

Voortgangsrapportage

Publieke Dienstverlening 2014

april 2015

Uitgave	: Team Kwaliteitszorg & Ontwikkeling
Naam	: Paulien Brinkman
Telefoonnummer	: 3967
Mail	: p.brinkman@deventer.nl

1. Inleiding

Om de Raad te informeren over resultaten en ontwikkelingen op het gebied van Publieke Dienstverlening ontvangt zij jaarlijks een voortgangsrapportage. Onderliggende notitie is de derde in deze reeks.

De notitie start met een korte toelichting op het onderwerp publieke dienstverlening en het kader van waaruit we werken. Er wordt geschetst wat er in 2014 bereikt is en wat de huidige ontwikkelingen zijn. Tenslotte geven we aan wat de opgaven voor de komende jaren zijn.

2. Reikwijdte Publieke Dienstverlening

De gemeente is verantwoordelijk voor tal van publieke diensten. Soms alleen, soms in samenwerking met andere professionele organisaties. De gemeente als meest nabije overheid laat de kwaliteit van de publieke dienstverlening optimaal aansluiten bij de vraag die burgers en ondernemers hebben. Dit betekent dat we alleen producten en diensten bieden die nodig en toegankelijk zijn, met transparante procedures, korte doorlooptijden en heldere antwoorden door kundige en vriendelijke medewerkers.

Ambities

1. De gemeente sluit als meest nabije overheid de kwaliteit van de publieke dienstverlening optimaal aan bij de vraag die inwoners en ondernemers hebben. We voldoen aan de normen uit de BurgerServiceCode die aangeven wat klanten van ons kunnen verwachten.
2. Zowel bij de eigen uitvoering van producten en diensten als bij uitvoering door derden helpen we de klant op weg (het 'no wrong door' principe).
3. Klanten zijn tevreden over de dienstverlening van de gemeente.

Effecten

Inwoners en bedrijven ervaren de gemeente Deventer als meest nabije overheid.

Publieke Dienstverlening richt zich dus met name op het 'hoe' van de producten en diensten die de gemeente aanbiedt aan haar klanten. Het gaat om producten en diensten van alle vakgebieden van de gemeente, waarbij naar de burger en ondernemer in de rol van klant wordt gekeken. We richten ons op alle kanalen: balie, telefoon, digitale kanaal en social media. De teams die zich met de 'voorkant' van deze dienstverlening bezig houden noemen we het KCC (KlantContactCentrum). Het KCC kan gezien worden als de optelsom van de teams Publiekszaken (baliecontacten), team Telefoon&Post, klantadviseurs en –regisseurs, de digitale producten en diensten die via de website www.deventer.nl aangeboden worden en de informatievoorziening via Facebook en Twitter.

Behalve op de 'voorkant' van de gemeente Deventer richten we ons ook op de andere organisatie-onderdelen en vakgebieden, hierin heeft Publieke Dienstverlening een signalerende en adviserende rol. We geven aan waar we verbeteringen zien op het 'hoe' van hun producten en diensten en werken mee om dit tot stand te brengen, waarbij de inhoud (het 'wat') primair de verantwoordelijkheid van de andere programma's blijft.

3. Financiën

De budgetten vanuit Publieke Dienstverlening zijn beperkt. De KCC-teams kennen hun eigen uitvoeringsbudget, daarnaast is structureel 15.000 euro beschikbaar als ontwikkelbudget. Naast deze budgetten dragen andere investeringen -bijv. voor procesverbetering, website en implementatie zaaksysteem- in belangrijke mate bij aan het verbeteren van de dienstverlening. Ook wordt er gemeentebreed ingezet op het bevorderen van een klantgerichte houding van medewerkers, wat overigens niet altijd betekent dat er forse budgetten voor nodig zijn.

