

Organisatie- en Transitieplan nieuwe Facilitaire werkorganisatie DOWR

“verbinden en ontwikkelen ”

Deventer, Olst-Wijhe en Raalte: samen staan we sterker.

Inhoudsopgave

Samenvatting.....	4
1. Inleiding.....	4
1.1 Opbouw plan	4
1.2 Aanpak	4
2. Inrichting organisatie.....	5
2.1 Visie.....	5
2.2 Missie.....	5
2.3 Doelstellingen en uitgangspunten.....	5
2.4 Organisatiekader	6
2.5 Organisatiestructuur	7
2.6 Transitieplan en formatieontwikkeling.....	7
3. Governance.....	13
3.1 Algemeen	13
3.2 Besturingsmodel.....	14
3.3 Planning & Control cyclus	15
3.4 Overlegstructuren	16
3.5 Verrekening dienstverlening	17
4. Producten en diensten	19
BIJLAGEN	21
1. Rollenboek facilitaire werkorganisatie	
2. Roadmap ontwikkeling facilitaire werkorganisatie DOWR	
3. Dienstverleningsovereenkomst	
4. Producten en diensten catalogus	

Samenvatting

Begin februari 2012 is het project DOWR facilitair gestart met als doel te komen tot intensieve samenwerking voor de facilitaire bedrijfsvoering van de gemeenten Deventer, Olst-Wijhe en Raalte (DOWR) om gezamenlijk te professionaliseren, efficiënter te werken en door de omvang de kwetsbaarheid te verlagen en de inkoopkracht te vergroten.

In dit organisatie- en transitieplan geeft de projectgroep Facilitair DOWR haar visie en missie welke leidend zijn voor de inrichting van de facilitaire organisatie, de uitgangspunten die worden gehanteerd en doelstellingen die worden beoogd. Op basis hiervan wordt de nieuwe organisatie geschetst met haar dienstverlening, besturing, formatie, rolprofielen en bezetting. In het transitieplan worden de belangrijkste activiteiten genoemd die moeten leiden naar de gewenste (SOLL) situatie ultimo 2016.

Het plan is tot stand gekomen met input en werk van veel collega's uit de DOWR samenwerking, die veelal in werkgroepverband acteerden. Onderdeel van dit document zijn de in de bijlagen genoemde: rollenboek, roadmap, dienstverleningsovereenkomst en producten- en dienstencatalogus.

De facilitaire DOWR organisatie is werkzaam voor de gehele ambtelijke DOWR organisatie. Het motto van het team is '**Gastvrije service**'. Dat is wat we willen bieden. De nieuwe FZ-organisatie van de toekomst wil een flexibel en stevig zichtbaar team van FZ-professionals van operationeel facilitair medewerker tot specialist op het gebied contractbeheer, huisvesting- en facility services. Het management van onze organisatie mag vertrouwen op hoogwaardige facility -adviseurs en - uitvoerders, die het primaire proces zichtbaar ontzorgen van de dagelijkse besommingen en anticipeert op nieuwe ontwikkelingen.

De facilitaire organisatie zal zich vanuit deze context nog meer moeten focussen op een gastgerichte benadering, de omgeving waarin men zich begeeft en de verschillende services die worden geboden. Het segmentarisch ondersteunen van het primaire proces is achterhaald.

De ontwikkeling van een nieuwe facilitaire werkorganisatie, projecten, nieuwe ontwikkelingen zoals Het Nieuwe Werken, professionalisering van contractmanagement en de dagelijkse dienstverlening zullen veel aandacht vragen van alle medewerkers van de facilitaire werkorganisatie DOWR. Professionalisering, het leren samenwerken en persoonlijke ontwikkeling zijn speerpunten voor 2013 en 2014, die mede voortvloeien uit de ontwikkelgave. Deze veranderopgave vergt echter nog wel een flinke investering in tijd, opleidingen en financiële middelen.

Deventer, Olst-Wijhe en Raalte: samen staan we sterker.

1. Inleiding

De gemeenten Deventer, Olst-Wijhe en Raalte (DOWR) hebben besloten om de mogelijkheden te onderzoeken van nauwere samenwerking op het gebied van de bedrijfsvoering. Hiertoe is een project gestart onder de naam “ Samenwerken op Bedrijfsvoering”, die nu voor de benoemde kansrijke gebieden toegroeit naar implementatie.

Voor het kansrijke gebied Facilitair heeft de projectgroep Facilitair nader onderzoek verricht naar de mogelijkheden en voordelen van samenwerking hetgeen heeft geresulteerd in een tussenrapportage aan de Stuurgroep met een positief advies. Eind oktober 2012 heeft de Stuurgroep DOWR een positief besluit genomen en groen licht gegeven voor uitwerking van een organisatie- en transitieplan.

1.1 Opbouw plan

In dit organisatie- en transitieplan geeft de projectgroep haar visie en missie welke leidend zijn voor de inrichting van de facilitaire organisatie, de uitgangspunten die worden gehanteerd en doelstellingen die worden beoogd. Op basis hiervan wordt de nieuwe organisatie geschetst met haar dienstverlening, besturing, formatie, rolprofielen en bezetting. In het transitieplan worden de belangrijkste activiteiten genoemd die moeten leiden naar de gewenste situatie (SOLL) ultimo 2016.

1.2 Aanpak

De projectgroep heeft op weg naar dit organisatie- en transitieplan van oktober 2012 tot heden in verschillende werkgroepen de volgende activiteiten ondernomen:

- Producten en diensten - Opstellen uniform aanbod facilitaire producten en diensten voor DOWR gemeenten met ruimte voor afname van een pluspakket dat verrekend wordt
- Taakvelden, rollen en formatie - Vaststellen kernformatie, beschrijven rolprofielen en opstellen van een meerjarige prognose van de formatie
- Werkorganisatie - Matchen potentie en wensen medewerkers op nieuwe facilitaire werkorganisatie
- Governance - Besturingsmodel, overlegstructuur en financiële verrekening dienstverlening

2. Inrichting organisatie

2.1 Visie

Binnen het facilitaire spectrum zien wij de volgende ontwikkelingen die wij relevant vinden:

- ICT ontwikkelingen maken het mogelijk en medewerkers gaan het van hun organisatie eisen om plaats- en tijd onafhankelijk te werken. Hierdoor ontstaan er zogenaamde virtuele organisaties waar medewerkers een grote mate van autonomie hebben en niet noodzakelijkerwijs hun werkzaamheden op kantoor uitvoeren.
- De ondersteunende diensten van organisaties worden vanuit efficiency overwegingen steeds vaker gebundeld binnen één organisatie welke ingericht wordt als een business unit die contracten afsluit met organisatieonderdelen voor het leveren van diensten.
- Om de noodzakelijke flexibiliteit van het primaire proces te bevorderen is er een belangrijke rol weggelegd voor de facilitaire organisatie die hiervoor de randvoorwaarden dient te creëren.

