

Dienstverleningsvisie Gemeente Woudenberg 2016-2020


Gemeente
Woudenberg

Inhoudsopgave

Inleiding	2.
Resultaat visie 2010-2015	2.
Gebaseerd op onderzoeken en gesprekken	2.
Van vaststelling tot realisatie	2.
Toekomstbeeld	3.
Antwoord op maat	3.
Digitalisering en persoonlijk contact	3.
Samenwerking met andere partijen	4.
Van 'zorgen voor' naar 'zorgen dat', veranderende rollen	4.
Nieuwe landelijke wetgeving	5.
Waarom?	6.
Hoe gaan we het doen; onze kernwaarden	7.
Monitoren van de resultaten	7.
Kernwaarde 1 Betrouwbaar	7.
Kernwaarde 2 Open	8.
Kernwaarde 3 Initiatiefrijk	9.
Wat gaan we doen?	13.
Bijlage 1 Collegeadvies Resultaten klanttevredenheid en audit servicenormen	14.
Bijlage 2 Webvisie	18.

Inleiding

Deze visie dienstverlening 2016-2020 beschrijft onze ambitie voor de gemeentelijke dienstverlening. De dienstverlening aan burgers en ondernemers staat hierin centraal. De visie is opgesteld om de bestaande visie te actualiseren; deze gold voor de periode 2010-2015. Deze visie staat niet op zichzelf, maar kent vele verbanden met het Informatiebeleidsplan 2016-2018. Bij de uitvoering van beide documenten wordt daarom integraal gewerkt.

Resultaat visie 2010-2015

Vanuit de visie 2010-2015 is een groot aantal acties uitgevoerd. Zo is er een KCC (klantcontact centrum) ingericht met een servicebalie en een telefonisch informatiepunt. De functie in de eerste lijn is doorontwikkeld van gastvrouw tot een functie waarin informatie en advies wordt gegeven en waarbij diverse producten worden verstrekt, zoals identiteitsbewijzen en stortpassen. De gemeentelijke website is klantvriendelijker gemaakt en biedt meer mogelijkheden voor digitaal contact en aanvragen. Digitale bouwstenen zijn geïmplementeerd, zoals de basisregistraties en een afsprakenmodule. Veel werkprocessen zijn efficiënter ingericht, waarbij de klant centraal staat. Klanttevredenheid is hoog en we werken conform onze servicenormen.

Gebaseerd op onderzoeken en gesprekken

Deze geactualiseerde visie is gebaseerd op de uitkomsten van klanttevredenheidsonderzoeken en andere contacten met klanten. Het programmateam dienstverlening heeft onder begeleiding van adviesbureau Native Consulting de trends, doelstellingen en ambities in kaart gebracht. Tot slot zijn diverse interne en externe documenten geraadpleegd, zoals het voorgaande Dienstverleningsconcept 2010-2015, het collegeprogramma en de strategiekaart van de organisatie. De geraadpleegde externe documenten zijn onder andere het Overheidsbrede Dienstverlening 2020 (Vereniging Directeuren Publiekszaken), de Digitale Agenda 2020 (VNK-KING) en het rapport Trends en ontwikkelingen voor de gemeenten van de toekomst (mei 2014, Ministerie van Binnenlandse Zaken en Koninkrijksrelaties).


Van vaststelling tot realisatie

Na instemming met de dienstverleningsvisie wordt een uitvoeringsplan opgesteld. Dit uitvoeringsplan wordt ter besluitvorming voorgelegd aan het college. In het plan worden financiële consequenties gerelateerd aan het ambitieniveau en de bedrijfsvoering van gemeente Woudenberg.

Toekomstbeeld

Welke maatschappelijke en technologische ontwikkelingen zijn in de komende vijf jaren te verwachten? En welke nieuwe wetten komen er aan die effect hebben op onze dienstverlening? En wat dit betekent voor de klanten van onze gemeente? Vanuit deze vragen is een toekomstbeeld ontstaan op basis waarvan de gewenste dienstverlening is beschreven.

Antwoord op maat

Klanten willen antwoord op maat van de overheid. Ze willen contact met een medewerker die meedenkt en die zowel in de eigen gemeente als daarbuiten de mogelijkheden kent. Een echte dienstverlener! Die behoefte geldt vooral bij complexe vragen waarbij de klant vaak meerdere (overheids)diensten nodig heeft. De gemeentelijke dienstverlener is hét gezicht van de gemeente, degene die meedenkt, oplossingen voorstelt en dwarsverbanden binnen en buiten de gemeente legt. Deze dienstverlener kan ook uitleggen waarom het soms niet mogelijk is (volledig) aan een wens tegemoet te komen. De dienstverlener bepaalt grotendeels de toegevoegde waarde van de gemeente.


