

Vereniging van
Nederlandse Gemeenten

Optimale intergemeentelijke dienstverlening personeel & financiën

Handleiding voor het opzetten en realiseren van een Samenwerkingsverband Shared Service Center

Optimale intergemeentelijke dienstverlening personeel & financiën

Handleiding voor het opzetten en realiseren van een Samenwerkingsverband Shared Service Center

Colofon

Uitgave

Dit is een uitgave van de Vereniging van Nederlandse Gemeenten in samenwerking met Logica.

Redactieteam

Principal Management Consultants Logica Business Consulting:

Dr. ir. Ernst Mantz (projectleider en eindredactie)

Drs. Magda van Noordenburg

Drs. John van Echtelt

Reviewer: Drs. Nancy Bakker: Hoofd Bestuur, Veiligheid en Informatiebeleid, VNG

Reviewer: Ir Jan Willem Boissevain: Partner Logica Business Consulting

Druk

Drukkerij Excelsior, Den Haag

Vormgeving en opmaak

Chris Koning, VNG

Juni 2011

Vereniging van Nederlandse Gemeenten

Postbus 30435

2500 GK Den Haag

070-3738393

Logica Business Consulting

Public sector

Post bus 8566, 3009 AN Rotterdam | Netherlands

Tel: +31 (0)88 564 7266

NLconsultingpublicsector.nl@logica.com | www.logica.com

Jan.Willem.Boissevain@logica.com,

Ernst.Mantz@logica.com

Inhoudsopgave

Voorwoord	5
Opbouw handleiding en leeswijzer	7
Introductie voor gemeentebestuurders	9
Inleiding	17
Referentiekader aanpak	23
Introductie op het proces van opzetten en realiseren van een SSC	29
Fase 0: Beginnend oriënteren	31
0.1 Oriënteren op noodzaak en mogelijkheden van samenwerking	32
0.2 Stel uitgangspunten van aanpak vast	33
0.3 Stel initiële programmaorganisatie vast	34
0.4 Neem een besluit en sluit een principeovereenkomst	34
0.5 Maak voornemen tot samenwerken kenbaar	34
0.6 Formuleer opdracht verkennend onderzoek	34
Fase 1: Verkennen en plannen totale traject	35
1.1 Analyseer huidige situatie	38
1.2 Stel uitgangspunten voor ontwerp Samenwerkingsverband SSC P & F vast	40
1.3 Werk veranderoperatie uit	48
1.4 Werk business case uit	51
1.5 Stel verkenningrapport op en neem besluit	52

1.6	Stel plan voor totale traject op	53
1.7	Bepaal instap en uitstap strategie	54
1.8	Stel kwartiermaker / directeur SSC aan	54
Fase 2: Ontwerpen		55
2.1	Ontwerp Samenwerkingsverband SSC P & F	57
2.2	Bepaal implementatiestrategie	67
2.3	Stel realisatieplan op	68
Fase 3: Realiseren Samenwerkingsverband SSC P & F		69
3.1	Operationaliseer Samenwerkingsverband SSC P & F	71
3.2	Proefdraaien en bijstellen	76
3.3	In bedrijfstellen Samenwerkingsverband SSC P & F	77
3.4	Overdragen naar het SSC en nazorg	78
3.5	Evalueer project (veranderoperatie)	78
Samenwerkingsverband SSC P & F in bedrijf		81
Fase 4: Evalueren Samenwerkingsverband aan doelstellingen P en F		85
4.1	Vergelijk beoogde en behaalde doelstellingen en kosten	86
4.2	Vergelijk beoogd en werkelijk functioneren Samenwerkingsverband SSC P & F	87
Ondersteunende thema's en technieken		89
A.	Mens	89
B.	Leiderschap	90
C.	Programmamanagement	91
D.	Communicatie	91
E.	Lessen uit de praktijk	92
F.	Business case	94
Gebruikte literatuur		99
Verantwoording handleiding		103
Bijlagen		109
	Bijlage 1: Checklist Personele processen gemeenten	111
	Bijlage 2: Checklist Financiële processen gemeenten	113
	Bijlage 3: Benodigde rollen voor veranderoperatie	115
	Bijlage 4: Voorbeeld inhoudsopgave Verkenningsrapport en Plan totale traject	117
	Bijlage 5: Belangrijkste suggesties naar aanleiding van toetsing en overleg	123
	Schema fasering en activiteiten Samenwerkingsverband SSC P & F	126

Voorwoord

Slim samenwerken; dat is het motto van onze leden die veel en veelkleurig samenwerken. Het betreft steeds vaker samenwerking op het terrein van bedrijfsvoering, maar gemeenten zijn ook volop bezig om hun bestaande en nieuwe taken op het terrein van jeugdzorg, Awbz en arbeidsmarktbeleid slim te organiseren. Prachtige voorbeelden in het land laten zien dat samenwerken daadwerkelijk leidt tot kwaliteitsverbetering in de dienstverlening, dat het financieel kan renderen en dat het de gemeentelijke organisaties echt sterker maakt! Dat het slim is om samen te werken behoeft dus geen betoog.

Sommige samenwerkingsverbanden kennen een lange historie, recente samenwerkingsverbanden leren van bekende voorbeelden. Ik zie echt dat gemeenten, door ervaring wijs geworden, niet meer onbezonnen kiezen voor samenwerking. En ook dat is slim. Want uit mijn gemeentebezoeken hoor ik dat gemeenten leren van knelpunten die zich in samenwerking kunnen voordoen. Dit leid ik ook af uit een recente ledenenquête, waaruit blijkt dat gemiddeld 40% weleens gebrek aan daadkracht en draagvlak in samenwerking heeft ervaren. Als achterliggende oorzaken werden vooral onduidelijk opdrachtgeverschap en vertrouwen (30%), gebrek aan invloed op het proces (24%) en gebrekkige informatievoorziening (15%) genoemd.

Overigens zijn dit te vermijden valkuilen! Door rekening te houden met de katalysator Mens, door te kiezen voor samenwerking op basis van een degelijke business case, door te sturen op te realiseren schaalvoordelen en vooral: door met elkaar de samenwerking ook doordacht te beheren.

Gemeenten hebben de VNG opgeroepen om een programma te starten voor gemeenten die ondersteuning wensen in hun samenwerking, waarbij vooral geleerd kan worden van al die ervaringen in het land op de vele terreinen van samenwerking. Precies dit bieden wij met ons ondersteuningsprogramma 'Slim Samenwerken'.

Via de in begin 2011 gehouden ledenenquête brachten meer dan 2000 respondenten, waaronder een kwart van alle burgemeesters en wethouders en meer dan 40 procent van alle gemeentesecretarissen en raadsgriffiers onder woorden elke ondersteuningsbehoefte zij hebben. Met stip op 1 staat de behoefte aan ondersteuning bij de vorming van een shared services center (SSC) op het terrein van bedrijfsvoering. Met deze handleiding, die onderdeel uitmaakt van de reeks 'Slim Samenwerken' bieden wij u een naslagwerk dat inzicht geeft wat u te doen staat als u een SSC wilt opzetten en realiseren. De handleiding heeft veel weg van een handboek soldaat, maar samenwerken vraagt soms ook militaristische precisie: een gemeente kan zich geen reputatieschade veroorloven als gevolg van dure en tijdrovende dan wel stuk gelopen samenwerking. Op onze site, VNG.nl/samenwerken, vindt u volop recente praktijkvoorbeelden van gemeenten die op een doordachte wijze een SSC hebben vormgegeven.

Deze handleiding is in samenwerking met Logica tot stand gekomen. Zij stellen hun jarenlange ervaring met het realiseren van SSC's ter beschikking om u stap voor stap doordacht een SSC te laten realiseren. Dit is geen garantie voor succes, maar maakt de slagingskans wel groter. En dat is met recht slimme samenwerking. Veel succes bij de vormgeving van een mooie en doordachte samenwerking aan de hand van deze handleiding.

Mr. R.J.J.M. Pans
voorzitter Directieraad VNG

De VNG en Logica hebben het wederzijdse belang van samenwerking op het gebied van Shared Services Centers onderkend. Er zijn afspraken gemaakt over het resultaat van de samenwerking (deze handleiding), de bijdragen van zowel Logica als de VNG, de werkwijze, de organisatie en de besluitvorming. Met een concrete afspraak over de opleverdatum van het resultaat ontstond focus en momentum voor alle betrokkenen. Een stuurgroep onder voorzitterschap van Ralph Pans en waarin ook de directie van Logica is vertegenwoordigd gaf leiding aan het traject. Zij had als bijzondere uitdaging om vast te houden aan het plan en toch ruimte te bieden voor de noodzakelijke afstemming, die niet altijd was voorzien. De kennis en ervaring van Logica op het gebied van SSC's en haar gestructureerde aanpak zijn van belang geweest voor het tijdig opleveren van het gewenste resultaat. Kortom: het tot stand komen van deze handleiding is een voorbeeld van slim samenwerken, in dit geval tussen de VNG en Logica. De handleiding biedt tegelijkertijd een goede basis voor het verder gestalte geven aan slim samenwerken.

Opbouw handleiding en leeswijzer

Doelgroep

Deze handleiding is bestemd voor bestuurders, gemeentesecretarissen, managers P&O en Financiën en hun adviseurs en voor de beoogd kwartiermaker/directeur van het toekomstige SSC. De handleiding besteedt aandacht aan de rol van bestuurders bij het opzetten, realiseren en in stand houden van een Samenwerkingsverband SSC P & F.

Hoe is deze handleiding opgebouwd?

De Introductie voor gemeentebestuurders is een inleiding op - en tevens samenvatting van - de handleiding. Het hoofdstuk *Inleiding* beschrijft de achtergronden en uitgangspunten van de handleiding.

In het hoofdstuk *Referentiekader* vindt u een beschrijving van het Samenwerkingsverband SSC P & F en het bedrijfskundige referentiekader van waaruit deze handleiding is opgezet. De hoofdstukken daarna beschrijven het proces van opzetten en realiseren van een Samenwerkingsverband SSC P & F (van fase 0 *Beginnend oriënteren* tot en met fase 4 *Evalueren Samenwerkingsverband aan doelstellingen*). Het hoofdstuk *Ondersteunende thema's en technieken* gaat in op de thema's mens, leiderschap, programmamanagement, communicatie en lessen uit de praktijk en op de technieken business case en hulpmiddelen voor verandermanagement. Vervolgens is een overzicht opgenomen van literatuur die voor deze handleiding is gebruikt, geordend naar onderwerp. Tot slot hebben wij enkele ondersteunende bijlagen gerealiseerd. Deze zijn te vinden op de website van de VNG: www.vng.nl/samenwerken.

Hoe deze handleiding te gebruiken?

Deze handleiding beoogt de doelgroep mee te nemen in het gehele traject om tot een werkend Samenwerkingsverband SSC P & F te komen. De aandacht en interesse van de doelgroep zal echter naar fase en naar onderwerp verschillen. Zo is aandacht van bestuurders

vooral in fase 0 (*Beginnend oriënteren*), fase 1 (*Verkennen en plannen totale traject*) en fase 4 (*Evalueren aan doelstellingen P en F*) nodig. De gemeentesecretaris, de directeur van het SSC en de hoofden P&O en Financiën spelen ook in de andere fasen een belangrijke rol. De aandacht van adviseurs die de doelgroep ondersteunen kan naar fase en onderwerp verschillen.

Voor allen is het van belang als eerste kennis te nemen van de structuur van de handleiding om doel en context voortdurend voor ogen te houden. Dit door kennis te nemen van het uitvouwbare schema achterin de handleiding dat de fasering aangeeft en de hoofdactiviteiten. In onderstaande tabel is een overzicht gegeven van de doelgroep en de fasen, onderwerpen en hoofdstukken die voor hen het meest relevant zijn.

Doelgroep	Fasen	Hoofdstukken
Allen		Uitvouwbaar overzichtschema
Bestuurders	Fasen 0, 1 en 4	Voorwoord, Introductie voor gemeentebestuurders, Inleiding, Referentiekader, Introductie op het proces; Fase 0: <i>Oriënteren</i> , Fase 1: <i>Verkennen en plannen</i> en activiteit 3.4 (Overdragen).
Gemeentesecretaris	Fasen 0 t/m 4	Gehele handleiding
Hoofd P&O	Fasen 0 t/m 4	Gehele handleiding met bijzondere aandacht voor Bijlage 1: Checklist Personele processen gemeenten.
Hoofden Financiën	Fasen 0 t/m 4	Gehele handleiding met bijzonder aandacht voor Bijlage 2: Checklist Financiële processen gemeenten
Directeur SSC	Fasen 2 t/m 4	Overeenkomstige hoofdstukken
Adviseurs	Fasen 0 t/m 4 met accent naar type rol.	Gehele handleiding, met accent naar type rol.

Tabel 1: Overzicht doelgroepen met fasen en hoofdstukken in de handleiding die voor hen relevant zijn.

Deze handleiding is een werkinstrument, een naslagwerk en geen leesboek. Het bevat veel praktische overzichten, tabellen en checklists. Blader het boekwerkje door, laat de structuur op u inwerken, lees op hoofdlijnen de onderdelen die voor u van belang zijn (zie tabel hierboven) en bestudeer de specifieke onderdelen van de tekst pas echt serieus als u daaraan toe bent. Zo heeft u er meer profijt van.

Wat kunt u morgen doen met de handleiding?

U kunt beginnen met de handleiding door te bladeren en de totale structuur van de handleiding op u in te laten werken. Het uitvouwbare schema geeft in één oogopslag een indruk van datgene wat op u afkomt als u een SSC werkend wilt krijgen.

- Voor gemeenten die nog niet samenwerken op de ondersteunende functies: vraag u af of samenwerking met andere gemeenten op het terrein van personeel en/of financiën mogelijk ook voor uw gemeente een optie is en zo ja, welke gemeenten daarvoor in aanmerkingen zouden komen. Deel uw gedachten over samenwerking met deze andere gemeenten.
- Is uw gemeente al bezig met samenwerken, kijk dan in welke fase u zich bevindt en ga na of u niets bent vergeten uit de voorgaande fasen, dat voor volgende fasen van belang kan zijn.

Organiseer met betrokkenen een interactieve werkconferentie, waarin u een aantal thema's zoals in deze handleiding aan de orde zijn met elkaar bespreekt en deelt. Deze handleiding is een goede basis voor een dergelijke werkconferentie. Het doel van de werkconferentie is na te gaan waar u staat en wat uw volgende stappen zijn.

Indien u vervolgens uw voornemen tot samenwerking verdere gestalte wilt geven, kunt u dat ook weer doen aan de hand van deze handleiding.

Introductie voor gemeentebestuurders

Deze handleiding beschrijft hoe een idee voor een gemeenschappelijk Shared Service Center (SSC)¹ is om te zetten tot een werkelijk functionerend SSC. Onze aanpak kent de volgende fasen:

Idee	Fase 0: Beginnend oriënteren
Onderzoek	Fase 1: Verkennen en plannen totale traject Samenwerkingsverband SSC P & F
Ontwerp	Fase 2: Ontwerpen Samenwerkingsverband SSC P & F en maken realisatieplan
Realisatie	Fase 3: Realiseren Samenwerkingsverband SSC P & F
Evaluatie	Fase 4: Evalueren Samenwerkingsverband aan doelstellingen P en F

Slim samenwerken; een goed idee

Het begint allemaal met een goed idee. Dat idee heeft doorgaans een heel concrete aanleiding:

- Bezuinigen is nodig waardoor de gemeentesecretaris of college het management vragen de mogelijkheden door te rekenen.
- Het beleid kan eigentijdser maar de organisatie maakt te weinig vaart met die innovatie.
- Er doet zich een incident voor waarop de gemeentesecretaris of het college besluit dit in de toekomst te voorkomen door de dienst minder kwetsbaar te organiseren.
- Er komen een of meerdere grote taken op een gemeente af en die wil haar organisatie toekomstbestendig inrichten. Continuïteit en kwaliteit van dienstverlening zijn momenteel de meest gehoorde overwegingen.

¹ Een intergemeentelijke SSC is een resultaat verantwoordelijke eenheid, die tot taak heeft het leveren van diensten op een specifiek terrein (zoals administratie, personeelszaken, informatietechnologie, inkoop e.d.), aan deelnemende gemeenten, op basis van een overeenkomst tegen een verrekenprijs. Bron: vrij naar Strikwerda, 2010.

- Door de vergrijzing ontstaat een tekort aan arbeidskrachten waardoor de behoefte om samen te werken toeneemt.
- Gebruik van moderne ICT maakt efficiënter, tijd- en locatieonafhankelijk werken nu ook mogelijk.

Deze handleiding gaat over één vorm van samenwerking, te weten de samenwerking in de vorm van een Shared Service Center en in het bijzonder op het gebied van personeel en financiën (interne personele en financiële dienstverlening²). De personele functie betreft het voorzien in en in stand houden van de behoefte aan personeel en omvat onder meer het formuleren van de P&O beleid, geven van P&O advies, beheren van personeel en organisatie (ziekte, verlof), werven en selecteren van personeel, ontwikkelen van personeel en belonen (salaris en declaraties). Onder de financiële functie verstaan we onder meer: formuleren van financieel beleid, geven van financieel advies, voeren van financiële administratie (begroting en budget, grootboek, materiële vaste activa, verkoop, debiteuren, inkoop, crediteuren, voorraad, kas/bank), treasury, verzorgen van betalingen van salaris en declaraties.

De personele en financiële functie van een gemeente zijn cruciaal voor het goed functioneren van de gemeentelijke organisatie. Het is van belang dat de zeggenschap over deze functies bij de betreffende gemeenten geborgd blijft. Het bijzondere van een SSC voor deze functies is dat het gemeentebestuur (de gemeenteraad en het college van Burgemeester en Wethouders) een cruciale rol speelt in het gestalte geven aan – en als mede-eigenaar in stand houden van – een goede samenwerking en over deze functies de zeggenschap behoudt.

Hieronder geven we u in het kort de fasering om te komen tot een SSC, zoals beschreven in de handleiding.

Van goed idee naar doordacht plan in stappen

Samenwerken heeft een positieve connotatie. Het heeft een sociaal element, het werpt verkokerd denken verre van zich en getuigt van kostenbewustzijn. Met een beetje enthousiasme en door-dachte inzet komt samenwerking dus van de grond.

Oriënteren

Echter, beoogt u een niet vrijblijvende, meerjarige, in dezelfde samenstelling functionerende bundeling van krachten, dan raden wij aan niet alleen te varen op het mensenwerk dat samenwerken altijd zal zijn.

Niets is zo fnuikend voor de begroting, maar ook voor het vertrouwen van burgers als een groots aangekondigde samenwerking die vervolgens mislukt. Besteed aandacht – en dus tijd – aan het checken en dubbel checken of behaalde rendementen ook zijn te behalen, of het enthousiasme voor het idee inderdaad is om te zetten in duurzaam *eigenaarschap* van de deelnemende gemeenten en of de beelden van de aard van de samenwerking passen binnen de randvoorwaarden.

Om die reden adviseren we in Fase 0 (*Beginnend oriënteren*) van de handleiding nadrukkelijk samen een start te maken aan de hand van een beginnende oriëntatie en niet op enthousiasme alleen al aan het werk te gaan. Wie in uw organisatie doet deze oriëntatie en hoe? Wat is het tussenresultaat:

- een bewuste ambtelijke leiding;
- een eerste oriëntatie op de samenwerking;
- een idee hoe het van de grond krijgen van de samenwerking aan te pakken;

² Serviceverlening aan gemeenten op het gebied van personeel en financiën duiden we in deze handleiding aan als interne dienstverlening. Indien we de primaire dienstverlening van gemeenten aan burgers en bedrijven bedoelen, geven we dat expliciet aan.

- een initiële programmaorganisatie;
- een principeovereenkomst tot samenwerken (dan wel een onderbouwing tot een negatief besluit!) en
- de voorbereiding voor de eerstvolgende fase, te weten: de zorgvuldiger verkenning van scope, kansen en bedreigingen van de samenwerking?

Deze eerste oriëntatie verloopt niet volgens een vast stramien of tijdspanne.

Indien deze fase achter de rug is en er een duidelijk voornemen en wil is om tot samenwerking in de vorm van een SSC P en F te komen, kan het traject volgens een vast stramien verlopen en is het een voorspelbaar traject geworden. Een werkend samenwerkingsverband SSC P & F is onder voorwaarden in een jaar werkend te krijgen. Voorwaarden bij deze planning zijn dat het gaat om de samenwerking tussen maximaal vier gemeenten in een regio, dat er volledig commitment is van alle deelnemende gemeenten om tot een samenwerkingsverband SSC P & F komen en zij hun intentie daartoe hebben uitgesproken. Voorts dat de besluitvorming door deelnemende Raden en Colleges van Burgemeester en Wethouders verloopt volgens de procedure en planning zoals die bij de start van het traject is vastgesteld. Tot slot is de benodigde capaciteit – zowel intern als extern – beschikbaar en werken de deelnemende gemeenten volgens een strak geregisseerde werkwijze zoals in deze handleiding bedoeld.

Zorgvuldig verkennen en plannen en ter besluitvorming voorleggen

Dit is een zeer intensieve fase, die toch als snel drie maanden in beslag neemt. In deze fase verkennen de deelnemende gemeenten, met gemeentesecretarissen als drijvende krachten, onder andere:

- De uitgangspunten voor de personele en financiële functie in de regio, de scope van personele en financiële processen die ze willen overdragen aan het SSC en het dienstverleningniveau. Hierbij is praktisch gebruik te maken van de checklists in Bijlage 1 (Checklist Personele processen gemeenten) en Bijlage 2 (Checklist Financiële processen gemeenten). Samenwerken in een SSC brengt ingrijpende voorstellen met zich mee over het inkrimpen van werkplekken bij de deelnemende gemeenten en de fysieke plaatsing van medewerkers, de rechtsvorm en de besturing.
- De toegevoegde waarde van het SSC aan de hand van een business case: hoe presteren we nu met onze personele en financiële functie, wat zou de in de toekomst gewenste situatie zijn, wat zal het SSC daaraan bijdragen en welke risico's lopen we bij deze laatste veronderstelling?
 - Een mooi voorbeeld in dit verband is het Servicecentrum Drechtsteden³. Dit Servicecentrum ondersteunt en adviseert de regio met een breed dienstverleningaanbod: financiële, personele, facilitaire en juridische diensten; administratie en (management)informatie; informatisering en automatisering; inkoop en aanbesteding; communicatie. De financiële administratie die het servicecentrum voor verschillende deelnemende gemeenten voert, is een goed voorbeeld van hoe een gestandaardiseerde werkwijze voor de hele regio efficiency- en kwaliteitsvoordeel oplevert. Werken met één centraal financieel systeem betekent met minder mensen beter werk leveren.
 - Een ander voorbeeld is het samenwerkingsverband Servicepunt71 (Leidse regio)⁴. Dit Servicepunt ondersteunt en adviseert deelnemende gemeenten in de Leidse regio met ICT, HRM, financiën, facilitaire zaken, juridische zaken en inkoop.
 - Nog een voorbeeld is het samenwerkingsverband Kempengemeenten, dat heeft vastgesteld dat de huidige kwetsbare staf voor de P functie (zowel kwantitatief als kwalitatief) met de komst van het SSC P&O minder risico loopt. Bovendien was er door de samenwerking een positief extern effect omdat nu regionaal mobiliteitsbeleid mogelijk is.⁵

³ Bron: website Servicecentrum Drechtsteden (www.servicecentrumdrechtsteden.nl)

⁴ De aanpak voor Servicepunt71 (Leidse regio) is voor deze handleiding een belangrijke Nederlandse ervaringsbron.

⁵ Bron: website Kempengemeenten (www.kempengemeenten.nl)

- Ook de samenwerking tussen de gemeenten Losser en Enschede is een recent voorbeeld. Vanaf 1 maart 2011 is de uitvoering van bedrijfsvoering en dienstverlening van de gemeente Losser (22.000 inwoners) ondergebracht bij de gemeente Enschede (156.000 inwoners). 55 ambtenaren in Losser zijn in dienst getreden van de gemeente Enschede. De samenwerking levert blijvend lagere kosten op voor beide gemeenten. Zij verwachten als gevolg van schaal- en efficiencyvoordelen binnen vijf jaar een structurele besparing van 1,2 miljoen euro per jaar.⁶

Een business case (kosten-batenanalyse) en benchmark gegevens van vergelijkbare gemeenten zijn logische hulpmiddelen in deze fase.

In de Fase *Verkennen en plannen* behandelen we de uitgangspunten voor een SSC en de inzet van het middel business case.

We willen het belang nog eens benadrukken om in deze fase al gezamenlijk op te trekken. Bijvoorbeeld door in werkconferenties met het (hoger) management zelf belangen te benoemen en – later – een voorstel voor een planning te maken. Of door functionarissen samen naar de processen te laten kijken. Deze zelfwerkzaamheid van de ambtelijke organisatie is een ‘bewezen aanpak’. In het samenwerkingsproces tussen de gemeenten Losser en Enschede bleek dat als ambtenaren zelf in koppels de werkprocessen van de twee gemeenten onder de loep nemen en met elkaar en andere gemeenten vergelijken, er zorgvuldig en met veel draagvlak snel een samenwerkingsorganisatie tot stand kan komen. Uit de succesvolle praktijken die wij tegenkwamen zaten gemeentesecretarissen zelf stevig aan het stuur om deze uitdagende maar overzichtelijke verandering te leiden.

Het resultaat van deze fase is een rapport met uitgangspunten, inclusief business case, en een planning op hoofdlijnen dat betreffende gemeentesecretarissen aan College en Raad voorleggen. Bij een positief besluit sluiten de colleges een definitieve overeenkomst voor het opzetten van een SSC.

Dit is altijd een spannende fase, de fase vlak voor besluitvorming in de Raden. Uit de ervaringen in de samenwerking tussen Oostzaan/Wormerland is te leren dat de belangrijkste succesfactor is dat het gemeentebestuur kaders geeft en de invulling van de samenwerking in nauwe samenspraak met medewerkers gebeurt. Bij het opzetten van de samenwerking Leidse regio bleek een goed doordacht en integraal opgezet plan cruciaal als basis voor het samenwerkingsverband. Het gezamenlijke werken aan dit plan droeg duidelijk bij aan het overbruggen van verschillen in cultuur en scheppen van een vertrouwensband (teamvorming).

Na een positief besluit over het opzetten van een SSC vindt het werven van de nieuwe kwartiermaker voor het SSC plaats die later als directeur van het SSC optreedt en een belangrijke rol speelt in de volgende fasen.

Ontwerpen Samenwerkingsverband SSC en realisatieplan

Deze fase betreft het uitwerken van het ontwerp van het samenwerkingsverband met alles wat daarbij hoort: besturing, medewerkers en management, dienstverleningconcept, processen, informatie, huisvesting, werkplekken, enzovoort. Tegelijkertijd met het uitwerken van het ontwerp van het SSC vindt aanbesteding van een standaard geïntegreerd informatiesysteem plaats. Het informatiesysteem verzorgt het informatieverkeer tussen het SSC en de medewerkers en managers

⁶ Bron: *Binnenlands Bestuur*, maart 2011.

van de deelnemende gemeenten, maar ook met derde partijen als de Belastingdienst, ABP of banken. Het realisatieplan voor het vervolgtraject is een resultaat van deze fase. Dit is een fase waarin vooral de gemeentesecretarissen zelf scherp aan het roer staan en de bestuurlijke aandacht wat kan afnemen. Het meeste werk van de bestuurder is dankzij de grondige voorbereiding dan al gedaan. Het is wel zaak om hoge eisen te stellen aan voortgangsrapportages en transparantie in deze fase. Deze fase neemt twee maanden in beslag.

En dan... realiseren

Voor het werkend krijgen van het SSC zijn weer zeven maanden te reserveren. Dit is afhankelijk van de benodigde inspanning voor het plaatsen van het personeel en de snelheid waarmee de processen en informatievoorziening binnen de individuele gemeenten zijn aan te passen aan het geïntegreerd informatiesysteem. In hoeverre zijn bijvoorbeeld de bestaande dossiers al gedigitaliseerd en is huisvesting voorhanden?

Na een gedegen voorbereiding van medewerkers op het werken met en in een SSC, vindt het in bedrijfstellen plaats. Eerst proefdraaien met levensechte proefcasuïstiek en dan... kan het samenwerkingsverband SSC P & F in bedrijf! De directie van het SSC neemt daarmee de verantwoordelijkheid van de zogeheten programmaorganisatie over en is aanspreekbaar op het functioneren van het SSC. Na dat het SSC in bedrijf is vindt nazorg plaats.

Zijn we er dan na deze strak gecoördineerde aanpak? Houd rekening met het eventueel uitfasen van bestaande P en F systemen en oplossen van overgebleven issues. Ter afsluiting van dit mooie en intensieve proces, maar ook als cement voor de bestendige en toekomstige samenwerking, is het vervolgens goed om eens in de vorm van een werkconferentie of portefeuillehouderbijeenkomst, stil te staan bij vragen als:

- hebben we binnen planning en budget opgeleverd?
- heeft er voldoende regie op gezeten?
- hebben we als groep goed gefunctioneerd (aangemoedigd, bij conflicten ingegrepen, ieders deskundigheden en belangen de ruimte gegeven)?

Evaluatie business case

Tot slot is het de vraag of we met het samenwerkingsverband de doelstellingen die we (met de functies personeel en financiën) aan het begin van de oriëntatie op samenwerken voor ogen hadden, ook werkelijk hebben bereikt. Die vraag is het beste te beantwoorden na een jaar in bedrijf te zijn geweest en met een onafhankelijk onderzoek. Een dergelijk onderzoek geeft meteen de basis voor volgende stappen zoals bijsturen, uitbreiden van het samenwerkingsverband naar andere domeinen of nieuwe gemeenten of uitbesteden van taken.

Alle elementen van een samenwerkingsverband aan bod laten komen

In de verschillende fasen komen die elementen aan de orde die nodig zijn voor het goed werken van een samenwerkingsverband. Het gaat om te onderscheiden elementen die een samenwerkend geheel vormen. Vanuit de optiek van de integrale bedrijfsvoeringbenadering is het doel van de veranderoperatie om ieder van deze elementen van het samenwerkingsverband SSC P & F in een aantal fasen operationeel gereed te maken, dat wil zeggen gereed voor toepassing en gebruik of om een taak uit te voeren. Daarbij staat steeds het samenwerkingsverband als geheel voor ogen, dat wil zeggen dat zowel de kant van de deelnemende gemeenten als de kant van het SSC en de relatie daartussen aan de orde komen. Het gaat om de volgende zeven elementen:

	<p>1. Dienstverlening: hoe ziet de dienstverlening P en F van het SSC er uit?</p> <p>Icoon symboliseert: <i>mensen leveren elkaar diensten.</i></p>

	<p>2. Mensen: wat is de omvang van het benodigde personeel en welke competenties zijn nodig?</p> <p>Icoon symboliseert: <i>mensen kenmerken zich door hun competenties, gedrag en interacties.</i></p>

	<p>3. Organisatiestructuur en besturing: hoe zien die er uit?</p> <p>Icoon symboliseert: <i>mensen hebben een (al dan niet hiërarchische) relatie tot elkaar en hun besturing kenmerkt zich door kaderscheppende en finale besluiten.</i></p>

	<p>4. Processen: hoe zien de processen er uit, zowel om de rol van eigenaar, opdrachtgever en klant te kunnen vervullen als om diensten te kunnen bieden op het gebied van personeel en financiën?</p> <p>Icoon symboliseert: <i>mensen voeren gezamenlijk processen uit.</i></p>

	<p>5. Informatie: welke informatie is voor wie nodig en hoe lopen de informatiestromen?</p> <p>Icoon symboliseert: <i>mensen gebruiken informatie (gegevens en kennis).</i></p>

	<p>6. Informatiesystemen en gegevensuitwisseling: welke zijn nodig?</p> <p>Icoon symboliseert: <i>mensen gebruiken informatiesystemen, waartussen gegevensuitwisseling plaatsvindt.</i></p>

	<p>7. Huisvesting, werkplek en infrastructuur: welke zijn nodig?</p> <p>Icoon symboliseert: <i>mensen gebruiken een werkplek, die is gehuisvest en is ingebed in infrastructuur.</i></p>

Tabel 2: De zeven elementen van het Samenwerkingsverband SSC P & F

In de handleiding komen deze elementen in de fasen 1 t/m 3 aan de orde. In fase 1 (*Verkennen en plannen*) gaat het om het vaststellen van de uitgangspunten voor elk van deze aspecten. In fase 2 (*Ontwerpen en maken realisatieplan*) worden alle elementen op papier uitgewerkt en aan het einde van fase 3 (*Realiseren*) zijn de elementen operationeel.

Keuzen maken over de aanpak

De initiators van de samenwerking lopen al in de fase van oriënteren tegen keuzen over de aanpak aan die niet voor zich spreken. Het zijn managementdilemma's⁷ die overleg vergen en waarin bestuurders en managers een duidelijke keuze maken. In onderstaande tabel zijn voorbeelden opgenomen van managementdilemma's met daarbij de keuze die *wij* maken voor *onze* aanpak.

7 Een managementdilemma betreft een netelige situatie waarin tussen twee wegen een keuze nodig is met elk bezwaarlijke consequenties waarmee het management dan weer wordt geconfronteerd en waarin de keuze voor een bepaalde weg dus niet voor de hand ligt. Onderkennen van managementdilemma's en daar een keuze in maken is een belangrijk aspect van besturen.

Dilemma's	Onze aanpak
1. Definiëren toekomstbeeld en daar incrementeel naar toe werken versus in beweging komen zonder een vooraf gedefinieerd toekomstbeeld?	Schetsen gewenst toekomstbeeld Samenwerkingsverband SSC P & F.
2. Volledige transparantie vanaf begin versus gedoseerd informeren gedurende traject?	Compleetheid in informatie gedurende gehele traject vanaf begin.
3. Weloverwogen, gestructureerd en beheersbaar versus door impulsen, enthousiasme en pragmatiek gedreven?	Weloverwogen, gestructureerd en beheersbaar.
4. Incrementeel en bottom up standaardiseren van P en F processen en organisatie óf top down herontwerpen op basis van beste praktijk?	Top down aanpak op basis van beste praktijk processen.
5. Doorontwikkelen en integreren bestaande informatiesystemen óf aanschaffen nieuw standaard geïntegreerd informatiesysteem P en F?	Aanschaffen nieuw standaard geïntegreerd informatiesysteem P en F.
6. Veranderactiviteiten uitvoeren binnen de staande organisatie óf in een aparte programmaorganisatie?	Veranderactiviteiten uitvoeren in een aparte organisatie, die een nauwe relatie onderhoudt met de staande organisaties.

Tabel 3: Dilemma's en uitgangspunten van onze aanpak

Met deze handleiding beogen we de Stuurgroep en de daaronder werkende groepen stap voor stap door het proces heen te leiden en u zodanig te ondersteunen dat de belangrijke evaluatievragen in fase 3 (*Realiseren*) en fase 4 (*Evalueren*) positieve antwoorden opleveren. Dit tegen de achtergrond dat samenwerken mensenwerk is en blijft. En met de kanttekening dat deze handleiding geen vervanging is voor expertise. Kennis, ervaring en capaciteit op het gebied van organisatie, bedrijfsvoering en ICT zult u nodig hebben.

Binnen de gekozen afbakening tot een Samenwerkingsverband SSC P & F willen we in onze aanpak (zoals geschetst in deze handleiding), zo compleet mogelijk zijn. Toch zullen er op onderdelen vragen blijven en kunnen we geen volledigheid pretenderen. Het is bovendien uitsluitend aan de betreffende doelgroep (bestuurders, gemeentesecretaris, hoofden personeel en financiën, de directeur van het SSC en hun adviseurs), om in de specifieke situatie van een gemeente te besluiten wat te doen, op welke wijze en aan welke aspecten daarbij aandacht te besteden.

Tot slot zal het voor u geen betoog hoeven dat voor het ontwikkelen en uitbouwen van een toekomstbestendig Samenwerkingsverband SSC P & F met verschillende autonome groepen, verschillende belangen en verschillende culturen, *leiderschap* essentieel is.

Wij wensen u veel plezier met het vormgeven van uw Samenwerkingsverband SSC op basis van deze handleiding.

Inleiding

Ontwikkelingen vragen om een bestuurlijke reactie

Gemeenten hebben te maken met verschillende (externe) ontwikkelingen. Zo is er sprake van vergrijzing waardoor een gebrek aan arbeidskrachten gaat ontstaan en maatregelen nodig zijn om de continuïteit van dienstverlening te garanderen. Afnemende overheidsmiddelen noodzaken gemeenten om met minder geld hetzelfde niveau van dienstverlening – of zelfs betere dienstverlening – te leveren. Ook hebben gemeenten te maken met taakverschuivingen van het Rijk naar de decentrale overheid. Een veranderende maatschappelijke onderstroom maakt dat samenwerken als een vorm van bestuurlijke vernieuwing steeds meer aan draagvlak en gezag wint. Burgers en bedrijven stellen bovendien steeds hogere eisen aan de dienstverlening van de overheid. Ook kan er behoefte zijn om te werken aan een strategisch sterke regio. Al deze ontwikkelingen vragen om een bestuurlijke reactie.

