
Eindrapport Klanttevredenheidsonderzoek 2015 Paswerk d.d. 19 januari 2015. Voor intern gebruik. Niet voor publicatie.

Eindrapport

Klanttevredenheidsonderzoek 2015
Paswerk

Klanten (opdrachtgevers en werkgevers) over Paswerk

Auteur: Albert Beije Ramirez, Communicatieonderzoeker
Datum: 19 januari 2015
Afdeling: Communicatie
Interne begeleider: Rob Wieleman, Communicatiemanager
Interne opdrachtgever: Cees Boon, Algemeen directeur

 2

Inhoudsopgave

Samenvatting 3

Hoofdstuk 1. Aanleiding en context 6

Hoofdstuk 2. Onderzoeksopzet

2.1. Aanpak 7
2.2. Inhoud KTO 7
2.3. Keuze voor Paswerk bedrijven 8
2.4. Methode 8
2.5. Onderzoekspopulatie 9

Hoofdstuk 3. Resultaten

3.1. Respons 10
3.2. Paswerk (alle Paswerk bedrijven) 11
3.3. Grafisch 14
3.4. Productie (Industrie, Techniek, Verpakken, Was & Textiel) 16
3.5. Groen 18
3.6. Pasmatch individuele detachering 20
3.7. Business Post Kennemerland (Paspost) 22
3.8. Schoonmaak 24
3.9. Pasmatch groepsdetachering (Flexkracht) 26
3.10. IJmuiden Metaal 28

Hoofdstuk 4. Advies 30

Bijlagen

Bijlage 1 Geïnterviewden KTO 33

Bijlage 2: Klankbordbespreking KTO 33

Bijlage 3: Resultatenmatrix 34

 3

Samenvatting

Aanleiding en context
Er zijn een aantal redenen voor Paswerk om een periodiek klanttevredenheidsonderzoek (vanaf nu
KTO genoemd) uit te voeren.

- De Cedris Branchecode (van de brancheorganisatie) verplicht de aangesloten lidbedrijven
(sociale werkvoorziening) om structureel en periodiek een KTO uit te voeren.

- Paswerk wordt bedrijfsmatig gerund. Paswerk bedrijven zijn in diverse markten en branches
actief en moeten aan de tucht van de markt voldoen. Klantgerichtheid en klanttevredenheid
zijn hierbij belangrijke, meetbare criteria. Een serieus KTO is derhalve een must.

- Paswerk is een publiek bedrijf van de vijf regiogemeenten, belast met de uitvoering van
wettelijke taken. Het Paswerk bestuur en daarachter het openbaar bestuur van de vijf
gemeenten (gemeenteraden en ambtelijke organisaties) hebben in het kader van hun
bestuurlijke en opdrachtgevende rollen belangstelling voor KTO-resultaten.

Initieel is nu een algemeen, Paswerk breed KTO-model ontwikkeld en in november en december 2014
voor de eerste keer uitgevoerd. Dit rapport geeft hierover alle informatie.

Methode van onderzoek
Gekozen is om acht verschillende Paswerk bedrijven te betrekken in het onderzoek:

- Productie. Hiertoe behoren de productiegerelateerde Paswerk bedrijven Industrie, Techniek,
Verpakken en Was & Textiel

- Pasmatch individuele detachering
- Pasmatch groepsdetachering (Flexkracht)
- Groen
- Business Post Kennemerland (Paspost)
- IJmuiden Metaal
- Grafisch
- Schoonmaak.

Om het KTO zo efficiënt mogelijk uit te zetten, is gekozen voor een op de markt beschikbaar
onderzoekmodel dat geschikt is voor een KTO. Na oriëntatie op het aanbod is gekozen voor
SurveyMonkey. Op deze manier is opzet, verspreiding van de vragenlijst en verwerking van de
respons digitaal mogelijk.

Voor wat betreft de onderzoekspopulatie is het uitgangspunt om deze integraal en zo objectief
mogelijk samen te stellen. De belangrijkste bron voor de gegevens is de debiteurenadministratie van
de afdeling Financiële administratie van Paswerk. Alle debiteuren aan wie in de afgelopen twee jaar
minimaal één verkoopfactuur is verzonden met een minimumfactuurbedrag van vijfhonderd euro zijn in
het basisbestand voor het onderzoek opgenomen. Vervolgens is dit basisbestand geschoond en
verrijkt met e-mailadressen, zo veel mogelijk van individuele contactpersonen van de
opdrachtgevende klanten. Waar dit individuele e-mailadres echt niet aanwezig was en/of niet te
achterhalen was, is gebruik gemaakt van een algemeen (en in gebruik zijnde) e-mailadres van de
betreffende klant.

Respons
Deze werkwijze voor het samenstellen van de onderzoekspopulatie heeft geresulteerd in 792
bruikbare klantgegevens. Van dit aantal is een responsratio van 33% bewerkstelligd (260
respondenten). Deze responsratio kan in onderzoekkringen als positief worden beschouwd.

Resultaten
Respondenten geven aan voornamelijk met Paswerk samen te werken vanwege maatschappelijk
verantwoord ondernemen (69%), gevolgd door het prijsbeleid (53%) en de betrouwbaarheid en
kwaliteit (beiden 29%). Een snelle levering wordt door 26% van de 260 respondenten beschouwd als
een belangrijke motivatie tot samenwerking. 22% vindt de klantgerichtheid van Paswerk een
belangrijke motivatie om met Paswerk samen te werken. Opvallend is dat maar 3% van de
respondenten samen werkt met Paswerk in het kader van een aanbestedingsopdracht (SROI).
Paswerk wordt op een schaal van 1 (helemaal niet tevreden) tot en met 5 (heel erg tevreden)
beoordeeld met het cijfer 3,8, waarmee de klanten als tevreden beschouwd kunnen worden.

 4

4- 5 Heel erg tevreden

3,5- 4 Tevreden

3- 3,5 Neutraal

2- 3 Niet tevreden

1- 2 Helemaal niet tevreden

Als de Paswerk bedrijven onderling worden vergeleken, blijkt dat ieder bedrijf voldoende tot ruim
voldoende scoort op klanttevredenheid. De klanten van Grafisch zijn relatief het meest tevreden ten
opzichte van de andere Paswerk bedrijven. Grafisch wordt op alle ondervraagde aspecten van het
KTO (communicatie, personeel en uitvoering opdracht) beoordeeld met een 4,1. Na Grafisch, volgt
Paswerk Schoonmaak met een gemiddelde klanttevredenheidsbeoordeling van een 4, gevolgd door
Business Post Kennemerland en Pasmatch Groepsdetachering (beiden een 3,9).

Tabel 1. Vergelijking tevredenheid Paswerk bedrijven

 Detachering Uitvoering
opdracht/
detachering

Personeel Communicatie Gemiddeld

Grafisch n.v.t. 4,2 4,1 4,0 4,1

Schoonmaak n.v.t. 4,0 3,9 4,1 4,0

Business Post
Kennemerland

n.v.t. 3,9 3,9 4,0 3,9

Pasmatch
groepsdetachering

3,6 3,9 4,1 4,0 3,9

Groen n.v.t. 3,8 3,8 3,7 3,8

Productie n.v.t. 3,7 3,7 3,7 3,7

Pasmatch individuele
detachering (Flexkracht)

3,4 3,9 3,7 3,7 3,7

IJmuiden Metaal n.v.t. 3,6 3,6 3,3 3,5

Paswerk (alle bedrijven) 3,4 3,9 3,9 3,9 3,8

84% van de respondenten heeft aangegeven het waarschijnlijk tot zeer waarschijnlijk te achten in de
toekomst zaken te blijven doen met Paswerk (alle bedrijven). 65% beveelt de diensten van Paswerk
aan bij anderen en 71% beveelt Paswerk als bedrijf aan bij anderen. 5% van de respondenten
verwacht in de toekomst geen zaken meer te doen met Paswerk.

Conclusie
Paswerk scoort gemiddeld een 3,9 op het gebied van communicatie. Klanten kunnen daarom als
tevreden hierover worden beschouwd. Uit individuele reacties op het KTO blijken echter voornamelijk
verbeterpunten te liggen in de communicatie van de verschillende Paswerk bedrijven. Samengevat
hierbij de meest genoemde verbeterpunten:

Terugkoppeling. Klanten ervaren dat zij in sommige gevallen leading zijn, in plaats van dat Paswerk
actief updates geeft. Meer communicatie over de planning, aard van werkzaamheden en eventuele
complicaties wordt op prijs gesteld. “Meer duidelijkheid m.b.t. levertijd. Wordt deze door
omstandigheden niet binnen de afgesproken deadline gehaald, graag een update van de situatie
zodat ik niet met een vraagteken blijf zitten”, zo luidt één van de reacties. Klanten horen graag
updates, zodat zij kunnen anticiperen op eventuele wijzigingen.

Persoonlijk aanspreekpunt. Klanten hebben in sommige gevallen te maken met meerdere Paswerk
medewerkers. “Door het centrale telefoonnummer krijg ik steeds iemand anders aan de telefoon. Tot
nu toe 4 verschillende personen. Iedereen is wel goed op de hoogte en uitermate behulpzaam, maar
praktisch is het niet”. Deze reactie is illustrerend. Een centraal aanspreekpunt wordt gewaardeerd, al
moet de invulling daarachter ook zo zijn.

 5

Advies
Om te toetsen in hoeverre de resultaten van dit onderzoek zullen leiden tot verbeteringen in de
organisatie, is het raadzaam ditzelfde onderzoek structureel uit te voeren. Geadviseerd wordt om dit
KTO jaarlijks te laten terugkeren. Dit tijdsbestek wordt door collega SW-bedrijven, zoals Wedeo en
Opmaat, ook gehanteerd.

 6

Hoofdstuk 1. Aanleiding en context

Sociale Werkvoorzieningsbedrijven dienen structureel een klanttevredenheidsonderzoek (vanaf nu
KTO genoemd) uit te voeren vanuit de Cedris Branchecode. Naar aanleiding van de Participatiewet,
zullen ook in de toekomst de gemeenteraden van de regio Kennemerland naar alle waarschijnlijkheid
inzichten willen in de klanttevredenheid van Paswerk. Aangezien er veel is veranderd in de wetgeving,
wil Paswerk graag een beeld krijgen over hoe het gesteld is met de huidige tevredenheid van de
klanten met betrekking tot alle verschillende diensten die zij aanbieden. Een KTO dient ten eerste als
reflectiemoment (zijn wij nou zo goed bezig als dat wij denken dat wij zijn?), ten tweede vraagt het
veranderende politieke stelstel hier om.

De huidige situatie binnen Paswerk is als volgt. KTO’s worden reeds uitgevoerd door enkele Paswerk
bedrijven (divisies). Sommigen hebben als doel het verkrijgen van een keurmerk (bijv. Blik op Werk
voor Pasmatch), anderen zijn uitgevoerd als schoolopdracht (stagiaires). Gesproken kan worden van
een versnipperde aanpak, waardoor de resultaten Paswerk breed onvergelijkbaar zijn. Doel van dit
onderzoek is de opzet en uitvoering van één algemeen KTO model voor alle soorten dienstverlening
binnen Paswerk. Waar nodig wordt dit model aangevuld met specifieke elementen voor specifieke
diensten en marktkenmerken.