We streven naar 'in-1-keer-goed', waarbij de klant een goed inzicht heeft in de haalbaarheid van zijn aanvraag, de aan te leveren informatie en te volgen procedures. De kans op 'herstelkosten' in de vorm van klachten, bezwaar- en beroepsprocedures en onnodig contact door de klant (vanuit de klant gezien), wordt hierdoor kleiner. Een goede dienstverlening aan de voorkant draagt bij aan een hogere klanttevredenheid, maar bespaart dus ook kosten in het vervolgtraject.

4. Aanpak

Om het effect en de ambities op het gebied van Publieke Dienstverlening – zoals verwoord in hoofdstuk 2 - te bereiken of te realiseren zetten we in op 4 sporen:

1. Dereguleren: welke producten en diensten bieden we?
2. Samenwerken: met wie doen we dat?
3. Stroomlijnen: op welke wijze voeren we onze producten en diensten uit? Hoe snel, duidelijk en vriendelijk?
4. Kanalen ontwikkelen: via welke kanalen bieden we onze producten en diensten en communiceren we met onze klanten?

Daarbij zijn een aantal concrete en meetbare doelstellingen geformuleerd, die in de komende hoofdstukken terugkomen.

- Dereguleren

De producten en diensten die we aanbieden blijven we kritisch bekijken: zijn deze nodig of kunnen we afschaffen? We zetten in op meer regisseren en faciliteren en gaan uit van meer vertrouwen. We werken met flexibele kaders om bedrijvigheid te stimuleren. De grondhouding van onze medewerkers is 'het kan, tenzij'. We verlagen de administratieve lastendruk voor burgers en ondernemers. We kennen onze klanten. De eenmalige uitvraag van gegevens wordt bij alle producten en diensten doorgevoerd.

- Samenwerken

We verbreden ons Klant Contact Centrum (KCC) met producten van andere dienstverleners. Aan de andere kant nemen andere dienstverleners – zoals de sociale teams - producten of taken van de gemeente over. De gemeente gaat daarnaast in toenemende mate uit van het zelforganiserend vermogen van de burger. Door deze nieuwe samenwerking wordt het delen van informatie en kennis in en tussen deze netwerken en met onze klanten steeds belangrijker.

Voor onze klanten kan het minder helder zijn welke ingang hij moet nemen, door deze versnippering van publieke diensten. De gemeente zal - als meest nabije overheid - voor veel klanten dan toch dé ingang blijven, zeker als zij de weg niet goed kennen. Een goede afstemming hierover met andere partijen is daarom essentieel, we houden zodoende het 'no wrong door'-principe hoog. De nieuwe rol van de gemeente leidt bovendien tot de behoefte aan een andere rol van medewerkers, zodat ze meer als 'verbindingsofficier' zullen optreden. Samen met partners zullen we delen van de huidige dienstverlening verder ontwikkelen. Hierbij sluiten we aan op de vraag van de klant en zorgen we dat dienstverlening toegankelijk is en blijft.

- Stroomlijnen

We werken aan een slagvaardige organisatie met korte lijnen, die keten- en zaakgericht en klantgericht denkt en werkt. Wij beschouwen onze klanten als gast en behandelen hen ook zo. We optimaliseren processen vanuit die gedachte, zodat we tot heldere en transparante procedures komen met een korte doorlooptijd. We voldoen aan de gemeentebrede servicenormen. We informeren onze klanten pro-actief over de voortgang van hun zaken, klanten kunnen deze voortgang ook zelf volgen via hun persoonlijke internet pagina (PIP). Klanten hoeven niet onnodig contact met ons op te nemen, we doen het in 1 keer goed. Daardoor besparen we tevens kosten in de keten.

- Kanalen ontwikkelen

Veel van onze producten zijn digitaal te verkrijgen. Hier zetten we nog verder op in, nieuwe technieken maken steeds meer mogelijk. In het regeerakkoord staat dat klanten van de overheid in 2017 al hun zaken met de overheid digitaal kunnen afhandelen. Dit vraagt een forse inspanning op het verder ontwikkelen van onze digitale mogelijkheden, zoals de invoering van een zaakstelsel. Ook intensiveren we de communicatie hierover, zodat het gebruik van deze digitale producten door onze klanten toeneemt.

