVO.

Door de vorming van één integrale

ambtelijke organisatie kan

kostenbesparing worden bereikt. Ten

opzichte van de vorming van een OL

zijn in het geval van samenwerking in

een BVO de ondersteuningskosten

voor het bestuur beperkter dan in het

geval van het werken in een OL.

Score -- - + ++
Gelijkwaardigheid van

gemeenten

Geen vorming van een

gezamenlijke organisatie;

bundeling van krachten

alleen informeel; materieel

gezien geen wijzigingen ten

opzichte van huidige situatie.

Gemeenten zijn niet gelijkwaardig.

Het zwaartepunt ligt bij de

gemeente / die gemeenten, waar de

taken zijn belegd.

Gelijkwaardigheid van gemeenten kan

worden geborgd in de gemeenschap-

pelijke regeling. Echter het kenmerk

van een OL is dat bevoegdheden

worden overgedragen aan de

gemeenschappelijke regeling.

Gemeenten worden daarmee op

afstand gezet.

Gelijkwaardigheid van gemeenten kan

worden geborgd in de op te stellen

gemeenschappelijke regeling.

Score +/- -- +/- +
Toekomstbestendigheid Weinig toekomstbestendig.

Vooral een ad hoc regeling

die makkelijk opzegbaar is

Een centrumregeling is met name

geschikt voor individuele taken en

minder geschikt als samenwerkings-

constructie in het geval dat alle

taken in de gezamenlijkheid worden

ondergebracht.

De vorming van een OL is zeker

toekomstbestendig te noemen. Met

de vorming van een OL wordt een

constructie ingesteld die in potentie

meer mogelijkheden heeft dan

waarop thans wordt gevraagd.

De vorming van een BVO sluit

naadloos aan op het bestaande

politiek/bestuurlijke wensenpakket.

Score -- -- + ++

Afwegingen bestuurlijk juridisch construct

6

Overzicht met kenmerken, voor- en nadelen van diverse juridische constructies

 Regeling zonder meer

(bestuursovereenkomst)

Centrumgemeente Openbaar Lichaam Bedrijfsvoeringsorganisatie

Kenmerken

Rechtspersoon grondslag Wgr, geen

rechtspersoon

grondslag Wgr, geen rechtspersoon,

bestuurlijke afstemming

grondslag Wgr, is rechtspersoon, DB en AB

met vertegenwoordigers uit colleges,

college is verantwoording verschuldigd aan

de gemeenteraad; Is rechtspersoon en kan

overeenkomsten aangaan

grondslag Wgr (nieuw) BVO is rechtspersoon,

Bestuur met vertegenwoordigers uit colleges; Is

rechtspersoon en kan overeenkomsten aangaan;

Financiën Geen eigen begroting;

begroting bij de afzonderlijke

gemeenten

Geen eigen begroting; begroting bij de

afzonderlijke gemeenten

Openbaar Lichaam heeft eigen begroting en

jaarrekening. De financiële documenten van

het Openbaar Lichaam gaan rechtstreeks

naar de raad;

BVO heeft eigen begroting en jaarrekening, De

financiële documenten van het BVO gaan

rechtstreeks naar de raad;

Beleid mogelijkheid eigen afwijkend

beleid vaststellen;

verordenende bevoegdheid

blijft bij elke gemeente

Een gemeente heeft de mogelijkheid om

eigen beleid te (blijven) voeren; de

centrumgemeente krijgt geen verordenende

bevoegdheid, dit blijft bij de afzonderlijke

gemeenten

Het Openbaar Lichaam kan verordenende

bevoegdheid krijgen

alleen uitvoeringsgericht, ondersteuningstaken en

beleidsvoorbereiding; geen verordenende

bevoegdheid, dat blijft bij gemeenten

Personeel personeel blijft in dienst van de

gemeenten

personeel blijft in dienst van de gemeenten personeel in dienst van het Openbaar

Lichaam

personeel in dienst van de BVO

Afwegingen bestuurlijk juridisch construct

7

 Regeling zonder meer

(bestuursovereenkomst)

Centrumgemeente Openbaar Lichaam Bedrijfsvoeringsorganisatie

Voordelen

 overeenkomst is vorm vrij, men

kan veel regelen

is relatief eenvoudig te realiseren, er

hoeft geen regiodienst te worden

opgezet

is rechtspersoon, kan zelfstandig

rechtshandelingen verrichten en is

daardoor slagvaardig

voldoet aan gestelde uitgangspunten

(handhaving bestuurlijke zelfstandigheid,

geen overdracht van bevoegdheden)

de gemeenten behouden eigen

bevoegdheden;

minder vrijblijvend dan Regeling

zonder meer

sterke positie in de regio is rechtspersoon / zelfstandig

rechtshandelingen daardoor slagvaardig

positie regio kan worden versterkt

minder gebondenheid door

afspraken per product

beperkte bestuurlijke drukte,

eenvoud (alleen Dagelijks Bestuur)

transparante aansturing en heldere

bestuurlijke structuur

enkelvoudig bestuur; overzichtelijke

organisatie, geen interne gelaagdheid

 de deelnemende gemeenten houden

eigen bevoegdheden

groeimodel mogelijk, is

toekomstgericht

groeimodel mogelijk, is toekomstgericht

 mandatering aantal

uitvoeringsbevoegdheden, echter

iedere gemeente blijft

verantwoordelijk

bevoegdheden worden gedelegeerd;

de deelnemende gemeenten bepalen

welke bevoegdheden worden

gedelegeerd;

beperkte bestuurlijke drukte

 één integrale begroting t.b.v.

vaststellen beleid en beleidsuitvoering

bevoegdheden gericht op ondersteuning,

uitvoering en beleidsvoorbereiding, geen

beleidsbepaling/-vaststelling

 door uniformiteit processen en één

organisatie kan grotere effectiviteit en

efficiëntie worden bereikt

door uniformiteit processen en één

organisatie kan grotere effectiviteit en

efficiëntie worden bereikt.

Afwegingen bestuurlijk juridisch construct

8

 Regeling zonder meer

(bestuursovereenkomst)

Centrumgemeente Openbaar Lichaam Bedrijfsvoeringsorganisatie

Nadelen

 vorm vrij dus moet alles

geregeld worden;

geen gelijkwaardigheid, het college

van de centrumgemeente krijgt de

bevoegdheid om in naam van alle

andere colleges besluiten te nemen

voldoet niet aan gestelde

uitgangspunten (gemeente dragen

bevoegdheden over zelfstandigheid

gemeente wordt door overdracht

bevoegdheden uitgehold)

afstand tussen gemeentebestuur en

uitvoering wordt groter

 effectiviteit en efficiëntie

afhankelijk van afspraken en

niet eenvoudig te realiseren;

effectiviteit en efficiëntie afhankelijk

van afspraken en niet eenvoudig te

realiseren

zorgen om democratische legitimiteit alleen besluitvorming op beleidsarme

werkzaamheden

 veel afstemmingsmomenten

nodig

gemeenten zijn niet snel geneigd

hun bestuurlijke bevoegdheden te

mandateren aan een andere

gemeente

onzekerheid op termijn over

BTW/compensatiefonds

onzekerheid op termijn over

BTW/compensatiefonds

 locatie- en personeelsvragen,

t.a.v. verdieneffect -

vrijblijvendheid, waardoor

continuïteit in gevaar kan

komen

aandachtspunt: taakomschrijving

i.v.m. aanbestedingsperikelen

bij klein aantal deelnemers

bezettingskwestie verplichte organen

aandacht voor gedegen taakomschrijving

 personeel: vragen t.a.v.

inverdieneffect, complexe

kostenverrekening

afstand tussen gemeentebestuur en

uitvoering wordt groter (o.a. invloed

begroting is beperkt)

beperkte delegatiemogelijkheden voor

ambtelijke organisatie

 desintegratiekosten bij overdracht

personeel naar Openbaar Lichaam

scheiding beleidsbegroting en begroting

BVO (vier begrotingen)

 aandacht voor eventuele BTW

aspecten

nieuwe vorm: nog geen ervaring mee

Afwegingen directiemodel

9

B. Afwegingen directiemodel

De directieraad van werkorganisatie HLT Samen wordt gevormd door drie leden, zijnde tevens

gemeentesecretaris van een van de participerende gemeenten in de samenwerking. In dat model is de

nabijheid van de samenwerking geborgd en neemt het aantal managers niet toe, doordat geen

afzonderlijke directeur/directie wordt aangesteld.

Doordat de leden van de directieraad in hun rol als gemeentesecretaris wekelijks aanschuiven bij hun

college en daarnaast als directielid eindverantwoordelijk zijn voor de ambtelijke organisatie, is de nabijheid

tussen enerzijds de individuele gemeenten en anderzijds de ambtelijke organisatie in beginsel sterker

belegd dan in de varianten waar de functies van secretaris en directeur van de werkorganisatie in

personele zin van elkaar losgekoppeld zijn.

Hieronder zijn de alternatieven, afwegingen bij deze keuze en ervaringen elders in het land toegelicht.

Alternatieven

In een alternatief directiemodel zijn de functie van gemeentesecretaris en directeur van de ambtelijke

organisatie niet gekoppeld. In dat geval zou werkorganisatie HLT Samen worden aangestuurd door een

aparte directeur of directie. Daarbij zijn op hoofdlijnen twee varianten denkbaar.

A. Een afzonderlijk(e) directeur/directieraad met gemeentesecretarissen in een adviescommissie

Een eerste mogelijkheid - in het geval van een openbaar lichaam - is het vormen van een commissie van

advies bestaande uit de gemeentesecretarissen. De Wgr biedt twee varianten voor een adviescommissie:

a. een ‘lichte’ adviescommissie (artikel 24 Wgr), waarbij de secretarissen de mogelijkheid hebben

hun visie kenbaar te maken, maar geen formele mogelijkheid hebben om invloed uit te oefenen;

b. een ‘zware’ adviescommissie (artikel 25 Wgr), ingesteld door het AB met het oog op de

behartiging van bepaalde belangen en vastgelegd in de GR. Aan een dergelijke commissie

kunnen bevoegdheden worden overgedragen, tenzij de aard van de bevoegdheid zich daartegen

verzet.

Deze variant geeft de gemeentesecretarissen meer bevoegdheden, maar creëert tevens een extra

bestuurslaag en vereist extra afspraken over het beleggen van verantwoordelijkheden, omdat nog steeds

een directeur/directieraad voor het samenwerkingsverband nodig zal zijn.