De centrale coördinatie ligt bij de afdeling Communicatie. De resultaten uit dit onderzoek kunnen
gebruikt worden als managementtool.

 7

Hoofdstuk 2. Onderzoeksopzet

2.1 . Aanpak

Alvorens een vragenlijst op te stellen, is gebruik gemaakt van verkennend onderzoek. Wat is reeds
uitgevoerd en wat zijn de behoeften? Door middel van deskresearch en interviews is dit onderzocht.

Deskresearch
Een van de doelstellingen van Cedris is het bevorderen van de professionalisering onder SW-
bedrijven. Hieronder wordt onder andere verstaan: het delen van kennis en het leren van elkaar
(Cedris, 2014). Bij het samenstellen van de vragenlijst voor het KTO is gebruik gemaakt van de
ervaringen van collega SW-bedrijven. Via brancheorganisatie Cedris zijn SW-organisaties IW4,
Opmaat, Wedeo en Welzijn benaderd. Deze organisaties hebben hun uitgevoerde KTO’s met
Paswerk gedeeld. Naast deze benchmark is tevens gebruik gemaakt van KTO’s die door enkele
Paswerk bedrijven zijn uitgevoerd. Op deze wijze is gebruik gemaakt van kennis die al voor handen is,
waarmee een vragenlijst op maat is gerealiseerd. De vragenlijst is afgestemd op de wensen en de
situatie van Paswerk door middel van kwalitatief onderzoek.

Kwalitatief onderzoek
Managers van Paswerk zijn persoonlijk geïnterviewd om zo uitgebreid mogelijk de wensen en
behoeften met betrekking tot een KTO te weten te komen. De interviews zijn mondeling afgenomen en
namen per interview een half uur tot uur in beslag. In totaal zijn er 11 interviews afgenomen (zie
bijlage op p. 33). Hiernaast is in een later stadium een klankbordgroep samengesteld om gezamenlijk
te brainstormen over de vragenlijst van het KTO. Deze groep bestond uit een geselecteerde groep
divisiemanagers en teamleiders.

2.2. Inhoud KTO

In het klanttevredenheidsonderzoek wordt getoetst:
- op welke punten het vertrouwen van klanten in Paswerk goed is en
- op welke aspecten Paswerk zich volgens hen moet verbeteren

De vragenlijst bestaat uit vijf onderwerpen:

1. Detachering. Dit onderwerp slaat op de betrokkenheid van Paswerk bij de ontwikkeling van
haar cliënten. De vragen die binnen dit onderwerp vallen hebben alleen betrekking op de
Paswerk bedrijven die te maken hebben met detacheren (zie paragraaf 2.3. voor meer
informatie).

2. Communicatie. Dit onderwerp slaat op het verloop van de contacten tussen de klanten en de
medewerkers van Paswerk. Hierbij komen vragen aan de orde als: zijn de medewerkers goed
(telefonisch) bereikbaar en worden afspraken nagekomen?

3. Personeel. Dit onderwerp slaat onder andere op de deskundigheid en klantvriendelijkheid van
Paswerk medewerkers.

4. Uitvoering opdracht/detachering. Wordt bepaald door de klanten te ondervragen over het
formele deel van de dienstverlening. Dan gaat het om zaken als het verloop van de aanvraag,
de doorlooptijd van een aanvraag of de begrijpelijkheid van de gebruikte formulieren en
procedures.

5. Toekomst. Dit laatste onderwerp heeft betrekking op de verwachting die de klant heeft met
het oog op de toekomst. Verwacht de klant zaken te blijven doen met Paswerk?

 8

2.3. Keuze voor Paswerk bedrijven

Gekozen is om, vanuit de klant bekeken, verschillende Paswerk bedrijven te onderscheiden:
- Productie (Industrie, Techniek, Verpakken, Was & Textiel). Gekozen is om één

overkoepelend bedrijf te onderscheiden voor verschillende productiegerelateerde Paswerk
bedrijven, onder de noemer Productie. Hiertoe behoren de Paswerk bedrijven Industrie,
Techniek, Verpakken en Was & Textiel. Aangezien sommige van deze sub-bedrijven maar
één of enkele klanten hebben, is gekozen ze samen te voegen.

- Pasmatch. Pasmatch heeft recentelijk het landelijke keurmerk Blik op Werk ontvangen.
Hiervoor dient tevens een tevredenheidsonderzoek afgerond te worden voor het verkrijgen
van dit keurmerk. De focus hiervan ligt op de kwaliteitszorg bij arbeidsbemiddeling van
specifieke doelgroepen (b.v. werkzoekenden die in de bijstand zitten). Dit KTO focust zich
voor Pasmatch op de organisaties waarbij de doelgroep gedetacheerd wordt. Een
onderscheid is aangebracht tussen de individuele- en groepsdetachering. Hiermee bieden de
resultaten van het KTO meer interessante inzichten voor Pasmatch. Derhalve een splitsing
tussen:

o Individuele detachering.
o Groepsdetachering (Flexkracht).

- Groen
- Business Post Kennemerland (Paspost)
- IJmuiden Metaal
- Grafisch
- Schoonmaak.

Bij de tweede vraag van het KTO dient de klant een keuze te maken tussen één van bovenstaande
Paswerk bedrijven (zie de vragenlijst in de bijlage). Vragen kunnen zodoende gespecificeerd worden
naar het Paswerk bedrijf waarmee de klant samenwerkt. Deze keuzemogelijkheid is wenselijk, om zo
vragen toe te spitsen op het betreffende Paswerk bedrijf waarmee de klant samenwerkt. Zoals in
paragraaf 2.2. omschreven, heeft Pasmatch individuele detachering en Pasmatch groepsdetachering
(Flexkracht) te maken met detachering. Dit vragenonderdeel is door middel van een intelligentie in de
vragenlijst achterwege gelaten bij alle overige Paswerk bedrijven.

Gekozen is om de volgende Paswerk bedrijven niet te betrekken in het onderzoek:

1. Werkdag. Werkdag (arbeidsmatige dagbesteding) heeft een eigen, specifiek
cliënttevredenheidsonderzoek, een vast onderdeel van regionale contractsafspraken met
opdrachtgevers en samen met brancheverwante instellingen en bedrijven. Dit wordt
uitgevoerd door het bedrijf Effectory. Meedraaien in het algemene KTO van Paswerk zou
onvoldoende mogelijkheid voor branchespecifieke vragen bieden en ook dubbel op zijn.

2. Wielwerk. Wielwerk werkt in een A-B-C-constructie. Wielwerk verricht werkzaamheden in
opdracht van slechts één opdrachtgever, te weten JenS Revalidatieservice Kennemerland b.v.
(kortweg Jens). Jens heeft als opdrachtgever de Gemeente Haarlem (namens de regio Zuid-
Kennemerland). De eindgebruikers van rollende hulpmiddelen (inwoners met b.v. rolstoelen,
schootmobielen, etc.) worden periodiek betrokken in klanttevredenheidsonderzoek door of
namens hoofdopdrachtgever Gemeente Haarlem.

3. (zoals hierboven reeds genoemd) specifieke re-integratie diensten van Pasmatch.
4. Perspectief Leerwerkbedrijven. Dit bedrijf heeft primair een (praktijk-) opleidingsdoelstelling

voor specifieke, jongere doelgroepen, hetgeen zicht niet leent voor een dergelijk onderzoek.

2.4. Methode

Om het KTO zo efficiënt mogelijk uit te zetten, is gekozen voor een op de markt beschikbaar
onderzoekmodel dat geschikt is voor een KTO. Na oriëntatie op het aanbod is gekozen voor
SurveyMonkey. Op deze manier is opzet, verspreiding van de vragenlijst en verwerking van de
respons digitaal en dus tijd- en kostenbesparend mogelijk.

Voor wat betreft de onderzoekspopulatie was het uitgangspunt om deze integraal en zo objectief
mogelijk samen te stellen. De belangrijkste bron voor de gegevens is de debiteurenadministratie van
de afdeling Financiële administratie van Paswerk. Alle debiteuren aan wie in de afgelopen twee jaar
minimaal één verkoopfactuur is verzonden met een minimumfactuurbedrag van vijfhonderd euro zijn in

 9

het basisbestand voor het onderzoek opgenomen. Vervolgens is dit basisbestand geschoond en
verrijkt met e-mailadressen, zo veel mogelijk van individuele contactpersonen van de
opdrachtgevende klanten. Waar dit individuele e-mailadres echt niet aanwezig was en/of niet te
achterhalen was, is gebruik gemaakt van een algemeen (en in gebruik zijnde) e-mailadres van de
betreffende klant.

Om het KTO zo efficiënt mogelijk uit te zetten, is gekozen voor een online verspreiding van de
vragenlijst via SurveyMonkey. Via deze organisatie is het mogelijk een enquête professioneel op te
zetten met intelligentie, waarmee vragen afhankelijk van het antwoord worden uitgesloten, of juist
ingesloten. Een intelligentie is van uiterst belang, omdat hiermee de vragenlijst gepersonaliseerd kan
worden naar het Paswerk bedrijf waarmee een klant zaken doet. Voor het Paswerk bedrijf Pasmatch,
dat zich inzet voor arbeidsbemiddeling, moeten simpelweg andere aspecten bevraagd worden dan
voor andere Paswerk bedrijven met geheel andere diensten. Via SurveyMonkey kunnen tot slot
eenvoudig een grote groep klanten bereikt worden via e-mail. Hiernaast kan met het mailsysteem van
SurveyMonkey een reminder verstuurd worden naar de geadresseerden die nog niet het KTO hebben
ingevuld. Per e-mailadres kon het KTO slechts één maal ingevuld worden.

2.5. Onderzoekspopulatie

Voor wat betreft de onderzoekspopulatie is het uitgangspunt om deze integraal en zo objectief
mogelijk samen te stellen. De belangrijkste bron voor de naam- en contactgegevens is de
debiteurenadministratie van de centrale afdeling Financiële administratie van Paswerk. Alle debiteuren
aan wie in de afgelopen twee jaar minimaal één verkoopfactuur is verzonden met een
minimumfactuurbedrag van vijfhonderd euro zijn in het basisbestand voor het onderzoek opgenomen.
Vervolgens is dit basisbestand geschoond en verrijkt met e-mailadressen, zo veel mogelijk van
individuele contactpersonen van de opdrachtgevende klanten. Waar dit individuele e-mailadres echt
niet aanwezig was en/of niet te achterhalen was, is gebruik gemaakt van een algemeen (en in gebruik
zijnde) e-mailadres van de betreffende klant.

Deze aanpak heeft geresulteerd in 826 factuurgegevens. Deze gegevens waren echter niet volledig.
Voor verschillende bedrijven ontbraken namelijk contactpersonen en e-mailadressen. Om deze reden
zijn de factuurgegevens aangevuld met de klantgegevens van accountmanagers van de verschillende
Paswerk bedrijven.