Digitalisering en persoonlijk contact

De maatschappij is grotendeels gedigitaliseerd. Steeds meer klanten maken gebruik van digitale middelen. Klanten verwachten ook steeds meer van de gemeente dat zij de dienstverlening digitaal inricht. Op een eenvoudige manier, net als bij de bestelling van een boek of het doen van een betaling. Deze behoefte geldt vooral voor eenvoudige producten; de klant verwacht dat deze diensten gewoon digitaal beschikbaar zijn. De komende vijf jaar worden steeds meer fysieke producten vervangen door digitale versies. Van aanvraag tot vergunning, steeds vaker worden deze trajecten volledig digitaal doorlopen.

Inwoners van de gemeente Woudenberg kijken af van dit landelijke beeld, er is verhoudingsgewijs meer behoefte aan persoonlijk contact. Dit is terug te lezen in het Klanttevredenheidsonderzoek 2016. Een deel van de inwoners handelt standaard vragen inderdaad liever online af, omdat ze dan onafhankelijk zijn van openingstijden van loketten en het minder tijd kost. Alleen bij complexe vragen zoeken zij persoonlijk en telefonisch contact. Er is in Woudenberg een grote groep inwoners die persoonlijk en telefonisch contact boven digitaal contact kiest, omdat ze dat prettiger vinden en er interactie plaats kan vinden. Ook voor de standaardvragen kiest deze groep voor persoonlijk contact.

Intern zoeken we naar een goede balans tussen het standaardiseren van processen en het leveren van maatwerk. Daarnaast zoeken we de balans tussen het uitvoeren van ambities en de beschikbare budgetten.


Samenwerking met andere partijen

Zaken doen met de gemeente is voor de klant vaak een onderdeel van een groter geheel: ze hebben bijvoorbeeld voor een verhuizing, een evenement of een zorgbehoefte ook diensten nodig van andere (overheids)partijen. Bij de aanvraag van een uitkering bijvoorbeeld moet de klant niet alleen een aanvraag doen bij de gemeente, maar kunnen ook het UWV, schuldhulpverlening en werkgeversdienstverlening betrokken zijn. De gemeente is een schakel in een keten; daarom willen we zoveel mogelijk samenwerken met andere organisaties die betrokken zijn in die keten.


Van 'zorgen voor' naar 'zorgen dat', veranderende rollen

In 2020 zijn de initiatieven van burgers medebepalend voor de inzet en rol van de overheid. Als overheid organiseren we dit integraal en begrijpelijk voor burgers. Inwoners worden steeds mondiger, zijn beter geïnformeerd en willen meer zelf regelen.

Inwoners en bedrijven bedenken op eigen initiatief nieuwe oplossingen voor maatschappelijke vraagstukken. Hiervoor willen ze ook graag de ruimte krijgen.

Dit beeld zien we ook terug in Woudenberg. Tijdens de bezuinigingsdialoog (2013-2014) waar inwoners en organisaties met elkaar in gesprek gingen en ideeën uitwisselden over de samenwerking tussen gemeente, organisaties en inwoners. Rollen die organisaties en inwoners voor zichzelf zien en voor de gemeente:

Rollen organisaties en inwoners	Rollen gemeente
Adviseren	Faciliteren
Participeren	Bevorderen van initiatieven
Ervaring en kennis delen	Overzicht houden Deskundige

Dit vraagt een andere rol van de gemeente. Het gaat om het vinden van de nieuwe verhoudingen met burgers, bedrijven en organisaties en elkaar als gelijkwaardige partners beschouwen. Daarvoor is een nieuwe organisatievorm 'de netwerkgemeente', gekozen. Het doel van een netwerkgemeente is om samen met anderen beter, slimmer, sneller maatschappelijke doelen te bereiken.

Nieuwe landelijke wetgeving

Wetgeving is altijd in beweging. Hieronder lichten we een aantal belangrijke wijzigingen de wetgeving toe. Meer informatie vindt u ook terug in het Informatiebeleidsplan 2016-2018.

- Wet voor het hergebruik van overheidsinformatie. Sinds 2015 kan iedereen een verzoek om hergebruik doen aan een overheidsinstelling. De wet gaat verder dan de Wob en staat hergebruik van informatie toe voor andere doeleinden dan waar die informatie in eerste instantie voor was bestemd. Informatie die de overheid aanlevert dient machinaal leesbaar te zijn, waardoor de informatie geschikt wordt voor hergebruik. Onder overheidsinformatie valt alle informatie die overheidsinstanties produceren, verzamelen of waar ze voor betalen.
- Nieuwe wet elektronisch bestuurlijk verkeer per 01-01-2018. Deze nieuwe wet geeft burgers en ondernemers het recht op elektronisch afhandelen van zaken met gemeente. Alle wettelijke voorgeschreven bekendmakingen/kennisgevingen worden verplicht digitaal gepubliceerd.
- De Omgevingswet, die naar verwachting in 2019 in werking treedt, integreert 26 wetten op het gebied van de fysieke leefomgeving en heeft als uitgangspunt: minder en overzichtelijke regels, meer ruimte voor initiatieven, lokaal maatwerk en vertrouwen. Deze wet heeft grote invloed op hoe de gemeente diensten verleent en samenwerkt met inwoners, ondernemers en organisaties.