Waarom samenwerken

Samenwerken biedt de mogelijkheid van een optimale dienstverlening tegen lagere kosten. Continuïteit, afname van de kwetsbaarheid en verhoging van kwaliteit van dienstverlening zijn momenteel de meest gehoorde overwegingen om te gaan samenwerken en minstens zo belangrijk als een kostenoverweging.

Technologie maakt samenwerking mogelijk

Dankzij nieuwe technologieën is het mogelijk om op afstand te werken en zorg te dragen voor een adequate informatievoorziening die voor het samenwerken nodig is.

Gebieden waarop gemeenten kunnen samenwerken

Samenwerking kan gaan over primaire diensten van gemeenten aan burgers en bedrijven, maar ook over een of meer ondersteunende diensten op de gebieden personeel, financiën, inkoop, informatievoorziening en automatisering en huisvesting. Samenwerking kan ook de

keten van overheidsdienstverlening betreffen waarbij verschillende overheden samenwerken aan dienstverlening aan burgers en bedrijven (WMO, WABO, Werk & Inkomen). Samenwerking betreft elke vorm van het gestructureerd en gemeenschappelijk uitvoeren van taken.

Deze handleiding betreft de samenwerking op de ondersteunende diensten van gemeenten op de gebieden personeel en financiën.

Vormen van samenwerken tussen gemeenten

Toegesplitst op de interne dienstverlening op de gebieden personeel en financiën zijn de volgende vormen van samenwerking mogelijk⁸:

- A. *Netwerkmudel*. Dit betreft samenwerking waarbij deelnemende gemeenten ondersteunende taken personeel en financiën aan gemeenten gezamenlijk maar verspreid (decentraal) over de deelnemende gemeenten organiseren;
- B. *Centrummodel*. Dit betreft samenwerking waarbij de deelnemende gemeenten de ondersteunende taken personeel en financiën beleggen bij één deelnemende gemeente;
- C. *Extern shared service centermodel*. samenwerking waarbij de deelnemende gemeenten taken beleggen bij een gedeelde serviceorganisatie (shared service center) die geen deel uitmaakt van de deelnemende gemeenten;⁹
- D. *Samenwerking op projectbasis*. Dit betreft samenwerking die is begrensd in tijd, inspanning en middelen (bijvoorbeeld het gezamenlijk opzetten en uitvoeren van een wervingscampagne).

Deze handleiding gaat over één vorm van samenwerking, te weten optie C: *Extern shared service centermodel*. In het bijzonder gaat het om het beleggen van taken in de personele en financiële functie bij een intergemeentelijk SSC. De belangrijkste redenen voor deze afbakening zijn: de behoefte die gemeenten hebben om samen te werken op die gebieden¹⁰, de relatieve eenvoud ervan en de mogelijkheid om zeggenschap te behouden. Bovendien biedt de vorm van het SSC de mogelijkheid om de verschillende aspecten van het opzetten en realiseren van samenwerking voor het voetlicht te brengen. Tot slot is relevante ervaring met deze vorm nationaal en internationaal beschikbaar.

Juridische vormen voor samenwerking

De volgende juridische vormen zijn te onderscheiden¹¹:

- A *Zonder juridische grondslag*: samenwerking tussen gemeenten vastgelegd in documenten die geen privaatrechtelijke of publiekrechtelijke status hebben, maar een informeel karakter hebben zoals een projectplan, plan van aanpak, notitie.
- B *Op basis van overeenkomst*: afspraak tussen de deelnemende gemeenten waarin zij het niet vrijblijvende karakter van de samenwerking borgen door ondermeer de intentie, doelstelling, aard, de wijze en bestuurlijke aansturing juridisch vast te leggen in een convenant, bestuursakkoord of bestuursovereenkomst.
- C *Publiekrechtelijke samenwerking*: samenwerking tussen gemeenten die volgens het publiekrecht is georganiseerd op basis van de Wet gemeenschappelijke regelingen (Wgr).
- D *Privaatrechtelijke samenwerking*: samenwerking tussen gemeenten op basis van het privaatrecht (stichting of vennootschap).

⁸ Bron: KING *Handreiking Governance: Sturen op ICT-samenwerking*

⁹ Voorbeelden hiervan zijn: Servicecentrum Drechtsteden; Servicepunt71 (Leidse Regio).

¹⁰ Uit een onderzoek van de VNG van 2011 blijkt dat de meeste gemeenten bedrijfsvoering als het belangrijkste terrein aanduiden waarop zij willen samenwerken.

¹¹ Bron: KING *Handreiking Governance: Sturen op ICT-samenwerking*. Hierin staan ook de voor- en nadelen uitgewerkt van de verschillende varianten.

Waarom een handleiding intergemeentelijk Shared Service Center (SSC)

Samenwerking van gemeenten vindt op verschillende terreinen al plaats in verschillende vormen en samenstellingen. Er is veel geschreven over – en onderzoek gedaan naar – samenwerken. Maar ons is geen handleiding bekend waarin het hele proces van idee tot en met het werkend krijgen van een (intergemeentelijk) SSC en alle elementen die daarbij aan de orde zijn op systematische wijze is beschreven.

Hoewel er veel voorbeelden zijn van succesvolle samenwerking van gemeenten, lijkt er toch een toenemende behoefte van gemeenten om beter te kunnen sturen op het starten en daadwerkelijk realiseren van de samenwerking. Omdat rekening is te houden met veel aspecten, die volledig van elkaar kunnen verschillen en tegelijkertijd een samenhangend en samenwerkend geheel vormen, betreft het een complexe vraag. Deze handleiding behandelt deze complexe vraag en is gebaseerd op praktijkervaring.

Beperking tot de functiegebieden Personeel en Financiën¹²

De handleiding is beperkt tot dienstverlening op de gebieden personeel en financiën omdat deze functiegebieden relatief beleidsarm zijn en de directe invloed ervan op de dienstverlening aan burgers en bedrijven betrekkelijk laag is. Deze functies zijn vrij generiek voor alle gemeenten en samenwerking op deze gebieden is relatief eenvoudig van de grond te krijgen. Bovendien zijn er standaard geïntegreerde informatiesystemen (Enterprise Resource Planning systemen) die de personele en financiële functies ondersteunen en vooringestelde beste praktijkprocessen bevatten. Er zijn ervaringen en praktijkvoorbeelden beschikbaar die aantonen dat een SSC op deze gebieden daadwerkelijk tot zowel betere kwaliteit als lager kosten en daarmee besparingen kan leiden. Het belang om de P en F functies van gemeenten door samenwerking professioneler en goedkoper te maken, ligt dan ook in de capaciteit en financiële ruimte die daarmee vrijkomen en die vervolgens zijn in te zetten voor een betere dienstverlening aan burgers en bedrijfsleven. Let wel, het vaststellen van het personeelsbeleid en financieel beleid en vaststellen van de begroting van een deelnemende gemeente blijft in handen van de deelnemende gemeenten.

Synergie

Het SSC Servicepunt⁷¹ voor de Leidse regio omvat diensten op alle PIOFAH onderdelen. Op organisatorisch niveau heeft zij de volgende keuzen gemaakt:

- Hoge 'knip' in de processen.
- Bundeling van alle bedrijfsvoeringaspecten.
- Concentratie van kennis, specialisme, capaciteit.
- Professioneel aanbesteden.
- Organiseren van een frontoffice voor alle bedrijfsvoeringaspecten.
- Één platform voor bedrijfs- en vakapplicaties.

Dit levert aantoonbare synergievoordelen op.¹³

Doel

Het doel van de handleiding is het verschaffen van inzicht op basis van ervaring en expertise. In de handleiding staat wat te doen om tot een SSC te komen centraal. Ook de logische volgorde van de activiteiten, waarmee deze uit te voeren, wie verantwoordelijk is en wat de resultaten zijn komen aan bod. Bij elke fase zijn tevens aandachtspunten uit de praktijk opgenomen. De kaderteksten geven praktijkervaringen weer of bieden extra informatie over een specifiek thema.

¹² De VNG gaat met "Slim samenwerken" over het brede speelveld waar gemeenten op kunnen samenwerken. In deze handleiding ligt de focus op Personeel en Financiën.

¹³ Bron: *Business Case+ Shared Service Center Leidse regio*

Gehele samenwerkingscyclus

Samenwerken komt in verschillende fasen tot stand: van het onderkennen van een latente behoefte tot samenwerken en het initiëren van het proces om ertoe te komen tot en met het realiseren en uiteindelijk evalueren of met het SSC de doelstellingen voor de P en F functie zijn bereikt.

De handleiding SSC behandelt de gehele samenwerkingscyclus.

Diepgang

De diepgang van de handleiding is zodanig dat bestuurders, gemeentesecretaris, managers P&O en Financiën en de kwartiermaker/directeur van het SSC voldoende inzicht hebben in wat hen te doen staat om een SSC van te grond te krijgen en te realiseren. Hierdoor zijn zij ook in staat om de daarvoor benodigde interne en externe ondersteuning – en daarmee de kosten – te bepalen en de totale veranderoperatie te sturen en daarover te rapporteren. In deze handleiding ligt het accent op organisatie, bedrijfsvoering en informatievoorziening.

Expertise blijft nodig

De handleiding is geen vervanging voor expertise die op verschillende terreinen noodzakelijk is om het samenwerken in de vorm van een SSC in de praktijk succesvol te maken. Denk aan expertise op het gebied van informatievoorziening en het effectief doorgevoerd krijgen van een bestuurlijke en organisatorisch complexe veranderoperatie.

Leveranciers onafhankelijk

De handleiding is onafhankelijk van leveranciers van software en consultancydiensten, dat wil zeggen dat geen verwijzing is te vinden naar specifieke diensten, aanpakken of producten van leveranciers of consultancy dienstverleners.

Ervaring als basis

Aan de basis van de handleiding liggen ervaring en referenties met het opzetten van SSC's voor personele en financiële diensten. Logica heeft ervaringen met het inrichten en in bedrijf houden van SSC's bij rijksoverheden en decentrale overheden, zowel nationaal als internationaal. Gebruik is gemaakt van het SSC Raamwerk dat op deze ervaringen is gebaseerd. Ook is gebruik gemaakt van ervaringen met gemeentelijke SSC's in Nederland, zoals Servicecentrum Drechtsteden en Servicepunt71 (Leidse regio). Voor meer details zie het hoofdstuk *Verantwoording handleiding*.

KING

Het Kwaliteitsinstituut Nederlandse Gemeenten stimuleert gemeenten om samen te werken op het gebied van ICT. KING hanteert voor de informatievoorziening van gemeenten GEMMA (Gemeentelijke Model Architectuur) dat gebaseerd is op NORA (Nederlandse Overheids Referentie Architectuur). Het accent in deze handleiding ligt op inzicht geven in wat nodig is om te komen tot samenwerking op de gebieden Personeel en Financiën (dus niet ICT).

Indeling handleiding naar de zeven elementen

Voor het opzetten en realiseren van een Samenwerkingsverband SSC P & F komen zeven elementen die we onderscheiden in verschillende fasen terug, zij het telkens op een meer uitgewerkt niveau. Zij die specifiek zijn geïnteresseerd in deze onderwerpen kunnen daarop zoeken volgens volgende tabel.

Zeven elementen die mogelijk gaan veranderen als gevolg van de samenwerking ¹⁴		Fase 1 Verkennen en plannen totale traject	Fase 2 Ontwerpen Samenwerkings- verband SSC P & F en maken realisatieplan	Fase 3 Realiseren Samenwerkings- verband SSC P & F
		Vaststellen uitgangspunten	Ontwerpen	Operationaliseren

	Dienstverlening aan gemeenten op de gebieden P en F	<ul style="list-style-type: none"> Taakverdeling gemeenten en SSC Standaard diensten vs. maatwerk Mate van zelfbediening Digitaal vs. papier Verrekenstematiek Zie activiteit 1.2.1; Bijlage 1 en Bijlage 2	<ul style="list-style-type: none"> Werking dienstverlening Dienstencatalogus Verrekenprijzen Zie activiteit 2.1.1	<ul style="list-style-type: none"> Dienstverleningsovereenkomst Dossier Financiële Afspraken Zie activiteit 3.1.1 en 3.2

	Mensen: medewerkers, managers, bestuurders	<ul style="list-style-type: none"> Personeelsbeleid Plaatsing Omgaan met niet te plaatsen personeel Medezeggenschap Zie activiteit 1.2.2	<ul style="list-style-type: none"> Uitwerken personeelsbeleid Uitwerken plaatsing Zie activiteit 2.1.2	<ul style="list-style-type: none"> Invullen personele functies Arbeidscontracten Opleiden Communiceren Zie activiteit 3.1.2 en 3.2

	Organisatiestructuur en besturing	<ul style="list-style-type: none"> Keuze rechtsvorm Keuze structuur en besturing Keuze stuurinstrumentarium Zie activiteit 1.2.3	<ul style="list-style-type: none"> Uitwerken rechtsvorm Uitwerken taken, bevoegdheden, verantwoordelijkheden, procedures, overleg Zie activiteit 2.1.3	<ul style="list-style-type: none"> Inrichten besturing Bepalen aansluitcriteria gemeenten Effecturen rollen Protocol van overdracht Zie activiteit 3.1.3 en 3.2

	Processen	<ul style="list-style-type: none"> Standaardisatie op basis van beste praktijk Principe zaakgericht werken? Zie activiteit 1.2.4	<ul style="list-style-type: none"> Standaardisatie processen, op basis van standaard geïntegreerd informatiesysteem en beste praktijk en eventueel principe zaakgericht werken Zie activiteit 2.1.4	<ul style="list-style-type: none"> Inrichten Administratieve Organisatie Accepteren processen Zie activiteit 3.1.4 en 3.2

	Informatie	<ul style="list-style-type: none"> Elektronische beschikbaarheid Eenmalige vastlegging Administratieve lasten Zie activiteit 1.2.5	<ul style="list-style-type: none"> Uitwerken welke informatie voor wie beschikbaar, in welke vorm Uitwerken informatiestromen Zie activiteit 2.1.5	<ul style="list-style-type: none"> Digitaliseren dossiers Inrichten organisatie informatievoorziening Zie activiteit 3.1.5 en 3.2

	Informatiesystemen en gegevensuitwisseling	<ul style="list-style-type: none"> Geïntegreerd informatiesysteem? Vorbereiden aanbesteding Eigenaarschap hardware/software Mobiel Zie activiteit 1.2.6	<ul style="list-style-type: none"> Selectie standaard geïntegreerd Informatiesysteem Vorbereiden realisatie systeem Zie activiteit 2.1.6	<ul style="list-style-type: none"> Inrichten systemen Inrichten systeem beheer Uitfasen P en F systemen Zie activiteit 3.1.6 en 3.2

	Huisvesting, werkplekken en infrastructuur	<ul style="list-style-type: none"> Locatie Volgens Het Nieuwe Werken? Zie activiteit 1.2.7	<ul style="list-style-type: none"> Huisvestingplan Eventueel uitwerken van Het Nieuwe Werken Uitwerken ontwerpen werkplek Zie activiteit 2.1.7	<ul style="list-style-type: none"> Inrichten huisvesting Inrichten werkplekken Inrichten infrastructuur Zie activiteit 3.1.7 en 3.2

Tabel 4: Hoofdstukken en activiteiten waarin de zeven onderscheiden elementen van een Samenwerkingsverband SSC P & F terugkomen

14 Bij de geïntegreerde implementatie aanpak hanteert KING het onderscheid naar: Inhoud, Organisatie, Mens, Techniek. Dit onderscheid hangt als volgt samen met de onderscheiden elementen en doelstellingen in deze handleiding:

De zeven onderscheiden elementen in deze Handleiding

- 1) Diensten
- 2) Mensen
- 3) Organisatiestructuur en besturing
- 4) Processen
- 5) Informatie
- 6) Informatiesystemen en gegevensuitwisseling
- 7) Huisvesting, werkplek en infrastructuur

Doelstellingen (zie hoofdstuk 1.1.)

De elementen van KING

- Organisatie
- Mens
- Organisatie
- Organisatie
- Organisatie
- Techniek
- Organisatie en Techniek
- Inhoud

Referentiekader aanpak

In dit hoofdstuk schetsen we de referentiekaders die we gebruiken voor de opzet van een Samenwerkingsverband SSC en de uitgangspunten voor onze aanpak.

Samenwerkingsverband SSC P & F

Deze handleiding beschrijft het ontwerpen en realiseren van het complete samenwerkingsverband van het SSC met de deelnemende gemeenten, in deze handleiding het "Samenwerkingsverband SSC P & F" genoemd (zie Figuur 1). Het Samenwerkingsverband SSC P & F betreft:

- De SSC organisatie zelf. Deze draagt zorg voor dienstverlening aan gemeenten op het gebied van personeel en financiën. Een dienst op het gebied van personeel is bijvoorbeeld ondersteuning bij het werven en selecteren van medewerkers. Een dienst op het gebied van financiën is bijvoorbeeld het betalen van facturen en het administreren daarvan.
- De deelnemende gemeenten als eigenaar, opdrachtgever en klant van het SSC met hun regie- en vraagfunctie.
- De samenwerking tussen het SSC en de deelnemende gemeenten, zoals een goed voorbereid samenwerkingsoverleg.

Figuur 1: Samenwerkingsverband SSC P & F

Deelnemende gemeenten houden in deze vorm van samenwerking zeggenschap over hun personele en financiële functie.

Integrale bedrijfsvoeringbenadering

Met het oog op compleetheid, transparantie en zicht op samenhang van de te behandelen onderwerpen, is uitgegaan van de integrale bedrijfsvoeringbenadering. Dit is een beproefde bedrijfskundige benadering van het ontwerpen en veranderen van organisaties. Zij stelt doelgroepen en klanten, producten en diensten en daarvoor uit te voeren processen centraal. Mensen voeren deze processen uit en maken daartoe gebruik van informatie en hulpmiddelen zoals informatiesystemen.¹⁵

De integrale bedrijfsvoeringbenadering behandelt een organisatie vanuit het perspectief van de topleiding en biedt:

- een structuur van onderwerpen betreffende de bedrijfsvoering in hun samenhang;
- een checklist voor compleetheid van onderwerpen die bij het komen tot een SSC en daarmee ook in deze handleiding aan de orde zijn;
- een basis voor het genereren van onderzoek, ontwerp en verandervragen (zie Figuur 2);
- een checklist bij het onderzoek naar de toegevoegde waarde van een SSC.

¹⁵ Zie Mantz en Mantz-Thijssen, 1993. Zie voor beproefd zijn van deze benadering Mantz 1984 t/m 2010. De integrale bedrijfsvoeringbenadering bouwt voort op de Wageningse Besturingbenadering (Kampfraath, 1981).

Figuur 2: Vragen bij het opzetten van een SSC en die in deze handleiding aan de orde komen.¹⁶

Toelichting Figuur 2

1) Het Samenwerkingsverband SSC P & F

Het SSC traject heeft betrekking op het Samenwerkingsverband SSC P & F (1), dat wil zeggen op de gemeenten die gezamenlijk gebruik maken van het SSC en het gezamenlijk beheren (2), op het SSC zelf (3) en op de dienstverlening van het SSC naar de gemeenten (4) op basis van opdrachten en budgetten vanuit de besturing (5).

2) De gemeenten

De deelnemende gemeenten zullen veranderingen doorvoeren zoals het inrichten van een goed werkende vraagfunctie. Deze vraagfunctie zorgt voor het kunnen invullen van het eigenaarschap en opdrachtgeverschap en het bewaken van de kwaliteit van dienstverlening op de gebieden personeel en financiën. De deelnemende gemeenten kunnen deze functie zelf invullen maar zij kunnen ook afspreken deze vraagfunctie voor verschillende gemeenten gezamenlijk in te laten vullen. Afhankelijk van de keuzen in de fase *Ontwerp* zal binnen de deelnemende gemeenten wel of geen organisatieaanpassing nodig zijn. Een onontkoombaar gevolg van samenwerking in de vorm van een Samenwerkingsverband SSC P & F is dat medewerkers en management zelf meer doen op het gebied van hun personele functie ("employee self service"); ondersteunende systemen voor de P en F functie worden op termijn vervangen door een standaard geïntegreerd informatiesysteem.

3) Het SSC P & F

Wat betreft het SSC P & F komen alle zeven elementen aan de orde waarop naar verwachting veranderingen plaatsvinden om tot een goed werkend SSC te komen, te weten: dienstverlening P en F, mensen en hun competenties, organisatiestructuur en besturing, processen, informatie en informatiestromen, informatiesystemen en gegevensuitwisseling, huisvesting, werkplekken en infrastructuur.

¹⁶ Bron: Mantz en Mantz-Thijssen, 1993, pagina 25.

In volgende tabel is van ieder element van een Samenwerkingsverband SSC P & F in bedrijf een kenmerk gegeven.

Elementen Samenwerkingsverband SSC P & F		Enkele algemene kenmerken van het Samenwerkingsverband SSC P & F in bedrijf

	P en F diensten (dienstverleningconcept)	Dienstverlening vindt plaats volgens een dienstencatalogus met daarbij behorende prijzen.

	Mensen: medewerkers, managers en bestuurders	Zelfredzaamheid: medewerkers zoeken zelf actief naar antwoorden op hun vragen via het kennisportaal.

	Organisatiestructuur en besturing	Centrale en geconcentreerde aansturing dienstverlening aan gemeenten op het gebied van personeel en financiën.

	Processen	Plaats- en tijdonafhankelijk werken; dit betreft bijvoorbeeld zowel het aanvragen door de medewerker als accorderen aanvraag door de manager.

	Informatie	Informatie en (management)rapportages zijn snel en online beschikbaar en informatie is actueel.

	Informatiesystemen en gegevensuitwisseling	Werken met een standaard geïntegreerd informatiesysteem dat is gekoppeld met andere systemen.

	Huisvesting, werkplekken en infrastructuur	Werken in moderne kantooromgeving met flexplekken.

Tabel 5: Enkele kenmerken Samenwerkingsverband SSC P & F in bedrijf

4) Dienstverleningconcept

De wijze waarop gemeenten en het SSC P & F samenwerken is geregeld in het interne dienstverleningconcept. Hierin komen aan de orde: dienstencatalogus, dienstverlening overeenkomst, kostenverrekening, informatie-uitwisseling en periodieke rapportages over de prestaties van het SSC.

5) Besturing Samenwerkingsverband SSC P & F

Voor de besturing van het Samenwerkingsverband SSC P & F zijn vragen aan de orde als de strategische positionering (welke dienstverlening bij het SSC beleggen en welke bij deelnemende gemeenten), de besturingsstructuur, het financiële kader en kosten-baten aan de hand van een geconsolideerde business case.

Uitgangspunten aanpak

De volgende uitgangspunten liggen ten grondslag aan de aanpak in deze handleiding:

- 1) De politieke en ambtelijke leiding van deelnemende gemeenten nemen besluiten voor het opzetten en realiseren van een SSC. Bij hun besluitvorming baseren zij zich op gebruik van benchmark gegevens, een business case en inzichten in huidige en gewenste situatie.
- 2) Het Samenwerkingsverband SSC P & F werkt volgens standaard processen, best beschikbare praktijk en met een standaard geïntegreerd informatiesysteem. Dit houdt in dat de inrichting van de personele en financiële processen is gebaseerd op best beschikbare inzichten voor het vormgeven van deze processen. De betekenis daarvan is dat geen complexe analyses nodig zijn om te komen tot de best denkbare en haalbare inrichting van deze processen en informatiestromen. De systeemarchitectuur die de grondslag vormt voor de standaardoplossing is leidend. Ook is er dan minder risico vast te lopen in de complexiteit van dergelijke analyses.

- 3) Visualiseren van de gewenste situatie is een belangrijk principe om van de huidige situatie gezamenlijk tot een Samenwerkingsverband SSC P & F te komen. Het in kaart brengen van de huidige situatie gaat slechts zo ver als nodig om een beeld te krijgen van de noodzakelijke veranderingen om de gewenste situatie te realiseren en om inzicht te krijgen in de toegevoegde waarde van een SSC.
- 4) Een gestructureerde stapsgewijze en beheersbare veranderaanpak waarmee een Samenwerkingsverband SSC P & F, afgezien van eventuele personele regelingen, en onder voorwaarden van omvang, capaciteit en commitment, binnen één jaar werkend is te krijgen.
- 5) In onze aanpak is een SSC succesvol als de vooraf gedefinieerde doelstellingen met het SSC zijn gerealiseerd. Succes van een SSC aangeven is alleen mogelijk als de verwachtingen ervan in meetbare termen zijn beschreven.

Introductie op het proces van opzetten en realiseren van een SSC

Het opzetten en realiseren van een Samenwerkingsverband SSC P & F is een proces dat verschillende fasen kent:

- Fase 0: Beginnend oriënteren
- Fase 1: Verkennen en plannen totale traject Samenwerkingsverband SSC P & F
- Fase 2: Ontwerpen Samenwerkingsverband SSC P & F en maken realisatieplan
- Fase 3: Realiseren (voorbereiden van het in bedrijfstellen, in bedrijfstellen, nazorg en evalueren project)
- Fase 4: Evalueren Samenwerkingsverband aan doelstellingen P & F

We beschrijven elke fase volgens een vast stramien (doel, activiteiten, werkwijze, rollen, resultaten, enzovoort.) Bij iedere fase geven we een aantal aandachtspunten mee. Vervolgens beschrijven we de activiteiten en eventuele subactiviteiten. Het is aan de gebruiker in de praktijk te bepalen welke fasen te doorlopen en aan welke onderwerpen aandacht te geven.

Analyse, rapportage en besluitvorming is een laatste activiteit na ieder fase:

Na iedere fase vindt analyse, rapportage en besluitvorming door de politieke leiding en voorbereiding van de volgende fase plaats. In deze handleiding werken we alleen de rapportages na fase 1 uit omdat deze cruciaal zijn. Het betreft de volgende rapportages:

- 1) Een verkenningrapport. Een mogelijke hoofdstukindeling van een verkenningrapport met toelichting is te vinden in Bijlage 4A.
- 2) Een plan voor het gehele traject. Een mogelijke hoofdstukindeling van een plan voor het gehele traject is te vinden in Bijlage 4B.

Overeenkomsten

Na verschillende fasen vindt een (al dan niet formele) overeenkomst plaats tussen de deelnemende gemeenten. We onderkennen voor het opzetten en realiseren van een Samenwerkingsverband SSC P & F de volgende overeenkomsten tussen de deelnemende gemeenten:

- Na fase 0: Principe overeenkomst.
- Na fase 1: Definitieve overeenkomst.
- Na fase 2: Realisatieovereenkomst.
- Na fase 3: Overeenkomst van deelnemende gemeenten met de directeur van het SSC P & F; Decharge van de programmaorganisatie.

Plan totale traject

Het maken van het plan voor het totale traject komt in deze handleiding aan bod in fase 1, dus na de verkenning. Het plan beslaat echter ook de fasen *Beginnend oriënteren* en *Verkennen* omdat in deze fasen eveneens activiteiten plaatsvinden die tijd kosten en daarmee capaciteit, budget en een planning vereisen. In de eerdere fasen is het plan grover, in latere fasen is het plan meer gedetailleerd (en gaat over in een realisatieplan).

De planning op hoofdlijnen voor het totale traject is weergegeven in onderstaande tabel.

Fasen	Doorlooptijd (*)
Fase 0: Beginnend oriënteren	p.m.
Fase 1: Verkennen en plannen totale traject	3 maanden
Fase 2: Ontwerpen en maken realisatieplan	2 maanden
Fase 3: Realiseren Samenwerkingsverband SSC P & F	7 maanden
Totaal fasen 1 t/m 3	12 maanden
In bedrijf houden	<i>Valt buiten de scope van deze handleiding</i>
Fase 4: Evalueren Samenwerkingsverband (business case)	1 maand (na 1 jaar in bedrijf)
Bepalen volgende ontwikkelstappen	<i>Valt buiten de scope van deze handleiding</i>

Tabel 6: Planning van het totale traject op hoofdlijnen

(*) Deze planning geldt voor het opzetten en realiseren van een samenwerkingsverband SSC P & F met maximaal vier gemeenten in een regio en onder de voorwaarden van volledig commitment tot samenwerken in de vorm van een SSC P & F, beschikbaarheid van capaciteit, tijdige besluitvorming en werken volgens deze handleiding. De in de tabel aangegeven doorlooptijd is exclusief het doorvoeren van eventuele personele reductie.

De fasen worden in de volgende hoofdstukken verder uitgewerkt.

Fase 0: Beginnend oriënteren

Al dan niet gaan samenwerken en zo ja, waarom en hoe dat aan te pakken...

Doel	Het doel van de fase <i>Beginnend oriënteren</i> is het bewust worden van de noodzaak en mogelijkheden van intergemeentelijke samenwerking en de betekenis daarvan voor deelnemende gemeenten. Dit om capaciteit beschikbaar te stellen voor het gezamenlijk uitvoeren van een verkennend onderzoek en een plan op hoofdlijnen voor het totale traject. Bij een positief besluit sluiten de deelnemende gemeenten een principe overeenkomst af voor het opzetten van een SSC.
Activiteiten	0.1 Oriënteren op noodzaak en mogelijkheden van samenwerking 0.2 Stel uitgangspunten aanpak vast 0.3 Stel initiële programmaorganisatie vast 0.4 Neem besluit en sluit principe overeenkomst 0.5 Maak voornemen tot samenwerken kenbaar 0.6 Formuleer opdracht verkennend onderzoek
Logische volgorde van activiteiten	Dit betreft een creatieve en oriënterende fase, de volgorde zoals hierboven aangegeven lijkt de meest logische.
Informatiebronnen	Literatuur over Shared Service Centers Gegevens over interne en externe ontwikkelingen en huidige situatie Benchmark gegevens van vergelijkbare gemeenten.
Werkwijze	Documentanalyse Overleg en interviews gefocust op het zoeken van samenwerking, visievorming, en verkrijgen van commitment. Werkbezoeken met betrokkenen bij een bestaand Samenwerkingsverband SSC. Bewustmakingssessies en voorlichting. Een bestuurlijke werkconferentie met de politieke en ambtelijke leiding van de deelnemende gemeenten. Benchmarking

Waarmee	Technieken voor het houden van interactieve werkconferenties. ¹⁷
Wie verantwoordelijk	De politieke en ambtelijke leiding zijn verantwoordelijk om op basis van ideeën het proces van beginnend oriënteren op samenwerken te initiëren.
	De politieke leiding neemt een besluit over een voornemen tot samenwerken en het uitvoeren van een verkennend onderzoek en opstellen van een plan.
Welke rollen	Zie Bijlage 3: <i>Benodigde rollen voor veranderoperatie</i>
Resultaten fase 0	Bewuste politieke en ambtelijke leiding.
	Resultaten eerste oriëntatie op intergemeentelijk samenwerken.
	Principe overeenkomst voor het opzetten van een SSC.
	Oprichtingsformulering voor een gezamenlijk uit te voeren verkennend onderzoek naar een SSC.
	Initiële programmaorganisatie

Algemene aandachtspunten fase 0:

- 1) *Cruciale rol gemeentesecretaris.* Het idee voor oriënteren op samenwerking tussen gemeenten kan vanuit iedere plek in de gemeenteorganisatie komen. Aangezien een SSC de gehele gemeenteorganisatie raakt, speelt de gemeentesecretaris van de betrokken gemeenten een cruciale rol bij het vormgeven van de initiële programmaorganisatie (ook wel programma- of projectorganisatie geheten) en het voorbereiden van besluitvorming door de politieke leiding.
- 2) *Omvang samenwerkingsverband.* Er bestaat niet zoiets als een ideale omvang van het samenwerkingsverband en de mate van samenwerking¹⁸. In de gemeentelijke praktijk ziet KING dat samenwerkingsverbanden op het gebied van ICT in de vorm van een extern shared service center ICT variëren van 3 tot 6 gemeenten. Samenwerken op de gebieden personeel en financiën in de vorm van een SSC is alleen mogelijk als taken op die gebieden afsplitsbaar zijn, zodat zij zijn onder te brengen in een SSC. Als één persoon verschillende typen taken uitvoert is afsplitsing niet zonder meer mogelijk. Ook is het nodig dat deelnemende gemeenten zelf capaciteit en kennis behouden om hun rol als eigenaar, opdrachtgever en klant te kunnen vervullen.

Minder kwetsbaar bij grotere schaal

"We merken op sommige onderdelen dat het voor een grote gemeente als Enschede, de tiende van het land, niet meevalt om alles zelf te doen', zegt [directeur bedrijfs- en management-ondersteuning René van Kuilenburg van Enschede]. "Een grotere schaal vermindert je kwetsbaarheid, geen eenmansfuncties meer, en je kunt expertise aantrekken."¹⁹

- 3) *Ontwikkelingen, benchmark en business case op hoofdlijnen.* De inventarisatie van ontwikkelingen die van invloed zijn op de noodzaak tot samenwerken en een eventuele benchmark en business case op hoofdlijnen, zijn input voor het verkennend onderzoek in de volgende fase.

Activiteiten fase 0

0.1 Oriënteren op de noodzaak en mogelijkheden van samenwerking

Op basis van de huidige situatie, interne en externe ontwikkelingen en de bestuurlijke reactie daarop, oriënteert een gemeente zich op de noodzaak van intergemeentelijke samenwerking en de strategische betekenis daarvan voor de eigen organisatie. Zij onderzoekt de terreinen waarop ze wil samenwerken, met wie en in welke vorm. De gemeente deelt een beginnend idee van samenwerking met potentiële samenwerkingspartners.

¹⁷ Zie Noordik en Blijssie, 2008

¹⁸ Bron KING *Handreiking Governance: Sturen op ICT-samenwerking*

¹⁹ Bron: *Binnenlands Bestuur*, maart 2011

Gemeenten die zich willen oriënteren op de aard en vorm van samenwerking kunnen eventueel met behulp van een extern bureau een oriënterend onderzoek laten uitvoeren. Een dergelijk onderzoek verloopt bijvoorbeeld als volgt:

- Stap 1: beginnen met een startbijeenkomst met de gemeentesecretarissen en interviews met een vertegenwoordiging uit het college en het management. Op basis van gesprekken en onderzoek van documenten analyseert het bureau de bevindingen.
- Stap 2: bespreken van de uitkomsten van het oriënterend onderzoek in een bestuurlijke werkconferentie met de voltallige colleges van de betrokken gemeenten. De bestuurlijke werkconferentie geeft richting aan de aard en vorm van samenwerking.

Ervaring leert dat het een grote stap is om over te gaan naar een SSC en het meer op afstand en elektronisch werken dat daarmee samenhangt. Op bezoek gaan bij een gemeentelijk SSC dat hiermee al ervaring heeft opgedaan blijkt te helpen om een beter beeld te krijgen wat betrokken gemeenten die een SSC willen opzetten te wachten staat. Ook kan een dergelijk werkbezoek helpen om inzicht te krijgen in activiteiten die nodig zijn om samenwerking te starten en te realiseren zoals in deze handleiding zijn beschreven.

0.2 Stel uitgangspunten van de aanpak vast

Deze activiteit omvat het vaststellen van de methodische en veranderkundige uitgangspunten om het proces van samenwerken verder vorm te geven. Een belangrijk onderdeel hiervan is het onderkennen van de managementdilemma's waarin een keuze nodig is en deze gezamenlijk te bespreken. De deelnemende gemeenten maken een duidelijke keuze die past bij hun belangen, cultuur en werkwijze (in het hoofdstuk *Introductie voor bestuurders* zijn dilemma's over de aanpak gegeven). Die keuze is richtinggevend voor de aanpak en opzet van een SSC. Een bestuurlijke werkconferentie is geschikt om dilemma's te identificeren en te bespreken. Andere voorbeelden van dilemma's die betrekking hebben op de opzet van een SSC zijn²⁰:

- controle op financiën versus flexibiliteit;
- afstand versus betrokkenheid;
- kleinschaligheid versus schaalvoordelen;
- eigenaarschap en functioneren als netwerkorganisatie versus de rol van de raad (democratische legitimiteit);
- lokale afstemming versus invloed via regionale afweging;
- vrijblijvendheid en vertrouwen versus verplichtend karakter;
- uniformiteit versus 'couleur locale';
- zelf doen versus samen doen.