In dit model zijn de secretarissen in hun rol als secretaris dichtbij het college geplaatst, maar staan zij

verder af van de ambtelijke organisatie. Andersom staat de directeur/directie van de samenwerking

dichtbij de ambtelijke organisatie, maar verder af van de colleges. Dit vraagt goede afstemming om

nabijheid te borgen en te voorkomen dat de werkorganisatie ‘afdrijft’ van de lokale gemeentebesturen.

B. Een afzonderlijk(e) directeur/directieraad

Een tweede mogelijkheid is het aanstellen van een afzonderlijk(e) directeur/directie, niet zijnde een (of

meer) van de gemeentesecretarissen. De directeur/directie heeft de dagelijkse leiding over het

samenwerkingsverband. De secretarissen blijven achter in de individuele gemeenten en zijn tevens

opdrachtgever richting het samenwerkingsverband.

In dit model is de directeur/directie verantwoordelijk voor de gezamenlijke ambtelijke organisatie en het

geven van invulling aan goed opdrachtnemerschap richting de individuele gemeenten. Het model brengt

secretarissen (en daarmee raden en colleges) echter niet/beperkt in de positie te sturen op de ambtelijke

organisatie. Het borgen van de nabijheid is lastiger. Net als in de vorige variant staat de directeur/directie

ver(der) van de colleges af. Ervaringen elders in het land laten zien dat het construct om deze reden de

neiging kan hebben van gemeenten af te drijven.

Afwegingen directiemodel

10

Afwegingen

Objectief bezien kan een matrix worden samengesteld, waarbij voornoemde varianten voor de

topstructuur afgezet zijn tegen een aantal afwegingscriteria:

Criteria Aparte directeur,

secretarissen ‘blijven

achter’ in eigen gemeente

Aparte directeur,

secretarissen in

adviescommissie

Directieraad van 3 leden,

tevens GS individuele

gemeenten

Directie dichtbij colleges

én dichtbij organisatie

-- - ++

Grip en invloed

individuele

raden/colleges

-- - ++

Coördinatielast

(afstemming/overleg)

-- - +

Geen vermenging in

relatie opdrachtgevers –

opdrachtnemer

++ + -

Aansluiting op huidige

situatie (drie ambtelijke

organisaties)

-- -- ++

Mogelijke personele

frictie, indien keuze voor

selectieproces

++ ++ --

Ervaringen elders in het land

Recente en nieuwe initiatieven in het land om te komen tot een ambtelijk samengevoegde organisatie

kiezen nagenoeg uitsluitend voor het model waarbij de rollen van gemeentesecretaris en lid van de

directie van de ambtelijk samengevoegde organisatie gecombineerd worden. Voornaamste motieven

daarbij zijn:

a. Behouden van nabijheid tussen colleges en ambtelijke organisatie;

b. De samenwerking ‘blijft van ons’ en drijft niet van ons af;

c. In relatie tot punt b zien we dat ambtelijk samengevoegde organisaties met een separate direc-

teur terugkomen van dat model, omdat de ‘samenwerking te zeer een eigen koers is gaan varen’

en de relatie tussen gemeenten (raden/colleges) en de ambtelijk samengevoegde organisaties te

zeer is verzakelijkt (‘afrekenen’ op grond van dienstverleningsovereenkomsten);

d. Secretaris is in huidige situatie ook algemeen directeur, dus waarom afwijken bij een ambtelijk

samengevoegde organisatie;

e. Kostenbeheersing; secretaris is een verplichte functie in de gemeentewet, een directeur/directie

bestaande uit andere personen dan de secretarissen is een aanvullende kostenpost.

Gedetailleerd taken- en formatieoverzicht huidige ambtelijke organisaties

11

C. Gedetailleerd taken- en
formatieoverzicht huidige
ambtelijke organisaties

Onderstaand overzicht geeft de formatie van de drie huidige ambtelijke organisaties weer (peildatum 1

januari 2016).

Overhead

DOMEIN Taak

fte mdw fte mdw fte mdw fte mdw

Directie en Management Gemeentesecretaris 1,00 1 1,00 1 1,00 1 3,00 3

Adjunct secretaris/directieleden 1,00 1 0,00 0 0,00 0 1,00 1

Afdelingshoofden 0,00 0 7,00 7 4,89 5 11,89 12

Programmaregisseurs 3,00 3 0,00 0 0,00 0 3,00 3

Teamleiders (met hierarchisch leidinggevende bevoegdheid ven

minimaal 50% P-taken. Coördinatoren zonder hierarchisch

leidinggevende bevoegdheid opnemen bij betreffende domein) 8,00 7 0,00 0 13,72 14 21,72 21

Programmamanager 0,00 0 0,00 0 1,00 1 1,00 1

Totaal Directie en Management 13,00 12 8,00 8 20,61 21 41,61 41

Project- en programmamanagement en bestuursondersteuning

Bestuursondersteuning Projectleider 1,00 1 0,00 0 0,89 1 1,89 2

Bestuursondersteuning/adviseur strategisch beleid 0,11 0 4,31 5 1,00 1 5,42 6

Secretariaat/administratieve ondersteuning (College, MT) 2,22 3 2,23 3 4,08 5 8,53 11

Managementassistenten 0,00 0 0,00 0 3,00 5 3,00 5

Totaal Project- en progr.management + bestuursondersteuning 3,33 4 6,54 8 8,97 12 18,84 24

Domein Bedrijfsvoering

P&O
P&O beleid en uitvoering (incl. organisatieontwikkeling, salaris- en

personeelsadministratie) 2,67 4 10,31 15 6,73 10 19,71 29

Lean 0,00 0 0,00 0 0,50 1 0,50 1

Subtotaal P&O 2,67 4 10,31 15 7,23 11 20,21 30

Financiën Financieel beleid en uitvoering (incl. concern control) 6,44 7 6,56 7 11,09 13 24,09 27

Subtotaal Financiën 6,44 7 6,56 7 11,09 13 24,09 27

I&A

I&A beleid en uitvoering (informatiebeleid, systeembeheer,

netwerkbeheer, helpdesk, technisch applicatiebeheer, advies en

informatieanalyse) 4,01 5 8,78 9 12,67 13 25,46 27

Coördinatie automatisering 1,00 1 0,00 0 0,00 0

Subtotaal I&A 5,01 6 8,78 9 12,67 13 26,46 28

Juridische zaken
Algemeen juridische zaken (incl. secretariaat commissie bezwaar

en beroep en incl. APV) 2,33 3 5,75 8 2,89 3 10,97 14

APV 0,00 0 0,00 0 2,50 2 2,50 2

Subtotaal Juridische zaken 2,33 3 5,75 8 5,39 5 13,47 16

Facilitaire zaken Bodes, huismeesters (incl. post en repro) en catering 3,19 4 3,00 3 4,84 9 11,03 16

Onderwijshuisvesting 0,67 1 0,00 0 0,00 0 0,67 1

DIV (incl. DMS) 3,11 3 6,98 9 5,06 6 15,15 18

Zaaksysteem DMS 0,89 1 0,00 0 0,00 0 0,89 1

Uitvoerend beleidsmedewerker facilitaire zaken 0,56 1 0,00 0 0,00 0 0,56 1

Adminstratief medewerker facilitaire zaken 0,94 2 0,89 1 0,00 0 1,83 3

Beleid/projecten Facilitair 0,00 0 1,00 1 2,83 3 3,83 4

Subtotaal Facilitaire zaken 9,36 12 11,87 14 12,73 18 33,96 44

Inkoop 0,50 0 0,00 0 0,00 0 0,50 0

Subtotaal Inkoop 0,50 0 0,00 0 0,00 0 0,50 0

Communicatie Voorlichting, communicatie, webmaster etc. 2,95 4 2,79 4 3,69 5 9,43 13

Subtotaal Communicatie 2,95 4 2,79 4 3,69 5 9,43 13

Belastingen WOZ, belastingen 0,50 0 0,00 0 0,00 0 0,50 0

Subtotaal Belastingen 0,50 0 0,00 0 0,00 0 0,50 0

Totaal Domein Bedrijfsvoering 29,76 36,00 46,06 57,00 52,80 65,00 128,62 158,00

TOTAAL OVERHEAD 46,09 52 60,60 73 82,38 98 189,07 223

Directie en Management

Totaal

Hillegom TeylingenLisse

Gemeenten

Gedetailleerd taken- en formatieoverzicht huidige ambtelijke organisaties

12

Primair proces

Domein Taak

fte mdw fte mdw fte mdw fte mdw

Sociaal Domein Beleid Sociaal Domein 2,72 3 7,43 9 7,51 9 17,66 21

Lokaal loket 1,89 2 0,00 0 0,00 0 1,89 2

Ondersteuning Sociaal Domein 1,89 2 0,50 1 1,61 2 4,00 5

Leerlingenvervoer 0,00 0 0,00 0 0,31 1 0,31 1

Subtotaal Sociaal Domein 6,50 7 7,93 10 9,43 12 23,86 29

Ruimtelijke Ontwikkeling

Ruimtelijke Ontwikkeling Ruimtelijke ordening 4,12 5 4,78 5 8,11 9 17,01 19

Volkshuisvesting/Wonen 0,39 0 0,67 1 1,83 2 2,89 3

Economische zaken 1,12 2 1,50 2 1,42 1 4,04 5

Toerisme 0,60 0 0,78 1 1,67 2 3,05 3

Duurzaamheid 0,00 0 0,00 0 1,00 1 1,00 1

Mobiliteit 0,00 0 0,00 0 0,50 1 0,50 1

Bedrijfscontactfunctionaris 0,50 1 0,00 0 0,00 0 0,50 1

Monumenten 0,06 0 0,00 0 0,00 0 0,06 0

Projecten (incl. projectassistenten) 0,00 0 0,67 1 0,00 0 0,67 1

Grondbedrijf 1,05 1 1,00 1 0,00 0 2,05 2

Administratie RO 0,83 1 0,00 0 0,00 0 0,83 1

Subtotaal Ruimtelijke Ontwikkeling 8,67 10 9,40 11 14,53 16 32,60 37

Openbare Ruimte

BWT / WABO vergunningverlening 4,44 5 4,56 5 5,18 5 14,18 15

BWT toezicht 1,44 1 0,00 0 4,00 4 5,44 5

Medewerker OOV en rampenbestrijding 1,40 2 1,39 2 2,00 2 4,79 6

Juridische handhaving en kwaliteitszorg 0,56 1 1,00 1 0,89 1 2,45 3

Administratie en frontoffice Bouwen en Milieu 0,89 1 1,39 2 0,89 1 3,17 4

Civiele techniek 2,90 2 0,00 0 6,30 6 9,20 8

Beleidsmedewerkers 2,34 4 5,89 6 1,83 2 10,06 12

Verkeer en vervoer en infra 1,50 1 1,61 2 1,00 1 4,11 4

Geobeheer, kaarten maken, kadaster, luchtfoto's etc 1,00 1 0,00 0 0,00 0 1,00 1

Opzichters (zonder of met minder dan 50% p-taken) 0,00 0 3,00 3 6,89 7 9,89 10

Beheer/onderhoud gemeentelijke gebouwen 0,00 0 0,83 1 3,28 4 4,11 5

Gebouwenbeheer en bouwkunde 0,00 0 0,00 0 0,30 0 0,30 0

Administratie Openbare Werken 0,50 1 0,50 1 1,91 3 2,91 5

Beheer onderhoud en buitendienst (groen en grijs) 0,00 0 0,00 0 33,24 34 33,24 34

