
léMéi 
PARTICIPATIERAADHAARLEM 

Aan de wethouder de heer J. Nieuwenburg 
en aan de leden van de commissie Samenleving 

Datum 21 januari 2014 
Onskenmerk 2014/05 

Contactpersoon S.K. Augustin 
Doorkiesnummer 023-511 5273 

E-mail augustsk@haarlem.nl 
Kopie aan Dhr E. Dorscheidt 
Bijlage(n) Advies bejegening klanten SoZaWe 

Onderwerp Onderzoek bejegening klanten SoZaWe 

Geachte heer Nieuwenburg en leden van de Commissie Samenleving, 

Vanuit de vergadering van de commissie Samenleving van 12 september j l . 
is via Wethouder Nieuwenburg het verzoek gekomen aan de Participatieraad 
om onderzoek te verrichten naar de bejegening van cliënten bij Sociale 
Zaken. 

Gericht op de problematiek van bejegening heeft een werkgroep van de 
Participatieraad het afgelopen najaar een gesprek gehad met de heer 
Dorscheidt, hoofd SoZaWe. Hij heeft ons medewerking toegezegd en 
besproken is dat de Participatieraad voor de volgende 
klanttevredenheidsmeting aanvullende vragen en/of wijzigingen voor de 
vragenlijst kon indienen. 

Daamaast heeft vanuit de Participatieraad consultatie van de achterban 
plaatsgevonden via Humanitas, meldpunt Schulddienstverlening, via het 
Platform Minima Organisaties en via Kontext, maatschappelijke 
dienstverlening. 

Na bestudering van het Klanttevredenheidsonderzoek 2012 en aan de hand 
van de informatie verkregen uit het raadplegen van de achterban zijn wij tot 
een aantal adviezen gekomen. In de bijlage vindt u een overzicht met 
toelichting. 

iS*-M X f N W I * I C«W"4"# » * w w w 


Zoals ook vermeld in het advies bij punt 5 wil de Participatieraad graag 
betrokken worden bij alle onderzoeken die SoZaWe onder klanten uitvoert. 

Op deze manier hopen wij een bijdrage te kunnen leveren aan de kwaliteit 
van de dienstverlening van de afdeling SoZaWe. 

Met vriendelijke groet, 

Ruth Nelemaat 
Voorzitter Participatieraad Haarlem 


PARTICIPATIERAADHAARLEM 

Onderwerp: Advies bejegening klanten SoZaWe 

Rol Participatieraad 

De Participatieraad is een adviesorgaan en consulteert voor het bepalen van haar advies de 
achterban van betrokken organisaties, vertegenwoordiging van cliëntenraden en laat zich via 
contactambtenaren van de gemeente nader informeren over ter zaken doend beleid en uitvoering. 
De Participatieraad vormt zich een mening over uitgevoerde onderzoeken en zal de gemeenteraad 
en/of het college adviseren bepaalde vraagstelling(en) nader te onderzoeken. De Participatieraad 
voert geen onderzoek uit in opdracht van de gemeenteraad of het college, maar uitsluitend op eigen 
initiatief. 

Situatieschets dienstverlening Sociale Zaken en Werkgelegenheid 

In 2012 is een klanttevredenheidsonderzoek (KTO) uitgevoerd onder cliënten Wet Werk & Bijstand 
(WWB), overige cliënten die voor minimaregelingen in aanmerking kwamen en cliënten 
Schulddienstverlening (SDV) van de afdeling Sociale Zaken en Werkgelegenheid. Het Rapport KTO is 
in september 2013 beschikbaar gekomen. Zelf stelt de gemeente Haarlem dat dit onderzoek bedoeld 
is als laatste meting van de 'oude' werkwijze van de afdeling SoZaWe t/m december 2012. 

In 2013 was sprake van een stijging van het aantal aanvragen van minimaregelingen onder meer 
door toedoen van de forse toename van de werkloosheid. 

Per 1 mei 2013 heeft de gemeente een reorganisatie doorgevoerd waarbij ook voor SoZaWe taken 
en verantwoordelijkheden anders zijn ingedeeld en er personeel boventallig is verklaard. 

In september 2013 werd in de eerste vergadering van de Participatieraad aandacht gevraagd voor de 
grote achterstanden bij SoZaWe bij uitbetaling van Langdurigheidtoeslagen en aanvragen van de 
Haarlem Pas. In november hebben wij als raad daarover terugkoppeling van de contactambtenaar 
gehad, met de mededeling dat SoZaWe nu wekelijks het inhalen van achterstanden monitort en dat 
de achterstanden nagenoeg waren weggewerkt. 

Eveneens in september 2013 kwam via de Commissie Samenleving het in de begeleidende brief 
genoemde verzoek om onderzoek te verrichten naar de bejegening van cliënten van Sociale Zaken. 

Als verbeterpunt vanuit het KTO is sinds september 2013 een aangepaste werkwijze van kracht. Er 
geldt niet langer een inloopspreekuur, maar cliënten kunnen op afspraak terecht bij de 
klantmanagers. Pas in 2014 zal het merendeel van de vastgestelde verbeterpunten uit het KTO in de 
dienstverlening van SoZaWe worden doorgevoerd. 

Deze situatieschets toont aan dat er in het afgelopen jaar 2013 geen constant beeld is te geven over 
werkwijze, kwaliteit van dienstverlening, werkdruk en beschikbare capaciteit aan personeel. 