Hierbij een overzicht van de beperkingen van het in dit onderzoek gebruikte klantenbestand:

- Fusies en faillissementen. Deze zijn niet meegenomen in de contactgegevens van de
Financiële administratie.

- Klantgegevens worden binnen Paswerk verschillend opgeslagen, van een Excel-bestand tot in
het systeem Navision. De klantgegevens van de Financiële administratie komen daarnaast
niet altijd overeen met de gegevens uit verschillende CRM-systemen.

- Factuurcontactgegevens zijn veelal niet geschikt voor een KTO. E-mailadressen als info@,
crediteuren@ en facturen@ komen hierin regelmatig terug, terwijl persoonlijke
contactgegevens gewenst zijn. In totaal zijn 259 van de 792 e-mailadressen dergelijke
algemene e-mailadressen (33%).

- De gegevens van de Financiële administratie geven geen inzichten in het Paswerk bedrijf
waarmee een klant samenwerkt. Zodoende kan geen responsratio per klantenbestand van
een Paswerk bedrijf berekend worden.

- Overlap van bedrijfsnamen. Verschillende organisaties, zoals de Gemeente Haarlem,
besteden werk uit bij één of meerdere Paswerk bedrijven. Hierdoor komen dergelijke
organisaties meerdere malen terug in de contactgegevens van de financiële administratie.
Onduidelijk is echter met welk Paswerk bedrijf ze samenwerken.

In totaal zijn 792 e-mailberichten met hierin het verzoek tot deelname aan het KTO verstuurd. Van 34
andere klanten konden geen contactgegevens achterhaald worden.

 10

Hoofdstuk 3. Resultaten

3.1. Respons

In totaal zijn aan 792 klanten e-mailberichten verstuurd met het verzoek tot deelname aan het KTO. .
Er is bij dit KTO wel gebruik gemaakt van herinneringen aan non-respondenten, maar er is géén
gebruik gemaakt van responsverhogende attenties of voordelen. Op dit aantal is een responsratio van
33% bewerkstelligd. Deze responsratio is dus autonoom bereikt en kan als positief worden
beschouwd. 33% van de gebruikte klantgegevens waren algemene e-mailadressen (zoals info@).
Indien deze e-mailadressen gericht waren op een persoonlijk e-mailadres, zou de responsratio
hoogstwaarschijnlijk nog hoger hebben gelegen.

Tabel 1. Overzicht respons

Verstuurd 792 100%

Uitgeschreven 9 1%

Bounced 23 3%

 Ontvangen 760 96%

Gereageerd 260 33%

Niet gereageerd 500 66%

 Unieke organisaties* 635 80%

*Sommige organisaties zijn via meer dan één contactpersoon benaderd. Zo zijn in dit onderzoek 12 verschillende
contactpersonen van de Gemeente Haarlem benaderd.

Zoals in hoofdstuk 2.2. omschreven, is er een keuze gemaakt in de Paswerk bedrijven die in het
onderzoek betrokken zijn. Op de volgende pagina’s worden per Paswerk bedrijf de belangrijkste
resultaten weergegeven. De Paswerk bedrijven staan op volgorde van aantal respondenten.
Begonnen wordt met het weergeven van een totaalplaatje van alle Paswerk bedrijven met de
cumulatieve, overall onderzoeksresultaten.

De genoemde getallen in de resultaten zijn allemaal afgerond. Het kan hierdoor voorkomen dat
gemiddelden fout berekend lijken. Binnen het KTO is gebruik gemaakt van een schaal van 1 tot en
met 5 om de tevredenheid te meten. 1 betekent helemaal niet tevreden is en 5 betekent heel erg
tevreden1. Hier is voor gekozen om zo de respondenten te dwingen een meer uitgesproken oordeel te
geven dan bij het geven van rapportcijfers op schaal van 1 tot en met 10.

1 Likertschaal: methodiek om resultaten te kwantificeren

 11

3.2. Paswerk (alle Paswerk bedrijven)

Aantal respondenten: 260

Motivatie tot samenwerking
Respondenten geven aan voornamelijk met Paswerk samen te werken vanwege maatschappelijk
verantwoord ondernemen (69%), gevolgd door het prijsbeleid (53%) en de betrouwbaarheid en
kwaliteit (beiden 29%). Een snelle levering wordt door 26% van de 260 respondenten beschouwd als
een belangrijke motivatie tot samenwerking. 22% vindt de klantgerichtheid van Paswerk een
belangrijke motivatie om met Paswerk samen te werken. Opvallend is dat slechts 3% van de
respondenten een verplichting uit een aanbestedingsopdracht (SROI) als motivatie voor
samenwerking met Paswerk aangeeft.

Als de Paswerk bedrijven onderling worden vergelijken, dan blijkt dat bij alle Paswerk bedrijven de
respondenten MVO als voornaamste motivatie tot samenwerking noemen. Hier is één uitzondering op:
Pasmatch groepsdetachering (Flexkracht). De respondenten van Pasmatch groepsdetachering
(Flexkracht) geven het Prijsbeleid als voornaamste reden tot samenwerking (88%)2. Het prijsbeleid
wordt verder door de respondenten van alle overige Paswerk bedrijven als tweede meest belangrijke
motivatie voor samenwerking genoemd. De resultaten zijn verzameld in onderstaande tabel. De
motivatie tot samenwerking staat op volgorde van meest gekozen tot en met minst gekozen voor de
gehele onderzoekspopulatie, dus van alle Paswerk bedrijven (meest rechter kolom).

Tabel 2. Motivatie tot samenwerking per Paswerk bedrijf in % (en in rangorde per Paswerk bedrijf)
(N.B. Elke respondent kon meerdere redenen tegelijk aankruisen.)

 B
u
s
in

e
s
s
 P

o
s
t

K
e
n

n
e
m

e
rla

n
d

G
ra

fis
c
h

G
ro

e
n

IJ
m

u
id

e
n
 M

e
ta

a
l

P
a
s
m

a
tc

h

(in
d
iv

id
u

e
le

d
e
ta

c
h

e
rin

g
)

P
a
s
m

a
tc

h

g
ro

e
p
s
d

e
ta

c
h
e
rin

g

(F
le

x
k
ra

c
h
t)

P
ro

d
u
c
tie

S
c
h
o
o

n
m

a
a
k

P
a
s
w

e
rk

 (a
lle

P
a
s
w

e
rk

b
e
d

rijv
e
n

)

Vanwege MVO 70 (1) 68 (1) 70 (1) 71 (1) 78 (1) 75 (2) 63 (1) 60 (1) 69 (1)

Prijsbeleid 67 (2) 54 (2) 38 (2) 71 (1) 44 (2) 88 (1) 59 (2) 30 (2) 53 (2)

Betrouwbaarheid 22 (4) 34 (6) 35 (3) 43 (4) 13 (3) 25 (5) 31 (3) 20 (3) 29 (3)

Kwaliteit 22 (4) 46 (3) 20 (4) 57 (3) 9 (5) 25 (5) 24 (4) 10 (8) 29 (3)

Snelle levering
product op dienst

30 (3) 44 (4) 8 (8) 0 6 (6) 38 (4) 22 (5) 20 (3) 26 (5)

Klantgerichtheid 11 (7) 37 (5) 15 (5) 0 6 (6) 50 (3) 17 (6) 20 (3) 22 (6)

Betere
uitgangspositie
‘Social Return On
Investment’

15 (6) 1 (7) 20 (6) 14 (5) 3 (8) 0 7 (8) 20 (3) 7 (7)

Paswerk is het
enige bedrijf dat
mijn opdracht kan
uitvoeren

4 (8) 0 0 0 13 (3) 0 13 (7) 0 5 (8)

Kennis en kunde 0 0 0 0 3 (8) 13 (6) 2 (9) 0 1 (9)

Certificering 0 0 3 (9) 0 3 (8) 0 0 0 1 (9)

2 Rekening moet worden gehouden met het aantal respondenten per Paswerk bedrijf. Zie de Resultatenmatrix (bijlage 3).

 12

4 – 5 Heel erg tevreden

3,5 – 4 Tevreden

3 – 3,5 Neutraal

2 – 3 Niet tevreden

1 – 2 Helemaal niet tevreden

Tabel 3. Tevredenheid Paswerk (alle bedrijven)
Onderwerp Gemiddeld

Detachering 3,4

Begeleiding jobcoaches 3,3

Betrokkenheid jobcoaches 3,5

Ondersteuning t.b.v. ontwikkeling 3,4

Informatie over beschikbaarheid
medewerkers 3,5

Uitvoering opdracht/detachering* 3,9

Duidelijkheid offerte 4,0

De levertijden 4,0

De geleverde kwaliteit 3,9

De prijs/kwaliteitverhouding 3,9

De administratieve afhandeling 3,9

Personeel 3,9

Deskundigheid stafmedewerkers 4,0

Deskundigheid uitvoerend personeel 3,8

Klantvriendelijkheid stafmedewerkers 4,1

Duidelijkheid over vast contactpersoon 3,9

Erkennen vragen/problemen 3,9

Oplossen vragen/problemen 3,8

Tijdige communicatie complicaties 3,6

Communicatie 3,9

Offerte traject 3,9

Uitvoering opdracht 3,8

Telefonische bereikbaarheid 3,9

Bereikbaarheid via e-mail 3,9

Schriftelijke correspondentie 3,9

Na afloop van een opdracht 3,8

Gemiddeld 3,8

 De bedrijven Pasmatch (zowel individuele- als groepsdetachering) hebben bij dit onderdeel andere vragen voorgelegd
gekregen dan de overige Paswerk bedrijven. De vergelijking tussen de Paswerk bedrijven kan dan ook niet optimaal
gemaakt worden, maar is het voor het gemak wel in bovenstaande tabel weergeven.

In het KTO is de vraag gesteld of klanten vonden dat Paswerk (alle bedrijven) zich de afgelopen jaren
heeft verbeterd op het gebied van de uitvoering van opdrachten, het personeel en de communicatie.
Gemiddeld gezien vinden de klanten van Paswerk (alle bedrijven) dat dit de afgelopen jaren lichtelijk
verbeterd is. Waar -1 een verslechtering betekent en +1 een verbetering, scoort Paswerk (alle
bedrijven) gemiddeld +0,19 op de genoemde drie onderdelen.

 13

Klantloyaliteit
44% van de respondenten werken al vijf jaar of langer met Paswerk (alle bedrijven). 27% werkt 2 tot 5
jaar met Paswerk samen, gevolgd door 18% die reeds 1 tot 2 jaar samenwerken. 10,5% van de
klanten werkt minder dan een jaar samen met Paswerk. Er kunnen geen significante conclusies
getrokken worden door deze periode van samenwerking te vergelijken met verschillende punten van
tevredenheid, zoals bevraagd in de enquête. Concluderend, bedrijven die al langer met Paswerk
samen werken zijn gemiddeld niet meer tevreden dan bedrijven die korter met Paswerk samenwerken.