Wijkregisseur 0,00 0 0,00 0 1,00 1 1,00 1

Afvalinzameling 0,00 0 0,00 0 0,40 1 0,40 1

Milieustraat 0,00 0 0,00 0 2,80 3 2,80 3

Begraafplaats 0,00 0 0,00 0 0,00 0 0,00 0

Subtotaal Openbare Ruimte 16,97 19 20,17 23 71,91 75 109,05 117

Dienstverlening

Medewerkers Frontoffice en receptie 0,00 0 4,09 6 3,86 7 7,95 13

Medewerkers Backoffice incl. KCC 0,00 0 2,53 4 5,19 8 7,72 12

Medewerkers back- en frontoffice 6,24 6 2,64 3 0,00 0 8,88 9

Medewerkers KCC 0,00 0 2,94 5 4,69 7 7,63 12

Medewerker informatiepunt Polen 0,33 1 0,00 0 0,00 0 0,33 1

Eerste medewerker back- en frontoffice 1,11 2 0,00 0 0,00 0 1,11 2

Kwaliteitsmedewerker dienstverlening 0,00 0 1,00 1 0,89 1 1,89 2

Subtotaal Burgerzaken/receptie/dienstverlening 7,68 9 13,20 19 14,63 23 35,51 51

Overige taken

Griffie Griffier 0,78 1 0,89 1 1,00 1 2,67 3

Adjunct griffier 0,33 1 0,00 0 0,00 0 0,33 1

Raadsadviseur 0,00 0 0,44 1 2,00 2 2,44 3

Administratief medewerker griffie 0,55 0 0,50 1 0,78 1 1,83 2

Subtotaal griffie 1,66 2 1,83 3 3,78 4 7,27 9

Overig BOA 3,65 4 2,00 2 3,44 4 9,09 10

Ambtelijk secretaris OR 0,17 1 0,19 1 0,00 0 0,36 2

Ondersteuning rekenkamer 0,00 0 0,27 1 0,00 0 0,27 1

Subtotaal overig 3,82 5 2,46 4 3,44 4 9,72 13

TOTAAL PRIMAIR PROCES 45,30 52 54,99 70 117,72 134 218,01 256

TOTAAL FORMATIE (OVERHEAD + PRIMAIR PROCES EXCL. TAAKSTELLING) 91,39 104 115,59 143 200,10 232 407,08 479

Totaal boventallig 2,00 2 1,00 1 2,00 2 5,00 5

Formatie + boventallig 93,39 106 116,59 144 202,10 234 412,08 484

Gemeenten

Sociaal Domein

Lisse

Burgerzaken/receptie/

dienstverlening

Teylingen

Totaal

Openbare ruimte (excl.

basistaken omgevingsdienst)

Hillegom

Gentlemen’s agreement

13

D. Gentlemen’s agreement

De samenwerking tussen de drie gemeenten beoogt onder meer een verbetering van kwaliteit en de

strategische positie, het opheffen van kwetsbaarheden en het reduceren van de bedrijfsvoeringskosten.

Daarom is van belang dat de drie gemeenten in de voorliggende periode geen keuzes maken die de

effectuering van deze doelen nadelig beïnvloeden. Dit zou met name het geval kunnen zijn daar waar

gemeenten op individuele basis nieuwe omvangrijke en/of langlopende (financiële) verplichtingen

aangaan, eenmalige grote investeringen doen of een met deze doelen strijdig P&O-beleid voeren. De

(gelijke) kansen voor individuele medewerkers in de nieuwe organisatie kunnen dan negatief worden

beïnvloed en frictielasten voor de individuele en/of het collectief van gemeenten kunnen als gevolg van

dergelijke acties namelijk toenemen.

Om werkorganisatie HLT Samen en de medewerkers daarin een goede start te geven, hebben de

gemeenten Hillegom, Lisse en Teylingen al in de aanloopfase voorafgaand aan het operationeel worden

van het samenwerkingsverband de volgende afspraken gemaakt ten aanzien van omgang met personeel

en het doen van investeringen:

a. Reeds bestaande en nieuwe vacatures worden niet direct ingevuld, maar besproken in de pro-

jectgroep HLT Samen.

b. Nieuwe invulling van vacatures gebeurt op tijdelijke basis tot uiterlijk 1 januari 2017.1

c. Bij de invulling van vacatures wordt de volgende volgorde gehanteerd:

i. Fase 0/a Boventallige medewerkers en re-integratie kandidaten van de 3 gemeenten;

ii. Fase 0/b Overige medewerkers van de drie gemeenten;

iii. Fase 1 Medewerkers binnen Werken in het Westen;

iv. Fase 2 Verder extern.

d. Indien de mogelijkheid zich voordoet om vacatures binnen HLT verband in te vullen, gebeurt dit

tot 1 januari 2017 altijd op detacheringsbasis.

e. Vóór 1 juli 2015 aangegane tijdelijke aanstellingen bij wijze van proef worden omgezet naar een

vaste aanstelling zoals afgesproken bij het aangaan van de tijdelijke aanstelling en als sprake is

van voldoende functioneren.

f. Vóór 1 juli 2015 aangegane tijdelijke aanstellingen voor 3 jaar waarbij het eerste jaar geldt als

proef vinden doorgang tot de einddatum zoals afgesproken bij het aangaan van de tijdelijke aan-

stelling;

g. Medewerkers die al in dienst zijn van HLT en reageren op een vacature, kunnen in vaste dienst

naar de nieuwe functie.

h. Toezeggingen (zowel mondeling als schriftelijk) voor invulling van vacatures die gedaan zijn voor

het collegebesluit over het aangaan van de ambtelijke fusie d.d. 19 mei worden nagekomen;

i. Opwaardering van primaire en secundaire arbeidsvoorwaarden en promoties worden, buiten re-

guliere CAO toepassing en lokale regelgeving om, niet meer doorgevoerd. Afspraken die met me-

dewerkers zijn aangegaan voor 19 mei 2015 worden nageleefd.

j. Met medewerkers worden geen nieuwe afspraken meer gemaakt of toezeggingen gedaan die

over de beoogde startdatum van de samenwerking heen gaan.

11 Uitgezonderd di gevallen waarin tijdelijke invulling tot 1 januari 20017 door wet- en regelgeving (bijvoorbeeld de Wet Werk en

Zekerheid) dat niet mogelijk is.

Gentlemen’s agreement

14

k. De gemeente Teylingen voert HR 21 in. Daarna vindt in de drie gemeenten geen herijking meer

plaats van het functiegebouw/de inschaling van functies daarbinnen.

l. De drie gemeenten bereiden hun huidige formatieomvang op de taken die worden ondergebracht

in de samenwerking niet meer uit. De formatieomvang op peildatum voor het bedrijfsplan 1 janu-

ari 2016 geldt als maximum voor het aantal in te brengen fte per gemeente c.q. de in te brengen

loonsom per gemeente op het moment van ambtelijke fusie.

m. De drie gemeenten gaan geen nieuwe contractuele verplichtingen meer aan met een looptijd ver-

der dan 1-1-2017.

n. De drie gemeenten doen geen investeringen meer in middelen (facilitaire zaken, hardware en

software, etc.) die het keuzeproces van de samenwerking en/of de frictielasten van de gemeen-

ten beïnvloeden. Beoogde investeringen boven de EUR 25.000,- worden vooraf aan elkaar ge-

meld.

Duur van het Gentlemen’s Agreement

Dit Gentlemen’s Agreement is tenminste van toepassing gedurende de periode waarin het verder

uitwerken van de ambtelijke fusie loopt, tot aan het moment dat de resultaten aan de gemeenteraden ter

besluitvorming worden voorgelegd. In het geval de drie gemeenteraden besluiten tot daadwerkelijke

samenvoeging van de drie ambtelijke organisaties, dan blijft dit Gentlemen’s Agreement van toepassing

tot aan het moment van formele samenvoeging van deze organisaties; beoogde startdatum 1 januari

2017.

De leden van de stuurgroep, voor akkoord:

De heer A. van Erk De heer A. de Jong De heer G.P. van Lierop

burgemeester Hillegom wethouder Hillegom gemeentesecretaris Hillegom

Mevrouw A.W.M. Spruit De heer A.D. de Roon De heer J.W. Schellevis

burgemeester Lisse wethouder Lisse gemeentesecretaris Lisse

Mevrouw C.G.J. Breuer De heer B.H.C. Brekelmans De heer J.J.G. Covers

burgemeester Teylingen wethouder Teylingen gemeentesecretaris Teylingen

Organisatiecultuur

15

E. Organisatiecultuur

Hoofdstuk 8 van het bedrijfsplan geeft een toelichting op de organisatiecultuur van werkorganisatie HLT

Samen. Daarbij is het cultuurmodel van Cameron en Quinn gebruikt om dat te duiden. Dat model staat

hieronder beschreven, evenals de uitkomsten van de enquête die onder medewerkers van de drie huidige

organisaties is gehouden.