Waarom?

In het komende hoofdstuk beschrijven we de visie op dienstverlening. De opbouw van de visie is gebaseerd op bijgevoegde afbeelding. Waarom doen we de dingen zoals we ze doen? Hoe geven we de dienstverlening vorm en inhoud en op welke gebieden is dit van toepassing?


Waarom?

We geloven er in dat we samen met de inwoners, ondernemers en organisaties van Woudenberg beter kunnen zorgen voor een veilig, sociaal en leefbaar Woudenberg. We willen dat iedereen zich thuis voelt in ons dorp en de gemeente ziet als professionele partner.

Daarom realiseren wij onze ambities samen met burgers, (commerciële) organisaties en andere overheden.

Hoe gaan we het doen; onze kernwaarden

We werken de visie uit op basis van de kernwaarden van onze gemeente. Die kernwaarden zijn vervolgens uitgewerkt met een beschrijving *en ambities*. De verdere uitwerking vindt plaats na de vaststelling van deze visie.

Monitoren van de resultaten

In onze beleidsbegroting staan de maatschappelijke effecten, indicatoren, KPI's en streefwaarden voor de komende jaren uitgewerkt in het hoofdstuk Programma 5 'Dienstverlening'. Ieder jaar wordt door middel van deze beleidsbegroting verantwoording afgelegd aan de gemeenteraad over de behaalde resultaten. De maatschappelijke effecten die we nastreven zijn;

Maatschappelijke effecten

- 5.1 Meer stimuleren van inwoners, ondernemers en organisaties om nieuwe initiatieven te ontwikkelen
- 5.2 Meer betrekken van inwoners, ondernemers en organisaties bij het opstellen en uitvoeren van beleid
- 5.3 Meer digitale diensten en alleen persoonlijke dienstverlening waar nodig
- 5.4 Beter beheer en zorgvuldige ontsluiting van gegevens van inwoners, ondernemers en organisaties
- 5.5 Effectievere en efficiëntere bedrijfsvoering

Kernwaarde 1 Betrouwbaar

Betrouwbaar

Onze inwoners hebben vertrouwen in de gemeente en andersom. We zeggen wat we doen EN doen wat we zeggen.

Betrouwbaarheid is het nakomen van afspraken, dus doen wat is beloofd. We zijn een betrouwbare, professionele dienstverlener. We helpen onze inwoners zo snel mogelijk en daarom richten wij onze dienstverlening zo efficiënt mogelijk in. Hierbij communiceren we duidelijk wat een inwoner of ondernemer van ons kan verwachten.

Duidelijk

Inwoners en ondernemers weten graag waar ze aan toe zijn. Wij gaan ervan uit dat inwoners duidelijke antwoorden willen, ook als dat 'nee' betekent. Dit betekent dat onze medewerkers in begrijpelijke taal uitleg geven aan inwoners, ook als het over complexe vraagstukken gaat, en de grenzen van dienstverlening aangeven. Duidelijk zijn in wat je wel en niet doet hoort bij betrouwbaarheid. Een open houding en transparantie helpen duidelijkheid te geven over waarom een bepaalde beslissing is genomen. Het geven van statusinformatie is een praktisch voorbeeld van duidelijk zijn naar een klant. Ongeacht de persoon en via welk kanaal informatie wordt opgevraagd, een klant krijgt altijd eenduidig antwoord.

We werken integraal, zijn flexibel en kijken over organisatie- en afdelingsgrenzen heen. Ook stimuleren en faciliteren we inwoners, ondernemers en andere organisatie om met elkaar in verbinding te komen.

Ambities

1. Dienstverlening is voor alle medewerkers vanzelfsprekend.

Hoge kwaliteit leveren in dienstverlening is een organisatiebreed thema en is voor alle medewerkers vanzelfsprekend.

2. We proberen diensten zo snel en goed mogelijk af te handelen.

We leveren diensten daar waar mogelijk sneller dan wettelijk is bepaald en volgens onze servicenormen. We handelen zoveel mogelijk producten en diensten af in het KCC, alleen bij complexere vragen neemt de vakafdeling of de samenwerkingspartner het over. Inwoners krijgen eenduidig antwoord, ongeacht het kanaal of de samenwerkingspartner (zie ook de ambities onder de kernwaarde 'open'). Een inwoner krijgt, ongeacht het kanaal, altijd hetzelfde antwoord op dezelfde vraag en KCC medewerkers kunnen informatie verstrekken over kanalen heen.

