PROJECTMATIG WERKEN OP HET FACULTEITSBUREAU

0. Introductie

Voor u ligt de notitie die gaat over het projectmatig werken op het Faculteitsbureau van onze Faculteit. Hiermee proberen wij u te overtuigen dat projectmatig werken inderdaad een manier van werken is die de dienstverlening van het Faculteitsbureau verder kan verbeteren. In toenemende mate is voor de goede uitvoering van een aantal opdrachten noodzakelijk dat de diverse afdelingen een inbreng hebben. Voor projectmatig werken zal voldaan moeten worden aan een aantal voorwaarden. Deze komen erop neer dat er afspraken gemaakt worden over de implementatie van het nieuwe beleid en de borging daarvan. Er aandacht is voor de communicatie en de informatievoorziening. Daarnaast worden er met de medewerkers die een inbreng hebben in het project afspraken gemaakt over de tijdsbesteding, zodat er een betere planning ontstaat tussen de gewone werkzaamheden en de opdrachten. Dit leidt tot inzichtelijkheid wanneer iets gereed is. Ook geeft projectmatig werken duidelijkheid over de financiën. Het gaat dan niet alleen om de kosten van het project maar ook om de structurele kosten daarna.
Het is overigens niet de bedoeling dat alle werkzaamheden van het Faculteitsbureau projectmatig worden aangepakt. Het gaat om activiteiten die voldoen aan een aantal criteria. Dat neemt overigens niet weg dat onderdelen van projectmatig werken op vele werkzaamheden van toepassing zijn.

In deze notitie gaan wij in op wat projectmatig werken eigenlijk is, de organisatie, de tijd en de kosten, de verankering in het bestaande beleid, het documentenbeheer, de kwaliteitsborging en de evaluatie.
1. Wat is projectmatig werken eigenlijk?
Werk kan op verschillende manieren worden aangepakt: improviserend, routinematig of planmatig. Projectmatig werken is planmatig werken. Het wordt gebruikt voor opgaven waarvoor de noodzakelijke kennis wel in de organisatie aanwezig is, maar door het unieke karakter van de opdracht de bestaande werkbenaderingen, structuren en procedures om deze opdracht uit te voeren minder geschikt zijn. Kenmerkend voor een project is dat het betrekking heeft op een concreet, beoogd resultaat en op alle activiteiten die nodig zijn om dit resultaat te bereiken.

Binnen de Faculteit der Letteren spreken we van een project wanneer sprake is van de volgende criteria:
· betrokkenheid meerdere afdelingen

· een vooraf gedefinieerd begin en eind

· het proces is (meestal) complex

· de uitkomst is onzeker

· mensen uit verschillende disciplines of vakgebieden bereiken het resultaat samen volgens unieke (niet-standaard) richtlijnen
· er is één opdrachtgever

· de historisch gegroeide taak- en bevoegdheids- en verantwoordelijkheidsverdeling wordt geheel of gedeeltelijk vervangen door een tijdelijke structuur
· tijd, kosten en kwaliteitsaspecten van het project worden integraal beheerd
Er zijn verschillende soorten projecten: objectgericht, procesgericht, systeemgericht, structuurgericht, gedragsgericht, visiegericht. Het project kan gericht zijn op doelgroep of markt, product of dienst, technologie, organisatievorm, wettelijk kader.

Het kan op vele onderwerpen worden toegepast zoals bijvoorbeeld beleidsonderzoek en - ontwikkeling, -implementatie en –handhaving.
Het projectmatig werken vereist dat er van te voren goed wordt nagedacht over wie er allemaal bij een project betrokken zouden moeten worden, wat de tijdsbesteding zal zijn, de procesbegeleiding, hoe de uitkomsten van het project geïmplementeerd gaan worden, hoe de communicatie eruit gaat zien. Het is de verwachting dat projectmatig werken een belangrijke bijdrage levert aan een effectievere en efficiëntere samenwerking op het Faculteitsbureau. Vooral de belangrijke onderwerpen die niet heel urgent zijn zullen met deze aanpak meer aandacht krijgen.