Cultuurscan van Cameron en Quinn

Om de cultuur van een organisatie te kunnen typeren, hebben wetenschappers Robert Quinn en Kim

Cameron een cultuurmodel ontworpen waarin ze vier ‘bedrijfsculturen’ onderscheiden die kenmerkend zijn

voor een bedrijf of organisatie: de familiecultuur, de adhocratiecultuur, de hiërarchische cultuur en de

marktcultuur. Hiermee kan de cultuur van een organisatie worden beschreven inclusief de bijbehorende

managementstijlen en effectiviteitscriteria. Hoe meer deze elementen op elkaar afgestemd zijn, hoe

effectiever en succesvoller de organisatie en medewerkers zullen zijn. Het is daarom van belang voor

managers en medewerkers om te weten welke cultuur de organisatie heeft waarvoor zij werken. Alleen

wanneer dit inzicht bestaat, kan worden bekeken hoe er met elkaar en binnen de organisatie

samengewerkt kan worden.

Familiecultuur

Wanneer een organisatie zich typeert als familiecultuur, dan staat de zorg voor goede interne

verhoudingen, gekoppeld aan flexibiliteit in processen, zorg voor het personeel en klantgevoeligheid

centraal. Het gaat hier om de relatie tussen mensen. Kenmerken als betrokkenheid, loyaliteit, teamwerk

en zorg voor het personeel maken onlosmakelijk onderdeel uit van deze cultuur. Belangrijke vaardigheden

die bij de familiecultuur passen zijn het managen van teams (effectieve samenwerking), het managen van

interpersoonlijke verhoudingen (constructieve feedback) en het managen van de ontwikkeling van

anderen (gerichte opleiding en begeleiding, ruimte voor persoonlijke ontwikkeling). De leidinggevende

initieert in deze cultuur samenwerking en hanteert conflicten.

Adhocratiecultuur

De adhocratiecultuur staat voor een organisatie die zich richt op externe positionering, gekoppeld aan een

grote mate van flexibiliteit en individualisering. Experimenteren en innoveren, creatief en toonaangevend

zijn kenmerken die passen bij deze cultuur. Vaardigheden die bij de adhocratiecultuur centraal staan zijn

innovatiemanagement (stimuleren van creativiteit en vernieuwing), toekomstgericht management

(communicatie over en sturen op het waar maken van de toekomstvisie) en het managen van

voortdurende verbetering (focus op verbeterprocessen, medewerkers uitdagen zich te verbreden). De

leidinggevende zorgt in deze cultuur voor een missie en doelen en initieert veranderingen.

Hiërarchische cultuur

Wanneer een organisatie zich kenmerkt door een hiërarchische cultuur dan staan goede interne

verhoudingen centraal, gekoppeld aan de behoefte aan stabiliteit en beheersbaarheid. Binnen de

organisatie gelden formele regels en beleidsstukken en wordt er formalistisch en gestructureerd gewerkt.

Het managen van acculturatie (creëren van een gemeenschappelijke manier van werken met

gemeenschappelijke normen), het managen van controlesystemen (procedures, meet- en

informatiesystemen om processen en prestaties vast te leggen) en coördinatie management (afstemmen

van verschillende activiteiten) zijn vaardigheden die centraal staan binnen deze cultuur. De leidinggevende

verzamelt gegevens en bewaakt de voortgang.

Organisatiecultuur

16

Marktcultuur

Een organisatie met een typische marktcultuur richt zich op externe positionering en een focus op relaties

gekoppeld aan de behoefte aan stabiliteit en beheersbaarheid. Kenmerken als resultaatgerichtheid,

competitie, externe gerichtheid, reputatie en succes voeren hier de boventoon. Vaardigheden die bij de

marktcultuur passen zijn het managen van het concurrentievermogen (streven om de concurrentie te

verslaan), het bezielen van het personeel (assertiviteit en extra inspanning van medewerkers wordt

gestimuleerd), het managen van de klantgerichtheid (dienstverlening aan de klant staat voorop en

klantverwachtingen moeten overtroffen worden). De leidinggevende enthousiasmeert medewerkers en

richt de interne organisatie gestructureerd in.

De vier culturen van een organisatie in één beeld

De hierboven beschreven culturen kunnen in onderstaand beeld worden vervat:

Figuur X: de vier organisatieculturen van Quinn en Cameron

Daaruit blijkt de verdeling per cultuur in interne en externe gerichtheid en in mate van flexibiliteit. Zo

kenmerken de familiecultuur en hiërarchische cultuur zich door een interne oriëntatie terwijl de

adhocratiecultuur en marktcultuur een externe gerichtheid kennen. Over de mate van flexibiliteit kan

worden gezegd dat de hiërarchische cultuur en marktcultuur beide minder flexibiliteit kennen dan de

familiecultuur en de adhocratiecultuur. Dit betekent dat stabiliteit en beheersbaarheid een centrale plek

hebben binnen de hiërarchische cultuur en marktcultuur.

Meetinstrument: de cultuurscan

Quinn en Cameron hebben op basis van de vier verschillende culturen een meetinstrument (cultuurscan)

ontwikkeld dat in beeld brengt welke huidige culturen kenmerkend zijn binnen een organisatie en welke

cultuur er gewenst is. Het instrument is door de werkgroep HLT Samen gebruikt bij het in beeld brengen

van de huidige culturen van de gemeenten Hillegom, Lisse, Teylingen en het wensbeeld voor de cultuur

van werkorganisatie HLT Samen.

Zes thema’s kwamen binnen dit onderzoek aan bod, te weten:

a. Dominante kenmerken van de organisatie

b. De leiding van de organisatie

c. Personeelsmanagement

d. Het bindmiddel van de organisatie

e. Strategische accenten

f. Succescriteria

Per thema zijn vier stellingen (richtinggevend naar de vier culturen) voorgelegd, waarover 100 punten te

verdelen waren. Vanuit deze resultaten is in beeld gebracht hoe de huidige situatie door de respondenten

is beoordeeld en wat de gewenste cultuur voor werkorganisatie HLT Samen is.

Organisatiecultuur

17

Het vragenformulier ging uit van 4 rollen, te weten die van medewerker, leidinggevende, OR-lid en

werknemer (oftewel medewerkers, leidinggevenden en OR-leden samen). In totaal is de vragenlijst door

186 respondenten ingevuld waarvan er 13 uiteindelijk ongeldig bleken. Verhoudingsgewijs betekent dit dat

35% van de totale medewerkers (ca. 530 medewerkers) van de drie gemeenten samen (vast personeel +

10% inhuur) de enquête heeft ingevuld. Bij de gemeente Hillegom heeft 48% de enquête ingevuld, bij de

gemeente Lisse 33% en bij Teylingen 30%.

Resultaat: gewenste cultuur is extern gericht en flexibel

De cultuurscan die onder de medewerkers van de drie individuele gemeenten is uitgezet, geeft per

gemeente een beeld van de huidige culturen en het wensbeeld voor werkorganisatie HLT Samen. De

scores per cultuur zijn weergegeven in onderstaande spindiagram.

Figuur X: Spindiagram huidige culturen per gemeente en gewenste cultuur voor werkorganisatie HLT Samen

Hoewel er onderlinge verschillen zijn tussen de huidige culturen van de drie gemeenten, is er een

overeenkomst te herkennen in de meest dominante cultuur. In alle drie de gemeenten is dat de

familiecultuur. Voor de gemeenten Hillegom en Lisse geldt dat de hiërarchische cultuur hier dicht op volgt.

In Teylingen volgt in plaats daarvan de adhocratiecultuur, terwijl die bij Lisse iets verder en Hillegom het

verst afstaat. De marktcultuur wordt in alle drie de gemeenten het minst teruggezien.

In het wensbeeld voor Werkorganisatie HLT Samen (groene stippellijn) staat de familiecultuur ten opzichte

van de huidige situatie stevig bovenaan, waarbij een verschuiving is waar te nemen van de hiërarchische

cultuur naar de adhocratiecultuur. Dit betekent volgens het cultuurmodel van Quinn en Cameron dat de

respondenten graag zouden zien dat de cultuur van Werkorganisatie HLT Samen zich ontwikkelt naar een

combinatie van interne en externe gerichtheid en een hoge mate van flexibiliteit.

Organisatiecultuur

18

Kwalitatieve resultaten uit het cultuuronderzoek

Naast de vragen van de cultuurscan zijn in de enquête drie open vragen toegevoegd, waarmee is beoogd

om de kwantitatieve gegevens uit de vragenlijst aan te vullen met kwalitatieve informatie. De

medewerkers hebben op de drie onderstaande vragen antwoord gegeven:

a. Wat wil je wel meenemen naar de nieuwe organisatie?

b. Wat wil je niet meenemen naar de nieuwe organisatie?

c. Waar droom je van in de nieuwe organisatie?

Zij hebben aangegeven gemotiveerd te raken van en/of belang te hechten aan hieronder genoemde

kenmerken voor de nieuwe organisatie.

HNW:

Veel eigen verantwoordelijkheid en

zelfstandigheid

Prestatieafspraken

Flexibiliteit in werklocatie

Ontspanningsruimten

Laptop en goede smartphone

HLT als Beste Werkgever:

Proactief HR-beleid

Ruimte om te groeien als persoon en in functie

Talentmanagement

Periodieke teambuilding

Gezondheidsprogramma

HR-afdeling coacht medewerkers

Taken kunnen oppakken buiten functie

Samenwerking:

Integraal werken

Advies (durven) vragen aan elkaar

Naar elkaar luisteren en van elkaar willen leren

Door verschillen in visie en competenties komen

tot creatieve oplossingen

Willen leren van fouten en trots zijn als iets

goed gaat

Vertrouwen in elkaars kwaliteit

Feedback geven

Dienstverlening:

Dienstbaar, bescheiden en professioneel

Hulpvaardig en integer

Denken vanuit het “product gemeente”

Vraag gestuurd werken

Dienstverlenend t.o.v. klantvragen van 3 besturen

Hoge kwaliteit van bestuurders

Denken als klant: van buiten naar binnen

Participatie met burgers en ondernemers opzoeken

waar mogelijk om meer samen te werken en betere

partners te worden

Innovatie:

Werkmethoden

Werkvormen

Technologie

Experimenteren

LEAN

PMW:

Borging en evaluatie

Ruimte voor

samenstellen

projectteam met

specifieke

competenties en

eigenschappen

Lef:

Organisatievisie vanuit management

Handelen vanuit visie

Vertrouwen vanuit management

Inzet van alle medewerkers om 1 organisatie te

worden

Open houding t.o.v. nieuwe

ontwikkelingen/collega’s/organisatievorm

Figuur: Resultaten kwalitatief cultuuronderzoek

Thema’s in actieplan organisatiecultuur

19

F. Thema’s in actieplan
organisatiecultuur

Thema Aandachtsgebieden

Zakelijk/Professioneel Projectmatig werken, contractmanagement, LEAN,

opdrachtgever-opdrachtnemersschap, RGA’s

Externe gerichtheid/Dienstverlening meer focus op omgeving, veranderende verhouding met

klant, invloed participatie in de toekomst,

netwerkvorming ambtenaar, inlevingsvermogen in de

klant, vraag gestuurd werken, wijkgericht

werken/communicatie

Strategie Strategisch denken, hogere kwaliteit beleid, visie

vorming, politieke sensitiviteit

Innovatie 4 V’s (vertrouwen, verbinding, veiligheid en

verantwoordelijkheid), creëren van veilige omgeving

waar geprobeerd mag worden en fouten gemaakt mogen

worden, (h)erkennen van innovatie en creatie met lef in

de organisatie

Goede werkgever Duurzame inzetbaarheid, vitale medewerker, mental

health/fitheid, ‘de mens ondersteunen in de meest

onwaarschijnlijke situaties’, persoonlijk leiderschap,

zelfbewuste medewerker

Familie Koesteren bestaande kernwaarden familiecultuur,

vertrouwen, openheid, loyaliteit en collegialiteit

Samenwerken Integraal samenwerken, werken voor product ‘bevolking’,

van individueel naar integraal

Dienstverleningsproces en uitwerking anno 2020

20

G. Dienstverleningsproces en
uitwerking anno 2020

Het onderstaande illustratie geeft weer hoe werkorganisatie HLT Samen dienstverlening aan klanten ziet.

Dienstverleningsproces en uitwerking anno 2020

21

Onderstaande illustraties geven een schets van de klantsituaties volgens de gezamenlijke visie op

dienstverlening.

Dienstverleningsproces en uitwerking anno 2020

22

Dienstverleningsproces en uitwerking anno 2020

23

Dienstverleningsproces en uitwerking anno 2020

24

Dienstverleningsproces en uitwerking anno 2020

25

Implementatieprincipes dienstverlening aan externe klanten

26

H. Implementatieprincipes
dienstverlening aan
externe klanten

Om uitvoering te geven aan de visie en om de kwaliteit van onze dienstverlening te verbeteren is er in

werkorganisatie HLT Samen één gezamenlijke Front Office. Deze wordt ingericht volgens een aantal

implementatieprincipes, die hieronder zijn weergegeven.

Hostmanship2

De werkorganisatie HLT Samen stelt in het handelen de verwachtingen, behoeften en wensen van de

klant (intern of extern) centraal. Om dit te kunnen bereiken gaan we uit van de volgende principes:

a. De dienstverlening sluit aan bij de vragen en behoeften van inwoners en (maatschappelijk)

ondernemers. De klant met zijn/haar vraag wordt centraal gesteld;

b. De medewerkers van werkorganisatie HLT Samen staan open voor de ander, luisteren goed en

vragen door om de werkelijke behoefte te achterhalen;

c. De medewerkers geven de klant het gevoel werkelijk welkom te zijn en spannen zich in om het

probleem op te lossen;

d. Medewerkers zijn pro-actief, flexibel en deskundig en denken over de grenzen van een vakgebied

heen. Om dit te bereiken wordt integraal gewerkt en oplossingen aangedragen;

e. Medewerkers zijn flexibel in werktijden en in denken; niet star maar zoekend naar mogelijkheden

i.p.v. onmogelijkheden;

f. Medewerkers communiceren helder en begrijpelijk in woord en geschrift;

g. Medewerkers zijn extern gericht, snel (waar mogelijk), resultaatgericht en voelen zich

verantwoordelijk voor de afhandeling van de vraag;

h. Medewerkers zijn zich bewust van de omgeving, werken samen, zijn zelfstandig en zelfbewust,

gaan naar buiten en denken actief mee om dienstverleningsprocessen te verbeteren;

i. Medewerkers staan open voor feedback en zijn in staat tot zelfreflectie;

j. Medewerkers zijn integer, hebben gevoel voor politieke verhoudingen en zijn loyaal aan het

bestuur.

Communicatiekanalen

a. Dienstverlening aan inwoners en (maatschappelijk) ondernemers blijft lokaal georganiseerd op de

bestaande drie locaties. De Front Office zorgt voor de bezetting van drie servicecentra (receptie

en balie) in de gemeentehuizen, met op elkaar afgestemde openingstijden. Lokaal maatwerk blijft

hierbij mogelijk;

b. De Front Office verstrekt centraal en kanaalonafhankelijk dezelfde informatie. De Front Office

levert producten en heeft de beschikking over alle communicatiekanalen. Er is één callcenter en

één webcareteam in de Front Office;

c. De Front Office heeft de regie over de kanalen;

d. De Front Office communiceert namens de eigen gemeente. Voor de klant is de eigen gemeente

in de communicatie zichtbaar.

e. Werkorganisatie HLT Samen is goed bereikbaar via alle kanalen. Het digitale kanaal is het

voorkeurskanaal. Waar nodig worden klanten geholpen bij zijn/haar digitale aanvraag;

f. Indien noodzakelijk worden (complexe) producten bij de klant op locatie afgehandeld;

2 Hostmanship is een praktische filosofie die gebaseerd is op de kunst klanten het gevoel te geven dat ze welkom zijn.

Implementatieprincipes dienstverlening aan externe klanten

27

g. Via het digitale kanaal (website) is zoveel mogelijk (lokale) informatie voorhanden over onze

producten en diensten. Het digitale loket levert producten via e-formulieren en e-diensten.

h. Wij zorgen voor een ontsluiting via “mijn overheid.nl”;

i. De werkorganisatie HLT Samen is telefonisch op een uniforme manier goed bereikbaar zijn. In

het telefonisch informatiecentrum wordt 80% van de vragen beantwoord.

j. De werkorganisatie is dichtbij inwoners: fysiek aanwezig in de wijk.

Producten en diensten

a. De Front Office levert concrete producten. Hierbij wordt er onderscheid gemaakt in standaard

producten (direct leverbaar, circa 80%) en maatwerk (leverbaar na een genormeerde behandel-

tijd, circa 20%);

b. Producten worden zoveel mogelijk gedigitaliseerd;

c. De Front Office neemt ook producten (en diensten) op van niet-overheden / ketenpartners, voor

zover deze producten (en diensten) een logisch onderdeel vormen van de gemeentelijke dienst-

verlening en ze niet tot concurrentie leiden met het lokale bedrijfsleven;

Processen

a. De Front Office wordt ingericht vanuit de één-loket gedachte (fysiek en digitaal);

b. De Front Office is verantwoordelijk voor de dienstverlening aan de externe klant en levert alle

gemeentelijke (en in de toekomst overheids-) producten. De Front Office wordt ondersteund door

de gemeentelijke Backoffice en/of andere organisaties;

c. De Front Office voert regie op het externe klantproces en kan statusinformatie terugkoppelen;

d. Processen zijn eenvoudig, integraal en zoveel mogelijk uniform.

Informatie en communicatietechnologieën (ICT)

a. De ondersteunende informatie en communicatietechnologieën zijn geharmoniseerd (ICT). ICT

ondersteunt de dienstverlening optimaal met slimme processen en technologieën;

b. De informatiestromen worden vraaggericht ingericht vanuit de situatie van de klant;

c. Gegevens van klanten worden één keer uitgevraagd en meervoudig gebruikt. Dat betekent dat

de gemeentelijke organisatie altijd de juiste basis- en kerngegevens gebruikt;

d. Er wordt zaakgericht gewerkt;

e. Bij het inrichten van onze processen en producten speelt deregulering een grote rol;

f. Regie voor procesinrichting en procesverbetering ligt bij de front-office.

Proces van harmonisatie werkprocessen

28

I. Proces van harmonisatie
werkprocessen

Om in 2016 daadwerkelijk te kunnen starten met de harmonisatie van de processen volgens de LEAN-

methodiek gelden de volgende randvoorwaarden:

a. Er is draagvlak en betrokkenheid van leidinggevenden en medewerkers voor het uitvoeren van de

harmonisatie en toepassen van LEAN-methodiek.

b. Tijdens een harmonisatietraject zijn de betrokken medewerkers daadwerkelijk beschikbaar voor

deelname aan het gehele traject.

c. Er zijn voldoende middelen/budget beschikbaar om medewerkers op te leiden in de LEAN-

methodiek en om daadwerkelijk tot harmonisatie te komen van de werkprocessen.

d. De stuurgroep HLT Samen heeft de criteria vastgesteld op basis waarvan kritische processen

worden bepaald en heeft tevens de lijst van kritische processen vastgesteld.

e. De planning van de harmonisatietrajecten voor de kritische processen is afgestemd met de

projectorganisatie.

In het proces van harmonisatie van werkprocessen worden vier fasen doorlopen:

Fase 1: De basis (tijdvak: tot februari 2016)

Deze fase bestaat uit:

a. Inventarisatie van processen

Een proces is een doelgerichte en samenhangende reeks van activiteiten in een vooraf gedefinieerde

volgorde. Deze activiteiten leveren een product en de daarmee samenhangende informatie. De informatie

in het proces wordt beheerd en bewaard door de organisatie die haar ontvangt en opmaakt.

Elke gemeente heeft zo’n 600 processen, van processen voor het verlenen van vergunningen en subsidies

tot processen voor het opstellen van een beleidsvisie of een jaarrekening.

b. Prioritering processen

Gezien de beperkte tijd en capaciteit kunnen niet alle processen voor 1 januari 2017 geharmoniseerd

worden. Om prioritering mogelijk te maken stelt de stuurgroep criteria vast voor de selectie van de

kritische processen. Voorbeelden van dergelijke criteria zijn:

i. urgentie

Dit betreft werkprocessen die noodzakelijk zijn zodat medewerkers vanaf 1 januari

2017 diensten aan klanten te kunnen verlenen, zoals het post- en telefonieproces.

ii. juridisch risico

Er ontstaat een nieuwe juridische entiteit. Dat betekent dat medewerkers mandaat

krijgen om hun werkzaamheden uit te voeren.

iii. financieel risico

Vanwege het ontstaan van een nieuwe juridische entiteit moet een aantal financiële

processen doorlopen zijn, bijvoorbeeld met betrekking tot de financiële

verordeningen.