Kernwaarde 2 Open


Open

We laten zien wat we doen en leveren. Onze processen zijn transparant. We staan open voor (nieuwe) initiatieven en feedback en koppelen altijd terug naar de initiatiefnemer. Inwoners zijn welkom in ons gemeentehuis.

Als gemeente zijn we benaderbaar, open en uitnodigend, ongeacht op welke manier de inwoner contact met ons zoekt. We staan open voor initiatieven vanuit de samenleving en geven de ruimte aan inwoners en ondernemers.

We zorgen ervoor dat iedereen mee kan doen in Woudenberg. We willen dat inwoners en ondernemers zich gehoord en geholpen voelen, daarom zoeken we samen met de inwoner of ondernemer naar een passend antwoord of oplossing voor zijn vraag.

Samen

Samen gaat over de verbinding die we zoeken met inwoners, ondernemers en andere organisaties. We hebben een open houding en werken samen met inwoners en ondernemers om draagvlak te creëren, nieuwe initiatieven vorm te geven of om beter aan te sluiten bij de vraag van de samenleving. Daarnaast werken we samen met andere organisaties om de dienstverlening te verbeteren en maatschappelijke meerwaarde te creëren.

Vragen makkelijker beantwoord krijgen

Onze klanten hebben voor hun vraag vaak meerdere organisaties nodig. Wij realiseren onze ambities door meer samen te werken met andere overheden en commerciële

organisaties zodat onze klanten hun vraag makkelijker beantwoord krijgen. Voor een verhuizing is naast een handeling bij de gemeente voor klanten ook handeling nodig bij verhuizer, makelaar, Kadaster of verhuurder. Wij gaan na hoe wij het gehele proces voor klanten kunnen veraangename door samen te werken met andere organisaties

Servicenormen

Wij informeren onze klanten over wat zij van ons mogen verwachten. Dit brengen wij onder de aandacht op relevante momenten, bijvoorbeeld bij een ontvangstbevestiging.

Ambities

Woudenberg is een netwerkgemeente. We werken samen met zowel inwoners, ondernemers en organisaties.

1. Het is voor onze inwoners duidelijk waar zij terecht kunnen voor hun diensten en producten

We begeleiden de klantvraag en blijven als gemeente verantwoordelijk voor de kwaliteit van de geleverde diensten.

2. Onze samenwerkingspartners handelen conform onze kernwaarden en servicenormen

Ongeacht waar de vraag wordt afgehandeld, de kernwaarden vormen de basis van alle dienstverlening. Mensen ondervinden geen hinder wanneer uitvoeringstaken elders zijn belegd. We maken afspraken met samenwerkingspartners over de inzet van kanalen en openingstijden.

3. We benutten ons netwerk om de maatschappelijke effecten te bereiken

Samenwerking met andere partijen moet toegevoegde waarde voor de inwoner opleveren. Het gaat om het vergroten van de kwaliteit van de dienstverlening.

4. We staan open voor en geven ruimte aan initiatieven uit de samenleving (overheidsparticipatie)

Inwoners kunnen zelf met ideeën komen, waarin wij als overheid participeren (overheidsparticipatie).

5. Burgerparticipatie inzetten voor beter en breder gedragen beleid te maken

We maken begrijpelijk beleid in plaats van beleid achteraf begrijpelijk te maken. Beleid waarin inwoners zich herkennen en achter kunnen staan. De verantwoordelijkheid voor het uitvoeren van het beleid delen we met inwoners.

Kernwaarde 3 Initiatiefrijk


Initiatiefrijk

Onze medewerkers en samenwerkingspartners denken mee met onze klanten en bieden maatwerk waar nodig.

Zij hebben als vertrekpunt: 'ja, tenzij...!'

Onze medewerkers laten zien dat ze initiatiefrijk zijn in hun gedrag, in de dienstverlening aan en communicatie met inwoners, ondernemers en organisaties. We denken mee waar dat nodig is en onze organisatie is omgevingsbewust. We maken afspraken over hoe we de komende jaren initiatieven van inwoners en ondernemers organisatie breed stimuleren. We maken beleid dat bijdraagt aan een duurzame toekomst en aansluit bij de wensen en behoeftes van inwoners. Dit doen we in samenwerking met inwoners en ondernemers.

We zoeken de verbinding met inwoners, ondernemers en andere partijen en zijn voorbereid op de toekomst. De inrichting en werkwijzen van de organisatie passen hier bij.

We werken integraal, zijn flexibel en kijken over organisatie- en afdelingsgrenzen heen. Ook stimuleren en faciliteren we inwoners, ondernemers en andere organisaties om met elkaar in verbinding te komen en blijven.

Op maat

Het begrip 'Op maat' is op verschillende aspecten van toepassing. Hoe inwoners contact zoeken met de gemeente is afhankelijk van de doelgroep, het vraagstuk en de fase waarin een vraag zich bevindt.

