

 -1-

Visie op dienstverlening 2016 – 2020:

The Next Level

Gemeente Tilburg

Plaatje, slogan en merknaam nog definitief te bepalen.

 -2-

Inhoudsopgave

1. Inleiding – wie zijn wij

2. Aanleiding

3. Afbakening van dienstverlening

4. Waar staan we nu:

 Wat hebben we tot nu toe bereikt?

 Wat heeft aandacht nodig?

 Wat kan naar the next level?

5. Ontwikkelingen en trends

6. Visie en uitgangspunten

7. Wat willen we bereiken

8. Dienstverlening in 2020: the next level

 -3-

1. Inleiding – wie zijn we

Aantrekkelijke stad

De stad Tilburg en de dorpen Udenhout en Berkel-Enschot liggen in het

Hart van Brabant, waar het leven goed is en mensen zich snel thuis

voelen. Met ruim 210.000 inwoners is Tilburg de zesde stad van het land.

Ondernemend, actief, innovatief. Hard werken gaat hier hand in hand

met gezelligheid. Cultuurliefhebbers komen volop aan hun trekken bij de

vele evenementen, musea en gevarieerde optredens. Door de vele

ontwikkelingen in de Binnenstad, Spoorzone en Piushaven wordt het

stadshart steeds aantrekkelijker. De prachtige groene omgeving met

veel bos nodigt uit om heerlijk te ontspannen. Er zijn prima

onderwijsinstellingen op alle niveaus en er is een breed aanbod op

het vlak van sport, horeca, zorg en welzijn.

Professionele netwerkorganisatie

Gemeente Tilburg: 1800 professionals en een jaarbegroting van 892

miljoen euro. Een flinke organisatie dus, met een uitgebreid

takenpakket en alle uitdagingen die horen bij een grote gemeente.

Een organisatie ook, die in beweging is en steeds meer aansluit bij

initiatieven, ideeën en energie in de samenleving. Per opgave bepaalt

de gemeente haar rol, met oog voor de belangen die daaromheen

spelen. Met een duidelijk doel: samen met burgers en bedrijven

zorgen dat mensen prettig in Tilburg kunnen wonen, werken en

verblijven.

Negentien afdelingen werken samen in een netwerkorganisatie. De lijnen

zijn kort, de sfeer is toegankelijk, zonder kapsones. Gewoon, mouwen

opstropen en aan de slag om slimme oplossingen te bedenken, want

gemeente Tilburg loopt graag voorop. Daadkracht, vernieuwing en

verbinding; dat is typisch Tilburgs. Binnen de gemeentegrenzen, maar ook

vaak daarbuiten samen met de andere gemeenten in Hart van Brabant en

met Brabantstad.

 -4-

2. Aanleiding

We werken vanaf 2007 aan het verbeteren van de dienstverlening en
daarin is veel bereikt! De huidige visie op dienstverlening is toe aan
verandering en verbreding.

We zien dat de samenleving verandert. Een aantal grote maatschappelijke
ontwikkelingen gaan impact hebben op onze rol, werkzaamheden en op
onze houding en gedrag. Klanten verwachten steeds meer van hun
gemeente. Zij zoeken steeds meer zelf hun weg. Dat merken we in het
toenemende gebruik van bijvoorbeeld www.tilburg.nl en social media.
De toename van het aantal innovatieve technologische toepassingen
zorgt voor een andere manier van communiceren met een klant: snel,
eenvoudig en direct. We groeien naar een dienstverlening waarbij de
klant meer dan vroeger centraal staat en waarbij beleving een steeds
belangrijkere rol gaat spelen. Wettelijke kaders blijven, maar de rol van
de overheid verandert. We sluiten aan bij de trends in de samenleving.

Het is tijd om de balans op te maken: waar staan we, waar zijn we in
geslaagd en wat maakt inmiddels deel uit van ons dagelijks werk. Wat
vraagt nog aandacht, wat kan en moet naar ‘The Next Level’.