In onze visie zien wij dat op basis van deze ontwikkelingen de facilitaire organisatie steeds verder opschuift van uitvoerder in de richting van strategische sparringpartner van het management. Het management ziet toenemend het belang in van een integrale benadering van de infrastructuur en erkent hierin een belangrijke rol en positie. Onderstaand plaatje geeft duidelijk deze beweging weer met de daarbij behorende rolverandering.

2.2 Missie

De missie van de Facilitaire werkorganisatie DOWR is:

“Onze gastvrije service leidt tot betere prestaties van onze klanten”

2.3 Doelstellingen en uitgangspunten

Hieronder zijn de doelstellingen en uitgangspunten weergegeven die beoogd worden met de nieuwe Facilitaire Organisatie.

A. Primaire doelstellingen Facilitaire Organisatie DOWR

- Hoogwaardiger dienstverlening aan klant; van uitvoerder naar regisseur
- Ontwikkeling medewerkers; verhoging kwaliteit en professionaliteit medewerkers door hoogwaardige invulling van de functies in de organisatie waarbij rekening wordt gehouden met de mogelijkheden en beperkingen t.a.v. inzetbaarheid van medewerkers
- Verbetering continuïteit; minder afbreukrisico en betere voorwaarden voor innovatie door bundeling van kennis en capaciteit

B. Uitgangspunten Facilitaire Organisatie DOWR

- Facilitaire betrokkenheid bij en zichtbaarheid op locatie
- Realiseren van een efficiënte Facilitaire werkorganisatie vanuit een regiemodel
- Uniform facilitair beleid, FMIS-systeem en processen en standaardisatie van dienstverlening met ruimte voor beperkt maatwerk
- Klant-leverancier relatie met professioneel opdrachtgeverschap en levering op basis van Dienstverlenings Overeenkomsten (DVO's)
- Transparantie; gebruikers hebben inzicht in de kosten van de specifiek geleverde producten en diensten
- Bedrijfsvoeringsraad stuurt Facilitaire Organisatie aan via DVO

C. Secundaire doelstelling Facilitaire Organisatie DOWR

- Realiseren van besparingen op:
 - Inkoopkosten
 - Huisvestingskosten
 - Apparaatskosten

2.4 Organisatiekader

Om snel en flexibel in te kunnen spelen op veranderende wensen en behoeften van klanten en externe ontwikkelingen zal de facilitaire werkorganisatie DOWR zich ontwikkelen van een uitvoerings- naar één werkorganisatie vanuit een 'regie' model. Dit vraagt om een andere invulling van taken, kennis en competenties van de medewerkers en een gewijzigde relatie met de klantorganisatie.

Op basis van de hierboven geschetste visie en uitgangspunten organiseert en regisseert de facilitaire werkorganisatie DOWR haar kernfuncties rond de klant. Hierbij is voor de inrichting van de nieuwe facilitaire werkorganisatie gekozen voor een centrale regieorganisatie met daarin de strategische en tactische functies en een lokale operationele uitvoering van haar dienstverlening.

Voor de transitie van de huidige facilitaire organisaties van Deventer, Olst-Wijhe en Raalte naar de nieuwe facilitaire werkorganisatie DOWR is gekozen voor een groeimodel waarbij de volgende uitgangspunten worden gehanteerd:

Start nieuwe organisatie (per 1 april 2013):

- Kwalitatieve en kwantitatieve invulling van de strategische en tactische functies in de centrale werkorganisatie
- Als gevolg van samenvoeging ontstaat een reductie op formatie management¹
- Alle medewerkers in scope van de facilitaire activiteiten komen onder aansturing van de nieuwe organisatie
- De rechten van medewerkers worden, zoals overeengekomen met de POR en BGO, gerespecteerd

Ontwikkeling organisatie (vanaf 1 april 2013):

- Onderzoeken welke activiteiten kunnen;
 - blijven bestaan
 - worden uitbesteed
 - worden verminderd of gestopt.

Hierbij is het uitgangspunt dat de sociale- en maatschappelijke verantwoordelijkheid vanuit goed werkgeverschap in acht wordt genomen.

- Efficiënt inrichten van de administratieve processen zodat zowel de gebruikers als opdrachtgevers inzicht hebben in de kosten van de verleende diensten
- Gemeenschappelijke DOWR visie ontwikkelen op optimaal ruimtegebruik en reductie leegstand
- Implementeren van een Facility Management Informatie Systeem (FMIS).
- Verdere uniformering en standaardisering van de dienstverlening
- Implementatie en borging van overlegstructuren.

¹ in de overgangssituatie zal het huidige management van Raalte en Olst-Wijhe nog een belangrijke rol moeten spelen

2.5 Organisatiestructuur

De organisatiekaders zijn leidend geweest bij de keuze van de organisatiestructuur van de facilitaire werkorganisatie DOWR. De onderstaande organisatiestructuur (figuur 1) geeft de facilitaire werkorganisatie weer die verwacht wordt nadat de ontwikkeling is afgerond. Zoals hiervoor beschreven bij de uitgangspunten worden per 1 april direct de functies in de centrale regie van de nieuwe werkorganisatie ingevuld. Deze - zowel kwalitatieve als kwantitatieve invulling - waarborgt de realisatie van het transitieproces. De invulling van de functies in de andere organisatieonderdelen zal afhangen van de uitkomst van de verschillende nog te starten onderzoeken en activiteiten gedurende het transitieproces.

Figuur 1 Organisatiestructuur facilitaire werkorganisatie DOWR

Van de in de bovenstaande organisatiestructuur genoemde rollen is een rollenboek gemaakt met daarin per rol aangegeven welke taken verricht gaan worden. Het complete rollenboek is als bijlage 1 bijgevoegd.