Vergelijking tevredenheid over Paswerk bedrijven
Zie voor een uitgebreid overzicht pagina 34 in de bijlage. De Paswerk bedrijven staan in volgorde van
gemiddelde score (meest rechtse kolom):

4 – 5 Heel erg tevreden

3,5 – 4 Tevreden

3 – 3,5 Neutraal

2 – 3 Niet tevreden

1 – 2 Helemaal niet tevreden

Tabel 4. Vergelijking tevredenheid over Paswerk bedrijven

 Detachering Uitvoering
opdracht/
detachering

Personeel Communicatie Gemiddeld

Grafisch n.v.t. 4,2 4,1 4,0 4,1

Schoonmaak n.v.t. 4,0 3,9 4,1 4,0

Business Post
Kennemerland

n.v.t. 3,9 3,9 4,0 3,9

Pasmatch groeps-
detachering (Flexkracht)

3,6 3,9 4,1 4,0 3,9

Groen n.v.t. 3,8 3,8 3,7 3,8

Productie n.v.t. 3,7 3,7 3,7 3,7

Pasmatch individuele
detachering

3,4 3,9 3,7 3,7 3,7

IJmuiden Metaal n.v.t. 3,6 3,6 3,3 3,5

Paswerk (alle bedrijven) 3,4 3,9 3,9 3,9 3,8

Uit bovenstaande tabel blijkt dat de klanten van Grafisch ten opzichte van de andere Paswerk
bedrijven relatief het meest tevreden zijn. Hierbij moet opgemerkt worden dat Grafisch tevens het
hoogst aantal respondenten in dit onderzoek heeft opgeleverd, namelijk 82. Andere Paswerk bedrijven
scoren lager wat betreft aantal respondenten. Individuele beoordelingen kunnen dan een relatief
grotere invloed hebben (het tegendeel van de Wet van de grote getallen). IJmuiden Metaal scoort
namelijk, in vergelijking met andere Paswerk bedrijven, het minst. Zij hebben tevens ook het
laagsteaantal respondenten, namelijk 7. In de volgende paragrafen wordt per bedrijf dieper in gegaan
op de scores.

Toekomst
84% van de respondenten heeft aangegeven het waarschijnlijk tot zeer waarschijnlijk te achten in de
toekomst zaken te blijven doen met Paswerk (alle bedrijven). 65% beveelt de diensten van Paswerk
aan bij anderen en 71% beveelt Paswerk (lees: het betreffende Paswerk bedrijf waarmee hij zelf
zaken doet) als bedrijf aan bij anderen. 5% van de respondenten verwacht in de toekomst geen zaken
meer te doen met Paswerk (lees: het betreffende Paswerk bedrijf waarmee hij zelf zaken doet).

 14

3.3. Grafisch

Aantal respondenten: 82

Motivatie tot samenwerking
Klanten geven aan voornamelijk met Grafisch samen te werken vanwege maatschappelijk
verantwoord ondernemen (68%), gevolgd door het prijsbeleid (54%) en de kwaliteit (46%). Een snelle
levering wordt door 44% van de 82 respondenten beschouwd als een belangrijke motivatie tot
samenwerking. 37% vindt de klantgerichtheid en 34% de betrouwbaarheid belangrijke motivaties om
samen te werken met Grafisch.

Tevredenheid

4- 5 Heel erg tevreden

3,5- 4 Tevreden

3- 3,5 Neutraal

2- 3 Niet tevreden

1- 2 Helemaal niet tevreden

Tabel 5. Tevredenheid Grafisch

Onderwerp Grafisch
Gemiddeld

Paswerk Verschil

Uitvoering opdracht 4,2 3,9 +0,3

Duidelijkheid offerte 4,2 4,0 +0,2

De levertijden 4,2 4,0 +0,2

De geleverde kwaliteit 4,2 3,9 +0,3

De prijs/kwaliteitverhouding 4,1 3,9 +0,2

De administratieve afhandeling 4,1 3,9 +0,2

Personeel 4,1 3,9 +0,2

Deskundigheid stafmedewerkers 4,2 4,0 +0,2

Deskundigheid uitvoerend personeel 4,0 3,8 +0,2

Klantvriendelijkheid stafmedewerkers 4,3 4,1 +0,2

Duidelijkheid over vast contactpersoon 4,0 3,9 +0,1

Erkennen vragen/problemen 4,1 3,9 +0,2

Oplossen vragen/problemen 4,1 3,8 +0,3

Tijdige communicatie complicaties 3,9 3,6 +0,3

Communicatie 4,0 3,9 +0,1

Offerte traject 4,1 3,9 +0,2

Uitvoering opdracht 3,9 3,8 +0,1

Telefonische bereikbaarheid 4,1 3,9 +0,2

Bereikbaarheid via e-mail 4,2 3,9 -0,3

Schriftelijke correspondentie 4,1 3,9 -0,2

Na afloop van een opdracht 3,9 3,8 +0,1

Gemiddeld 4,1 3,9 +0,3

Gemiddeld gezien vinden de respondenten van Grafisch dat de uitvoering van opdrachten, het
personeel en de communicatie de afgelopen jaren lichtelijk verbeterd zijn. Waar -1 een verslechtering
betekent en +1 een verbetering, scoort Grafisch gemiddeld 0,2. Vooral op communicatiegebied heeft
Grafisch volgens deze respondenten een kleine groei doorgemaakt met een score van +0,27.

 15

Kwalitatieve antwoorden
Bij de vragenlijst was het mogelijk een toelichting te geven op de kwantitatieve antwoorden en werd
gevraagd naar eventuele suggesties voor Grafisch. 22 Verschillende respondenten hebben gebruik
van gemaakt van het geven open antwoorden. In totaal is er 50 keer een toelichting geven op de
antwoorden.

Verbeterpunten die worden aangedragen hebben voornamelijk toepassing op de communicatie. Ten
eerste de communicatie naar de klant toe. Betere en vooral meer communicatie is gewenst met
betrekking tot een opdracht. Persoonlijk contact in plaats van via e-mail wordt in sommige situaties
gewaardeerd. Hiernaast storen meerdere klanten zich aan het centrale e-mailadres.

Quote: “Ik vind het persoonlijk erg vervelend dat iedereen in één e-mailadres zit. Wordt
rommelig en elke keer antwoord er iemand anders.”

Daarnaast kan het contact na afloop van een opdracht verbeterd worden.
Quote: “Graag nog even kort nabellen of de gegeven opdracht naar wens is uitgevoerd. En/of
er nog verbeterpunten zijn ten aanzien van het geleverde product. Dit verstevigd de
klantrelatie beiderzijds.”

Ten tweede wordt de communicatie intern als verbeterpunt genoemd. Illustrerend voor de ervaringen
met de interne communicatie is de volgende reactie:

Quote: “Het lijkt er op dat het bedrijfsbureau niet continue op de hoogte is. Als ik vraag hoe ver
het is, dan moet dat echt eerst uitgezocht worden op verschillende afdelingen. Ik heb het idee
dat ze dan letterlijk over de afdelingen moeten lopen vragen”.

Oplossingen die meerdere keren worden genoemd zijn het naar voren schuiven van één centraal
aanspreekpunt en het introduceren van een track & trace systeem. Op deze manier kunnen klanten
zelf inloggen om de stand van zaken te bekijken.

Tot slot maken enkele respondenten van de mogelijkheid gebruik om Grafisch te complimenteren over
hun werkzaamheden.

Quote: “We zijn blij met Paswerk als partner en hopen nog lang met jullie te kunnen
samenwerken.”

Toekomst
96% Van de respondenten heeft aangegeven het waarschijnlijk tot zeer waarschijnlijk te achten in de
toekomst zaken te blijven doen met Grafisch. 72% beveelt de diensten van Grafisch aan bij anderen
en 73% beveelt Paswerk als bedrijf aan bij anderen. 1% Van de respondenten (1 persoon) verwacht in
de toekomst geen zaken meer te doen met Paswerk.

 16

3.4. Productie (Industrie, Techniek, Verpakken, Was & Textiel)

Aantal respondenten: 54

Opmerking vooraf
Waar in dit rapport en in het bijzonder in deze paragraaf wordt gesproken over Productie zijn dit de
integrale resultaten van alle respondenten die hebben aangegeven dat zij klant zijn van een van de
bedrijfsafdelingen die onder Productie is genoemd, dus: Industrie, Techniek, Verpakken, Was &
Textiel. Het woord Productie betekent in dit verband dus niet de complete Paswerk Divisie Productie
(waar b.v. ook Grafisch onder valt).

Motivatie tot samenwerking
Respondenten geven aan voornamelijk met Productie samen te werken vanwege maatschappelijk
verantwoord ondernemen (63%), gevolgd door het prijsbeleid (59%) en de betrouwbaarheid (31%).
De kwaliteit wordt door 24% van de 260 respondenten beschouwd als een belangrijke motivatie tot
samenwerking. 22% Vindt een snelle levering en 17% de betrouwbaarheid van Productie belangrijke
motivaties om met Productie samen te werken.

Tevredenheid

4- 5 Heel erg tevreden

3,5- 4 Tevreden

3- 3,5 Neutraal

2- 3 Niet tevreden

1- 2 Helemaal niet tevreden

Tabel 6. Tevredenheid Productie

Onderwerp Productie
Gemiddeld

Paswerk Verschil

Uitvoering opdracht 3,7 3,9 -0,2

Duidelijkheid offerte 3,9 4,0 +0,1

De levertijden 3,8 4,0 -0,2

De geleverde kwaliteit 3,7 3,9 -0,2

De prijs/kwaliteitverhouding 3,7 3,9 -0,2

De administratieve afhandeling 3,7 3,9 -0,2

Personeel 3,7 3,9 -0,2

Deskundigheid stafmedewerkers 3,8 4,0 -0,2

Deskundigheid uitvoerend personeel 3,7 3,8 -0,1

Klantvriendelijkheid stafmedewerkers 4,0 4,1 +0,1

Duidelijkheid over vast contactpersoon 3,6 3,9 -0,3

Erkennen vragen/problemen 3,8 3,9 -0,1

Oplossen vragen/problemen 3,7 3,8 -0,1

Tijdige communicatie complicaties 3,5 3,6 -0,1

Communicatie 3,7 3,9 -0,2

Offerte traject 3,7 3,9 -0,2

Uitvoering opdracht 3,7 3,8 -0,1

Telefonische bereikbaarheid 3,6 3,9 -0,3

Bereikbaarheid via e-mail 3,7 3,9 -0,2

Schriftelijke correspondentie 3,8 3,9 -0,1

Na afloop van een opdracht 3,8 3,8 =

Gemiddeld 3,7 3,9 -0,2

 17

Gemiddeld gezien vinden de klanten van Productie dat de uitvoering van opdrachten, het personeel
en de communicatie de afgelopen jaren lichtelijk verbeterd zijn. Waar -1 een verslechtering betekent
en +1 een verbetering, scoort Productie gemiddeld +0,13.

Kwalitatieve antwoorden
Bij de vragenlijst was het mogelijk een toelichting te geven op de kwantitatieve antwoorden en werd
gevraagd naar eventuele suggesties. 19 Verschillende respondenten hebben gebruik van gemaakt
van het geven van open antwoorden. In totaal is er 55 keer een toelichting gegeven op de
antwoorden.