Voor de veranderaanpak zijn niet alleen de inhoudelijke aspecten (zoals doelstelling en ontwerp) van belang, maar ook de procedurele aspecten (zoals procedure voor voorbereiden en nemen van besluiten), groepsaspecten (zoals omgaan met al dan niet dominante partners) en regieaspecten (zoals opdrachtgeverschap van de veranderoperatie en voortgangsrapportage). Deze aspecten komen dan ook terug in de projectevaluatie (zie Fase 3, activiteit 3.5). Het accent van deze handleiding ligt op de inhoudelijke aspecten.

²⁰ VNG boek: *Samenwerking tussen gemeenten op basis van de Wgr; Praktijkvoorbeelden, dilemma's en kansen* (pagina 25 t/m 29), en *Samen sterker* (2010)

0.3 Stel de initiële programmaorganisatie vast

Stel een platform van sleutelfunctionarissen in dat beschikt over middelen. Dit platform vormt de initiële programmaorganisatie en is de eerste stap om op gang te komen. Het kan richtinggevende besluiten over dilemma's voorbereiden en een verkennend onderzoek op gang brengen.

0.4 Neem een besluit en sluit een principe overeenkomst

Na de eerste oriëntatie besluiten de potentiële samenwerkingspartners wel of niet deel te nemen aan de verdere verkenning. De gemeenten die een positief besluit nemen, sluiten gezamenlijk een principe overeenkomst af voor het verder onderzoeken van de mogelijkheden voor het opzetten van een SSC.

0.5 Maak voornemen tot samenwerken kenbaar

Bij een positief principebesluit laat de leiding de organisatie weten dat de gemeente van plan is te gaan samenwerken. Geef hierbij zoveel mogelijk openheid van zaken: met welke gemeenten, op welke gebieden, de tijdslijn en met welke mogelijke consequenties voor medewerkers zelf.

0.6 Formuleer opdracht verkennend onderzoek

Definieer het gezamenlijk uit te voeren verkennend onderzoek naar een SSC met een plan voor het totale traject. Geef kaders voor dit onderzoek mee, inclusief de methodische en veranderkundige uitgangspunten om het proces van samenwerken verder vorm te geven. Stel capaciteit en budget beschikbaar voor het onderzoek.

Uitgangspunt in het vervolg van deze handleiding is een Samenwerkingsverband Shared Service Center voor de Personele en Financiële functie (SSC P & F).

Fase 1: Verkennen en plannen totale traject

Al dan niet een SSC P & F realiseren, ook na een zorgvuldige bezinning?

Doel	Het doel van de fase <i>Verkennen en plannen totale traject</i> is een basis te krijgen op grond waarvan de politieke leiding van de verschillende deelnemende gemeenten kan beslissen over het al dan niet doorzetten van het traject om binnen de gegeven kaders een intergemeentelijk SSC Personeel en Financiën op te zetten. Bij een positief besluit sluiten de deelnemende gemeenten een definitieve overeenkomst voor het opzetten van een SSC.
Activiteiten	1.1 Analyseer huidige situatie 1.2 Stel uitgangspunten voor het SSC P & F vast 1.3 Werk veranderoperatie uit 1.4 Werk business case uit 1.5 Stel verkenningsrapport op en neem besluit 1.6 Stel plan voor totale traject op 1.7 Bepaal instap en uitstap strategie 1.8 Stel kwartiermaker/ directeur SSC aan
Logische volgorde van activiteiten	Uitgangspunten vormen de grondslag voor de business case. De business case vormt de grondslag voor besluitvorming.
Informatiebronnen	Kaders uit Fase 0: <i>Beginnend oriënteren</i> Literatuur op het gebied van Shared Service Centers Benchmark gegevens Wet- en regelgeving Gemeentelijke plannen zoals coalitieprogramma's

Werkwijze	<i>Overleg.</i> Opstellen van het verkennend onderzoek en plan in nauw overleg tussen de deelnemende gemeenten.
	<i>Begripsdefinitie.</i> Definieer begrippen die in het verkennend onderzoek aan de orde zijn zoals loonkosten, huisvestingskosten (bijvoorbeeld inclusief verhuiskosten) en zo meer.
	<i>Verzamelen gegevens.</i> De deelnemende gemeenten leveren de gegevens voor het vaststellen van de omvang van de huidige P en F functie en de daarvoor benodigde overhead. Zij zijn verantwoordelijk voor de kwaliteit van de aangeleverde gegevens. De deelnemende gemeenten betrekken benchmark gegevens van een gezamenlijk overeengekomen en betrouwbaar geachte leverancier.
	<i>Valideren.</i> De daartoe aangewezen financiële deskundigen valideren de gegevens en berekenen de toegevoegde waarde.
	<i>Document analyse.</i>
	<i>Interactieve werkconferentie.</i> Persoonlijke interactie is belangrijk bij het vaststellen van huidig en gewenst niveau en kwaliteit van de interne dienstverlening P en F. Een interactieve werkconferentie is daarvoor een effectieve werkwijze.
	<i>Team analyse:</i> Het in teamverband gezamenlijk en interactief analyseren van verkregen inzichten.
	<i>Business case, benchmark en risicoanalyse.</i>
	Verschillende <i>interventiehulpmiddelen</i> zoals workshops en processimulatie (zie hoofdstuk <i>Ondersteunende thema's en technieken</i> , onderdeel G. <i>Hulpmiddelen voor verandermanagement</i>).
Wie verantwoordelijk	De gemeentesecretarissen van de deelnemende gemeenten en hun managementteam zijn verantwoordelijk voor het (doen) uitvoeren van de fase <i>Verkennen en plannen totale traject</i> . Ook zijn zij verantwoordelijk voor het aan de politieke leiding van de deelnemende gemeenten ter besluitvorming voorleggen van analyses en rapportages uit deze fase. Zij kunnen deze verantwoordelijkheid delegeren naar een functionaris met voldoende mandaat om het proces binnen en tussen de deelnemende gemeenten in goede banen te leiden.
	De politieke leiding van de deelnemende gemeenten besluit over de aan hen voorgelegde besluiten uit de fase <i>Verkennen en plannen totale traject</i> .
Welke rollen	Zie Bijlage 3: <i>Benodigde rollen voor veranderoperatie</i> .
Resultaten fase 1	Verkeningsrapport met de uitgangspunten en business case voor het beoogde SSC P & F
	Definitieve overeenkomst voor het opzetten van een SSC
	Het plan op hoofdlijnen voor het totale traject van het SSC P & F

Inleiding fase 1

Een doelstelling in de fase *Verkennen en plannen totale traject* is inzicht te krijgen in de toegevoegde waarde van het SSC voor de deelnemende gemeenten, individueel en als geheel. Het denkmodel om dat inzicht te krijgen is weergegeven in Figuur 3. Het model kent drie denkstappen:

- Stap 1: Bepalen huidige situatie en daarmee een referentiepunt;
- Stap 2: Bepalen in de toekomst gewenste situatie (zie ook dilemma 1 in Introductie voor bestuurders);
- Stap 3: Bepalen wat te doen om de gewenste situatie te realiseren en de risico's die daarmee samenhangen. Dit levert inzicht in de kosten van de veranderoperatie (zie voor uitwerking van de veranderoperatie activiteit 1.3).

Figuur 3: Denkmodel om inzicht te krijgen in toegevoegde waarde SSC.

Benchmarking (afzetten van de eigen prestaties tegen die van vergelijkbare organisaties) is een hulpmiddel bij het vaststellen van de huidige situatie van elke deelnemende gemeente. Het sturen op het realiseren van voordelen (*benefits management*) en ter harte nemen van geleerde lessen van andere samenwerkingsverbanden, helpt om de overgang naar het SSC te bewaken. Een Business case (kosten baten analyse) is een onmisbaar hulpmiddel bij het vaststellen van de (financiële) toegevoegde waarde van een SSC. Het sturen op prestatie-indicatoren en daarover rapporteren helpt bij het realiseren van de beoogde voordelen van een SSC.

Algemene aandachtspunten fase 1:

- 1) *Continue ontwikkeling*. Ervaring met samenwerking²¹ leert dat de ontwikkeling naar een SSC slechts één stap is in een ontwikkeling die continu doorgaat. Zo kan de vorm van een centrum model de opstap zijn naar een SSC en kan een SSC een opstap zijn naar outsourcing.
- 2) *Go / No go*. Deze fase van verkennen levert de noodzakelijke uitgangspunten voor een kosten baten afweging (business case) op hoofdlijnen. Indien het niet mogelijk blijkt tot gezamenlijke uitgangspunten te komen, dan is de vraag gerechtvaardigd of het zinvol is om het traject door te zetten. Die vraag geldt ook als deelnemende gemeenten de business case als onvoldoende positief beoordelen.
- 3) *Doelstellingen leidend*. In de fase *Verkennen en plannen* onderzoeken we in hoeverre het SSC tegemoet komt aan de doelstellingen die de deelnemende gemeenten voor ogen hebben met het onderbrengen van hun ondersteunende personele en financiële functie in een SSC. In de

21 Zie bijvoorbeeld Stan van de Laar, *Samen Sterker*, 2010

fase *Evalueren totale traject* bekijken we of met het SSC P & F de doelstellingen voor de P en F functie inderdaad zijn gerealiseerd (of naar verwachting nog zijn te realiseren).

- 4) *Gefaseerde aanpak*. De fase *Verkennen en plannen* levert voldoende inzichten en uitgangspunten op om in de volgende fase – en zonder aanvullend onderzoek – het ontwerp van het SSC en de relatie van het SSC met de deelnemende gemeenten uit te werken. Ook wordt het mogelijk om voor het totale traject een plan op hoofdlijnen op te stellen. Het plan voor het totale traject geeft aan hoe dit traject vanaf het ontwerp tot en met de evaluatie verloopt en binnen welke tijd. Ook geeft het aan welke verandercapaciteit en welk veranderbudget in hoofdlijnen nodig is en hoe het traject te financieren.
- 5) *Overeenkomst*. Met het ondertekenen van de overeenkomst om tot een intergemeentelijk SSC te komen, nemen de gezamenlijke opdrachtgevers de beslissing om door te gaan met ontwerpen en realiseren van een Samenwerkingsverband SSC P & F. Deze overeenkomst is voor de gezamenlijke eigenaars en opdrachtgevers het stuurinstrument om het SSC P & F op een beheersbare wijze te realiseren. Beheersbaar wil zeggen: tegemoet komend aan doelstellingen die door de samenwerkende gemeenten zijn overeengekomen, binnen gestelde inhoudelijke kaders en tijd en met optimale betrokkenheid van de organisaties van de deelnemende gemeenten.
- 6) *Check op de ingeslagen weg*. Aan het eind van deze fase evalueren de deelnemende gemeenten of de ingeslagen weg nog steeds de juiste is en of het plan nog past binnen de kaders van de in de voorafgaande fase genomen besluiten.

Activiteiten fase 1

1.1 Analyseer huidige situatie

Deze activiteit omvat het bepalen van de huidige situatie, analyseren van de ontwikkelingen die van invloed zijn, analyseren van de belangen, vaststellen van de doelstellingen P en F en vaststellen van de kaders waarbinnen realisatie plaatsvindt. Deze subactiviteiten komen hieronder succesievelijk aan bod.

1.1.1 Bepaal huidige situatie

Om voor een gemeente een volgende stap te zetten in haar ontwikkeling, bijvoorbeeld naar betere kwaliteit van dienstverlening P en F tegen lagere kosten, is het nodig te bepalen waar de gemeente staat. Wat de volgende ontwikkelstap zal zijn, kan per gemeente verschillen en is afhankelijk van hun huidige situatie. In onderstaande tabel is een voorbeeld opgenomen van vragen om inzicht te krijgen in de huidige situatie²².

²² Let wel: het inventariseren van de huidige situatie vindt hier alleen plaats voor zover nodig om de aard, omvang en kosten te kunnen vaststellen om van de huidige naar de gewenste situatie te kunnen komen. Het inventariseren van de huidige situatie is hier geen doel op zich! Dit betekent waken voor een al te diepe analyse van de huidige situatie.

Elementen die mogelijk gaan veranderen als gevolg van de samenwerking		Voorbeeldvragen om een beeld te krijgen van de huidige situatie

 Personele en financiële diensten		Wat is de aard en kwaliteit van de huidige interne dienstverlening P en F?

 Mensen: medewerkers, managers, bestuurders		Hoeveel FTE's zijn voor de personele en financiële functie ingezet en wat zijn de competenties?

 Organisatie en besturing		Hoe zijn de verantwoordelijkheden voor de personele en financiële functie binnen de gemeente belegd?

 Processen		Wat zijn de personele en financiële processen?

 Informatie		Beschikken betrokkenen op de juiste tijd over de juiste informatie die nodig is voor hun werk?

 Informatiesystemen en gegevensuitwisseling		<ul style="list-style-type: none"> • Welke informatiesystemen ondersteunen de personele en financiële functie en hoe vindt gegevensuitwisseling tussen deze systemen onderling en met andere systemen van de gemeente plaats? • Hoe zien de relevante onderdelen van het huidige informatiesysteemlandschap eruit²³? • Wat zijn de relevante koppelingen tussen systemen?

 Huisvesting, werkplekken en infrastructuur		<ul style="list-style-type: none"> • Wat is de huidige en geplande situatie ten aanzien van huisvesting voor de gemeente; hoeveel werkplekken (bureau, stoel, PC, netwerkaansluiting en dergelijke) zijn er nu in gebruik voor de P en F functie en op welke locatie(s)? • Welke infrastructuur is in gebruik?

Tabel 7: Voorbeeld van vragen om inzicht te krijgen in de huidige situatie

1.1.2 Analyseer ontwikkelingen

Analyseer de ontwikkelingen die van invloed zijn op het traject en bepaal de impact. Dit kunnen ontwikkelingen zijn die het zoeken van samenwerking bevorderen (vergrijzing, regio ontwikkeling) of waar mee rekening is te houden tijdens het traject (andere samenwerkingsverbanden, bezuinigingsoperaties, aanbestedingen, lopende contracten, verhuizing).

1.1.3 Analyseer belangen

Het al dan niet komen tot samenwerking in de vorm van een SSC raakt verschillende gemeenten en verschillende doelgroepen binnen die gemeenten. Ervaring leert dat partijen en doelgroepen met diverse belangen vanuit verschillende perspectieven naar een voornemen van een SSC kijken. Voor het meekrijgen van de verschillende belangengroepen is het nodig een goede analyse van deze belangen te maken en hier rekening mee te houden, maar te focussen op de gemeenschappelijkheid van de belangen (het SSC).

1.1.4 Stel doelstellingen vast

Stel doelstellingen van de P en F functie en het SSC P & F vast met een meetsysteem om voortgang van realisatie en succes van het SSC te kunnen meten. Doelstellingen van de deelnemende gemeenten voor de P en F functie en voor het SSC P & F zijn een bepalende factor voor het vormgeven aan het SSC P & F. Ze maken het mogelijk om te beoordelen of een eenmaal werkend SSC P & F succesvol is of dat het traject om het SSC op te zetten en te realiseren naar verwachting succesvol zal zijn. Voorbeelden van doelstellingen zijn het beperken van de organisatorische kwetsbaarheid van de deelnemende gemeenten, het verhogen van de professionaliteit van de P en F functie (onder andere door innovatie) of het reduceren van kosten door schaalvoordelen.

²³ Deze handleiding beperkt zich tot de systemen die de personele en financiële processen ondersteunen. De scope van KING is het totale ICT landschap (SSC ICT). Voor inzicht van de samenhang van deze systemen met het totale systeemlandschap van een gemeente verwijzen we naar de betreffende architectuurdocumenten van KING.

Hoe meer SMART²⁴ de doelstellingen zijn geformuleerd, des te beter is het mogelijk om de realisatie ervan te meten. Met een meetstelsel is het dan mogelijk de voortgang van de realisatie van de doelstellingen te meten en de mate van succes van het SSC bij de evaluatie te bepalen. Voorbeeld van een in meetbare termen geformuleerde doelstelling:

Doelstelling	Meetinstrument	Monitoring mechanisme
95% van alle facturen betalen binnen 30 dagen.	Een statistiek die van alle facturen de datum van ontvangst en de datum betaalbaarstelling laat zien.	Maandelijkse rapportage van met aantallen facturen binnen en buiten de gestelde termijn.

Doelstellingen van gemeenten kunnen verschillen. Dat is op zich geen probleem maar het is van belang ze te onderkennen en te focussen op doelstellingen die gemeenschappelijk zijn.

1.1.5 Stel kaders vast

Stel gemeenschappelijke kaders vast waarbinnen het realiseren van doelstellingen voor een SSC P & F plaatsvindt. Voorbeelden van kaders zijn de vigerende wet- en regelgeving, zoals de collectieve arbeidsovereenkomst (CAR-UWO) en het vigerende beleid op het gebied van personeel en financiën van deelnemende gemeenten.

Kaders stellen

De samenwerking tussen Oostzaan en Wormerland kwam bottom up tot stand. "Maar er werden wel duidelijke kaders meegegeven waarbinnen een en ander gerealiseerd moest worden. Zo was er een vaste einddatum waar naar toe werd gewerkt en een afgegrensd budget voor de realisatie."

1.2 Stel uitgangspunten voor ontwerp Samenwerkingsverband SSC P & F vast

Het betreft hier uitgangspunten voor de zeven elementen van het ontwerp: dienstverlening personele en financiële functie; mensen (medewerkers, managers, bestuurders); organisatie en besturing; processen; informatie; informatiesystemen en gegevensuitwisseling; huisvesting, werkplekken en infrastructuur. De uitgangspunten zijn belangrijk want zij bepalen de verdere vormgeving van het Samenwerkingsverband SSC P en F. Wij behandelen ze daarom vrij uitgebreid in dit hoofdstuk.

Elementen van het Samenwerkingsverband SSC P & F	Vast te stellen uitgangspunten

 Personele en financiële diensten	Taakverdeling: hoge 'knip' of alleen beheerprocessen P en F; standaard diensten versus maatwerk; alles digitaal; zelfbediening; verrekensystematiek.

 Mensen: medewerkers, managers, bestuurders	Cultuur; profiel directeur; plaatsingsbeleid; achterblijvers.

 Organisatie en besturing	Rechtsvorm; organisatiestructuur; besturing;

 Processen	Standaardiseren ja of nee; backoffice en frontoffice; zaakgericht werken?

 Informatie	Digitaal; bij de bron vastleggen, eenmalig, administratieve lasten?

 Informatiesystemen en gegevensuitwisseling	Geïntegreerd informatiesysteem ja/nee; ondersteunende systemen

 Huisvesting, werkplekken en infrastructuur	Eén gebouw? Welke locatie? Het Nieuwe Werken?

Tabel 8: Vast te stellen uitgangspunten Samenwerkingsverband SSC P & F

²⁴ SMART: Specifiek, Meetbaar, Acceptabel, Realistisch, Tijdgebonden

Personele en financiële diensten

1.2.1 Stel uitgangspunten dienstverlening Personele en Financiële functie vast

Het vaststellen van de uitgangspunten voor de dienstverlening (dienstverleningconcept) van het Samenwerkingsverband omvat de volgende deelactiviteiten:

Bepaal uitgangspunten voor de taakverdeling tussen de deelnemende gemeenten en het SSC. Een uitgangspunt voor de taakverdeling tussen deelnemende gemeenten en het SSC kan zijn het maken van een zogeheten 'hoge' knip in de processen (alles gaat over naar het SSC, de gemeente voert alleen de regie) of alle administratieve (beheer)processen onderbrengen bij het SSC. In een intergemeentelijk SSC blijven de deelnemende gemeenten eindverantwoordelijk voor de personele en financiële functie, dat wil zeggen dat in ieder geval het kaderstellen, opdrachtgeven, budgetteren, begroten en verzorgen jaarrapportages, de verantwoordelijkheid blijven van de deelnemende gemeenten. Bijlage 1 (personele processen) en Bijlage 2 (financiële processen)²⁵ geven een opsomming van processen en zijn voor een taakverdeling op hoofdlijnen te gebruiken. Deze knip kan dan in de fase *Ontwerp* worden verfijnd.

Bepaal uitgangspunten voor standaard dienstverlening en maatwerk

De deelnemende gemeenten bepalen gezamenlijk in hoeverre naast de standaard dienstverlening ook maatwerk diensten mogelijk zijn en tegen welke prijs. In onze aanpak gaan wij uit van zo min mogelijk maatwerk.

De dienstverleningsprincipes van P-Direkt

Het SSC Human Resources voor de rijksoverheid P-Direkt verleent diensten voor 80.000 eindgebruikers bij (nu) 9 ministeries. Het SSC gaat uit van de volgende dienstverleningsprincipes:

- Uniforme processen voor alle ministeries
- Standaard ICT-pakket voor de ondersteuning van HR processen (payroll, portal, P-dossiers, HR)
- Zelfverantwoordelijkheid van de medewerker en de manager
- Vertrouwen in de medewerker ('klant') dat de door hem of haar ingevoerde gegevens juist en betrouwbaar zijn
- Invoer aan de bron
- High tech – high touch
- Digitale brieven en besluiten (geen papier)²⁶

Bepaal uitgangspunten voor digitaal en papier

De overgang naar een SSC met een nieuwe infrastructuur en nieuwe systemen en op afstand werken maakt het digitaliseren P- en F-dossiers noodzakelijk. Daarmee zijn de dossiers toegankelijk voor de geautoriseerde medewerkers en managers. De deelnemende gemeenten kunnen besluiten om alle producten van het SSC (bijna) 100% digitaal te maken (zie kader P-Direkt). Dit betekent digitale salarisstroken, gescande onkostendeclaraties, elektronische facturen, enzovoort.

Bepaal uitgangspunten voor zelfbediening

Veel gemeenten maken al de overstap naar e-HRM, elektronische zelfbediening voor de personele administratie. Dit betekent dat medewerkers de eigen personeelsgegevens kunnen inzien en wijzigen en bijvoorbeeld onkostendeclaraties indienen via een scherm. Voor managers betekent dit

²⁵ Zie website VNG: www.VNG.nl/samenwerken

²⁶ Alles digitaal (dus ook de salarisstreekjes). De enige uitzonderingen zijn de aanstellingsbrief en het ambtsjubileum.

het accorderen van aanvragen via een scherm. In deze trend past de zelfbediening (*employee self management*) die uitgangspunt is voor het SSC.

Bepaal verrekeningsystematiek

Duidelijkheid is nodig op welke wijze gemeenten voor de door het SCC geleverde dienstverlening betalen. Op hoofdlijnen zijn twee varianten mogelijk:

- 1) Gemeenten betalen per afgenomen dienst; dit betekent per dienst een verrekenprijs. Gemeenten betalen op basis van afgenomen kwantiteiten. De verrekenprijzen maken deel uit van de dienstencatalogus.
- 2) Doorberekening van de kosten van het SSC op basis van één of meer verdeelsleutels (zoals aantal medewerkers, aantal inwoners en aantal gebruikers).

De eerstgenoemde variant biedt op zich de meest zuivere benadering maar brengt wel administratieve lasten met zich mee omdat een gedetailleerde administratie nodig is om de geleverde diensten te kunnen doorberekenen. Daarnaast kan na afloop van het jaar blijken dat de tweede systematiek van doorberekenen van kosten nodig is om een batig saldo te delen of bij te dragen in een verlies²⁷.

De tweede variant is veel eenvoudiger in uitvoering. Aandachtspunt is het bepalen van de juiste verdeelsleutels zodat niet bij een of meer gemeenten achteraf de indruk bestaat dat zij relatief teveel betalen. Toepassing van de tweede variant is moeilijker als grote verschillen bestaan in de door de deelnemende gemeenten afgenomen diensten.

In beide varianten is het nodig dat het SSC beschikt over een kostenadministratie om de kosten toe te rekenen aan de diensten P en F. Dit is noodzakelijk om interne sturing en beheersing mogelijk te maken. Een kostenadministratie is ook nodig in het geval het SSC een efficiencydoelstelling krijgt opgedragen van de deelnemende gemeenten. De kostenadministratie is dan nodig om de realisatie van de meegegeven efficiencydoelstellingen te kunnen bewaken.

Mensen: medewerkers, managers, bestuurders

1.2.2 Stel uitgangspunten voor mensen vast

Stel personeelsbeleid van het Samenwerkingsverband SSC P & F vast

Welke consequenties heeft de overgang van medewerkers naar het SSC? Wat betekent het voor hun arbeidsvoorwaarden en welke harmonisatieslag is nodig? De deelnemende gemeenten formuleren uitgangspunten voor rollen, de werkwijze van het SSC (Het Nieuwe Werken), goed werkgeverschap (opleiden en bevorderen doorstroom); *employability*, waarbij de organisatie de werknemers constant in staat stelt zich voor te bereiden op verdere carrière en een eventueel sociaal plan.

Ook geven de deelnemende gemeenten aan welk organisatieklimaat en bijbehorende competenties nodig zijn. Op grond daarvan bepalen de deelnemende gemeenten de gewenste leiderschapsstijl van de voorzitter van het algemeen bestuur (zie hoofdstuk *Ondersteunende thema's en technieken*, onderdeel B. Leiderschap) en de stijl van leidinggeven/managen van de directeur van het SSC. De profielschets van de directeursfunctie vormt de basis voor het wervingstraject van de directeur.

²⁷ Bron Leidse regio

Bovendien formuleren de gemeenten uitgangspunten voor de veranderingen op het gebied van personeel die nodig zijn voor het vervullen van de rol van eigenaar en opdrachtgever binnen de organisaties van de deelnemende gemeenten.

De overgang van werken in een gemeenteorganisatie naar een Samenwerkingsverband SSC P & F heeft impact op de betrokken mensen: medewerkers, managers en bestuurders (zie ook hoofdstuk *Ondersteunende thema's en technieken*, onderdeel A. Mens).

Stel plaatsingsbeleid personeel vast

Plaatsing van personeel in het SSC betekent soms ontslag uit gemeentedienst, dit is afhankelijk van de gekozen juridische vorm. De aanstelling bij het SSC vervangt in dat geval volgens het ambtelijk recht de aanstelling bij een deelnemende gemeente. Personeel kan ook in de Collectieve Arbeidsovereenkomst blijven als zij overgaan naar een SSC. Voor de plaatsing is de plaatsingsprocedure van toepassing.

Stel vast hoe om te gaan met niet te plaatsen personeel

Het kan voorkomen dat personeel niet plaatsbaar is een SSC. Wat gebeurt er met medewerkers die niet over gaan naar het SSC, maar waarvoor in de gemeente ook geen plek is? Wat gebeurt er met medewerkers die niet over willen? Wat gebeurt er met medewerkers die niet over de juiste capaciteiten beschikken, maar wel over moeten naar het SSC? Van belang is helderheid te scheppen in hoe daarmee om te gaan: achterblijven, opleiding, omscholing, begeleiding uitplaatsing, enzovoort. Wij verwijzen hiervoor naar de *Handreiking HRM beleid bij inrichting SSC ICT* samenwerkingsverbanden van KING.

Organiseer medezeggenschap

De impact van een SSC op de organisatie en werksituatie is zodanig, dat betrokkenheid van medezeggenschap vanzelfsprekend is. Bepaal wanneer en op welke wijze de ondernemingsraad wordt betrokken. Betrek de medezeggenschap vanaf een vroeg stadium in het ontwikkelen van een SSC. Ook voor de SSC organisatie zelf is het organiseren van een ondernemingsraad nodig.

Organisatiestructuur en besturing

1.2.3 Stel uitgangspunten voor organisatiestructuur en besturing vast

Stel rechtsvorm vast

In deze activiteit maken de deelnemende gemeenten gezamenlijk een keuze voor de rechtsvorm van het SSC. Mogelijke rechtsvormen zijn aangegeven in het hoofdstuk *Inleiding*. Bij de keuze van de rechtsvorm kunnen gemeenten bijvoorbeeld als criterium (overwegingen) hanteren: de mogelijkheid om invloed te kunnen blijven oefenen op het beleid en functioneren van het SSC of de mogelijkheid om personeel aan te nemen.²⁸

Stel uitgangspunten voor organisatiestructuur SSC P & F vast

Doel van deze activiteit is de organisatiestructuur van het SSC op hoofdlijnen uit te werken. Uitgangspunten voor de organisatiestructuur kunnen betrekking hebben op de taakverdeling gemeenten en SSC, het al dan niet toepassen van het principe van integraal management, het aan-

²⁸ Zie voor meer criteria *Business Case+*, Leidse regio, 2009

tal managementlagen, de personele omvang, de taken, verantwoordelijkheden en bevoegdheden van de directeur, het stafbureau, frontoffice en backoffice, inrichting van accountmanagement en de verdere ontwikkeling van het SSC als groeimodel.

Stel uitgangspunten voor besturing vast

Definieer bestuurlijke relaties van deelnemende gemeenten met het SSC

Bij een intergemeentelijke samenwerking blijven de deelnemende gemeenten verantwoordelijk voor het niveau en de kwaliteit van de interne ondersteunende dienstverlening. Om deze verantwoordelijkheid te kunnen dragen, is het van belang dat de deelnemende gemeenten hun bedrijfsvoering beheersbaar houden. Borgen van bestuurlijke invloed maakt een goede besturing (*governance*) noodzakelijk. De Wet op de gemeenschappelijke regeling (Wgr) biedt daarvoor mogelijkheden. In de regeling openbaar lichaam bestaan mogelijkheden voor direct overheidstoezicht en inrichten van een verantwoordelijkheidsrelatie. Het dagelijks bestuur is verantwoording verplicht aan het algemeen bestuur, het algemeen bestuur aan de besturen van de deelnemende gemeenten via hun vertegenwoordiger.

Het doel van deze activiteit is te komen tot een besturingsstructuur die de politieke leiding van de deelnemende gemeenten in staat stelt om het SSC op een effectieve manier aan te sturen en daarmee de gewenste mate van controle over het SSC te kunnen behouden.

Binnen het Samenwerkingsverband SSC P & F gaat het om de volgende bestuurlijke relaties:

- de relatie tussen de gemeenten als gemeenschappelijke eigenaar van het intergemeentelijke SSC;
- de relatie van de deelnemende gemeente en het SSC in hun rol van opdrachtgever en afnemer en gebruiker van diensten van het SSC;
- de relatie van de leiding van het SSC met de organisatie van het SSC en de vrijheidsgraden waarbinnen deze plaatsvindt.

De gemeenten zijn autonoom en sturen gezamenlijk het SSC aan, definiëren beleid, opdrachten en budgetten, de kaders waarbinnen het SSC opereert. Binnen de gegeven kaders sluiten opdrachtgevers en opdrachtnemers een dienstverleningsovereenkomst af.

Stel het bestuurlijke instrumentarium voor het besturen van het SSC vast

Voor het besturen van het SSC is een bestuurlijk instrumentarium te gebruiken. Te denken valt aan het inrichten van het planning en control proces met bijbehorende systemen en het definiëren van de verantwoordelijkheidsstructuur op bestuurlijk niveau.

Stel het instrumentarium voor het goed kunnen invullen van het opdrachtgeverschap vast

Er zijn verschillende instrumenten voor het invullen van het opdrachtgeverschap, te denken valt aan de dienstverleningsovereenkomst, dienstencatalogus en budgettaire kaders.

Stel uitgangspunten voor de relatie opdrachtgever - opdrachtnemer voor het SSC vast

Randvoorwaarde voor het kunnen functioneren van een SSC is een goede invulling van de functies van opdrachtgever en opdrachtnemer.

Processen

1.2.4 Stel uitgangspunten voor processen vast

Het uitgangspunt van onze aanpak is dat het SSC gaat werken volgens standaard P en F processen. Best beschikbare praktijkprocessen, die zijn afgestemd op het standaard geïntegreerd informatie-systeem, zijn bepalend voor de inrichting van de nieuwe processen. Afwijking van dit uitgangspunt kan om verschillende redenen worden overwogen; dit zal echter financiële consequenties hebben en kan leiden tot een negatieve business case.

Een ander uitgangspunt is de P en F processen van het SSC te onderscheiden in frontoffice (1^e lijns) en backoffice processen (zie 1.2.3 *Organisatiestructuur en besturing*).

Deelnemende gemeenten stellen ook vast of zij hun processen volgens het principe van zaakgericht werken willen inrichten, dat willen zeggen dat alle informatie rond een zaak wordt bijgehouden in een zaakdossier.

Zaakgericht werken

Zaakgericht werken is een manier van denken die in opgang is binnen overheden met veel uitvoeringstaken, zoals gemeenten. Een 'zaak' is een 'samenhangende hoeveelheid werk met een welgedefinieerde aanleiding en een welgedefinieerd resultaat, waarvan kwaliteit en doorlooptijd bewaakt worden'. Dit kan zowel een extern gerichte zaak zijn (afgeven paspoort, afhandelen bezwaarschrift) als een zaak die alleen de interne medewerkers betreft (indienen declaratie, aanvragen verlof). De kerngedachte van zaakgericht werken is dat alle informatie die relevant is voor een zaak bij elkaar wordt gehouden in een zaakdossier: klantgegevens, documenten, zaakgegevens en contactmomenten.

Deelnemende gemeenten kunnen een specifieke wens hebben met betrekking tot het zaakgericht werken. Dit is bijvoorbeeld te zien bij Servicepunt71 (Leidse regio). Het voordeel van zaakgericht werken voor de klanten van een SSC is dat zaken goed kunnen worden gepresenteerd en dat zij eenvoudig toegang hebben tot de status en voortgang van hun zaak, ongeacht het gebruikte kanaal (telefoon, e-mail, balie, internet) voor het doen van de aanvraag, het aanleveren van aanvullende informatie of het opvragen van de status voortgang.²⁹

Informatie

1.2.5 Stel uitgangspunten voor informatie vast

Uitgangspunt van de aanpak is een tijdige en zo veel als mogelijk ook elektronische beschikbaarheid van juiste en betrouwbare informatie voor de uitvoerende en besturende processen bij zowel de deelnemende gemeente als het SSC. Een noodzakelijke consequentie van het op afstand zetten van de personele en financiële administratie in een SSC is dat de dossiers elektronisch beschikbaar zijn. Deelnemende gemeenten bepalen ook de uitgangspunten voor gegevensvastlegging: bij de bron, digitaal aanleveren, eenmalig vastleggen en meervoudig gebruiken. Indien gemeenten meer informatie willen vastleggen betekent dat ook meer administratieve lasten.

²⁹ Bron: *Visiedocument Zaakgericht werken*, Logica

1.2.6 Stel uitgangspunten voor informatiesystemen en gegevensuitwisseling vast

Stel keuze voor standaard geïntegreerd systeem of anders vast

Voor de ondersteunende informatievoorziening en ICT van de personele en financiële dienstverlening zijn twee opties mogelijk:

- 1) Best beschikbare oplossingen ('best of breed'). Dit zijn oplossingen die ieder afzonderlijk zijn geselecteerd en speciaal zijn ontwikkeld voor bepaalde bedrijfsfuncties. Integratie van de systemen is alleen mogelijk via aparte op maat gemaakte interfaces (koppelingen).
- 2) Standaard geïntegreerde oplossingen. Geïntegreerd houdt in dat het informatiesysteem verschillende bedrijfsfuncties ondersteunt zoals personeel, inkoop, financiën, vastgoed, facilitaire diensten³⁰ en dat de koppelingen tussen de verschillende modules onderdeel uitmaken van het pakket. Gegevens liggen eenmalig vast in een gemeenschappelijke database en zijn door verschillende functies te gebruiken. Uitbreiding van de informatievoorziening van het SSC naar andere functies dan de personele en financiële is daarmee goed te ondersteunen. Standaardisatie betekent dat alle deelnemende gemeenten uiteindelijk hetzelfde informatiesysteem gebruiken. Enterprise resource planning (ERP) systemen die op de markt als standaard oplossingen verkrijgbaar zijn, zijn een voorbeeld van dergelijke geïntegreerde oplossingen³¹

Uitgangspunt van onze aanpak is dat een optimale toegevoegde waarde van een SSC P & F te bereiken is met toepassing van een standaard geïntegreerd informatiesysteem, dat uitgaat van standaardisatie van processen gebaseerd op best beschikbare praktijk. Dat maakt verbetering van kwaliteit van dienstverlening (zoals minder fouten) en vermindering van aantal FTE's, kosten en administratieve lasten mogelijk. Keuze voor deze vorm van ondersteuning is niet louter het vervangen van een informatiesysteem, maar een managementbenadering met impact op de kwaliteit van de bedrijfsvoering en verandering van de organisatie. De impact betreft de relatie met de (inter)gemeentelijke dienstverlening en de stafprocessen, en de koppelingen met andere systemen binnen de organisatie.