2.6 Transitieplan en formatieontwikkeling

Voor de transitie van de huidige organisaties naar de nieuwe facilitaire werkorganisatie is gekozen voor een gefaseerde aanpak. Hierbij worden alle facilitaire medewerkers in scope vanaf de start op 1 april a.s. direct onder aansturing gebracht van de facilitaire werkorganisatie DOWR en gaat deze organisatie zich vanaf dat moment verder ontwikkelen.

De huidige formatie met peildatum 1 januari 2013 bedraagt op basis van de huidige dienstverlening van de drie gemeenten 30,11 fte waarvan de samenstelling te zien is in onderstaand figuur 2.

	Deventer		Olst/Wijhe		Raalte		DOWR	
	FTE	Bezetting	FTE	Bezetting	FTE	Bezetting	FTE	Bezetting
Mw Receptie	2,0000	2,1111					2,0000	2,1111
Mw scannen/postverwerking			0,5544				0,5544	
Mw schoonmaak								
Specifieke functie					1,8889	1,8889	1,8889	1,8889
Mw facilitair servicepunt	1,5000	1,8889			2,2223	2,2223	3,7223	4,1112
Mw Facilitaire Dienstverlening			3,1400	3,3334			3,1400	3,3334
Bode/logistiek medewerker	4,0000	5,0000					4,0000	5,0000
Bodes/beveiliging					3,7778	3,7778	3,7778	3,7778
Coördinator Facilitaire Dienstverlening			0,5000	0,0000			0,5000	0,0000
Senior Ondersteuner					0,8889	0,8889	0,8889	0,8889
Mw mid-office FZ	1,0000	1,0000					1,0000	1,0000
Mw beheer en ondersteuning	1,0000	0,0000					1,0000	0,0000
Coördinator huisvesting	1,0000	1,0000					1,0000	1,0000
Coördinator services	1,0000	1,0000					1,0000	1,0000
Teammanager C	1,0000	1,0000			0,2500	0,2500	1,2500	1,2500
Huismeester	4,3889	3,6944					4,3889	3,6944
Totaal vaste formatieplaats	16,8889	16,6945	4,1944	3,3334	9,0279	9,0279	30,1112	29,0558

Figuur 2 Formatie op peildatum 1-1-2013

De bovenstaande formatie omvat enkele kleinschalige activiteiten die buiten de scope van de nieuwe organisatie vallen en/of verenigd zijn in één specifieke persoon. Het gaat om 0,55 fte postregistratie en scanwerkzaamheden in Olst-Wijhe en 0,3 fte vastgoedmanagement in Deventer. Voor wat betreft de postregistratie en scan werkzaamheden is afgesproken dat deze tijdelijk als extra dienst worden aangeboden totdat er een mutatie optreedt. De 0,3 fte vastgoedmanagement wordt door de nieuwe werkorganisatie in rekening gebracht bij het Team Vastgoed van de gemeente Deventer.

De in figuur 2 weergegeven formatie gaat vanaf de startdatum veranderen door concentratie van activiteiten, overdracht van activiteiten (buiten de scope) aan andere teams en onderzoek naar effect toekomstige in- en externe ontwikkelingen. Hieronder staat aangegeven op welke wijze deze ontwikkeling plaats gaat vinden.

Stap 1 Inrichten nieuwe organisatie per 1 april 2013

Centrale regie

Om adequaat vorm en inhoud te geven aan de nieuwe facilitaire werkorganisatie is een kwalitatieve en kwantitatieve invulling van de functies in de centrale regie van de nieuwe werkorganisatie met een omvang van 8 fte van essentieel belang. In een transitieproces zijn de eisen die worden gesteld aan de

vormgevers hiervan hoger dan in een stabiele situatie. Hiermee zal dan ook bij de plaatsing van de medewerkers rekening moeten worden gehouden.

Overige functies

De medewerkers die op dit moment een functie vervullen die buiten de centrale regie organisatie valt, gaan op de startdatum over naar de nieuwe facilitaire werkorganisatie en blijven vooralsnog hun huidige taken op hun huidige locatie(s) uitoefenen.

Stap 2 Ontwikkeling organisatie

De projectgroep heeft een roadmap transitie voor de ontwikkeling van de nieuwe organisatie van 2013 tot en met 2016 opgesteld. Hierin zijn alle geplande activiteiten weergegeven die de komende jaren een tijdelijk of permanent effect kunnen hebben op de dienstverlening en daarmee de formatie. Hierbij is een globale inschatting gemaakt van de timing en van het effect op de formatie. De verwachting is dat in 2016 de formatie van de facilitaire werkorganisatie 8,15 fte lager is dan bij de start in 2013. De reductie van 8,15 fte bestaat uit een besparing van 4,85 fte en een verplaatsing naar andere afdelingen van 3,3 fte. De besparing is voorwaardelijk, hetgeen betekent dat deze pas na gedegen onderzoek en invulling van randvoorwaarden kan worden vastgesteld. In de verkorte versie van de roadmap in figuur 3 staan alleen die activiteiten vermeld die invloed hebben op de formatie.

Roadmap transitie facilitaire werkorganisatie 2013 - 2016									
Wat gaan wij doen	Omschrijving activiteiten	Effect op formatie vanaf	Huidige formatie 2012	Effect formatie per jaar*					Streef formatie 2016
				2013	2014	2015	2016	2016	
1. Regieorganisatie: Concentratie facilitaire activiteiten	Inrichten werkorganisatie op 1 locatie; reductie management (0,5 Olst/Wijhe en 0,25 Raalte)	2014		0	-0,75	-0,75	-0,75		
	Kerntaken formuleren met duidelijke taakafbakening	2013 en 2014 tijdelijk		1	1	0	0		
	Goed en gebruiksvriendelijk FMIS implementeren (selectie pakket, implementatie en scholing)	medio 2015 structureel		0	0	-0,3	-0,6		
2. Regieorganisatie: Standaardisatie van producten en diensten	Analyse contracten, afkoop contracten, DVO's en SLA's, uniforme PDC, werkprocessen beschrijven			0	0	0	0		
	3. Regieorganisatie: Rationalisatie dienstverlening	Stoppen met verhuizen werkplekken en uitbesteden grootschalige verhuizingen	2014		0	0	0	-0,6	
Daling formatie reductie postdistributie		2016		0	0	0	-2		
	Reductie aantal printer naar 1 per verdieping en uitbesteding repro	2015		0	0	-0,6	-0,6		
	Reserveren ontmoetingsruimtes via zelfservice, vaste opstelling AV in deze ruimtes en stoppen met vergaderservice.	2014		0	-0,3	-0,3	-0,3		
4. Overdracht activiteiten naar andere afdelingen	Receptie Deventer naar KCC	Q2 2013		-1,5	-2	-2	-2		
	Bestuursondersteuning uit facilitaire organisatie (services) Raalte	Q2 2013		0	-0,3	-0,3	-0,3		
	Archief Raalte naar DIV	2014			-0,8	-0,8	-0,8		
	Postreg. + scannen Olst-Wijhe naar DIV	2014			-0,55	-0,55	-0,55		
			30,11	-0,5	-3,7	-5,6	-8,5	21,61	