Verbeterpunten die worden aangedragen hebben voornamelijk toepassing op de communicatie. Ten
eerste de communicatie naar de klant toe. Betere en vooral duidelijkere communicatie is gewenst met
betrekking tot onder andere eventuele complicaties en de afronding van een order.

Ten tweede wordt de communicatie intern als verbeterpunt genoemd. Een meer zorgvuldige en
nauwkeurige houding ten opzichte van de klant wordt op prijs gesteld. Dit kan verhoogd worden door
een vast contactpersoon en intensief contact tussen de accountmanager en teamleider/coördinator,
zodat men binnen Productie weet wat de klantwensen zijn.

Quote: “Er gaat een hoop goed, maar door gebrek aan begeleiding hebben we wel zelf het
idee meer te moeten controleren.”

Samenvattend zijn meerdere respondenten minder te spreken over de professionaliteit en continuïteit
binnen Productie. Zonder een quote te veralgemeniseren, is één quote illustratief en pijnlijk.

Quote: “Gebrekkige organisatie (overbelasting management, uitval door ziekte, onvoldoende
leiderschap op de betreffende afdeling) maakt dat ik twijfel over een volgende productie op de
afdeling textiel.”

Toekomst
84% van de respondenten heeft aangegeven het waarschijnlijk tot zeer waarschijnlijk te achten in de
toekomst zaken te blijven doen met Productie. 65% Beveelt de diensten van Productie aan bij
anderen en 71% beveelt Productie als bedrijf aan bij anderen. 5% Van de respondenten verwacht in
de toekomst geen zaken meer te doen met Productie.

 18

3.5. Groen

Aantal respondenten: 40

Motivatie tot samenwerking
Respondenten geven aan voornamelijk met Groen samen te werken vanwege maatschappelijk
verantwoord ondernemen (70%), gevolgd door het prijsbeleid (38%) en de betrouwbaarheid (35%).
De kwaliteit wordt door 20% van de 40 respondenten beschouwd als een belangrijke motivatie tot
samenwerking. Zie voor de overige motieven van klanten tot samenwerking tabel 2 op pagina 10.

Tevredenheid

4- 5 Heel erg tevreden

3,5- 4 Tevreden

3- 3,5 Neutraal

2- 3 Niet tevreden

1- 2 Helemaal niet tevreden

Tabel 7. Tevredenheid Groen

Onderwerp Groen
Gemiddeld

Paswerk Verschil

Uitvoering opdracht 3,8 3,9 -0,1

Duidelijkheid offerte 4,0 4,0 =

De levertijden 3,9 4,0 -0,1

De geleverde kwaliteit 3,8 3,9 -0,1

De prijs/kwaliteitverhouding 3,7 3,9 -0,2

De administratieve afhandeling 3,9 3,9 =

Personeel 3,8 3,9 -0,1

Deskundigheid stafmedewerkers 4,0 4,0 =

Deskundigheid uitvoerend personeel 3,7 3,8 -0,1

Klantvriendelijkheid stafmedewerkers 3,9 4,1 -0,2

Duidelijkheid over vast contactpersoon 3,9 3,9 =

Erkennen vragen/problemen 3,8 3,9 -0,1
Oplossen vragen/problemen 3,8 3,8 =

Tijdige communicatie complicaties 3,6 3,6 =

Communicatie 3,7 3,9 -0,2

Offerte traject 3,8 3,9 -0,1

Uitvoering opdracht 3,6 3,8 -0,2

Telefonische bereikbaarheid 3,8 3,9 -0,1

Bereikbaarheid via e-mail 3,9 3,9 -0,2

Schriftelijke correspondentie 3,7 3,9 -0,2
Na afloop van een opdracht 3,6 3,8 0,2

Gemiddeld 3,8 3,9 -0,2

Gemiddeld gezien vinden de klanten van Paswerk Groen dat de uitvoering van opdrachten, het
personeel en de communicatie de afgelopen jaren lichtelijk verbeterd zijn. Waar -1 een verslechtering
betekent en +1 een verbetering, scoort Groen gemiddeld 0,22.

 19

Kwalitatieve antwoorden
Bij de vragenlijst was het mogelijk een toelichting te geven op de kwantitatieve antwoorden en werd
gevraagd naar eventuele suggesties. 22 Verschillende respondenten hebben gebruik van gemaakt
van het geven van open antwoorden. In totaal is er 41 keer een toelichting geven op de antwoorden.

Verbeterpunten die worden aangedragen hebben voornamelijk toepassing op de begeleiding van
Paswerk Groen medewerkers.

Quote: “Begeleiding van de werknemers kan op sommige momenten m.i. wat beter. Hierdoor
zullen er minder omissies ontstaan.”

De communicatie wordt ook als verbeterpunt genoemd. Een meer initiatiefrijke houding ten opzichte
van werkzaamheden wordt op prijs gesteld. Hierbij moet gedacht worden aan het mededelen van
geluidsoverlast (bij gebruik bepaalde machines) of het kenbaar maken van tijdens de werkzaamheden
opgevallen aspecten (zoals wegzakkend grind). Daarnaast wordt meer communicatie over de planning
en aard van werkzaamheden op prijs gesteld.

Quote: “Klant beter informeren over de werkzaamheden die worden verricht bij een locatie.”
Tevens is bij de klant niet altijd duidelijk met wie ze contact op moeten nemen om dergelijke informatie
op te vragen.

Overige reacties zijn over het algemeen positief van aard. Waardering wordt tevens uitgesproken dat
Paswerk Groen zich heeft verbeterd, na eerdere uitingen van ontevredenheid.

Quote: “Hopelijk blijft de samenwerking op dit hoge peil. De positie ten opzichte van elkaar is
wel eens diffuus vanwege de rol van de gemeente hierin. Ik ben heel tevreden over de
samenwerking met Paswerk en vertrouw erop dat dit nog lang zo blijft.”

Toekomst
85% van de respondenten heeft aangegeven het waarschijnlijk tot zeer waarschijnlijk te achten in de
toekomst zaken te blijven doen met Paswerk Groen. 49% Beveelt de diensten van Paswerk Groen
aan bij anderen en 62% beveelt Paswerk als bedrijf aan bij anderen. 3% Van de respondenten
verwacht in de toekomst geen zaken meer te doen met Paswerk.

 20

3.6. Pasmatch individuele detachering

Aantal respondenten: 32

Motivatie tot samenwerking
Klanten geven aan voornamelijk met Pasmatch individuele detachering samen te werken vanwege
maatschappelijk verantwoord ondernemen (78%), gevolgd door het prijsbeleid (44%) en de
betrouwbaarheid (13%). Pasmatch individuele detachering wordt door tevens 13% beschouwd als het
enige bedrijf dat hun opdracht kan uitvoeren. De kwaliteit wordt door 9% van de 32 respondenten
beschouwd als een belangrijke motivatie tot samenwerking. Zie voor de overige motieven van klanten
tot samenwerking tabel 2 op pagina 8.

Tevredenheid

4- 5 Heel erg tevreden

3,5- 4 Tevreden

3- 3,5 Neutraal

2- 3 Niet tevreden

1- 2 Helemaal niet tevreden

Tabel 8. Tevredenheid Pasmatch individuele detachering

Onderwerp

Pasmatch
(individuele

detachering)
Gemiddeld

Paswerk Verschil

Detachering 3,4 3,4 =

Begeleiding jobcoaches 3,2 3,3 -0,1

Betrokkenheid jobcoaches 3,5 3,5 =

Ondersteuning t.b.v. ontwikkeling 3,4 3,4 =

Informatie over beschikbaarheid
medewerkers 3,4 3,5 -0,1

Uitvoering detachering 3,9 3,9 =

Duidelijkheid offerte 4,0 4,0 =

De levertijden 3,8 4,0 -0,2

De geleverde kwaliteit 3,9 3,9 =

De prijs/kwaliteitverhouding 4,0 3,9 +0,1

De administratieve afhandeling 3,7 3,9 -0,2

Personeel 3,7 3,9 -0,2

Deskundigheid stafmedewerkers 3,7 4,0 -0,3

Deskundigheid uitvoerend personeel 3,8 3,8 =

Klantvriendelijkheid stafmedewerkers 3,8 4,1 -0,3

Duidelijkheid over vast contactpersoon 3,8 3,9 -0,1

Erkennen vragen/problemen 3,7 3,9 -0,2

Oplossen vragen/problemen 3,5 3,8 -0,3

Tijdige communicatie complicaties 3,4 3,6 -0,2

Communicatie 3,7 3,9 -0,2

Offerte traject 3,8 3,9 0,1

Uitvoering opdracht 3,7 3,8 -0,1

Telefonische bereikbaarheid 3,9 3,9 =

Bereikbaarheid via e-mail 3,8 3,9 -0,1

Schriftelijke correspondentie 3,8 3,9 -0,1

Na afloop van een opdracht 3,5 3,8 -0,3

Gemiddeld 3,7 3,8 -0,1

 21

Gemiddeld gezien vinden de klanten van Pasmatch individuele detachering dat de uitvoering van
opdrachten, het personeel en de communicatie de afgelopen jaren lichtelijk verbeterd zijn. Waar -1
een verslechtering betekent en +1 een verbetering, scoort Pasmatch individuele detachering
gemiddeld +0,2.

Klanten zijn een vijftal stellingen voorgelegd waarin naar de motivatie tot samenwerking werd
gevraagd. Hierin betekent 1 helemaal niet mee eens en 5 helemaal mee eens. Hieruit blijkt dat klanten
voornamelijk met Pasmatch individuele detachering samen werken vanwege de motivatie van de
geplaatste medewerkers. Door 30 klanten wordt dit gemiddeld beoordeeld met een 3,9 (mee eens tot
helemaal mee eens). Hiernaast blijkt dat klanten met Pasmatch samenwerken om financiële risico’s bij
ziekte van werknemers te voorkomen. Dit wordt beoordeeld met een 3,8 (mee eens tot helemaal mee
eens). Het beperkt houden van de personeelskosten scoort een 3,7 (mee eens) en de positieve
invloed van medewerkers op de sfeer en cultuur in het bedrijf van de klant scoort een 3,6 (neutraal tot
mee eens). De snelheid waarmee een personeelstekort via Pasmatch individuele detachering wordt
opgelost scoort relatief het minst met een gemiddelde beoordeling van een 3,3 (neutraal).

Kwalitatieve antwoorden
Bij de vragenlijst was het mogelijk een toelichting te geven op de kwantitatieve antwoorden en werd
gevraagd naar eventuele suggesties. 9 Verschillende respondenten hebben gebruik van gemaakt van
het geven van open antwoorden. In totaal is er 24 keer een toelichting geven op de antwoorden.

Verbeterpunten die worden aangedragen hebben voornamelijk betrekking op de detachering en de
communicatie. Ten eerste de communicatie naar de klant toe. Betere en vooral meer communicatie is
gewenst met betrekking tot de detachering.