Complexe diensten of producten vragen een andere aanpak dan eenvoudige producten of diensten. Afhankelijk van de doelgroep en het type product kijken we hoe we de dienstverlening vormgeven. Bij sommige klanten is bijvoorbeeld persoonlijk contact wenselijk vanwege de complexiteit van de vraag of om een goede inschatting te kunnen maken van welke hulp/ondersteuning nodig is.

Op maat is ook van toepassing op de verschillende rollen die we als gemeente hebben. Onze rol hangt af van welke functie we op dat moment vervullen. Ook inwoners vervullen verschillende rollen (initiatiefnemer, kiezer, klant). Hoe we producten en diensten aanbieden, wordt aangepast op de rollen die op dat moment vervuld worden.

Op maat werken vraagt om initiatiefrijke medewerkers.

Samen een oplossing vinden

Maatwerk houdt ook in dat er persoonlijk contact is tussen onze dienstverlener en de klant waarbij de vraag van de klant gedefinieerd wordt. Vervolgens verkent de dienstverlener samen met de klant de mogelijke oplossingen. In onze klantcontacten gaan we voor de door de klant gewenste oplossing, tenzij deze dit echt niet mogelijk is: ja, tenzij! En met behoud van eigen verantwoordelijkheid van de klant.

Dit persoonlijke contact vindt vooral plaats als de vraag van de klant complex en/of meervoudig is, zoals vragen over zorg, inkomen of vergunningen.

Behoeftes van onze inwoners monitoren

Wij realiseren onze ambities samen met onze burgers door continu na te gaan welke behoefte zij hebben en wat zij van ons verwachten. Dat doen wij door te luisteren, door te sturen op goede resultaten in klanttevredenheidsonderzoeken en door na te gaan waarom zij onze website raadplegen, ons gemeentehuis bezoeken, ons een brief sturen en ons bellen. In al die gevallen vragen wij ons af waarom klanten dat doen en of er een alternatieve oplossing is die beter past bij onze ambities.

Alternatieven voor digitale dienstverlening

Het persoonlijke contact vindt ook plaats met de groep klanten die niet bereid of in staat is om eenvoudige producten digitaal af te nemen. Onze gemeente ondersteunt de uitspraak van minister Plasterk in zijn Visiebrief Digitale Overheid 2017: 'Er zullen steeds alternatieven moeten zijn voor burgers die de mogelijkheden of vaardigheden missen om hun contacten met de overheid via de digitale weg te kunnen regelen. Persoonlijk contact met de overheid moet voor deze burgers mogelijk blijven.'

Echter, wij hopen en verwachten dat onze digitale producten zodanig worden vereenvoudigd dat het grootste deel van de klanten deze producten digitaal kan en wil afnemen. Maar wij houden rekening met een groep klanten die deze weg niet kan of wil kiezen en de producten in een persoonlijk contact wil afnemen.

Professioneel

Professionaliteit gaat over goed vakmanschap. Vakmanschap is het vermogen de vraag van de inwoner goed te doorgronden en het juiste resultaat te leveren. Professionaliteit gaat ook over de mate waarin we leren van vragen die we binnenkrijgen. Zo ontwikkelen we onze dienstverlening continu door en zijn we voorbereid op de toekomst.

Aansluiten bij nieuwe ontwikkelingen

Tot slot realiseren wij onze ambities met landelijke partners. Overheidspartners zoals VNG KING, VDP, ministeries en andere overheden die standaarden opstellen, goede oplossingen ontsluiten en pilots doen. Wij implementeren en nemen deel aan die ontwikkelen die het meest in het verlengde van onze ambities liggen. Ook werken wij samen met commerciële partners die nieuwe producten ontwikkelen en ons daarmee kunnen helpen onze ambities te realiseren.

Ambities

1. We zijn een lerende organisatie

We stimuleren leer- en ontwikkeltrajecten van de organisatie. Medewerkers signaleren tijdig knelpunten en zoeken naar nieuwe kansen. Ze staan open voor veranderingen om de dienstverlening verder te verbeteren. Ervaringen van medewerkers en/of van andere organisaties op het gebied van nieuwe initiatieven of ontwikkelingen worden organisatiebreed gedeeld, zodat we deze kunnen gebruiken bij het ontwikkelen van nieuwe plannen.

2. We werken digitaal waar mogelijk en persoonlijk waar nodig

We werken volgens het click, call, face principe¹.

We bevorderen zelfstudie en zelfservice², doordat o.a. eenvoudige klantvragen vaker online en soms zelfs geautomatiseerd zijn af te handelen. We monitoren en analyseren online zoekgedrag om de website te optimaliseren voor onze online bezoekers.

¹ Dit houdt in dat klanten gestimuleerd worden zelf op internet te zoeken (click) en als dat niet lukt kan de klant telefonisch hulp vragen (call). Mocht dit nog steeds niet het gewenste antwoord opleveren dan is persoonlijk contact (face), bijvoorbeeld via de balie of bij de inwoner thuis mogelijk.