èólÉél 
PARTICIPATIERAADHAARLEM 

Achterbanconsultatie 

Vanuit de achterban hebben wij bevestigd gekregen dat er in 2013 onvrede over bejegening van 
cliënten bij SoZaWe was. Dit betrof zowel de manier van te woord staan in telefonisch contact, 
waarin frequent de mededeling kwam dat medewerker van SoZaWe daardoor van het werk werd 
gehouden, als tijdens persoonlijke afspraken met klantmanagers. 
Klantcontact - ook telefonisch - is naar onze mening een basisonderdeel van de taken en 
verantwoordelijkheden van de medewerkers van SoZaWe. Uitgangspunt daarin hoort te zijn dat dit 
klantvriendelijk gebeurt. Ten behoeve van training en/of kwaliteit van dienstverlening, is het een 
gebruikelijke methode dergelijke (telefonische) klantcontacten op te nemen. Het is daarbij aan 
SoZaWe om te zorgen voor efficiënte werkprocessen en passende personele bezetting. Maar toch 
een aantal suggesties: 

• Zorg dat er altijd medewerkers zijn ingeroosterd om de telefoon op te nemen, dan kunnen 
anderen doorwerken. 

• Zorg voor een terugbelprotocol, zodat als gevraagd wordt naar iemand die niet beschikbaar 
is, deze medewerker de zelfde dag terugbelt. Controleer dat en rapporteer maandelijks. 

Vanuit de achterban kreeg de Participatieraad eveneens teruggekoppeld dat er sprake is van een 
opmerkelijk verschil in bejegening al naar gelang de dienstverleningsfase waar de cliënt zich in 
bevindt bij SoZaWe (het eerste contact - de intakefase - fase vanaf toekenning uitkering cq. 
verstrekken van minimaregeling). Opvallend verschil in positieve zin bleek de aard van bejegening te 
zijn als men eenmaal klant was. Naar onze mening mag er geen verschil zijn in klantbejegening, ook 
niet bij een nieuwe klant. 

De vele wijzigingen in 2013 en opgelopen achterstanden kunnen een mogelijke verklaring bieden 
voor de klantbenadering door de medewerkers van SZW, maar de Participatieraad vindt dat niet 
acceptabel. Immers de klant heeft geen boodschap aan de organisatieperikelen, "tijdens de 
verbouwing gaat onze dienstverlening gewoon door", zou uitgangspunt horen te zijn. Transparante 
communicatie over voortgang van een aanvraag is daarbij noodzakelijk. 

Advies 1: 

draag zorg dat de telefoon altijd opgenomen wordt; 
train de medewerkers zodanig dat zij de dienstverlening zowel efficiënt als klantvriendelijk 
uitvoeren; 
zorg voor een terugbelprotocol. 


PARTICIPATIERAADHAARLEM 

Advies 2: 

monitor dat de klant vriendelijk en adequaat te woord wordt gestaan; 
evalueer de klantcontacten en verbeter indien nodig de dienstverlening door training en/of 
aanpassing van werkwijze. 

Advies 3: 

• besteed aandacht aan de klantbejegening van de medewerkers in de drie verschillende 
fases: 

o bejegening tijdens eerste contact; 
o gedurende intake en bepalen van toekennen uitkering; 
o in contacten na toekenning uitkering. 

Vragenlijst KTO-rapport betreffende bejegening van cliënten 

De gehanteerde vragenlijst besteedt aandacht aan het thema bejegening, maar doet dit naar onze 
mening niet volledig genoeg. Het is naar onze mening onjuist om te concluderen (en daarover naar 
de burgers te communiceren) dat deze bejegening met een 7,2 beoordeeld is in 2012. Er wordt de 
cliënten uitsluitend om een rapportcijfer gevraagd over de balie- / receptiemedewerkers. Verderop 
in de vragenlijst kan de cliënt in vierpuntsschaal scoren (helemaal oneens tot helemaal eens) op 
stellingen over bejegening van de medewerkers SoZaWe. Hier wordt wel gevraagd naar kennis, 
vaardigheden, tijdbesteding, aandacht, vooroordelen en respect, maar wordt niet naar 
klantvriendelijkheid gevraagd. 

Advies 4: 

laat cliënten in de vragenlijst zowel een rapportcijfer geven voor de medewerkers van de 
balie/receptie als voor de klantmanagers; 
neem in de vragenlijst bij bejegening de stelling op "de medewerkers hebben mij 
vriendelijk en doelmatig geholpen". 

Toekomstige metingen klanttevredenheid onder cliënten SoZaWe 

De gemeente heeft aangekondigd jaarlijks de klanttevredenheid te gaan onderzoeken. De 
Participatieraad onderschrijft het belang van een dergelijke frequente meting. Van belang in de 
communicatie vinden we daarbij dat openheid gegeven wordt over de kwaliteitsbeoordeling van de 
dienstverlening. 

Dit behelst naar onze mening: 


PARTICIPATIERAADHAARLEM 

1. juiste informatieverstrekking over wijze van toegang tot beschikbare minimaregelingen; 
2. inzicht in de realisatie van tijdige en correct verwerking van de aanvragen (de 'workload'); 
3. mate van klantvriendelijke bejegening van alle Haarlemse burgers die contact zoeken met de 

afdeling SoZaWe. 

Advies 5: 

zorg voor passende communicatie naar de burgers over beschikbare minimaregelingen en 
op welke wijze daar toegang tot te krijgen is en over de status van een verwerking van een 
aanvraag; 
bekijk de mogelijkheid om ten aanzien van de beoordeling van klanttevredenheid van de 
afdeling SoZaWe door haar cliënten, bijvoorbeeld 1 op de 25 klanten een hele korte 
enquête in te laten vullen, waarin drie a vier vragen worden gesteld over bejegening en 
efficiency. 
Betrek de Participatieraad middels een adviesaanvraag bij alle onderzoeken die SoZaWe 
onder klanten uitvoert. 