Bij de Faculteit der Letteren kunnen we denken aan de volgende werkzaamheden: het inrichten van de (onderzoeks)organisatie, kwaliteitsmanagement, digitale studiegidsen, internationalisering, opleidingsspecifiek werven en competentiemanagement.

Het kan dus gaan om grote en kleine projecten, ingewikkelde en eenvoudige.

2. De Organisatie
2.1 Hoe richt je de organisatie in

Projectmatig werken stelt niet zozeer eisen aan de opbouw van het Faculteitsbureau. De afdelingen kunnen gewoon blijven bestaan. Het stelt wel eisen aan de manier van werken. Daar waar dat nodig is zal meer samengewerkt moeten worden, de planning tussen de gewone werkzaamheden en de bijzondere opdrachten wordt beter en dat leidt tot meer inzicht wanneer iets gereed is. Bij beleid dat is vastgesteld wordt ook de implementatie en de borging geregeld en er vindt door de verantwoordelijke medewerkers ook controle op plaats.
Als besloten is dat iets als een project aangepakt gaat worden zal in ieder geval een aantal zaken geregeld moeten worden. Denk aan de opdrachtgever, het regelen van stuurgroep, klankbordgroep en niet in de laatste plaats de projectleider en de projectmedewerkers. Hier gaan we in dit hoofdstuk nader op in.
2.1.1 Opdrachtgever

Om te beginnen is projectmatig werken alleen mogelijk als er sprake is van één opdrachtgever. Het is van belang dat er van het Faculteitsbestuur of het Management Team één persoon aangewezen wordt als opdrachtgever.

De opdrachtgever moet zowel het gewenste projectresultaat van te voren (laten) definiëren als alle daartoe benodigde middelen (personele, financiële en materiële) ter beschikking (laten) stellen. Dit gebeurt door het opstellen van een projectopdracht.

Verder zal de opdrachtgever sturing geven aan het project door tijdig die beslissingen te nemen dan wel die keuzen te maken die nodig zijn voor de goede voortgang van het project.

Om zijn/haar taak te kunnen uitvoeren moet hij/zij een dusdanige positie bekleden in de organisatie dat hij/zij middelen kan regelen en bevoegd is tot het doen van keuzen.

De opdrachtgever is degene die uiteindelijk de projectopdracht dient goed te keuren. Het is ook de persoon die het project kan en wil beschermen tegen ingrepen van anderen. Bijvoorbeeld de prioriteitstelling. Bij de Faculteit der Letteren zal de functie van opdrachtgever meestal een Faculteitsbestuurslid zijn. Daarnaast kan, afhankelijk van het project, ook een lid van het Management Team deze functie vervullen.

2.1.2 De projectleider
De projectleider is degene die het project waar zal maken, onder de directe operationele leiding van de opdrachtgever.

De taken, verantwoordelijkheden en bevoegdheden van de projectleider zijn in sterke mate afhankelijk van de rol die de organisatie de projectleider toebedeelt. Wij zijn van mening dat de projectleider budget krijgt en dat hij/zij de projectmedewerkers kan aansturen.

De projectleider heeft als eerste verantwoordelijkheid dat het resultaat er komt en niet het uitvoeren van het werk, dat doen de projectmedewerkers. Wel zal hij/zij over voldoende kennis moeten beschikken om te weten waar (en door wie) problemen zijn op te lossen.

Om de planning en bewaking van het project mogelijk te maken zal de projectleider ervoor zorgen dat er plannen komen over de tijd, organisatie, kwaliteit, informatie en geld. Kortom hij/zij zal het projectplan formuleren. Verder moet de projectleider bevoegd zijn om binnen de geaccepteerde projectbeslispunten opdrachten te geven aan de projectmedewerkers. Hij/zij staat in nauw contact met de opdrachtgever en is er verantwoordelijk voor dat de opdrachtgever volledig, juist en tijdig wordt geïnformeerd.