- We houden rekening met de verschillende doelgroepen door per dienst/product een dienst/doelgroep combinatie te omschrijven. Per dienst-doelgroep combinatie werken we een voorkeurkanaal matrix uit.
- Inwoners, ondernemers en bedrijven kunnen (van complexe producten en diensten) statusinformatie opvragen bij het KCC en via Mijnoverheid.nl. Ook geven we inwoners bij het eerste klantinteractiemoment (ongeacht het kanaal) direct een vaste opleverdatum en informatie over leveringsmogelijkheden mee, zodat eventuele vragen over de voortgang van aanvragen afnemen.

3. We vragen geen gegevens die we al hebben

Gegevens die door de inwoners worden verstrekt, leggen we eenmalig vast en gebruiken we meervoudig. Dit geldt ook voor gegevens rondom klantcontacten en daarbij horende documenten. Daarnaast wordt het beheer en de ontsluiting van gegevens in een informatiebeleidsplan vastgesteld.


² We spreken over zelfstudie wanneer inwoners zichzelf informeren over de gemeentelijke dienstverlening. Als inwoners de producten ook zoveel mogelijk zelf aanvragen, hebben we het over zelfservice.

Wat gaan we doen?

Wat we precies gaan doen om deze ambities waar te maken wordt beschreven in een uitvoeringsprogramma. Deze wordt opgesteld nadat deze visie is vastgesteld door het college. Zoals al eerder benoemd hangt het uitvoeringsplan dienstverlening nauw samen met de uitvoering van het Informatiebeleidsplan 2016-2018.

Bijlage 1 - Collegeadvies Resultaten klanttevredenheid en audit servicenormen


Collegeadvies Eigen initiatief

Besluitenregistratie:		Postregistratienummer : 168596	
21	09	Datum inboeken :	
Openbaar	Nee	Internet	Nee
naar RAAD	Nee	OR	Nee
Communicatie	Ja	Europese regelgeving	Nee
via COMMISSIE	Nee		
Anders:			

Afzender : M. Eillebrecht-van der Kam

Onderwerp : Resultaten Klanttevredenheidsonderzoek en audit servicenormen

- Advies :
- Kennis nemen van resultaten klanttevredenheidsonderzoek per 1 april 2016 en het klantervaringsonderzoek.
 - Kennis nemen van de resultaten van de audit servicenormen per 1 april 2016.
 - Akkoord gaan met communicatie aanpak intern en extern over de resultaten.
 - Verbeterpunten uit het KTO en de audit servicenormen worden opgenomen in het Uitvoeringsprogramma Dienstverlening. De communicatie over de openingstijden wordt direct uitgevoerd.
 - De resultaten van het KTO van 1 juni en de samenvatting van de resultaten van het klantervaringsonderzoek worden VKA verstuurd naar de raad.
 - De resultaten van de audit servicenormen worden VKA verstuurd naar de raad.

Datum	Ambtenaar	Afdeling	Pho	Griffier	Afdelingshoofd
19-05-2016	M. Eillebrecht				ME

Additioneel Advies	Paraaf:
Communicatie	

	Conform advies	Bespreken	Datum	Opmerkingen
Burgemeester			26/5	
Wethouder			19/05	
Wethouder			20/5	
Secretaris			26/5	NB persbericht naar afzender!

Datum vergadering B&W:

Agendapunt:

Besluit:

Retour naar sector/bureau op: 30 MEI 2016

Ter archivering aangeboden op:

Inleiding

In januari is de gemeente gestart met continu meten van de klanttevredenheid. Tevens heeft een klantervaringsonderzoek plaats gevonden en een audit servicenormen.

Centrale vraag

Hoe tevreden zijn de inwoners over de dienstverlening door gemeente Woudenberg? Waar zijn ze tevreden over en op welke onderwerpen is doorontwikkeling van de dienstverlening gewenst?

Beoogd resultaat (wat)

- Inwoners, gemeenteraad en medewerkers zijn op de hoogte van de klanttevredenheid.
- Gemeenteraad en medewerkers voelen zich eigenaar van het resultaat, en zijn trots op het gegeven cijfer.
- De ontwikkelpunten uit het KTO en de audit servicenormen worden opgenomen in het Uitvoeringsprogramma Dienstverlening. Deze wordt in kwartaal 2 opgesteld.
- De resultaten dragen bij aan Programma 5 Dienstverlening, waarin de visie is: 'Inwoners, ondernemers en organisaties ervaren ons als een professioneel dienstverlener en partner.'

Kader

Dienstverleningsconcept Woudenberg (2010).

Argumenten

Klantervaringsonderzoek:

In kwartaal 1 heeft een klantervaringsonderzoek plaatsgevonden. De informatie is verkregen door middel van 55 kwalitatieve telefonische diepte-interviews met klanten.

