

Colofon

Uitgave van: a-advies bv [2017-069/FvW/EB]

O30 - 262 02 05 - info@a-advies.nl - www.a-advies.nl

Inhoudsopgave

Voorwoord	1
Projectplan APM Terminals Rotterdam <i>Positiviteit bij APM Terminals Rotterdam</i>	4
Projectplan APMT Terminals Maasvlakte II <i>Handheld</i>	9
Projectplan ECT <i>Liever online</i>	16
Projectplan Koole Tankstorage <i>Verloop van werknemers</i>	22
Projectplan Nederlandse Spoorwegen <i>De kracht van diversiteit in de leeftijdsgeneraties</i>	25
Projectplan Vopak Management Netherlands <i>Wend- en weerbaarheid bij Vopak</i>	32

Voorwoord

CNV Havens - Samenwerking: samen alles een beetje mooier en beter maken!

U heeft inmiddels de zesde projectenbundel van de Leergang Sociale Innovatie van CNV Havens in handen; een leergang waar we trots op zijn! Ontwikkeling van studenten en bedrijven staat **centraal**.

Een veel gebruikte definitie is: sociale innovatie is een vernieuwing in de arbeidsorganisatie en in arbeidsrelaties die leidt tot verbeterde prestaties van de organisatie, meer werkplezier en ontplooiing van talenten.

Samen werken om aan arbeidsinhoud en arbeidsverhoudingen vorm te geven en ontwikkelen om de toekomst vorm te geven; de regie in eigen hand nemen.

CNV Havens heeft de ambitie neergezet om werkgevers en werknemers te leren op welke manier de kracht van arbeidsrelaties van onderop en in verbinding kan worden vormgegeven. Mede-eigenaarschap van werknemers en werkgevers is hierbij van belang. Dit wordt in de vorm van onze leergang sociale innovatie gedaan.

Vakbond(en), werknemers en werkgevers nemen samen verantwoordelijkheid, tonen LEF (Leiderschap, Eigenheid en Focus), leren over arbeidsinhoud en arbeidsverhoudingen, hoe het ook anders kan, en investeren in elkaar.

Alweer in 2011 startten wij met de eerste leergang Sociale Innovatie voor de op- en overslag-bedrijven in de Rotterdamse Haven. In dit zesde jaar hebben we een deelnemer van NS mogen verwelkomen. De ambitie is een brede leergang met deelnemers vanuit diverse sectoren. Samen leren! Hiervoor is een lange adem nodig, maar we blijven werken aan alles een beetje mooier en beter maken.

Kosten noch moeite worden gespaard, de bedrijven werken volop mee, de studenten krijgen alle ruimte tot ontplooiing. Steeds meer mensen zijn enthousiast over onze mooie leergang Sociale Innovatie. We hebben sprekers van niveau uit de bedrijven, maar ook uit het maatschappelijk middenveld en van universiteiten. Zonder iemand tekort te willen doen, wat dacht u van: Aart Bontekoning (organisatie-psycholoog en auteur van het proefschrift 'Generaties in organisaties'), Maurice Limmen (voorzitter van het CNV) of Aukje Nauta (Universiteit van Amsterdam)?

En dan ligt nu alweer de zesde projectenbundel van de leergang Sociale Innovatie CNV Havens voor ons; wederom mooie eindproducten waaraan studenten een jaar lang keihard hebben gewerkt. Petje af!

De leerdoelen voor de zesde leergang werden als volgt vastgesteld:

1. Definiëren van het begrip 'sociale innovatie' en een aantal kenmerkende werkwijzen.
2. Beargumenteren van de mogelijke voordelen van sociale innovatie voor bedrijf en werknemers.
3. Omschrijven van vijf verschillende vormen van sociale innovatie met behulp van modellen en praktijkvoorbeelden.
4. Opstellen en zo mogelijk agenderen van een projectvoorstel voor sociale innovatie binnen een bedrijf en de resultaten kunnen presenteren.
5. Organiseren van kick-off in bedrijven van deelnemers.

We blijven veranderen, we blijven innoveren!

Rest tot slot nog een woord van dank aan alle studenten voor hun inzet, aan de deelnemende bedrijven voor hun bereidheid tot het laten deelnemen van hun medewerkers aan deze leergang en aan a-advies en de Erasmus Universiteit voor het vol positieve energie begeleiden van de studenten.

Albert van Damme

*vakbondsbestuurder CNV Vakmensen, sector Havens
projectleider Leergang Sociale Innovatie*

PROJECTPLANNEN

Projectplan APM Terminals Rotterdam

Positiviteit bij APM Terminals Rotterdam

Inhoudsopgave:

1. Aanleiding en achtergrond
2. Probleem
3. Doelstelling
4. Doelgroep
5. Resultaten
6. Aanpak en activiteiten
7. Input
8. Randvoorwaarden
9. Monitoring en evaluatie

1. Aanleiding en achtergrond

Wat mij steeds meer opviel op mijn werk, was de negativiteit onder mijn collega's. Collega's kaarten diverse minder goed lopende aspecten niet aan bij hun leidinggevendenden. Bij navraag waarom zij dit niet deden, werd ik met nog meer negativiteit geconfronteerd. Wat steekt hier achter?

Zelf probeer ik iets positiefs te halen uit negatieve situaties en daarvoor oplossingen te zoeken die de negatieve spiraal omkeren, desnoods met hulp van anderen.

Aangezien ik niet wist of deze negativiteit door de huidige cultuur werd veroorzaakt of juist kwam door de wijze waarop het bedrijf is georganiseerd, ben ik mijn collega's gaan bevragen wat de achterliggende redenen waren van deze negativiteit. Sommige redenen werden veroorzaakt doordat het onzeker was of het bedrijf zou voortbestaan, maar hier kon ik zelf geen oplossing voor bedenken. De andere redenen heb ik op een rijtje gezet en gekeken waarmee ik misschien wel zou kunnen helpen. Dit heeft uiteindelijk geleid tot het punt waarop collega's vaak aangaven het gevoel te hebben niet te worden gehoord.

Ik besef dat ook ervaringen uit het (verre) verleden een rol spelen bij het gevoel niet te worden gehoord. Denk bijvoorbeeld aan het steeds weer (snel) wisselen van directeuren met elk hun eigen wijze van aansturen, prioriteiten stellen, etc. De ene directeur toont wel belangstelling voor wat er onder de werknemers leeft en de ander is alleen bezig met geld verdienen. Een directeur met de aandacht op het optimaliseren van de winst kan daardoor minder interesse tonen in wat er leeft op de werkvloer. Dit kan een negatief effect hebben op de motivatie van de medewerkers.

Binnen het bedrijf is een focuscommissie (ideeënbus) actief, maar ingebrachte ideeën werden niet of heel laat voorzien van feedback. Dit veroorzaakt meer negativiteit, waardoor het inbrengen van ideeën verder stagneert. Ik wil graag met de focuscommissie aan de slag om te kijken hoe we de werkgever en werknemers meer betrokken kunnen krijgen en vooral hoe zij positief gemotiveerd kunnen worden. Als mensen positief zijn en tijd en ideeën in het bedrijf willen steken, zal het een gunstig effect op het bedrijf hebben.

Mijn voorstel is twee focusdagen te organiseren, vergelijkbaar met de safetydays.

De eerste dag zal een oriëntatie-, inventarisatie- en focusbekendheidsdag worden.

De tweede dag zal ongeveer een half jaar later worden georganiseerd en hierin wordt een terugkoppeling gegeven van wat er gedurende het eerste half jaar allemaal is opgepakt, wat nog in de steigers staat, etc.