Kortom, een nieuwe Visie op Dienstverlening!

http://www.tilburg.nl/

 -5-

3. Afbakening van dienstverlening

In dit hoofdstuk beschrijven we waar de Visie op Dienstverlening over
gaat. In ieder geval staat altijd de vraag of de behoefte van de klant
centraal en benutten we zoveel mogelijk de zelfredzaamheid, eigen
kracht en eigen verantwoordelijkheid van onze klanten.

Deze visie is de basis voor de manier waarop wij met de stad en inwoners
om willen gaan: daadkrachtig, verbindend en vernieuwend. Inwoners,
ondernemers en instellingen hebben op verschillende (digitale) manieren
te maken met hun gemeente en bepalen in toenemende mate zelf hoe zij
in contact willen treden. Iedereen binnen de organisatie, die direct of
indirect te maken heeft met klanten, handelt vanuit deze visie.
Dienstverlening gaat over alle werkzaamheden van de gemeente.
Dienstverlening is nu en van de toekomst. Het raakt beleidsvorming,
werkwijzen, procesinrichting, organisatie-inrichting, houding, gedrag en
cultuur. Alle medewerkers vormen een radertje in het geheel en zijn zich
bewust van deze Visie op dienstverlening.

De Visie op dienstverlening gaat over:

 De manier waarop we de entree tot de organisatie organiseren; met
eigentijdse service, persoonlijke benadering en integrale aanpak.

 De manier waarop we onze dienstverleningsprocessen inrichten en
organiseren, vanuit het perspectief van ‘de klant’. We kijken steeds
door de bril van de klant naar de organisatie.

 De manier waarop we vervolgens omgaan met ‘de vraag van de
klant’: houding en gedrag.

Als ‘klant’ beschouwen we burgers, bedrijven en instellingen met wie we
persoonlijk contact hebben. Dit betekent dat burgers als collectief niet
expliciet meegenomen worden in deze visie, hoewel de uitgangspunten
ook zeker van toepassing zijn.

 -6-

4. Waar staan we nu?

De vorige visie was getiteld “In één keer raak in één keer goed” en
bestond uit het realiseren van 14 projecten. Er is de afgelopen jaren meer
gebeurd als het gaat om het ontwikkelen en verbeteren van
dienstverlening. We zijn trots op een aantal zaken en kijken daarom eerst
even terug.

Wat hebben we bereikt en is geïntegreerd in het dagelijkse proces?

 Kanaal telefonie: door het continu optimaliseren van de
(informatie)kanalen en het daardoor terugdringen van “onnodige”
klantvragen (failure demand) zijn de inkomende telefonische
contacten teruggelopen van 430.000 in 2010 tot een kleine 200.000 in
2015. Deze aantallen lopen jaarlijks nog verder terug met zo'n 10%.

 Standaard tenzij en digitaal tenzij; in de doorontwikkeling van
processen zijn ‘digitaal tenzij en standaard tenzij’ de basis
uitgangspunten van waaruit we werken.

 Kwaliteit: door steeds de aandachtspunten uit de
klanttevredenheidsonderzoeken op te volgen verbetert de kwaliteit
continu en hiermee blijft de klanttevredenheid op een constant
niveau.

 Efficiency: door gebruik te maken van de lean-benadering zijn
processen efficiënter, sneller, zonder overbodige processtappen.

 Digitale kanaal: de digitale transacties zijn gestegen van 70.000 in
2010 naar 150.000 in 2015. Door continu te sturen, groeit het gebruik
van het digitale kanaal (webwinkel) jaarlijks met gemiddeld zo’n 15%.

Wat heeft nog aandacht nodig?

 Telefonische bereikbaarheid van de organisatie: uit het Telan mystery
callers onderzoek blijkt, dat 14013 100% bereikbaar is. Echter, de
telefonische bereikbaarheid van de interne organisatie is nog
onvoldoende.

 MijnOverheid; we zijn technisch aangesloten op MijnOverheid, maar
we maken nog onvoldoende gebruik van de Berichtenbox om met
klanten te communiceren. De Berichtenbox voor Ondernemers is in
Tilburg sinds 2009 actief. Het aantal ondernemers dat hiervan gebruik
maakt, is laag. Er starten geen concrete activiteiten, omdat de
effectiviteit zeer beperkt is.

