
Klanttevredenheid-

onderzoek WI en SMSR

Haarlem 2018/2019

In opdracht van Afdeling

Werk en Inkomen (WI) en 

Schulden, Minima en Sociale 

Recherche (SMSR)

Februari 2019

Data, Informatie en Analyse


Inhoud

Inleiding 3

Samenvatting
Minimavoorzieningen 4

Werken en Inkomen 4

Schulddienstverlening 5

KTO: Minimavoorzieningen

Bekend met minimavoorzieningen via? 7
Contact met medewerker 8

Rapportcijfer aanbod en dienstverlening 9
Uitspraken minimavoorzieningen 10

Prioriteitenmatrix minimavoorzieningen 11

Missende voorzieningen 12

Tips en adviezen 13

KTO: Werk en Inkomen

Contact met klantmanager 15

Rapportcijfer dienstverlening 16

Uitspraken Werk en Inkomen 17

Prioriteitenmatrix Werk en Inkomen 18
Voorgaande jaren 19

Tips en adviezen 20

KTO: Schulddienstverlening
Via wie terecht gekomen? 22

Duur voordat geholpen werd 23
Rapportcijfer diensteverlening 24

Rapportcijfer onderdelen 25

Uitspraken schulddienstverlening 26

Prioriteitenmatrix schulddienstverlening 27
Tips en adviezen 28

Bijlage

Leeswijzer prioriteitenmatrix 29
Basis van prioriteitenmatrices 30

Onderzoek Haarlem – KTO WI en SMSR 2


Inleiding

Achtergrond

De gemeente Haarlem, afdeling Werk en Inkomen (WI) en afdeling Schulden, 

Minima en Sociale Recherche (SMSR), voert periodiek een 

tevredenheidsonderzoek uit om de tevredenheid onder de Haarlemmers te 
kunnen monitoren. Hierbij richten ze op drie specifieke groepen: inwoners die 

gebruik maken van de Haarlempas/minimavoorzieningen, inwoners met een 
bijstandsuitkering op grond van de participatiewet en inwoners in een 

schulddienstverleningstraject. 

Aanpak

In overleg met de gemeente en de participatieraad zijn drie vragenlijsten 

opgesteld. Eén vragenlijst voor mensen met een bijstandsuitkering op grond 

van de participatiewet, één vragenlijst voor inwoners die tot de minima 

doelgroep behoren (een Haarlempas ontvangen) en een vragenlijst voor 
mensen die (minimaal) een intakegesprek hebben gehad in het kader van 

schulddienstverlening. De desbetreffende groepen zijn schriftelijk 
aangeschreven, waarbij een papieren vragenlijst en een digitale link zat. De 

vragenlijsten bevatten open en gesloten vragen waarbij inwoners aspecten 

over het afgelopen 12 maanden beoordelen. Hierbij zijn de open antwoorden 

geanalyseerd door de antwoorden te clusteren in thema’s. Verder is gebruik 
gemaakt van een prioriteitenmatrix. Meer uitleg hierover is in het rapport en 

de bijlage te vinden.

Onderzoek Haarlem – KTO WI en SMSR 3

Respons

Hieronder is de respons te lezen. In totaal zijn 2.295 inwoners binnen de 
gemeente Haarlem aangeschreven verdeeld over de drie verschillende 
onderdelen. Het responspercentage varieert tussen 15% en 20%. Het 
merendeel van de respons is behaald met de papieren versie van de 
vragenlijst. De respons varieert soms per vraag, dit komt doordat 
respondenten via een papieren vragenlijst niet verplicht kunnen worden 
vragen te beantwoorden.

Rondetafelgesprekken

Aan het eind van de vragenlijst konden respondenten hun 
contactgegevens achterlaten voor eventuele uitnodiging voor een 
(rondetafel)gesprek. Deze zullen later dit jaar plaatsvinden. De respons 
varieert, ongeveer de helft heeft contactgegevens achtergelaten (Minima: 
54%, Werk en Inkomen: 44%, SDV: 50%).

Onderdeel Aangeschreven Respons Respons %

Minima 765 151 20%

(84% papier)

Werk en Inkomen 765 115 15%

(72% papier)

Schulddienstverlening 765 135 18%

(74% papier)


Samenvatting

Minimavoorzieningen

De meeste Haarlemmers die in het bezit zijn van een Haarlempas zijn bekend 
geworden met de minimavoorzieningen via folders en vrienden en/of familie. 

Telefonisch, persoonlijk en schriftelijk contact wordt met name geschikt 
bevonden en e-mail en whatsapp/sms in mindere mate. 

De dienstverlening krijgt gemiddeld een voldoende (6,7). Het merendeel geeft 
een rapportcijfer tussen de 6 en 8, een klein deel een onvoldoende (een 5 of 

lager). Het aanbod krijgt gemiddeld een 7,0. En ook hier geeft het merendeel 
een voldoende en een klein deel een onvoldoende.

Haarlemmers zijn over het algemeen tevreden over de medewerkers, met 

name wanneer het gaat om vertellen waar ze recht op hebben en duidelijk en 
snel antwoord geven op vragen. Deze aspecten hebben veel invloed op de 

beoordeling van de dienstverlening. Het is belangrijk om deze tevredenheid 
vast te houden. Verbetermogelijkheden voor de medewerkers zijn er in het 

meedenken in oplossingen. Daarnaast ook in de vindbaarheid van de 

minimavoorzieningen. Een redelijk groot deel geeft aan deze niet gemakkelijk 

te kunnen vinden.

Wat betreft missende voorzieningen noemen Haarlemmers onder andere 
sport gerelateerde voorzieningen, maar ook bijvoorbeeld korting op openbaar 

vervoer. Tips zijn er vooral over de aanvraagprocedure en de 

informatievoorziening.

4Onderzoek Haarlem – KTO WI en SMSR

Werk en Inkomen

Telefonisch, e-mail, persoonlijk en schriftelijk contact vinden de meeste 
Haarlemmers met een bijstandsuitkering op grond van de participatiewet 

geschikte communicatiekanalen met de klantmanager. Whatsapp/sms in veel 
mindere mate. De dienstverlening geven ze gemiddeld een ruim voldoende 

(7,3). Het merendeel geeft een voldoende en een klein deel een onvoldoende.