Ook zal die tweede dag in het teken staan van medewerkers nogmaals op het hart drukken om te komen met ideeën en aan te geven dat zij echt worden gehoord. Indien nodig wordt na ongeveer een half jaar nog een derde dag georganiseerd om de mensen gemotiveerd en geïnteresseerd te houden.

2. Probleem

Het probleem bij APM Terminals Rotterdam is dat er onder de medewerkers veel negativiteit en desinteresse voor het werk leeft. Dit wordt veroorzaakt doordat medewerkers het gevoel hebben dat ze niet worden gehoord. Desondanks is er wel sprake van grote betrokkenheid en vakmanschap in het werk!

Negativiteit werkt verlamdend en als negativiteit niet wordt ondervangen of wordt tegengehouden, verspreidt het zich als een olievlek binnen het bedrijf. Medewerkers zullen steeds minder zin in hun werk hebben en geen stappen willen ondernemen om bijvoorbeeld toch nog een extra schip te lossen of te laden als hun werktijd erop zit. Waarom zouden we de klant tevreden willen stellen is dan de gedachte?

Sommige medewerkers zullen als gevolg van de negativiteit op zoek gaan naar een andere werkgever, maar de arbeidsvoorwaarden bij APM zal deze beweging niet erg stimuleren. Bij welke andere werkgever verdienen je het salaris dat APM betaalt en krijg je een vast contract? Het gevolg zal zijn dat medewerkers bij APM blijven en de negativiteit continueert. Hierdoor zal er minder productie worden gehaald en kunnen er ontevreden klanten ontstaan, omdat het laden of lossen van het schip niet wordt afgemaakt. Voor leidinggevenden geldt dat zij met ontevreden medewerkers moeten werken die ook niet bereid zijn om bijvoorbeeld extra werk te verzetten als er veel vraag is vanuit de klanten (veel schepen dienen zich aan). Daarnaast verwacht ik dat werknemers problemen of onveilige situaties niet snel zullen melden, want het idee leeft dat er met deze meldingen niets wordt gedaan. Dit laatste leidt tot verdere afbrokkeling van de betrokkenheid.

Als we de negativiteit weten om te buigen naar positiviteit door wel naar de werknemers te luisteren en er ook wat mee te doen, dan:

- zullen de werknemers zich willen inzetten voor het bedrijf door mee te denken over bepaalde situaties binnen het bedrijf, zoals veiligheid;
- zullen de werknemers willen zorgen voor een tevreden klant;
- zullen de werknemers zich extra willen inspannen, omdat ze met meer plezier werken;
- zal er meer collegialiteit ontstaan, hetgeen de sfeer ten goede komt.

Positiviteit werkt net als negativiteit als een olievlek: hoe meer mensen glimlachend rondlopen, hoe meer mensen zich prettiger en vrolijker zullen voelen en met plezier werken.

3. Doelstelling

Het doel is om ervoor te zorgen dat mensen positiever worden doordat ze het gevoel hebben dat ze worden gehoord en er wel toe doen. Dit wil niet zeggen dat ze ook altijd hun zin krijgen. Als in een antwoord wordt uitgelegd waarom iets niet kan, zal het ze toch het gevoel geven gehoord te zijn.

4. Doelgroep

De doelgroep bestaat uit alle medewerkers die bij APM Terminals Rotterdam werken en daarmee ook de werkgever zelf.

De werknemers zullen de steun van de werkgever nodig hebben om plannen uit te voeren of in werking te stellen. De werkgever heeft echter ook de steun en hulp van de werknemers nodig om een mooi en goed werkend en lerend bedrijf te runnen, waarin meer ideeën over en weer met elkaar worden gedeeld en er (actief) naar elkaar wordt geluisterd.

5. Resultaten

Het resultaat zal allereerst zichtbaar zijn in de kantine: vrolijkere gezichten, minder gemopper en mensen praten meer met elkaar op een positieve manier. Aan de kade zullen meer tevreden klanten zijn, omdat bijvoorbeeld de drie containers die nog geladen moeten worden, belangrijker zijn dan de schaft of de tijd om naar huis te gaan.

Daarnaast zullen medewerkers meer meedenken over een manier waarop dingen efficiënter of zelfs veiliger kunnen. Dit is weer gunstig voor de productie van het bedrijf en zal leiden tot meer tevreden klanten.

6. Aanpak en activiteiten

Behalve mijn projectplan en bijbehorende presentatie, zal ik bij de focuscommissie nagaan of er animo voor is. Vervolgens zal er overleg met de werkgever moeten plaatsvinden om te achterhalen of deze het nut ervan inziet.

Daarna zal worden uitgezocht hoe de eerste focusdag moet worden georganiseerd.

Bekendheid geven aan deze eerste dag zal door middel van posters gebeuren. Verder zal het benodigde materiaal (pennen, viltjes, versnaperingen/catering, presentatiemateriaal, etc.) op die datum aanwezig moeten zijn. Ook dient er te worden bepaald wie welke rol vervult tijdens deze eerste dag.

7. Input

De focuscommissie zal erbij worden betrokken en samen met hen zal ik deze dag organiseren.

Wat is er voor nodig om deze dag te mogen en kunnen organiseren? Welke afdelingen moeten op de hoogte worden gesteld? Zijn er onderdelen buiten APMT die we erbij kunnen betrekken, zoals brandweer, ambulance en beveiliging om informatie te geven over veiligheid en hun betrokkenheid bij het bedrijf? Kunnen we klanten van het bedrijf erbij betrekken? Deze vragen dienen we nog te beantwoorden.

8. Randvoorwaarden

De werkgever en de focuscommissie moeten akkoord geven om het plan te mogen uitvoeren. Er moet geld zijn om het project te kunnen uitvoeren. Het onderdeel begroting dient dan ook nog verder te worden uitgewerkt.

9. Monitoring en evaluatie

Of de focusdagen een succes worden hangt af van het aantal bruikbare ideeën dat binnen komt.

Verder hangt het van de feedback op de ideeën af of mensen blijven komen met ideeën.

Voor de focuscommissie wil ik het idee meegeven om na de focusdag af en toe de afdelingen te bezoeken en te

kijken/luisteren of medewerkers tegen problemen aanlopen en off er nog aan focusideeën wordt gedacht. Zo niet, waarom niet? Hiermee hoop ik te bereiken dat de mensen buiten de focusdagen ook worden gehoord.

Voordat de tweede focusdag plaatsvindt, evalueren we eerst hoeveel ideeën er ontvangen zijn. Hoeveel konden er worden uitgewerkt of worden nog uitgewerkt? Hoe lang heeft het geduurd voordat mensen een reactie op hun idee kregen? Deze ervaringen wil ik dan tijdens de tweede bijeenkomst met de deelnemers delen en het zou mooi zijn als de deelnemers ook de eigen ervaringen met elkaar gaan delen.

Vier maanden na de tweede focusdag evalueren we of er nog een derde focusdag nodig is om mensen te motiveren of nieuwe mensen te informeren. In overweging kan worden genomen om voortaan (na de eerste drie focusdagen) jaarlijks een focusdag te organiseren, vergelijkbaar met de jaarlijkse safetyday.

Projectplan APM Terminals Maasvlakte II

Handheld

Inhoudsopgave:

1. Achtergrond
2. Doelstelling
3. Resultaat
4. Randvoorwaarden
5. Fasering
6. Kosten versus baten
7. Beheerselementen

1. Achtergrond

APMT Maasvlakte II is de eerste volautomatische containerterminal in de wereld. Daar waar processen veelal manueel worden gedaan, zijn deze nu vervangen door geautomatiseerde processen. Om de beoogde productie te behalen, zal er nog een aantal zaken goed op de rit moeten worden gezet. Eén van de verbeterings-/optimalisatie-exercities waaraan gewerkt wordt, is het verhogen van de productiviteit en inzetbaarheid van de zoekkranen. Voor het behalen van de beoogde productiviteit zijn er op verschillende afdelingen projecten gestart die sterk met elkaar in relatie staan.