Figuur 3 Roadmap transitie

Projecten

Er zullen de komende jaren verschillende trajecten worden opgestart waarvoor onvoldoende competenties en/of capaciteit aanwezig is. Hiervoor zal additionele inhuur van externen moeten plaatsvinden.

De volledig uitgewerkte roadmap van de transitie is als bijlage 2 bijgevoegd.

Stap 3 Ontwikkeling medewerkers

Medewerkers

Met de vorming van de facilitaire werkorganisatie DOWR beogen we ook kansen voor de medewerkers te creëren. Door de bundeling van de drie teams ontstaat meer ruimte en mogelijkheden voor doorontwikkeling.

Vanuit de visie is er een organisatiestructuur met een gestandaardiseerd producten- en dienstenpakket voor de nieuwe organisatie opgesteld. Daarvan zijn de verschillende rollen in de nieuwe facilitaire organisatie afgeleid. Deze rollen zijn uitgewerkt in het concept rollenboek Facilitaire werkorganisatie DOWR. De medewerkers is gevraagd hun ambitie aan te geven en om na te denken welke rol zij vinden dat het beste bij zijn/haar huidige functie zou passen. Het is niet altijd zo dat de huidige functie 100% overeenkomt met het beschreven rolprofiel. Soms wordt een deel van die rol en soms worden ook meerdere rollen vervuld.

De rollen zijn integraal beschreven in het rollenboek. Op basis van de gevoerde gesprekken en de terugkoppeling en discussie in de projectgroep is besloten deze op enkele onderdelen aan te passen. Zo is besloten om op de drie locaties tijdens de transitiefase iemand voor de lokale aansturing van de operationele facilitaire groep aan te wijzen. Ook is het accountmanagement en contractbeheer verdeeld op operationeel, tactisch en strategisch niveau. Het concept rollenboek is als bijlage 1. opgenomen bij dit plan.

In het rollenboek zijn de rollen vrij gedetailleerd uitgewerkt om de herkenbaarheid voor de medewerkers te vergroten en de volgende indeling is daarbij gemaakt:

- Functiekarakteristiek (doel van de rol en de context van de rol)
- Taken
- Functie-eisen (incl. vereiste competenties)

Het is de bedoeling dat één (of meer) rolbeschrijving(en) gevonden worden die voor de medewerker het meest passend is en ook het meest in de buurt komt van de ambities en mogelijkheden. Daarover zijn door de kwartiermaker gesprekken gevoerd met alle facilitaire medewerkers in vaste dienst. Op basis van de van deze gesprekken is de kerngroep facilitair, bestaande uit de facilitaire managers van de drie gemeenten en p&o, tot een voorlopige matching gekomen tussen medewerkers en hen meest passende rollen.

In onderstaand figuur 4 is deze matching weergegeven, waarbij uit privacy overwegingen de namen zijn weggelaten.

Rollen meest passend

medewerker	Technisch facilitair medewerker	Facilitair medewerker Services	Facilitair medewerker operationeel contractbeheer	Groepscoördinator	Medewerker Backoffice/Contractmanager	Medewerker Backoffice/Coördinator huisvestingszaken	Medewerker Backoffice/facilitair accountmanager	Medewerker Servicedesk	opmerking
1		X	X						
2								X	
3		X							Beperkt inzetbaar
4								X	
5		X							
6					X		X		
7								X	Beperkt inzetbaar
8	X	X							
9		X							Beperkt inzetbaar
10	X	X							
11	X	X	X						
12		X							
13		X							
14		X							
15		X							
16					X		X		
17			X					X	
18	X	X							
19	X	X							Beperkt inzetbaar
20		X							Beperkt inzetbaar
21	X	X							
22	X								
23	X	X							
24						X			
25				X					
26	X	X							
27									Tijdelijk contract
28									Tijdelijk contract
29									Tijdelijk contract

Figuur 4 Matching medewerkers en rollen

Daarnaast is de kerngroep facilitair bezig de detachering naar de gastheergemeente Deventer voor te bereiden. De medewerkers van Raalte en Olst-Wijhe worden eerst gedetacheerd bij de gemeente Deventer conform de afspraken die zijn gemaakt in het bijzonder georganiseerd overleg (BGO) en de afspraken met het platform ondernemingsraden (POR).

In het onderstaande figuur 5 staat de huidige en toekomstige formatie van de nieuwe facilitaire werkorganisatie beschreven met daarin de mutaties toegelicht.

	WAS		WORDT	FZ formatie		
	DOWR			rolprofiel	fte	fte
	FTE	Bezetting			2013	2014
Mw Receptie	2,0000	2,1111		0,0000	0,0000	
Mw scannen/postverwerking	0,5544	0,5544		0,5544	0,0000	
Mw schoonmaak						
Specifieke functie	1,8889	1,8889	Facilitair medewerker	1,8889	1,8889	
Mw facilitair servicepunt	3,7223	4,1112	Medewerker Servicedesk	3,7223	2,6223	
Mw Facilitaire Dienstverlening	3,1400	3,3334	Facilitair medewerker	3,1400	3,1400	
Bode/logistiek medewerker	4,0000	5,0000	Facilitair medewerker	4,0000	4,0000	
Bodes/beveiliging	3,7778	3,7778	Facilitair medewerker	3,7778	3,7778	
Coördinator Facilitaire Dienstverlening	0,5000	0,0000		0,5000	0,0000	
Senior Ondersteuner	0,8889	0,8889	Medewerker Backoffice/Contractmanager	0,8889	0,8889	
Mw mid-office FZ	1,0000	1,0000	Groepscoördinator Facilitair	1,0000	1,0000	
Mw beheer en ondersteuning	1,0000	0,0000	Medewerker Backoffice/Contractmanager	1,0000	1,0000	
Coördinator huisvesting	1,0000	1,0000	Medewerker Backoffice/coördinator huisv.	1,0000	0,7000	
Coördinator services	1,0000	1,0000	Medewerker Backoffice/Contractmanager/Accountm.	1,0000	1,0000	
Teammanager C	1,2500	1,2500	Teammanager	1,2500	1,0000	
Huismeester	4,3889	3,6944	Facilitair medewerker	4,3889	4,3889	
Totaal vaste formatieplaats	30,1112	29,0558		28,1112	25,4068	