Oplossingen die ieder afzonderlijk zijn geselecteerd en speciaal zijn ontwikkeld voor bepaalde bedrijfsfuncties kunnen bij aanschaf relatief goedkoop zijn. Een op zich zelf staande applicatie voor de ondersteuning van het financiële proces voorziet relatief goed in de behoefte van professionele gebruikers (bijvoorbeeld financiële controllers). Kijkt men echter naar de totale kosten van gebruik, dan zijn de kosten aanzienlijke hoger dan bij een standaard geïntegreerde oplossing. De complexiteit zit vooral in het ontwikkelen en onderhouden van onvermijdelijke interfaces tussen applicaties en in het beschikbaar houden van specialistische competenties om deze werkend te houden. Dat brengt additionele kosten en operationele risico's en beveiligingsrisico's met zich mee.

Let wel: Systeemintegratie is altijd nodig, zowel met systemen die gehandhaafd blijven, als met systemen binnen de deelnemende gemeenten waarmee elektronische gegevensuitwisseling nodig is.

Stel de mate van eigenaarschap vast van hardware en software en zelfstandig uitvoeren van technisch beheer

In deze fase van verkenning staan de deelnemende gemeenten reeds voor de keuze het eigenaar-

³⁰ Eén pakketleverancier voor alle ondersteunende bedrijfsfuncties betekent zekerheid en standaardisatie; dit kan echter ten koste gaan van flexibiliteit en maatwerk.

³¹ Bron: *White paper SSC*, Logica, Bob Martin

schap van hardware en software bij een derde partij te beleggen of in eigen beheer te nemen (van het SSC of een rekencentrum van een deelnemende gemeente). Een groot aantal bedrijven heeft inmiddels het zogeheten 'cloud computing' omarmd. Daarbij besteden zij diensten, software of infrastructuur uit aan een ICT leverancier en nemen deze af via internet. Aangezien bij *cloud computing* de gebruiker geen eigenaar van de gebruikte software is en de diensten naar gebruik betaalt, kan deze substantiële kosten besparen op aankoop, onderhoud en beheer van software en hardware.³² Er zijn verschillende niveaus van uitbesteding mogelijk. Kiezen voor een van deze modellen heeft impact op het ontwerp en het ontwerpproces van het SSC. Zo is het inrichten van het systeem en beheer ervan niet nodig en komen deze activiteiten ook niet voor in de plannen. Deze handleiding gaat uit van een intergemeentelijk Samenwerkingsverband P & F dat het geïntegreerde informatiesysteem in eigen beheer neemt.

Bereid aanbestedingstraject standaard geïntegreerd informatiesysteem voor

De deelnemende gemeenten stellen bij het voorbereiden van een aanbestedingstraject eisen op voor een standaard geïntegreerd informatiesysteem en de systeemaanbieder. Om tot een verantwoorde selectie te komen zijn inzichten nodig die een apart onderzoek noodzakelijk maken. Dat onderzoek levert de kaders voor de informatievoorziening en de criteria voor het systeem. Ook stellen de deelnemende gemeenten de inrichting van de aanbestedingsprocedure vast, bijvoorbeeld al dan niet in een dialoog met aanbieders komen tot selectie. Afhankelijk van de omvang van de kosten voor het systeem kan het gaan om een Europese aanbesteding.

Bepaal uitgangspunten voor overige informatiesystemen van het SSC

Naast het standaard geïntegreerd informatiesysteem zullen nog andere systemen nodig zijn voor het SSC, zowel voor de primaire dienstverlening (denk aan kantoorautomatisering, internet) als voor alle PIOFACH functies³³ van het SSC. Immers, het SSC is zelf ook een organisatie met personeel, inkoop en huisvesting. Voor de P en F functie zal het SSC aansluiten op het standaard geïntegreerd informatiesysteem, voor de overige functies kan men kiezen voor eigen systemen of gebruik maken van de systemen van een van de deelnemende gemeenten. Zie activiteit 2.1.6 (fase *Ontwerp*).

Voor de ondersteunende processen van het SSC kan men eveneens kiezen voor 100% digitaal, zoals het scannen van binnenkomende post, het verzenden van digitale brieven, maar ook het elektronisch bestellen en factureren (zie kadertekst).

Elektronisch bestellen en factureren

Het programma Elektronisch Bestellen en Factureren (EBF) van de rijksoverheid heeft tot doel om te komen tot een inkoopportaal voor elektronisch bestellen van goederen en diensten en het factureren ervan. Deze voorziening zal toegang geven tot services waar de gehele rijksoverheid en de leveranciers van de overheid gebruik van kunnen maken. EBF is een belangrijke stap in de digitalisering van inkoopprocessen en het betalingsverkeer van de rijksoverheid. Dit programma is ook voor gemeenten interessant. Het benut de grote kansen voor een snelle, goedkope en uniforme afhandeling van inkoopprocessen. Rekeningen worden sneller betaald en de administratieve lasten van inkoop, inhuur en betalingen dalen.

Stel uitgangspunten voor toepassen mobiele technologie vast

Mobiele technologie is sterk in ontwikkeling en ook in de bedrijfsvoering toe te passen. Een voorbeeld ervan is het direct online en mobiel beschikbaar kunnen krijgen van rapportages over

³² Bron: KING *Notitie cloud computing en shared service centra*

³³ PIOFACH = Personeel, Informatie, Organisatie, Financiën, Automatisering, Communicatie en Huisvesting.

het verloop van de bedrijfsvoering uit een standaard geïntegreerd systeem (maand- en jaarrapportage, beschikbaarheid personeel, verloop declaraties en dergelijke). Leveranciers van standaard geïntegreerde informatiesystemen bieden oplossingen voor het mobiel beschikbaar maken van bedrijfsvoeringinformatie.

Huisvesting, werkplekken en infrastructuur

1.2.7 Stel uitgangspunten voor huisvesting, werkplekken en infrastructuur vast

Huisvesting is een onlosmakelijk onderdeel van een SSC. Ervaring leert dat dit één van de meest omvangrijke onderdelen van het verandertraject is.³⁴ De deelnemende gemeenten staan voor de keuze van een centrale huisvesting, decentrale huisvesting of een mix van beide voor het SSC. Eén locatie bevordert het proces van integratie van medewerkers uit verschillende gemeenten. Centrale huisvesting stimuleert ook de samenwerking en uitwisseling van kennis en ervaring tussen SSC medewerkers onderling. Dit betekent wel mogelijk een grotere reisafstand voor een aantal medewerkers dan nu het geval is. Een alternatief is om een aantal medewerkers op de gemeentelocatie zelf te laten werken – permanent, dan wel voor enkele dagen per week. Zij maken wel deel uit van het SSC maar werken fysiek bij een van de deelnemende gemeenten.

De (centrale) locatie kan zich binnen een stadhuis of gemeentehuis bevinden of juist daarbuiten om het meer formele karakter van de dienstverlening van het SSC te versterken. Als het SSC een eigen locatie krijgt, bevinden de 'klanten' van het SSC zich meer op afstand; dit heeft voor- en nadelen. Het betekent in elk geval dat de 'achterblijvende organisatie' een nieuwe bestemming kan vinden voor de vrijkomende werkplekken.

Ook zal het Samenwerkingsverband een besluit moeten nemen over de huisvesting van de ICT servers. Dit kan op locatie van het SSC, bij het datacentrum van de gemeente of bij een externe partij. Schaalbaarheid is een belangrijk criterium als het Samenwerkingsverband verwacht de dienstverlening van het SSC in de toekomst uit te breiden of juist het aantal medewerkers te laten afnemen door natuurlijk verloop.

Deelnemende gemeenten stellen vast of zij willen werken volgens de principes van Het Nieuwe Werken, te weten: tijd - en plaatsonafhankelijk, flexibele werktijden, flexibele werkplekken, enzovoort (zie kadertekst).

Voor de huisvesting gelden wettelijke (ARBO) eisen. Onder deze activiteit valt ook het inventariseren van de eisen en wensen ten aanzien van vergaderingen (eventueel videoconferenties), telefonie, bekabeling en verdere ICT infrastructuur.

Huisvesting SSC Servicepunt⁷¹

"Uitgangspunt is dat het SSC zoveel mogelijk in één gebouw wordt gehuisvest. Dat is de plaats waar medewerkers hun primaire werkplek hebben. In de uitvoering van de dienstverlening kan zo nodig partieel lokaal gewerkt worden met flexplekken. In het volume moet vooralsnog rekening worden gehouden met een omvang van 300-500 werkplekken. Het gebouw komt qua indeling tegemoet aan de wijze waarop de dienstverlening wordt georganiseerd, en zal derhalve een mix betekenen in open en gesloten structuur. De locatie dient voor de medewerkers onder andere met openbaar vervoer goed bereikbaar te zijn. Het ligt voor de hand dat het SSC in Leiden wordt gehuisvest."

1.3 Werk de veranderoperatie uit

De veranderoperatie betreft het overbrengen van de P en F functie van de huidige situatie binnen

³⁴ Bron: *Plan van Aanpak SSC Leidse regio*

de deelnemende gemeenten naar de nieuwe situatie binnen een SSC P & F. Tot de veranderoperatie behoren het beginnend oriënteren, het verkennen en plannen van het totale traject, het ontwerp van het SSC, het realiseren van het ontwerp en de evaluatie na een jaar in bedrijf zijn.

Het kennen van de veranderoperatie is nodig om inzicht te krijgen in de activiteiten, capaciteiten en kosten die nodig zijn om de veranderingen te kunnen realiseren. De veranderoperatie is medebepalend voor de business case (zie activiteit 1.4).

1.3.1 Stel uitgangspunten veranderoperatie vast

De verandering heeft betrekking op de elementen dienstverlening, organisatiestructuur en besturing, mensen (competenties), processen, informatie, informatiesystemen en gegevensuitwisseling, huisvesting, werkplekken en infrastructuur. Het gerealiseerde SSC P & F betreft zowel de vernieuwde organisatie als de veranderde competenties.

Algemene uitgangspunten voor de veranderoperatie zijn bijvoorbeeld:

- Activiteiten en resultaten die gericht zijn op de veranderoperatie zijn onderscheiden van activiteiten en resultaten die het leveren van P en F diensten betreffen;
- Continuïteit in het leveren van P en F diensten ook tijdens de veranderoperatie;
- Voorbereiden van de verandering vindt plaats in een aparte tijdelijke programmaorganisatie buiten de staande organisatie en in samenwerking met die staande organisatie.

1.3.2 Stel de scope van de veranderoperatie in relatie tot P en F operatie vast

Stel vast wat tot de scope van de veranderoperatie is te rekenen en wat daarbuiten valt en tot de lopende operatie van de P en F functie behoort.

Het operationeel zijn van de P en F functie vindt aanvankelijk plaats binnen de exploitatie van de deelnemende gemeenten en vervolgens binnen de exploitatie van het SSC en gaat tijdens de veranderoperatie continu door (bijvoorbeeld onkostenadministratie en debiteuren- en crediteurenadministratie). Bij het op orde brengen van de huidige situatie maken wij onderscheid in het stellen van beleid, kaders en opdrachtgeverschap dat binnen de deelnemende gemeenten blijft en de feitelijke uitvoering die bij een SSC is ondergebracht.

1.3.3 Stel organisatie van de veranderoperatie vast

De programmaorganisatie is een tijdelijke organisatie die los staat van de staande organisaties van de deelnemende gemeenten en daarmee samenwerkt. Zowel de deelnemende gemeenten als de programmaorganisatie zijn opgebouwd uit verschillende niveaus van aansturing. De bestuurlijke niveaus in de gemeenten zijn vertegenwoordigd in de verschillende niveaus van de programmaorganisatie. Het college van B&W en de Gemeenteraad nemen besluiten over de juridische vorm, kaders en budgetten.

De programmaorganisatie is opgebouwd uit een stuurgroep, projectgroep, werkgroepen en een klantgroep. Er zijn vier stuurrollen te onderscheiden, te weten: de opdrachtgever die doelstellingen en budget meegeeft, de programmamanager die zorg draagt voor de totale veranderoperatie binnen de gestelde kaders (dit kan de kwartiermaker zijn die later directeur wordt), de projectleider(s) die samen met werkgroepen deelwerkzaamheden verricht en een sleutelfunctionaris die de belangen van de klanten/gebruikers van de P en F diensten vertegenwoordigt.

In volgende tabel zijn de uitgangspunten voor samenstelling, taak en voorzitterschap aangegeven.

Programma organisatie	Samenstelling	Taak	Voorzitter
Stuurgroep	Vertegenwoordiging bestuurlijk niveau en gemeentesecretaris (opdrachtgever) van één of meer van de deelnemende gemeenten.	<ul style="list-style-type: none"> • Stellen en bewaken doelstellingen, kaders en veranderbudget. • Zorg dragen voor verandercapaciteit en financiering verandering 	Opdrachtgever
Projectgroep	Programmamanager, managers P&O en F en projectleiders van deelprojecten.	Zorg dragen voor de uitvoering van de totale veranderoperatie binnen de kaders.	Programma-manager
Werkgroepen	Projectleiders en materiedeskundigen op het gebied van P en F van deelnemende gemeenten.	Zorg dragen voor het in nauwe samenwerking uitvoeren van de veranderactiviteiten.	Projectleider
Klantgroep	Vertegenwoordigers van de directies van de deelnemende gemeenten die gebruik maken van de P en F diensten.	<ul style="list-style-type: none"> • Bekend stellen eisen en wensen met betrekking tot P en F diensten vanuit klant en gebruikersperspectief. • Begeleiden gebruikersorganisatie in gebruik P en F diensten van SSC 	Sleutelgebruiker
Staande organisatie	Samenstelling	Taak	Voorzitter
Colleges	Burgemeester & Wethouders	<ul style="list-style-type: none"> • Vaststellen en aangaan juridische vorm (bijvoorbeeld gemeenschappelijke regeling) • Vaststellen medezeggenschap / sociaal statuut. • Vaststellen bedrijfsplan. • Nemen overige besluiten ten behoeve van B&W. 	Burgemeester
Raden	Gemeenteraadsleden	<ul style="list-style-type: none"> • Benoemen en vaststellen kaders juridisch, financieel, doelstellingen. • Instemmen met juridische vorm (bijvoorbeeld gemeenschappelijke regeling). • Nemen overige besluiten ten behoeve van Gemeenteraad. 	Burgemeester of anders

Tabel 9: Uitgangspunten voor samenstelling, taak en voorzitterschap van verschillende groepen in de programmaorganisatie; taken van college van B&W en gemeenteraad in dit kader

Als na positieve besluitvorming over deze verkennende fase een SSC kwartiermaker/directeur is aangesteld, vervult deze een belangrijke rol in de programmaorganisatie. Gemeenten kunnen besluiten het programmamanagement over te dragen aan de kwartiermaker/directeur van het SSC.

Besluitvorming Gemeenteraad

“Laat besluitvorming door raden van deelnemende gemeenten op eenzelfde moment en op basis van dezelfde teksten plaatsvinden. Laat de stuurgroep gezamenlijke bijeenkomsten met verschillende raden organiseren en wees bewust van de visie van verschillende politieke partijen.”

1.3.5 Vaststellen en wegen van risico's van de veranderoperatie

Deze activiteit levert inzicht in de risico's van de veranderoperatie en de maatregelen om deze beheersbaar te maken door na te gaan wat mogelijke risico's zijn, wat de kans is dat ze optreden en wat de impact zou zijn. Op basis hiervan kunnen maatregelen worden gedefinieerd om risico's beheersbaar te maken. Risico's die in praktijk kunnen voorkomen hebben bijvoorbeeld betrekking op het krijgen van overeenstemming over de taakverdeling tussen gemeenten en het SSC, de besturingsstructuur, processtandaards, eisen aan het geïntegreerd informatiesysteem en tussentijds uitstappen van een deelnemende gemeenten. Ook gebrek aan capaciteit, het ontstaan van weerstand bij betrokken medewerkers en onvolledige P-dossiers zijn risico's die zich kunnen voordoen. Maatregelen om risico's beheersbaar te maken zijn bijvoorbeeld: een heldere analyse van belangen, onafhankelijke procesbegeleiding en een werkconferentie gericht op krijgen van overeenstemming.

1.4 Werk business case uit

Een business case is een kosten-baten analyse. De business case is de basis voor het besluitvormingsproces en beantwoordt de vraag waarom een intergemeentelijk SSC P & F noodzakelijk is. Het omvat de overwegingen om een intergemeentelijk SSC P & F op te zetten en beschrijft de kosten, baten en risico's van de betreffende veranderingen die daarvoor nodig zijn. De business case beschrijft ook de verschillende opties voor uitgangspunten die in overweging worden genomen.

Doel van het uitwerken van een business case is het bepalen van de toegevoegde waarde van het participeren in een Samenwerkingsverband SSC. Hierbij spelen zowel kwalitatieve als kwantitatieve aspecten een rol, evenals de risico's van de veranderoperatie. Om de toegevoegde waarde te kunnen vaststellen is het nodig inzicht te krijgen in de huidige en gewenste situatie en wat nodig is om tot de gewenste situatie te komen. Dat laatste is onder meer bepalend voor de omvang van de te verrichten inspanningen voor de veranderoperatie (zie activiteit 1.3) en van de investeringen. Business cases en aanverwante technieken zijn een hulpmiddel om de toegevoegde waarde van een SSC te kunnen identificeren, monitoren en realiseren.

Realiseren van baten

In de bestaande samenwerkingsverbanden worden de te realiseren baten vooralsnog niet gehaald. De belangrijkste oorzaak hiervan is het gebrek aan sturing op zowel kosten als baten bij zowel het SSC als bij deelnemende gemeenten. Ook worden met name kostenbesparingen op personeel nog niet gehaald, zolang het schrappen van de functies niet wordt geëffectueerd.³⁵

1.4.1 Bepaal methodiek en grondslag business case

Methoden om de toegevoegde waarde van een SSC vast te stellen zijn bijvoorbeeld benchmarkgegevens, professionaliteitsmodel van bedrijfsvoering of beste praktijk modellen.

De grondslag van de business case wordt gevormd door de huidige situatie, de gewenste situatie en activiteiten die nodig zijn om tot gewenste situatie te komen.

1.4.2 Stel kosten veranderoperatie en kostprijzen P en F diensten vast

Het betreft de kosten van de veranderoperatie per gemeente en geconsolideerd voor alle gemeenten en de kostprijzen voor P en F diensten.

De kosten van de veranderoperatie worden bepaald door de omvang of scope van de veranderoperatie en door de risicobeperkende maatregelen.

De kostprijzen van de P en F diensten (in onze aanpak de kosten van het Samenwerkingsverband SSC P en F) worden enerzijds bepaald door de verdeelsleutel van de kosten over de deelnemende gemeenten en anderzijds door de direct en indirect aan de P en F dienstverlening toe te rekenen activiteiten.

Er zijn verschillende opties voor de berekeningssystematiek en wijze van verrekening van de kostprijzen.

³⁵ Bron: KING *De baten als ballast: kosten en baten van shared service centra*

1.4.3 Stel business case vast

Iedere deelnemende gemeente maakt haar eigen business case voor de interne besluitvorming om al dan niet mee te doen met het intergemeentelijk SSC P & F³⁶. Voor een totaal overzicht van kosten, voordelen en risico's van de veranderoperatie maken de deelnemende gemeenten een geconsolideerde business case. Deze betreft het Samenwerkingsverband SSC P& F.

De toegevoegde waarde betreft de jaarlijkse besparingen minus de eenmalige kosten, verdeeld over een aantal jaren. In het meerjarenperspectief wordt inzichtelijk vanaf welk moment de investeringen zich gaan terug verdienen door de gerealiseerde besparingen en de structurele omvang van de besparingen over meer jaren. In Figuur 4 is dat als fictief³⁷ voorbeeld schematisch weergegeven.

Figuur 4: Omvang uitgavniveau voor P en F diensten voor, tijdens en na veranderoperatie

Betere kwaliteit met minder FTE's

De business case die is opgesteld voor Servicepunt71 (Leidse regio) laat zien dat het onderbrengen van de P&O functie van een viertal gemeenten in een SSC leidt tot een substantiële verlaging van het aantal voor deze functie benodigde FTE.³⁸

In het hoofdstuk *Ondersteunende thema's en technieken*, onderdeel F. Business case hebben wij dit thema verder uitgewerkt.

1.5 Stel verkenningsrapport op en neem besluit

Het verkenningsrapport omvat de uitgangspunten en business case voor het beoogde SSC P & F, gebaseerd op de resultaten van de activiteiten 1.1 tot en met 1.4. Een mogelijke inhoudsopgave van een dergelijk rapport met toelichting is opgenomen in Bijlage 4A³⁹. Het verkenningsrapport kan een apart document zijn of worden samengevoegd met het plan voor het totale traject (zie hierna).

³⁶ Indien een van de gemeenten tussentijds afhaakt, dan kan dit consequenties hebben voor de business case van de andere deelnemende gemeenten. De berekening zal dan opnieuw gemaakt moeten worden.

³⁷ Ervaring van KING is dat ICT-samenwerking zich in een periode van zeven jaar "terug verdient".

³⁸ Bron: *Business Case+ Shared Service Center Leidse regio*, pagina 75

³⁹ Zie website VNG: www.VNG.nl/samenwerken

De deelnemende gemeenten leggen het verkenningsrapport voor besluitvorming voor aan de politieke leiding.

1.6 Stel plan voor totale traject op

Het doel van deze activiteit is de eigenaars en opdrachtgever(s) van het Samenwerkingsverband SSC P & F en andere betrokkenen vooraf inzicht op hoofdlijnen te verschaffen in de consequenties van het gehele traject voor wat betreft te verwachten resultaten en tussenresultaten van het traject; de daarvoor te verrichten activiteiten; de benodigde capaciteit (mensen en middelen); de doorlooptijd van het verandertraject, het benodigde (verander)budget en hoe het traject te financieren.

Het gehele verdere traject betreft – naast fase 0 (*Beginnend oriënteren*) en fase 1 (*Verkennen en plannen*) – het ontwerpen van het Samenwerkingsverband SSC P & F en maken realisatieplan (fase 2), realiseren (fase 3) en evalueren van het totale traject (fase 4).

Het plan maakt duidelijk of het beoogde Samenwerkingsverband SSC P & F is te ontwerpen en te realiseren binnen de gestelde randvoorwaarden (tijd en geld).

Als richtlijn voor de totale doorlooptijd van het verandertraject geldt een periode van circa 12 maanden uitgaande van een gestructureerde en planmatige aanpak zoals in deze handleiding en met de volgende randvoorwaarden: maximaal vier gemeenten in een regio, volledig commitment tot samenwerken in de vorm van een SSC P & F, beschikbaarheid van capaciteit en tijdige besluitvorming. Deze doorlooptijd is exclusief het doorvoeren van eventuele personele reductie (al dan niet door natuurlijk verloop).

Figuur 5: Planning totale traject op hoofdlijnen

De activiteit *Opstellen plan voor het totale traject* begint met het bestuderen van rapportages uit de fase *Beginnend oriënteren* en het verkenningsrapport (zie Bijlage 4A), inclusief de business case. Hieruit kan de programmamanager de essentie samen met de conclusies overnemen en uitwerken zover nodig. Ook kan de programmamanager plannen van andere intergemeentelijke SSC's als inspiratiebron nemen.

Het is van belang om de scope van het traject definitief af te bakenen en de relaties met eventuele andere ontwikkelingen of projecten bij de verschillende deelnemende gemeenten te beschrijven. Het doel van het SSC kan nu definitief en SMART worden geformuleerd, samen met een planning op hoofdlijnen van de uit te voeren activiteiten.

Onderdeel van het plan is het zoveel mogelijk vooraf bepalen van de benodigde opleidingsactiviteiten van zowel projectmedewerkers (voor de transitie) als van lijn- en stafmedewerkers die betrok-

ken zijn bij de operationele fase en de veranderoperatie. De programmamanager bespreekt dit concept plan met de opdrachtgevers van de betrokken gemeenten en maakt het daarna definitief. Op basis van dit totale plan voor het SSC Samenwerkingsverband stellen de projectleiders plannen per gemeente op.

De mogelijke inhoudsopgave van een plan voor het totale traject met toelichting is opgenomen in Bijlage 4B.

1.7 Bepaal instap en uitstap strategie

Samenwerking tussen gemeenten betekent niet voor altijd met dezelfde gemeenten alles samen doen. Binnen een samenwerkingsverband kunnen gemeenten instappen en uitstappen. Het is van belang vooraf een vastgelegde strategie te hebben voor dergelijke situaties. Instappen en uitstappen kan in iedere fase van het opzetten en realiseren dan wel in bedrijf zijn van een Gemeenschappelijk SSC P & F plaatsvinden. Het uitstappen van een deelnemende gemeente heeft consequenties voor het gehele samenwerkingsverband. Ook in de geconsolideerde business case voor het Samenwerkingsverband is daar mee rekening te houden.

Instappen

Een apart gepositioneerd SSC met een heldere en eenvoudige besturingsstructuur met een directe stuurmogelijkheid van deelnemende gemeenten, maakt instappen voor andere gemeenten makkelijker.⁴⁰

1.8 Stel kwartiermaker / directeur SSC aan

In deze activiteit schetsen de deelnemende gemeenten op basis van inzichten over het gewenste organisatieklimaat, competenties, leiderschapsstijl en aard en omvang van de veranderoperatie een profiel van de toekomstige directeur van het SSC P & F. Het profiel is basis voor het werven en aanstellen van de directeur. De directeur treedt op als kwartiermaker voor het SSC P & F.

Kwartiermaker / Directeur

Werken aan het opbouwen en in stand houden van een samenwerkingsverband is een vak. Belangrijke eigenschappen van een directeur SSC zijn: in staat zijn om een SSC organisatie te bouwen, politiek bestuurlijke kennis en ervaring, kennis en ervaring met een SSC, kennis en ervaring met middelen (PIOFACH).

⁴⁰ Bron: Directeur Servicecentrum Drechtsteden

Fase 2: Ontwerpen

Samenwerkingsverband SSC P & F en maken realisatieplan

Hoe ziet het Samenwerkingsverband SSC P & F er op papier uit en wat te doen om het te realiseren.

Doel	Het doel van de fase <i>Ontwerpen SSC P & F</i> en maken realisatieplan is om binnen de gegeven kaders de rol, positie, omvang en werking van het intergemeentelijk Samenwerkingsverband SSC P & F uit te werken. Dit uitwerken geschiedt tot op het niveau van detail dat een realisatieplan is op te stellen en het voorbereiden van het in bedrijfstellen kan beginnen.
Activiteiten	2.1 Ontwerp Samenwerkingsverband SSC P & F 2.2 Stel realisatieplan op
Logische volgorde van activiteiten	Het standaard geïntegreerd informatiesysteem is mede bepalend voor ontwerpkeuzen van processen. Het ontwerp van processen vindt dan ook plaats in wisselwerking met het systeem dat bij het ontwerpen bekend is. Het ontwerp van opdrachtgevende processen en gebruikersprocessen vindt gelijktijdig en in wisselwerking met het ontwerp van de P en F processen van het SSC plaats. Het opstellen van het realisatieplan vindt voor zover mogelijk gelijktijdig met het ontwerp plaats.
Informatiebronnen	Kaders uit fase 1 <i>Verkennen en Plannen totale traject</i> Literatuur over standaard geïntegreerde systemen voor de P en F functie Wet- en regelgeving met betrekking tot P en F processen waaronder de Gemeentefinanciën en de Collectieve Arbeidsovereenkomst voor gemeenten (CAR-UWO).

Werkwijze	<i>Overleg.</i> De programmaorganisatie stelt het ontwerp en realisatieplan op in nauw overleg met de betrokken gemeenten. Verschillende werkgroepen maken verschillende onderdelen van het ontwerp: een werkgroep voor de eisen aan het informatiesysteem, een werkgroep voor de inrichting van processen, een werkgroep voor de inrichting van de organisatiestructuur en besturing, enzovoort.
	<i>Begripsdefinitie.</i> Het is van belang om begrippen die in de personele en financiële informatiestromen voorkomen eenduidig en duidelijk te definiëren. Het gaat om begrippen als verlof, reiskosten, loonkosten.
	<i>Documentanalyse.</i>
	<i>Interactieve ontwerpworkshops:</i> onderlinge persoonlijke interactie bij het ontwerpen van de P en F processen - binnen de gegeven kaders en met inbreng van expertise over het standaard geïntegreerd informatiesysteem. Aan deze interactieve ontwerpworkshops nemen de volgende functionarissen deel: <ul style="list-style-type: none"> • inhoudelijk deskundigen van de P en F processen en deskundigen van de praktische uitvoering van deze functies; • deskundigen op het gebied van het standaard geïntegreerd informatiesysteem en gegevens uitwisseling; • organisatie- en veranderkundige(n) voor de begeleiding.
	<i>Rollenspelen:</i> simuleren van de toekomstige werkelijkheid om de ontwerpen te demonstreren.
Waarmee	Methoden, technieken en hulpmiddelen voor proces- en organisatieontwerp. De leverancier van het standaard geïntegreerde informatiesysteem levert deze veelal mee. Ook kunnen externe consultants of deelnemende gemeenten deze aanreiken.
	NORA; GEMMA basisplaat voor architectuur; Verdieping GEMMA informatiearchitectuur van KING.
Wie verantwoordelijk	De kwartiermaker/directeur van het SSC, die optreedt namens de deelnemende gemeenten is verantwoordelijk voor het (doen) uitvoeren van de fase <i>Ontwerp en realisatieplan</i> . Deze treedt namens de opdrachtgevers op als programmamanager.
	De programmamanager voert deze fase uit, ondersteund door de projectgroep en de verschillende werkgroepen.
	De stuurgroep stelt het ontwerp en realisatieplan vast en legt ze ter besluitvorming voor aan de politieke leiding van de deelnemende gemeenten volgens de daarover gemaakte procedurele afspraken.
Welke rollen	Zie Bijlage 3: <i>Benodigde rollen voor veranderoperatie</i>
Resultaten fase 2	Selectie standaard geïntegreerd informatiesysteem
	Ontwerp SSC P & F (dienstverlening, mensen, organisatie en besturing, processen, informatie, informatiesystemen en gegevensuitwisseling, huisvesting, werkplekken en infrastructuur)
	Realisatieplan
	Overeenkomst voor het uitvoeren van de realisatie (fase 3) en evalueren totale traject (fase 4).

Algemene aandachtspunten fase 2:

- 1) *Integraal ontwerp.* Om tot een werkend SSC te komen is een integrale ontwerpbenadering noodzakelijk. Dit wil zeggen ontwerpen van alle elementen die van belang zijn voor het werken van een SSC P & F. Het niveau van uitwerking is zodanig dat het mogelijk is om deze elementen in een volgende fase operationeel gereed te maken (personeel is operationeel gereed als het in staat is de taak volgens de daaraan gestelde eisen uit te voeren, een systeem is operationeel gereed als het functioneert volgens de daaraan gestelde eisen, het SSC is informatiegereed als de informatie die nodig is beschikbaar is).
- 2) *Standaard en beste praktijk als uitgangspunt.* Wij gaan in onze aanpak uit van keuze voor zelfbediening, een standaard geïntegreerd informatiesysteem en beste praktijk (systeemgedreven ontwerp). Daarom is het van belang dat de deelnemende gemeenten tijdig (dat wil zeggen voor het beginnen met het uitwerken van het ontwerp), inzicht hebben in het gekozen systeem. Maatwerkoplossingen zijn mogelijk, maar ervaring leert dat de keuze voor maatwerk aanzienlijke kosten met zich meebrengt (voornamelijk in het onderhoud). De kans is dus groot dat de kosten-baten analyse dan negatief uitvalt. In onze aanpak gaan we daarom uit van het gebruik van zoveel mogelijk standaardfunctionaliteit.

Activiteiten fase 2

2.1 Ontwerp Samenwerkingsverband SSC P & F

Het ontwerp van het Samenwerkingsverband SSC P & F heeft betrekking op zeven onderscheiden elementen:

Elementen samenwerkingsverband SSC P & F		Fase 2: Ontwerpen Samenwerkingsverband SSC P & F en maken realisatieplan

	Dienstverlening aan gemeenten op de gebieden P en F	<ul style="list-style-type: none"> • Werking dienstverlening • Dienstencatalogus • Verrekenprijzen

	Mensen: medewerkers, managers, bestuurders	<ul style="list-style-type: none"> • Uitwerken personeelsbeleid • Uitwerken plaatsing

	Organisatie en besturing	<ul style="list-style-type: none"> • Uitwerken rechtsvorm • Uitwerken taken, bevoegdheden, verantwoordelijkheden, procedures, overleg

	Processen	<ul style="list-style-type: none"> • Standaardisatie processen, op basis van standaard geïntegreerd informatiesysteem en beste praktijk en eventueel principe zaakgericht werken

	Informatie	<ul style="list-style-type: none"> • Uitwerken welke informatie voor wie beschikbaar, in welke vorm • Uitwerken informatiestromen

	Informatiesystemen en gegevensuitwisseling	<ul style="list-style-type: none"> • Selectie standaard geïntegreerd informatiesysteem • Voorbereiden realisatie systeem

	Huisvesting, werkplekken en infrastructuur	<ul style="list-style-type: none"> • Huisvestingplan • Eventueel uitwerken van Het Nieuwe Werken • Uitwerken ontwerpen werkplek

Tabel 10: Ontwerpkeuzen Samenwerkingsverband SSC P & F

Hierna volgt een toelichting op de ontwerpkeuzen bij deze elementen.

Personele en financiële diensten

2.1.1 Werk dienstverlening uit

Werk de intergemeentelijke dienstverlening P en F uit

Het intergemeentelijke dienstverleningconcept van een SSC is gericht op het verlenen van diensten aan deelnemende gemeenten: P&O medewerkers, F&A medewerkers, managers en overige medewerkers. Onder de werking van de dienstverlening P en F valt ook via welke communicatiekanalen de deelnemende gemeenten gebruik kunnen maken van de dienstverlening van het SSC P & F en welke koppelingen het SSC P & F heeft met derde partijen. Onderstaande figuur is een schematische weergave van een intergemeentelijk dienstverleningconcept.

Figuur 6: Schematische weergave intergemeentelijk dienstverleningconcept SSC P & F

Toelichting Figuur 6

Interactie met het SSC verloopt via de telefoon, het internet (portaal met informatie en voor het verwerken van mutaties), afspraken, de e-mail en via de post. Via deze kanalen verstrekt het SSC diensten. Het SSC beschikt over een standaard geïntegreerd informatiesysteem voor het verstrekken van informatie en het verwerken van mutaties. Dit informatiesysteem staat via koppelingen in contact met de informatiesystemen van de deelnemende gemeenten. Het SSC verstrekt via het geïntegreerd informatiesysteem informatie aan derde partijen, zoals de Belastingdienst, het pensioenfonds en de zorgverzekeraar. Het geïntegreerd informatiesysteem is ook te gebruiken voor het uitvoeren van financiële transacties via banken en in dit schematische voorbeeld de betalingsverwerker Equens.

Inzoomend op de dienstverlening van het SSC zien we dat het om verschillende niveaus kan gaan, vergelijkbaar met het onderscheid tussen een 1e lijn (direct af te handelen), een 2e lijn (eenvoudig af te handelen) en een 3e lijn (alleen met speciale kennis en aandacht af te handelen). Welk onderscheid nodig is, hangt af van de omvang van het SSC en de keuze die de betreffende gemeenten maken. Als voorbeeld gaan wij hier uit van drie niveaus⁴¹, te weten:

1. Informatie: het SSC geeft medewerkers antwoord op gestelde vragen;
2. Ondersteuning: het SSC geeft ondersteuning bij administratieve mutaties zoals controleren van een declaratie;
3. Expertise: het SSC biedt expertise bij complexe situaties.

⁴¹ Vergelijkbare niveaus zijn te vinden bij het dienstencentrum personeel van het Ministerie van Defensie en het contact center van P-Direkt.

Stel dienstencatalogus P en F inclusief verrekeningsprijzen op

In de verkenningfase is een taakverdeling tussen deelnemende gemeenten en het SSC op hoofdlijnen gemaakt in de P en F processen. De diensten die het SSC gaat leveren worden nu uitgewerkt en vastgelegd in een dienstencatalogus P respectievelijk een dienstencatalogus F.

De dienstencatalogus beschrijft de standaarddiensten die het SSC aan de deelnemende gemeenten levert in termen van omschrijving van de diensten, richtlijnen voor het leveren ervan en prestatie-indicatoren. Dit laatste is de basis voor de voortgangsrapportage van de dienstverlening.

De deelnemende gemeenten stellen van de diensten zowel de kwaliteit als de prijs vast. Het Samenwerkingsverband kan kiezen voor een globale verrekening van de kosten of voor verrekenprijzen per dienst. Verrekenprijzen zijn te bepalen door vast te stellen welke activiteiten nodig zijn om de dienst te leveren, welke menscapaciteit en middelen daarvoor nodig zijn en op welke wijze de kosten die niet aan een specifieke dienst zijn toe te wijzen, zijn door te belasten.