Eén van de verliezen in de kadekranencyclus wordt veroorzaakt door technische problemen, uitgedrukt in Total Downtime HRS. Alleen roepen dat de downtime naar beneden moet, gaat niet helpen. Op dit moment kunnen we alleen het totaal van de downtime zien door de downtime end time van de downtime start time van elkaar af te trekken.

Deze total downtime is het totaal wat een technician kwijt is voor het verhelpen van een storing. Om deze downtime te kunnen reduceren, zullen we inzicht moeten krijgen in de vraag hoeveel tijd de losse activiteiten, handelingen, stappen en het onderliggende proces in beslag neemt. Met dit inzicht kunnen we voor elke processtap een verbetering bedenken. De onderliggende processtappen zijn als volgt gedefinieerd:

1. Informatie ontvangen
2. Vervoer naar kraan
3. Storing zoeken
4. Materiaal halen
5. Reparatie
6. Testen
7. Vervoer terug
8. Opruimen

Figuur:

2. Doelstelling

De registratie van de begin- en eindtijd gebeurt op dit moment binnen het CMMS/IFS-systeem. Na het oplossen van een storing dient de technician deze tijden, met alle relevante informatie van de storing, in het systeem te registreren. Als er meerdere storingen verholpen dienen te worden, wordt dit achteraf gedaan en ontstaat er een onnauwkeurigheid. De technician weet aan het einde van de dienst vaak niet meer exact wat de begin- en eindtijd was.

Als de organisatie behoefte heeft aan een betere tijdsregistratie, moet er worden gezocht naar een manier waarop dit mogelijk is. Als oplossing is ervoor gekozen een onderzoek te doen naar het registreren met behulp van een *Handheld*. Hiermee wordt het voor de technician mogelijk gemaakt om makkelijk en snel onder andere de begin- en eindtijd te registreren.

Wat gaat het de technician opleveren?

- De technician wordt ontlast van administratieve taken die achteraf uitgevoerd dienen te worden.
- De technician focust zich op zijn kerntaak en expertise, namelijk het stellen van een diagnose en het uitvoeren van een reparatie.
- Het bespaart de technician moeite en tijd door achteraf geen registratie meer te doen.
- De technician houdt tijd over voor het analyseren van repeterende verstoringen. Met behulp van RCA krijgt hij inzicht in de mogelijkheden voor optimaliseren.
- Hoe snel kun je als technician een diagnose stellen? Wanneer dit inzichtelijk is, zou daarvoor een diagnoseapparaat aangeschaft kunnen worden dat tijdwinst en uniformiteit oplevert in het stellen van diagnoses.
- De technician wordt meer betrokken bij het structureel verbeteren van de onderliggende processen.

Wat gaat het de organisatie opleveren?

- Het levert de organisatie inzicht op in de tijdsbesteding per processtap. Nu is alleen de begin- en eindtijd inzichtelijk.
- Verder levert het de organisatie inzicht op in de impact van technische verstoringen ten opzichte van operationele verstoringen in relatie tot productiviteit.
- Ook levert het de organisatie inzicht op in de mogelijkheden om te verbeteren en aan te tonen waardoor bepaalde downtimes langer duren dan andere.
- Daarnaast levert het gedreven en gemotiveerdere technicians op.
- Tot slot draagt het bij aan het verhogen van de productiviteit, uitgedrukt in een reductie van 10% Mean Time To Repair (MTTR).

3. Resultaat

Om inzicht in de onderliggende processen te verkrijgen, zal de tijdregistratie met behulp van een Handheld mogelijk worden gemaakt.

- Standaardwerkwijze geïmplementeerd voor het registreren van reparatietijd versus downtime.
- Totale breakdowns zijn opgedeeld op basis van het onderliggende proces. (Info, vervoer, storing zoeken, materiaal halen, reparatie, testen, vervoer en opruimen).
- Bijdragen leveren aan de time to resolution.
- Reductie van de MTTR met 10%.
- Meer dan 80% van de breakdowns hebben een downtime van minder dan 1 uur. Op dit moment is dat 7,9 %.

Wat is het resultaat niet?

Het project Handheld gaat over het kiezen van een oplossing op een innovatieve manier. Het vraagstuk 'Hoe krijgen we meer inzicht in het onderliggende proces?' is in beginsel met diverse betrokken technicians en senior technicians besproken. De gekozen oplossing - registreren met behulp van een Handheld - is daardoor een methode die vanuit de betrokken organisatie is gekomen.

In de aanloop naar het project Handheld is er vanuit de gebruikersgroep met enige scepsis gereageerd. Met de Handheld verkrijgen we inzicht in de tijdsbesteding per stap, wat de werkelijke reparatietijd is geweest, etc. De randvoorwaarde die door de gebruikersgroep is gesteld, is dat deze gegevens niet tegen hen gebruikt zullen worden. Bij kwaadwillendheid zou er per technician een vergelijk gemaakt kunnen worden hoe lang een bepaalde technician over een soortgelijke storing doet. De stuurgroep heeft hierop zijn begrip en commitment uitgesproken. Hierin is nadrukkelijk aangegeven dat de Handheld uitsluitend tot doel heeft het verbeteren van de onderliggende stappen.

4. Randvoorwaarden

- Beschikbaar stellen van voldoende constante resources. Het betreft hier een gebruikersgroep die wisseldiensten loopt. Hierdoor zijn de projectmedewerkers tijdens kantoortijden beperkt aanwezig.
- Goedkeuring voor te het verkrijgen van het benodigde budget.
- Na implementatie tijdsregistratie (downtime) op basis van procesflow in CMMS/IFS.
- Plug and play-device.

5. Fasering

Voor de uitvoering van het project is het volgende aantal fasen geformuleerd:

- Fase 1 : Beschrijving van huidig proces
- Fase 2 : Onderzoek van mogelijkheden en reeds bestaande oplossingen
- Fase 3 : Afstemmen van huidige proces op nieuw te kiezen device
- Fase 4 : Implementatie
- Fase 5 : Instrueren en Opleiden

In onderstaande tabel zijn de activiteiten en resultaten per fase kort uitgewerkt.

Fasering: activiteiten en (tussen)resultaten	
<i>Fasering/activiteiten:</i>	<i>(Tussen)resultaten:</i>
Fase 1 Beschrijving van het huidige proces	Geaccordeerde workflow
<i>Activiteiten:</i> <ul style="list-style-type: none"> - Bestaande workflow toetsen op de huidige manier van werken. - Daar waar wijzigingen zijn opgetreden, opnemen in de nieuwe workflow. 	
Fase 2 Onderzoek van mogelijkheden en reeds bestaande oplossingen	Rapport aanbeveling te kiezen oplossing
<i>Activiteiten:</i> <ul style="list-style-type: none"> - Gesprek aangaan met APMT Aarhus Denemarken; daar wordt momenteel al gewerkt met een soortgelijke oplossing. - Marktonderzoek doen naar alternatieven. 	
Fase 3 Afstemmen van het huidige proces op nieuw te kiezen device	Verslag van de Pilot
<i>Activiteiten:</i> <ul style="list-style-type: none"> - Op basis van het gekozen device met betrokken partijen (APMT MVII, leverancier, IT-organisatie) een proefopstelling inrichten. 	
Fase 4 Implementatie	Werkend geheel voor gebruikers
<i>Activiteiten:</i> <ul style="list-style-type: none"> - Benodigde software op alle computers installeren en testen. 	
Fase 5 Instrueren en Opleiden	Instructiebeschrijving en deelnamelijst
<i>Activiteiten:</i> <ul style="list-style-type: none"> - Schrijven van de werkinstructie en opleidingsplanning maken. - Betrokken medewerkers opleiden. 	
Presentatie van pakket aan opdrachtgever	Tijdens de verschillende fases zullen diverse resultaten worden gecommuniceerd met het managementteam.