Haarlemmers zijn over het algemeen tevreden over de medewerkers. Veel 
aspecten hierover hebben een hoge tevredenheid én een hoge impact op de 

beoordeling van de dienstverlening. Dit betreft vijf stellingen, zoals 
medewerkers geven duidelijk antwoord op vragen en houden zich aan hun 

afspraken. Verbetermogelijkheden zijn er in het helpen mee te doen aan de 
maatschappij. Hierover zijn Haarlemmers minder tevreden terwijl het wel een 

hoge impact heeft op de beoordeling van de dienstverlening.

In vergelijking met voorgaande jaren is het merendeel positief. Genoemde 

aspecten hebben vooral te maken met contact, zoals fijne gesprekken en 

inleving in de situatie. Tips zijn er met name over de aanvraagprocedure en 
informatievoorziening.


Samenvatting

Schulddienstverlening

De meeste Haarlemmers met een schulddienstverleningstraject zijn bij de 
schulddienstverlening gekomen via de website van de gemeente en/of een 

hulpverlener, maar ook via vrienden/familie.

Het merendeel ontving binnen 4 weken een uitnodiging van Humanitas en een 
uitnodiging voor een kennismakingsgesprek bij schulddienstverlening. Meestal 

zaten er 3 tot 4 weken tussen de afspraak met Humanitas en het eerste 
gesprek met de gemeente, maar ook bij een redelijk groot deel meer dan 6 

weken.

Haarlemmers geven de dienstverlening in het algemeen gemiddeld een ruime 
voldoende (7,9). Het merendeel geeft een voldoende en een redelijk groot 

deel zelfs een 9 of 10. Slechts een klein deel geeft een onvoldoende. De 
verschillende onderdelen krijgen ook redelijk hoge rapportcijfers, zo krijgen de 

aangeboden oplossingen of adviezen een 8 en de kennismakingsgesprekken en 

de tijd tijdens het traject een 7,9. De cursus Grip op geld scoort wat lager, dit 

aspect valt in de prioriteitenmatrix dan ook in het vlak verbeteren. Dit geldt ook 
voor de aspecten “goed op de hoogte over verloop van aanvraag“ en “het 

aantal contactmomenten met de consulent”. Over deze aspecten zijn 
Haarlemmers in verhouding minder tevreden terwijl het wel een hoge impact 

heeft op de beoordeling van de dienstverlening.

Haarlemmers zijn over het algemeen zeer tevreden en dit is terug te lezen in 
de open antwoorden (zoals “Ga zo door”). Tips zijn er ook, zoals beter op de 

hoogte gehouden worden van de stand van zaken.

5Onderzoek Haarlem – KTO WI en SMSR


Klanttevredenheidsonderzoek: Minimavoorzieningen

In dit hoofdstuk wordt gekeken naar de tevredenheid van Haarlemmers die een Haarlempas hebben en gebruik maken van een minimaregeling: wat vinden ze van de 
minimavoorzieningen?

Onderzoek Haarlem – KTO WI en SMSR 6


Bekend met minimavoorzieningen via?

7

Haarlemmers zijn met name bekend geworden met de 

minimavoorzieningen via folders en vrienden en/of familie. 

Respectievelijk geeft ongeveer een derde en een kwart dit aan.
De website is relatief weinig genoemd, namelijk 15%.

Een relatief groot deel geeft naast de gegeven opties ook nog 

andere manieren aan waarop ze bekend zijn geworden met de 

minimavoorzieningen. Hier is onder andere genoemd dat ze dit 

gevonden hebben via de WMO/bijstand/CAK, de gemeente (niet 

de website), zelf online of via de krant (zoals de Haarlemmer).

Anders
(Selectie van open antwoorden)

“Afdeling WMO”; “Bijstandsuitkering”;

“Telefonisch met Haarlem gemeente”;

“Na veel zoekwerk en eigen inspanningen”;

“Weekblad de Haarlemmer”; “Google”; 

“Stichting Samen Haarlem”

Onderzoek Haarlem – KTO WI en SMSR

30%

25%

19%

16%

15%

18%

Folders

Vrienden/familie

Hulpverlener

Sociaal wijkteam

Website van de gemeente

Anders

Ik weet dat de minimavoorzieningen bestaan via: 
(n=150; meerdere antwoorden mogelijk)


Contact met medewerker

8

Geschikte contactkanalen met medewerker
(% ja, meerdere antwoorden mogelijk)

Haarlemmers die gebruik maken van een minimavoorziening 

vinden met name telefonisch, persoonlijk en/of schriftelijk 

geschikte contactkanalen. Een ruime meerderheid geeft dit aan 
(80% tot 86%).

E-mail en whatsapp/sms vinden zij minder geschikt. Een kleine 

meerderheid vindt e-mail (58%) geschikt. Een relatief groot deel 

vindt whatsapp/sms (56%) géén geschikt kanaal.

Onderzoek Haarlem – KTO WI en SMSR

Persoonlijk (n=95)

83%

Whatsapp/sms (n=80)

44%

E-mail (n=86)

58%

Telefonisch (n=122)

86%

Schriftelijk (n=96)

80%


Rapportcijfer aanbod en dienstverlening minimavoorzieningen

Haarlemmers geven het aanbod van de minimavoorzieningen gemiddeld 

een 7,0. De meerderheid geeft het aanbod een voldoende (6, 7 of 8) 

(57%) en een klein deel zelfs een 9 of 10 (15%). Slechts een klein deel 

geeft een onvoldoende (5 of lager) (14%). Daarnaast geeft een klein deel 

van de Haarlemmers aan “weet niet” (14%).

Over de dienstverlening in het algemeen zijn Haarlemmers iets minder te 

spreken, ze geven dit gemiddeld een 6,7. De meerderheid geeft wel een 

voldoende (6, 7 of 8), namelijk 61%, en ongeveer één op de tien een 9 of 

10 (11%). Wel geeft bijna één op de vijf een onvoldoende (5 of lager), 

namelijk 19%.