De projectleider zal zich bezighouden met het:

-

participeren in het tot stand komen van de plannen zoals geformuleerd in de

projectopdracht

-

ervoor zorgen dat de activiteiten worden uitgevoerd

-

(inhoudelijk) coördineren van werkzaamheden

-

bewaken van de voortgang

-

uitschrijven en voorzitten van de vergaderingen

-

regelmatig attenderen van betrokkenen op het bestaan van het project en op

belang van de bijdrage die zij of hun afdeling leveren

-

onderhouden van relaties met en tussen de afdelingen

-

initiëren van activiteiten

-

verzamelen van deelrapportages uit de afdelingen en deze samenvoegen tot

een voortgangsrapportage en tot beslisdocumenten

-

opstellen van het evaluatierapport.

Bij voorkeur zal de projectleider beschikken over de volgende vaardigheden/eigenschappen:

· geloof hebben in het project

· kunnen hanteren van de projectaanpak

· kunnen leidinggeven

· resultaatgerichtheid

· het in de gaten houden van de ontwikkelingen die het verloop van het project kunnen veranderen

· het opbouwen en/of onderhouden van informele netwerken

· luisteren en gedachten onder woorden kunnen brengen

· het kunnen geven en ontvangen van feedback

· met medewerkers kunnen samenwerken
· beschikken over sociale vaardigheden

· het beschikken over overzicht of helicopterview

· stressbestendig

· kritisch zijn

Tevens zal hij/zij minimaal moeten beschikken over “positiemacht”. Dat wil zeggen dat mensen iets voor hem/haar willen doen omdat ze vinden dat hem/haar rechtens is toegestaan opdrachten te verstrekken

Binnen het Faculteitsbureau zal veelal sprake zijn van projectleiders die zelf een groot gedeelte van het vakinhoudelijke werk doen en zullen optreden als meewerkend voorman.

Ze krijgen een eigen budget en moeten kunnen beschikken over de afgesproken uren van de medewerkers. De projectleider heeft binnen de projectopdracht en het projectplan het mandaat het project uit te voeren.

Wij geven het Faculteitsbestuur in overweging om voor grotere projecten een projectleider aan te stellen die niet de vakinhoudelijke deskundige is zodat hij/zij het grootste deel van zijn/haar tijd kan besteden aan het begeleiden van de medewerkers en aan het scheppen van voorwaarden waaronder het werk gedaan moet worden.

2.1.3 De projectmedewerkers

De projectmedewerkers zijn degenen die het project gezamenlijk tot een goed einde brengen. Zij voeren de inhoudelijke werkzaamheden conform de met hen gemaakte afspraken uit. Deze afspraken zijn in het projectplan vastgelegd.

Projectmedewerkers dienen zich ten opzichte van de projectleider te gedragen zoals de projectleider zich ten opzichte van de opdrachtgever dient te gedragen: alle relevante informatie vermelden, alle dreigende mee- of tegenvallers bekendmaken en niet voor verrassingen zorgen.

De projectmedewerkers staan onder operationele leiding van de projectleider.

2.1.4 De stuurgroep
De taak van de stuurgroep bestaat uit een initiërende, signalerende en op doelstellingen bijsturende rol ten aanzien van het project.
Aan de stuurgroep wordt ter raadpleging voorgelegd het Projectplan, de beslisdocumenten en de eindrapportage. De voortgangsverslagen en tussenproducten ontvangen zij ter informatie.

Per project zal bekeken worden wie er zitting neemt in de stuurgroep.

 2.1.5 De klankbordgroep
De klankbordgroep bestaat uit medewerkers aan wie alle documenten van de projectgroep ter informatie worden voorgelegd. Zij kunnen vanuit hun deskundigheid naar de documenten kijken zodat ze in een vroegtijdig stadium advies kunnen geven. Daarnaast wordt het draagvlak vergroot. Bij het samenstellen van de klankbordgroep kan ook gedacht worden aan medewerkers van het Bestuursbureau of uit de faculteit.
2.1.6 De gebruikersgroep

Dit zijn de medewerkers die met de resultaten van de projectgroep zullen moeten gaan werken. Het is van belang om per project te bekijken of hen een plaats gegeven kan worden in het projectplan. Bijvoorbeeld als projectmedewerker of als lid van de klankbordgroep.