6. Kosten versus baten

De tabel hieronder geeft een inschatting van de benodigde kosten voor ontwikkeling van de Handheld en de daar tegenover staande baten.

Kosten:	<p>De geschatte kosten bestaan uit:</p> <ul style="list-style-type: none"> - vrijmaken van technicians in totaal 100 uur: € 5.200,- - projectbegeleiding in totaal 132 uur: € 11.200,- - IT-software en hardware: € 10.000,- <p>Totaal: € 26.400,-</p>
Baten:	<p>Het project Sociale Innovatie Handheld is onderdeel van het verhogen van de productiviteit. Het verhogen van de productiviteit is een aaneenschakeling van processen die, gezien de afhankelijkheid van de processen onderling, op een volledig geautomatiseerde terminal zo sterk is als de zwakste schakel.</p> <p>Dit impliceert dat het implementeren een schakel is die ervoor gaat zorgen dat deze productiviteitslag kan worden gehaald. Ervan uitgaande dat alle nog te optimaliseren processen naar behoren zijn ingericht, kan de besparing als volgt worden uitgedrukt.</p> <p>Uitgangspunt is om de MTTR (Mean Time To Repair) met 10 % te reduceren. Dit betekent dat het equipment een hogere beschikbaarheid krijgt waardoor er meer containers overgeslagen kunnen worden. De reductie van 10% levert een hogere beschikbaarheid op van 900 uur, verdeeld over acht kadekranen.</p> <p>Per kraan betekent dit een productieverhoging van 2.800 containers op jaarbasis.</p>

7. Beheerselementen

Voor het beheersen van het project is een aantal beheerselementen beschikbaar in termen van: tijd, geld, kwaliteit, organisatie en informatie, deze laatste ook wel communicatie genoemd. Hieronder wordt kort aangegeven op welke manier de beheerselementen Tijd en Organisatie worden ingevuld.

Tijd

Planning in maanden					
Beschrijving huidig proces	01-5-2017				
Onderzoek mogelijkheden en reeds bestaande oplossingen		1-7-2017			
Afstemmen van huidige proces op nieuw te kiezen device			01-09-2017		
Implementatie				1-11-2017	
Instrueren en Opleiden					1-12-2017

Organisatie

Projectmedewerkers		
Medewerker	Projectrol	Besteedbare tijd
.....	Team leader	8 uur
.....	Support and Implementation	40 uur (32 uur data+KPI tooling / 8 uur TTR process)
.....	PCE (Equipment Expert)	Gedurende werk
.....	Sr Technician (TechnExpert) Sr Technician (TechnExpert)	Gedurende werk Gedurende werk
.....	Technician Technician	Gedurende werk Gedurende werk
.....	Reliability Engineer	4 uur
.....	Superuser IFS Gate Coördinator	40 uur 40 uur

Projectplan ECT

Liever online

Inhoudsopgave:

1. Aanleiding en achtergrond
2. Probleem
3. Doelstelling
4. Doelgroep
5. Resultaat
6. Aanpak en activiteiten
7. Input
8. Risico's en voorwaarden
9. Monitoring en evaluatie
10. Organisatie
11. Planning
12. Is dit Sociale Innovatie?

1. Aanleiding en achtergrond

ECT bestaat 50 jaar en is sinds 1967 de grootste containeroverslagbedrijf van Europa: 2 terminals, Delta en Euromax, en de achterlandterminals in Venlo, Duisburg (D) en Willebroek (B).

Sinds de bouw van de tweede Maasvlakte speelt service en betrouwbaarheid een nog grotere rol om de klanten, ook wel rederijen genoemd, nog beter van dienst te zijn.

De vooruitzichten zien er voor ECT goed en stabiel uit, maar de groeiende concurrentie ligt continu op de loer.

Op alle operationele medewerkers van ECT is de cao van toepassing. Deze is opgesteld door ECT en de vakbonden FNV Haven en CNV Vakmensen. ECT heeft ongeveer 2.200 medewerkers. De OR van ECT telt 17 leden.

In de cao en het ECT-regelingenboek is opgenomen dat alle medewerkers van ECT in aanmerking komen voor een werkkledingassortiment. Door het beschikbaar stellen van de werkkleding wordt uitgesloten dat de medewerkers in bepaalde werksituaties niet juist gekleed zouden zijn. Men noemt dit assortiment ook wel 'het kledingpakket'.

Een onderdeel van de OR is de 'kledingcommissie' die het kledingpakket heeft samengesteld. Het pakket bestaat onder andere uit de volgende onderdelen:

Poloshirt	Regenbroek
Vest	Bivakmuts
T-shirt	Doorwerkoverall
Parka-jack, lang en kort	Zonnebril
Spijkerbroek (stretch)	Werkschoenen/-laarzen
Werkbroek, zomer en winter	Veiligheidsvest
Sokken	Veiligheidsbril
Helm	.. en meer

Elk jaar, in de maand waarin de medewerker in dienst is gekomen, wordt er een vast budget bijgeschreven aan zijn of haar tegoed. Dit bedrag is gekoppeld aan de functie die wordt uitgeoefend en is voldoende om de medewerker zijn werk veilig en comfortabel te kunnen doen.

Het kan voorkomen dat een medewerker niet voldoende budget over heeft om een duurder product aan te schaffen. Hij kan dan wachten met de aanschaf tot het volgende jaar wanneer er nieuw budget is toegekend. Als de medewerker budget overhoudt, wordt dit toegevoegd aan het budget van het komende jaar met een gemaximaliseerd bedrag.

De kledingcommissie heeft één leverancier, een Safety-store, aangesteld die het eerder genoemde pakket voor alle ECT-medewerkers aanbiedt. Deze Safety-store heet BTN en hun filiaal is gevestigd in de Waalhaven in Rotterdam. Het is een ruim ingerichte zaak en hun assortiment is groter dan er voor ECT-medewerkers beschikbaar is.

Om de werkkleding aan te schaffen, heeft de medewerker van ECT twee opties:

- 1) Kleding halen in Safety-store aan de Waalhaven Rotterdam.
- 2) De leverancier heeft een kledingbus rijden die de hiervoor genoemde terminals op ingeroosterde tijden bezoekt.

Tot twee jaar geleden was er ook de City-terminal van ECT en veel medewerkers brachten voor of na werktijd een bezoek aan de Safety-store. De City-terminal lag ook in de Waalhaven, maar is inmiddels gesloten.

2. Probleem

Medewerkers van ECT ervaren geen problemen met het kledingpakket, maar wel zijn er regelmatig klachten over het tijdstip en locatie om de kleding aan te schaffen.

1. Werkkleding halen in de Safety-store is voor veel ECT-medewerkers geen goede optie: het filiaal ligt niet op de route (woon-werk) en veel collega's maken gebruik van het bedrijfsvervoer.
2. Veel collega's lopen de kledingbus, die op vaste tijden de terminal bezoekt, vaak mis. Dit heeft verschillende oorzaken:
 - De bus is in onderhoud of defect.
 - De medewerker die de bus rijdt, is zelf afwezig en een vervanger is er niet.
 - De ECT-medewerker is die dag op de terminal afwezig door verlof of is werkzaam op een andere locatie.
 - De ECT-medewerker heeft geen tijd om de bus te bezoeken, omdat er na einde werktijd niet voldoende gelegenheid is om te gaan 'shoppen'. Het bedrijfsvervoer vertrekt van de terminal op vaste tijden.