9

Aanbod
(n=122)

7,0

Dienstverlening
(n=131)

6,7

Waardering minimavoorzieningen 2018
(gemiddelde rapportcijfer) 

Onderzoek Haarlem – KTO WI en SMSR


32%

40%

44%

46%

51%

54%

59%

60%

62%

63%

64%

69%

17%

25%

10%

14%

13%

17%

14%

10%

11%

9%

12%

14%

33%

25%

26%

20%

13%

20%

15%

12%

12%

17%

12%

16%

Weet wat het Sociaal wijkteam kan doen (n=145)

Minimavoorzieningen zijn makkelijk te vinden (n=146)

Vindt het fijn dat een aanvraag digitaal kan (n=144)

Medewerkers denken mee in oplossingen (n=145)

Medewerkers vertellen wie mij wél kan helpen (n=144)

Maakt vaak gebruik van kortingen met pas* (n=146)

Medewerkers geven snel antwoord op vragen (n=146)

Medewerkers houden zich aan hun afspraken (n=146)

Met pas* kan ik gemakkelijker voorzieningen aanvragen (n=146)

Medewerkers geven duidelijk antwoord op vragen (n=145)

Medewerkers vertellen waar ik recht op heb (n=146)

Stukken van de gemeente zijn duidelijk (n=147)

0% 20% 40% 60% 80% 100%
(helemaal) eens neutraal (helemaal) oneens n.v.t.

Uitspraken minimavoorzieningen

Haarlemmers vinden de stukken van de gemeente duidelijk. 

Ruim twee derde is het hier (helemaal) eens met de stelling. Een 

iets kleiner aandeel (62%) vindt dat je met de Haarlempas 
gemakkelijker voorzieningen kan aanvragen. Over de 

vindbaarheid van de voorzieningen zijn zij het minder vaak 
(helemaal) eens, namelijk 40% en een kwart zelfs (helemaal) 

oneens. 

Haarlemmers zijn over het algemeen tevreden over de 

medewerkers. Namelijk als het gaat om: vertellen waar ze recht 

op hebben; het houden aan afspraken; duidelijke en snelle 

antwoorden op vragen. Over deze aspecten is een ruime 

meerderheid tevreden. Wanneer het gaat om meedenken bij het 

vinden van oplossingen zijn zij iets minder tevreden, een relatief 

groot deel (één op de vijf) is het (helemaal) oneens met deze 
uitspraak.

Haarlemmers zijn verdeeld over de mogelijkheid om digitaal een 

aanvraag te doen en de mogelijkheden van het Sociaal wijkteam. 

44% vindt het fijn dat ze digitaal een aanvraag kunnen doen en 

ruim een kwart is het hier niet (helemaal) mee eens. Een derde 
weet niet wat het Sociaal wijkteam kan doen en een derde wel.

10Onderzoek Haarlem – KTO WI en SMSR * Haarlempas


Prioriteitenmatrix minimavoorzieningen

De prioriteitenmatrix* geeft aan dat Haarlemmers die gebruik maken van een minimavoorziening over het algemeen tevreden zijn over de medewerkers. 

Veel aspecten hierover vallen in het vlak benadrukken. Verbetermogelijkheden voor de medewerkers zijn er op het gebied van meedenken in oplossingen. 

Over dit aspect zijn Haarlemmers minder tevreden terwijl het wel een hoge impact heeft op de beoordeling van de dienstverlening. Dit geldt ook voor het 

gemakkelijk vinden van de minimavoorzieningen, dit aspect valt ook in het vlak verbeteren. Haarlemmers zijn ook minder tevreden (hun mening is verdeeld) 

over de aspecten met betrekking op digitale aanvraag en Sociaal wijkteam, maar deze aspecten hebben een lage impact op de beoordeling van de 

dienstverlening. Deze aspecten hebben hierdoor minder prioriteit ten behoeve van de klanttevredenheid en vallen in het vlak niks aan doen.

11

H
O

G
E

TE
V

R
E
D

E
N

H
E
ID

LA
G

E
TE

V
R

E
D

E
N

H
E
ID

HOGE IMPACTLAGE IMPACT

BEHOUDEN

NIKS AAN 
DOEN

BENADRUKKEN

VERBETEREN

Onderzoek Haarlem – KTO WI en SMSR

Medewerkers 
vertellen waar 
ik recht op heb

Medewerkers 
houden zich aan 
hun afspraken

Medewerkers 
geven duidelijk 

antwoord op 
vragenMedewerkers 

geven snel 
antwoord op 

vragen

Stukken van 
de gemeente 
zijn duidelijk

Medewerkers denken 
mee in oplossingen

Medewerkers 
vertellen mij wie 
wél kan helpen 

Minimavoorzieningen 
zijn makkelijk te vinden

Maakt vaak gebruik 
van kortingen met 

Haarlempas 

Vindt het fijn dat een 
aanvraag digitaal kan 

Met Haarlempas 
kan ik gemakkelijker 

voorzieningen 
aanvragen

Weet wat het Sociaal 
wijkteam kan doen

* Zie bijlage voor meer informatie over de prioriteitenmatrix


Missende voorzieningen

Haarlemmers is gevraagd welke minimavoorziening of korting ze missen 
met de Haarlempas. In de open antwoorden* zijn een aantal 

terugkomende voorzieningen te vinden. Met name sport gerelateerd, 
zoals zwemmen en fitness, maar ook voor openbaar vervoer, zoals trein 

en bus. 
Daarnaast hebben zij commentaar op de aanvraagprocedure (“Bij 

herhaling meerdere keren stapels kopietjes moeten meesturen waar het 
hebben van de pas voldoende moet zijn.”) en de informatievoorziening 

(“Duidelijke info over wat je met de Haarlempas kan buiten de bijzondere 
bijstand.”).