 Meer aandacht voor ondernemers: wat kan de gemeente voor
ondernemers betekenen en bij wie kan een ondernemer terecht?
Grote ondernemers weten over het algemeen de juiste weg te
vinden, maar voor kleine ondernemers is dit nog niet duidelijk
genoeg. Ondernemers hebben vaak een complexe vraag en hechten
daarom aan dienstverlening met een persoonlijk contact.

 Klantoverdracht: wat verstaan we onder ‘warme overdracht’? Op
welk moment laat je een klant los? Waar stopt jouw
verantwoordelijkheid? In de praktijk gaan medewerkers hier heel
verschillend mee om.

 Procedures, regels en wetgeving: deze zijn niet altijd goed op elkaar
afgestemd en belemmeren soms de dienstverlening. Medewerkers
worden uitgedaagd hierin mee te denken en te adviseren.

 -7-

Wat is klaar voor the next level?

 Zaakgericht werken: de basis staat en de randvoorwaardelijke
projecten zijn afgerond. De eerste 150 processen zijn ‘zaakgericht’
ingericht. De digitale mogelijkheden voor de klant en de organisatie
benutten we beter, maar het is nog niet klaar. Aansluiten van meer
processen en koppelen van back office applicaties verbetert de
dienstverlening voor klanten en maakt die meer transparant.

 Kanaalsturing: de afgelopen jaren is veel en met succes geïnvesteerd
in kanaalsturing, met name gericht op het "verleiden" van klanten
naar het digitale kanaal. De reis die de klant maakt door onze
kanalen, de ‘customer journey’, stellen we steeds meer centraal.
Kanaalsturing vraagt dan ook om een andere manier van denken. We
noemen dit de ‘omni-channel gedachte’.

 De Stadswinkels zijn ingericht en vormen een goede basis voor een
professionele dienstverlening waar hightech innovatie en vernieuwing
samengaan met nabijheid en persoonlijk contact. Zelfservice en

ondersteuning van de klant gaan hier hand in hand.

 De website http://www.tilburg.nl werkt vanuit het toptaken principe
en vermeldt alleen de informatie waar bezoekers om vragen. De
website is overzichtelijk, waardoor bezoekers snel en gemakkelijk hun
weg vinden. De belangrijkste producten en diensten bieden we
digitaal via de website aan.

 Social media zetten we in om informatie te verstrekken, korte vragen
te beantwoorden of om te achterhalen wat er ‘buiten’ leeft. Het
gebruik van Facebook en Twitter is het grootst vanwege het bereik.
Social media en webcare spelen een steeds grotere rol in het
dienstverleningsproces en in de manier waarop we met klanten
communiceren.

http://www.tilburg.nl/

 -8-

5. Ontwikkelingen en trends

We leven in een tijdperk waarin de technologische oplossingen zich in een
sneltreinvaart ontwikkelen, waardoor de relatie met de klant steeds
verandert. De belevingswereld van de klant staat steeds meer centraal.
De belangrijkste ontwikkelingen en trends waarop we willen inspelen:

 Open data: een gemeente stelt openbare overheidsinformatie voor
iedereen toegankelijk. Andere overheden, burgers en/of bedrijven
kunnen deze open data (her)gebruiken voor nuttige toepassingen,
zoals websites en applicaties.

 Big data: het analyseren en verwerken van databestanden biedt
mogelijkheden om de dienstverlening te verbeteren.

 Customer journey: klanten zijn met een reden op zoek naar een
product of dienst en niet naar een kanaal. Door in het kaart brengen
van de ‘klantreis’ ontstaan er mogelijkheden om de (digitale)
dienstverlening te verbeteren.