Ook is een veel voorkomende klacht dat een bepaald artikel niet op voorraad is. De medewerker moet dan wachten tot het moment waarop het betreffende kledingstuk weer beschikbaar is. Concreet kan dit betekenen dat gedurende die periode de medewerker niet correct gekleed gaat, wat mogelijk tot onveilige situaties kan leiden.

De organisatie (ECT) is er niet bij gebaat dat medewerkers de kledingbus bezoeken binnen werktijd. De operatie wordt dan tijdelijk onderbroken of zelfs uitgesteld.

Een paar keer per maand ontvangen medewerkers van ECT een e-mail van de secretaresse van de Technische Onderhoudsdienst, waarin wordt aangegeven dat de kledingbus niet aanwezig kan zijn op de ingeroosterde tijd en plaats vanwege diverse redenen. Eén voorbeeld was dat de chauffeur een operatie aan zijn schouder had gehad, waardoor hij zelf de bus niet kon besturen. Er is voorgesteld om een van de medewerkers van ECT de bus te laten besturen, maar de chauffeur van de kledingbus gaf aan dat hij wel op de locaties aanwezig zou zijn om de bestellingen op te nemen.

Op een later tijdstip zouden dan de bestellingen worden afgeleverd op de terminals. Een verkapte online-service dus.

Op de vraag waarom ECT dan nog een kledingbus heeft en niet met de tijd meegaat door bijvoorbeeld een online-service, is geen duidelijk antwoord verkregen. De leverancier heeft wel een online-service, maar niet voor ECT-medewerkers.

Hoe Kunnen We (HKW):

- zorgen dat de operationele werkzaamheden geen hinder ondervinden van bezoek aan de kledingbus binnen werktijd?
- de veiligheid van de medewerkers op de terminal vergroten door op tijd over de juiste werkkleding te beschikken?
- zorgen dat de werknemer niet buiten werktijd BTN Waalhaven hoeft te bezoeken?
- zorgen dat het bezoeken van de kledingbus buiten werktijd wordt bevorderd en binnen werktijd wordt beperkt?
- zorgen voor ruimere mogelijkheden om bedrijfskleding te verkrijgen?
- zorgen dat de werknemer meer overzicht heeft over zijn (rest)budget, assortiment en prijzen?

3. Doelstelling

Hoofddoel

Het hoofddoel is het aanschaffen van werkkleding te vergemakkelijken, inzichtelijk te maken wat het aanbod/prijs van het assortiment is, overzicht te krijgen van het restbudget en sneller te worden geïnformeerd over aanbiedingen of upgrade/aanpassing van kleding. Verder is het doel om het bezoeken van de kledingbus tijdens werktijd zoveel mogelijk te beperken. Als extra doel is het interessant om te onderzoeken of het mogelijk is om de status van de bestelling te kunnen volgen.

Om helder te krijgen of het hoofddoel bij de collega's ook speelde, hebben wij een enquêteformulier gemaakt met vragen over o.a. de kledingbus, de toegankelijkheid, algemene indruk en kennis van budget en prijs. Het doel was circa 100 collega's te interviewen en het enquêteformulier te laten invullen.

Uiteindelijk hebben 77 collega's samen met ons het formulier ingevuld. Ondanks de lagere respons geven de antwoorden ons een helder beeld.

Over de aanwezigheid van de kledingbus en het comfort van de bus zijn de medewerkers niet positief. De uitkomst op de vraag om de kledingbus een cijfer te geven, scoorde gemiddeld een **5,1**.

4. Doelgroep

Alle ECT-medewerkers die werkkleding nodig hebben en deze moeten halen in de kledingbus of als alternatief de Safety-store aan de Waalhaven in Rotterdam.

5. Resultaat

Het belangrijkste resultaat is om de veiligheid van de medewerkers te verhogen doordat zij steeds over goede werkkleding beschikken en nieuwe kleding kunnen aanschaffen wanneer dit nodig is en daar niet op hoeven te wachten. Wij willen samen met de kledingcommissie, de facilitair manager en leverancier in gesprek gaan om de aanschaf van de werkkleding te vereenvoudigen.

6. Aanpak en activiteiten

Tijdens oriënterende gesprekken met collega's is ons opgevallen dat er veel onvrede bestaat over de manier van aanschaffing van werkkleding. Het OR-lid dat tevens in de kledingcommissie zit, gaf echter aan dat hij vanuit de operatie weinig klachten ontvangt over de kledingbus. Wij vermoeden dat de medewerkers van ECT zich bij de bestaande situatie hebben neergelegd en hierover geen klachten meer aanbieden aan de kledingcommissie.

Kan dat nu niet anders?

Wij zijn van mening dat een online-service, een webshop, perfect aansluit bij de behoefte van:

- *ECT-management*
Medewerkers dragen up-to-date werkkleding, veiligheid verhogend, overzicht in kosten en het verlaten van de werkplek wordt beperkt.
- *alle ECT-medewerkers*
Kleding online bestellen in plaats van bezoek aan bus of filiaal, overzicht op assortiment, prijs en rest budget. Bestelhistorie en zicht op levertijd.
- *de leverancier*
Kleinere voorraad, aanbieden van acties, kosten kledingbus beperken en grotere omzet.

7. Input

Om dit project een succes te laten worden, is een relatief kleine input nodig. De leverancier heeft al een online-service op zijn website en die zal gelinkt moeten worden aan de Portal. Dit is de interne website van ECT die voor alle ECT-medewerkers toegankelijk is en waarbij ingelogd moet worden met een persoonlijk gebruikersnaam en wachtwoord.

Er dienen afspraken te worden gemaakt met de leverancier hoe hij de goederen uitlevert.

Dit kan zijn thuis, via bijvoorbeeld PostNL <https://jouw.postnl.nl> of Kiala www.kiala.nl of op de terminal waar de werknemer het meest komt.

8. Risico's en voorwaarden

Voorwaarde is wel dat er altijd online besteld moet gaan worden. Wellicht zal daardoor uiteindelijk de kledingbus overbodig worden. Het risico zal zijn dat het verkeerde wordt besteld of geleverd; hoe gaat de retourafhandeling worden ingericht? Als men niet online wil of kan bestellen, rest als enig alternatief een bezoek aan de Safety-store.

9. Monitoring en evaluatie

De leverancier zal uitgenodigd moeten worden voor een oriënterend gesprek. Deze zal naar de mogelijkheid moeten kijken om de online-service te kunnen koppelen aan de interne ECT-website, de Portal. De leverancier hoeft alleen een account aan te maken voor de groep medewerkers die op basis van vrijwilligheid online gaan bestellen. We gaan starten met een pilot.

De bevindingen die uit de pilot komen, bepalen om 'LIEVER ONLINE' beter te optimaliseren.

10. Organisatie

Het voorliggende plan zal worden gepresenteerd aan het management, HR en facilitair manager en leden van de OR en de kledingcommissie. Nadat deze groep mogelijk nog aanvullingen op het plan heeft verstrekt, worden de voorbereidingen getroffen voor het opzetten van de pilot. Hiertoe zal onder werknemers een uitvraag gedaan moeten worden om te starten in een pilot.

De doorlooptijd van deze pilot zal minimaal zes maanden zijn. Daarna volgt de evaluatie.

11. Planning

Onze verwachting is dat de pilot snel kan worden gerealiseerd. Hoge kosten en softwarewijzigingen zijn er nog niet en tijdens de pilotperiode kan er worden gekeken naar de mogelijkheid tot implementatie.

12. Is dit Sociale Innovatie?

Ja, dat is het zeker. Ook ECT en de medewerkers zullen met de nieuwe tijd mee moeten gaan. Naar een Safety-store is niet meer van deze tijd en brengt allemaal ongemakken met zich mee.

Nee, dan 'LIEVER ONLINE' !!