12Onderzoek Haarlem – KTO WI en SMSR

Welke minimumvoorziening/korting mist u? 
(selectie van open antwoorden)

“Groter aanbod voor sporten”; “Zwemmen”

“Duidelijke info over wat je met de Haarlempas kan 

buiten de bijzondere bijstand”

“Korting op lokale OV”

“Ik mis activiteiten voor peuters”

“Korting op kleding”;

“Gewone winkels voor dagelijkse boodschappen, zoals 

supermarkt”

“Ik mis er niet zo zeer één, maar er gaat veel en veel te 

veel mis met de uitvoering”

* Op basis van n=48 (63/151 hebben antwoord gegeven op de vraag, een aantal 
antwoorden zijn niet meegenomen, zoals “Ik heb nooit de Haarlempas gebruikt”)


Tips en opmerkingen wat betreft informatievoorziening:

Tips en opmerkingen wat betreft contact:

Verder worden er nog een aantal extra voorzieningen genoemd, wederom 

sport en supermarkt, maar ook bijvoorbeeld voor de bioscoop of voor 

parkeren. 

Tips en adviezen

Haarlemmers is gevraagd of ze nog tips, adviezen of ideeën hebben voor 
de gemeente op het gebied van minimavoorzieningen. In de open 

antwoorden* komen drie onderwerpen duidelijk naar voren: 
aanvraagprocedure (38%), informatievoorziening (21%) en contact (13%).

Wat betreft de aanvraagprocedure komt naar voren dat deze als 

omslachtig of lastig wordt ervaren. Er komt veel papierwerk bij kijken en 
het duurt lang.

13Onderzoek Haarlem – KTO WI en SMSR

“De aanvragen mogen wat sneller behandeld worden. En 

waarom is er zoveel papierwerk nodig? Moet makkelijker!”

“Voor verschillende aanvragen moet vaak hetzelfde 

ingevuld en meegestuurd worden. Kan er niet bij eerdere 

aanvragen gekeken worden?”

“Processen duren te lang.”; “Je moet heel lang wachten als 

je iets aanvraagt”

“Een lijst van plekken waar je met de Haarlempas korting kan 

krijgen”; “Een logo op de winkels of kantoren, zodat je niet 

hoeft te vragen. Ik wil niet te koop lopen met het idee ik ben 

minima!”

“Meer schriftelijk aangeven wat minimavoorzieningen zijn”

“Soms is niet duidelijk welke regelingen er nu wel zijn en 

welke niet”

* Op basis van n=53 (66/151 hebben antwoord gegeven op de vraag, een aantal 
antwoorden zijn niet meegenomen, zoals “Geen” of “Nee”)

“Zorgen voor een betere telefonische bereikbaarheid.”

“Naar de mensen luisteren en zeggen waar zij recht op 

hebben en ze niet het bos in sturen.”

“Medewerkers vriendelijker, geduldig, open, duidelijk”


Klanttevredenheidsonderzoek: Werk en Inkomen

In dit hoofdstuk wordt gekeken naar de tevredenheid van de Haarlemmers voor diverse zaken binnen het domein Werk en Inkomen: wat vinden 
bijstandsgerechtigden van de dienstverlening?

Onderzoek Haarlem – KTO WI en SMSR 14


Contact met klantmanager

15

Geschikte contactkanalen met klantmanager
(% ja, meerdere antwoorden mogelijk*)

Haarlemmers met een bijstandsuitkering op grond van de 
participatiewet vinden met name telefonisch contact een geschikt 

contactkanaal met de klantmanager, bijna driekwart geeft dit aan. 

De geschiktheid van e-mail, persoonlijk en schriftelijk contact zijn 

vergelijkbaar met telefonisch contact. Twee derde vindt e-mail 
een geschikt contactkanaal en iets minder dan twee derde vindt 

persoonlijk en schriftelijk contact geschikt.

Whatsapp/sms daarentegen vinden Haarlemmers wel minder 
geschikt in vergelijking met de ander kanalen, het merendeel vindt 

dit dan ook géén geschikt kanaal (70%).

Onderzoek Haarlem – KTO WI en SMSR

Persoonlijk (n=92)

62%

Whatsapp/sms (n=81)

30%

E-mail (n=89)

66%

Telefonisch (n=104)

74%

Schriftelijk (n=89)

61%

* Alleen bij papieren versie van de vragenlijst (n=83)


Rapportcijfer dienstverlening

Haarlemmers met een bijstandsuitkering op grond van de participatiewet 
geven de dienstverlening in het algemeen een 7,3. Hierbij geeft één op de 

vijf een 9 of 10 en bijna twee derde een voldoende (6, 7 of 8). 11% geeft 
een onvoldoende en 5% geeft aan dat het niet van toepassing is.

16

Waardering dienstverlening Werk en Inkomen 2018 
(n=112, gemiddelde rapportcijfer)

Onderzoek Haarlem – KTO WI en SMSR

7,3


44%

46%

53%

56%

62%

64%

66%

71%

72%

72%

73%

73%

81%

14%

22%

10%

15%

17%

18%

18%

9%

12%

15%

13%

11%

6%

29%

20%

19%

12%

13%

11%

9%

7%

8%

5%

7%

9%

8%

Weet wat het Sociaal wijkteam kan doen (n=111)

Medewerkers vertellen mij over de mogelijkheden* (n=114)

Medewerkers helpen mij mee te doen aan maatschappij…

Medewerkers vertellen wie mij wél kan helpen (n=113)

Medewerkers kennen mijn situatie (n=112)

Medewerkers hebben een goede omgang met mij (n=115)

Medewerkers zijn deskundig (n=114)

Doe wat ik kan in de maatschappij (n=112)

Weet bij wie ik terecht kan met een vraag (n=113)

Medewerkers houden zich aan hun afspraken (n=113)

Medewerkers geven duidelijk antwoord op vragen (n=113)

Formulieren, brieven en beschikkingen zijn duidelijk (n=113)

Medewerkers leggen verplichtingen uitkering goed uit (n=113)

0% 20% 40% 60% 80% 100%
(helemaal) eens neutraal (helemaal) oneens n.v.t.

Uitspraken Werk en Inkomen

Haarlemmers zijn over het algemeen tevreden over de 
medewerkers, met veel uitspraken zijn ze het (helemaal) eens. 