Keuzevrijheid van het contactkanaal blijft desondanks belangrijk. Sommige vragen - in het sociale domein (bijv. schuldenproblematiek), het burgerdomein (aanvraag paspoort) als in het ruimtelijk domein (bijv. vestiging van een nieuw bedrijf) - lenen zich niet voor (volledige) digitale afhandeling. Daarnaast zijn sommige klantengroepen niet in staat om gebruik te maken van digitale producten. Hiervoor blijven de andere contactkanalen (fysiek, telefoon) van groot belang. We leveren dienstverlening op maat. En we ontvangen onze klanten gastvrij in het nieuwe Stadhuis.

5. Resultaat KCC in 2014

Feiten en cijfers per team of kanaal

Publiekszaken (balie)

Aantal bezoekers: 95.250 Service level (90% binnen 5 minuten oproepen): 77%
--

Publiekszaken biedt haar diensten aan in de Leeuwenbrug, Bathmen, Schalkhaar en in het geboorteloket van het ziekenhuis. Het team bestaat uit vier functiegroepen: dienstverlening, zorg, vergunningen en burgertaken en gegevensbeheer.

Het aantal klantcontacten aan de balie ligt ca. 4.000 hoger dan in 2013, met name voor de functiegroep dienstverlening. Dit wordt vooral veroorzaakt door een hoger aantal reisdocumenten. Het percentage klanten dat een afspraak maakt is vrijwel gelijk gebleven met ruim 22%. Het servicelevel voor wachttijd – 90% van de klanten wordt binnen 5 minuten opgeroepen – staat onder druk. Door bezuinigingen is er minder capaciteit beschikbaar, met name voor de flexibele schil waarmee pieken opgevangen worden. Voor klanten die een afspraak gemaakt hebben wordt de servicenorm wel gehaald.

Telefonie

Aantal telefoontjes: 191.860 Service level (80% binnen 30 seconden opnemen): 57% Direct beantwoord: 55%

Het aantal calls dat in 2014 bij team Telefonie binnenkwam ligt iets hoger dan in 2013. Dit heeft te maken met een verhoogd aanbod als gevolg van Diftar en de aanloop naar de drie decentralisaties. Het servicelevel is nagenoeg gelijk gebleven op 56%. De norm van 80% wordt niet gehaald omdat er structureel een capaciteitstekort is. Dit wordt deels gecompenseerd door de inzet van stagiaires.

Van alle telefonische contacten wordt 55% direct beantwoord door team Telefonie. Voor sommige teams of producten ligt dit heel hoog, rond de 80%. Dit is het geval bij Belastingen, meldingen openbare ruimte en Publiekszaken (zoals paspoort en rijbewijs). Bij andere teams of productgroepen ligt dit een stuk lager omdat inzage in dossiers noodzakelijk is. Dit is (nog) niet overal mogelijk, omdat er nog beperkt gebruik gemaakt wordt van het zaakstelsel.

Digitaal

Digitale contacten (aantal bezoekers digitaal loket op www.deventer.nl): 214.335 Digitaal aangevraagde producten: 11.554

In het digitaal loket van de website kunnen bezoekers informatie opzoeken over producten en diensten van de gemeente. Daarnaast kunnen ze een afspraak maken voor bijvoorbeeld het aanvragen van een paspoort of een melding openbare ruimte doorgeven. Ook is het mogelijk om een product of dienst digitaal aan te vragen. Dit aantal neemt ieder jaar flink toe, in 2014 is de doelstelling ruim gehaald. Zo worden verhuizingen bijvoorbeeld al in 70% van de gevallen digitaal doorgegeven.