In de praktijk wordt een dienstencatalogus vaak in overleg tussen de betrokken partijen en gaandeweg het in bedrijf zijn van het SSC vastgesteld. Wij gaan er in onze aanpak echter vanuit dat het bestuur van het samenwerkingsverband een dienstencatalogus vaststelt in de realisatiefase bij het voorbereiden van het in bedrijfstellen van het Samenwerkingsverband SSC.

Mensen: medewerkers, managers, bestuurders

2.1.2 Werk mensen uit

Werk personeelsbeleid Samenwerkingsverband SSC P & F uit

De deelnemende gemeenten bepalen de noodzakelijke veranderingen voor hun personeelsbeleid in de situatie van het SSC P & F om inhoud te kunnen geven aan het gezamenlijke opdrachtgeverschap en aan zelfbediening.

De overgang van P en F medewerkers en managers naar een SSC vergt extra aandacht omdat het niet verplicht te stellen is. Er zijn verschillende mogelijkheden om de overgang te versoepelen, waaronder het zoveel mogelijk laten aansluiten van de toekomstige situatie op de huidige situatie. Het aansluiten betreft de arbeidsvoorwaarden, cultuur en werkwijzen, rollen en functies, loopbaan en persoonlijke ontwikkeling.

Daarbij is wel rekening te houden met de onvermijdelijke veranderingen als gevolg van zelfbediening, standaardisatie en gebruik van een standaard geïntegreerd informatiesysteem. Aandacht is nodig voor het voorbereiden van medewerkers en managers op hun nieuwe werksituatie. In onze aanpak gaan wij er vanuit dat dit voorbereiden plaatsvindt in de realisatiefase bij het voorbereiden van het in bedrijfstellen van het Samenwerkingsverband SSC.

Werk plaatsing uit

In deze activiteit werken de deelnemende gemeenten de uitgangspunten voor de plaatsing van personeel uit. Het betreft de volgende deelactiviteiten:

- Opstellen en vaststellen van het formatieplan met het aantal en soort functies dat nodig is en het functieboek met functiebeschrijving en functiewaardering. Hierbij is al dan niet gebruik te maken van generieke functiebeschrijvingen.
- Opstellen van een "was-wordt" tabel die inzicht geeft in welke medewerkers voor plaatsing naar het SSC P & F in aanmerking komen.
- Eventueel uitvoeren van een assessment van medewerkers om te bepalen in hoeverre de overgang naar het SSC mogelijk en gewenst is en zo ja, of aanvullende training nodig is.
- Opstellen en vaststellen van het sociaal plan, inclusief het voeren van onderhandelingen met

- werkgevers- en werknemersdelegaties en begeleiden van het medezeggenschapstraject.
- Maken van personeelsregelingen voor het SSC (bijvoorbeeld rechtspositie-, bezoldigings-, werktijdenregeling).

Organisatiestructuur en besturing

2.1.3 Werk organisatiestructuur en besturing uit

Werk rechtsvorm uit

De uitwerking van de gekozen rechtsvorm hangt af van de keuze van het type rechtsvorm door de deelnemende gemeenten. Kiest men bijvoorbeeld voor de samenwerkingsvorm Openbaar lichaam binnen een gemeenschappelijke regeling (Wgr) dan omvat deze ontwerpfase ondermeer de volgende aspecten⁴²:

- doelstellingen, taken en bevoegdheden;
- algemeen bestuur en dagelijks bestuur;
- stemverhouding;
- organisatie, directie en personeel;
- financiële bepalingen;
- geschillen;
- toetreding, uittreding⁴³, wijziging en opheffing;
- dienstverleningovereenkomst.

Werk taken, verantwoordelijkheden, bevoegdheden, procedures en overlegstructuur van het Samenwerkingsverband SSC P & F uit

In onze aanpak gaan wij er vanuit dat de kwartiermaker/Directeur van het SSC P & F in deze fase diens management team formeert en dat hij of zij met dit team – en in samenwerking met een vertegenwoordiging van de toekomstige medewerkers van het SSC – de organisatiestructuur meer in detail uitwerkt. Uitwerken betekent het vaststellen van taken, verantwoordelijkheden, bevoegdheden, procedures en overlegstructuur van het Samenwerkingsverband SSC P & F.

Omdat het in deze handleiding gaat over een SSC met de functionele specialisaties Personeel en Financiën gaan wij er vanuit dat deze processen in afzonderlijke afdelingen worden georganiseerd. Dat is in het algemeen de regel.⁴⁴ Binnen het SSC worden een aanbodfunctie en afdelingen P en F ingericht met medewerkers die het werk uitvoeren. In de aanbodfunctie komt de contactfunctionaris die vragen van een deelnemende gemeente doorgeleid naar de afdelingen dan wel vragen zelf afhandelt. Binnen de afdelingen is afhankelijk van de situatie en omvang van het SSC, onderscheid te maken in niveaus zoals informatie (1e lijns), ondersteuning (2e lijns) en deskundigheid (3e lijns). De deelnemende gemeenten richten een vraagfunctie in. Het kan gaan om een contactpersoon per deelnemende gemeente of één contactpersoon die namens verschillende deelnemende gemeenten contacten onderhoudt met het SSC.

Het SSC kent ondersteunende staffuncties (PIOFACH). Afhankelijk van de omvang van het SSC worden deze in een stafafdeling ondergebracht. De directeur van het SSC rapporteert aan het bestuur van het SSC P & F. Deelnemende gemeenten zijn in het bestuur vertegenwoordigd. Het bestuur van het SSC P & F stuurt enerzijds de directeur van het SSC aan en ziet toe op de uitvoering van de

⁴² Bron: Leidse Regio

⁴³ Binnen een samenwerkingsverband kunnen gemeenten toetreden en uittreden. Ervaring leert dat het van groot belang is vooraf een vastgelegde strategie te hebben voor dergelijke situaties. (Bron: KING)

⁴⁴ Zie Strikwerda, pagina 205

P en F functie door het SSC. Anderzijds houdt het bestuur toezicht op de juiste uitvoering van de vraagfunctie en regiefunctie binnen de deelnemende gemeenten.

Omdat het Samenwerkingsverband als scope is genomen komen de rollen in beeld die nodig zijn voor de vraagfunctie bij deelnemende gemeenten en de aanbodfunctie bij het SSC. Rollen van de aanbodfunctie die onder het SSC vallen zijn bijvoorbeeld⁴⁵:

- accountmanager voor het monitoren en faciliteren van relaties;
- extern regisseur (contractmanager) voor het beheren van contracten;
- intern regisseur voor het monitoren en sturen op kwaliteit en doorlooptijd van de operaties.

Werk de verantwoordelijkheden voor de besturing uit, dat wil zeggen:

- de besturingsrelaties en de daarbij behorende bevoegdheden en verantwoordelijkheden;
- de rol van de gemeentesecretarissen als opdrachtgevers van het SSC;
- de planning en control cyclus en daarbij behorende verantwoordelijkheidstructuur.

Werk opdrachtgeverrol uit

Werk ook de relatie opdrachtgever – opdrachtnemer uit. Het individuele en gemeenschappelijke opdrachtgeverschap zijn nieuwe taken binnen de deelnemende gemeenten. Zij bepalen waar het opdrachtgeverschap wordt belegd, bijvoorbeeld bij de gemeentesecretaris als algemeen directeur of bij de leiding van de Personele respectievelijk Financiële functie. De opdrachtgever draagt zorg voor het proactief afstemmen van de behoefte aan P en F diensten van de deelnemende gemeenten. De gemeentesecretaris die als opdrachtgever kan optreden zal verantwoordelijk zijn voor de dienstverleningsovereenkomst tussen zijn of haar gemeente en het SSC. De leidinggevenden van de personele en financiële functie hebben hun verantwoordelijkheid waar te maken naar hun medewerkers en leidinggevenden. Er zijn verschillende instrumenten voor het goed invullen van het opdrachtgeverschap, te denken valt daarbij aan een dienstverleningsovereenkomst, een dienstencatalogus, budgettaire kaders en een overlegstructuur.

Rolverdeling tussen bestuur Samenwerkingsverband P & F en directeur SSC

Uitgaande van de vier bestuurlijke opgaven zoals onderscheiden in de Wageningse besturingbenadering⁴⁶ is een voor de hand liggende roloverdeling op hoofdlijnen weergegeven in onderstaande tabel.

Wie	Waarvoor verantwoordelijk
Bestuur	Zorg dragen voor de <i>Bedrijfsstrategische besturing</i> voor het Samenwerkingsverband SSC P & F en voor het SSC P & F. Dat wil zeggen (voortdurende) zorg voor het bepalen welk totaal aan doeleinden men op welke wijze wil bereiken en welk totaal aan mensen en middelen men daarvoor beschikbaar wil stellen. Resultaten kunnen zijn: begroting, meerjaren plan, investeringsplan.
Directeur	<i>Middelenbesturing</i> , dat wil zeggen de (voortdurende) zorg voor het bepalen welke mensen en middelen wanneer in welke kwaliteit aanwezig zijn. Resultaten kunnen zijn: personeelsplan, opleidingsplan, informatiesysteemplan. <i>Werkstroombesturing</i> , dat wil zeggen de (voortdurende) zorg voor het bepalen van de te leveren diensten en hun ontstaansverloop, dat wil zeggen wie of welke afdeling(en) levert op welk moment een bijdrage (wie doet wat wanneer). Resultaten kunnen zijn: een jaarplan, een productieprogramma, een werkplanning. <i>Bijdragenbesturing</i> , dat wil zeggen de (voortdurende) zorg voor het bepalen hoe en volgens welke kwaliteitsnormen mensen en middelen hun bijdragen leveren. Resultaten kunnen zijn: een programma van werkinstructies, kwaliteitsnormen.

Tabel 11: Rolverdeling tussen bestuur en directeur SSC op hoofdlijnen op basis van bestuurlijke opgaven

⁴⁵ Bron: KING *Handreiking Governance: Sturen op ICT-samenwerking*

⁴⁶ Kampfraath, 1981

De uitgewerkte organisatiestructuur is de basis voor het configureren van het standaard geïntegreerd informatiesysteem. Dit is bijvoorbeeld nodig voor het inrichten van autorisaties (wie heeft toegang tot welk deel van het systeem) en voor het inrichten van de workflow (wie gaan achtereenvolgens fiat geven aan een ingediende declaratie). Het beheren van de organisatiestructuur is één van de deelfuncties van het systeem.

Processen

2.1.4 Werk processen uit

In deze activiteit werken de deelnemende gemeenten het geheel aan processen van het SSC P & F uit, te onderscheiden in:

- alle soorten processen van het SSC P & F zelf, dat wil zeggen de dienstverlening processen P en F binnen de kaders van de vastgestelde knip om de P en F diensten te kunnen leveren; de ondersteunende processen voor het voorzien in – en in stand houden van – de ondersteunende mensen en middelen (PIOFACH); de besturende processen van het SSC P & F, waaronder de interne planning en control processen;
- het proces van aansturing van het SSC door het bestuur (vertegenwoordiging eigenaar en opdrachtgever) en periodieke rapportage naar het bestuur;
- de opdrachtgevende functie en vraagfunctie en gebruikersprocessen bij de deelnemende gemeenten.

Indien deelnemende gemeenten zaakgericht werken als principe voor de P en F processen hebben gekozen, wordt hiermee rekening gehouden in de procesontwerpen.

Bronnen voor het vaststellen van processen zijn:

- de vastgestelde taakverdeling tussen deelnemende gemeenten en het SSC in de P en F processen en de vastgestelde dienstencatalogus;
- de eisen en wensen van de deelnemende gemeenten met betrekking tot de P en F processen;
- de beste praktijkprocessen die de leverancier van het standaard geïntegreerd informatiesysteem beschikbaar stelt en die de basis van het systeem vormen;
- de mogelijkheden van het gekozen standaard geïntegreerd informatiesysteem om de processen te ondersteunen (uitgangspunt is dat geen maatwerk wordt ontwikkeld).

Informatie

2.1.5 Werk informatie uit

Deze activiteit betreft het inzichtelijk maken van de gegevens, informatie en kennis die de deelnemende gemeenten nodig hebben voor de verschillende processen, dat wil zeggen voor:

- het formuleren van opdrachten aan het SSC P & F en bewaken van de voortgang van de realisatie daarvan;
- het formuleren van P en F vragen door medewerkers van de deelnemende gemeenten aan het SSC P & F;
- het formuleren van antwoorden op vragen van medewerkers van deelnemende gemeenten en leveren van de P en F diensten;
- het intern besturen van het SSC P & F;
- het rapporteren over het realiseren van de doelstellingen van de deelnemende gemeenten voor de P en F functie;

- het besturen van het Samenwerkingsverband SSC P & F.

Informatiebehoeften en informatiestromen zijn te beschrijven in verschillende modellen, rapportagestructuren en definities van begrippen.

Het is van belang dat de informatie die het SSC nodig heeft om goed te functioneren en die de deelnemende gemeenten nodig hebben om opdrachten te geven en diensten te gebruiken daadwerkelijk beschikbaar is. Alleen dan kan sprake zijn van een functioneren van het Samenwerkingsverband SSC P & F volgens de doelstellingen die in fase 1 zijn vastgesteld.⁴⁷

Informatiesystemen en gegevensuitwisseling

2.1.6 Werk informatiesystemen en gegevensuitwisseling uit

In deze activiteit preciseren de deelnemende gemeenten de eisen aan het systeem op grond van de uitgangspunten uit de fase *Verkennen en plannen* en de kenmerken en mogelijkheden van het geselecteerde standaard geïntegreerd informatiesysteem. Het gaat daarbij om een zodanige uitwerking dat de fase realisatie kan plaatsvinden.

Figuur 7 geeft een generiek schematisch overzicht van de functionaliteit die een standaard geïntegreerd informatiesysteem (ERP systeem) in de regel biedt voor de P en F functie, inclusief koppelingen voor gegevensuitwisseling met andere systemen.

Figuur 7: Functionaliteit die een standaard geïntegreerd informatiesysteem in de regel biedt

Toelichting Figuur 7

Het geïntegreerd informatiesysteem omvat alle componenten voor het ondersteunen van de P en F functie. Het informatiesysteem bevat P functionaliteit op het gebied van personeeladministratie, salarisverwerking, personeelsplanning en -ontwikkeling. Het informatiesysteem bevat financiële functionaliteiten op het gebied van accounting (interne en externe verslaglegging), investeringenbeheer en controlling.

Daarnaast omvat het geïntegreerd informatiesysteem portaalfunctionaliteit, zodat gebruikers via het internet toegang hebben tot hun informatie. Voor bepaalde typen transacties (bijvoorbeeld indienen en afhandelen van declaraties) kan gebruik worden gemaakt van workflow functionaliteit. Die ondersteunt de routing van declaraties langs de verschillende functionarissen wier goedkeuring aan een declaratie nodig is.

Het geïntegreerd informatiesysteem omvat ook functionaliteit op het gebied van kennismanage-

⁴⁷ Zie Mantz, 2007

ment en managementinformatie, zodat medewerkers en managers actuele informatie tot hun beschikking hebben. Medewerkers van het SSC kunnen klantcontacten registreren en opvolgen. Het geïntegreerd informatiesysteem omvat ten slotte interfacefunctionaliteit om enerzijds de verschillende modules onderling aan elkaar te koppelen en anderzijds gegevensuitwisseling met informatiesystemen van gemeenten en derde partijen te verzorgen.

Selecteer standaard geïntegreerd informatiesysteem

Voor het selecteren van een standaard geïntegreerd informatiesysteem vinden de volgende activiteiten plaats:

Formuleer systeemeisen

Er wordt een specifiek onderzoek uitgevoerd naar de eisen die de deelnemende gemeenten stellen aan hun informatievoorziening en de functionele eisen die deze met zich meebrengen voor het standaard geïntegreerd informatiesysteem. Deze eisen vormen de basis voor het selecteren van een standaard geïntegreerd informatiesysteem (zie activiteit 1.2.6).

Ervaring leert⁴⁸ dat het van belang is interfaces vast te stellen voordat het systeem wordt geselecteerd/aangeschaft. Vaststellen van interfaces is één van de cruciale punten, waardoor gemeenten veel koppelproblemen hebben tussen systemen. Neem interfacetypen ook al mee in de aanbesteding.

Stel selectieprocedure vast en voer die uit

De selectieprocedure kan bestaan uit een concurrentiegerichte dialoog, een Europese aanbesteding, enzovoort. Deelnemende gemeenten richten hiervoor een projectorganisatie in. Het uitvoeren van een selectieprocedure kan onder meer de volgende activiteiten omvatten: uitnodigen van partijen om informatie over hun bedrijf te sturen, beoordelen welke partijen te vragen om een offerte uit te brengen, verzoek tot offertes, beoordelen offertes en eventueel een proof of concept, selecteren en voeren contractonderhandelingen.

Bereid realisatie standaard geïntegreerd informatiesysteem voor

Deelactiviteiten voor het voorbereiden van de realisatie van een geïntegreerd informatiesysteem zijn:

- Ontwerpen geïntegreerd informatiesysteem, autorisaties, managementrapportages en interfaces (koppelingen met andere systemen van deelnemende gemeenten en derden);
- Voorbereiden conversies en testen;
- Opstellen beheerstrategie;
- Zorg dragen voor techniek.

Aandachtspunten informatiesystemen

- 1) *Europese aanbesteding?* Gelet op de bedragen die naar verwachting zijn gemoeid met het aanschaffen van een standaard geïntegreerd informatiesysteem, is het aannemelijk dat voor het selectieproces de Europese aanbestedingsregels van kracht zijn.
- 2) *Systeemintegrator en regiepartner.* Bij het selecteren van het standaard geïntegreerd informatiesysteem gaat het naast de keuze van het systeem veelal ook om de keuze van de systeemintegrator, regiepartner en implementatiepartner. Het is mogelijk dat deze rollen kunnen worden verenigd in één partij of een consortium.

48 Bron KING.

- 3) *Personeel systeem*. De informatiefunctie die zorg draagt voor de ondersteuning van de personele processen kan bestaan uit de volgende logische informatiesystemen⁴⁹:
- Personeel informatiesysteem voor het bijhouden van de gegevens van de medewerkers van de deelnemende gemeenten;
 - Tijdregistratie systeem: voor het bijhouden van de urenadministratie;
 - Personeel zelfbediening systeem waarmee het personeel toegang kan krijgen tot een beveiligde, persoonlijke webomgeving en de eigen gegevens kan inzien, invoeren en wijzigen;
 - Salarisadministratiesysteem voor het voeren van de salarisadministratie;
 - Verzuim management informatiesysteem waarin vooraf acties vastgelegd kunnen zijn die nodig zijn voor een adequate verzuimaanpak en die de uitvoering van die acties bewaakt.
- 4) *Financieel systeem*. De informatiefunctie die zorg draagt voor de ondersteuning van de financiële processen kan bijvoorbeeld bestaan uit een systeem voor de financiële planning en beheersing van projecten.
- 5) *Standaard koppelvlakken*. Gegevensuitwisseling tussen de personele en financiële informatiesystemen van het SSC met andere systemen van de deelnemende gemeenten wordt mogelijk door koppelvlakken (interfaces). Koppelingen zijn bijvoorbeeld nodig met een projectbeheersingssysteem en een systeem dat het inkoopproces ondersteunt.⁵⁰
- Leveranciers van standaard geïntegreerde informatiesystemen kunnen dergelijke koppelvlakken bijleveren tegen extra kosten. Niet voor alle koppelvlakken zijn standaards.
- Een gemeente kan per systeem nagaan of een koppeling noodzakelijk is en of deze kosten en moeite loont. Indien gegevens uit een bepaald systeem niet heel vaak nodig zijn, kan de gemeente overwegen om een zogeheten 'kloppeling' te maken waarbij gegevens worden overgetypt van het ene systeem in het andere systeem. Dit vereist een handmatige actie, die kan leiden tot fouten. Een elektronische koppeling is echter complex en brengt kosten met zich mee, niet alleen in de aanschaf maar ook in het onderhoud.
- 6) *Saneren bestaand systeemlandschap*. Indien het bestaande systeemlandschap van de deelnemende gemeenten complex is en koppelingen moeilijk zijn te realiseren, is te overwegen het bestaande systeemlandschap eerst te vereenvoudigen door bestaande systemen te saneren. Deze activiteit valt buiten de scope van de programmaorganisatie en buiten deze handleiding. Wij verwijzen hiervoor naar de handleiding van KING voor applicatiesanering⁵¹.
- In onze aanpak gaan wij er vanuit dat de bestaande P en F systemen worden uitgefaseerd in de fase *Realiseren Samenwerkingsverband SSC* bij de activiteit operationaliseren informatiesystemen en gegevensuitwisseling. Om verschillende redenen, zoals het voorkomen van een onnodige desinvestering, is te overwegen om meer tijd te nemen voor het uitfaseren dan de enkele maanden die daarvoor in deze handleiding worden genoemd. In een enkel geval is het mogelijk om een tijdelijke schil om de bestaande P en F systemen te leggen, waarmee de gebruiker het standaard informatiesysteem kan gebruiken alsof dat al is gerealiseerd.
- 7) *SSC systemen*. Bij het inrichten van een SSC zijn naast het standaard geïntegreerd informatiesysteem aanvullende systemen nodig ter ondersteuning van het primaire proces van het SSC (leveren van P en F diensten) en voor de ondersteunende en besturende processen van het SSC

⁴⁹ Bron: KING *Handleiding verdieping GEMMA informatiearchitectuur*

⁵⁰ De volgende standaard is relevant voor de functionaliteit van een financieel administratie systeem: *eXtensible Business Reporting Language (XBRL)*. Bron: KING *Handleiding verdieping GEMMA informatiearchitectuur*.

⁵¹ KING, *Handleiding applicatiesanering en contractmanagement: De basis op orde*

zelf. De volgende figuur geeft een overzicht van de systemen waaraan kan worden gedacht.⁵²

Figuur 8: Voorbeelden van informatiesystemen voor het SSC P & F

Huisvesting, werkplekken en infrastructuur

2.1.7 Werk huisvesting, werkplekken en infrastructuur uit

De deelnemende gemeenten stellen een huisvestingplan op. Hierin besteden zij aandacht aan het huisvestingconcept en de gevolgen voor de huisvesting van de achterblijvende organisaties P en F binnen de deelnemende gemeenten. Onderdeel van het huisvestingconcept is de inrichting van de werkplek. Het Samenwerkingsverband kan kiezen voor nieuwe werkplekken (bureau, stoel, kasten) – en daarmee de nieuwe identiteit van het SSC onderstrepen – of juist de medewerkers met eigen meubilair laten overkomen om hen iets vertrouwd mee te geven.

Ook het al dan niet doorvoeren van Het Nieuwe Werken komt aan bod (zie kadertekst). Dit heeft consequenties voor het aantal werkplekken.

Het onderdeel huisvesting werken wij in deze handleiding slechts summier uit.

⁵² Zie ook KING *Handreiking verdieping GEMMA informatiearchitectuur*.

Het Nieuwe Werken

Deelnemende gemeenten kunnen met het opzetten en realiseren van een SSC tegelijkertijd de ambitie hebben om de principes van Het Nieuwe Werken door te voeren (de Leidse regio is daar een voorbeeld van). Onder Het Nieuwe Werken verstaan we “het samenspel tussen het ontwikkelen van nieuwe managementvaardigheden (dynamisch managen), het hanteren van innovatieve organisatieprincipes (flexibel organiseren) en het realiseren van hoogwaardige arbeidsvormen (slimmer werken) om het concurrentievermogen en de productiviteit te verbeteren”⁵³. Het Nieuwe Werken is onlosmakelijk verbonden met samenwerken (bijvoorbeeld in de vorm van een SSC P & F) waar het in deze handleiding over gaat. Het Nieuwe Werken⁵⁴ is een visie om het werken effectiever, efficiënter maar ook plezieriger te maken voor zowel de organisatie als de medewerker. Die visie wordt gerealiseerd door de medewerker centraal te stellen en door deze – binnen bepaalde grenzen – de ruimte en vrijheid te geven in hoe te werken, waar, wanneer, waarmee en met wie. Het Nieuwe Werken vergt een nieuwe, specifieke mentaliteit. Het vergt ook aandacht voor manieren om ondanks de grotere afstand van medewerkers tot de fysieke locatie, toch als team te kunnen blijven opereren en het gevoel te behouden deel uit te maken van de organisatie.

Ter voorbereiding van werkplekken en infrastructuur onderscheiden we onder andere de volgende activiteiten:

- Zorg dragen voor infrastructuur (waaronder checken technische eisen en systeemlandschap; inrichten ontwikkelsysteem en opleidingssysteem).
- Synchroniseren van werkplekken, kantoorautomatisering en eventueel mobiele technologie (om datacommunicatie van de deelnemende gemeenten met het SSC mogelijk te maken is het nodig dat de werkplekomgevingen met elkaar in lijn zijn).

Beveiliging is van groot belang. Het is niet alleen een ICT aangelegenheid, maar betreft ook vertrouwen, rechten en rollen en het gebruik van technologie om fraude en misbruik tegen te gaan. Beveiliging is een belangrijk onderwerp, dat buiten de scope van deze handleiding valt.

2.2 Bepaal de implementatiestrategie

Het implementeren kan in één keer geschieden (big bang) of gefaseerd. Bij een ‘big bang’ aanpak gaan beide functies met alle mensen en bijbehorende systemen in één keer over en gaat iedereen tegelijk volgens de nieuwe principes werken. Het voordeel is dat men naar één datum toewerkt en dat er duidelijkheid is over welke processen wanneer door het SSC worden uitgevoerd. Een nadeel is dat er veel tegelijk verandert en de complexiteit groot is waardoor men het overzicht kwijt kan raken. Bij een gefaseerde overgang vindt de implementatie stapsgewijs plaats (per gemeente, per functie en dergelijke). Dit heeft als voordeel dat er meer controle is over het traject en men tussentijds kan evalueren en leren. Nadelen zijn dat de overgang langer duurt, met een mogelijk verlies van ‘momentum’, en onduidelijkheid over verantwoordelijkheden omdat meer tijdelijke situaties gehanteerd worden. Bij een gefaseerde implementatie kan men onderscheid maken naar:

- *domeinen*: bijvoorbeeld eerst personele zaken, daarna financiën;
- *deelprocessen van de (personele) functie*: eerst de salarisverwerking, ziekte- en verlofadministratie, daarna werving & selectie;
- *deelnemende gemeenten*: eerst één gemeente, daarna de volgende aansluiten, enzovoort;
- *ICT en processen*: eerst het geïntegreerde informatiesysteem op orde hebben, daarna de processen;
- *enzovoort*.

⁵³ Definitie prof. dr.H.W. Volberda (Erasmus Universiteit Rotterdam)

⁵⁴ Bron: *Van het oude werken De dingen Die voorbijgaan. Het Nieuwe Werken bij het Rijk*. Ministerie van BZK, Programma Vernieuwing Rijksdienst.

De aansluitvolgorde van gemeenten is een keuze van de projectgroep. Overwegingen zijn: wat kan het SSC 'handlen' en in hoeverre zijn alle gemeenten tegelijk klaar en mag één gemeente de andere 'ophouden'.

Een voorbeeld uit Groot Brittannië

Gemeente Wiltshire maakt lokale service efficiënter en goedkoper.

Klantgerichtheid krijgt prioriteit, dat geldt ook voor lokale overheden in Groot-Brittannië. In tijden van financiële onzekerheid willen zij volop klaar staan voor de burger. Om die belofte waar te maken, bundelde de gemeente Wiltshire haar krachten met vier andere lokale gemeenten. Samen vormen zij nu de gemeente Groot-Wiltshire. Het doel? Efficiency, betere service en kostenbesparing.

De fusie tussen de vijf lokale overheden was complex. Het succes getuigt van innovatiekracht. De invoering van de geïntegreerde transformatieaanpak en het verandermanagement van Logica heeft de gemeente Wiltshire een kostenbesparing van 8 miljoen pond per jaar opgeleverd.

2.3 Opstellen realisatieplan

Het realisatieplan vormt een uitwerking van het plan voor het totale traject en beschrijft meer in detail de activiteiten, benodigde mensen en middelen voor de volgende fasen, te weten: de realisatie fase 3 waaronder valt het voorbereiden in bedrijfstellen, in bedrijfstellen en nazorg, uitfaseren van bestaande P en F systemen en evalueren van het project en de evaluatie van het totale traject (fase 4). Een belangrijk punt daarbij is de implementatiestrategie (zie hierboven). Het realisatieplan zelf behandelen we hier niet verder.

Fase 3: Realiseren

Samenwerkingsverband SSC P & F

Werkt het Samenwerkingsverband SSC P & F zoals dat de deelnemende gemeenten voor ogen stond?

Doel	Het doel van de fase <i>Realiseren Samenwerkingsverband SSC P & F</i> is het werkend krijgen van het Samenwerkingsverband zoals dat in de fasen <i>Verkennen en plannen</i> en <i>Ontwerp</i> is uitgewerkt.
Activiteiten	<ul style="list-style-type: none"> 3.1 Operationaliseer Samenwerkingsverband SSC P & F 3.2 Proefdraaien 3.3 In bedrijfstellen Samenwerkingsverband SSC P & F 3.4 Overdragen naar SSC en nazorg 3.5 Evalueer project
Logische volgorde van activiteiten	<p>Het operationaliseren van de organisatiestructuur en besturing gaat vooraf aan alle andere activiteiten omdat een platform nodig is om te kunnen handelen.</p> <p>Het operationaliseren van de personele zaken gaat bij voorkeur vooraf aan het operationaliseren van het dienstverleningconcept en de processen, maar zal in de praktijk veelal parallel lopen.</p> <p>Het operationaliseren van het dienstverleningconcept is bepalend voor de inrichting van de processen en deze bepalen op hun beurt de informatiestromen en inrichting van de informatiesystemen en koppelingen.</p> <p>Het operationaliseren van de huisvesting gaat vooraf aan het operationaliseren van de ICT infrastructuur en de werkplekken.</p> <p>In de praktijk zullen de activiteiten proefdraaien en bijstellen per te toetsen element direct na elkaar verlopen. Ervaring leert dat het beter is om issues die naar aanleiding van toetsing blijken, meteen op te lossen tijdens het proefdraaien. Daarna wordt gecontroleerd of alles in orde is om in bedrijf te kunnen stellen.</p> <p>Eerst vindt nazorg plaats en worden issues opgelost. Als het geïntegreerd informatiesysteem goed functioneert, kunnen de bestaande systemen voor de P en F functie worden uitgefaseerd. Vervolgens wordt het project geëvalueerd en tot slot vindt de overdracht plaats van de programmaorganisatie naar het SSC.</p>

Informatiebronnen	Ontwerpen uit fase 2 (inclusief functiebeschrijvingen, processen, enzovoort) en realisatieplan.
	Acceptatiecriteria voor de verschillende producten.
	Bestaande contracten en overeenkomsten.
	Voorbeelden van Dienstverleningovereenkomsten.
	Afspraken met de OR over plaatsing en arbeidsvoorwaarden.
Werkwijze	<i>Testen en toetsen</i> : resultaten vergelijken met de ontwerpen uit de voorgaande fase. Waar nodig bijsturen of de ontwerpen bijstellen (voortschrijdend inzicht).
	<i>Proefdraaien</i> : Gebruik maken van <i>use cases</i> (concrete, levensechte situaties) voor proefdraaien. Nabootsen van de toekomstige werkelijkheid met (een subset van) reële gegevens. Werken met versnelde besluitvormingsprocedures voor het oplossen van issues. Gebruik maken van een geautomatiseerde vooraf check van het informatiesysteem.
	<i>In bedrijfstellen</i> : Inrichten van een multidisciplinair team dat de implementatie operationeel begeleidt (commandoteam). Gebruik maken van een geautomatiseerde vroegtijdige, preventie check van het informatiesysteem.
	<i>Nazorg</i> bestaat vooral uit het oplossen van issues (op alle niveaus) en extra ondersteuning door beheerders en kerngebruikers van de informatiesystemen.
	<i>Uitfaseren</i> van bestaande systemen onder andere door invoermogelijkheden stop te zetten en de gegevens veilig te stellen.
	Voor het <i>evalueren</i> kunnen interactieve bijeenkomsten met groepen betrokkenen worden georganiseerd. Voor de dialoog kunnen de betrokkenen gestructureerde vragenlijsten gebruiken.
Waarmee	Testmethodologie en testsystemen
	Conversietools voor het overhevelen van gegevens
	Softwaretools die deel uitmaken van het standaard geïntegreerd informatiesysteem
	Systeem monitoring tools
	Tools voor gebruikersdocumentatie
	Tools voor systeemdokumentatie
	Incidenten registratiesysteem
	Voor de evaluatie van het project kan gebruik worden gemaakt van een checklist zoals onder <i>Aandachtspunten</i> is opgenomen of van checklists die deel uitmaken van de methodieken <i>Prince II</i> of <i>Managing Successful Programs</i> (MSP).
Wie verantwoordelijk	De kwartiermaker/directeur van het SSC heeft de leiding over de activiteiten in deze fase en stemt een en ander bestuurlijk af met de deelnemende gemeenten.
	De gemeentesecretarissen van de deelnemende gemeenten en hun management team zijn verantwoordelijk voor het toetsen of de verschillende elementen van het Samenwerkingsverband SSC P & F in samenhang werken en of het in bedrijf kan worden gesteld.
Welke rollen	Zie Bijlage 3: <i>Benodigde rollen voor veranderoperatie</i>
Resultaten fase 3	Werkende dienstverlening P en F. Het SSC levert de eerste diensten P en F aan deelnemende gemeenten.
	Medewerkers, managers en bestuurders zijn op hun plaats en op hun taken in het Samenwerkingsverband SSC P & F voorbereid en toegerust.
	Werkende organisatiestructuur en besturing.
	Werkende processen P en F en andere processen.
	Informatie en informatiestromen die nodig zijn voor uitvoeren van taken en besturing.
	Werkende informatiesystemen voor P en F dienstverlening en andere SSC processen en gegevensuitwisselingen met andere systemen.
	Werkende huisvesting, werkplekken en infrastructuur.
	Een evaluatierapport met geleerde lessen ten aanzien van inhoud, procedure, het groepsprocessen en de regie van de veranderoperatie.
	Een overeenkomst tussen deelnemende gemeenten en de directeur van het SSC

Algemene aandachtspunten fase 3:

- 1) *Rekening houden met aanloopkosten*. Het is nodig financiële middelen beschikbaar te maken voor de aanloopkosten voor het SSC zelf. De focus van deze handleiding ligt op de eindsituatie die is geregeld in het Dossier Financiële Afspraken (DFA, zie hieronder bij activiteit 3.1.1).

- 2) *Aandacht voor gedragsverandering.* De noodzakelijke veranderingen van gedrag betreffen niet alleen het SSC zelf (klantgerichtheid, op afstand werken) maar ook de deelnemende gemeenten en de rollen die zij vervullen als eigenaar, opdrachtgever en klant. Voor de begeleiding van de cultuurverandering is een goede communicatie noodzakelijk. Qua communicatiemiddelen kan men denken aan bijvoorbeeld voorlichtingsbijeenkomsten, vragenuurtjes, nieuwsbrieven, intranet en internet van het SSC.
- 3) *Prioriteit geven aan overdracht salarisadministratie.* Indien de salarisadministratie deel uitmaakt van het SSC, dan zal deze prioriteit moeten krijgen bij de overgang en inrichting omdat er mensen in dienst komen van het SSC (te beginnen met de directeur en het management).
- 4) *Continuïteit dienstverlening P en F.* De continuïteit van de dienstverlening P en F moet worden geborgd. De oude wijze van werken kan dus pas stoppen als de nieuwe zich heeft bewezen.
- 5) *Tijdelijk toevoegen projectmedewerkers aan lijnorganisatie.* Vaak worden (voormalige) projectmedewerkers aan de lijnorganisatie toegevoegd om extra capaciteit en expertise te leveren in de beginfase. Zo blijven projectmedewerkers voor beheer nog enige tijd actief maar worden aangestuurd vanuit de beheerorganisatie van het SSC.