 Omni-channel management: naast de bestaande kanalen zijn nieuwe
kanalen ontstaan, zoals social media, die allemaal functioneren als
aparte kanalen, onafhankelijk van elkaar. De huidige klant maakt geen
onderscheid meer tussen kanalen. Afhankelijk van het tijdstip, locatie
of het doel kiest de klant het kanaal dat het beste past. Hoewel de
klant steeds minder belt, speelt de smartphone een sleutelrol in deze
ontwikkeling. Dit apparaat verbindt de online en offline wereld met
elkaar.

 MijnOverheid voor Bedrijven: in het regeerakkoord is afgesproken,
dat ondernemers in 2017 al hun zaken met de overheid elektronisch
kunnen regelen. Het Ministerie van Economische Zaken werkt
momenteel aan een samensmelting van initiatieven zoals het
Ondernemersdossier, het Ondernemersplein en de Berichtenbox voor
Bedrijven.

 Balie/fysieke dienstverlening: de toekomst van de fysieke balies is
onzeker. De komende jaren vindt verdere digitalisering van zowel
bulk als complexere producten plaats. Dit zal van invloed zijn op de
klantenstroom in de stadswinkels.

 Telefonie: klanten gebruiken hun telefoon steeds minder om te
bellen.

 (Digitale) post: het versturen en ontvangen van fysieke post neemt
steeds meer af. Post gaat steeds meer digitaal en Mijn Overheid
speelt hierin een belangrijke rol. Ook gebruikt een steeds kleinere
groep mensen e-mail nog als informatiekanaal.

 Website: klanten maken steeds vaker en intensiever gebruik van
http://www.tilburg.nl. Deze toename vraagt om een efficiënt, helder
en transparant klantproces en stelt hogere eisen aan de huidige
website. De wensen van klant vragen om een flexibele inrichting van
de website. Door de mogelijkheid om beschikbare data aan elkaar te
koppelen verwacht de klant een persoonlijke website met eenmalige
gegevens uitvraag.

 Social media: klanten gebruiken steeds meer chatten, Whatsapp,
Facebook, Twitter, Snapchat en andere sociale netwerken. De klant
bepaalt welke vorm hij wanneer gebruikt. De klant verwacht
bovendien direct respons, die ook relevant is. Dit vraagt om een 24/7
mentaliteit waarbij de grootste uitdaging zit in het integreren van
online en offline kanalen met sociale netwerken, waardoor een
integraal klantbeeld beschikbaar komt.

http://www.tilburg.nl/

 -9-

 Achterblijvende participatie van klantgroepen: de kans is groot dat een
behoorlijke groep klanten nog onvoldoende mee kan komen met de
snelle digitale ontwikkelingen. De kloof tussen de klant die zich online
prima redt en de niet digitaal vaardige klant wordt steeds groter.
Naast digitaal contact krijgt persoonlijk contact een hernieuwde
invulling. Er ontstaan samenwerkingsverbanden met andere dienst- en
serviceverleners.

 Dienstverlening vanuit de leefwereld van mensen en niet vanuit de
systeemwereld van gemeenten (KING, VNG 2020): dienstverlening zit
steeds meer in de haarvaten van gemeentelijke organisaties en sluit
steeds meer aan op de behoefte van de klant. Klanten staan steeds
meer centraal, of het nu gaat om verhuizen, ondernemen, reizen of
wonen. Gemeenten maken dan ook de switch van de systeemwereld
naar de leefwereld van klanten. Dienstverlening draait om mensen: dit
vraagt om mensgerichte processen, mensgerichte techniek en gedrag
van de hele gemeentelijke organisatie dat is gericht op mensgericht
contact met de klant. We richten de organisatie in op vraaggerichte
processen, zijn transparant en aanspreekbaar.

 -10-

6. Visie en uitgangspunten

Deze visie bouwt logisch, en toch anders, voort op de voorgaande visies:
‘Toonaangevend in dienstverlening (2007 – 2012)’ en ‘In één keer raak, in
één keer goed (2012 – 2015)’. Logisch, omdat we de ingeslagen weg van
optimaal gebruiken van alle digitale mogelijkheden verder doorzetten.
Anders, omdat we de volgende stap zetten, the next level, door
technische en digitale mogelijkheden te optimaliseren, de nabijheid tot de
klant te vergroten, de klantreis centraal te stellen en de dienstverlening
meer vanuit de leefwereld van klanten te organiseren. Ook anders, omdat
deze visie gemeente breed haar werking moet krijgen, waarbij er ruimte
moet zijn om recht te doen aan de diversiteit van de producten en
diensten die we leveren. Deze visie sluit ook aan bij de ontwikkelingen en
gedragscomponenten die zijn vastgesteld in het programma
Participerende Overheid.