Figuur 5 huidige en toekomstige formatie facilitaire organisatie

Loopbaanontwikkeling

De nieuwe facilitaire werkorganisatie zal een organisatie zijn waarin medewerkers kansen krijgen om zich te ontwikkelen. Op locatie zien wij op operationeel niveau een allround facilitair medewerker die zowel de gastheer/vrouw rol kan invullen als de technische zaken op locatie kan behartigen. Dit is ons inziens het standaard niveau, waarop gedifferentieerd kan worden op basis beperkingen² en de talenten van medewerkers. Doorgroei is mogelijk naar senior niveau als sprake is van het begeleiden van collega's en coachen op vakkennis. De senior is degene die op locatie de dagelijkse werkzaamheden van de groep coördineert.

Daarnaast zien we de rol van medewerker servicedesk die zorgt voor het aannemen en registreren van verzoeken voor facilitaire diensten via FMIS en telefoon en het (zowel in- als extern) uitzetten van de opdrachten tot afhandeling hiervan en het bewaken van de voortgang. Dit is een mooie doorgroefunctie voor een ervaren MBO-er of een startfunctie voor een HBO-er.

In de backoffice onderscheiden we de rollen van contractbeheerder, coördinator huisvesting en de accountmanager. Het accountmanagement en contractbeheer is verdeeld op operationeel, tactisch en strategisch niveau. De coördinator huisvesting is een vrij specifieke op zichzelf staande rol.

In de aansturing van het team onderscheiden we de rollen van teammanager en groepscoördinator. In de transitiefase is het daarnaast noodzakelijk om op locatie een eerste aanspreekpunt te hebben voor de dagelijkse begeleiding.

De teammanager geeft sturing aan de gehele facilitaire DOWR werkorganisatie en is werkzaam op strategisch-tactisch niveau. De groepscoördinator zorgt op tactisch-operationeel niveau ervoor dat de facilitaire organisatie de primaire processen van de DOWR gemeenten zo goed mogelijk worden ondersteund en zorgt er ook voor dat het facilitair beleid wordt uitgevoerd.

² Binnen de facilitaire werkorganisatie is sprake van een viertal medewerkers die niet volledig inzetbaar zijn gelet op een beperking

Culturaspecten en ontwikkelprogramma

De facilitaire DOWR organisatie is werkzaam voor de gehele ambtelijke DOWR organisatie. Het motto van het team is '**Gastvrije service**'. Dat is wat we willen bieden. De nieuwe FZ-organisatie van de toekomst wil een flexibel en stevig zichtbaar team van FZ-professionals van operationeel facilitair medewerker tot specialist op het gebied contractbeheer, huisvesting- en facility services. Het management van onze organisatie mag vertrouwen op hoogwaardige facility -adviseurs en - uitvoerders, die het primaire proces zichtbaar ontzorgen van de dagelijkse besommingen en anticipeert op nieuwe ontwikkelingen.

De facilitaire organisatie zal zich vanuit deze context nog meer moeten focussen op een gastgerichte benadering, de omgeving waarin men zich begeeft en de verschillende services die worden geboden. Het segmentarisch ondersteunen van het primaire proces is achterhaald.

Het gaat daarbij om een combinatie van opgaven:

1. **Verstandig inrichten processen.** Om te zorgen dat het facilitaire team zich kan focussen op de medewerkers en de gasten, moet de basis goed op orde zijn. De facilitaire processen moeten efficiënt zijn ingericht, voor iedereen duidelijk zijn en persoonsonafhankelijk geborgd worden. Processen moeten zoveel mogelijk met elkaar geïntegreerd worden om optimale synergie te bereiken.
2. **Servicegerichte medewerkers.** Medewerkers moeten passie hebben voor hun vak, en ook de wil en het vermogen hebben om in te spelen op de behoeften van de klant en bereid te zijn om iets extra's te doen.
3. **Betrokkenheid backoffice.** De backoffice moet sturing geven aan de werkprocessen en de facilitaire medewerkers op locatie ondersteunen. De na te streven excellente dienstverlening moet in alle geledingen van de dienstverlenende organisatie aanwezig zijn.
4. **Eén ingespeeld team.** De facilitaire werkorganisatie dient met de ketenpartners als één geheel te opereren en alle diensten moeten vlekkeloos op elkaar aansluiten. Uiteindelijk gaat het om het complete plaatje.
5. **Inzet van de juiste leveranciers.** Omdat de facilitaire werkorganisatie al grotendeels vanuit regie werkzaam is, is het van groot belang dat de juiste leverancier als partner in business acteert. Leveranciers die nadenken over hun eigen werkveld en die meedenken. Ondernemende, innovatieve, maar vooral betrokken leveranciers en medewerkers die meegaan in het concept dat nagestreefd wordt.

De ontwikkeling van een nieuwe facilitaire werkorganisatie, projecten, nieuwe ontwikkelingen zoals Het Nieuwe Werken, professionalisering van contractmanagement en de dagelijkse dienstverlening zullen veel aandacht vragen van alle medewerkers van de facilitaire werkorganisatie DOWR. Professionalisering, het leren samenwerken en persoonlijke ontwikkeling zijn speerpunten voor 2013 en 2014, die mede voortvloeien uit de ontwikkelgave. Deze veranderopgave vergt een flinke investering in tijd, opleidingen en financiële middelen. Inmiddels zijn gesprekken gevoerd met de opleidingsadviseur van de gemeente Deventer en de accountmanager van Saxion om een meerjarig ontwikkelplan op te stellen voor de nieuwe facilitaire werkorganisatie.