Op basis van de criteria dragen wordt een lijst met kritische processen voorgelegd aan de stuurgroep, die

deze beoordeelt en definitief vaststelt.

Proces van harmonisatie werkprocessen

29

c. Harmonisatievoorstel en besluitvorming

In een plan van aanpak wordt het vervolg voor harmonisatie opgesteld en vastgesteld door de stuurgroep.

In het plan is benoemd:

i. Welke processen zijn verplicht om voor 01-01-2017 te harmoniseren;

ii. Van welke processen het wenselijk dat zij voor 01-01-2017 zijn geharmoniseerd;

iii. Welke processen na 01-01-2017 kunnen worden geharmoniseerd?

d. Training leden (sub)werkgroepen Harmonisatie in LEAN-methodiek.

Om het harmonisatieproces succesvol te laten zijn, is het belangrijk dat de leden van werkgroep

harmonisatie en de leden van de subwerkgroepen harmonisatie kennis hebben van LEAN-methodiek.

Opleiding is hiervoor cruciaal.

Fase 2: Voorbereiding (tijdvak: februari 2016- januari 2017)

In deze fase worden de harmonisatietrajecten van kritische processen volgens plan van aanpak

uitgevoerd. Er wordt een lijst met niet-kritische processen vastgesteld die na 1-1-2017 geharmoniseerd

worden. Voor leidinggevenden wordt een toolbox ter beschikking gesteld ten behoeve van harmonisatie

en toepassing van LEAN-methodiek.

Fase 3: Implementatie (tijdvak: vanaf 1-1-2017)

a. Uitvoeren voorgestelde verbeteringen

b. Uitvoeren harmonisatietrajecten niet-kritische processen

De afdelingen voeren zelf, mede aan de hand van de ter beschikking gesteld toolbox, de harmonisatie uit.

Fase 4: Evaluatie (tijdvak: vanaf 1-1-2018)

f. Monitoren van de implementatie

g. Evalueren en zo nodig bijstellen

Nadere informatie I&A

30

J. Nadere informatie I&A

1. Samenhang visies I&A met visies op bedrijfsvoering en
dienstverlening

De visie op Informatisering en Automatisering is sterk gerelateerd aan de visie op dienstverlening en

bedrijfsvoering. We illustreren dit aan de hand van het negenvlaksmodel.

Links bovenin staan de visie op dienstverlening en de visie op bedrijfsvoering. Op dit strategische niveau

wordt aangegeven welke doelstellingen de organisatie nastreeft en welke bedrijfsstrategie ze volgt.

De geformuleerde doelstellingen werken we uit naar een visie op Informatisering (Informatiebeleidsplan)

en een visie op Automatisering (automatiseringsbeleidsplan). Het onderscheid tussen beide plannen is dat

we bij het informatiebeleidsplan ons bezig houden met richtinggevende uitspraken met betrekking tot

informatie en applicaties. Er is hierbij een nauwe relatie met de dienstverlening en de werkprocessen.

Bij het automatiseringsbeleidsplan formuleren we richtinggevende uitspraken rondom de inrichting van de

technische infrastructuur.

2. Inrichting van de technische infrastructuur

Er zijn drie scenario’s onderzocht voor de inrichting van de technische infrastructuur, die hieronder worden

toegelicht.

Scenario 1. De nieuwe infrastructuur

Hierbij wordt uitgegaan van het opzetten van een volledig nieuwe werkomgeving voor de drie gemeenten

onder de vlag HLT samen, waarbij alles (op termijn) wordt geïntegreerd. De oude omgevingen worden

uitgefaseerd in een tijdsbestek van 4 tot 5 jaar, zodat de dubbele beheerskosten snel kunnen worden

afgebouwd. Het grootste nadeel van deze optie is dat er forse investeringen gedaan moeten worden en er

sprake is van versnelde afschrijving van gedane investeringen. Op de lange termijn levert deze optie de

minste beheerskosten op.

Nadere informatie I&A

31

Voordelen:

a. Faciliteert de automatisering en gebruikers van het HLT samen: er kan locatie/gemeente

onafhankelijk worden gewerkt;

b. Gefaseerd overgaan naar de nieuwe omgeving;

c. Geen problemen uit oude omgevingen.

Nadeel:

a. Langere doorloop tijd (ontwerp/pilot/POC)

Scenario 2. Teylingen+ of Lisse+

In dit scenario wordt de infrastructuur van Teylingen, of van Lisse/Hillegom verder uitgebreid om de

andere omgevingen hierin op te nemen. Dat betekent in de praktijk dat de gebruiker geen verschillen ziet

met scenario 1. Alle applicaties worden op dezelfde manier aangeboden. Alleen achter de schermen

worden er verschillende omgevingen in stand gehouden, omdat de data en applicaties apart blijven. Voor

het beheer van dit scenario betekent het dat de volgende omgevingen beheerd blijven;

a. HLT samen

b. ISD

c. Teylingen (oud)

d. Lisse (oud)

e. Hillegom (oud)

f. Lisse Hillegom (oud)

Dit is de huidige situatie zoals het bij Hillegom en Lisse is ingericht. Hier ondervindt Lisse en Hillegom veel

problemen mee door complexiteit op beheergebied. Wij zien dit als een risico ten aanzien van de

continuïteit van de bedrijfsvoering.

Nadere informatie I&A

32

Voordelen:

a. Basis infrastructuur ligt er al;

b. Het vergt 2/3 van de inzet t.o.v. een nieuwe infrastructuur.

Nadelen:

a. Problemen neem je mee;

b. Minder schaalbaar: elke omgeving moet afzonderlijk uitgebreid worden.

Scenario 3. Huidige situatie met slimme koppelingen

In deze variant houden wij de bestaande omgevingen in stand, worden beheerd/geupdate en zorgen wij

voor de integratie tussen de verschillende omgevingen middels slimme koppelingen. De gebruiker zal aan

de voorkant weinig merken, maar een echte integratie en harmonisatie van applicaties niet mogelijk zijn.

Zolang medewerkers voor 1 gemeente werken is dit beheersbaar, maar zodra een medewerker voor

meerdere gemeenten gaat werken, zal er iedere keer gewisseld moeten worden van omgevingen. Voor

wat betreft complexiteit is dit de meest ingewikkelde oplossing.

Voordeel:

a. Het is bekend en herkenbaar.

Nadelen:

a. Drie onafhankelijke omgevingen zorgt voor een hoge beheerslast, dus meer beheerskosten;

b. Niet toekomstbestendig;

c. Geen 5% kosten reductie (overlappende licenties);

d. Niet efficiënt vanuit klantperspectief, medewerkers kunnen niet voor drie gemeenten tegelijk

werken, er moet iedere keer geschakeld worden tussen applicaties;

e. Zeer complex en gevoelig vanwege de vele koppelingen tussen de diverse omgevingen

De scenario’s 2 en 3 hebben een aantal risico’s in zich:

a. In beide gevallen worden oude “vuiltjes” meegenomen naar de nieuwe omgeving en dat kan lei-

den tot uitval/storingen.

b. In beide scenario’s is de terugverdientijd langer en wordt een verminderde bijdrage aan de 5%

kostenreductie gerealiseerd.

c. De inefficiëntie voor de HLT organisatie is in beide scenario’s groter, omdat de medewerkers

meer moeite moeten doen om relevante informatie te verkrijgen uit de verschillende systemen.

Scenario 1 is de meest realistische optie, waarin hergebruik van de bestaande werkplekken goed

geïntegreerd kan worden. Deze omgeving kan goed ingepast worden bij de huidige doelstellingen om

optimaal de medewerkers te faciliteren, zonder maximale investeringen te hoeven doen. Tevens is dit

scenario het meest toekomstbestendig, hij is makkelijk op te schalen naar meer gebruikers en is het

voorbereid om te werken in de cloud. De eventuele inzet van ‘open source’ en ‘open data’ kan ook in dit

scenario worden afgewogen in de implementatiefase.

Nadere informatie I&A

33

3. Detailplanning I&A in zes fases

In onderstaande figuur is de meerjarenplanning weergegeven. In de eerste twee fasen (2015/2016) wordt

de technische infrastructuur gerealiseerd en een aantal noodzakelijke oplossingen geïmplementeerd voor

de werkplekken en de bedrijfsvoering van de werkorganisatie HLT Samen.

Vanaf fase 3 vindt de harmonisatie van de applicaties plaats. In de figuur is een mogelijke

harmonisatievolgorde weergegeven.3

3 Eventuele harmonisatie van raadsinformatiesystemen vindt alleen in af- en overeenstemming met de raden en griffies plaats.

Financiële consequenties I&A

34

K. Financiële consequenties
I&A

Deze bijlage geeft de financiële consequenties weer van de informatisering en automatisering ten behoeve

van werkorganisatie HLT Samen.

A. Incidentele kosten

Onderstaande tabel geeft een nadere specificatie van de incidentele kosten voor de informatisering en

automatisering.

Het totaal van huidige I&A kosten zijn opgebouwd uit de kosten van de gemeente Hillegom, Lisse en

Teylingen.

De incidentele kosten worden veroorzaakt door:

a. Dubbele software licenties voor applicaties en technische infrastructuur.

Deze kosten zijn als volgt berekend:

Omdat niet alle gemeenten een splitsing hebben gemaakt in de Informatie- en

automatiseringskosten, is het aandeel van kosten voor software geschat (a.d.h.v. benchmark

Nederlandse Gemeenten) op 50%. De kosten dubbele licenties zijn bepaald op 60% van het

aandeel software met de verwachting dat de kosten 25% zijn.

b. Extra kosten worden veroorzaakt door dubbel beheer voor de ICT-infrastructuur van vier

omgevingen.

Dit is al geschat in de eerdere business case op € 150.000.

c. Voor het harmonisatieproject zijn planningskosten en project- en programmamanagement kosten

gespecificeerd.

Deze kosten zijn (deels) al begroot in het projectbudget (€ 325.000) en worden dus in mindering

gebracht.

B. Hybride werkplekconcept

Een belangrijke invloed factor op de investeringen zijn de werkplekken. Gekozen wordt om de bestaande

werkplekken te behouden en te integreren in de nieuwe werkomgeving. Hierdoor wordt een belangrijk

investeringsvoordeel behaald. De bestaande laptops in Teylingen zijn recent aangeschaft en kunnen nog

een drietal jaren mee. De thin clients opstellingen die in Hillegom en Lisse gebruikt worden, kunnen ook

nog een aantal jaren mee.