Doelstelling

<input checked="" type="checkbox"/> Het aantal digitaal aangevraagde producten neemt in 2014 met 20% toe (in totaal 9.000 digitale producten) t.o.v. 2012.
--

Klantonderzoek

Door team Kennis&Verkenning is in oktober en november 2014 klanttevredenheidsonderzoek uitgevoerd bij de kanalen balie, telefoon en digitaal. Dezelfde werkwijze als van de landelijke Benchmarking Publiekszaken is gevolgd, zodat een vergelijking met voorgaande jaren en – beperkt - met andere gemeenten gemaakt kan worden.

De bezoekers van de *balies* beoordelen de dienstverlening gemiddeld met een 8,1. Dit is een stijging t.o.v. 2013 toen we een 7,8 scoorden. De hoogste cijfers krijgen we voor vriendelijkheid (8,7), wachttijd (8,7) en uiterlijke verzorging (8,6). De prijs van producten worden als laagste beoordeeld (6,2).

Doelstelling

De waardering door de inwoners voor dienstverlening in klanttevredenheidsonderzoek is minimaal 8,0.

In het onderzoek is gevraagd welke aspecten bezoekers het belangrijkste vinden bij hun baliebezoek. De belangrijkste aspecten zijn de vriendelijkheid van de medewerker, wachttijden en openingstijden, resp. 22%; 13% en 13%.

Bij *telefonie* is het totaaloordeel van klanten een 7,5, hiermee scoren we hoger dan in 2013 toen het totaaloordeel een 7,3 was. De hoogste cijfers krijgen we op de aspecten vriendelijkheid (7,8), bereidheid om te helpen (7,7) en de telefonische openingstijden (7,5).

Bij de *digitale dienstverlening* is aan klanten die een product via de website hebben afgenomen gevraagd naar hun ervaring. Het totaalcijfer ligt op een 6,1 waarmee we 0,3 dalen t.o.v. 2013. Dit cijfer is echter een gemiddelde, we zien een verschil in beoordeling met het aanvragen van een product (7,1), het maken van een afspraak (7,3), het doen van een melding openbare ruimte (5,8) en het indienen van een klacht (4,8).

Positief is dat 74% van de klanten vindt dat de aanvraag via het digitale loket eenvoudig is: 73% kon het digitale loket goed vinden en 72% vond de informatie in het loket duidelijk. Het merendeel van de klanten (77%) geeft bovendien aan opnieuw een aanvraag te willen doen via het digitale loket.

De resultaten komen overeen met die van andere gemeenten. Ook daar krijgt de balie de hoogste cijfers: hoe persoonlijker het contact, hoe hoger de klanttevredenheid. Meldingen en klachten scoren overal lager dan het aanvragen van een product en het maken van een afspraak.

Voor het totaaloverzicht van cijfers verwijzen we naar het rapport Klanttevredenheid dat bijgevoegd is.

Concluderend

Samenvattend zien we dat er een stijging is van het aantal klantcontacten over alle kanalen. Dit komt door een groter aantal reisdocumenten (balies), een groter aanbod a.g.v. Diftar en de aanloop naar de 3D's (telefonie) en een hoger aantal afgenomen producten via het digitale kanaal. De servicenormen die we hanteren bij balie en telefonie staan onder druk, zowel door het hogere aanbod aan klantcontacten als de beperkte capaciteit bij de teams. Toch willen we in 2015 vasthouden aan deze ambitie. Met de verdere uitrol van het zaakstelsel en in de aanloop naar het nieuwe stadhuis verwachten we dat het haalbaar is om aan de servicenormen te voldoen. De klanttevredenheid voor balie en telefoon zijn heel positief en is zelfs een paar tienden procent hoger dan in 2013. De tevredenheid voor het digitaal doen van een aanvraag, melding, maken van een afspraak of indienen van een klacht is iets lager dan in 2013. Ook hier verwachten dat de verdere uitrol van het zaakstelsel een positief effect zal hebben voor het komende jaar.