Activiteiten fase 3

- 3.1 Operationaliseer Samenwerkingsverband SSC P & F
- 3.2 Proefdraaien
- 3.3 In bedrijfstellen Samenwerkingsverband SSC P & F
- 3.4 Overdragen naar SSC en nazorg
- 3.5 Evalueer project

3.1 Operationaliseer Samenwerkingsverband SSC P & F

Het operationaliseren van het Samenwerkingsverband heeft betrekking op de zeven onderscheiden elementen:

Elementen van het Samenwerkingsverband SSC P & F	Fase 3: Realiseren Samenwerkingsverband SSC P & F

 Dienstverlening aan gemeenten op de gebieden P en F	<ul style="list-style-type: none"> • Dienstverleningovereenkomst • Dossier Financiële Afspraken

 Mensen: medewerkers, managers, bestuurders	<ul style="list-style-type: none"> • Invullen personele functies • Arbeidscontracten • Opleiden • Communiceren

 Organisatiestructuur en besturing	<ul style="list-style-type: none"> • Inrichten besturing • Bepalen aansluit-criteria gemeenten • Effecturen rollen • Protocol van overdracht

 Processen	<ul style="list-style-type: none"> • Inrichten Administratieve Organisatie • Accepteren processen

 Informatie	<ul style="list-style-type: none"> • Digitaliseren dossiers • Inrichten organisatie van de informatievoorziening

 Informatiesystemen en gegevensuitwisseling	<ul style="list-style-type: none"> • Inrichten systemen • Inrichten systeem beheer • Uitfaseren P en F systemen

 Huisvesting, werkplekken en infrastructuur	<ul style="list-style-type: none"> • Inrichten huisvesting • Inrichten werkplekken • Inrichten infrastructuur

Tabel 12: Aspecten van het realiseren Samenwerkingsverband SSC P & F

Hierna volgt per element een toelichting op de verschillende aspecten van het operationaliseren.

Personele en financiële diensten

3.1.1 Operationaliseer dienstverlening

Het operationaliseren van het dienstverleningconcept P en F betreft in ieder geval de volgende deelactiviteiten:

Opstellen Dienstverleningovereenkomsten (DVO) en gereed maken voor ondertekening

De DVO is de overeenkomst tussen het SSC en de deelnemende gemeente en beschrijft welke diensten het SSC aan de betreffende gemeente levert, volgens welke niveau van kwaliteit, tegen welke kosten en onder welke randvoorwaarden. Tevens kunnen daarin afspraken zijn vastgelegd over de wijze en planning van het aanleveren van mutaties door de deelnemende gemeenten aan het SSC; de wijze en planning van leveren van diensten door het SSC aan de deelnemende gemeenten; de prijs van de dienstverlening (of anderszins in het Dossier Financiële Afspraken, zie hieronder); organisatorische regelingen zoals: opdrachtgeverschap, escalatiemodel, accountmanagement, onderlinge verantwoordelijkheden, taken, bevoegdheden en verantwoordelijkheden van de individuele klant, het SSC en de gebruikersgroep. Afspraken zijn in meetbare termen geformuleerd en er is geregeld hoe te handelen bij afwijking van de DVO.

Opstellen Dossiers Financiële Afspraken (DFA) en gereed maken voor ondertekening

Het DFA is een document met alle financiële afspraken over de af te nemen diensten en over de aanloopkosten van het SSC. Elke DVO heeft een bijbehorende DFA. Het DFA wordt voor één jaar afgesloten en kan elk jaar worden herzien. In het DFA zijn ondermeer de facturatie momenten en afspraken opgenomen.

Daarnaast kan men nog kiezen voor een Dossier Afspraken en Procedures (DAP) met daarin de afspraken en procedures die het SSC en de deelnemende gemeente zijn overeengekomen. Het DAP heeft een meer dynamisch karakter en kan tussentijds worden aangescherpt.

Mensen: medewerkers, managers, bestuurders

3.1.2 Operationaliseer mensen

Het operationaliseren van mensen die betrokken zijn bij het Samenwerkingsverband SSC P & F betreft in ieder geval de volgende activiteiten:

Invullen personele functies

Het invullen van de personele functies door plaatsing en werving & selectie (in de fase *Ontwerp* zijn de functieprofielen opgesteld en is het managementteam aangesteld). Voor het plaatsen van personeel vinden in de praktijk bijvoorbeeld de volgende activiteiten plaats⁵⁵:

- Instellen plaatsingscommissie;
- Bekend stellen formatieplaatsenplan en functieboek;
- Vaststellen en communiceren plaatsingsadvies (functievollers / boventalligen), voor zover van toepassing: man/vrouw volgt werk / iedereen gaat mee over;
- Voorbereiden en uitvoeren belangstellingsregistratie;

⁵⁵ Bron: *Bedrijfsplan SSC Leidse regio*

- Gesprekken met medewerkers en plaatsingscommissie;
- Bepalen plaatsingsvoornemen;
- Toetsen plaatsingsvoornemen door onafhankelijke commissie;
- Bekend stellen aan en bedenkingentermijn / bezwaarmogelijkheid tegen definitief herplaatsingsbesluit voor medewerkers;
- Afronden bedenkingenprocedure;
- Aanstellen;
- Eventueel herplaatsingstraject met (nog) niet geplaatste medewerkers.

Opstellen nieuwe (of aangepaste) arbeidscontracten

Medewerkers die in dienst komen van het SSC krijgen een nieuw arbeidscontract op basis van nieuwe of geharmoniseerde arbeidsvoorwaarden.

Opleiden / bewustmaken

Het gaat om het opleiden/bewustmaken van het bestuur van het Samenwerkingsverband in haar rol als eigenaar en opdrachtgever, de deelnemende gemeente in haar rol als klant en de SSC medewerkers in hun rol als leveranciers van diensten. Opleiden betreft bestuurders, managers en medewerkers: key-users, functioneel beheerders en medewerkers (SSC en gemeenten), het inregelen / bekend maken van nieuwe processen bij medewerkers (gemeenten en SSC's), het vertrouwd maken van medewerkers met het concept van zelfbediening (*employee self service*) en overige opleidingen zoals train de trainer. Het voorbereiden van opleidingen zoals gereedmaken van opleidingsmateriaal maakt hier deel van uit. Het gaat daarnaast om het vertrouwd maken van bestuurders en managers met hun nieuwe rol.

Communiceren

Het betreft communiceren met stakeholders en overige betrokkenen over de op handen zijnde overgang naar een SSC P & F.

Organisatiestructuur en besturing

3.1.3 Operationaliseer organisatiestructuur en besturing

Het operationaliseren van de organisatiestructuur, besturing en besluitvorming van het Samenwerkingsverband SSC P & F betreft in ieder geval de volgende activiteiten:

Inrichten besturing

Inrichten van de besturing (*governance*) van het nieuwe SSC, bijvoorbeeld door het opstellen van een instellingsbeschikking en het inrichten van de regiefunctie bij deelnemende gemeenten.

Een goed ingerichte regiefunctie:

- fungeert niet uitsluitend als doorgeefluik;
- levert tijdig een duidelijke en functionele vraag;
- toetst een vraag of wens aan businessdoelstellingen;
- bewaakt de totale vraag en prioriteert (portfolio beheer);
- stuurt op het proces;
- stimuleert standaarden, hergebruik en COTS (*commercial off the shelf*, geen maatwerk);
- stuurt op gesprek tussen afnemer en leverancier.⁵⁶

⁵⁶ Bron: lezing directeur SSO ICT Rijk, Perry van der Weijden

Aansluiten deelnemende gemeenten

Opstellen van criteria voor het beoordelen van de aansluitbaarheid van de gemeente op het SSC P & F en checken van de aansluitbaarheid van de deelnemende gemeenten op het SSC. Bijvoorbeeld wordt nagegaan of de administratieve organisatie aansluit, de gemeentegrootte, het professionaliteitsniveau van hun processen, de aansluitbaarheid van de ICT-systemen, de wijze van salarisverwerking en begrotingsystematiek.

Effectueren rollen

Zorg dragen dat alle betrokken van de deelnemende gemeenten en van het SSC P & F eigenaar worden van hun respectievelijke taken, verantwoordelijkheden en bevoegdheden.

Opstellen protocol van overdracht

In het protocol van overdracht wordt onder meer de overdracht van middelen, contracten, en personeel geregeld.

Processen

3.1.4 Operationaliseer processen

Het operationaliseren van processen betreft in ieder geval de volgende activiteiten:

Het inrichten van de Administratieve Organisatie

Inrichten van een adequate AO en maatregelen van interne controle met aandacht voor de aspecten rechtmatigheid, doelmatigheid en doeltreffendheid. Ook het inrichten van het beheer en onderhoud van de processen valt hieronder.

Het accepteren en operationeel stellen van de processen

Het gaat hierbij om zowel de primaire, ondersteunende en besturende processen van het SSC als om het proces van aansturing van het SSC door het bestuur en de processen bij de deelnemende gemeenten (opdrachtgevende functie, vraagfunctie en gebruikersprocessen). Als alle processen goed verlopen kunnen ze worden geaccepteerd en in gebruik worden genomen.

Synchroniseren processen

Naast standaardisatie van processen is het synchroniseren van processen van belang, dat wil zeggen het in de tijd afstemmen en harmoniseren zodat ze goed op elkaar aansluiten. Het gaat niet alleen om het synchroniseren van de processen binnen het SSC maar ook – en juist – tussen gemeente(n) en SSC. Zo is het voor een goede salarisverwerking nodig dat de mutaties tijdig zijn verwerkt.

Informatie

3.1.5 Operationaliseer informatie

Het operationaliseren van de informatiestromen en informatiebeheer betreft onder meer de volgende activiteiten:

Digitaliseren P- en F-dossiers

Het betreft het digitaliseren van bestaande dossiers en integreren van dossiers in het standaard geïntegreerd informatiesysteem.

Inrichten organisatie informatievoorziening

Het betreft bijvoorbeeld de volgende activiteiten: Het inrichten van het functioneel beheer (bijvoorbeeld volgens BiSL⁵⁷); het overdragen van kennis van de huidige medewerkers naar SSC medewerkers; het toetsen van de gemeenschappelijke definities P en F, van geharmoniseerde regelgeving P en F en van de gedefinieerde management rapportages (besturingsinformatie); het inrichten van kennismanagement en vullen van het kennisportaal.

Informatiesystemen en gegevensuitwisseling

3.1.6 Operationaliseer informatiesystemen en gegevensuitwisseling

Het operationaliseren van informatiesystemen en gegevensuitwisseling betreft in ieder geval de volgende activiteiten:

Beslissen over direct toepassen "Cloud computing"

Wij gaan er in onze aanpak vanuit dat het Samenwerkingsverband zelf een geïntegreerd informatiesysteem aanschaft, inricht en onderhoudt voor het SSC P & F. Een andere optie is om direct al gebruik te maken van *Cloud* functionaliteit waarbij een ICT dienstverlener het SSC dan wel de betreffende gemeenten 'ontzorgt' en alle technische activiteiten onder haar verantwoordelijkheid neemt (zie activiteit 1.2.6).

Inrichten standaard geïntegreerd informatiesysteem met koppelingen

Dit betreft in ieder geval de volgende activiteiten⁵⁸:

- Inrichten geïntegreerd informatiesysteem, gefaseerd parametriseren (vullen van tabellen om processen en transacties te kunnen uitvoeren);
- Doorvoeren autorisaties (inregelen autorisatiematrix en functieprofielen);
- Beoordelen managementrapportages;
- Voorbereiden en realiseren koppelingen (interfaces) met andere systemen (van deelnemende gemeenten en derden);
- Inrichten applicatiebeheer (ASL, ITIL, BiSL);
- Opstellen productieplan: vaststellen wanneer welke productie programma's gedraaid moeten worden (*job scheduling*).

Testen en accepteren standaard geïntegreerd informatiesysteem met koppelingen

Het testen van het standaard geïntegreerd informatiesysteem en alle koppelingen vindt plaats op verschillende niveaus: unit tests, aansluittests, integratietests, performancetests, ketentests en tenslotte de gebruikersacceptatietest. Als er geen blokkerende bevindingen meer zijn en de overige issues binnen redelijke termijn kunnen zijn opgelost, kan de gebruikersorganisatie (zowel van het SSC als van de deelnemende gemeenten) het systeem accepteren.

Inrichten kennisportaal

Opzetten en technisch beschikbaar stellen van het kennisportaal waar medewerkers antwoorden op vragen kunnen vinden, de noodzakelijke wet- en regelgeving en eventueel de afgesproken dienstverlening van het SSC.

⁵⁷ BiSL (*Business Information Services Library*) is een raamwerk voor het uitvoeren van functioneel beheer en informatiemanagement. Het BiSL raamwerk omvat 23 taken op strategisch, tactisch en operationeel niveau en wordt ondersteund door een aantal best practices, waarmee men invulling kan geven aan functioneel beheer en informatiemanagement. Het raamwerk wordt door diverse grote Nederlandse organisaties gebruikt en toegepast en sluit aan op de procesframeworks ASL en ITIL. (Bron: Wikipedia)

⁵⁸ Uitgaande van het zogenoemde ARICE model: Autorisaties, Reports, Interfaces, Conversies, Enhancement (maatwerk).

Inrichten en accepteren overige informatiesystemen

Zie voor een overzicht van informatiesystemen die nodig zijn voor het kunnen werken van een SSC P & F activiteit 2.1.6. Ook hier kan men onderscheid maken in verschillende soorten tests. Uiteindelijk zal de gebruikersorganisatie (van het SSC) de verschillende systemen accepteren.

Uitfaseren bestaande P en F systemen

Dit betreft onder meer de volgende activiteiten:

- Stopzetten van het muteren op de oude systemen;
- Tijdig ontkoppelen van systemen die aan de oude systemen zijn gekoppeld;
- Aanpassingen in andere systemen om functies te behouden die niet in het nieuwe systeem zitten;
- Vaststellen welke informatie de deelnemende gemeenten uit de informatiesystemen willen bewaren en voor hoe lang. Voor het bewaren van data kan een query worden gemaakt met de meest essentiële data en deze kan voor een bepaalde tijd beschikbaar worden gehouden. Denk aan wet- en regelgeving voor bewaartermijnen van historische data;
- Aanpassen van processen rondom het oude systeem;
- Beschikbaar komen van hardware capaciteit en hoe daarmee om te gaan;
- Opzeggen van contracten;
- Afbouwen van de beheerorganisatie van de betreffende systemen. Beheerders van bestaande systemen worden voor zover mogelijk omgeschoold in het beheer van het standaard geïntegreerd informatiesysteem.

Huisvesting, werkplekken en infrastructuur

3.1.7 Operationaliseer huisvesting, werkplekken en infrastructuur

Het operationaliseren van huisvesting, werkplekken en infrastructuur omvat de volgende activiteiten:

Inrichten huisvesting

Dit omvat ook het herhuisvesten van medewerkers en is in deze handleiding niet verder uitgewerkt.

Inrichten werkplekken

Het inrichten van werkplekken, inclusief kantoorautomatisering en overige middelen (bureaus, telefonie, netwerk) of verhuizen naar en nieuwe werkomgeving.

Inrichten infrastructuur

Dit omvat ondermeer het aanleggen en inrichten van infrastructuur en netwerk SSC, het inrichten van de technische infrastructuur (waaronder testomgeving en acceptatieomgeving voor het standaard geïntegreerd informatiesysteem) en het inrichten van het technisch beheer (ITIL procedures).

3.2 Proefdraaien en bijstellen

Het betreft hier het proefdraaien op basis van afgesproken dienstverlening en het waar nodig bijstellen.

De bedoeling van proefdraaien is om te zeker te stellen dat de inrichting van de verschillende elementen werkt. Afhankelijk van de situatie wordt gemeente voor gemeente proefgedraaid of draaien een aantal gemeenten tegelijkertijd proef en duurt het proefdraaien twee tot drie maanden. De planning en aanpak van het proefdraaien wordt in het realisatieplan uitgewerkt.

De verschillende elementen van het ontwerp worden op hun werking en samenhang getoetst. In onderstaande tabel is aangegeven om welke activiteiten het bij proefdraaien kan gaan. De bevindingen worden geregistreerd en gecategoriseerd naar zwaarte zoals: blokkerend, belemmerend, lastig maar niet onoverkomelijk. Op basis van bevindingen stelt het SSC een planning op voor het bijstellen.

Elementen Samenwerkingsverband SSC P & F	Voorbeeld van activiteiten voor het proefdraaien

 P en F diensten (dienstverleningconcept)	Uitproberen verloop dienstverlening op basis van dienstverleningconcept en DVO's, bijvoorbeeld bereikbaarheid helpdesk.

 Mensen: medewerkers, managers en bestuurders	Toetsen of medewerkers adequaat zijn opgeleid en voldoende zijn geïnformeerd; toetsen of de leiderschapsstijl past bij de verwachtingen voor het Samenwerkingsverband SSC P & F.

 Organisatiestructuur en besturing	Uitproberen of geformuleerde taken, verantwoordelijkheden, bevoegdheden, procedures en overlegstructuren werken.

 Processen	Uitproberen of volgende zaken werken: <ul style="list-style-type: none"> • processen en werkinstructies voor leveren P en F diensten; • de control op P en F processen; • processen en werkinstructies bij de deelnemende gemeenten zoals zelfbediening (<i>employee self service</i>) en opdrachtgeverschap.

 Informatie	Toetsen volgordelijkheid en tijdigheid van beschikbare informatie voor verschillende betrokkenen; is informatie goed toegankelijk, vindbaar, betrouwbaar, enzovoort.

 Informatiesystemen een gegevensuitwisseling	Toetsen autorisaties, rechten en rollen, toegankelijkheid van digitale dossiers en aansluiting van deelnemende gemeenten op het geïntegreerde informatiesysteem.

 Huisvesting, werkplekken en infrastructuur	Toetsen of de volgende elementen werken: <ul style="list-style-type: none"> • werkplekken en infrastructuur; • toegangsbeveiliging van gebouwen, server ruimtes en informatiesystemen; • technische infrastructuur voor technisch applicatiebeheer • technisch beheer, bijvoorbeeld conform de ITIL procedures.

Tabel 13: Voorbeeld van activiteiten voor het proefdraaien van de verschillende elementen van het Samenwerkingsverband SSC P & F

Op basis van bevindingen en plan voor het bijstellen worden zaken bijgesteld. Zaken die blokkerend zijn voor het werken van het SSC P & F lost men als eerste op.

3.3 In bedrijfstellen Samenwerkingsverband SSC P & F

Het in bedrijfstellen omvat in ieder geval de volgende activiteiten

Controleren

Het controleren van alle elementen op gereedheid om in bedrijf te stellen. Het betreft onder meer het uitvoeren en controleren van conversies naar het nieuwe geïntegreerde informatiesysteem.

Overdragen beheer

Het betreft het overdragen van het functioneel beheer, applicatiebeheer en technisch beheer van de programmaorganisatie naar het SSC P & F.

In bedrijf stellen SSC P & F

Deze activiteit omvat het in bedrijfstellen van het Samenwerkingsverband SSC P & F, inclusief "go live" van het geïntegreerd informatiesysteem volgens het draaiboek dat daartoe is opgesteld.

Let wel: Dit betreft de start van de dienstverlening volgens de nieuwe opzet en het communiceren

ervan naar alle betrokkenen. Bij deze communicatie maakt het SSC onder meer duidelijk tot wanneer bepaalde handelingen nog op de oude wijze worden geaccepteerd.

'Go-live dip'. Bij het in bedrijf stellen ontstaat vaak een zogeheten *'go-live dip'* nadat er enige tijd intensief naar een nieuwe situatie is toegewerkt. Bovendien ontstaan er (relatief veel) issues door de nieuwe manier van werken en de onervarenheid met de nieuwe (geïntegreerde) systemen.

3.4 Overdragen naar het SSC en nazorg

Met het overdragen van diensten, issues en verantwoordelijkheden wordt decharge verleend aan de eerst verantwoordelijke voor de veranderoperatie (kwartiermaker in de rol van programamanager) en is de directeur van het SSC formeel in charge en het SSC formeel operationeel. Deze overdracht van verantwoordelijkheden wordt bekrachtigd door een overeenkomst tussen de deelnemende gemeenten en de directeur van het SSC.

Opdrachtgevers en medewerkers kunnen verwachten dat de dienstverlening (waarvoor zij betalen) vanaf de eerste dag dat het SSC in bedrijf is, op hetzelfde niveau is als voorheen. Het goed managen van de verwachtingen, kan teleurstellingen helpen voorkomen.

Tijdens de nazorg wordt extra ondersteuning verleend met name om issues op te lossen die bij het proefdraaien naar voren zijn gekomen en nog niet zijn opgelost.

3.5 Evalueer project (veranderoperatie)

Het evalueren kan op verschillende aspecten plaatsvinden zoals inhoudelijke, procedurele, groeps- en regieaspecten. Onderstaande tabel geeft voor de verschillende aspecten voorbeelden van evaluatievragen.

Aspecten projectevaluatie Samenwerkingsverband SSC P & F	Voorbeeld van evaluatievragen
Inhoud	<ul style="list-style-type: none"> Voldoen de resultaten aan de uitgangspunten van het ontwerp zoals vastgesteld in de verkenningfase: <ul style="list-style-type: none"> Dienstverlening Mensen Organisatiestructuur en besturing Processen Informatie Informatiesystemen en gegevensuitwisseling Huisvesting, werkplekken en infrastructuur Zijn plannen en rapporten opgeleverd binnen planning en budget en volgens gestelde eisen? <p>Het evalueren van de business case vindt plaats na één jaar in bedrijf zijn (zie fase 4).</p>
Procedure	<ul style="list-style-type: none"> Hadden we een juiste inrichting van de programmaorganisatie? Hebben we de juiste procedures gevolgd? Hebben we de juiste mensen op het juiste tijdstip betrokken en op de juiste wijze geïnformeerd?
(Groeps)proces	<ul style="list-style-type: none"> Hebben we elkaar aangemoedigd? Is er correct ingegrepen bij conflicten in de groep? Hebben we groepsleden gewezen op tekortkomingen? Hebben we dominante leden ingedamd en achterblijvende leden meegetrokken, hun ideeën aan bod laten komen? Hebben we elkaar voldoende kunnen inspireren, motiveren en stimuleren? Hebben we ieders deskundigheden, bevoegdheden, belangen, en bereidheid tot samenwerken voldoende benut?
Regie	<ul style="list-style-type: none"> Heeft de opdrachtgever bovengenoemde aspecten (taak, procedure en groep) in voldoende mate bewaakt en op de juiste wijze ingegrepen? Heeft de opdrachtgever voldoende initiatieven genomen? Heeft de opdrachtgever de juiste mensen betrokken? Heeft de opdrachtgever voldoende inzicht gegeven in de voortgang van het verandertraject aan de verschillende betrokkenen?

Tabel 14: Voorbeelden van evaluatievragen totale traject

Het evalueren van het project hoeft zich niet te beperken tot een eenmalige evaluatie achteraf, maar kan gedurende het verloop van het project periodiek plaatsvinden, bijvoorbeeld als vast agendapunt van de stuurgroep bijeenkomsten. Voordeel daarvan is dat tijdig kan worden bijgestuurd en de evaluatie geen verrassingen oplevert.

Ook bij het leidinggeven aan de veranderoperatie kan de programmamanager aan deze aspecten expliciet aandacht besteden. Het periodiek met elkaar evalueren van het projectverloop op deze aspecten versterkt de kwaliteit van het project en het teamverband.

Samenwerkingsverband SSC P & F in bedrijf

Het Samenwerkingsverband in bedrijf valt buiten scope van deze handleiding want het is geen aparte fase. Toch willen we hier enige punten noemen die in het verlengde liggen van de realisatie.

Het SSC P & F in bedrijf levert diensten op het gebied van P en F aan de deelnemende gemeenten volgens de afspraken die zijn vastgelegd in de dienstverleningsovereenkomst en de dienstencatalogus. Het SSC P & F valt onder de verantwoordelijkheid van de directeur van het SSC P & F en functioneert in opdracht van de deelnemende gemeenten die gezamenlijk eigenaar zijn (het Samenwerkingsverband SSC P & F). In onderstaande tabel geven we een aantal algemene kenmerken voor de verschillende elementen.

Elementen Samenwerkingsverband SSC P & F	Enkele algemene kenmerken Samenwerkingsverband SSC P & F in bedrijf

 <p>P en F diensten (dienstverleningconcept)</p>	Dienstverlening vindt plaats volgens een dienstencatalogus met daarbij behorende prijzen.

 <p>Mensen: medewerkers, managers en bestuurders</p>	<ul style="list-style-type: none"> • Zelfredzaamheid: medewerkers worden geacht zelf een antwoord op hun vragen te vinden via het kennisportaal. • Relatief weinig identificatie van medewerkers van het SSC met de individuele gemeente; dit betekent een cultuurverandering en het opbouwen van een nieuwe identiteit van de SSC organisatie. • Contacten verlopen relatief veel via het scherm en minder via persoonlijke interactie.

 <p>Organisatiestructuur en besturing</p>	<ul style="list-style-type: none"> • Centrale en geconcentreerde aansturing serveerling aan gemeenten op het gebied van P en F. • Besturing vindt plaats op afstand; er wordt in de besturing gewerkt met meetbare doelstellingen en gespecificeerde diensten (in plaats van direct persoonlijk contact). • Er vindt relatief meer directe en online controle op het werk plaats.

Elementen Samenwerkingsverband SSC P & F		Enkele algemene kenmerken Samenwerkingsverband SSC P & F in bedrijf

	Processen	<ul style="list-style-type: none"> • Plaats- en tijdafhankelijk werken; dit betreft zowel de aanvragen door de medewerker als het accorderen van aanvragen door de manager. • Relatief veel elektronische communicatie op afstand. Dit betekent rationelere en objectievere afhandeling en maakt afhandeling ook onpersoonlijker. • Gestandaardiseerd werken; relatief weinig afhankelijk zijn van kennis en kunde van individuele medewerkers. • Bedrijfsmatig werken met een sterke terugkoppeling over het verloop van de processen. Dit kan betekenen dat de aansturing meer vanuit de ratio geschiedt. • Werken zonder fysieke dossiers; digitale salarisstroken. • Zelfbediening door de individuele medewerkers (aanvragen en wijzigingen). Hiermee ligt de invoerkant bij de medewerkers; er is relatief weinig kans op (invoer)fouten en er zijn relatief weinig routinehandelingen voor de P en F medewerker. • Verloop afhandeling van (bijvoorbeeld) verlofaanvragen en declaraties kan de aanvrager online volgen (via de PC of de smartphone).

	Informatie	<ul style="list-style-type: none"> • Informatie en (management)rapportages zijn sneller en online beschikbaar en informatie is actueel. • Bundeling van expertise en professionalisering P en F functie.

	Informatiesystemen en gegevensuitwisseling	Er wordt gewerkt met een standaard geïntegreerd informatiesysteem dat is gekoppeld met andere systemen.

	Huisvesting, werkplekken en infrastructuur	Werken in een modern kantoor met flexplekken.

Tabel 15: Voorbeeld van kenmerken Samenwerkingsverband SSC P & F in bedrijf

Als het Samenwerkingsverband eenmaal in bedrijf is, staan de deelnemende gemeenten voor de vraag van het in stand houden van het Samenwerkingsverband. Belangrijke vraagstukken zijn dan hoe de baten te blijven behouden, hoe het vertrouwen te behouden, hoe de energie er in te houden, hoe om te gaan met gemeenten die willen uitstappen en hoe met gemeenten die willen instappen.

Enkele leerpunten van een SSC in bedrijf

- Bewaak de budgetontwikkeling van de achterblijvende organisatie net zo goed als die van het SSC.
- Maak de kosten voor het uittreden in de eerste jaren hoog, op termijn (vijf jaar) kan het minder.
- De kern van het goed functioneren van een SSC zit in goed management op de sleutelposities van het SSC.
- Draag binnen de deelnemende gemeenten zorg voor een heldere, zorgvuldige en effectieve interne communicatie tussen de rollen eigenaar, opdrachtgever en klant over wat van het SSC kan en mag worden verwacht.⁵⁹

Casus beschrijving indienen declaratie door gemeentefunctionaris in een professioneel werkend SSC

Indien een gemeentefunctionaris een onkostendeclaratie indient verloopt dit in de situatie van een SSC P & F (bijvoorbeeld) als volgt:

De functionaris logt in op het systeem en klikt in een elektronisch portaal de optie van een onkostendeclaratie aan. De persoonlijke gegevens van de functionaris worden vooraf ingevuld. De functionaris voert de gegevens van de declaratie in. Het systeem controleert op eventuele invoerfouten en geeft zo nodig een foutmelding. Als alle benodigde gegevens volledig en correct zijn ingevoerd, bevestigt de functionaris het indienen van de declaratie. De manager van de betreffende functionaris ontvangt direct een bericht in de mailbox dat een declaratie wacht op goedkeuring (onder een bepaald bedrag kan afgesproken worden dat toetsing achteraf en steekproefsgewijs plaatsvindt).

⁵⁹ Leerpunten Servicecentrum Drechtsteden

De manager logt in op het systeem en kan de details van de declaratie bekijken alvorens deze goed te keuren. Na accordering ontvangen zowel de betreffende functionaris als het SSC een bericht. Indien een bewijsstuk nodig is, stuurt de functionaris een afdruk van de declaratie samen met het bewijsstuk naar het SSC (kan ook digitaal). Een SSC medewerker controleert de declaratie en het bewijsstuk. De functionaris kan de voortgang van de afhandeling en betaling volgen via het portaal. Als de betaling is uitgevoerd, kunnen alle betrokkenen in het systeem zien dat de declaratie is afgehandeld.

Specifieke ICT activiteiten

In de 'fase' *Samenwerkingsverband P & F in bedrijf* gelden enkele specifieke activiteiten rondom het geïntegreerd informatiesysteem. Het betreft de volgende activiteiten:

- Productie volgens productieplan (*job scheduling*)
- Monitoring van het systeem inclusief consistentie checks
- Periodieke audits van de organisatiestructuur (ten behoeve van autorisaties)
- Opleiding en training (nieuwe medewerkers; nieuwe functionaliteiten)
- Incident management
- Change management
- Problem management
- Releasemanagement
- Configuratiemanagement

Voor de inhoud van deze activiteiten verwijzen wij naar experts op deze gebieden of de betreffende vakliteratuur.

Fase 4: Evalueren Samenwerkingsverband aan doelstellingen P en F

Zijn of worden met het SSC P & F de doelstellingen P en F bereikt?

Doel	Het doel van de fase <i>Evalueren van het totale traject</i> is te bepalen in hoeverre met het SSC de initiële doelstellingen van de deelnemende gemeenten voor hun P en F functie worden bereikt.
Activiteiten	4.1 Vergelijken beoogde en behaalde doelstellingen voor de P en F functie inclusief de kosten voor P en F functie. 4.2 Vergelijken beoogd en werkelijk functioneren Samenwerkingsverband SSC P & F.
Logische volgorde van activiteiten	Niet van toepassing.
Informatiebronnen	Initiële business cases uit Fase 1 <i>Verkennen en Plannen</i> (per gemeente en geconsolideerd). Ontwerp uit Fase 2 voor het SSC Samenwerkingsverband. Jaarverslag van het SSC over de P en F functie. Begroting en jaarverslagen van de deelnemende gemeenten.
Werkwijze	Verzamelen van gegevens. Houden van interviews. Organiseren van interactieve workshops met de bestuurders, managers en medewerkers. Analyseren van de gegevens en resultaten van de interviews en workshops. Concluderen en rapporteren.

Waarmee	Rekenmodellen
	Business cases
	Benchmarking (ten opzichte van vergelijkbare SSC's)
	Tool om te kunnen sturen op beoogde voordelen
	Interventiehulpmiddelen: meningvormende gesprekken, workshops.
Wie verantwoordelijk	De opdrachtgever is verantwoordelijk voor het doen uitvoeren van de activiteiten in deze fase. Het uitvoeren van de evaluatie zelf wordt bijvoorkeur belegd bij een onafhankelijke partij (dat wil zeggen een partij die geen belangen heeft bij de resultaten van de evaluatie, noch bij het doen uitvoeren van de maatregelen als gevolg van deze evaluatie).
Welke rollen	Zie Bijlage 3: <i>Benodigde rollen voor veranderoperatie</i>
Resultaat fase 4	Evaluatierapport met conclusie of de vooraf gedefinieerde doelstellingen zijn behaald.

Algemene aandachtspunten fase 4:

- 1) *Periodiek evalueren tijdens traject.* De evaluatie van het totale traject aan de doelstellingen zoals hier bedoeld kan op verschillende momenten in het traject worden uitgevoerd. Dit kan bijvoorbeeld na iedere fase van het traject. Alleen in deze fase (na 1 jaar operationeel zijn) beschikken we over het jaarverslag en andere inzichten uit het in bedrijf zijn van het Samenwerkingsverband SSC P & F.
- 2) *Evaluatie resultaat als basis voor maatregelen.* De evaluatie kan de basis vormen voor nieuwe besluiten, zoals:
 - het nemen van maatregelen voor verbetering van de dienstverlening;
 - het eventueel anders leggen van de taakverdeling tussen deelnemende gemeenten het SSC;
 - het zoeken naar nieuwe klanten van het SSC ten behoeve van kostenbesparing door dat meer partijen van eenzelfde voorziening gebruik maken (schaalvergroting);
 - het terugtreden van bestaande klanten uit het samenwerkingsverband (zie activiteit 1.7);
 - het overgaan naar een andere (juridische) vorm van samenwerking;
 - het bijstellen van de financiële verdeling van het samenwerkingsverband;
 - het eventueel uitbreiden van de dienstverlening naar andere functiegebieden dan Personeel en Financiën (Inkoop, Facilitair, ICT, Juridische Zaken,...);
 - het zoeken van nieuwe partijen voor de ICT ondersteuning;
 - het anders organiseren van de dienstverlening qua techniek (bijvoorbeeld het toepassen van Cloud computing).

Deze maatregelen vallen buiten de scope van deze handleiding.

Wel of niet uitbreiden?

Zorg dat de samenwerking eerst met een beperkt aantal deelnemende gemeenten werkt, alvorens het samenwerkingsverband uit te breiden met andere gemeenten.⁶⁰

Activiteiten fase 4

Deze fase valt in twee delen uiteen:

4.1 Vergelijk beoogde en behaalde doelstellingen en kosten

Vergelijk de gewenste toegevoegde waarde voor de P en F functie uit de initiële documenten (zie de business case uit Fase 1 *Verkennen en Plannen*) met de resultaten over het afgelopen jaar, inclusief de kosten. De te evalueren onderwerpen worden afgeleid van de wijze waarop de doelstellingen zijn gedefinieerd (SMART).

⁶⁰ Bron: Servicepunt71 (Leidse regio)

4.2 Vergelijk beoogd en werkelijk functioneren Samenwerkingsverband SSC P & F

Dit betreft het vergelijken van het functioneren van het Samenwerkingsverband SSC P & F zoals de deelnemende gemeenten dat voor ogen stond (zie Fase *Ontwerp*) met het uiteindelijk functioneren nadat het SSC P & F een jaar in bedrijf is.

De evaluatie in deze fase betreft de invoer, doorvoer en uitvoer (*output*) van het Samenwerkingsverband SSC P & F en bijvoorbeeld niet het eventuele effect (*outcome*). Onder uitvoer verstaan we de dienstverlening aan deelnemende gemeenten op de gebieden P en F die worden geleverd om de doelstellingen van P en F te realiseren. *Outcome* zijn de (onbedoelde) effecten van de samenwerking, bijvoorbeeld: meer vertrouwd raken met samenwerking en deze uitbreiden naar andere functies.

Ondersteunende thema's en technieken

In dit hoofdstuk behandelen we thema's en technieken waarnaar we in verschillende fasen verwijzen. De thema's kunnen betrekking hebben op één of meer fasen. Het gaat om thema's en technieken tijdens de veranderoperatie, te weten: mens, leiderschap, communicatie, lessen uit de praktijk, business case, programmamanagement en hulpmiddelen voor verandermanagement.

Thema's

A. Mens

Mens allesbepalend

Mensen zijn allesbepalend voor het op gang brengen, opzetten en realiseren en in stand houden van een samenwerkingsverband. Zij hebben een idee, nemen initiatief, onderzoeken, ontwerpen en realiseren een samenwerkingsverband en houden dat in stand. In de integrale bedrijfsvoeringbenadering waar we van uitgaan, zijn het mensen die processen uitvoeren en daarbij gebruik maken van hulpmiddelen. Uit het eerste internationale bedrijfsvoeringonderzoek van CMG blijkt dat de leiding van organisaties de mens binnen de organisatie en strategie en beleid verreweg als belangrijkste factor zien om hun bedrijfsvoering en ICT op een hoger professionaliteitsniveau te brengen.⁶¹ Met de mens binnen de organisatie is bedoeld de beschikbaarheid van gekwalificeerd personeel en zijn motivatie om te veranderen. Met strategie en beleid is ondermeer bedoeld het door verschillende leidinggevendenden gezamenlijk geformuleerd krijgen van duidelijke doelen en beleidskaders

⁶¹ Mantz en Rens 2002, pagina 76

en het stellen van prioriteiten. Het zijn ook weer mensen die dat doen.

Betekenis overgang naar Samenwerkingsverband SSC P & F voor mensen

Het opzetten, realiseren en in stand houden van een samenwerkingsverband SSC P & F betekent zichtbare veranderingen voor medewerkers, managers en bestuurders (zie hoofdstuk *Samenwerkingsverband SSC P & F in bedrijf*).