Visie

We bieden uitstekende en persoonlijke dienstverlening aan, kwalitatief
goed, innovatief, toegankelijk en dichtbij. De klant staat centraal. De
kernwaarden, die we hanteren, zijn daadkracht, vernieuwen en
verbinden. Het dienstverleningsproces sluit hierop aan en is zo efficiënt
mogelijk ingericht. Er bestaat een juiste balans in het aanbieden van en
verleiden naar alle (digitale) kanalen. We sluiten aan op de behoefte van
de klant. Persoonlijk contact of hulp blijft altijd mogelijk. De reis van de
klant overstijgt het belang van individuele kanalen en vereist intensievere
samenwerking binnen de organisatie.

Uitgangspunten:

Wij staan midden in de samenleving
We zijn een organisatie die midden in de samenleving staat, toegankelijk,
regelarm, nabij en leveren maatwerk waar nodig. Burgers, bedrijven en

instellingen hebben geen last van de manier waarop wij (in de keten) onze
dienstverlening organiseren (instituties, processen, systemen,
bevoegdheden). Wij werken samen met partners in de stad, soms als
opdrachtgever, soms als participant in een initiatief, soms als sponsor,
maar altijd met het belang van de (direct) betrokkenen voor ogen.

We nemen elkaar serieus
Wij zijn (naar elkaar) serieuze gesprekspartners. We kijken goed naar de
context en belangen en vragen ook van klanten dat zij hun
verantwoordelijkheid nemen. Bijvoorbeeld door benodigde informatie
volledig en tijdig aan te leveren. Dit is onafhankelijk van het kanaal. Alle
klantcontacten vragen om zorgvuldige behandeling. Dit betekent
bijvoorbeeld dat je een vraag pas loslaat als deze bij de juiste persoon is
terecht gekomen, deze daar ook wordt opgepakt en de vrager op de
hoogte is van het vervolg en zo nodig van de contactpersoon.

Transparant in onze afwegingen
Uiteraard zijn onze beslissingen juridisch juist, maar er zijn altijd grijze
gebieden. Ongelijke situaties worden ongelijk behandeld en dat kunnen
we uitleggen en onderbouwen. Dit vraagt om heldere redeneringen, rol-
vastheid, helder taalgebruik en managen van verwachtingen. Waar nodig
nemen wij proactief contact op om toelichting te geven op onze
besluiten.

Dienstverlening is van ons allemaal
Dienstverlening richt zich altijd op de vraag of (informatie) behoefte van
een klant. De klant ervaart het handelen, (mee) denken of doen van
medewerkers en de organisatie als prettig en betrokken. Dienstverlening
is een gevoel dat, een mentaliteit die in het DNA van onze medewerkers
en organisatie is verankerd. We zijn ons ervan bewust dat dienstverlening
nooit stopt en nooit klaar is. De Visie op dienstverlening en het daarbij
behorende gedrag is kenmerkend voor onze organisatie en alle
medewerkers conformeren zich hieraan.

 -11-

Optimaal gebruiken digitale mogelijkheden
Onze website en digitale mogelijkheden zijn ondersteunend aan de vraag
van de klant. De klant kan op vele manieren binnenkomen en voor alle
klantgroepen is de weg gemakkelijk te vinden. Op de website en via de
website naar persoonlijk contact, waar dat nodig is. Zelf doen waar het
kan met eigentijdse service, waardoor onze dienstverlening voor iedereen
toegankelijk is. Denk bijvoorbeeld aan zelfservice en ondersteuning in de
stadswinkels. Ook kleine ondernemers vinden gemakkelijk hun weg op de
website www.tilburg.nl.
We sluiten aan bij reeds bestaande standaarden, initiatieven en
ontwikkelingen, zolang deze passen binnen de visie op
dienstverlening. We nemen een proactieve rol bij landelijke
ontwikkelingen.