Projectplan Koole Tankstorage

Verloop van werknemers

Inhoudsopgave:

1. Aanleiding
2. Probleem
3. Doelstelling
4. Doelgroep
5. Aanpak
7. Input en risico's
9. Monitoring en evaluatie

1. Aanleiding

Dit projectplan is gebaseerd op ervaringen van werknemers (vooral jongeren) binnen Koole Tankstorage Pernis. Het gaat om medewerkers van wie de carrière is gebaseerd op het werken bij een op- en overslagbedrijf en die zich daar ook verder in willen ontwikkelen. Momenteel en vooral in het verleden is gebleken dat het verloop van werknemers binnen Koole aan de hoge kant lag. Daarom wil ik - als tevreden medewerker van het bedrijf - uitzoeken waarom mensen zich hebben laten verleiden om een overstap te maken naar een ander bedrijf. Wat is de reden geweest van hun vertrek?

2. Probleem

Ik heb mij bezig gehouden met onderzoek naar de achterliggende redenen van het verloop van (jonge) werknemers. Verloop binnen een bedrijf kan heel gunstig uitpakken, bijvoorbeeld doordat het bedrijf nieuwe medewerkers kan aantrekken met nieuwe (frisse) innovatieve ideeën.

Een probleem met (voortijdig) verloop is dat er meer medewerkers het bedrijf verlaten dan men zou willen. Dat zorgt er uiteindelijk voor dat het bedrijf telkens energie moet steken in medewerkers, bijvoorbeeld om ze in te werken en (bij) te scholen. Eigenlijk weten deze medewerkers niet wat ze echt willen en hierdoor kunnen zij geen zekerheid bieden aan de werkgever. Dit is het probleem waar mijn werkgever in het verleden mee te maken heeft gehad, maar ook nu nog.

Is het onzekerheid of is het de functie waar men zich toch niet in vindt en waardoor men liever naar een andere tak of branche wil gaan? Mijn doel is er achter zien te komen wat de achterliggende redenen waren voor een (vroeg)tijdig verloop en wat eraan gedaan zou kunnen worden (probleem oplossen).

3. Doelstelling

Mijn doelstellingen zijn eigenlijk het verkleinen van het verloop op een manier zoals ik al eerder heb aangeduid. Dat kan bijvoorbeeld al door middel van een betere aanpak bij het aannemen van nieuwe collega's. Daarnaast kan ervoor worden gezorgd dat de huidige collega's die hier goed zitten, waardering ontvangen zodat ze bij het bedrijf willen blijven werken.

4. Doelgroep

De doelgroep waar ik mij meest op heb gefocust, zijn jongeren die óf bezig zijn met werken/leren, óf hun diploma pas hebben en zich willen ontwikkelen bij een werkgever.

Voor zowel de werkgever, als de werknemers is zekerheid ten aanzien van de functieverblijftijd plezierig en belangrijk. Op het moment dat medewerkers een lange verblijfstijd hebben (dus niet snel vertrekken), heeft dat ook voordelen voor hun collega's. Er hoeft bijvoorbeeld niet steeds te worden ingewerkt.

5. Aanpak

Door middel van het versterken van de sollicitatieprocedure (in termen van: alleen mensen aannemen die het type werk ook echt interessant vinden en zich hier ook verder in willen ontwikkelen), kan het voortijdige verloop een halt worden toegeroepen.

Het overleggen en zaken bespreekbaar maken met betrekking tot de huidige gang van zaken binnen de organisatie, zorgt ook voor duidelijkheid. Denk hierbij aan onenigheden of zaken waar de huidige werknemers mee zitten of waar zij wel een verbetering in zien.

6. Input en risico's

Om deze activiteiten uit te voeren, zijn er eigenlijk alleen maar menselijke middelen nodig. Bijvoorbeeld: bij het aannemen van een nieuwe werknemer kan na het gesprek tussen hem en de P&O-manager ook de desbetreffende teamleider van deze nieuwe werknemer actief bij het proces van het aannemen worden betrokken.

Daarentegen zijn er wel risico's aan verbonden. Dat is in zekere zin dat er misschien wel een idee gecreëerd gaat worden dat er aan het begin ontzettend veel van je wordt verwacht en dat je eigenlijk perfect moet zijn. Dat is bijna niet mogelijk bij aanvang.

7. Monitoring en evaluatie

Door de nieuw aangenomen medewerkers telkens te volgen en contact te houden met de P&O-manager, is het vrij makkelijk om de nieuwe wervingsprocedure te monitoren. Zo kan er in procenten gaan worden uitgedrukt of het verloop afneemt, dan wel toch toeneemt. Daarnaast kan worden gekeken of medewerkers goed op hun plek zitten.

Verder zou er met nieuwe medewerkers een traject gestart kunnen worden, waarbij met bepaalde middelen geprobeerd wordt de medewerker verder te motiveren, zodat deze ruimte gaat pakken om te groeien en nieuwe zaken gaat oppakken. Het idee is om medewerkers langer te binden aan en te boeien voor het bedrijf.

Beoordelingen zijn bijvoorbeeld eveneens een goede manier van monitoring. Hierdoor kan de werkgever zien wat de kwaliteiten van de werknemer zijn en ziet de werknemer een perspectief binnen het bedrijf met doorgroeikansen en daar aangekoppeld een beter salaris. Dit zal leiden tot meer verantwoordelijkheid bij de werknemer die zich dan nog meer wil inzetten voor het bedrijf en zichzelf ziet ontwikkelen en (door)groeien.

Projectplan Nederlandse Spoorwegen

De kracht van diversiteit in de leeftijdsgeneraties

(logistieke afdeling Dagplan)

Inhoudsopgave:

1. Achtergrond
2. Doelstelling
3. Resultaat
4. Randvoorwaarden
5. Aanpak en planning
6. Projectbeheersing
7. Risico's

1. Achtergrond

Door de politieke ontwikkelingen met betrekking tot de verdeling van de railinfra is het noodzakelijk om het interne planningsproces binnen de Nederlandse Spoorwegen (NS) aan te passen.

De logistieke afdeling Dagplan is de laatste afdeling in de planningsketen en heeft daardoor het meest te maken met de vele veranderingen en extra eisen die aan de logistieke processen worden gesteld. Hierdoor is er een extra druk op de werkzaamheden gekomen en is er een aantal 'out off control'-situaties ontstaan. Dit houdt in dat er geen conflictvrije of complete planning kan worden overgedragen naar de uitvoerende ketenpartners (o.a. ProRail treindienstleiding, transportbesturing, reisinformatie en klantbegeleiding). Hierdoor komt ons product naar de reizigers onder druk te staan. Ook het behalen van de KPI's (kritieke prestatie-indicatoren) die zijn benoemd in de Hoofd Rail Net (HRN)-concessie, zijn hierdoor moeilijker haalbaar. In 2019 komt er door de regering een tussenmeting om te kijken of de onderhands gegunde concessie in 2025 verlengd wordt of dat er een openbare aanbesteding moet volgen.

Het is voor NS letterlijk van levensbelang om de KPI's in de tussentijdse meting op orde te hebben.

Eén van de genomen besluiten is dat de logistieke afdeling Dagplan gaat reorganiseren.

Door middel van medewerkersparticipatie is men tot het besluit gekomen dat de afdeling Dagplan gaat werken met zelforganiserende teams, die op weekniveau producten gaan afleveren aan de verschillende ketenpartners. Hiermee beogen we de KPI's te gaan realiseren, zodat een nieuwe concessie in 2025 niet openbaar wordt aanbesteed.