2.1.7 De projectcoach
Deze rol/functie willen wij instellen om de invoering van projectmatig werken op het Faculteitsbureau te begeleiden. Het is namelijk een nieuwe manier van werken en dan is het prettig om zaken waar je tegen aanloopt te kunnen bespreken. Deze rol is mede van belang omdat we bij het Faculteitsbureau er niet voor kiezen om met professionele projectleiders te werken. De projectcoach begeleidt en stimuleert al diegenen op het Faculteitsbureau die betrokken zijn bij de leiding van een project. Onderstaand geven wij een opsomming van de taken die wij voor deze rol/functie in gedachten hebben:
-
coachen van projectleiders

-
kennisnemen van projecten die gestart worden

-
bepalen welke informatie er op de website(zie hoofdstuk 5) komt te staan en het
onderhouden daarvan

-
op basis van projectdocumenten maken van een aantal cases die als voorbeeld
kunnen
dienen

 -
evalueren van de documenten en het zonodig bijstellen daarvan

-
evalueren van deze wijze van werken.

Door de projectcoach te betrekken bij de evaluatie kunnen de adviezen geoptimaliseerd worden.
Om op een goede wijze invulling te geven aan deze taken is het van belang dat de projectcoach beschikt over coachingsvaardigheden, initiatiefrijk is, deskundig is op het gebied van projectmatig werken, kennis heeft van veranderingsstrategieën, politiek gevoel heeft en over goede communicatieve vaardigheden beschikt.

Wij stellen voor om de medewerker die we bereid vinden om deze functie/rol op zich te nemen 4 uur per week beschikbaar te stellen. Omdat het bij voorkeur iemand moet zijn die niet op het Faculteitsbureau werkzaam is, zullen daar ook kosten aan verbonden zijn.
2.2 projectmatig werken op het Faculteitsbureau
Bij het instellen van een projectgroep worden bovengenoemde punten geregeld. Bij het aanzoeken van de projectmedewerkers neemt de projectleider in eerste instantie contact op met de afdelingshoofden. Zij hebben namelijk zicht op de tijd en kennis van hun medewerkers. Heeft de medewerker geen tijd dan moet de mogelijkheid aanwezig zijn om voor de betreffende medewerker een vervanger op de afdeling te regelen.
Daarna worden de projectmedewerkers benaderd. Zijn zij bereid zitting te nemen in het project dan zijn de projectmedewerkers beschikbaar voor de aangegeven uren in de projectopdracht. Voor sommige projecten kan afgesproken worden dat de projectleider en de projectmedewerkers tijdschrijven.

Het zal door zowel het afdelingshoofd als de projectmedewerkers gerespecteerd dienen te worden dat de medewerker het afgesproken aantal uren voor het project werkt. Om het projectmatig werken te laten slagen zal het zo moeten zijn dat iedere medewerker op het Faculteitsbureau een deel van zijn/haar tijd flexibel houdt om te kunnen deelnemen aan projecten.

Bij de projecten van het Faculteitsbureau zullen in sommige gevallen ook partijen van buiten het bureau betrokken zijn. Hierbij valt te denken aan medewerkers van het Bestuursbureau, van Opleidingen of partijen van buiten de Universiteit. Naar verwachting kunnen deze personen zonder aparte maatregelen als lid van een projectgroep functioneren. Om het project succesvol te laten verlopen, zal de projectleider de bijdrage van deze partijen goed in kaart moeten brengen en afstemmen.

De projectleider neemt de werkzaamheden/tijd/risico’s etc. van deze partijen op in het projectplan. De projectleider maakt definitieve werkafspraken met de projectmedewerkers van buiten het Faculteitsbureau na goedkeuring door de opdrachtgever en meldt deze aan de leidinggevende van de projectmedewerker.
3. Tijd en Kosten
Om de invoering van projectmanagement bij ons Faculteitsbureau mogelijk te maken zullen de afdelingen op hun werkplannen moeten proberen de tijdsinvestering per medewerker aan te geven. Daarnaast zal een deel van de tijd vrij besteedbaar moeten blijven. Dit voor onverwachte werkzaamheden en voor het participeren in projecten.