Met name wanneer het gaat om goed uitleggen van de 

verplichtingen, is 81% het (helemaal) eens. Daarnaast vindt bijna 

driekwart de formulieren e.d. duidelijk, evenals de antwoorden 
van de medewerkers. Ook zijn Haarlemmers tevreden over de 

medewerkers wanneer het gaat om houden aan afspraken (72%), 
deskundigheid (66%) en goede omgang (64%). Ze zijn minder 

tevreden over de medewerkers wanneer het gaat om vertellen 
over de mogelijkheden*, minder dan de helft is het (helemaal) 

eens en één op de vijf is het (helemaal) oneens.

Verder geeft een groot deel van de Haarlemmers aan te weten bij 

wie ze terecht kunnen met een vraag (72%) en dat ze op het 

moment doen wat ze kunnen om mee te doen aan de 
maatschappij (71%). Wanneer het gaat om medewerkers die 

helpen bij het meedoen aan de maatschappij, zijn Haarlemmers 

iets minder tevreden: iets meer dan de helft is het (helemaal) eens 

en ongeveer één op vijf is het (helemaal) oneens. Ook weet bijna 

een derde (29%) niet wat het Sociaal wijkteam kan doen, iets 

minder dat de helft wel (44%).

17Onderzoek Haarlem – KTO WI en SMSR * Van bijvoorbeeld minimavoorzieningen, WMO of schulddienstverlening


Prioriteitenmatrix Werk en Inkomen

De prioriteitenmatrix geeft aan dat Haarlemmers met een bijstandsuitkering op grond van de participatiewet over het algemeen tevreden zijn over de 

medewerkers, veel aspecten hierover vallen in het vlak benadrukken. Haarlemmers zijn minder tevreden over de medewerkers wanneer het gaat om helpen 

mee te doen aan de maatschappij. Dit heeft wel een relatief hoge impact op de beoordeling van de dienstverlening. Dit aspect staat dan ook in het vlak 
verbeteren. Wanneer het gaat om vertellen over de mogelijkheden* zijn Haarlemmers ook minder tevreden, maar dit aspect heeft een lage impact op de 

beoordeling van de dienstverlening. Dit geldt ook voor het aspect over het Sociaal wijkteam. Deze aspecten hebben hierdoor minder prioriteit ten behoeve 
van de klanttevredenheid en vallen in het vlak niks aan doen.

18

H
O

G
E

TE
V

R
E
D

E
N

H
E
ID

LA
G

E
TE

V
R

E
D

E
N

H
E
ID

HOGE IMPACTLAGE IMPACT

BEHOUDEN

NIKS AAN 
DOEN

BENADRUKKEN

VERBETEREN

Onderzoek Haarlem – KTO WI en SMSR * Van bijvoorbeeld minimavoorzieningen, WMO of schulddienstverlening

Weet bij wie ik 
terecht kan 

met een vraag

Medewerkers 
zijn deskundig

Medewerkers 
houden zich aan 
hun afspraken

Medewerkers geven 
duidelijk antwoord 

op vragen

Formulieren, brieven 
en beschikkingen 

zijn duidelijk

Medewerkers 
hebben een 

goede omgang 

Medewerkers leggen 
verplichtingen 

uitkering goed uit

Medewerkers 
vertellen mij over 

de mogelijkheden*

Medewerkers 
vertellen wie mij 
wél kan helpen

Weet wat het Sociaal 
wijkteam kan doen

Medewerkers 
kennen mijn 

situatie

Medewerkers helpen 
mij mee te doen aan 

maatschappij


Bijna de helft van de open antwoorden zijn positief. Aspecten die volgens 
Haarlemmers beter zijn gegaan hebben veelal met contact te maken. Zo 

geven een aantal Haarlemmers aan meer tevreden te zijn met hun nieuwe 
klantmanager en dat ze fijne gesprekken hebben gehad. Begrip voor de 

situatie is ook een aspect dat relatief veel genoemd wordt, evenals 
vriendelijkheid en dat het persoonlijker is geworden.

Voorgaande jaren

19Onderzoek Haarlem – KTO WI en SMSR

Wat vond u het afgelopen jaar beter gaan dan voorgaande jaren? 

In de open antwoorden* van de Haarlemmers komt naar voren dat ruim 
een kwart geen verschil met voorgaande jaren heeft ervaren, het is 

hetzelfde is gebleven. Overwegend in positieve zin, sommigen zijn wat 
negatiever. 

* Op basis van n=52 (65/115 hebben antwoord gegeven op de vraag, een aantal 
antwoorden zijn niet meegenomen, zoals “geen idee” en “geen contact gehad”).

“Ik vind dat het hetzelfde is gebleven. Ben altijd goed 

geholpen.”

“Vorig jaar en dit jaar vond ik het goed gaan”

“Niets, totaal geen samenspraak en samenwerking.”

“Het gesprek wat ik vorig jaar had met mijn klantmanager 

was heel fijn en ik voelde me gezien door hem. De andere 

jaren heb ik veel meer druk gevoeld en voelde ik me meer 

een nummer. Er is nu meer tijd en rust voor een gesprek.”

“Mijn case manager die ik de laatste keer had was 

vriendelijk en verplaatste zich in mijn situatie, geweldig, wel 

eens anders geweest.”


Tips en adviezen

20Onderzoek Haarlem – KTO WI en SMSR

In de open antwoorden* van de Haarlemmers zijn veel verschillende 
aspecten terug te vinden, zoals een vast aanspreekpunt, verbetering van 

de aanvraagprocedure (minder lang) en betere informatievoorziening. 
Ook contact, cursusmogelijkheden en sollicitatieplicht van ouderen zijn 

genoemd. Een selectie van de open antwoorden staan hieronder.

“Vast aanspreek persoon!”

“Als je iets aanvraagt duurt het erg lang voordat het is 

behandeld, misschien kan dat beter.”

“Graag meer informatie over wat de mensen kunnen 

verwachten en hoe zij de juist informatie kunnen krijgen.”

“De gemeente Haarlem moet mensen motiveren om 

opleidingen en cursussen te doen”

“Ik zou graag willen dat sollicitatieplicht voor 60+ 

afgeschaft wordt. Aan mijn brieven of cv mankeert niets. 

Wordt gewoon niet meer uitgenodigd.”

“1) Minder ambtelijk. 2) Meer persoonlijk. 3) Inhoudelijk 

meer tijd reserveren. 4) Minder doorverwijzen en 

afschuiven.”