3. Governance

3.1 Algemeen

Een integraal besturingsmodel is noodzakelijk voor inzicht in de onderlinge samenhang en benodigde informatie. De verantwoordelijkheden rondom de te behalen doelstellingen moeten duidelijk geformuleerd zijn en iedereen binnen de organisatie zal moeten weten waar hij/zij voor verantwoordelijk is en waarover men verantwoording moet afleggen. Dit hoofdstuk bevat het besturingsmodel, de beoogde planning & control cyclus, overlegstructuren en financiële verrekening van de dienstverlening.

3.2 Besturingsmodel

Voor de facilitaire werkorganisatie DOWR is, binnen de kaders van het Governancemodel DOWR, gekozen voor een besturingsmodel zoals aangegeven in onderstaand figuur 5.

Figuur 5 Besturingsmodel

Dit besturingsmodel leidt tot sturing twee niveaus: strategisch/tactisch en tactisch/operationeel.

Strategisch/tactisch

De strategisch sturing vindt plaats door de Bedrijfsvoeringsraad waarin de gemeentesecretarissen zitting hebben. De Bedrijfsvoeringsraad heeft de rol van "Opdrachtgever" en stuurt op de volgende aspecten:

- Vaststellen, monitoren en evalueren beleid
- Vaststellen uniform aanbod producten en diensten
- Kwaliteit dienstverlening
- Jaarplan en begroting
- Samenwerking met ketenpartners

De tactische sturing vindt plaats door de Regie groep waarin de hoofden Bedrijfsvoering zitting hebben. De Regie groep heeft de rol van "Gedelegeerd opdrachtgever" en stuurt op de volgende aspecten:

- Aangeven en beoordelen wensen en behoeften dienstverlening
- Ontwikkelingen eigen organisatie
- Monitoren en waarderen geleverde prestaties
- Mangementrapportage

Tactisch/operationeel

De tactisch/operationele sturing vindt plaats door het Accountoverleg waarin de huidige verantwoordelijken voor de facilitaire dienstverlening DOWR zitting hebben. Zij sturen op de volgende aspecten:

- Uitvoering dienstverlening conform overeengekomen
- Bespreken voortgangsrapportage facilitaire werkorganisatie
- Evaluatie kwaliteit dienstverlening

De basis voor de sturing ligt in de volgende documenten:

1. Beheer/huurovereenkomsten met eigenaren gebouwen, c.q. vastgoedbeheerders,
2. Dienstverleningsovereenkomsten (DVO's) met de opdrachtgevers
3. Servicelevel Agreements (SLA's) met de leveranciers.

Een concept Dienstverleningsovereenkomst is als bijlage 3 bijgevoegd.

3.3 Planning & Control cyclus

De facilitaire werkorganisatie DOWR heeft haar visie en missie vertaald in beleid, programma's en projecten welke onderdeel uitmaken van haar jaarplan. Het jaarplan bevat een beschrijving van de doelstellingen die in samenhang met de doelstellingen van de gemeentelijke organisaties, top-down en bottom-up, worden gepresenteerd. Iedere doelstelling op een lager niveau is in lijn met bovenliggende doelstellingen. Om bovenliggende doelstellingen te behalen zullen onderliggende doelstellingen gerealiseerd moeten worden.

Programmasturing is onderdeel van de strategische besturing van de facilitaire werkorganisatie en het realiseren van haar organisatiedoelstellingen. Om dit te kunnen realiseren is naast het bovenstaande besturingsmodel ook integrale stuurinformatie noodzakelijk. De planning & control cyclus geeft inzicht in de informatie die nodig is om integrale sturing mogelijk te maken op de te bereiken doelen.

Onderstaande planning & control cyclus geeft een duidelijk beeld van de afhankelijkheden binnen de gemeentelijke organisaties tussen doelstellingen, activiteiten en rapportage.

3.4 Overlegstructuren

In deze paragraaf is de overleg- en besluitvormingsstructuur op zowel strategisch, tactisch en operationeel niveau beschreven. Hierbij is een splitsing gemaakt tussen de communicatie met klanten en de communicatie met medewerkers.

In onderstaande communicatiematrix is aangegeven hoe het overleg van de facilitaire werkorganisatie met de klantorganisatie wordt vormgegeven, welke onderwerpen aan de orde komen en met welke frequentie het overleg plaatsvindt.

Communicatiematrix klanten

Niveau	Wie		Onderwerp	Frequentie
	Orgaan/Wie	Deelnemers		
Strategisch	Bedrijfsvoeringsraad (besluitvormend)	Gemeentesecretarissen DOWR	<ul style="list-style-type: none"> • Vaststellen, monitoren en evalueren beleid • Vaststellen uniform aanbod producten en diensten • Kwaliteit dienstverlening • Jaarplan en begroting • Samenwerking met ketenpartners • Invullen van de randvoorwaarden... 	1 x per kwartaal
Strategisch/Tactisch	Regie groep (afstemmend en besluit voorbereidend)	Hoofden bedrijfsvoering DOWR en teammanager Facilitair	<ul style="list-style-type: none"> • Toetsen, beoordelen en adviseren visie, beleid aan Bedrijfsvoeringsraad • Aangeven wensen en behoeften dienstverlening • Aangeven ontwikkelingen eigen organisatie • Monitoren en waarderen geleverde prestaties • Rapportage en budget uitputting 	1 x per maand
Tactisch	Accountoverleg (monitorend)	Huidig facilitair verantwoordelijken DOWR	<ul style="list-style-type: none"> • Bespreken rapportage facilitaire werkorganisatie • Evaluatie dienstverlening 	1x per maand
Tactisch	DOWR overleg (breed)	Teammanagers DOWR activiteiten	<ul style="list-style-type: none"> • Voortgang implementatie • Kennisdeling • Afstemming 	1 x per kwartaal
Tactisch	Projectvergadering	Teammanagers	<ul style="list-style-type: none"> • Kwaliteitsbewaking/klachten • Implementatie contracten • Bewaking prestaties leveranciers • Afwijkende behoeften dienstverlening 	ad hoc op basis projectplanning
Operationeel	(technisch)Facilitair medewerkers	Klanten/gebruikers	<ul style="list-style-type: none"> • Verhelpen klachten en storingen • Bestelaanvragen • Uitvoering eigen diensten 	doorlopend
Operationeel	Servicedesk	Klanten/gebruikers	<ul style="list-style-type: none"> • Aanvragen dienstverlening • Bestelaanvragen • Klachten en storingen 	doorlopend

Binnen de facilitaire werkorganisatie wordt het overleg zoals in onderstaande communicatiematrix staat vorm gegeven, waarbij het accountmanagement nog verder dient te worden uitgewerkt.