6 Overige resultaten 2014

Zaakstelsel

Met een zaakstelsel worden alle vragen en aanvragen van klanten opgenomen en gevolgd als 'zaak'. Hiermee heeft de klant de mogelijkheid om de voortgang van zijn zaak zelf via internet te volgen. Ook intern is er sprake van meer transparantie en een beter overzicht van de werkvoorraad. Het KCC kan meer vragen van klanten direct zelf beantwoorden met behulp van het zaakstelsel. Doordat er inzage in de zaak van de klant is kunnen vragen over de voortgang ervan gegeven kunnen worden.

In DOWR-verband is in 2014 aangesloten bij Dimpact, een verenigingsverband van ca. 35 gemeenten voor het gezamenlijk inkopen en gebruik van informatiesystemen. Het systeem is eind 2014 technisch geïmplementeerd, inmiddels worden de eerste klantprocessen door het zaakstelsel ondersteund. In 2015 wordt dit verder uitgerold over andere processen.

Hostmanship

Hostmanship inmiddels een vertrouwd begrip binnen de gemeente. Hierbij gaat het erom dat klanten zich welkom voelen bij de gemeente: ze voelen zich gehoord en gekend. Medewerkers tonen een betrokken houding en leren te denken en te handelen vanuit de klant.

Medewerkers van de teams Publiekszaken en Telefonie zijn hierin getraind . Voor het management en de medewerkers van de andere teams zijn bijeenkomsten gehouden ter introductie van het onderwerp. Intern worden vanuit het KCC workshops georganiseerd voor andere teams in de organisatie. Op een positieve manier werken medewerkers aan samenwerking tussen collega's en aan klantgerichtheid. Inmiddels zijn vier teams op deze wijze getraind, in 2015 lopen deze workshops door.

Vorbereiding 3 D's

In het tweede deel van 2014 is er veel aandacht gegaan naar de voorbereiding van de drie decentralisaties. Vanuit publieke dienstverlening lag daarbij de focus op het goed informeren van de klant, óók naar aanleiding van bijvoorbeeld brieven van andere instanties en informatiespotjes op televisie. En ondanks het feit dat informatie soms niet of pas laat in het jaar beschikbaar was. De kennisbank waaruit met name de medewerkers Telefonie putten, kreeg vrijwel iedere dag een update. Naast het informeren van de klant is er veel energie gestoken in het maken van werkafspraken met de sociale teams.

7. Servicenormen

Een servicenorm is een concrete belofte van de gemeente aan haar klanten over de kwaliteit van de dienstverlening. In Deventer kennen we sinds 2013 programma-overstijgende servicenormen. Doel is dat we op 1 januari 2017 voor 98% aan deze servicenormen voldoen en ze vervolgens naar buiten gecommuniceerd worden. Daarmee bevorderen we dat onze klanten in een breed perspectief weten wat ze van de gemeente mogen verwachten.

Op de servicenormen wordt continue gestuurd. Binnen de teamverzameling Dienstverleners, waaronder de vakgebieden en teams voor WMO, Werk&Inkomen, vergunningverlening en Publiekszaken vallen, zijn ze bovendien als ontwikkelopgave opgenomen in de teamplannen.

De volgende servicenormen zijn vastgesteld:

1. Binnen maximaal 3 werkdagen ontvangt de aanvrager een ontvangstbevestiging van de aanvraag.
2. Binnen maximaal 10 dagen werkdagen ontvangt de aanvrager een overzicht van de ontbrekende stukken. Voor complexe en grootschalige aanvragen is deze termijn maximaal 15 werkdagen.
3. Binnen maximaal 5 werkdagen na ontvangst van de ontbrekende stukken ontvangt de aanvrager een brief over de compleetheid van de stukken.
4. Aanvragen worden uiterlijk een week vóór afloop van de wettelijke afdoeningstermijnen afgehandeld (hierbij uitgegaan van een standaard afhandelingstermijn van 8 weken).
5. Als termijnen worden overschreden ontvangt de aanvrager vooraf altijd een schriftelijke mededeling hierover, met een toelichting waarom de termijn wordt overschreden.
6. Alle brieven zijn geschreven in klare taal.
7. Burgers, bedrijven en instellingen die telefonisch informeren over hun aanvraag, ontvangen direct of binnen maximaal 1 werkdag daarover bericht. Burgers, bedrijven en instellingen die schriftelijk informeren over hun aanvraag ontvangen binnen 3 werkdagen na ontvangst daarover bericht.
8. Burgers, bedrijven en instellingen hebben via hun PIP digitaal inzicht in hun gegevens en de stand van zaken van hun aanvraag.