“Casemanagers die zich verplaatsen in cliënt en vriendelijk 

zijn. Niet alleen regeltjes volgen.”

* Op basis van n=47/115 


Klanttevredenheidsonderzoek schulddienstverlening

In dit hoofdstuk wordt gekeken naar de tevredenheid van de Haarlemmers die gebruik hebben gemaakt van de schulddienstverlening: wat vinden ze van de 
dienstverlening?

Onderzoek Haarlem – KTO WI en SMSR 21


Via wie terecht gekomen?

22

Haarlemmers zijn met name bij de schulddienstverlening gekomen 
via de website van de gemeente en/of een hulpverlener, in beide 

gevallen geeft iets minder dan een kwart dit aan. Vrienden/familie 

is door 17% genoemd. 

Ruim een kwart (26%) geeft naast de gegeven opties (ook) nog 

andere manieren waarop ze bij de schulddienstverlening zijn 
gekomen. Hier is onder andere genoemd: Humanitas (21%), eigen 

initiatief (18%), bewindvoerder (12%) en gemeente (9%). 

Onderzoek Haarlem – KTO WI en SMSR

Selectie van open antwoorden bij anders:

“Humanitas”, “Eigen initiatief”, “Bewindvoerder”, “Gemeente”,

“Stichting MEE”, “Jobcoach”, “Hypotheekbank”, “Ymere”,

“Van mijn advocaat”, “Sociaal Raadslieden”

* Alleen in papieren versie van de vragenlijst (n=97)

22%

22%

17%

12%

7%

26%

Website van de gemeente

Hulpverlener

Vrienden/familie

Sociaal wijkteam

Klantmanager

Anders

Ik ben bij schulddienstverlening terecht gekomen via:
(n=132; meerdere antwoorden mogelijk*)


Duur voordat men geholpen werd

23

Een ruime meerderheid, ruime twee derde, heeft binnen 4 weken 
een uitnodiging gekregen van Humanitas. Ruim een derde binnen 

twee weken. Bij ongeveer één op de vijf duurde dit langer dan 6 

weken.

Een vergelijkbaar deel van de Haarlemmers, 67%, heeft binnen 

vier weken een uitnodiging gekregen voor een 
kennismakingsgesprek bij schulddienstverlening. Iets minder dan 

een derde zelfs binnen twee weken. Bijna een kwart moest langer 
dan 6 weken wachten.

De tijd tussen een afspraak bij Humanitas en een eerste gesprek 

bij de gemeente is over het algemeen iets langer. Bij één op vijf 

binnen twee weken en bij iets minder dan de helft 3 tot 4 weken. 

Bij bijna een derde (29%) duurde het zelfs langer dan 6 weken.

Onderzoek Haarlem – KTO WI en SMSR

35% 36% 10% 19%1

Hoe lang heeft het geduurd voordat u werd uitgenodigd door 
Humanitas? (n=106)

1 t/m 2 weken 3 t/m 4 weken 5 t/m 6 weken Langer dan 6 weken

31% 36% 8% 24%1

Hoe lang heeft het geduurd voordat u werd uitgenodigd voor een 
kennismakingsgesprek bij schulddienstverlening? (n=121)

1 t/m 2 weken 3 t/m 4 weken 5 t/m 6 weken Langer dan 6 weken

20% 44% 6% 29%1

Hoeveel tijd zat er tussen uw afspraak bij Humanitas en uw eerste 
gesprek bij de gemeente? (n=109)

1 t/m 2 weken 3 t/m 4 weken 5 t/m 6 weken Langer dan 6 weken


Rapportcijfer dienstverlening

De dienstverlening in het algemeen krijgt een ruime voldoende van de 
Haarlemmers met een schulddienstverleningstraject, namelijk een 7,9. 

Ruim een derde (36%) geeft zelfs een 9 of 10. Een kleine meerderheid van 
55% geeft een voldoende (6, 7, of 8). Slechts een klein deel geeft een 

onvoldoende (8%) of geeft aan “weet niet” (1%).

24

7,9

Waardering dienstverlening schulddienstverlening 2018
(n=131, gemiddelde rapportcijfer)

Onderzoek Haarlem – KTO WI en SMSR


Rapportcijfers onderdelen schulddienstverlening

Haarlemmers hebben een aantal onderdelen een rapportcijfer gegeven. 

Ze zijn met name tevreden over de aangeboden oplossingen of adviezen. 

Dit geven ze gemiddeld een 8,0. Hierbij geeft 42% een 9 of 10 en 11% een 

onvoldoende.

De kennismakingsgesprekken van schulddienstverlening en de gegeven 

tijd tijdens het traject krijgen ook een ruime voldoende, beide een 7,9. 

Hierbij geeft 43% de kennismakingsgesprekken en 32% de gegeven tijd 

een 9 of 10. In beide gevallen geeft minder dan 10% een onvoldoende.

De sessies bij Humanitas en de cursus Grip op geld scoren iets minder 

hoog, deze krijgen respectievelijk een 7,5 en een 7,2. Hierbij geeft ook een 

relatief groot deel aan dat het niet van toepassing is (respectievelijk 36% 

en 49%). Van degene waarbij het wel van toepassing is, geeft 35% de 

sessies bij Humanitas en 20% de cursus Grip op geld een 9 of 10. Bijna één 
op de vijf geeft de cursus Grip op geld een onvoldoende (18%).

25

Cursus grip 

op geld
(n=65)

7,2

Onderzoek Haarlem – KTO WI en SMSR

Aangeboden 

oplossingen of 

adviezen
(n=124)

8,0

Sessies bij 

Humanitas
(n=83)

7,5

Kennismakings-

gesprekken schuld-

dienstverlening
(n=124)

7,9

Tijd tijdens

traject 
(n=128)

7,9

Waardering onderdelen schulddienstverlening 2018
(gemiddelde rapportcijfer)


64%

71%

72%

77%

74%

78%

78%

8%

8%

10%

7%

8%

5%

7%

19%

17%

16%

13%

17%

14%

13%

Kan na het traject de financiën zelfstandig beheren (n=129)

Aantal contactmomenten met consulent is goed (n=131)

Goed op de hoogte over verloop van aanvraag (n=132)

Weet wat de gemeente verwacht (n=129)

Medewerkers hebben een correcte omgang met mij (n=132)

Medewerkers vertellen duidelijk wat ik wel/niet mag (n=134)

Medewerkers zijn deskundig (n=134)

0% 20% 40% 60% 80% 100%

(helemaal) eens neutraal (helemaal) oneens n.v.t.