Overgang van personeel

René van Kuilenburg, directeur bedrijfs- en managementsondersteuning van Enschede, erkent ruiterlijk dat niet iedereen stond te juichen bij de gedwongen overgang. Sommige mensen werken al een leven lang bij de gemeente Losser of kozen er ooit bewust voor in een kleinere organisatie te werken. 'Daar staat wel iets tegenover: ambtenaren uit Losser krijgen meer kansen om zich te ontwikkelen. Losserse ambtenaren die leiding gaven aan een afdeling, hebben die functie moeten opgeven. Maar twee van de drie leidinggevendenden hebben in Enschede inmiddels wel een andere leidinggevende baan gekregen. Dat is het voordeel van een grotere organisatie.'⁶²

Het is van belang om mensen vanaf het idee en initiatief tot samenwerken tot en met het in bedrijf zijn van het Samenwerkingsverband SSC P & F voor te bereiden op – en te begeleiden naar – hun nieuwe situatie. Voorbereid zijn van de mensen op hun nieuwe situatie is een belangrijke taak in de veranderoperatie. Bewustmaken, opleiden en trainen en gezamenlijk in interactieve workshops werken aan het inrichten van het Samenwerkingsverband SSC P & F zijn daarvoor belangrijke middelen.

Omgaan met sociale samenhang

Het werken in een SSC betekent werken op afstand, meer tijd- en locatieafhankelijk en veel meer via het scherm. Als men bij een SSC ook gaat werken volgens de principes van Het Nieuwe Werken, dat wil zeggen met flexibele werkplekken en op flexibele werktijden, dan betekent dat een extra verandering. Het Nieuwe Werken heeft als consequentie dat de vanzelfsprekende elementen van mensen voor hun identificatie met het werk zoals het gebouw, de werkkamer, het eigen bureau en de collega's veranderen. Een belangrijke taak van de veranderoperatie is om oplossingen te bedenken voor het behoud van sociale samenhang. Een voorbeeld daarvan is vorm te geven aan de mogelijkheid zich te identificeren met het werk zoals groepsvorming rondom bepaalde personele of financiële taken in plaats van groepsvorming rondom een bepaalde gemeente.

Omgaan met weerstand

Werk aan het wegnemen van wantrouwen en weerstand door bewust te zijn van mogelijke weerstand en voldoende energie te steken in uitleggen en meenemen van betrokkenen.

B. Leiderschap

Voor het ontwikkelen en uitbouwen van een toekomstbestendig Samenwerkingsverband SSC P & F met verschillende autonome groepen, verschillende belangen en verschillende culturen is leiderschap essentieel. Leiderschap is onlosmakelijk verbonden met de mensen die zijn betrokken bij het opzetten, implementeren en uitbouwen van het Samenwerkingsverband: medewerkers, managers en bestuurders. Het leiderschap van het Samenwerkingsverband SSC P & F ligt bij de politieke en ambtelijke leiding. Een leiderschapsstijl refereert aan verschillende leidinggevende situaties. De leiderschapsstijl is sterk van invloed op het organisatieklimaat van het Samenwerkingsverband SSC P & F, dat wil zeggen op het gedrag van medewerkers en managers. Het organisatieklimaat

⁶² Bron: *Binnenlands Bestuur*, maart 2011

heeft directe invloed op de prestatie van een organisatie. De breedte van het repertoire aan leiderschapsstijlen bepaalt de effectiviteit van de leiding. Welke leiderschapsstijlen zijn toe te passen is afhankelijk van het vermogen van individuen: hun competenties (vaardigheden die men in zich heeft) en ervaringen. Er zijn verschillende leiderschapsstijlen te onderkennen zoals een dwingende (in noodsituatie), gezaghebbende (visie), relatiegerichte, democratische, maatgevende, coachende, inspirerende en motiverende stijl.

De effectiviteit van de leidinggevende is zijn of haar vermogen situaties in te schatten en die stijl in te zetten die het meest effectief is op dat moment en in die situatie.

De meest effectieve leiderschapsstijl voor het opzetten, in stand houden en in goede banen leiden van vervolgonwikkelingen verschilt. Het spreekt voor zich dat het opzetten van een samenwerkingsverband met autonome gemeenten een bestuurlijk en organisatorisch complexe situatie is waarin een dwingende stijl van leiding geven niet effectief kan zijn.

Ton Horrevorst en Ralph Pans geven een aantal algemene tips voor de leiders van morgen⁶³ zoals ambitieus en bescheiden tegelijkertijd, overtuiging en ambitie, jezelf zijn en blijven, stressbestendig, onafhankelijk denken en een meer dan gemiddelde mensenkennis.

Voor politieke bestuurders / portefeuillehouders P en F en ambtelijke leiding van gemeenten die voornemens zijn samen te werken kunnen we daar nog een belangrijke competentie aan toevoegen, te weten het vermogen om een gezaghebbende leiderschapsstijl in te zetten. Dat wil zeggen het vermogen om over de samenwerking een visie te ontwikkelen en deze visie zodanig over te dragen op betrokken belanghebbenden dat deze gemotiveerd raken om gezamenlijk de visie te realiseren.

Hoewel het kunnen inzetten van verschillende leiderschapsstijlen in verschillende ontwikkelstadia een vereiste competentie is, is voor het ontwikkelen van een Samenwerkingsverband SSC de *gezaghebbende leiderschapsstijl* dominant.

C. Programmamanagement

Het opzetten en realiseren van een Samenwerkingsverband SSC P & F is een complexe veranderoperatie die programmamanagement en projectmanagement aanpakken en vaardigheden noodzakelijk maken.

Hoewel het juist behandelen van inhoudelijke aspecten zoals het formuleren van doelstellingen en uitgangspunten voor het ontwerp en het ontwerp van belang is, is het voor het slagen van de veranderoperatie minstens even belangrijk ook de procedurele aspecten, groepsaspecten en regieaspecten optimaal aandacht te geven. Het behoort tot het gebied van programmamanagement toe te zien dat alle aspecten voldoende aandacht krijgen.

Voor programmamanagement verwijzen wij naar *Managing Successful Programmes (MSP)* en *PRINCE II*, die algemeen bekend zijn.

D. Communicatie

Communicatie is een kritieke succesfactor. Wat, hoe, via welk medium en in welk stadium van de veranderoperatie met welke belanghebbenden te communiceren, is van cruciaal belang voor het slagen van de veranderoperatie en het in standhouden van het Samenwerkingsverband. Het gaat zowel om de meer formele communicatie over het totale traject in de verschillende fasen naar alle betrokkenen, als om de meer persoonlijke communicatie tussen mensen bij het vormgeven en in stand

⁶³ Ton Horrevorst en Ralph Pans, 2010, pagina 287 t/m 289

houden van de samenwerking. Het realiseren van samenhang tussen het complex aan elementen dat aan de orde is, kan bijvoorbeeld niet zonder intensieve communicatie tussen mensen. De werkelijkheid van het functioneren van een Samenwerkingsverband SSC P & F is immers te complex om te vangen in formele plannen, ontwerpen, procedures en systemen. Het gaat om communicatie over onderwerpen en tussen groepen die naar fase kan verschillen. Informatie en communicatie technologie is daarbij ondersteunend maar geen garantie voor het gewenste niveau van communicatie tussen mensen. Onderdeel van de veranderoperatie is het sturen op noodzakelijke communicatie.

E. Lessen uit de praktijk

Hieronder hebben we voor dit traject herkenbare lessen uit de praktijk opgenomen (wat wel en niet te doen, valkuilen). Het zijn praktische tips van samenwerkende gemeenten.⁶⁴ Lessen kunnen betrekking hebben op een van de zeven onderscheiden elementen of op de veranderoperatie.

Personele en financiële diensten

Dienstverleningconcept

- Zorg voor een vraaggestuurde in plaats van een aanbodgestuurde samenwerking, zorg dat je als deelnemende gemeenten aan het stuur blijft.
- Formuleer positief: wat gaat de samenwerking opleveren.
- Zorg voor meetbare doelen (SMART).
- Leg een nulmeting vast om resultaten te verantwoorden, zeker ook bij veranderende omstandigheden.
- Beperk het intern factureren; dit voorkomt veel discussie.
- Stuur op prijs en niet op bijvoorbeeld benchmarks, een klantenpanel, klanttevredenheids-onderzoeken of een klachtenloket.
- Ga niet teveel buigen als het gaat om maatwerkprogramma's: houd de rug recht, laat de top zich aan de gekozen uitgangspunten houden en tref maatregelen bij afwijking. Maar ook: lever bij lange doorlooptijd maatwerk door de klant alvast een beetje te helpen.
- Start met een project/verbetering waar diensten direct voordeel (ook financieel) van ervaren.
- Wissel beste praktijk uit.

Mensen: medewerkers, managers, bestuurders

Communiceer en geef ruimte

- Investeer in actieve communicatie, in het bereiken van consensus en in overleg.
- Neem (een delegatie van) de medezeggenschap aan de voorkant mee zodat deze niet pas achterin het traject aansluit.
- Communiceer vanuit de Programmaorganisatie ook met de lokale medewerkers, niet alleen met de (ambtelijke en bestuurlijke) top.
- Communiceer besluiten van de SSC-directie naar de diensten van de deelnemende gemeenten; hiermee voorkom je onbegrip en onwil voor hoge(re) kosten.
- Neem voldoende tijd voor het 'rouwproces' van de medewerkers na een ingrijpende verandering als deze.

⁶⁴ Bronnen: VNG, *Samenwerking tussen gemeenten op basis van de Wgr; Praktijkvoorbeelden, dilemma's en kansen* (pagina 31 en 32); *Do's en Don'ts van de Dienst Ondersteuning Utrecht*; *Servicecentrum Drechtsteden Do's en Don'ts*

Organisatiestructuur en besturing

Besturing

- Betrek aan de voorkant gemeenteraden (kaderstellend) en laat de uiteindelijke resultaten vaststellen door de lokale bestuursorganen.
- Zorg voor transparante besluitvorming en publieke verantwoording.
- Maak gebruik van de ruime mogelijkheden van de Wgr met de inlichtingplicht, verantwoordingsplicht en zelfs ontslagrecht.
- Creëer een stuurgroep bestaande uit vertegenwoordigers van de klantorganisaties, die inhoudelijk betrokken is en positie heeft.
- Waarborg de autonome gemeentelijke rol: behoud ook kennis in de gemeentelijke organisatie.
- Waak voor dominantie van partners.
- Stel prioriteiten; probeer niet alles tegelijk te doen.
- Durf te stoppen, formuleer vroegtijdig een exit strategie en geef ook ruimte om te stoppen.
- Leer als gemeenten opdrachten te formuleren en regie te voeren.
- Maak optimaal gebruik van de ruimte die mandaten bieden, met verantwoording achteraf.
- 'De kost gaat voor de baat uit': zorg voor een eenmalig budget voor het SSC om goed op te starten.
- Maak van tevoren afspraken over de financiële spelregels.
- Maak een buffer voor onvoorziene kosten; dit voorkomt het steeds opnieuw bijstellen van de begroting voor de veranderoperatie, dat het vertrouwen schaadt.
- Maak de financiële rapportages al in het voortraject; het tijdig verstrekken van deze informatie vergroot het draagvlak bij betrokken partijen.
- Zorg dat de SSC-organisatie over een eigen budget beschikt.

Informatie

Informatie

- Zorg ervoor dat managementinformatie aansluit op de wensen en sturingsbehoefte van gemeenten.
- Zorg voor een klantsysteem met actuele informatie.

Aansturen veranderoperatie

- Evalueer periodiek iedere taak en de samenwerking als geheel.
- Maak van tevoren afspraken over de evaluaties.
- Beknibbel niet op een goede implementatie.

Technieken

F. Business case

Hieronder gaan we nader in op:

1. het bepalen van de methodiek en grondslag van de business case
2. het vaststellen van de kosten van de veranderoperatie en kostprijzen voor P en F diensten;
3. het vaststellen van de business case

1. *Bepalen methodiek en grondslag van de business case*

Eerst bepalen we welke methode we gaan gebruiken om de toegevoegde waarde van een SSC voor een deelnemende gemeente vast te stellen. Het kan daarbij gaan om het gebruik van benchmarkgegevens, professionaliteitsmodel van bedrijfsvoering of beste praktijk modellen.

Vervolgens bepalen we wat de grondslag is voor het berekenen van de kosten van de veranderoperatie. De grondslag wordt gevormd door de huidige situatie (referentiepunt), de gewenste situatie en activiteiten die nodig zijn om tot gewenste situatie te komen.

Huidige situatie: Om voor een gemeente een volgende stap te zetten in haar ontwikkeling – bijvoorbeeld naar betere kwaliteit van dienstverlening tegen lagere kosten – is het nodig te bepalen waar de gemeente nu staat.

Gewenste situatie: Een volgende stap in het creëren van toegevoegde waarde is het definiëren van ambities en doelen. Wat is het gewenste niveau en de gewenste kwaliteit van de dienstverlening en tegen welke kosten moet die geleverd worden (onder andere aantal FTE). Deelnemende gemeenten kwantificeren de te verwachten voordelen en beschrijven ze in meetbare termen. In de kosten-baten analyse worden de verschillende opties met elkaar vergeleken.

2. *Vaststellen kosten veranderoperatie en kostprijzen P en F diensten*

Het betreft de kosten van de veranderoperatie per gemeente en geconsolideerd voor alle gemeenten en de kostprijzen voor P en F diensten.

Stel scope veranderoperatie vast

De scope voor de activiteiten die de kosten voor de veranderoperatie bepalen, betreft het SSC zelf, de deelnemende gemeenten (vraagfunctie), de dienstverlening en de besturing.

Onder kosten van de veranderoperatie vallen alle kosten die nodig zijn om van idee tot een goed functionerend SSC te komen. Als uitgangspunt voor het toerekenen van kosten voor de veranderoperatie kan de indeling worden gevolgd die de Raad voor de financiële verhoudingen (Rfv) hanteert bij gemeentelijke fusies. De kosten voor de veranderoperatie betreffen:

- 1) Het op orde brengen van de P en F functie binnen de deelnemende gemeenten alvorens deze onder te brengen in het SSC: opleiden van medewerkers; voorbereiden van het centraliseren van verantwoordelijkheden; bestaande systemen voorbereiden op integratie (migratiegereed maken).
- 2) Het inrichten van de vraagfunctie binnen de deelnemende gemeente (opdrachtgeverschap) voor P en F diensten.
- 3) Het inrichten van het SSC P & F: besturing, organisatie, integreren van systemen, huisvesting.
- 4) Het inrichten van intergemeentelijke dienstverlening: dienstencatalogus, DVO, overlegstructuur intergemeentelijke dienstverlening en dergelijke.
- 5) Overige kosten van de veranderoperatie voor de deelnemende gemeenten. Personele kosten die de deelnemende gemeenten maken zoals kosten voor een sociaal plan, personele kosten door een knip in de taken P en F, extra kosten die verband houden met de implementatie.

Stel risico's veranderoperatie en maatregelen vast

Deze activiteit levert inzicht in de risico's van de veranderoperatie en de maatregelen om deze beheersbaar te maken. Voor de verschillende risico's kan men nagaan wat de kans is dat het risico optreedt en de omvang van de impact als het probleem zich voordoet. In de business case kan men de kosten van beheersmaatregelen vooraf opnemen alsook de kosten van het te reserveren budget voor herstelmaatregelen als het risico zich toch voordoet.

Stel verdeelsleutel voor het verdelen van kosten over deelnemende gemeenten vast

Verdeling van kosten over de deelnemende gemeenten kan bijvoorbeeld op basis van het aantal inwoners of aantal medewerkers.

Stel berekeningssystematiek voor kostprijs van P en F diensten en wijze van verrekening kostprijzen vast

De kosten voor de P en F diensten van het SSC worden bepaald door de direct en indirect aan de dienst toe te rekenen activiteiten.

Wordt uitgegaan van verrekening op basis van feitelijk afgenomen P en F diensten, dan gaat het bij het berekenen van de kostprijs van deze diensten om de kosten voor de mensen en middelen die nodig zijn om de P en F diensten te kunnen leveren. Onderscheid is te maken in kosten die direct kunnen worden toegewezen aan activiteiten en kostendrijvers (directe kosten, zoals aantal salaris-mutaties) en kosten waarvan directe toewijzing niet mogelijk is (indirecte kosten, zoals huisvesting). Er zijn verschillende mogelijkheden voor verrekening van de kosten, te weten tegen interne verrekentarieven en tegen marktconforme prijs⁶⁵. Voor het doorberekenen van kosten van personele of financiële diensten kan het gaan om een tarief per medewerker per gemeente voor het voeren van salarisadministratie waarbij onderscheid kan worden gemaakt in meer of minder arbeidsintensieve groepen of een tarief per factuur voor het voeren van crediteuren en debiteuren administratie. De kosten voor het apparaat van het SSC (bijvoorbeeld de overheadkosten voor directie, staf en hoofden en staf van afdelingen, huisvesting kosten SSC) kunnen naar rato worden omgeslagen per deelnemende gemeente.

Indien het Samenwerkingsverband het uitgangspunt hanteert dat alle deelnemende gemeenten in financiële zin profiteren van deelname aan het SSC kan een compensatiepost worden opgenomen. Hiermee voorkomt men dat de ene deelnemende gemeente meebetaalt aan de meerkosten van een andere deelnemende gemeente.

3. Vaststellen business case

Het vaststellen van de business case houdt in het berekenen van de toegevoegde waarde van het SSC P & F voor elk van de deelnemende gemeenten en geconsolideerd voor alle deelnemende gemeenten gezamenlijk (Samenwerkingsverbandniveau).

In onderstaande tabel is ter illustratie een vereenvoudigd rekenmodel opgenomen om inzicht te krijgen in de toegevoegde waarde van een SSC bij volledige realisatie. Wij gaan er vanuit dat het overgrote deel van de veranderkosten wordt gemaakt voordat het SSC in bedrijf is. De terugverdientijd is daarmee relatief snel. In praktijk kan het enkele jaren duren voordat de veranderingen volledig zijn gerealiseerd en voordat de investeringen volledig zijn terugverdiend en de jaarlijkse besparingen op de exploitatie structureel zijn. Het model kan worden ingevuld voor de P en F functie afzonderlijk en per gemeente en voor het SSC P & F als geheel.

⁶⁵ Zie voor verschillende kosten verrekeningsmodellen: KING *De baten als ballast: kosten en baten van shared service centra en KING Handreiking Governance: Sturen op ICT-samenwerking* (pagina 23)

Een vereenvoudigd rekenvoorbeeld. Stel de huidige P functie kost een gemeente € 750.000 op jaarbasis. Gemeenten van vergelijkbare omvang blijken volgens een benchmark € 700.000 te besteden aan de P functie voor eenzelfde takenpakket. De gemeente heeft de ambitie dit te overtreffen door in de vorm van een SSC dezelfde P diensten af te kunnen nemen met gelijkblijvende of verbeterde kwaliteit voor € 650.000. De kosten van de eenmalige investering bedragen globaal voor de deelnemende gemeente € 250.000 (verdeeld over 2 jaar). Dit levert uiteindelijk – na initiële investeringen – een jaarlijkse besparing op van € 100.000 (in het voorbeeld wordt het omslagpunt bereikt na vier jaar).

Uitgaven	Budget in euro's x 1.000	Huidige situatie	Jaar 1	Jaar 2	Jaar 3	Jaar 4	Jaar 5
1) Exploitatie omvang functie		€ 750	€ 750	€ 700	€ 650	€ 650	€ 650
2) Besparing op exploitatie		Nvt	0	€ 50	€ 100	€ 100	€ 100
3) Investerings die nodig zijn om op ambitieniveau te komen (eenmalig)		Nvt	€ 175	€ 75	0	0	0
4) Toegevoegde waarde SSC (= kostenbesparing), jaarlijks volgens ambitie = 2 - 3		Nvt	- € 175	- € 25	+ € 100	+ € 100	+ € 100

Tabel 16: Vereenvoudigd rekenmodel voor het berekenen van de toegevoegde waarde van een SSC

Aandachtspunten business case:

- 1) *Kwalitatief volledig, kwantitatief met focus.* Het is van belang om in het kwalitatief inventariseren van de kosten en baten volledig te zijn, maar bij het kwantificeren ervan te focussen op die kosten en baten die de grootste impact hebben op de uiteindelijke uitkomst van de business case. Bij het kwantificeren gaat het erom prioriteiten te stellen.⁶⁶
- 2) *Eerst bestuurlijke uitgangspunten dan een business case.* Het opstellen van een business case voor een SSC confronteert de leiding met een dilemma: Eerst bestuurlijke uitgangspunten definiëren en vervolgens op basis daarvan een business case opstellen versus eerst een business case opstellen en op basis van daardoor verkregen inzichten uitgangspunten definiëren. Uitgangspunt in onze aanpak is dat de bestuurlijke uitgangspunten voor het SSC een gegeven randvoorwaarde zijn bij het opstellen van de business case. In de fase *Beginnend oriënteren* kan het eventueel gaan om een business case op hoofdlijnen, in volgende fasen om business cases meer in detail.

Wel of geen business case?

Leerervaring samenwerking gemeenten Losser en Enschede:

Maar we hebben op voorhand niet alles stuk gerekend in business cases.⁶⁷

- 3) *Rekening houden met kosten voor begeleiden personeel.* Het ontwikkelen van een SSC kan sommige medewerkers en managers treffen als er voor hen geen plaats is in de nieuwe situatie. Hoe daarmee om te gaan is de verantwoordelijkheid van de werkgever. Om een soepele overgang naar de nieuwe situatie mogelijk te maken is het nodig om deze medewerkers en managers naar een nieuwe functie te begeleiden (door opleiden, herplaatsen binnen de gemeente of buiten de gemeente, enzovoort) of zorg te dragen voor een afvloeiingsregeling. De kosten van deze maatregelen maken deel uit van de business case.
- 4) *Rekening houden met desinvesteringen.* Desinvesteringen zoals door leegstand, contractbreuk of het versneld afschrijven van werkplekken, hardware en software maken ook deel uit van de business case.

⁶⁶ Bron KING *Handreiking Governance: Sturen op ICT-samenwerking*

⁶⁷ Bron: *Binnenlands Bestuur*, maart 2011

G. Hulpmiddelen voor verandermanagement

Het opzetten en realiseren van een Samenwerkingsverband SSC P & F is een complexe veranderoperatie die impact heeft op alle onderkende elementen: dienstverlening, mensen, organisatiestructuur en besturing, processen, informatie, systemen en gegevensuitwisseling, huisvesting, werkplekken en infrastructuur. Om de beoogde voordelen van de veranderoperatie te realiseren is het van belang de veranderoperatie goed te besturen en te begeleiden. Het loodsen en begeleiden van alle betrokken mensen op alle niveaus naar hun nieuwe werksituatie is voor het slagen van de veranderoperatie cruciaal. Er zijn verschillende hulpmiddelen om mensen te betrekken, zoals voorlichtingsbijeenkomsten, interviews, werkconferenties, persoonlijke begeleiding, mensen laten meedenken over de inrichting van hun nieuwe werk, training en opleiding. Verandermanagement kan deel uitmaken van programmamanagement en projectmanagement of apart worden georganiseerd.

Interactieve werkconferentie

Interactieve werkconferenties zijn een beproefd middel om medewerkers, managers en bestuurders intensief bij een veranderoperatie te betrekken. In alle fasen van het opzetten en realiseren van het gemeenschappelijke SSC P & F zijn interactieve werkconferenties toe te passen. Onderwerpen, samenstelling, opzet en werkwijze kunnen naar fase verschillen.

In de fasen *Beginnend oriënteren en Verkennen* is een interactieve werkconferentie een goed middel om in korte tijd en in directe interactie, doelen, belangen, uitgangspunten en alternatieve oplossingen voor het voetlicht te brengen en besluitvorming voor te bereiden.

Processimulatie

Processimulatie in de vorm van een workshop is een beproefd middel bij het invoeren van nieuwe processen met het gebruik van standaard geïntegreerde informatiesystemen. Enkele kenmerken van processimulatie zijn:

- nabootsen van een specifieke, voorstelbare werksituatie (bijvoorbeeld het indienen en verwerken van een declaratie, het stellen van vragen aan – en afhandelen ervan door – een call center);
- operationele medewerkers spelen hun eigen rol in het proces;
- managers, staf en andere medewerkers spelen hun eigen rol of die van een klant (deelnemende gemeente);

Processimulatie is bijvoorbeeld toe te passen in de fase *Ontwerp* om een beter idee te krijgen van het verloop van het toekomstige proces en de ondersteuning ervan door informatiesystemen. Een simulatie richt de aandacht van de betrokkenen op de toekomst. Bij complexe veranderingen helpt een simulatie om al dan niet bedoelde neveneffecten zichtbaar te maken.

Gebruikte literatuur

Shared Service Centers

- *Shared Service Centers II; Van kostenbesparing naar waardecreatie.* Door J. Strikwerda, Van Gorcum, 2010

Intergemeentelijke samenwerking

- *Durf te twijfelen en deel dilemma's. Bestuurders over intergemeentelijke samenwerking.* Door Henriette van den Heuvel en Anita de Wit, www.sharedservicesbijdeoverheid.nl, 2009.
- *Grenzen zonder drempels, een onderzoek naar intergemeentelijke samenwerking tussen Barendrecht, Albrandswaard en Ridderkerk.* Afstudeerscriptie Erasmus Universiteit Rotterdam. Door Serife Önder, augustus 2008
- *Samen sterker: Samenwerking tussen gemeenten geanalyseerd.* Door Drs. Stan van de Laar, Eburon, 2010
- *ICT Enabled Transformation in Local Government, a benefits driven approach.* Door Bob Martin, White paper Logica, 2010.

Voorbeelden van Handleidingen en handboeken

- *Handboek informatieplanning.* Onder redactie van Aarts en Janssen, Ministerie van Defensie, 1989. (Ernst Mantz heeft destijds vanuit CMG advies in opdracht van Defensie een sleutelbijdrage aan dit handboek geleverd).
- *Handleiding Invoering van de Euro.* Door Jan Willem Boissevain, 2000.
- *Handleiding bezuinigingen.* Door VNG en BMC, uitgave VNG, 2010.

Praktijkvoorbeelden van opzetten en exploiteren intergemeentelijke Shared Service Centers

- *Casus Wiltshire UK*: Logica, 2010
- *Casus Nottinghamshire*: Logica, 2010
- *Casus Leidse regio (Servicepunt71)*:
 - *Plan van aanpak SSC Leidse regio*, 2008
 - *Business Case+ Shared Service Center Leidse regio*, 2009
 - *Bedrijfsplan SSC Leidse regio 'Van, voor en door de gemeenten'*, 2010
- *Casus Drechtsteden*: www.servicecentrumdrechtsteden.nl

Praktijkvoorbeelden van het exploiteren van een SSC

- *P-Direkt: Jaarverslag 2009*, Ministerie van Binnenlandse Zaken en Koninkrijksrelaties, 2010

Relevant organisatie en informatiekundig praktijkonderzoek

- *Bedrijfsplan Informatiecentrum milieuvergunningen, 1995-1997 (INFOMIL)*. Adviesrapport in opdracht van het Ministerie van Volkshuisvesting, Ruimtelijke ordening en Milieubeheer, Interprovinciaal overleg, de VNG en Ministerie van Economische zaken. Door Ernst Mantz en Arno Luisman, 1995.
- *"Management informatiemodel Koninklijke Marechaussee, essentieel hulpmiddel voor een optimale besturing"*. In Militaire Spectator jaargang 171. Door Verkerk, A.J.M. Neuteboom, P.C.J. Pruis, H.C., Mantz, E.A., mei 2002.
- *"One single integrated business operations and information plan"*. In IT Management Select. Door E.A. Mantz en J. van Dijk, maart 2005.
- *"Ontsluiting primaire proces voor de burger"*. In Andere overheid congresboek SAP. Door Ernst Mantz en Richard Schop, 2006.
- *Keteninformatisering, casus illegaal vuurwerk*. In Informatie. Door Ernst Mantz, februari 2008.
- *Ontwikkeling van informatievoorzieningsfunctie, casus RIVM*. In Informatie. Door Ernst Mantz en Rogier Bos, februari 2009.
- *Elektronische gegevensuitwisseling leidt tot substantiële fte reductie, casus organisatieonderzoek RCP*. In Informatie. Door Ernst Mantz en Mark Dillewaard, mei 2010.

Enterprise resource planning systeem

- *"Moderniseren IND en standaard bedrijfsvoeringssystemen"*, intern onderzoek Logica, 2006

Praktijkmethoden en technieken

- *Local Government Framework*, Logica, 2010
- *Evaluatie van grote infrastructuurprojecten, Leidraad voor kosten - baten analyse*. Hoofdrapport. Ministerie van Verkeer en Waterstaat en Ministerie van Economische Zaken. Februari 2000.
- *BiSL, een framework voor Functioneel beheer en Informatiemanagement*. Zaltbommel: Van Haren Publishing. Door R. van der Pols, R. Donatz en F. van Outvorst (2005).
- *ASL 2 Een Framework voor applicatiemanagement*. Zaltbommel: Van Haren Publishing. Door R van der Pols, (2009).
- *Hartelijk gefaciliteerd! Succesvol veranderen met workshopaanpak*. Door Annet Noordik en Jeroen Blijssie, Kluwer, 2008.

Leiderschap

- *Presterende bestuurders*. SDU uitgevers. Door Ton Horrevorst en Ralph Pans, 2010.

Bedrijfskundig onderzoek en benadering

- *Besturen en organiseren*. Door A.A. Kampfraath en W.J. Marcelis, 1981
- *Beschouwing van bestuurlijke taakgebieden in organisaties*. Door E.A. Mantz, Dissertatie, 1984
- *Integrale bedrijfsvoering, modulair ontwerpen en veranderen van organisaties*. Door E.A. Mantz en E.L. Mantz-Thijssen, Kluwer bedrijfswetenschappen, 1993
- *Professionele bedrijfsvoering, referentiekader en resultaten CMG's eerste internationale bedrijfsvoeringsonderzoek 2000-2001*. Ten Hagen en Stam en CMG. Door E.A. Mantz en G.J. Rens, 2002

Publicaties van KING in het kader van het project 'Slimmer organiseren door samenwerking', februari 2011

- *Handreiking governance: sturen op ICT-samenwerking*
- *De baten als ballast: kosten en baten van shared service centra (ICT)*
- *Notitie cloud computing en shared service centra*
- *Handreiking verdieping GEMMA informatiearchitectuur*
- *Handreiking applicatiesanering en contractmanagement: De basis op orde.*

Overig

- *Van het oude werken De dingen Die voorbijgaan. Het Nieuwe Werken bij het Rijk*. Ministerie van Binnenlandse Zaken en Koninkrijksrelaties. Programma Vernieuwing Rijksdienst, 2010
- *Kernmodel Personele Informatievoorziening, 2002*
- *Kernmodel Financiële Informatievoorziening, 2000*

Websites

www.sharedservicesbijdeoverheid.nl

www.servicepunt71.nl

www.servicecentrumdrechtsteden.nl

www.kempengemeenten.nl

Verantwoording handleiding

Eind augustus 2010 hebben de VNG en Logica het voornemen uitgesproken te willen samenwerken op het gebied van Shared Services Centers. Dit voornemen heeft geresulteerd in een plan om gezamenlijk te komen tot een handleiding voor het opzetten en realiseren van een intergemeentelijk SSC voor Personeel en Financiën. Dit plan met een initiële hoofdstukindeling voor de te ontwikkelen handleiding, is vastgesteld in de stuurgroep van 5 januari 2011. De stuurgroep is samengesteld uit de VNG en Logica directie en stond onder voorzitterschap van mr Ralph Pans, voorzitter Directieraad VNG.

Samenwerking VNG en Logica

De inbreng van de VNG betreft:

- Inbreng van materiedeskundigheid op het gebied van financiën en personeel binnen gemeenten.
- Bestuurlijke aansluiting van de handleiding.
- In contact brengen met gemeentefunctionarissen met relevante kennis en/of ervaring die kan bijdragen aan toetsing van de handleiding en met kandidaten voor een pilot waarin de handleiding is te toetsen op nut en toepasbaarheid.
- Toetsen of de handleiding met de daarin verwerkte ideeën bruikbaar is voor gemeenten.

De inbreng van Logica bij het opstellen van de handleiding betreft:

- Beste praktijk vanuit haar internationale ervaring op het gebied van SSC's. Logica:
 - heeft SSC's in lokale en nationale overheden opgezet en gerealiseerd in verschillende landen, te weten: Nederland, Engeland, Finland, Noorwegen, Frankrijk en Portugal;
 - is in Nederland strategisch partner van P-Direkt, het SSC HR voor de rijksoverheid;
 - beheert het HR Servicecenter van KPN;

- heeft ervaring met Digitale Werkomgeving Rijksdienst (DWR) en de Shared Service Organisatie ICT (SSO-ICT);
- is betrokken bij de voorbereiding van de samenwerking op het gebied van financiële administratie door drie departementen (3F);
- heeft voor haar eigen Nederlandse organisatie een SSC voor de personele administratie en een SSC voor de financiële administratie;
- voert zelf kenmerken van Het Nieuwe Werken door.
- Visie op zaakgericht werken en ontwikkeling van ondersteunende informatiesystemen (TRIPLE C).
- Inrichting processen, beheer en helpdesk van EBF (Elektronisch Bestellen en Factureren) voor de rijksoverheid.
- Een internationaal beproefde methodiek voor het inrichten van SSC's, die is gebaseerd op Logica's beste praktijk.
- Inhoudelijke handvatten voor het maken van beleidskeuzes ten aanzien van SSC's.
- Casusmateriaal, methodieken en consultancy ervaring om deze om te zetten naar een handleiding voor de gedefinieerde doelgroep. Inbrengen van daartoe benodigde bedrijfskundige, organisatiekundige en informatiekundige referentiekaders.

Totstandkoming

De handleiding is op hoofdlijnen in twee fasen tot stand gekomen: een eerste fase op basis van beschikbaar praktijkervaring en literatuuronderzoek, een tweede fase op basis van toetsing in de praktijk. De conceptversie is begin februari 2011 opgeleverd en vervolgens in de praktijk getoetst. Alle toetsingsgesprekken hebben bijgedragen aan het verrijken en verhelderen van de handleiding.

Als eerste hebben we de structuur van de handleiding en de uitgangspunten vastgesteld. Vervolgens is literatuur verzameld over praktijkervaring van Logica intern en over praktijkervaring binnen Nederland, zoals de Shared Service Centers Drechtsteden en Leidse Regio. Binnen Logica hebben we in het kader van de Master Class Shared Service Centers discussies kunnen voeren over presentaties uit de praktijk van de UK (Wiltshire, Nottinghamshire en het Logica SSC Framework), P-Direkt en de Shared Service Organisatie Rijk.

We hebben gesprekken over de handleiding kunnen voeren met:

- de afdeling Arbeidszaken en de afdeling Gemeentefinanciën van de VNG;
- de commissie Dienstverlening en ICT van de VNG (behoeftepeiling aan een handleiding SSC P en F);
- de Landelijke Organisatie Regionale P&O Netwerken (LORN);
- de commissie Dienstverlening en Bedrijfsvoering van de Vereniging van Gemeentesecretarissen (VGS);
- de gemeentesecretaris en concern directeur van de gemeente Leidschendam-Voorburg;
- de gemeentesecretarissen van Oostzaan en Wormerland die gezamenlijk de OVER-gemeente vormen;
- de gemeentesecretaris en wethouder met P&O in diens portefeuille van de gemeente Montfoort;
- de interim-directeur van het Shared Service Center Servicepunt71 (Leidse Regio);
- de directeur van het Servicecentrum Drechtsteden;
- vertegenwoordigers van KING (Kwaliteits Instituut Nederlandse Gemeenten), om af te stemmen.

In Bijlage 5 zijn de belangrijkste inzichten uit deze gesprekken gebundeld.

De overzichten van de personele en financiële processen in Bijlage 1 (Checklist Personele processen gemeenten) en Bijlage 2 (Checklist Financiële processen gemeenten) zijn voorgelegd aan een aantal gemeenten die recentelijk zijn geherstructureerd, te weten: Bronckhorst, De Ronde Venen en Berkelland.

Concepten van de handleiding zijn op een kritische wijze besproken met verschillende collega's binnen Logica.

Zowel binnen de VNG als binnen Logica heeft een finaal review plaatsgevonden.

In nauwe samenspraak met communicatiedeskundigen van de VNG en Logica is een finale redactieslag gemaakt. De gesprekken met de communicatiedeskundigen hebben bijgedragen aan het toegankelijk maken van de handleiding.

De handleiding is goedgekeurd door de hoofddirectie van de VNG.