Met de invoering van projectmanagement op het Faculteitsbureau zijn kosten gemoeid. Ten eerste zullen de medewerkers opgeleid moeten worden (zie het opleidingsplan). De projectcoach heeft tijd nodig om aan zijn/haar taak invullling te geven. En voor alle medewerkers geldt dat de eerste keer op een nieuwe wijze werken tijd kost.

Maar tegenover deze kosten staan ook opbrengsten. Er wordt planmatig gewerkt. Er is aandacht voor welke afdelingen bij een project betrokken moeten worden, de invoering daarvan, het overbrengen naar de gewone organisatie en het maakt inzichtelijk welke budgetten er gereserveerd moeten worden. Dat zal vele ergernissen voorkomen. Kortom er wordt beter samengewerkt en dat wordt zichtbaar in de resultaten.

Het zou mooi zijn als per 1 augustus van ieder kalenderjaar voor het grootste deel bekend is welke projecten er komen, zodat de projectkosten in de begroting opgenomen kunnen worden. Per project moet steeds bekeken worden wat de projectkosten zijn maar ook welke kosten daarna in de structurele begroting opgenomen dienen te worden.

Wij realiseren ons dat er altijd sprake zal zijn van tussentijdse opdrachten. Per opdracht zal moeten worden bepaald of het als een project aangepakt gaat worden.
4. Verankering in bestaand beleid
Ieder jaar stellen de afdelingshoofden een werkplan op. Hierbij geven zij ook aan welke andere afdelingen daarbij betrokken worden. Bij de bespreking van deze werkplannen in het MT wordt bepaald welke werkzaamheden zich lenen voor projecten. Zie hiervoor de criteria zoals genoemd in hoofdstuk 1 en het document waarmee nagegaan kan worden of iets projectmatig kan worden aangepakt.

Het zou mooi zijn als ook het Faculteitsbestuur kan aangeven welke onderwerpen er voor hen het komende jaar op de agenda staan. Omdat deze werkzaamheden meestal hoge prioriteit hebben kan hiermee rekening gehouden worden in de werkplannen op afdelingsniveau.

Bij het benoemen van de projecten wordt tegelijkertijd besproken wie de beoogd projectleider zou kunnen zijn.

De werkplannen worden ieder kwartaal in het bilateraal overleg met de directeur Bedrijfsvoering aan de orde gesteld.

In de R&O-gesprekken wordt met de medewerker besproken, voor zover bekend, de inzet in projecten. Ook komt daarbij aan de orde de vaardigheden om projectmatig te werken. Dit kan leiden tot het volgen van de opleiding.

Voor de invoering van projectmanagement is ook een opleidingsplan opgesteld. Dat zal ieder jaar aan de hand van de behoeften worden bijgesteld.

5. Waar staan de documenten/de website
Hier moeten twee soorten informatie onderscheiden worden:

a.
Informatie ten behoeve van alle medewerkers van het Faculteitsbureau

De handleiding, sjablonen en voorbeelden worden aangeboden via de webpagina’s en
zijn te downloaden worddocumenten.

Deze worden toegankelijk gemaakt via letwijzer (toekomstig intranet) in overleg met Rob
Goedemans van de afdeling communicatie. De projectcoach heeft de taak van redacteur
en bepaalt welke informatie hij/zij via deze weg toegankelijk moet maken. De
medewerkers krijgen dan op een eenvoudige manier uitsluitend relevante informatie
aangeboden.
b.
Een overzicht van lopende projecten, projectplannen en andere documenten die te
maken hebben met het fenomeen projectmatig werken binnen het Faculteitsbureau.

De projectcoach beheert deze documenten in een map op een netwerkschijf, waardoor
overdracht van dergelijke stukken gewaarborgd blijft. Indien nodig kunnen ook anderen
(bijv. projectleiders) toegang tot deze map krijgen. Door zijn volledigheid is deze map niet
geschikt om informatie onder a. beschikbaar te maken.