Uitspraken schulddienstverlening

Een ruime meerderheid is tevreden over de medewerkers. Ruim 
driekwart is het (helemaal) eens met de uitspraken “De 

medewerkers vertellen mij duidelijk wat ik wel en niet mag doen” 

en “De medewerkers zijn deskundig (zij weten waar zij het over 

hebben)”. Bijna driekwart vindt dat de medewerkers een correcte 
omgang hebben.

Wanneer het gaat om wat er door de gemeente verwacht wordt, 

is ruim driekwart het (helemaal) eens. Iets minder dan driekwart 
geeft aan goed op de hoogte gehouden te worden over de verloop 

van de aanvraag en vindt het aantal contactmomenten met de 
consulent goed. Als het gaat om zelfstandig financiën beheren na 

het traject, geeft bijna één op de vijf aan het niet (helemaal) eens 

te zijn. Een ruime meerderheid (64%) is het wel (helemaal) eens.

26Onderzoek Haarlem – KTO WI en SMSR


Medewerkers 
zijn deskundig

Medewerkers hebben 
een correcte omgang 

Medewerkers 
vertellen duidelijk 

wat ik wel/niet mag

Aantal 
contactmomenten met 

consulent is goed

Goed op de hoogte 
over verloop van 

aanvraag

Weet wat de 
gemeente 
verwacht

Cursus Grip 
op geld

Sessies bij 
Humanitas

Kennismakings-
gesprekken van 

schulddienst-
verlenging

Tijd tijdens 
traject

Aangeboden 
oplossingen 
of adviezen

Prioriteitenmatrix schulddienstverlening

Onderzoek Haarlem – KTO WI en SMSR 27

De prioriteitenmatrix* geeft aan dat Haarlemmers over het algemeen tevreden zijn over de onderdelen van de schulddienstverlening, veel aspecten vallen in 

het vlak benadrukken. De cursus Grip op geld valt echter wel in het vlak verbeteren. Dit betekent dat Haarlemmers over dit aspect relatief minder tevreden 

zijn, maar dat dit wel een hoge impact heeft op beoordeling van de dienstverlening. Dit geldt ook voor het aantal contactmomenten met consulent en op de 
hoogte over verloop van aanvraag. De aspecten rondom de medewerkers vallen met name in het vlak behouden. Dit betekent dat Haarlemmers hier tevreden 

over zijn, maar deze aspecten geen hoge impact hebben op de beoordeling van de dienstverlening. Dit geldt ook voor de sessies bij Humanitas, echter zijn ze 
hier wel iets minder tevreden over.

BEHOUDEN

NIKS AAN 
DOEN

BENADRUKKEN

VERBETEREN

H
O

G
E

TE
V

R
E
D

E
N

H
E
ID

LA
G

E
TE

V
R

E
D

E
N

H
E
ID

HOGE IMPACTLAGE IMPACT

* Voor de leesbaarheid zijn twee matrices samengevoegd, de aspecten in italic
hebben een andere schaal wat betreft tevredenheid (rapportcijfer i.p.v. 5-punt schaal)


Tips en adviezen

In de open antwoorden* zijn veelal (38%) lovende antwoorden te lezen, 
zoals “Ga zo door”, “Gaat prima zo, geen verbeteringen” en “Goed bezig 

en blij dat er zulke mooie oplossingen zijn.”

Een aantal tips die Haarlemmers hebben gegeven staan rechts 
weergegeven. Dit betreft onder meer contact met casemanager of over 

de stand van zaken. Sommige Haarlemmers zijn minder positief (16%), 
hierbij is onder andere genoemd dat ze zich niet eerlijk/goed behandeld 

voelen of dat het te lang duurt voordat ze geld krijgen. 

28Onderzoek Haarlem – KTO WI en SMSR

Tips, adviezen en ideeën:
(Selectie van open antwoorden)

“Misschien wat meer transparantie tussen 

schuldhulpverlening, gemeentelijke belastingen en 

Haarlemse minima.”

“Meer op de hoogte gehouden worden over de stand van 

zaken. De bankafschriften zijn voor ons vrij onduidelijk.”

“Soms is de tijd tijdens het traject bij schulddienstverlening 

erg kort.”

“Meer inzicht geven in wat er al afgelost is en wat niet.“

“Meer info over waar we staan.”

“Meer begrip van de medewerkers”

“1) Betere adviezen. 2) Meer correct. 3) Gelijkwaardig met 

elkaar omgaan.”

“Verkort de procedure door bij het eerste gesprek duidelijk 

aan te geven wat wel of niet behartigd kan en mag worden 

[…]. Zodat vertrouwen en chemie ontstaat tussen de 

Gemeente en de aanvrager.”

“Betere communicatie, tussentijdse berichten [...]”

* Op basis van n=37 (45/135 hebben antwoord gegeven op de vraag, een aantal 
antwoorden zijn niet meegenomen, zoals “Nooit contact gehad met Humanitas.”)

“Alle lof voor alle medewerkers en vrijwilligers die ik ben tegen 

gekomen tijdens dit traject. Ik voelde mij benaderd als een 

volwaardig mens.”


Bijlage

Leeswijzer prioriteitenmatrix

De beoordeling van de dienstverlening bestaat uit 
verschillende aspecten. De vraag is waar deze verschillen in 

zitten. Welke aspecten hebben de meeste impact op deze 

beoordeling van de dienstverlening en hoe scoren de 

verschillende aspecten? Om hier inzicht in te krijgen hebben 
we per aspect gekeken naar de samenhang met de 

beoordeling van de dienstverlening in het algemeen. De 
grafiek is als volgt te lezen: Op de verticale as staat de 

beoordeling die Haarlemmers geven aan een bepaald aspect 
en op de horizontale as staat de impact van dat aspect op de 

dienstverlening in het algemeen. 