Meerwaarde door persoonlijke interactie
Gericht inzetten op persoonlijke interactie waar dat meerwaarde heeft,
leidt tot een snellere en betere beantwoording van de klantvraag en
versterkt vervolgens het gebruik van digitale mogelijkheden. Het
dienstverleningsproces wordt daarmee effectiever en efficiënter. Een
simpel voorbeeld is zelf contact opnemen om toelichting te vragen in
plaats van (nog een) mail te sturen. De Toegang in het sociale domein is
daarvan een goed voorbeeld, maar ook actief mediation inzetten bij
bezwaar.

7. Wat willen we bereiken?

De resultaten, die we willen bereiken, zijn:

 De klant en zijn belevingswereld zijn de basis voor het
dienstverleningsproces.

 De klant ervaart de gemeente als één organisatie. Hij heeft geen last
van het feit dat de gemeente uit meerdere afdelingen bestaat.

 De klant ervaart de betrokkenheid van een medewerker en het
(persoonlijk) contact als een meerwaarde.

 De klant vindt zoveel mogelijk zelf zijn (digitale) weg. De klant voelt
zich ondersteund als dit niet lukt of als de (digitale) informatie niet
aansluit op zijn vraag of behoefte. Persoonlijk contact blijft altijd
mogelijk: deskundig, betrokken en direct.

 De klant ervaart een helder, transparant en efficiënt klantproces. De
stappen voor de klant zijn duidelijk. Alle kanalen vullen elkaar aan,
zodat de klant in staat is om naadloos door de kanalen te bewegen.

 De klant ervaart de dienstverlening als innovatief en duurzaam.

 De klant is tevreden over de dienstverlening.

http://www.tilburg.nl/

 -12-

8. Dienstverlening in 2020: the next level

Anno 2020 staat de belevingswereld van de klant centraal! Onze

dienstverlening is van een kwalitatief hoog niveau, transparant en

innovatief. Gemak voor de klant is kenmerkend voor onze

dienstverlening. Het (digitaal) afnemen van diensten en het vinden van

informatie is voor de klant eenvoudig. We kennen de klant met zijn

wensen en behoeften beter dan ooit door gebruik te maken van

beschikbare informatie. Wij faciliteren de klant waar nodig of wenselijk en

ondersteunen daarmee zijn zelfredzaamheid. De klant ervaart contact als

toegankelijk, persoonlijk en vertrouwd. Digitaal, innovatief en duurzaam

waar het kan, persoonlijk en met maatwerk als het wenselijk of nodig is.

We communiceren in een taal, die de klant begrijpt en die aansluit bij zijn

vraag en belevingswereld. We zijn transparant in onze afwegingen. De

klant begrijpt een antwoord, beslissing of informatie.

De toename van de digitale dienstverlening biedt ruimte voor fysiek en

persoonlijk contact bij complexere vragen. Backoffice is frontoffice! Voor

de klant zijn de stadswinkels de innovatieve ontmoetingsplaatsen. Onze

service is verbeterd door gebruik te maken van big en open data.

De klant ervaart steeds dezelfde dienstverlening ongeacht het kanaal dat

hij kiest. De kanalen sluiten naadloos op elkaar aan en zijn complementair

aan elkaar. Dit geldt ook voor de social media kanalen en

MijnOverheid.nl. De klant communiceert en ontvangt informatie via

MijnOverheid.nl door verdergaande samenwerking met de overheid,

andere gemeenten, instellingen en partners binnen en buiten de regio.

De klant is tevreden en ervaart betrokkenheid door de persoonlijke

benadering en het centraal stellen van zijn vraag. We vragen regelmatig

wat klanten vinden van onze dienstverlening en anticiperen daarop.

De klant waardeert de dienstverlening van gemeente Tilburg met een 8.