Eén van de pijnpunten die in de gesprekken naar boven kwam, betreft de opbouw in salaris en in hiërarchie. Hoe meer dienstjaren, hoe hoger het salaris en hoe meer status je als medewerker krijgt. Het werken in zelforganiserende teams impliceert echter geen hiërarchische verhoudingen, terwijl deze op dit moment wel spelen. Daarnaast blijken er verschillen te zijn in de zienswijzen over de manier van inrichting van het werk, vakmanschap versus computer. Hierdoor wordt de kloof tussen jongere en oudere medewerkers het meest zichtbaar.

2. Doelstelling

De doelen zijn de tegenstellingen in standpunten tussen de jongere en oudere medewerkers door samenwerking en krachtenbundeling weg te nemen en te laten zien dat door een mix van ervaring en nieuwe inzichten de resultaten en werksituatie verbeteren. Hierdoor worden de KPI's gehaald.

3. Resultaat

Resultaat is dat de 'jong en oud'-gedachte heeft plaats gemaakt voor een teamgedachte. Deze teamsamenwerking, gecombineerd met de nieuwe werkwijze, leidt tot het gecontroleerd afleveren van het logistieke product van Dagplan aan onze ketenpartners.

Dit alles is in lijn met de opgedane ervaringen uit de stagetijd bij andere NS-afdelingen en de workshop van Aart Bontekoning tijdens de CNV-leergang Sociale Innovatie.

Aan de hand van de onderbouwingen uit zijn boek *Nieuwe generaties in vergrijzende organisaties* begrip voor elkaars standpunten kweken en als leidraad gebruiken voor het te voeren debat met de medewerkers.

Wat is het resultaat niet?

Een verslechtering van de betrouwbaarheid van ons logistieke product en dat we een onderhuidse wij/zij-cultuur creëren.

4. Randvoorwaarden

Eén van de randvoorwaarden is de commitment van de Directeur Besturing en Operatie en het Hoofd Logistiek. Verder is een ondernemersbesluit voor de reorganisatie en herinrichting van de logistieke afdeling Dagplan van belang. Ook zal de projectleider voor 16 uur per week moeten worden vrijgesteld van zijn huidige werkzaamheden om als projectleider te kunnen fungeren en de implementatie te kunnen begeleiden.

Denk groot,
maar begin
klein

5. Aanpak en planning

De aanpak bestaat uit vijf fasen:

Fase 1 : Inventariseren

- Gesprekken met de betrokken medewerkers
- Inventarisatie van de problemen
- Door een combinatie van workshops en een bezoek aan een bedrijf, waar zelfsturende teams werkzaam zijn, inzicht te laten krijgen in de materie

Fase 2 : Problemen rubriceren

- Problemen rubriceren
- Sessies met medewerkers en (externe) deskundigen, waarin zij aan de hand van de kennis, opgedaan in Fase 1, bespreken hoe zij de oplossing voor de verschillende problemen zien

Fase 3 : Oplossingen voorleggen

- Oplossingen voorleggen bij het begeleidingsteam Dagplan om samen met de medewerkers tot een plan van aanpak te komen

Fase 4 : Presentatie

- Presentatie van plan aan opdrachtgever

Fase 5 : Implementatie

- Implementatie van het plan
- Tussentijdse evaluaties bij invoering

Wanneer we de fasen koppelen aan de planning, ontstaat de volgende tabel:

Fasering/activiteiten	(Tussen)resultaten	Start	Eind
Fase 1 Inzicht krijgen en inventariseren van het probleem	<ul style="list-style-type: none"> • Interviews met betrokken deelnemers uitgewerkt hebben • Workshops en bezoek aan bedrijf met zelfsturende teams 	Maart 2017	April 2017
<i>Activiteit:</i> - Interviewen en gegevens bundelen			
Fase 2 Problemen rubriceren en die voorleggen bij de medewerkers	<ul style="list-style-type: none"> • Uitwerking van minimaal drie oplossingsgerichte ideeën 	April 2017	Mei 2017
<i>Activiteiten:</i> - In kaart brengen van de problemen en werken naar een zoekrichting voor de bijbehorende oplossingen - Brainstormsessies met medewerkers houden			
Fase 3 Oplossingen voorleggen bij het begeleidingsteam Dagplan (aangesteld voor de reorganisatie), samen met de medewerkers	<ul style="list-style-type: none"> • Bekijken of de voorgestelde oplossingen niet strijdig zijn met de reorganisatie • Wat leveren de oplossingen op? • Wat is er nodig voor realisatie? • Een plan van aanpak schrijven met de nieuwe zelf-organiserende teams 	Mei 2017	Juni 2017
<i>Activiteiten:</i> - Inventarisatie van behoeftes en kennis bij HR en leancoaches - Een plan van aanpak schrijven met de nieuwe zelforganiserende teams			
Fase 4 Presentatie van pakket aan opdrachtgever	<ul style="list-style-type: none"> • Plan van aanpak voor het project aanbieden door de medewerkers 	Juni 2017	Juli 2017
<i>Activiteit:</i> - Presentatie ten behoeve van opdrachtgever			
Fase 5 Eind juli 2017 starten met de implementatie van het plan door medewerkers en begeleiders. Tussentijds vinden er maandelijkse evaluaties plaats om - waar noodzakelijk - aanpassingen door te voeren.			

6. Projectbeheersing

Voor het beheersen van het project is een aantal beheerselementen beschikbaar in termen van tijd, geld, kwaliteit, organisatie en informatie, dit laatste ook wel communicatie genoemd. Hieronder wordt kort aangegeven hoe deze beheerselementen worden ingezet tijdens de uitvoering van het project.

Tijd: plan van aanpak met tijdschema, te beheersen door een maandelijkse toets met opdrachtgever met betrekking tot de tijdsafspraken plannen.

Geld: de begroting met bijbehorende offertes laten toetsen door controller.
Verder het vaststellen van de begroting voor de werkuren van het projectteam.

Kwaliteit: het uitvoering van een nulmeting op basis van vastgestelde KPI's en vervolgens wekelijks toetsen van deze KPI's.

Organisatie: de verdeling van de rollen tijdens de uitvoering is in de onderstaande tabel vastgelegd.

Rol	Wie	Verantwoordelijk-/bevoegdheden
Opdrachtgever	Opdrachtgevers
Werkgroep	Medewerkers en projectleider	Uitvoeren projectplan
Vertegenwoordiging personeel en coaches	NTR in Fase 1	Monitoren op procedure en opvolging
Contactpersonen	Projectleider	Maakt en houdt contact met alle belanghebbenden
Communicatieplan	Interne communicatie	Indien nodig per fase

Informatie: er wordt een apart communicatieplan opgesteld (separaat aan dit projectplan).

De insteek is om wekelijks af te stemmen tussen de afdeling Communicatie en het projectteam.

7. Risico's

In onderstaande tabel zijn de risico's ingeschat die kunnen ontstaan bij de uitvoering van het project.

<i>Risico</i>	<i>Kans</i>	<i>Effect</i>	<i>Prioriteit</i>	<i>Effect op</i>	<i>Eigenaar</i>
Escalatie van het probleem	+	-	2	Samenwerking binnen het team	Teamcoaches
Product wordt te laat geleverd	+/-	-	1	Uitvoering treindienst en reputatieschade	Hoofd Logistiek Dagplan
Kwaliteit product niet geborgd	+	-	2	Beperkte impact treindienst	Idem
Uitval collega's	++	-	1	Verhoogde kans op eerder genoemde risico's en beschadigde arbeidsrelaties	HR, Projectteam, Hoofd Logistiek

Projectplan Vopak Management Netherlands

Wend- en weerbaarheid bij Vopak

Inhoudsopgave:

1. Inleiding
2. Vraagstelling en achtergrond
3. Doelstelling
4. Aanpak
5. Resultaat
6. Projectorganisatie
7. Conclusie

1. Inleiding

Met een meer dan 400-jarige historie is Koninklijke Vopak NV 's werelds grootste, onafhankelijke dienstverlener in tankopslag, gespecialiseerd in de opslag en overslag van olieproducten, gasen en vloeibare bulkchemicaliën. Vopak heeft een wereldwijd netwerk van tankterminals en exploiteert per 5 mei 2017, 67 terminals in 25 landen met een totale opslagcapaciteit van 35,7 miljoen kubieke meter en nog 2,8 miljoen kubieke meter opslagcapaciteit in ontwikkeling.