Quote: “We krijgen alleen informatie, als wij vragen waarom gedetacheerde niet meer komt.”
Bij eventuele ziekmeldingen zouden vervangers op prijs gesteld worden.

Ten tweede wordt de communicatie intern als verbeterpunt genoemd. Niet altijd is duidelijk bij wie de
klant moet zijn.

Quote: “Wie is wie?”
Communiceren vanuit één coördinator wordt als een suggestie geopperd. Indien er intern
verschuivingen plaatsvinden met betrekking tot een jobcoach of coördinator, dan wil de klant hier
tevens van op de hoogte gesteld worden.

Tot slot, enkele respondenten hebben van de mogelijkheid gebruik gemaakt om nogmaals hun
tevredenheid kenbaar te maken.

Quote: “Ons contact met paswerk loopt al sinds 1989. De medewerker die wij via Paswerk
inhuren voldoet goed. De begeleiding is prima met een jaarlijkse evaluatie en contactmoment.”

Toekomst
73% Van de respondenten heeft aangegeven het waarschijnlijk tot zeer waarschijnlijk te achten in de
toekomst zaken te blijven doen met Pasmatch individuele detachering. 69% Beveelt de detachering
gerelateerde diensten van Pasmatch aan bij anderen en 69% beveelt Paswerk als bedrijf aan bij
anderen. 15% Van de respondenten verwacht in de toekomst geen zaken meer te doen met Paswerk
individuele detachering.

 22

3.7. Business Post Kennemerland (Paspost)

Aantal respondenten : 27

Motivatie tot samenwerking
Klanten geven aan voornamelijk met Business Post Kennemerland (voorheen: Paspost genaamd)
(verder: BPK) samen te werken vanwege maatschappelijk verantwoord ondernemen (70%), gevolgd
door het prijsbeleid (67%) en de snelle levering (30%). De kwaliteit en de betrouwbaarheid wordt door
22% van de 27 respondenten beschouwd als een belangrijke motivatie tot samenwerking. Zie voor de
overige motieven van klanten tot samenwerking tabel 2 op pagina 10.

Resultaten

4- 5 Heel erg tevreden

3,5- 4 Tevreden

3- 3,5 Neutraal

2- 3 Niet tevreden

1- 2 Helemaal niet tevreden

Tabel 9. Tevredenheid Business Post Kennemerland

Onderwerp BPK
Gemiddeld

Paswerk Verschil

Uitvoering opdracht 3,9 3,9 =

Duidelijkheid offerte 4,0 4,0 =

De levertijden 3,9 4,0 -0,1

De geleverde kwaliteit 3,8 3,9 -0,1

De prijs/kwaliteitverhouding 3,9 3,9 =

De administratieve afhandeling 4,0 3,9 +0,1

Personeel 3,9 3,9 =

Deskundigheid stafmedewerkers 3,9 4,0 -0,1

Deskundigheid uitvoerend personeel 3,6 3,8 -0,2

Klantvriendelijkheid stafmedewerkers 4,0 4,1 -0,1

Duidelijkheid over vast contactpersoon 4,2 3,9 +0,3

Erkennen vragen/problemen 3,9 3,9 =

Oplossen vragen/problemen 3,8 3,8 =

Tijdige communicatie van complicaties 3,8 3,6 +0,2

Communicatie 4,0 3,9 +0,1

Offerte traject 4,0 3,9 +0,1

Uitvoering opdracht 4,0 3,8 +0,2

Telefonische bereikbaarheid 4,0 3,9 +0,1

Bereikbaarheid via e-mail 4,0 3,9 +0,1

Schriftelijke correspondentie 4,0 3,9 +0,1

Na afloop van een opdracht 3,9 3,8 +0,1

Gemiddeld 3,9 3,9 =

Gemiddeld gezien vinden de klanten van BPK dat de uitvoering van opdrachten, het personeel en de
communicatie de afgelopen jaren lichtelijk verbeterd zijn. Waar -1 een verslechtering betekent en +1
een verbetering, scoort BPK gemiddeld 0,21. Vooral op communicatiegebied heeft BPK zichzelf
verbeterd met gemiddeld een +0,25.

 23

Kwalitatieve antwoorden
Bij de vragenlijst was het mogelijk een toelichting te geven op de kwantitatieve antwoorden en werd
gevraagd naar eventuele suggesties. 12 Verschillende respondenten hebben gebruik van gemaakt
van het geven open antwoorden. In totaal is er 21 keer een toelichting gegeven op de antwoorden.

Verbeterpunten die worden aangedragen hebben voornamelijk toepassing op de levertijden. Meerdere
bedrijven ondervinden dat post (te) laat wordt bezorgd.

Quote: “De afgesproken levertijden worden regelmatig niet nagekomen. Na telefonisch contact
wordt e.e.a. wel weer opgelost, maar dit blijft een punt van aandacht.”

Bij eventuele complicaties, bijvoorbeeld door uitval van een postbezorger, wordt klantgerichte
informatie op prijs gesteld.

Quote: “Voor onze organisatie is het belangrijk dat Businesspost tijdig overlegt als de
afgesproken tijden/diensten niet nagekomen kunnen worden.”

Een proactieve houding van BPK wordt hierbij op prijs gesteld. De opdrachtgevers mogen verwachten
dat zij op de hoogte worden gehouden van complicaties. Naast de levertijden, hebben reacties
betrekking op de bezorgers. Waar men over het algemeen tevreden is over hen, vallen enkelen van
hen uit de toon door een onverzorgd voorkomen (aldus twee individuele reacties).

Tot slot worden ook complimenten gegeven voor het functioneren van BPK. “Een groot compliment
voor deze organisatie en het ontzettend vriendelijke en altijd aardige personeel!”, zo luidt een van de
reacties.

Toekomst
85% van de respondenten heeft aangegeven het waarschijnlijk tot zeer waarschijnlijk te achten in de
toekomst zaken te blijven doen met BPK. 78% Beveelt de diensten van BPK aan bij anderen en
tevens 78% beveelt BPK en Paswerk als bedrijf aan bij anderen. 3,7% Van de respondenten (1
persoon) verwacht in de toekomst geen zaken meer te doen met BPK.

 24

3.8. Schoonmaak

Aantal respondenten: 10

Motivatie tot samenwerking
Klanten geven aan voornamelijk met Schoonmaak samen te werken vanwege maatschappelijk
verantwoord ondernemen (60%), gevolgd door het prijsbeleid (30%). De criteria betrouwbaarheid,
snelle levering, betere uitgangspositie op ‘social return on investment’ opdrachten worden allemaal
door 20% van de 10 respondenten (dus elk door 2 personen) beschouwd als een belangrijke motivatie
tot samenwerking. Zie voor de overige motieven van klanten voor samenwerking tabel 2 op pagina 10.

Tevredenheid

4- 5 Heel erg tevreden

3,5- 4 Tevreden

3- 3,5 Neutraal

2- 3 Niet tevreden

1- 2 Helemaal niet tevreden

Tabel 9. Tevredenheid Schoonmaak

Onderwerp Schoonmaak
Gemiddeld

Paswerk Verschil

Uitvoering opdracht 4,0 3,9 +0,1

Duidelijkheid offerte 3,8 4,0 -0,2

De levertijden 4,3 4,0 +0,3

De geleverde kwaliteit 3,8 3,9 -0,1

De prijs/kwaliteitverhouding 4,0 3,9 +0,1

De administratieve afhandeling 4,0 3,9 -0,1

Personeel 3,9 3,9 =

Deskundigheid stafmedewerkers 4,0 4,0 =

Deskundigheid uitvoerend personeel 3,6 3,8 -0,2

Klantvriendelijkheid stafmedewerkers 4,1 4,1 =

Duidelijkheid over vast contactpersoon 4,2 3,9 +0,3

Erkennen vragen/problemen 4,0 3,9 +0,1

Oplossen vragen/problemen 3,9 3,8 +0,1

Tijdige communicatie complicaties 3,6 3,6 =

Communicatie 4,1 3,9 +0,2

Offerte traject 4,0 3,9 +0,1

Uitvoering opdracht 4,1 3,8 +0,3

Telefonische bereikbaarheid 4,5 3,9 +0,6

Bereikbaarheid via e-mail 4,1 3,9 +0,2

Schriftelijke correspondentie 4,1 3,9 +0,2
Na afloop van een opdracht 3,9 3,8 +0,1

Gemiddeld 4,0 3,9 +0,1

Gemiddeld gezien vinden de klanten van Schoonmaak dat de uitvoering van opdrachten, het
personeel en de communicatie de afgelopen jaren lichtelijk verbeterd zijn. Waar -1 een verslechtering
betekent en +1 een verbetering, scoort Schoonmaak gemiddeld 0,35. Vooral de uitvoering van een
opdracht is sterk verbeterd met een score van +0,43.

 25

Kwalitatieve antwoorden
Bij de vragenlijst was het mogelijk een toelichting te geven op de kwantitatieve antwoorden en werd
gevraagd naar eventuele suggesties. 4 Verschillende respondenten hebben gebruik van gemaakt van
het geven open antwoorden. In totaal is er door deze 4 respondenten 6 keer een toelichting geven op
de antwoorden. Hieruit komt naar voren dat de communicatie een verbeterpunt is. De communicatie in
geval van calamiteiten en de beschrijving van de dienstverlening (werklijsten) zijn concrete
verbeterpunten die door twee respondenten worden geopperd. Hierbij moet opgemerkt worden dat
Paswerk Schoonmaak reeds op de hoogte is van de wensen van de klant, en dat hier momenteel aan
gewerkt wordt (aldus dezelfde reacties).

Toekomst
55% van de respondenten heeft aangegeven het waarschijnlijk tot zeer waarschijnlijk te achten in de
toekomst zaken te blijven doen met Schoonmaak. 55% Beveelt de diensten van Schoonmaak aan bij
anderen en wederom 55% beveelt Paswerk als bedrijf aan bij anderen. 22% Van de respondenten (2
personen) verwacht in de toekomst geen zaken meer te doen met Paswerk.
(Deze vragen zijn door 9 van de 10 respondenten beantwoord; daarom deze percentages.)

 26

3.9. Pasmatch groepsdetachering (Flexkracht)

Aantal respondenten: 8

Motivatie tot samenwerking
Klanten geven aan voornamelijk met Flexkracht samen te werken vanwege het prijsbeleid (88%),
gevolgd door MVO (75%) en de klantgerichtheid (50%). De snelle levering wordt door 38% van de 8
respondenten beschouwd als een belangrijke motivatie tot samenwerking. Zie voor de overige
motieven van klanten voor samenwerking tabel 2 op pagina 10.