Stand van zaken 2014

Bovenstaande normen en werkwijzen worden bij alle vakgebieden toegepast. We scoren met name goed op afdoeningstermijnen, ook vanwege de wettelijke verplichtingen die hieraan vastzitten. Telefonische vragen worden vaak binnen 1 dag beantwoord. Het KCC kan op veel van deze vragen nog geen zelfstandig antwoord geven. Wel zorgen ze ervoor dat de klant telefonisch doorverbonden wordt met het betreffende vakteam. Als de juiste medewerker niet aanwezig is maakt het KCC een terugbelnotitie, de klant hoeft niet zelf terug te bellen. De terugbelnotities worden over het algemeen goed opgevolgd.

Klare Taal heeft continue de aandacht, we slijpen steeds de teksten fijn van brieven en andere uitingen. Daarnaast geven we nu aandacht aan alle digitale antwoordberichten bij het digitaal aanvragen van producten. Ook die moeten in klare taal geschreven worden en hostmanship uitdragen.

Soms gaan werkwijzen al verder dan 'strikt noodzakelijk' volgens de servicenormen. Bij team Inkomensondersteuning is daarom in de werkwijze opgenomen dat klanten eerst gebeld worden bij afwijzing van hun uitkeringsaanvraag. Dit voorkomt veel onduidelijkheid en leidt tot veel meer begrip bij de klant, hoewel de boodschap op zich negatief is. Een voorzichtige conclusie is verder dat het aantal bezwaarschriften door deze werkwijze afneemt.

De gemeentebrede PIP (Persoonlijke Internet Pagina) is nog niet gerealiseerd vanwege de recente implementatie van het zaakstelsel van Dimpact. Verwachting is dat de PIP medio 2015 beschikbaar is. De hoeveelheid informatie die een klant in zijn PIP kan zien is afhankelijk van de snelheid van invoering van processen in het zaakstelsel. Voor de gemeentelijke belastingen is er een aparte PIP aangemaakt. M.i.v. 2015 is het zelfs mogelijk om deze gegevens ook via MijnOverheid – de overheidsbrede PIP - in te zien.

Doelstelling

- Onze dienstverlening voldoet voor 80% aan de gemeentebrede interne servicenormen

8. Thema's voor 2015

Nieuw stadhuis

Een groot deel van 2015 zal in het teken staan van de verhuizing naar het nieuwe stadhuis. Vanuit Publieke Dienstverlening concentreren we ons daarbij vooral op het Publieksplein. De verhuizing naar één pand heeft als voordeel voor de klant dat hij nog maar op één plek hoeft te zijn voor fysiek contact met de gemeente. Omdat alle vakgebieden onderdak zullen vinden op het publieksplein zijn we gestart met de voorbereidingen voor nieuwe werkwijzen. In het ontwerp van het plein heeft hostmanship als uitgangspunt gediend: de klant of bezoeker voelt zich welkom bij het betreden van het gebouw. Ook in het ontwerp van werkwijzen op het plein en in de rest van het gebouw nemen we hostmanship als uitgangspunt. Daarnaast denken we na over openingstijden en over de mogelijkheid voor collegiale samenwerking met andere maatschappelijke partijen op het plein.