Kostensoort (* EUR 1.000) 2016 2017 2018 2019 Totaal

Totaal huidige I&A kosten € 3.623 € 3.717 € 4.005 € 3.915

Harmonisatieschema 25% 50% 75% 100%

Kosten van software € 1.811 € 1.858 € 2.003 € 1.958

Incidentele kosten

Dubbele licenties € 272 € 279 € 300 € 294 € 1.145

Dubbel beheer vier omgevingen 150 150 300

Projectondersteuning/planontwikkeling € 380 € 60 € 30 € 15 € 485

Dekking uit projectbudget -€ 325 -€ 325

Totaal incidentele kosten € 477 € 489 € 330 € 309 € 1.605

Financiële consequenties I&A

35

Uitgangspunten Hybride werkplekconcept

a. 358 werkplekken beschikbaar in de 4 gemeentehuizen

b. 484 medewerkers bij HLT samen

c. Verhouding laptops-thin clients is (indicatief) 60% - 40%

Beschikbaar:

a. 293 thin cliënts

b. 200 laptops

Benodigd (indicatief):

a. 140 thin client werkplekken

b. 290 laptops

c. 250 tablets voor algemeen gebruik

Nog aan te schaffen (indicatief):

a. 90 laptops

b. 60 dockingstations

c. 120 beeldschermen

C. Investeringsbehoefte

De begroting voor I&A van HLT Samen wordt gekeken naar twee componenten:
a. Informatiseringkosten (Implementaties vakapplicaties, beleid);

b. Automatiseringskosten (centrale infrastructuur, werkplekken en kantoorautomatisering).

De bedrijfsvoeringskosten voor I&A (inclusief personele lasten) worden hier buiten beschouwing gelaten.

Zowel de informatiseringkosten als de automatiseringskosten bestaan uit vier componenten:
a. Investeringsprogramma per individuele gemeenten tot aan 1-1-2017;

b. Investeringsprogramma HLT: het programma om te komen tot een geharmoniseerde omgeving;

c. Kapitaalslasten van eerder gedane investeringen door individuele gemeenten;

d. Exploitatiekosten (onderhoud, licenties, e.d.) voor de bestaande gemeentelijke infrastructuren.

Investeringen

Redenerend vanuit het I&A programmaplan is een inschatting van de benodigde investeringen gemaakt

op basis van scenario 1, waarbij rekening is gehouden met hergebruik van de bestaande werkplekken.

Daarnaast wordt in de aanbesteding voorgeschreven dat zoveel mogelijk bestaande apparatuur wordt

hergebruikt.

Per saldo wordt een benodigde investering geraamd van (maximaal) € 5.050.000. Deze raming past

binnen de reeds gereserveerde kapitaallasten voor I&A in de drie individuele gemeenten.

Investeringsoverzicht (* EUR 1.000) 2016 2017 2018 2019 Totaal

Beleid en ict projecten 700 650 650 650 2.650

Werkplekken en ICT infrastructuur 2.050 50 50 250 2.400

 Totaal 2.750 700 700 900 5.050

Financiële consequenties I&A

36

D. Dekking

Incidentele kosten

Hierboven zijn de verwachte incidentele kosten (1,6 mln. euro) uiteengezet. Deze incidentele lasten

worden volgens de afgesproken verdeelsleutel doorbelast aan de individuele gemeenten. Iedere

individuele gemeente draagt vervolgens zelf zorg voor dekking, bijvoorbeeld vanuit de algemene reserve.

Daarbij staat het iedere gemeente vrij deze last in één keer te nemen, dan wel te verspreiden over de

betreffende jaarschijven in de begroting waarin werkorganisatie HLT Samen deze incidentele middelen

daadwerkelijk inzet binnen de periode 2017 - 2019.

Benodigde investeringen

Hierboven zijn de verwachte benodigde investeringen (5 mln. euro) uiteengezet. De kapitaallasten als

gevolg van deze investeringen maken onderdeel uit van de begroting van werkorganisatie HLT Samen. De

individuele gemeenten dragen conform de afgesproken financiële verdeelsleutel (verhouding inbreng) bij

aan deze begroting van de werkorganisatie. Voor het onderdeel kapitaallasten op het gebied I&A dragen

de individuele gemeenten een jaarlijks gemiddelde bij, berekend over de jaren 2016 t/m 2020. Voor de

dekking van deze lasten draagt iedere gemeente zelf zorg vanuit de ‘vrijval’ in de begroting en/of de in de

begroting gereserveerde ruimte voor I&A-investeringen.

E. Meerjarenopbrengsten I&A

Op twee plaatsen ontstaan meerjarenopbrengsten:

1. Binnen de gehele HLT organisatie

2. Binnen I&A op het gebied van licenties en infrastructuur

Meerjarenopbrengst binnen de gehele HLT organisatie

Als de werkprocessen op de afdeling zijn geharmoniseerd en er is één vak-applicatie, kan men effectief en

efficiënter werken. Er ontstaat dan een personele overcapaciteit die ingezet kan worden in een hogere

kwaliteit van het werk of die er voor kan zorgen dat de inzet van personeel (derden) naar beneden gaat.

I&A investeringen in harmonisatie van applicaties en ict infrastructuur zijn dus een randvoorwaarde voor

het bereiken van efficiency voordelen in de gehele organisatie. De meerjarenopbrengst van de I&A

investeringen liggen voor het grootste deel bij de werkorganisatie als geheel.

Meerjarenopbrengst binnen I&A op het gebied van licenties en infrastructuur

Met betrekking tot de automatisering en informatisering kunnen de kapitaalslasten en de exploitatielasten

voor de geharmoniseerde organisatie lager uitvallen dan voor de drie individuele gemeenten. Dit wordt

o.a. veroorzaakt door schaalvoordeel, scherper inkoopbeleid en minder systemen in de HLT-omgeving dan

de optelsom van de systemen van de gemeenten (applicatie-rationalisatie).

Naarmate de harmonisatie vordert, wordt een besparing bereikt van € 200.000 structureel per jaar

(vanaf 2019). Bij een geharmoniseerd en gerationaliseerd applicatielandschap behalen we een minimale

structurele besparing door inkoop en schaalvoordelen van € 200.000 per jaar ten opzichte van de

ongeharmoniseerde situatie.4

4 Op basis van ervaringscijfers is bij sommige applicaties een besparing te realiseren die op kan lopen tot boven de 15%.

Gedetailleerd overzicht vloeroppervlak

37

L. Gedetailleerd overzicht
vloeroppervlak

Huisvesting [22-10-2015] Hillegom

m2
Hillegom

wp
Lisse
m2

Lisse
wp

Teylingen
m2

Teylingen
wp

Totaal
m2

Totaal
wp

Netto woonoppervlak (m2) 1932 2193 3537 7662

Specificatie m2 en wp

Flexwerkplekken
Stiltewerkplekken
Projectwerkplekken
Recepties

944
0
48
10

113
0
4
1

1284
15
0
10

136
2
0
1

1804
170
214
24

131
12
21
2

4032
185
262
44

380
14
25
4

Totaal netto m2 werkplek 1002 118 1309 139 2212 166 4523 423

Huidige leegstand 174 3 0 0 0 0 174 3

Totaal verhuurd/leeg 174 3 0 0 0 0 174 3

Toekomstige verhuur 0 Nvt 0 Nvt -319 -20 -319 -20

Verhuurd aan 3-en (Politie) -28 -4 0 0 -68 -6 -96 -10

Totaal niet beschikbaar -28 -4 0 0 -387 -26 -415 -30

Totaal netto m2 / wp 1148 117 1309 139 1825 140 4282 396

Vergaderruimte incl. raad- en
trouwzaal
Informeel ontmoeten (kantine
etc)

483

149

18x

2x

576

93

18x

4x

1154

215

29x

5x

2213

457

65x

11x

Totaal
vergaderen/ontmoeten

632 20x 669 22x 1369 34x 2670 76x

Cocon
Archief & kluis
Repro

0
100
52

Nvt
Nvt
Nvt

0
215

Onbekend

Nvt
Nvt
Nvt

46
226
71

Nvt
Nvt
Nvt

46
441
71

Nvt
Nvt
Nvt

Totaal diversen 152 215 343 710

*) Netto woonoppervlakte (m2) bestaat uit werkplekken, recepties, leegstand, diversen, vergaderen/ontmoeten minus toekomstige verhuur en verhuurd aan 3-

en.

*) Totaal netto m2 werkplek bestaat uit werkplekken, recepties inclusief verhuurd aan 3-en.

*) Totaal netto m2 / wp bestaat uit werkplekken, recepties, leegstand minus toekomstige verhuur en verhuurd aan 3-en.

Verslagen werktafels d.d. 17 november 2015

38

M. Verslagen werktafels d.d.
17 november 2015

Op 17 november 2015 vond een bijeenkomst van de drie raden plaats, waarbij in drie werktafels is

gesproken over de samenwerking in werkorganisatie HLT Samen. Onderstaand zijn de verslagen van de

drie werktafels

1. Werktafel rol raden, colleges en bestuur werkorganisatie

De voorzitter, Peter Scholten, heet alle aanwezigen welkom. Peter geeft aan dat met de uitnodiging een

discussienota is meegestuurd; hij nodigt de aanwezigen uit, los van de notitie, vragen te stellen/met

elkaar in gesprek te komen over het thema ‘de rol van de raden, colleges en bestuur in de nieuwe situatie

per 1-1-2017’. Patricia Vogel (adviseur VNG-KING/voormalig intern projectleider ambtelijke fusie

Wassenaar Voorschoten (Duivenvoorde) en mede-auteur van de publicatie ‘Ambtelijk fuseren? GROEI!’) is

bij de werktafel aanwezig als ondersteuner.

Van ‘zorgen voor…’naar ‘zorgen dat…’: een netwerkorganisatie

De constatering is dat de ontwikkeling van de nieuwe werkorganisatie samenhangt met de veranderende

rol van de gemeente. Deze wijzigt in: van ‘zorgen voor…’ in ‘zorgen dat…’ Dit vraagt om een andere

manier van werken. Het betekent dat gemeenten samen e.e.a. organiseren, dit vraagt om/leidt tot een

netwerkorganisatie.