Lijst met namen van mensen die betrokken zijn geweest bij het tot stand komen van deze handleiding

VNG

Stuurgroep

- Mr. Ralph Pans (voorzitter)
- Drs. Nancy Bakker (review)
- Drs. Hanneke Dam
- Drs. Martine Meijers

Toetsing

- Drs. Dick Voortman
- Drs. Ton Jacobs

KING (afstemming):

- Ing. Larissa Zegveld
- Drs. Joost Broumels
- Drs. Bart Geerdink
- Drs. Cees Hamers

Logica

Stuurgroep

- Ing. Chris van Bronckhorst (initiatie)
- Peter Gram
- Ir. Jan Willem Boissevain (review)

Redactieteam

- Dr. Ir. Ernst Mantz (projectleider, schrijver, eindredactie)
- Drs. Magda van Noordenburg (schrijver)
- Drs. John van Echtelt (schrijver en verbinding naar internationale Logica propositie SSC)

Bijlagen

Bijlage 1 Checklist Personele processen gemeenten

Deze bijlage omvat een overzicht van Personele processen. Voor het overzicht is gebruikt gemaakt van:

1. het Kernmodel Personele Informatievoorziening (KPI) dat in 2002 door alle ministeries is ontwikkeld;
2. overzichten van personele processen die door een aantal geherstructureerde en samenwerkende gemeenten worden gebruikt, waaronder de gemeenten die samenwerken in de Leidse regio;
3. collectieve arbeidsovereenkomst voor gemeenten (CAR-UWO).

Lijst van personele processen voor bepalen taakverdeling tussen gemeenten en SSC

Hoofdproces in de personele functie ⁶⁸	Gemeente	SSC P
1. Stellen van kaders voor de personele functie (P&O strategie) van de deelnemende gemeenten, inclusief die van het SSC		
1A. Vaststellen van het personeelsbeleid voor de deelnemende gemeenten inclusief het personeelsbeleid voor het SSC ⁶⁹	X	
1B. Vakinhoudelijke beleidsontwikkeling en beleidsadviesing op het gebied van Personeel	X	
1C. Inrichten van het opdrachtgeverschap voor de personele functie	X	
1D. Uitvoeren control op de personele functie van de deelnemende gemeenten inclusief de personele functie van het SSC	X	

⁶⁸ De nummering sluit zoveel mogelijk aan bij het Kernmodel Personele Processen (KPI).

⁶⁹ Mede op basis van het algemene jaarplan van de gemeente uit de begroting wordt een jaarplan P&O opgesteld met daarin algemene uiteenzettingen, toekomstverwachtingen en doelstellingen van de gemeente met betrekking tot P&O. Het jaarplan P&O omvat de deelnemende gemeenten en het SSC.

Hoofdproces in de personele functie ⁶⁸	Gemeente	SSC P
2. Organisatorische inrichting (adviseren over de organisatiestructuur, taken, verantwoordelijkheden, bevoegdheden, procedures, overlegstructuren, rollen en formatie)		
3. Beheren Personeel & Organisatie		
3A. Capaciteitsplanning (plaatsen en herplaatsen)		
3B. Aanwezigheidsregistratie		
3C. Ziekte en verlof registratie		
3D. Personeelsadministratie		
4. Werven & Selecteren (inclusief tijdelijk personeel en uitbesteding werkzaamheden)		
4A. Werven en selecteren eigen personeel (in dienst treden)		
4B. Inhuren van personeel / uitbesteden van werk inclusief het inlenen van ambtenaren van andere gemeenten of elders en uitlenen van eigen personeel		
5. Ontwikkelen Personeel		
5A. Functioneren en beoordelen		
5B. Zorg dragen voor training en opleiding		
5C. Bevorderen en verwerken bevordering in personeeladministratie		
5D. Persoonlijk Ontwikkel Plan (POP), bijhouden elektronisch personeelsdossier		
6. Belonen		
7. Beëindigen dienstbetrekking		
7A. Beëindiging dienstverband (ontslag)		
7B. Vrijwillig uitdiensttreding en natuurlijke uitdiensttreding		
8. Koppeling salarisverwerking		
8A. Betaling		
8B. Declaraties ⁷⁰		
9. Procesoverstijgende functies		
9A. Zorg dragen voor managementrapportages		
9B. Uitvoeren personeeladviesfunctie		
9C. Zorg dragen voor expertise en kennismanagement inzake de personele functie		
10. Ondersteunen bij medezeggenschap		
11. Overige functies, te weten...		

Tabel 18: Processen in personele functie ter verdeling over deelnemende gemeenten en het SSC ⁷¹

⁷⁰ Indien het vergoeden van declaraties via de salarisverwerking verloopt.

⁷¹ Bron: *Kernmodel Personele Informatievoorziening* aangevuld met overzichten van onder meer Leidse regio gemeenten

Bijlage 2 Checklist Financiële processen gemeenten

Deze bijlage omvat een overzicht van Financiële processen. Voor het overzicht is gebruikt gemaakt van:

1. Het Kernmodel Financiële Informatievoorziening Baten/Lasten (KFI, maart 2000). Dit model is in gezamenlijkheid met agentschappen binnen de rijksoverheid opgesteld. Het kernmodel omvat een beschrijving van de financiële processen met invoer- en uitvoerbeschrijvingen van gegevens naar aanpalende administraties zoals die binnen een baten/lasten stelsel worden gevoerd.
2. Overzichten van financiële processen die door een aantal geherstructureerde en samenwerkende gemeenten worden gebruikt, waaronder de gemeenten die samenwerken in de Leidse regio.

Lijst van financiële processen voor bepalen taakverdeling tussen gemeenten en SSC

Hoofdproces in de financiële functie ⁷²	Gemeente	SSC F
0. Stellen van kaders voor de financiële functie van de deelnemende gemeenten, inclusief die van het SSC		
0A. Vaststellen van het financieel beleid voor de deelnemende gemeenten inclusief het personeelsbeleid voor het SSC	X	
0B. Vakinhoudelijke beleidsontwikkeling en beleidsadvisering op het gebied van Financiën	X	
0C. Inrichten opdrachtgeverschap financiële functie, inclusief regiefunctie ten aanzien van het SSC	X	
0D. Control financiële functie, inclusief SSC	X	
1. Begroting & budget administratie		

⁷² De nummering sluit zoveel mogelijk aan bij het Kernmodel Financiële Processen (KFI).

Hoofdproces in de financiële functie ⁷²	Gemeente	SSC F
2. Grootboek administratie (wijziging stamgegevens, afsluiten periode, opstellen consolidatie, opstellen interne en externe rapportage)		
3. Materiële Vaste Activa administratie (registreren, muteren en afschrijven)		
4. Verkoopadministratie (offerteprocedure, verkooporde procedure)		
5. Debiteurenadministratie (aanmaken verwerken verkoopfacturen, verwerken ontvangsten, aanmanen)		
6. Inkoopadministratie (offerte en bestelprocedure)		
7. Crediteurenadministratie (verwerken inkoopfacturen, verwerken declaraties, aanmaken betalingen)		
8. Voorraadadministratie (ontvangsten en uitgiften, fysieke controle)		
9. Kas/Bank administratie (betalingen en ontvangsten)		
10. Treasury		
11. Projectadministratie (voorcalculatie, projectbewaking, nacalculatie)		
12. Urenadministratie (registratie uren)		
13. Personeelsadministratie (in - en uit dienst mutaties, aanwezigheids-, ziekte- en verlofadministratie)		
14. Salarisadministratie (salarisverwerking)		
15. Procesoverstijgende functies		
16. Overige functies, te weten ...		

Tabel 19: Hoofdprocessen in de financiële functie ter verdeling over deelnemende gemeenten en het SSC ⁷³

Let wel:

- 1) Bij het toepassen van deze bijlagen rekening houden met overlap tussen de P en de F processen zoals salarisadministratie en personeelsadministratie.
- 2) Losknippen kan niet zondermeer op alle onderdelen van de financiële processen. Zo is het nauwelijks mogelijk om onderdelen van de financiële administratie los te knippen. Wordt overeengekomen dat toch te doen, dan gebeurt dat op procesniveau. Debiteuren worden dan bijvoorbeeld ondergebracht bij incasso, waarbij ook de bevoegdheid tot afboeken wordt overgedragen. Het feitelijke betalen van rekening en salaris kan plaatsvinden door derden. Binnen de (rijks)overheid bestaan hiervoor specifieke regels.
- 3) Bij het leggen van de knip is het nodig te voldoen aan de eisen van financiële control zoals het vier ogen principe.

⁷³ Bron: Kernmodel Financiële Informatievoorziening Baten-lasten aangevuld met overzichten van onder meer Leidse regio gemeenten

Bijlage 3 Benodigde rollen voor veranderoperatie

Lijst van rollen die nodig zijn om te komen tot een Samenwerkingsverband SSC P & F.
 Let wel, één functionaris kan meerdere rollen vervullen.

Fase	0	1	2	3	4
Rol naam	Beginnend oriënteren	Verkennen en plannen	Ontwerpen en maken realisatieplan	Realiseren Samenwerkingsverband	Evalueren Samenwerkingsverband
Gemeentesecretaris/ Opdrachtgever	X	X	X	X	X
Lijnmanager P&O	X	X	X	X	X
Lijnmanager Financiën	X	X	X	X	X
Hoofd I&A		X	X	X	X
Kwartiermaker/Directeur SSC			X	X	X
Programmamanager		X	X	X	X
Deelprojectleider(s)		X	X	X	
Projectsecretaris		X	X	X	
Inkoper (inclusief juridische expert voor aanbestedingen)		X	X		
Juridisch expert (expert juridische vorm samenwerking)	X	X		(X)	
Organisatieadviseur (keuze scope en ontwerp samenwerkingsverband, ontwerp programmaorganisatie, planning en besluitvorming)	X	X	X	X	X
Financieel specialist/controller (onder andere business cases en contract/financieel beheer van het project)	X	X	X	X	X

Fase	0	1	2	3	4
Rol naam	Beginnend oriënteren	Verkennen en plannen	Ontwerpen en maken realisatieplan	Realiseren Samenwerkingsverband	Evalueren Samenwerkingsverband
Communicatiespecialist		X		X	
Procesbegeleider (in goede banen leiden van de veranderoperatie)		X	X	X	
Gedragkundig adviseur (organisatieklimaat en competenties)		X	X	X	
Opleider				X	
Inhoudelijk expert P & O (vakspecialist)		X	X	X	(X)
Proces expert P (ervaringsdeskundige uitvoering personele processen, inclusief controle aspecten)		X	X	X	X
Kerngebruiker P diensten (treedt op namens gebruikers)			X	X	
Inhoudelijk expert F (vakspecialist)		X	X	X	(X)
Proces expert F (ervaringsdeskundige uitvoering financiële afhandeling, inclusief controle aspecten)		X	X	X	X
Kerngebruiker F diensten (treedt op namens gebruikers)			X	X	
Klant P dienst (eindgebruikers)					
Klant F dienst (eindgebruikers)					
Informatiesysteemarchitect (inpassing in systeemlandschap deelnemende gemeenten)		X	X		
Huidig Functioneel beheerder (bestaande informatiesystemen deelnemende gemeenten)			X	X	
Toekomstig Functioneel beheerder standaard informatiesysteem				X	
Huidig Applicatiebeheerder (bestaande applicaties deelnemende gemeenten)			X	X	
Toekomstig Applicatie beheerder standaard informatiesysteem				X	
Huidig Technisch beheerder (bestaande informatiesystemen deelnemende gemeenten)			X	X	
Toekomstig Technisch beheerder standaard informatiesysteem				X	
Functioneel expert geïntegreerd informatiesysteem (parametriseren)			X	X	
Technisch expert geïntegreerd informatiesysteem (conversie, interfaces)			X	X	
Testers standaard informatiesysteem				X	
Dataspecialist P (interfacing, opschonen van data)			X	X	
Dataspecialist F (interfacing, opschonen van data)			X	X	

Tabel 20: Rollen in de veranderoperatie

Bijlage 4 Voorbeeld inhoudsopgave Verkenningsrapport en Plan totale traject

Deze bijlage omvat een mogelijke inhoudsopgave van een Verkenningsrapport na fase 1 (A) en een mogelijke inhoudsopgave van een Plan voor het totale traject (B).

A. Inhoudsopgave Verkenningsrapport Samenwerkingsverband SSC P & F

1 Inleiding en samenvatting

1.1 Inleiding

Een samenvatting van het doel van het rapport en de opbouw.

1.2 Vraagstelling, scope, methodisch kader en uitvoering van het verkennend onderzoek

Een samenvatting van de aanleiding en vraagstelling van het onderzoek, het methodisch kader van waaruit het onderzoek is uitgevoerd en de uitvoering.

1.3 Doel en uitgangspunten Samenwerkingsverband SSC P & F

Een samenvatting van het doel van het SSC en de belangrijkste uitgangspunten voor het Samenwerkingsverband SSC P & F.

1.4 Business case Samenwerkingsverband SSC P & F

Een samenvatting van de resultaten van de business case en het financiële kader.

1.5 Veranderoperatie

Een samenvatting van de veranderoperatie.

1.6 Analyse, conclusies en aanbeveling

Essentie van de analyse en samenvatting van conclusies en aanbeveling.

2 Analyse huidige situatie

Een analyse van de huidige situatie, externe en interne ontwikkelingen die van invloed zijn op de intergemeentelijke samenwerking en een beoordeling van die ontwikkelingen en hun betekenis voor verschillende belangengroepen binnen de deelnemende gemeenten. Een beschrijving van de doelstellingen die de gemeenten willen bereiken met een Samenwerkingsverband SSC P & F in SMART termen. Een meetsysteem om de voortgang van de realisatie van de doelstellingen te kunnen bewaken en aan de hand ervan te kunnen evalueren of het SSC succesvol is. Kaders waarbinnen het realiseren van doelstellingen plaatsvindt.

3 Uitgangspunten voor het ontwerp van het Samenwerkingsverband SSC P & F

3.1. Uitgangspunten dienstverleningconcept Personele en Financiële functie

Een beschrijving van de gewenste dienstverlening van het Samenwerkingsverband SSC P & F en de uitgangspunten daarvoor.

3.2. Uitgangspunten voor personele aangelegenheden

Een beschrijving van de uitgangspunten van het personeelsbeleid van het Samenwerkingsverband SSC P & F, plaatsing van het personeel en omgaan met medezeggenschap.

3.3. Uitgangspunten voor organisatie en besturing

Een beschrijving van de rechtsvorm en de uitgangspunten van de organisatiestructuur van het Samenwerkingsverband SSC P & F en de wijze waarop het SSC wordt bestuurd door de deelnemende gemeenten.

3.4. Uitgangspunten voor processen

Een beschrijving van de uitgangspunten voor het inrichten van de primaire, ondersteunende en besturende processen van het Samenwerkingsverband SSC P & F.

3.5. Uitgangspunten voor beschikbaarheid van informatie

Een beschrijving van de uitgangspunten voor de beschikbaarheid van informatie zoals welke informatie, voor wie, wanneer, van welke betrouwbaarheid en al dan niet elektronisch.

3.6. Uitgangspunten voor de informatiesystemen van het SSC en gegevensuitwisseling

Een omschrijving van de uitgangspunten voor de systemen die gebruikt gaan worden voor de P en F processen en andere processen van het SSC en voor de gegevens uitwisseling met andere systemen, alsmede het al dan niet toepassen van Cloud computing en mobiele technologie.

3.7. Uitgangspunten voor huisvesting, werkplekken en infrastructuur.

Een omschrijving van de uitgangspunt voor huisvesting, werkplekken en infrastructuur zoals

locatiekeuze, inrichting van werkplekken die Het Nieuwe Werken mogelijk maakt en dergelijke.

4 Veranderoperatie

4.1 Uitgangspunten veranderoperatie

Een beschrijving van de uitgangspunten van de veranderoperatie om tot een Samenwerkingsverband SSC P & F te komen.

4.2 Scope veranderoperatie

Een beschrijving van de activiteiten die tot de veranderoperatie worden gerekend en die bepalend zijn voor de kosten ervan en de relatie met de activiteiten van de P en F functie.

4.3 Logische stappen veranderoperatie

Een beschrijving van de logische stappen om een Samenwerkingsverband SSC P & F te realiseren

4.4 Organisatie van de veranderoperatie

Een beschrijving van de programmaorganisatie in relatie tot de organisatie van de deelnemende gemeenten.

5 Business case

5.1 Methodiek en grondslag business case

Een beschrijving van de methodiek van de business case die is gebruikt. Ook een beschrijving van de grondslag voor het berekenen van kosten van de veranderoperatie: huidige situatie, gewenste situatie en activiteiten die nodig zijn om tot gewenste situatie te komen.

5.2 Kosten veranderoperatie en kostprijzen P en F diensten

Een beschrijving van de kosten van de veranderoperatie per gemeente en geconsolideerd voor alle gemeenten samen, plus de verdeelsleutel voor het verdelen van de kosten over de deelnemende gemeenten. Een beschrijving van de kosten van maatregelen om risico's van de veranderoperatie beheersbaar te maken. Een beschrijving van de berekeningssystematiek voor de kostprijs van P en F diensten en de wijze waarop kostprijzen worden verrekend.

5.3 De business case

Een beschrijving van de business case voor het Samenwerkingsverband SSC P & F inclusief een oordeel over het financiële rendement en de prioriteit voor de investering in het SSC P & F, rekening houdend met de risico's van de veranderoperatie.

B. Inhoudsopgave Plan voor het totale traject

Management samenvatting

Samenvatting van het plan voor het totale traject voor het inrichten van het Samenwerkingsverband SSC P & F met daarin opgenomen doelstellingen, scope, kosten en looptijd.

1. Doelstelling en scope

1.1 Inleiding en achtergrond

Inleiding op het totale traject 'inrichten van het Samenwerkingsverband SSC P & F' met de aanleiding, voorafgaande stappen en scope van het traject. Doel is voldoende achtergrondinformatie te verschaffen voor een goed begrip van nut en noodzaak van het traject en inzicht in wie de opdrachtgever van het plan is en wie eigenaar, opdrachtgever en klanten van het SSC zijn.

1.2 Doelstellingen verandertraject SSC P & F

Beschrijving van de doelstellingen van het traject in meetbare termen om het succes ervan te kunnen meten. Financiële doelstellingen zijn uitgewerkt in de business case. Andere doelstellingen worden ook genoemd.

1.3 Scope

Afbakening van het traject: wat valt binnen de verantwoordelijkheid van de opdrachtnemers, wat valt erbuiten. Hier wordt ook de zogenoemde 'knip' aangegeven tussen de taken die het SSC zal overnemen en de taken die de verantwoordelijkheid van de gemeenten zelf blijven (inclusief nieuwe taken zoals het voeren van regie over het SSC en het maken van contractafspraken). Deze 'knip' is in het verkennend onderzoek bepaald.

1.4 Afhankelijkheden / relatie met de omgeving

Beschrijving van situaties, ontwikkelingen en projecten bij deelnemende gemeenten die van invloed (kunnen) zijn op het traject SSC P & F en hoe deze afhankelijkheden worden gemanaged. Te denken valt aan gemeentelijke herindeling, andere samenwerkingsverbanden, bezuinigingsoperaties, aanbestedingen, lopende contracten, huisvesting en dergelijke.

1.5 Uitgangspunten en randvoorwaarden

Randvoorwaarden worden extern aan het traject opgelegd. Het betreffen bijvoorbeeld limieten en voorwaarden met betrekking tot benodigde middelen, mensen, budget en tijd. Uitgangspunten worden door het programmteam zelf bepaald zoals uitgangspunten voor het ontwerp van het SSC en de veranderaanpak zoals in het verkennend onderzoek bepaald.

1.6 Prevalerende documenten

In deze paragraaf kunnen alle voorafgaande documenten worden benoemd die onderliggend zijn aan het plan. Denk hierbij aan een al afgesloten convenant, een besluit van het college van B&W en/of de Gemeenteraad of een opdrachtbrief.

2. Juridisch kader, personeel en organisatie

Beschrijving op hoofdlijnen van het juridische kader van het SSC. In de verkenning is een voorstel gedaan voor de rechtsvorm van het samenwerkingsverband (bijvoorbeeld een gemeenschappelijke regeling). In het plan staat beschreven hoe dit kader verder wordt uitgewerkt.

Dit betreft in belangrijke mate ook de status van de medewerkers die overgaan: behouden zij de ambtenarenstatus of niet, hoe wordt omgegaan met nieuwe functies en inschaling, wat worden de arbeidsvoorwaarden, hoe zal de plaatsingsprocedure zijn, welk sociaal statuut zal gelden bij de overgang, enzovoort. Dit alles kan uitgewerkt worden in een personeelsplan.

Medezeggenschap speelt hier een rol.

3. Project omvang, aanpak en planning

Beschrijving op hoofdlijnen van de op te leveren producten en wie hiervoor verantwoordelijk is.

3.1 Op te leveren resultaten (mijlpaalproducten)

Deze paragraaf omvat de (tussen)resultaten en op te leveren producten (extern zichtbare mijlpalen). Per product wordt aangegeven wie het accepteert op basis van welke criteria.

3.2 Externe mijlpalen

Deze paragraaf beschrijft de extern zichtbare mijlpalen van het traject met de geplande einddata.

3.3 Fasering en aanpak

Deze paragraaf beschrijft de overall aanpak voor het traject en identificeert:

- de belangrijkste fasen, te weten volgens deze handleiding: Beginnend oriënteren(0), Verkennen en plannen (1), Ontwerpen en maken realisatieplan (2), realiseren en in bedrijfsstellen (3) en evalueren totale traject (4);
- de criteria om van de ene fase over te gaan naar de volgende fase;
- de baseline voor elke fase;
- de voornaamste input en output per fase.

3.4 Taakverdeling

Beschrijving van de 'mapping' tussen de activiteiten en de projectorganisatie met de belangrijkste taken en het bijbehorende programmteam of de betreffende sleutelrol. In het bijzonder kan hier de taakverdeling tussen de deelnemende gemeenten onderling tot uitdrukking worden gebracht.

3.5 Planning

Een schematische weergave van de activiteiten uitgezet in de tijd gebaseerd op activiteiten, mijlpalen en afhankelijkheden tussen activiteiten, mijlpalen en externe afhankelijkheden.

3.6 Afhankelijkheden

Specificatie van alle onderdelen die van buitenaf aan het programma worden geleverd, samen met de mijlpalen waarvoor - of de datums waarop - deze elementen nodig zijn. Bij voorkeur in de vorm van een schema.

4. Organisatie, sturing en verantwoordelijkheden

Beschrijving van de besturing van de veranderoperatie en benoemen van taken en verantwoordelijkheden. Ook worden de overlegstructuur van de programmaorganisatie en de rapportagelijnen beschreven.

4.1 Identificatie en betrokkenheid van stakeholders

Het per fase benoemen van de stakeholders die worden betrokken en op welke wijze.

4.2 Sturing en besluitvorming

Verantwoordelijkheden voor elk van de sleutelposities, de bestuurlijke besluitvorming en de aansturing.

Denk hierbij aan de ambtelijke opdrachtgever(s), de kwartiermaker/(beoogd) directeur SSC, de regiegroep of sturgroep en projectmanagers. Ook kunnen hier de escalatielijnen worden beschreven.

4.3 Programmaorganisatie

Een organogram van het beoogde programmateam met daarin de belangrijkste rollen, rapportage-lijnen en informatiestromen binnen het team.

4.4 Overleg en rapportages

De overlegstructuur, de frequentie van bijeenkomsten, doel, deelnemers en verantwoordelijkheden. Ook wordt zoveel als mogelijk vermeld welke rapportagestructuur er zal zijn, frequentie en doel van de rapportages en wie deze opstelt.

Deze paragraaf omvat tevens de communicatiemaatregelen die nodig zijn om het programma soepel te laten verlopen. In een complexe veranderoperatie wordt een separaat communicatie- en veranderplan opgesteld.

4.5 Training, opleiding en bewustwording behoeften

Beschrijving van de trainingsbehoeften van de projectmedewerkers en andere betrokkenen om de overgang naar het SSC te kunnen bewerkstelligen. Dit kan variëren van organisatiebezoeken, bewustwordingssessies ten aanzien van Shared Service Centers tot projectmatig werken of inrichten van het toekomstige informatiesysteem.

Het opleidingsprogramma van toekomstige gebruikers kan meegenomen worden voor zover reeds bekend.

4.6 Andere benodigde middelen

Hier kunnen andere middelen worden genoemd die nodig zijn om het veranderprogramma te ondersteunen zoals kantoorruimte, ICT middelen, administratieve krachten.

5. Succesfactoren en risico's

5.1 Succesfactoren

In deze paragraaf worden de succesfactoren beschreven. Deze dienen positief geformuleerd te zijn, niet alleen te vermijden risico's.

5.2 Risico's

Beschrijving van de belangrijkste risico's van de veranderoperatie en maatregelen om deze beheersbaar te maken.

6. Benodigde capaciteit (mensen en middelen), financiering

6.1 Inzet medewerkers

Raming van de kosten van de projectmedewerkers voor de veranderoperatie en uitgezet in de tijd. Het betreft een raming op hoofdlijnen. In Bijlage 3 zijn de rollen genoemd die bij het opzetten en realiseren van een SSC nodig zijn.

6.2 Overige middelen

Beschrijving van de overige benodigdheden voor de veranderoperatie met hun geschatte kosten en uitgezet in de tijd.

6.3 Financiering

De wijze waarop de veranderoperatie wordt gefinancierd door de deelnemende gemeenten en de verdeling van de kosten.

Bijlage 5 Belangrijkste suggesties naar aanleiding van toetsing en overleg

In onderstaande tabel zijn de belangrijkste suggesties opgenomen om de handleiding te verrijken. Deze zijn voortgekomen uit de verschillende toetsingsrondes, presentaties en overleggen (zie hoofdstuk *Verantwoording*).

Onderwerp	Suggestie	Waar de handleiding op het onderwerp ingaat
Behoeftte aan samenwerking	De volgende overwegingen zijn genoemd voor het zoeken van samenwerking: werken aan een strategisch sterke regio, verminderen van kwetsbaarheid, verhogen van kwaliteit, verlagen van kosten en zijn van een interessante en aantrekkelijke werkgever.	<i>Inleiding</i>
Behoeftte aan een kader	Er is behoefte aan een kader waarbinnen de samenwerking in de vorm van een SSC en voor de gebieden Personeel en Financiën is geïmplementeerd. Dat wil zeggen aan een algemeen antwoord op vragen als: waarom gaan samen werken, met wie, op welke terreinen, in welke vorm, binnen welke juridische structuur, met welke consequenties, wat zijn de belangrijkste overwegingen voor het kiezen van alternatieven en in welke situatie ligt de keuze voor een SSC P & F het meest voor de hand? Verduidelijk de keuze voor een SSC P & F en geef argumenten waarom het voor gemeenten interessant is om een SSC P & F te overwegen ten opzichte van andere vormen. Uitbesteding van administratie naar een externe private partij voor wie dat een kernactiviteit is, is als een reëel alternatief genoemd.	<i>Fase 0: Beginnend oriënteren</i> Buiten scope handleiding (zie programma Slim samenwerken)
Zeggenschap houden over P en F functie en SSC	Het is van belang om bij samenwerking zeggenschap te houden over de P en F functie. Zorg voor een apart geïmplementeerd SSC met een heldere en eenvoudige bestuursstructuur met een directe stuurmogelijkheid van deelnemende gemeenten. Dit maakt instappen voor andere gemeenten makkelijker.	Is uitgangspunt zie hoofdstuk <i>Referentiekader</i> Activiteit 1.7

Onderwerp	Suggestie	Waar de handleiding op het onderwerp ingaat
P functie van strategisch belang	Het belang van de P functie komt naar voren. Door vergrijzing ontstaat in de komende jaren een aanzienlijk tekort aan personeel. Dit tekort raakt direct het niveau en de kwaliteit van dienstverlening van gemeenten aan burgers en bedrijven (primaire proces). Het werven en behouden van gekwalificeerd personeel is dan ook van strategisch belang. (Gemeenten kunnen in dit opzicht elkaars concurrent zijn.) Behoud van primaire dienstverlening aan burgers en bedrijven en continuïteit van de gemeenteorganisatie heeft dan prioriteit boven kostenoverwegingen.	<i>Inleiding</i> (ontwikkelingen)
Welke omvang om een SSC te overwegen?	Er is behoefte aan een algemeen geldend inzicht in de omvang van gemeenten, waarbij het delen van P en F functies in de vorm van een SSC de moeite (van het overwegen) waard is. Er zijn gemeenten, vooral kleinere gemeenten, waar verschillende taken bij één persoon zijn belegd. Afsplitsing van taken en onderbrengen bij een SSC is in die gevallen niet zonder meer mogelijk. De veronderstelling is meegegeven dat de omvang van gemeenten waarbij taken afsplitsbaar zijn ligt bij ongeveer 30.000 inwoners en een organisatieomvang van circa 300 medewerkers. Let wel: deze veronderstelling is nog niet bevestigd.	Buiten scope handleiding (zie programma Slim samenwerken)
Op welke terreinen samenwerken	Samenwerking regelen op alle PIOFAH onderdelen geeft aantoonbare synergievoordelen.	<i>Inleiding</i> (Beperking tot functies P en F)
Uittredders	Werp voldoende hoge belemmeringen op voor potentiële uittredders, maak uitreden bijvoorbeeld duur. Uitreden brengt frictiekosten met zich mee.	Activiteit 1.7
Aanpak	Zorg voor een systematische en integrale top down aanpak met intensieve betrokkenheid van alle belanghebbenden en verankering in de politieke leiding. Wees zorgvuldig in het scheppen van verwachtingen, ook met de business case. Beloof eerder <i>minder</i> dan je kunt waarmaken. Dit schept vertrouwen. Zorg voor verankering en draagvlak in de politieke leiding door onafhankelijkheid, volledig commitment en eigen maken van de situatie en het samenwerkingsvraagstuk en ter zake deskundigheid. Maak een goed doordacht en integraal opgezet bedrijfsplan (komt overeen met verkenningsrapport, ontwerp en plan totale traject) als basis voor het samenwerkingsverband. Het gezamenlijke werken aan dit bedrijfsplan draagt bij aan het overbruggen van verschillen in cultuur en scheppen van een vertrouwensband (teamvorming). Het maken van een bedrijfsplan vergt substantiële inzet van capaciteit. Schroom niet zaken ook in detail af te stemmen, op hoofdlijnen niveau is men het al gauw eens. Ook hebben we de voorkeur kunnen waarnemen om een niet zo ver uitgewerkt bedrijfsplan op te stellen, maar te volstaan met ruwe kaders. Zorg dat het opzetten en realiseren van een SSC vanaf het begin vanuit de leiding van de deelnemende gemeenten (eigenaars, opdrachtgevers en klanten) en met sterke betrokkenheid van de gemeentelijke organisaties wordt opgezet (vanuit de klantorganisatie). Dit is essentieel voor kwaliteit en draagvlak. Begin simpel, geef aan het SSC een haalbare opdracht mee en houd vast aan gemaakte keuzes.	Gehele handleiding
Betrokkenheid van Raden	Laat besluitvorming door raden van deelnemende gemeenten op eenzelfde moment en op basis van dezelfde teksten plaatsvinden. Organiseer (door stuurgroep) gezamenlijke bijeenkomsten met verschillende raden en wees bewust van de visie van verschillende politieke partijen.	<i>Fase 1: Verken- nen en plannen</i> (programmaorganisatie)
Omgaan met wantrouwen en weerstand	Werk aan het wegnemen van wantrouwen en weerstand door top down kaders vast te stellen en daaraan vast te houden, bewust te zijn van mogelijke weerstand en voldoende energie te steken in uitleggen en meenemen en ruimte te geven voor het eventuele rouwproces.	Zie thema A. <i>Mens</i>
Deelnemende gemeenten	Zorg voor een goede invulling bij deelnemende gemeenten van hun rol als eigenaar, opdrachtgever en klant.	Uitgangspunt en scope handleiding.

Onderwerp	Suggestie	Waar de handleiding op het onderwerp ingaat
Toekomstbestendigheid	Draag zorg voor toekomstbestendigheid door formele besluitvorming over de aanleiding en kaders van de samenwerking in de raden van deelnemende gemeenten.	Uitgangspunt handleiding.
	Waak voor evenwichtigheid door deelnemende gemeenten in het gebruikmaken van het SSC. Hierin spelen de regievoerder over de behoeftstelling van deelnemende gemeenten en het algemeen bestuur van het samenwerkingsverband een belangrijke rol.	
Ontwerp SSC	Cluster in het ontwerp van de organisatie naar functies (afdeling personeel, afdeling financiën enzovoort), dat maakt het SSC voor de deelnemende gemeenten als klant transparanter en toegankelijker.	<i>Fase 2: Ontwerpen (Organisatiestructuur)</i>
Benodigde expertise	Werken aan het opbouwen en in stand houden van een samenwerkingsverband is een vak apart.	<i>Fase 1: Verkennen en plannen (Werken kwartiermaker/directeur SSC)</i>
	Trek voor de veranderoperatie een programmamanager /interim directeur van buiten aan.	
	Belangrijke eigenschappen van een directeur SSC zijn: in staat zijn om een SSC organisatie te bouwen, politiek bestuurlijke kennis en ervaring, kennis en ervaring met een SSC, kennis en ervaring met middelen (PIOFAH).	
Aantal deelnemende gemeenten	Zorg dat de samenwerking eerst met een beperkt aantal deelnemende gemeenten werkt, alvorens het samenwerkingsverband uit te breiden met andere gemeenten.	<i>Fase 4: Evalueren Samenwerkingsverband.</i>
Mens	Schenk in de handleiding aandacht aan de mens: plezier in het werk, cultuur, aandacht voor behoud van sociale cohesie en voorbereiden van mensen op de nieuwe situatie.	Themahoofdstuk A. <i>Mens</i>
Processen op orde voordat je overgaat naar een SSC	Zorg dat processen op orde zijn ⁷⁴ alvorens formeel over te gaan naar de SSC. Opdrachtgevers verwachten dat de dienstverlening waarvoor zij betalen op orde is van af het moment van het in bedrijf stellen. Hierin vervullen directeuren bedrijfsvoering van deelnemende gemeenten een belangrijke rol.	<i>Fase 2: Ontwerpen (Rekening houden met standaard geïntegreerd informatiesysteem)</i>
Op gang houden Samenwerkingsverband	Bewaak de budgetontwikkeling van achterblijvende organisaties net zo goed als die van het SSC.	Samenwerkingsverband SSC in bedrijf
	Draag binnen de deelnemende gemeenten zorg voor een heldere, zorgvuldige en effectieve interne communicatie tussen de rollen eigenaar, opdrachtgever en klant over wat van het SSC kan en mag worden verwacht.	
	De kern van het goed functioneren van een SSC zit in goed management op de sleutelposities van het SSC. Het gaat om management/teamleiders met het vermogen leiding te geven aan professionals in een zakelijke dienstverlening met verschillende klanten. Profielkenmerken zijn een coachende leiderschapstijl, materiekkennis en dienstverlenend gedrag.	
	Maak de kosten voor uittreden hoog in eerste jaren, op termijn (vijf jaar of zo) kan het minder.	
Handleiding ook voor andere vormen van samenwerking te gebruiken	Gesteld is dat de handleiding nuttig is en een denkpatroon biedt dat ook voor samenwerking op andere gebieden en in andere vormen toepasbaar is zoals Werk & Inkomen, Inkoop en dergelijke.	Buiten scope handleiding (zie programma Slim samenwerken)
Creëer een platform voor verdere ontwikkeling van samenwerking	Er is behoefte aan het voortzetten van ondersteuning bij samenwerking, nadat de handleiding is gepubliceerd. Daarbij is onder meer behoefte aan inzicht in contactpersonen van samenwerkingsverbanden die succesvol en minder succesvol zijn.	Buiten scope handleiding (zie programma Slim samenwerken)

Tabel 21: Suggesties uit gesprekken over de praktijk met verwijzing naar relevante hoofdstukken

⁷⁴ Met op orde brengen bedoelen we dat de processtandaardisatie en de eventuele digitalisering is doorgevoerd en processen werken volgens de overeengekomen standaards. In geval van toepassing van een standaard geïntegreerd informatiesysteem, zijn de standaards afgestemd op de beste praktijk processen waarop ook het systeem is gebaseerd. Medewerkers die de processen uitvoeren en besturen zijn voorbereid en opgeleid en kunnen werken volgens de overeengekomen standaards. Indien deelnemende gemeenten hun processen eerst op orde brengen, gebeurt dat volgens de overeengekomen standaards.

Schema fasering en activiteiten Samenwerkingsverband SSC P & F

Handleiding intergemeentelijk Samenwerkingsverband

Samenwerkingsverband Shared Service Center Personeel en Financiën

Procedures veranderingen
 Implementatie en zorg dragen voor mensen en middelen

Verdere ontwikkeling Samenwerkingsverband SSC P & F (buiten scope)

Belangrijkste en belangrijkste rapporten