De digitale overheid

De implementatie van het nieuwe zaakstelsel van Dimpact een belangrijke factor om een volgende stap in dienstverlening te kunnen zetten. In 2015 wordt hier fors op ingezet, deels in DOWR-verband. De klant kan dan zelf zijn zaken via internet volgen. Als een klant dit niet zelf kan, kan een KCC-medewerker namens de klant zijn PIP raadplegen. Voor de gemeente betekent het zaakstelsel tevens dat er meer digitaal gewerkt zal moeten worden.

De nadruk op het digitale kanaal wordt ook vanuit Den Haag steeds belangrijker. Vanaf 2017 moeten klanten al hun zaken met de overheid digitaal *kunnen* afhandelen, zoals in Visiebrief Digitale Overheid 2017 van minister Plasterk staat. Ook gaan we meer richting open data, het gebruik maken van apps, mobiele websites en andere mobiele technologie. In 2015 starten daarnaast de eerste pilots voor de opvolger van DigiD: de eID. Met de eID wordt veel meer digitale dienstverlening mogelijk, zoals in Estland al het geval is. Ook Deventer heeft zich aangemeld voor deelname aan een pilot.

Ondanks deze ontwikkelingen op digitaal gebied zetten we in op twee sporen. Enerzijds op zoveel mogelijk digitaal afhandelen, maar wel voor producten waar dat mogelijk is en voor klanten waarvoor dat geschikt is. Anderzijds zetten we stevig in op het in stand houden en verbeteren van het persoonlijke/fysieke klantcontact, zoals hierboven bij 'nieuw stadhuis' is toegelicht. Dit is van belang voor klantvragen die zich niet lenen voor (volledig) digitaal contact en voor doelgroepen die zich niet redden met digitale kanalen, zoals ouderen en laaggeletterden.

Sociaal domein

In het sociaal domein wordt dienstverlening steeds meer door en met partijen in de stad in de nabijheid van inwoners georganiseerd. Het richt zich daarbij vooral op eigen oplossingskracht van inwoners en minder op het bieden van vormen van individuele dienstverlening. Met de komst van sociale teams is de gemeente voor een aantal vragen niet altijd de eerste ingang voor de burger. Deze werkwijze is nog niet uitgekristalliseerd, de relatie tussen sociale teams en gemeente zal ook in 2015 veel aandacht vragen. Vanuit Publieke Dienstverlening is de vraaggeleiding van de burger van belang. Hiervoor geldt het 'no-wrong-door' principe: ongeacht waar de burger zijn vraag stelt, wordt ervoor gezorgd dat deze op de plek terecht komt waar de vraag verder wordt opgepakt. Ook op andere gebieden zie we de beweging naar een netwerkorganisatie. Waar de gemeente niet altijd meer het initiatief heeft, maar wellicht alleen een faciliterende rol, verandert ook de dienstverlening. Hierbij is het nog zoeken is naar de rol van de (frontoffice van de) gemeente.

Projecten in KCC-teams

De Basisregistratie Personen (BRP) is het stelsel voor de registratie van persoonsgegevens in Nederland en opvolger van de GBA. Operatie BRP is het landelijke project dat een volledig digitale voorziening voor de persoonsgegevens beoogt. In Deventer is hiervoor in 2014 een project gestart, dit loopt in 2015 door. Bij team Telefoon wordt de telefooncentrale vervangen, dit wordt opgepakt in DOWR-verband. Hiermee zijn er meer mogelijkheden om te telefonische bereikbaarheid te verbeteren. Ook zal een groot deel van de medewerkers voortaan mobiel bellen, passend bij het Nieuwe Werken in het nieuwe stadhuis.

Gedragscomponenten

Vanuit Publieke Dienstverlening werken we aan gedragscomponent binnen dienstverlening, die vaak nog belangrijker is dan de beschikbaarheid van automatiseringssystemen. Hostmanship hebben we al eerder genoemd, ook in het kader van het nieuwe stadhuis, zaakgericht werken is een ander thema. Het gaat bij beide thema's om het denken en handelen vanuit het perspectief van de klant. Immers: *dienstverlening draait om mensen!*