Tevredenheid

4- 5 Heel erg tevreden

3,5- 4 Tevreden

3- 3,5 Neutraal

2- 3 Niet tevreden

1- 2 Helemaal niet tevreden

Tabel 10. Tevredenheid Flexkracht

Onderwerp Flexkracht
Gemiddeld

Paswerk Verschil

Detachering 3,6 3,4 +0,2

Begeleiding jobcoaches 3,8 3,3 +0,5

Betrokkenheid jobcoaches 3,5 3,5 =

Ondersteuning t.b.v. ontwikkeling 3,5 3,4 +0,1
Informatie over beschikbaarheid
medewerkers 3,7 3,5 +0,2

Uitvoering detachering 3,9 3,9 =

Duidelijkheid offerte 3,8 4,0 -0,2

De levertijden 4,0 4,0 =

De geleverde kwaliteit 3,8 3,9 -0,1

De prijs/kwaliteitverhouding 3,8 3,9 -0,1

De administratieve afhandeling 4,0 3,9 -0,1

Personeel 4,1 3,9 +0,2

Deskundigheid stafmedewerkers 4,0 4,0 =

Deskundigheid uitvoerend personeel 3,8 3,8 =

Klantvriendelijkheid stafmedewerkers 4,2 4,1 +0,1

Duidelijkheid over vast contactpersoon 4,4 3,9 +0,5

Erkennen vragen/problemen 4,2 3,9 +0,3

Oplossen vragen/problemen 4,4 3,8 +0,6

Tijdige communicatie complicaties 4,0 3,6 +0,4

Communicatie 4,0 3,9 +0,1

Offerte traject 4,0 3,9 +0,1

Uitvoering opdracht 4,2 3,8 +0,4

Telefonische bereikbaarheid 4,0 3,9 +0,1

Bereikbaarheid via e-mail 4,0 3,9 +0,1

Schriftelijke correspondentie 4,0 3,9 +0,1

Na afloop van een opdracht 4,0 3,8 +0,2

Gemiddeld 3,9 3,8 +0,1

Gemiddeld gezien vinden de klanten van Flexkracht dat de uitvoering van opdrachten, het personeel
en de communicatie de afgelopen jaren lichtelijk verbeterd zijn. Waar -1 een verslechtering betekent
en +1 een verbetering, scoort Flexkracht gemiddeld 0,27.

 27

Klanten zijn een vijftal stellingen voorgelegd waarin naar de motivatie tot samenwerking werd
gevraagd. Hierin betekent 1 helemaal niet mee eens en 5 helemaal mee eens. Hieruit blijkt dat klanten
voornamelijk met Pasmatch groepsdetachering (Flexkracht) samenwerken vanwege het snel kunnen
oplossen van een personeelstekort. Bij de 8 respondenten wordt dit gemiddeld beoordeeld met een
4,1 (mee eens tot helemaal mee eens). Hiernaast blijkt dat klanten met Pasmatch groepsdetachering
(Flexkracht) samenwerken om de personeelskosten beperkt te houden. Dit wordt beoordeeld met een
4,0 (mee eens tot helemaal mee eens). De positieve invloed van medewerkers op de sfeer en cultuur
in het bedrijf van de klant scoort een 3,7 (neutraal tot mee eens) en de gemotiveerde medewerkers die
door Pasmatch worden geleverd scoort tevens een 3,7. Het samenwerken met Pasmatch om hiermee
financiële risico’s te voorkomen scoort relatief het minst met een gemiddelde beoordeling van een 3,3
(neutraal).

Kwalitatieve antwoorden
Bij de vragenlijst was het mogelijk een toelichting te geven op de kwantitatieve antwoorden en werd
gevraagd naar eventuele suggesties. Eén respondent heeft hiervan gebruik gemaakt.

Quote: “Succes van de detachering valt en staat met een juiste selectie en begeleiding van de
personen die worden uitgezonden voor de werkzaamheden die ze gaan doen. De opbouw van
een goede pool vergt tijd en training. Niet altijd worden de juiste personen op de job gezet,
niet altijd is dit klaarblijkelijk goed mogelijk door de beperkingen(onverwachte uitval).
Bepaalde personen zijn extra vatbaar hiervoor. Wellicht dat hier met detacheren meer
rekening mee kan worden gehouden en worden hiermee deeltijdbanen gedurende de werkdag
voorkomen.”

Toekomst
60% van de respondenten heeft aangegeven het waarschijnlijk tot zeer waarschijnlijk te achten in de
toekomst zaken te blijven doen met Pasmatch groepsdetachering (Flexkracht). 60% Beveelt de
diensten van Pasmatch groepsdetachering (Flexkracht) aan bij anderen en 80% beveelt dit bedrijf aan
bij anderen. Geen van de respondenten verwacht in de toekomst geen zaken meer te doen met dit
bedrijf.

 28

3.10. IJmuiden Metaal

Aantal respondenten: 7

Motivatie tot samenwerking
Klanten geven aan voornamelijk met IJmuiden Metaal samen te werken vanwege maatschappelijk
verantwoord ondernemen en het prijsbeleid (beiden 71%), gevolgd door de kwaliteit (57%). Zie voor
de overige motieven van klanten voor samenwerking tabel 2 op pagina 10.

Tevredenheid

4- 5 Heel erg tevreden

3,5- 4 Tevreden

3- 3,5 Neutraal

2- 3 Niet tevreden

1- 2 Helemaal niet tevreden

Tabel 11. Tevredenheid IJmuiden Metaal

Onderwerp
IJmuiden

Metaal
Gemiddeld

Paswerk Verschil

Uitvoering opdracht 3,6 3,9 -0,3

Duidelijkheid offerte 4,0 4,0 =

De levertijden 2,7 4,0 -1,3

De geleverde kwaliteit 4,0 3,9 +0,1

De prijs/kwaliteitverhouding 3,9 3,9 =

De administratieve afhandeling 3,6 3,9 -0,3

Personeel 3,6 3,9 -0,3

Deskundigheid stafmedewerkers 3,7 4,0 -0,3

Deskundigheid uitvoerend personeel 3,6 3,8 -0,2

Klantvriendelijkheid stafmedewerkers 4,1 4,1 =

Duidelijkheid over vast contactpersoon 4,1 3,9 +0,2

Erkennen vragen/problemen 3,3 3,9 -0,6

Oplossen vragen/problemen 3,1 3,8 -0,7

Tijdige communicatie complicaties 2,9 3,6 -0,7

Communicatie 3,3 3,9 -0,6

Offerte traject 3,5 3,9 -0,4

Uitvoering opdracht 3,1 3,8 -0,7

Telefonische bereikbaarheid 2,7 3,9 -1,2

Bereikbaarheid via e-mail 3,6 3,9 -0,3

Schriftelijke correspondentie 3,6 3,9 -0,3

Na afloop van een opdracht 3,4 3,8 -0,4

Gemiddeld 3,5 3,9 -0,4

Gemiddeld gezien vinden de klanten van IJmuiden Metaal dat de uitvoering van opdrachten, het
personeel en de communicatie de afgelopen jaren lichtelijk constant gebleven zijn. Waar -1 een
verslechtering betekent en +1 een verbetering, scoort IJmuiden Metaal op communicatiegebied een
+0,2. Deze verbetering wordt echter genuanceerd door de ontwikkeling van het personeel, wat
beoordeeld wordt met een verslechtering van -0,2. De uitvoering van een opdracht wordt door alle
respondenten neutraal beantwoord, het geen verslechtering noch verbetering betekent.

 29

Kwalitatieve antwoorden
Bij de vragenlijst was het mogelijk een toelichting te geven op de kwantitatieve antwoorden en werd
gevraagd naar eventuele suggesties. 4 Verschillende respondenten hebben gebruik van gemaakt van
het geven van open antwoorden. In totaal is er 13 keer een toelichting geven op de antwoorden.

Verbeterpunten die worden aangedragen hebben voornamelijk toepassing op de communicatie. Meer
duidelijkheid wordt gevraagd ten opzichte van orderbevestigingen en eventuele complicaties.

Quote: “Graag een update van de situatie, zodat ik niet met een vraagteken blijf zitten.”
Daarnaast meldt één respondent dat de communicatie spaak loopt doordat er (ook na verhuizing van
Cruquius naar IJmuiden) nog sprake is van telefonische doorschakeling naar de Paswerk
hoofdvestiging in Cruquius.

Naast de communicatie, is de kwaliteit een punt van aandacht.

Quote: “Een iets verbeterde eindcontrole op voor ons relevante punten, zoals op onze
inkoopspecificatie vermeld zijn.”

Toekomst
71% Van de respondenten heeft aangegeven het waarschijnlijk tot zeer waarschijnlijk te achten in de
toekomst zaken te blijven doen met IJmuiden Metaal. 28% beveelt de diensten van IJmuiden Metaal
aan bij anderen en eveneens 28% beveelt IJmuiden Metaal als bedrijf aan bij anderen. Geen van de
respondenten verwacht in de toekomst geen zaken meer te doen met IJmuiden Metaal.

 30

Hoofdstuk 4. Advies

Conclusie
Paswerk (alle bedrijven) scoort gemiddeld een 3,8. Klanten kunnen daarom overall als tevreden
worden beschouwd. Uit individuele reacties op het KTO blijken echter voornamelijk verbeterpunten te
liggen in de communicatie van de verschillende Paswerk bedrijven met hun klanten.

Advies
De volgende voorstellen worden gedaan naar aanleiding van de resultaten uit het KTO. De eerste
twee punten hebben betrekking op de communicatie. De overige punten zijn gericht op het zo efficiënt
en effectief mogelijk uitvoeren van een KTO in de nabije toekomst.

1. Leading rol aannemen in de communicatie
Klanten ervaren dat zij in sommige gevallen leading zijn, in plaats van dat Paswerk actief updates
geeft. Meer communicatie over de planning, de aard van werkzaamheden en eventuele complicaties
wordt op prijs gesteld.

Quote: “Meer duidelijkheid m.b.t. levertijd. Wordt deze door omstandigheden niet binnen de
afgesproken deadline gehaald, graag een update van de situatie zodat ik niet met een
vraagteken blijf zitten.”

Klanten horen graag updates, zodat zij kunnen anticiperen op eventuele wijzigingen.

Een concrete verbeterpunt is het (terug-) bellen van de klant zonder verborgen telefoonnummer.
Klanten ervaren dat zij in sommige gevallen niet teruggebeld worden, terwijl hier wel om gevraagd is.
Op dit moment is het telefoonnummer van Paswerk bij het bellen van klanten afgeschermd. De
ervaring van de klanten die niet teruggebeld worden (althans in elk geval zeggen niet te worden
teruggebeld) kan hieraan ten grondslag liggen. Indien zij het telefoontje niet aannemen, weten zij dan
ook niet wie hen heeft gebeld of er moet een voicemail zijn ingesproken en afgeluisterd worden. Het
weergeven van het telefoonnummer geeft de klant snellere informatie om direct terug te bellen en
komt de communicatie tussen klant en het Paswerk bedrijf ten goede. In elk geval moet natuurlijk altijd
daadwerkelijk telefonisch contact tot stand worden gebracht, indien een klant om telefonisch contact
vraagt.

2. Persoonlijk aanspreekpunt aanwijzen
Klanten hebben in sommige gevallen in operationele contacten in het kader van werkorders te maken
met meerdere Paswerk medewerkers bij het Paswerk bedrijf waarmee zij zaken doen.