De terminals liggen op strategische plaatsen ten opzichte van de belangrijkste vaarroutes. Klanten zijn overwegend ondernemingen uit de chemische en olie-industrie, voor wie Vopak een grote verscheidenheid aan producten opslaat voor een groot aantal industrieën. Het werk is transparant en steunt op toewijding, onvoorwaardelijke betrokkenheid van de medewerkers en wederzijds vertrouwen.

De jaarmzet is ruim 1,3 miljard euro (2016). Aandelen Vopak zijn genoteerd aan de Amsterdamse effectenbeurs (AEX). In totaal werken wereldwijd ongeveer 5.700 mensen bij Vopak en de diverse joint ventures.

In Nederland exploiteert Vopak elf terminals voor de opslag van chemicaliën, olieproducten, petrochemische producten, biobrandstoffen, vloeibare gasen en plantaardige oliën. Daarnaast heeft Vopak wereldwijd een aantal agentschappen die opereren onder Vopak Agencies, waarmee zij met hun havenvertegenwoordiging en hub service-activiteiten bijdragen aan het totale pakket aan diensten dat Koninklijke Vopak NV al aan haar klanten aanbiedt.

2. Vraagstelling en achtergrond

Uit diverse onderzoeken is gebleken dat in de toekomst naar schatting twee tot drie miljoen banen zullen verdwijnen door toenemende automatisering en robotisering. Alle beroepsniveaus zullen door deze ontwikkeling worden geraakt, al zal de impact naar alle waarschijnlijkheid het grootst zijn op functies met een middelbaar beroepsopleidingsniveau, waar veel handmatig werk wordt verricht. Daarentegen zullen er naar alle waarschijnlijkheid ook veel nieuwe banen en kansen ontstaan door dezelfde robotisering en automatisering.

Ook bij Vopak zie je middels automatisering en robotisering veranderingen plaatsvinden. Zo wordt er inmiddels gebruik gemaakt van drones voor het uitvoeren van tankinspecties, worden afsluiters steeds vaker van afstand dichtgezet in plaats van handmatig en zie je op de financiële administratie in toenemende mate slimme systemen die met elkaar communiceren, waardoor het handmatige werk afneemt.

De impact is op dit moment nog niet zo groot, maar dit gaat zeker wel het geval zijn in de toekomst, omdat voor het uitvoeren van werk uiteindelijk minder mensen nodig zullen zijn. Deze mensen zullen deels op andere plaatsen in de eigen organisatie ingezet kunnen worden, maar dit zal niet voor iedereen het geval zijn.

(Bron: State of the State, thema Arbeidsmarkt 2015; Deloitte)

Naar aanleiding van deze ontwikkelingen in de markt ben ik me voor dit project gaan afvragen of de medewerkers van Vopak voldoende zijn voorbereid op deze ontwikkelingen en zich ook echt voldoende bewust zijn van hun kansen en mogelijkheden? Oftewel: wat is de eigen wend- en weerbaarheid op dit moment en wat kunnen zij doen om deze - indien nodig - te verbeteren?

3. Doelstelling

Het doel is om het bewustzijn omtrent de eigen wend- en weerbaarheid bij de medewerkers van Vopak Nederland te vergroten en ze te laten inzien dat dit voor zowel de medewerker, als voor Vopak voordelen oplevert.

Voordelen zijn o.a.:

1. Behoud van de eigen werkgelegenheid.
2. De arbeidsmarktwaarde van de medewerkers zal toenemen.
3. Kostenbesparing op zowel korte, als lange termijn.
Door ontwikkeling worden mensen breder inzetbaar en kunnen zij taken vervullen waarvoor anders misschien nieuwe medewerkers moeten worden aangetrokken of waarvoor derden moeten worden ingehuurd, omdat de kennis om deze taken te vervullen niet aanwezig is in de eigen organisatie. Ook zal de mogelijkheid ontstaan om vanuit de eigen organisatie arbeidsplaatsen in te vullen die door natuurlijk verloop ontstaan.

4. Aanpak

Om te beginnen is het belangrijk dat er vanuit Vopak meer uitleg wordt gegeven over het begrip 'wend- en weerbaarheid'. Uit de gesprekken die ik met een aantal medewerkers heb gevoerd, is namelijk gebleken dat er een negatief gevoel heerst bij dit begrip. Er moet ook voor worden gewaakt dat medewerkers zich niet gedwongen gaan voelen te werken aan de eigen wend- en weerbaarheid. Daarnaast dient ook rekening te worden gehouden met de belasting qua tijd voor de medewerkers; met name aan de operationele kant zijn veel geluiden te horen dat er momenteel al een behoorlijke tijdsbelasting op ontwikkelingsgebied wordt ervaren.

Hoe belangrijk het thema ook is voor Vopak en het belang van de medewerker ermee wordt gediend dat deze ermee bezig is, het blijft een vrije keuze om hiermee aan de slag te gaan.

Welke ideeën zijn er ontstaan?

De hieronder genoemde ideeën zijn voortgekomen uit de gesprekken die ik met collega's heb gevoerd in zowel de kantoororganisatie, als aan de operationele kant.

- Opstarten van communicatietraject vanuit de afdeling HR omtrent de ontwikkelingsmogelijkheden binnen Vopak en het nut c.q. de noodzaak ervan. Hierbij kan gebruik worden gemaakt van de diverse reeds aanwezige communicatiemiddelen, zoals het intranet en nieuwsbrieven.
- Opzetten van stagetrajecten, bereikbaar via het intranet (dezelfde wijze als vacatures nu bereikbaar zijn), zodat medewerkers kunnen ondervinden wat hen nog meer ligt en waar ze talent voor hebben.
- Opzetten van apart ontwikkelgesprek (POP) om dit onderwerp meer aandacht te geven.
- Mogelijkheid overwegen tot introduceren van persoonlijk ontwikkelbudget (POB). (Dit behoeft wel toetsing in verband met mogelijk conflict met de lopende cao).
- Delen van successen op het gebied van opleiden: enthousiaste medewerkers die successen delen, enthousiasmeren andere medewerkers.

5. Resultaat

Het resultaat zal o.a. te zien zijn in:

- Er zullen meer opleidingen worden gevolgd.
- Medewerkers worden breder inzetbaar.
- Medewerkers voelen zich meer verbonden met het bedrijf.

6. Projectorganisatie

De verantwoordelijkheid voor het project zal liggen bij de volgende afdelingen: HR, opleidingen en communicatie. Alleen met een optimale samenwerking is het gewenste doel te realiseren.

7. Conclusie

Er is binnen Vopak reeds een behoorlijk aantal ontwikkelingsmogelijkheden aanwezig. Echter, uit de gevoerde gesprekken blijkt dat deze mogelijkheden niet bij iedereen bekend zijn. Zo weten veel medewerkers niet of er budget voor beschikbaar is en of een eventuele opleiding ook gevolgd zou mogen worden indien deze niet het eigen vakgebied betreft.

Om dit thema op een juiste manier op de kaart te zetten en ervoor te zorgen dat het binnen de organisatie wordt geborgd, is het van belang dat er meer aandacht aan wordt geschonken en dat hierover op de juiste manier met de medewerkers wordt gecommuniceerd.