Opdrachtgeverschap

De vraag is wat de invloed van raadsleden is/wordt op de dienstverlening? Ontstaat er niet een strijd om

de ‘goede’ ambtenaren? Hierin verandert niet werkelijk iets: ook nu adviseren verschillende ambtenaren

(met diverse beleidsvelden) verschillende bestuurders. Wel zal er meer worden gevraagd van goed

opdrachtgeverschap. Het wordt belangrijker de opdracht aan de nieuwe werkorganisatie helder en scherp

te formuleren én te monitoren.

‘Couleur locale’

Wat gebeurt er vervolgens met drie verschillende opdrachten? Worden deze niet vertaald in één

beleidsvoorstel? Hoe zit het met de ‘couleur locale’? Patricia geeft aan dat in de praktijk besturen na een

ambtelijke fusie juist meer gaan letten op de ‘eigen kleur’. Wel ontstaat er een bepaalde mate van

nivellering: voor het ‘veld’ werkt deze nivellering soms juist positief: Patricia illustreert dit aan de hand van

een voorbeeld van zorgaanbieders die baat hebben bij een bepaalde mate van eenduidigheid. Van groot

belang in de nieuwe situatie zijn:

 een goede kaderstelling;

 het betrekken van de raden bij beleid in een vroeg stadium;

 de mogelijkheid om niet-onderscheidende beleidsnotities gezamenlijk voor te bereiden.

Het is raadzaam bij grote verschillen in uitgangspunten/kaderstelling wel ‘eigen/aparte’ adviseurs aan te

stellen.

Verslagen werktafels d.d. 17 november 2015

39

‘Vierde macht’

Hoe kijkt men aan tegen het versterken van de ambtelijke organisatie waardoor een ‘vierde macht’ kan

ontstaan? Patricia Vogel weerlegt deze vooronderstelling door aan te geven dat het geld bij de drie

gemeenten blijft en alleen menskracht wordt ondergebracht in de nieuwe werkorganisatie. Het gevoel kan

ontstaan dat er meer afstand is tussen het bestuur en de ambtelijke organisatie maar in zekere zin is in de

huidige situatie ook sprake van afstand: één ambtenaar bedient dikwijls meerdere bestuurders en ook in

die situatie worden er prioriteiten gesteld/keuzes gemaakt.

(Eind-)verantwoordelijkheid

Op de vraag over de eindverantwoordelijkheid in de nieuwe werkorganisatie constateert men dat er

meerdere mogelijkheden zijn. Eén directeur/roulerend leiderschap/drie directeuren met een gezamenlijke

verantwoordelijkheid. Het gezelschap concludeert dat in de nieuwe situatie met drie

directeuren/gezamenlijke verantwoordelijkheid een goede planning een belangrijke succesfactor is. Wil

men iets ‘extra’ dan kost dat meer. Aandacht wordt gevraagd voor het monitoren van extra inzet door een

gemeente (bijvoorbeeld op handhaving): input en output dient een raad goed te volgen. Tot slot wordt

opgemerkt dat vertrouwen in elkaar én in de werkorganisatie van groot belang is.

‘Eigenheid’ en strategische positie

‘Wat/waar zijn nog mogelijkheden voor ‘eigen beleid’?’ is de volgende vraag. Er is en wordt al veel in

gezamenlijkheid opgepakt en de nieuwe werkorganisatie zal wellicht ook leiden tot enige nivellering. De

woorden ‘bestuurlijke fusie’ vallen. Patricia meldt dat een ambtelijke fusie aantoonbaar níet leidt tot een

bestuurlijke fusie. Zij adviseert de raden met elkaar te verkennen waar de mogelijkheden liggen voor

‘eigen beleid.’ Er is strategische winst te behalen door elkaar als raden te ontmoeten: bijvoorbeeld het

spreken in gremia namens drie gemeenten (80.000 inwoners) leidt tot meer invloed. De griffies zouden dit

proces kunnen ondersteunen. Robert van Dijk, griffier van Teylingen, geeft aan met de fractievoorzitters

hierover te overleggen.

Begroting

Tot slot wordt kort gesproken over de (vier) op te stellen begrotingen: drie van iedere gemeente en één

van de nieuwe werkorganisatie. Geadviseerd wordt de begroting van de werkorganisatie ‘naar voren te

trekken’. Een tweede advies luidt: formuleer goed en tijdig kaders.

2. Werktafel Bestuurlijk juridisch construct

De voorzitter Wim Slootbeek (raadslid Lisse) heet de deelnemers welkom en zit het gesprek voor. De

aanwezige raadsleden gaven aan zich te kunnen vinden het voorgestelde construct. Om die reden gaat

het gesprek al relatief snel over naar andere aspecten dan het onderwerp van de werktafel, voornamelijk

meer praktische vragen. Zo is gevraagd naar de huidige structuur projectorganisatie en

bestuursorganisatie, waarop een toelichting is gegeven. Hieronder is een aantal van de gestelde vragen en

beantwoording daarvan weergegeven.

a. Is er ervaring met de voorgestelde juridische vorm bedrijfsvoeringorganisatie?

Volgens de deskundigen sluit deze vorm nu het beste aan bij de gewenste situatie. Verschillende voorbeel-

den zoals SED, BUCH etc. zijn genoemd en besproken.

b. Hoe zit het met de btw?

Dit is een aandachtspunt en wordt momenteel nader onderzocht.

c. Blijven de programmagelden hetzelfde?

Ja, de gemeenteraden blijven elk over hun eigen programmagelden gaan (circa 80% van de huidige be-

grotingen).

Verslagen werktafels d.d. 17 november 2015

40

d. Wat zijn de consequenties voor bestaande gemeenschappelijke regelingen?

Deze blijven hetzelfde als de huidige gemeenschappelijke regelingen, dus geen consequenties. Voor de

gemeenschappelijke regelingen met betrekking tot bedrijfsvoeringstaken en waarin niet alle drie de ge-

meenten in deelnemen, wordt een technische aanpassing gedaan.

Daarnaast kan samenwerking een versterking van de positie van de drie gemeenten in gemeenschappe-

lijke regelingen betekenen.

e. Gaat elke gemeente aparte afspraken maken met de organisatie?

Via de programmabegroting en directie zal overleg plaatsvinden. Ook wordt het een onderdeel van de

overeenkomst die wordt afgesloten.

f. Wat wordt gedaan aan harmonisatie?

Kritische processen worden voor 1/1/17 geharmoniseerd. Daarna worden steeds processen bekeken op

harmonisatiekansen, wat met name om bedrijfsvoerende processen zal gaan. Beleidsmatig zou dit op on-

derdelen zeker ook goed kunnen.

g. Kan op dit traject participatie met inwoners kan worden ingezet?

Richtinggevend is de vraag wat je hiermee de inwoner aan ruimte kunt bieden. De slotsom was dat de in-

woner hierbij niet zo veel heeft aan participatie. Het resultaat zou wel positief voor de burger moeten uit-

pakken.

3. Werktafel missie en visie i.r.t. dienstverlening

Wat is dienstverlening?

Dienstverlening begint altijd bij de klant. Klanten zijn intern en extern. Zo goed als alle klantcontacten zijn

herleidbaar tot een klantvraag. 80% van de vragen is standaard en kan afgehandeld worden door een

klantcontactcentrum. 20% is maatwerk. In HLT-verband zullen de 80% vragen niet zoveel van elkaar

verschillen. Op de 20% zal wel wat verschil zitten. Klantencontacten zijn digitaal of fysiek. Beleid is gericht

op digitaal waar kan, fysiek waar nodig. Op het digitale vlak zijn veel ontwikkelingen. Binnen HLT-verband

zijn er wel wat verschillen, maar dit zij vrij gemakkelijk gelijk te trekken.

Facetten van dienstverlening:

a. communicatiekanalen, voor HLT Samen is dezelfde kanaalsturing belangrijk;

b. hostmanship (houding/gedrag medewerker);

c. ICT, bepaalt het tempo waarin het succes van de dienstverlening gestalte zal gaan krijgen;

d. processen.

Dit leidt tot product/dienst en die leidt vervolgens tot een klantbeleving.

Missie HLT Samen

Het begrip betrouwbaar is te beperkt omschreven. Niet alleen hoe ‘het werk’ tot stand is gekomen, maar

ook wat dit betekent voor het product. Termen als ‘je kunt erop rekenen’, ‘als je een vraag stelt krijg je

iets waar je iets aan hebt’, ‘uniforme antwoorden’, ‘afspraken nakomen’.

Klant

We kijken teveel vanuit ons zelf naar dienstverlening en niet vanuit wat klanten zouden willen. Wat heeft

de klant nodig om binnen HLT Samen zijn weg te vinden/werk te kunnen doen:

a. betrek je klanten bij de dienstverlening. Wat willen zij?

b. standaard dienstverlening inrichten door de ogen van de klant;

c. hoe kun je negatieve klantbelevingen intern inzichtelijk krijgen en daar op anticiperen;

d. organisatie moet twee stappen verder denken: wat willen klanten, waarom krijgt een klant ‘nee’,

kunnen we daar intern wat mee?

e. bij samenwerken toevoegen, ‘meedenken met klant’;

f. hartelijk vervangen door correct.

Verslagen werktafels d.d. 17 november 2015

41

Bestuur perspectief

a. strategie is te beperkt met alleen oog voor de Bollenstreek. Toevoegen versterking van de

afzonderlijke gemeenten en de Bollenstreek als geheel.

Werkorganisatie

a. idem betrouwbaar te beperkt omschreven (zie onder missie HLT Samen).

Medewerkers

a. organisatie moet competenties e n waarden aangeven voor medewerkers, niet de raad;

b. er moet gestuurd worden op competenties ook bij zittende medewerkers, moet in de

kernwaarden terug komen (zoals bij werkgever).

Werkgever

a. niet aan de raden

Missie, visie, kernwaarden document als geheel

a. er zit een knip in gevraagde en geboden waarden, dit is niet duidelijk in het document.

b. zit participatie er voldoende in? In missie de term samen. Dit wordt verder uitgewerkt bij ieder

project in een bestuursopdracht. In de bestuursopdracht is participatie ook onderwerp van

discussie voor de raad.

Ontwikkelingen/ innovaties

a. aansluiten bij ‘mijn overheid’. Aansluiten bij wat er is en wat goed werkt;

b. bekijk hier zeker wat klanten willen en niet opleggen/verplichten vanuit de overheid.