Quote: “Door het centrale telefoonnummer krijg ik steeds iemand anders aan de telefoon. Tot
nu toe 4 verschillende personen. Iedereen is wel goed op de hoogte en uitermate
behulpzaam, maar praktisch is het niet.”

Deze reactie is illustratief. Eén centraal aanspreekpunt wordt gewaardeerd, al moet de invulling
daarachter ook zo zijn. Naast het contact hebben met meerdere Paswerk medewerkers, is een
centraal e-mailadres of telefoonnummer niet efficiënt, indien de klant dient uit te leggen waarvoor en
waarom hij/zij belt. Dit wordt door klanten ook ervaren.

Quote: “Iedereen is volgens mij van goeie wil. Maar ik heb wel eens het gevoel dat de interne
werkwijze nog wel eens wat omslachtig is”.

De goede wil en behulpzame houding wordt gewaardeerd, de inefficiëntie wordt opgemerkt (en in
sommige gevallen als vervelend beschouwd).

3. Verbeteren vragenlijst
Het uitgevoerde KTO is gecontroleerd op haar effectiviteit. Enkele reacties op het KTO geven weer
dat de beoogde vijf minuten voor het invullen van de vragenlijst te weinig is. Daarnaast zijn in deze
eerste KTO vragen gesteld die in een volgende KTO achterwege gelaten kunnen worden. Dit zijn
voornamelijk vragen die gefocust zijn op eventuele ontevredenheden van klanten. Het KTO biedt
namelijk voldoende mogelijkheden voor de klant om zijn of haar ontevredenheden, tips of
complimenten kenbaar te maken. Hiervoor zijn geen specifieke vragen, zoals in figuur 1 te zien zijn,
nodig.

 31

Figuur 1. Voorbeeld van vraag die achterwege gelaten kan worden

Geadviseerd wordt om de volgende vragen weg te laten in een volgende editie:

- Indien u ‘niet tevreden’ of ‘helemaal niet tevreden’ hebt ingevuld bij één of enkele van
bovenstaande aspecten, heeft u uw ontevredenheid kenbaar gemaakt?

- Waarom heeft u uw ontevredenheid niet bij ons kenbaar gemaakt?
- Zou u alsnog uw ontevredenheid kenbaar willen maken?
- Waarom heeft u uw ontevredenheid niet bij ons kenbaar gemaakt?

Antwoorden op deze worden reeds verkregen via de vraag “Heeft u wensen of verbeterpunten met
betrekking tot dit onderwerp?” Deze vraag moet natuurlijk gehandhaafd blijven. Het elimineren van de
eerdergenoemde vragen zal het beoogde tijdsbestek voor het invullen van de vragenlijst ten goede
komen.

4. Update van klantgegevens in CRM-systemen
Voor dit KTO is een specifiek klantenbestand samengesteld. Om zo objectief mogelijk het onderzoek
uit te voeren, zijn in dit onderzoek de klantgegevens van de centrale afdeling Financiële administratie
als basis gebruikt. Deze gegevens zijn aangevuld met klantgegevens van de accountmanagers.
Klantgegevens worden binnen Paswerk in verschillende systemen/programma’s en niet op eenduidige
wijze opgeslagen. Dit varieert van een individueel opgezet en gebruikt Excel-bestand tot en met het
centrale Navision administratiesysteem. Het verzamelen, up to date houden en overzichtelijk
groeperen van de klantgegevens is inefficiënt, althans voor centraal (op corporate Paswerk niveau)
georganiseerde onderzoeken en projecten. Daarnaast bestaat maar liefst één derde van het
samengestelde klantenbestand uit algemene e-mailadressen, zoals info@ en facturen@. Er kunnen
(ook anno 2015) best uitzonderingen zijn (een zzp-ondernemer of een relatief klein bedrijf met alleen
een algemeen e-mailadres). Maar in het algemeen komt deze situatie de respons bij een KTO niet ten
goede. Op dit moment is er sprake van een versnipperde aanpak met betrekking tot klantgegevens.
Het samengestelde klantenbestand voor dit KTO is niet optimaal gebleken. In eerste instantie wordt
geadviseerd wordt de klantgegevens in één bestaand systeem/programma up tot date te maken en te
houden, waarbij kan worden gedacht aan Navision van de Financiële administratie. De primaire bron
voor dit specifieke beheer dient bij de accountmanagers en bedrijfsbureaus van de verschillende
Paswerk bedrijven te liggen. Zij zijn immers de opdrachtnemers en de dagelijkse contactpersonen
voor klanten. In tweede instantie kan worden overwogen om onderzoek te doen naar de haalbaarheid
en kosten-/batenanalyse van een centraal CRM-systeem.

5. Jaarlijkse uitvoering KTO
Om te toetsen in hoeverre de resultaten van dit onderzoek zullen leiden tot verbeteringen in de
organisatie, is het heel belangrijk om ditzelfde onderzoek (met aanpassingen zoals bij punt 3
genoemd) periodiek uit te voeren. In algemene zin is een jaarlijkse frequentie een serieuze optie.
Deze frequentie wordt ook door collega SW-bedrijven (zoals Wedeo en Opmaat) gehanteerd.

6. Meer Paswerk bedrijven meenemen
In dit KTO zijn acht verschillende Paswerk bedrijven onderscheiden. Geadviseerd wordt om in een
komende editie hier nog even goed naar te kijken. In dit onderzoek zijn binnen de divisie Productie
een aantal bedrijven samengevoegd tot één bedrijf. Dit betreft: Industrie, Techniek, Verpakken en Was
& Textiel. De resultaten bieden daarom geen specifieke resultaten van deze individuele bedrijven,
waardoor mogelijk interessante, bedrijfsspecifieke informatie niet zichtbaar is. Geadviseerd wordt in
een komende editie Paswerk bedrijven (als het even kan) niet meer samen te voegen en op de koop
toe te nemen dat de absolute respons per bedrijf dan wat lager zal zijn.

 32

7. Opvolging door accountmanagers

De resultaten en conclusies moeten per Paswerk bedrijf besproken en behandeld worden. Dit geldt
zowel voor de eigen resultaten sec als voor de eigen resultaten in vergelijking met de andere Paswerk
bedrijven. Sommige klanten hebben serieuze ontevredenheden aangekaart. Geadviseerd wordt met
deze bedrijven (voor zover ze in het onderzoek niet voor anonimiteit hebben geopteerd) in gesprek te
gaan om verbeterpunten af te stemmen en af te spreken.

 33

Bijlage 1: Geïnterviewden KTO

Naam Functie

Bert Roozendaal Divisiemanager Productie

Jan Klingeman Divisiemanager Dienstverlening

Jeroen Coops Divisiemanager Re-integratie

Ton Aker Sectormanager Groen

Karin Jansma Loopbaanbegeleider

Maartje Meer Loopbaanbegeleider
Wendy Wijnberg Loopbaanbegeleider / Communicatiemedewerker
Hubert-Jan de Wit Manager Werkdag

Karin Ruijssenaars Accountmanager divisie Dienstverlening

Marcel van Duivenboden Teamleider Kennemerland Business Post

Rob Wieleman Communicatiemanager

Bijlage 2: Klankbordbespreking KTO

Naam Functie

Peter Preschel Sectormanager Grafisch
Mark Rozekrans Sectormanager Techniek
Marieta Telman Manager Pasmatch
Bernard Dragtsma Sectormanager Flexkracht
Jan Klingeman Divisiemanager Dienstverlening
Bert Rozendaal Divisiemanager Productie
Karin Ruijssenaars Accountmanager divisie Dienstverlening
Cees Zwart Productie Accountmanager Industrie
Rob Wieleman Communicatiemanager
Albert Beije Ramirez Communicatieonderzoeker

Eindrapport Klanttevredenheidsonderzoek 2015 Paswerk d.d. 19 januari 2015. Voor intern gebruik. Niet voor publicatie.

Bijlage 3:
Resultatenmatrix

Paswerk
(alle

bedrijven)

Pasmatch
individuele
detachering

Pasmatch
Groepsdetachering

(Flexkracht)

Grafisch

BPK
(Paspost)

Schoonmaak

Groen

Productie

IJmuiden
Metaal

Respondenten 260 32 8 82 27 10 40 54 7

Gemiddelde score 3,8 3,7 3,9 4,1 3,9 4,0 3,8 3,7 3,5

Detachering 3,4 3,4 3,6

Begeleiding jobcoaches 3,3 3,2 3,8

Betrokkenheid jobcoaches 3,5 3,5 3,5

Ondersteuning t.b.v. ontwikkeling 3,4 3,4 3,5

Informatie over beschikbaarheid
medewerkers 3,5 3,4 3,7

Uitvoering opdracht/detachering* 3,9 3,9 3,9 4,2 3,9 4,0 3,8 3,7 3,6

Duidelijkheid offerte 4,0 4,0 3,8 4,2 4,0 3,8 4,0 3,9 4,0

De levertijden 4,0 3,8 4,0 4,2 3,9 4,3 3,9 3,8 2,7

De geleverde kwaliteit 3,9 3,9 3,8 4,2 3,8 3,8 3,8 3,7 4,0

De prijs/kwaliteitverhouding 3,9 4,0 3,8 4,1 3,9 4,0 3,7 3,7 3,9

De administratieve afhandeling 3,9 3,7 4,0 4,1 4,0 4,0 3,9 3,7 3,6

Personeel 3,9 3,7 4,1 4,1 3,9 3,9 3,8 3,7 3,6

Deskundigheid stafmedewerkers 4,0 3,7 4,0 4,2 3,9 4,0 4,0 3,8 3,7

Deskundigheid uitvoerend personeel 3,8 3,8 3,8 4,0 3,6 3,6 3,7 3,7 3,6

Klantvriendelijkheid stafmedewerkers 4,1 3,8 4,2 4,3 4,0 4,1 3,9 4,0 4,1

Duidelijkheid over vast contactpersoon 3,9 3,8 4,4 4,0 4,2 4,2 3,9 3,6 4,1

Erkennen vragen/problemen 3,9 3,7 4,2 4,1 3,9 4,0 3,8 3,8 3,3

Oplossen vragen/problemen 3,8 3,5 4,4 4,1 3,8 3,9 3,8 3,7 3,1

Tijdige communicatie complicaties 3,6 3,4 4,0 3,9 3,8 3,6 3,6 3,5 2,9

Communicatie 3,9 3,7 4,0 4,0 4,0 4,1 3,7 3,7 3,3

Offerte traject 3,9 3,8 4,0 4,1 4,0 4,0 3,8 3,7 3,5

Uitvoering opdracht 3,8 3,7 4,2 3,9 4,0 4,1 3,6 3,7 3,1

Telefonische bereikbaarheid 3,9 3,9 4,0 4,1 4,0 4,5 3,8 3,6 2,7

Bereikbaarheid via e-mail 3,9 3,8 4,0 4,2 4,0 4,1 3,9 3,7 3,6

Schriftelijke correspondentie 3,9 3,8 4,0 4,1 4,0 4,1 3,7 3,8 3,6

Na afloop van een opdracht 3,8 3,5 4,0 3,9 3,9 3,9 3,6 3,8 3,4

 35