Uit het klantenonderzoek komt naar voren dat klanten de dienstverlening van de gemeente Woudenberg gemiddeld beoordelen met een 7,7. De klanten zijn vooral tevreden over de vriendelijkheid en betrokkenheid van de medewerkers en de snelheid van afwickelen van standaard zaken zoals bijvoorbeeld paspoort en rijbewijs. De klanten zijn minder tevreden over de vindbaarheid van informatie op de website, de gebruiksvriendelijkheid van de website en de openingstijden van het loket.

Over het digitale loket zijn klanten het minst tevreden. Sommige klanten zijn tevreden over het indienen van een online melding of aanvraag. Andere klanten vinden het meldingsformulier moeilijk en kunnen de gezochte informatie niet vinden op de website.

Om de tevredenheid over de openingstijden te verbeteren, is het aan te bevelen om nadrukkelijker te communiceren over de openingstijden, de mogelijkheid van een tijdspraak, de maandagavondopenstelling en de mogelijkheid van een 24/7 online melding/aanvraag. De baliemedewerkers kunnen hierin pro-actiever communiceren en klanten begeleiden bij het online indienen van een aanvraag.

De samenvatting van het klantenonderzoek is bijgevoegd aan het college advies.

Klanttevredenheidsonderzoek (KTO):

Vanaf de tweede week van januari meet gemeente Woudenberg continu de klanttevredenheid middels een dashboard van de NVVB. Aan inwoners die zich bij de balies, het TIP en digitaal melden, wordt gevraagd of ze willen deelnemen aan het KTO. Deelname vindt digitaal plaats, indien gevraagd leveren inwoners de vragenlijst op papier in en verwerken wij deze in het systeem. Het dashboard levert elke dag actuele informatie. Per 1 april was het rapportcijfer 8,0 (cijfers naar rato gedeeld door het aantal respondenten). In de communicatie intern communiceren we het rapportcijfer per 1 juni 2016 (zie bijgevoegde communicatiekalender). Naar verwachting zal deze vergelijkbaar zijn. De uitkomsten van het klantenonderzoek komen overeen met de uitkomsten van het KTO. Inwoners zijn tevreden over de communicatie en afhandeling bij de kanalen Balie (8,5) en Telefonie (7,7). Verbetering van het digitale kanaal (5,5) is gewenst. Ook communicatie over de openingstijden verdient aandacht. Het report Benchmarking Publiekszaken is toegevoegd als bijlage.

Audit servicenormen:

In het eerste kwartaal is de audit servicenormen afgerond. Naast het meten van de tevredenheid van onze inwoners, is het van belang om te weten of we ook voldoen aan de servicenormen die we onszelf hebben gesteld. Uit deze toets blijkt dat de gemeente voldoet aan haar eigen normen, maar ook dat sommige processen handiger kunnen. Zo ontvangen mensen die per post een aanvraag indienen bij de gemeente bijvoorbeeld eerst een ontvangstbevestiging en daarna nog een brief waarin staat wie de brief verder gaat beantwoorden. Dit soort processen wil de gemeente gaan aanpassen. Verbeterpunten worden ondergebracht in het Uitvoeringsprogramma Dienstverlening. De rapportage Audit Woudenbergse servicenormen is toegevoegd als bijlage.

Doorontwikkeling dienstverlening:

In kwartaal 2 vernieuwen we ons dienstverleningsconcept. Hierover is reeds geschreven in de voortgangsrapportage van het programma Dienstverlening. Na vaststelling van het dienstverleningsconcept wordt een uitvoeringsprogramma opgesteld. Hierin worden de verbeterpunten uit het KTO en de audit servicenormen verwerkt.

Eigenaarschap medewerkers en gemeenteraad:

Dienstverlening is leidend in de organisatie. In de strategiekaart staat: De gemeente is betrouwbaar, open en initiatiefrijk. Dit laat zij dagelijks zien in haar gedrag, in haar dienstverlening aan en haar communicatie met inwoners, ondernemers en maatschappelijke organisaties.

Vanuit goede bedrijfsvoering en medewerkerstevredenheid is het belangrijk om te vieren wat goed gaat, en te verbeteren wat nodig is. De raad heeft met dit resultaat de doelstelling ruimschoots gehaald, voor 2016 was een 7,0 beoogt voor klanttevredenheid in de beleidsbegroting.

Duurzaamheid

De resultaten van het KTO tonen aan dat de inwoners overwegend positief zijn over de dienstverlening door de gemeente. Dit draagt bij aan medewerkerstevredenheid. Ze zien hun inspanningen beloond worden.

Draagvlak

De resultaten van het KTO en de audit servicenormen zijn besproken in het programma Dienstverlening. Zij stemmen in met de communicatiematrix.