In de prioriteitenmatrix ontstaan vier categorieën*: 
• Hoge impact op tevredenheid - hoge tevredenheid

(sterk punt/benadrukken)

• Hoge impact op tevredenheid - lage tevredenheid 

(verbeteren)

• Lage impact op tevredenheid - hoge tevredenheid 

(behouden)
• Lage impact op tevredenheid - lage tevredenheid

(niks aan doen)

Onderzoek Haarlem – KTO WI en SMSR 29

BEHOUDEN

NIKS AAN 
DOEN

BENADRUKKEN

VERBETEREN

H
O

G
E

TE
V

R
E
D

E
N

H
E
ID

LA
G

E
TE

V
R

E
D

E
N

H
E
ID

HOGE IMPACTLAGE IMPACT

* De indeling in hoge en lage tevredenheid en hoge en lage impact is per aspect gemaakt ten opzichte van alle andere aspecten.

Voorbeeld prioriteitenmatrix


Bijlage

Basis van prioriteitenmatrices

Onderzoek Haarlem – KTO WI en SMSR 30

Uitspraken minimavoorzieningen Samenhang* Gemiddelde n

De medewerkers kunnen mij vertellen waar ik recht 
op heb

0,61 3,8 116

De medewerkers houden zich aan hun afspraken met 
mij

0,71 3,7 110

De medewerkers geven duidelijk antwoord op mijn 
vragen

0,73 3,7 118

De medewerkers geven snel antwoord op mijn vragen 0,66 3,6 118

Ik vind de stukken van de gemeente (zoals 
formulieren, brieven en beschikkingen) die ik krijg 
duidelijk

0,58 3,7 128

De medewerkers denken met mij mee in het vinden 
van oplossingen

0,64 3,4 108

Als de medewerkers mij niet zelf kunnen helpen, dan 
vertellen zij wie mij wel kan helpen (bijv. organisaties 
in de gemeente)

0,58 3,6 103

De minimavoorzieningen zijn makkelijk te vinden 0,57 3,1 119

Ik maak vaak gebruik van kortingen met mijn 
Haarlempas/Zandvoortpas

0,34 3,4 118

Ik vind het fijn dat ik digitaal een aanvraag kan 
indienen

0,36 3,4 103

Met de Haarlempas/Zandvoortpas is het 
gemakkelijker voorzieningen aan te vragen

0,51 3,7 112

Ik weet wat het Sociaal wijkteam voor mij kan doen 0,37 3,0 106

De dienstverlening in het algemeen n.v.t. 6,7 131

Uitspraken werk en inkomen Samenhang* Gemiddelde n

Ik weet bij wie ik terecht kan als ik een vraag heb 0,57 4,0 100

De medewerkers zijn deskundig (zij weten waar zij het 
over hebben)

0,55 3,7 103

De medewerkers houden zich aan hun afspraken met 
mij

0,41 4,0 101

De medewerkers geven duidelijk antwoord op mijn 
vragen

0,51 3,8 102

De medewerkers gaan goed met mij om 0,51 3,9 100

Ik vind de formulieren, brieven en beschikkingen die 
ik krijg duidelijk

0,30 3,7 104

De medewerkers hebben mij de verplichtingen aan 
een uitkering goed uitgelegd

0,20 4,0 103

De medewerkers hebben mij verteld over de 
mogelijkheden van bijvoorbeeld 
minimavoorzieningen, Wet Maatschappelijke 
Ondersteuning of schulddienstverlening

0,36 3,3 96

Als de medewerkers mij niet zelf kunnen helpen, dan 
vertellen zij wie mij wel kan helpen (bijv. andere 
organisaties in de stad)

0,45 3,7 89

Ik weet wat het Sociaal wijkteam voor mij kan doen 0,28 3,2 92

De medewerkers kennen mijn situatie 0,39 3,7 98

Ik doe op dit moment wat ik kan in de maatschappij 
(bijvoorbeeld betaald werk, vrijwilligerswerk, 
burenhulp, buuv)

0,12 4,1 94

De medewerkers helpen mij om mee te doen aan de 
maatschappij (bijvoorbeeld naar betaald werk, 
vrijwilligerswerk, burenhulp, buuv). 

0,39 3,6 89

De dienstverlening in het algemeen n.v.t. 7,3 107

* Samenhang/correlatie met de dienstverlening in het algemeen, een correlatie kan een waarde aannemen tussen -1 en 1, waarbij geldt: 
hoe groter het getal, des te groter de samenhang (negatief op positief). Waarden in italic zijn niet significant en daarom niet meegenomen 
in de analyses van de prioriteitenmatrix. NB: antwoordoptie “n.v.t.” is niet meegenomen in de analyses, hierdoor kan de n afwijken.


Bijlage

Onderzoek Haarlem – KTO WI en SMSR 31

Uitspraken schulddienstverlening Samenhang* Gemiddelde n

De medewerkers zijn deskundig (zij weten waar zij het 
over hebben)

0,21 3,9 128

De medewerkers gaan op een correcte manier met 
mij om

0,31 3,9 126

De medewerkers vertellen mij duidelijk wat ik wel en 
niet mag doen

0,25 3,9 127

Ik vind het aantal contactmomenten met mijn 
consulent goed

0,50 3,8 124

Ik ben goed op de hoogte gehouden over het verloop 
van mijn aanvraag

0,46 3,8 127

Ik kan na het traject mijn financiën weer zelfstandig 
beheren

0,14 3,7 115

Ik weet wat er door de gemeente van mij wordt 
verwacht

0,25 3,9 125

Rapportcijfers schulddienstverlening Samenhang* Gemiddelde n

de cursus Grip op geld 0,71 7,2 64

de sessies bij Humanitas 0,45 7,5 82

de kennismakingsgesprekken van 
schulddienstverlenging

0,73 7,9 122

de tijd die voor u is genomen tijdens uw traject bij 
schulddienstverlening

0,76 7,9 126

de aangeboden oplossingen of adviezen 0,80 8,0 122

de dienstverlening in het algemeen n.v.t. 7,9 131


Februari 2019

Data, Informatie en Analyse