Communicatiematrix facilitaire werkorganisatie

Niveau	Wie		Onderwerp	Frequentie
	Orgaan/Wie	Deelnemers		
Strategisch	Teamoverleg	Teammanager, groepscoördinator facilitair en medewerkers Backoffice	<ul style="list-style-type: none"> • Strategische ontwikkelingen vertalen naar beleidsuitvoering • Ontwikkeling organisatie • Voorstellen uitwerken uniform aanbod producten en diensten • Kwaliteit dienstverlening bewaken • Jaarplan en begroting • Leveranciermanagement 	1 x per 2 weken
Tactisch	Informatiebijeenkomsten	Medewerkers facilitaire werkorganisatie	<ul style="list-style-type: none"> • Informeren over visie, beleid en ontwikkelingen facilitair • Toetsen ontwikkelingen bij medewerkers 	1 x per kwartaal
Operationeel	Vakgroepoverleg	Leden vakgroep	<ul style="list-style-type: none"> • Bespreken rapportage facilitaire werkorganisatie • Evaluatie dienstverlening • Verbeteracties benoemen 	1x per maand
Tactisch	Kennisdelen	Medewerkers facilitaire werkorganisatie	<ul style="list-style-type: none"> • Ontwikkeling professionaliteit • Kennisdeling • Afstemming 	Permanent
Tactisch	Projectvergadering	Leden projectgroep	<ul style="list-style-type: none"> • Kwaliteitsbewaking/klachten • Implementatie contracten • Bewaking prestaties leveranciers • Afwijkende behoeften dienstverlening 	ad hoc op basis projectplanning
Operationeel	(technisch)Facilitair medewerkers	Klanten/gebruikers	<ul style="list-style-type: none"> • Verhelpen klachten en storingen • Bestelaanvragen • Uitvoering eigen diensten 	doorlopend
Operationeel	Servicedesk	Klanten/gebruikers	<ul style="list-style-type: none"> • Aanvragen dienstverlening • Bestelaanvragen • Klachten en storingen 	doorlopend

3.5 Verrekening dienstverlening

Ten aanzien van de verrekening van de dienstverlening zijn de volgende afspraken gemaakt:

- 2013 wordt beschouwd als een overgangs- en leerjaar; de facilitaire budgetten blijven bij de gemeenten Raalte, Olst/Wijhe en Deventer. De financiële dekking blijft bij Raalte en Olst-Wijhe. (In Deventer moet de lastenkant verhoogd worden met de facilitaire budgetten van Raalte en Olst-Wijhe en aan de batenkant met de verrekening met Raalte en Olst-Wijhe.)
- Alle facilitaire bestellingen en opdrachten lopen vanaf de startdatum (planning 1 april 2013) via de nieuwe facilitaire werkorganisatie.
- DOWR Facilitair controleert de facturen en betaalt deze rechtstreeks aan de betreffende leverancier.
- Maandelijks, aan het begin van de maand, maken de gemeenten een voorschot over aan DOWR Facilitair ter grote van 1/12 van hun facilitaire budget 2013 (minus personeelskosten en kapitaalslasten).
- In januari / februari 2014 stuurt DOWR Facilitair een nacalculatie voorzien van een specificatie van de betalingen naar de gemeenten voor verrekening van de werkelijke kosten met het voorschot.
- Deze factuur omvat het volgende:
 - de apparaatskosten van de centrale werkorganisatie verdeeld naar rato
 - generieke diensten of producten (bijv. adviesdiensten) verdeeld naar rato (inwonersaantal).
 - de producten en diensten die specifiek aan de gemeente c.q. team zijn geleverd.

- 4x per jaar levert DOWR Facilitair een financiële tussenrapportage aan de drie gemeenten.
- De personeelskosten blijven tot 1 januari 2014 ten laste komen van de drie gemeenten (handhaving huidige situatie)
- Het jaar 2013 wordt gebruikt om een sluitende registratie van de afname van de drie gemeenten te krijgen. Dit inzicht zal de basis zijn voor het begrotingsjaar 2014. In 2013 wordt o.b.v. de managementrapportages een uitsplitsing gemaakt tussen standaard en meerwerk. Het basispakket wordt vooraf per maand verrekend. Het pluspakket wordt per maand op basis van daadwerkelijk afname, maandelijks, achteraf in rekening gebracht. M.i.v. 1 januari 2014 wordt op basis van het jaarbudget maandelijks vooraf een bedrag betaald voor de standaard dienstverlening (basispakket) en kan de betreffende gemeenten extra producten en diensten (pluspakket) inkopen tegen een meerprijs. Het afnemen van het pluspakket wordt maandelijks achteraf verrekend.
- De verrekensystematiek die we vanaf 1 januari 2014 gaan hanteren, dient recht te doen aan de feitelijke situatie, zuinig omgaan met middelen en administratieve lasten minimaliseren.
- Uiteraard heeft deze systematiek consequenties voor de facilitaire kosten. We gaan er van uit dat deze opzet leidt tot een substantiële besparing op de personele lasten en dat de financiële consequenties positief zijn.