Beoogd resultaat (hoe)

De raad heeft met dit resultaat de doelstelling 5.3.1 uit de beleidsbegroting ruimschoots gehaald, in 2016 was een 7,0 beoogt voor klanttevredenheid.

Financiële consequenties

N.v.t.

Aanpak/uitvoering

Na akkoord van het college wordt:

- bijgevoegde communicatiekalender uitgevoerd.
- de raad VKA geïnformeerd met de geactualiseerde informatie per 1 juni.

Communicatie

Zie bijgevoegde communicatiekalender.

Bijlage 2 – Webvisie

Visie online dienstverlening

Met deze webvisie willen we onze beloften aan onze inwoners op het gebied van dienstverlening online waarmaken.

“De dienstverlening wordt ingericht vanuit het perspectief van de burger (...) zij krijgen op een eenvoudige en klantgerichte wijze toegang tot de gemeentelijke overheid als dienstverlener.”

Onze online dienstverlening baseren we daarom op de volgende 3 uitgangspunten:

1. De inwoner en zijn of haar vraag staat centraal

- De inwoner bezoekt de website hoogstens een paar keer per jaar.
- De inwoner bezoekt de website om iets te regelen.
- De inwoner is niet geïnteresseerd in hoe de organisatie in elkaar zit.
- De inwoner vindt op de website de taken die hij of zij wil regelen.
- Als de wensen en behoeftes van de inwoner wijzigen, wijzigt de website mee.
- We kijken niet alleen naar de informatiebehoefte, maar ook naar de behoefte voor sociale media of om te participeren.

2. Eenvoud

- De inwoner begrijpt wat hij of zij leest, geen ambtelijke taal
- De inwoner vindt met één zoekactie wat hij/zij zoekt
- De inwoner hoeft zo min mogelijk te navigeren
- De inwoner is niet per se vaardig met een computer
- De inwoner begrijpt wat nodig is om iets online te regelen en kan daar naar handelen.

3. Toegankelijkheid

- De inwoner gebruikt mogelijk een smartphone, laptop of tablet.
- De inwoner heeft mogelijk een lichamelijke beperking.

Hoe gaan we dat doen?

Inwoner centraal

- Wat mensen zoeken wijzigt. Iedere maand bekijken we de statistieken en monitoren we de binnengekomen vragen bij het KCC. De inhoud van de website stemmen we hierop af. Dat betekent ook dat op basis van dit onderzoek pagina's verdwijnen of worden toegevoegd. Pagina's die weinig of niet bezocht worden, zijn niet interessant voor de bezoeker en verwijderen we.
- Bouwprojecten en bouwplannen staan niet constant centraal op de website. Als inwoners of ondernemers iets willen weten over een bouwplan, zoeken ze vaak op andere manieren. Projecten/ werkzaamheden die tijdelijk veel overlast of wijzigingen veroorzaken, worden tijdelijk vermeld.

Eenvoud

- De teksten zijn kort, duidelijk, consistent en beantwoorden de belangrijkste vragen van de bezoekers. Het schrijven van webteksten is een vak apart en daar

gaan we dus veel aandacht aan besteden. Overbodige informatie wordt weggelaten. Want als het ingewikkeld wordt, is het handiger om via een ander kanaal te communiceren (telefonisch/ persoonlijke afspraak).

- We bouwen een eenvoudige website zonder ingewikkelde loketten, zoekvensters, productencatalogi en diensten op externe websites. De website krijgt één goed werkende zoekmachine zodat de bezoeker snel vindt wat hij of zij nodig heeft. Uiteraard voldoet de website wel aan de wettelijke eisen op het gebied van overheidswebsites.

Toegankelijkheid

- De website is zo gemaakt dat deze toegankelijk is voor alle mensen. Ook voor mensen met een beperking of voor mensen die weinig met internet werken. Dit geldt ook voor de teksten op de website. Deze zijn zo geschreven dat iedereen het begrijpt en weet welke acties er ondernomen moeten worden.
- De website is niet alleen via de computer of laptop te raadplegen maar ook via de smartphone of tablet. De bezoeker kan dus de website raadplegen op de manier die bij hem past.
- Het aantal pagina's waaruit de website bestaat, staat vast. Een nieuwe pagina toevoegen betekent altijd dat we een andere pagina schrappen. Het maximaal aantal pagina's is afhankelijk van het aantal fte dat beschikbaar is voor webbeheer. Zo houden we overzicht en blijft de website beknopt, actueel én beheersbaar
- Een webcoördinator(en) bewaakt de uitgangspunten van de website en heeft mandaat om te bepalen wat we wel en niet op de website plaatsen. Deze webcoördinator bepaalt ook of de teksten geschreven zijn als een webtekst.
- De bezoeker van de website moet op een snelle manier de goede informatie kunnen vinden. Zo min mogelijk doorklikken is daarbij van groot belang.