Te nemen stappen op korte termijn:

- Aanleveren begrotingsopbouw o.b.v. NEN 15221
- Maken relatiematrix oude/nieuwe situatie Deventer

4. Producten en diensten

De analyse van de dienstverlening door de drie gemeenten is aan de hand van de NEN 2748 geanalyseerd. Hieronder staan de meest opvallende verschillen in de uitvoering door de facilitaire organisatie (FO):

Activiteit	FO Deventer	FO Raalte	FO Olst/Wijhe
Voorzien in huisvesting	Casco, inbouwpakket en terrein	Inbouwpakket	Casco, inbouwpakket en terrein
Onderhoud eigenaars gedeelte	Ja, voor ambtelijke huisvesting in eigendom, bouwkundig, installaties en vaste voorzieningen; uitvoering uitbesteed	Ja, voor ambtelijke huisvesting in eigendom, bouwkundig, installaties en vaste voorzieningen bij B&O; uitvoering uitbesteed	Ja, aanbesteding loopt
Onderhoud huurders gedeelte	Bouwkundig, installaties en vaste voorzieningen; uitvoering uitbesteed	Bouwkundig, installaties en vaste voorzieningen; uitvoering uitbesteed	Ja, aanbesteding loopt
Verwerven, verhuur en beheer vastgoed	Ja, door coördinator huisvesting	Nee	Nee, Deventer ondersteunt hierin
Bedrijfsrestaurant	Ja, uitvoering op regiebasis uitbesteed	Nee, bodes regelen externe catering voor evenementen en koffie/thee	Nee, bodes regelen externe catering voor evenementen en koffie/thee
Receptie	Ja, deels eigen medewerkers en deels uitbesteed	Nee, valt onder KCC. Wel een afzonderlijk servicepunt facilitair	Nee, valt onder KCC
Bewaking/beveiliging	Ja, uitbesteed; piketdiensten wel door vijf eigen medewerkers 24/7	Ja, uitbesteed; één bode stand-by voor diverse taken, o.a. voor alarmopvolging 24/7	Ja, uitbesteed; twee bodes staan stand-by voor alarmopvolging 24/7
Fysieke postkamer	Ja, maakt een fors deel uit van de bezetting	Ja	Ja
Documentreproductie	Volledig uitbesteed	Ja, eigen medewerkers	Ja, eigen medewerkers
Wagenpark	Ja, heel recent gecentraliseerd	Nee	Ja
Facilitaire Inkoop	Ja, gedeelde verantwoordelijkheid FO en JZI	Ja, maken gebruik van inkopers Deventer en externe inhuur. Beheert enkele contracten sport/brandweer/gemeente werf	Ja, maken gebruik van inkopers Deventer en externe inhuur

Deze analyse geeft een overall beeld dat de dienstverlening op producten en diensten niveau op hoofdlijnen geen grote afwijkingen vertoont.

De positionering van de receptiefunctie in Deventer is een punt van nader onderzoek geweest. Alleen in Deventer maakt de receptie deel uit van de facilitaire functie, in Olst-Wijhe en Raalte is dit onderdeel van het KCC. Dit is mede aanleiding geweest voor de directie in Deventer om eind vorig jaar te besluiten om de receptietaken per 1 april 2013 over te hevelen naar het team Publiekszaken.

Verder is het vorig jaar ook een besluit genomen met betrekking tot concentratie van het gemeentelijk vastgoedbeheer per 1 januari 2013. De doelstelling is een doelmatiger, transparant en efficiënter beheer en ruimtegebruik van het gemeentelijk vastgoed. In 2013 en de daarop volgende jaren werkt het team Vastgoed aan haar ontwikkelopgave. Het domein van het team Vastgoed in Deventer heeft betrekking op de functies van de medewerkers van het team VMG (11 medewerkers) en voor een deel (0,3 fte) op de functie van coördinator huisvesting van het team FZ. Het betreft hier het verhuurders/eigenaarsdeel van het vastgoed dat betrekking heeft op de huisvesting van het ambtelijk apparaat. Dit gedeelte is formatief overgeheveld naar het team Vastgoed.

In Raalte speelt nog de uitsplitsing van 80 formatie-uren van de servicedesk naar een deel (40 uur) facilitaire organisatie en 40 uur naar bestuursondersteuning en archief. Hier is nog geen formeel besluit over genomen. In Olst-Wijhe speelt nog de uitsplitsing van 20 uur postregistratie en ondersteuning scannen. Deze dienst valt buiten de facilitaire scope, maar zal tot het moment dat er personeel mutaties plaatsvinden als extra dienst voor Olst-Wijhe worden verricht.

De gemeente Deventer heeft de Producten en diensten met serviceniveaus die gecommuniceerd zijn met de gebruikers op intranet staan. Raalte en Olst-Wijhe hebben producten en diensten catalogi op intranet staan. Deze zijn echter niet actief afgestemd zijn met de eindgebruikers.

Voor de vergelijking van het niveau van dienstverlening binnen de drie gemeenten is PDC van de gemeente Deventer als uitgangspunt gehanteerd om binnen Raalte en Olst-Wijhe de verschillen te analyseren. In het overzicht hierna zijn alleen de meest opmerkelijke verschillen aangegeven.

Product en dienst	FO Deventer	FO Raalte	FO Olst/Wijhe
Bedrijfshulpverlening	Facilitaire zaken is verantwoordelijk en coördineert	Groepsleider of plaatsvervangend Groepsleider verantwoordelijk. Facilitair coördinator coördineert.	Eenheidsmanager Publieke Dienstverlening is verantwoordelijk en coördineert
Centraal kopiëren/printen	Uitbesteed aan externe partij met interne doorbelasting naar gebruiker	Interne repro zonder doorbelasting van kosten aan gebruiker	Alleen printopdrachten en geen doorbelasting aan gebruiker
Vervoer	Vanaf 1 januari 2013 alle voertuigen in contractueel beheer	Dienstfietsen en scooters	Dienstfietsen en drie dienstauto's als pilot
Huisregels	Uitgebreide set huisregels beschikbaar	Oude set huisregels moet vernieuwd worden	Huisregels zijn op basis van Deventer model recent vastgesteld.
Huur/verhuur m2	FZ is verantwoordelijk en beheert de huurovereenkomsten	Niet de verantwoordelijkheid van FZ	De leegstand wordt actief weggevoerd door onderhuur van derden
Ruimtebeheer	FZ beheert volledige m2 volume gemeentelijke gebouwen o.b.v. normeringen en kengetallen	NVT	NVT

Geconcludeerd kan worden dat de dienstverlening niet overal afgestemd is met en op de gebruikers, maar de verschillen in dienstverlening zijn overbrugbaar. Uitgangspunt is een generiek basispakket voor alle drie gemeenten en een pluspakket waarvoor een verrekening van de specifieke meerkosten geldt. Bij uniformeren is afstemming en communicatie de komende periode de uitdaging.

BIJLAGEN

1. Rollenboek facilitaire werkorganisatie
2. Roadmap ontwikkeling facilitaire werkorganisatie DOWR
3. Dienstverleningsovereenkomst
4. Producten en diensten catalogus