Verder zullen er mappen aangemaakt worden voor de documenten van lopende projecten, die
voor de betrokken projectleiders en projectmedewerkers toegankelijk zijn.

6.
Kwaliteitsborging
Om blijvend de vruchten van de projectmatige werkwijze te kunnen plukken moeten goede afspraken gemaakt worden over kwaliteitsborging. Om een vaste plek te verwerven naast de huidige lijnorganisatie is het belangrijk dat iemand wordt aangewezen die het invoeringsproces en vervolgens continuering bewaakt. De projectcoach is hier gezien zijn/haar deskundigheid op het gebied van projectmatig werken de aangewezen persoon voor. Uitvoerend werk kan gedelegeerd worden (bijvoorbeeld het onderbrengen bij het Faculteitssecretatriaat). Projectleiders en medewerkers kunnen hun praktijkervaring aanreiken om het projectmatig werken goed op het Faculteitsbureau af te stemmen. Daarnaast wordt projectmatig werken verankerd in bestaand beleid (zie 4.). De kwaliteit van de werknemers wordt gewaarborgd door middel van het opleidingsplan. Na een half jaar, een jaar en twee jaar wordt het projectmatig werken op het Faculteitsbureau geëvalueerd (zie 8).

Inspanningen ten behoeve van de kwaliteitsborging:

· De projectcoach houdt overzicht over welke projecten er lopen en krijgt hiertoe ter informatie elk projectvoorstel dat van start mag gaan van het Faculteitsbestuur.

· ‘Voortgang projectmatig werken’ is iedere 2 maanden agendapunt in het MT-overleg.

· De projectcoach overlegt elke 2 maanden met de projectleiders en rapporteert aandachtspunten aan de directeur Bedrijfsvoering.

· De projectcoach vraagt gedurende de startfase minimaal elke 6 maanden een aantal projectmedewerkers naar hun ervaringen op het gebied van projectmatig werken.

· De projectcoach beheert de webpagina’s en bijbehorende formatdocumenten en houdt de inhoud van de pagina’s actueel.

· De projectcoach evalueert de formatdocumenten met de eerste gebruikers (projectleiders en opdrachtgevers) na maximaal 6 maanden en stelt deze bij.

· De projectcoach maakt op basis van vervaardigde projectdocumenten een aantal voorbeelden die projectleiders kunnen gebruiken bij volgende projecten.
7. Hoe voeren we projectmatig werken in
Per 1 maart a.s. zouden we het projectmatig werken officieel willen invoeren.
Per deze datum is de website voor iedere medewerker van het Faculteitsbureau toegankelijk. De documenten staat op de website. De projectcoach is beschikbaar. Er zal een bericht in FORUM worden geplaatst.
Verder zal er een tweede training voor projectleiders en een training voor de opdrachtgevers worden georganiseerd. Daarnaast moet er een terugkomdag voor de deelnemers van de training die in 2005 hebben gevolgd worden georganiseerd. Tevens zullen voorbeelden op de website worden gezet.

Voor de invoering van het projectmatig werken stellen wij voor een kleine projectgroep in te richten. De projectleider kan dezelfde zijn als de projectleider van dit project.
Daarnaast zal de projectcoach ook een belangrijke rol vervullen bij de invoering. We denken aan iemand die werkzaam is op de afdeling Informatiemanagement van het bestuursbureau of Robbert Schravendijk die heeft opgetreden als projectcoach voor dit project.

8. Evaluatie
Na een half jaar informeert de projectcoach bij de gebuikers of de documenten die op de website staan werken en stelt deze zonodig bij.

Na een jaar vindt een evaluatie plaats bij de projectleiders, de projectcoach en enkele projectmedewerkers om te informeren of het beleid en de documenten werken. Op basis van deze evaluatie kunnen verbeteringen en of bijstellingen plaatsvinden.

Deze evaluatie zou kunnen plaatsvinden door de projectleider van het project Invoering projectmatig werken op het Faculteitsbureau en een projectleider.
Na twee jaar wordt deze laatste evaluatie wederom herhaald.

9. Tot slot
Gaat het lukken om projectmatig werken in te voeren op het Faculteitsbureau? Om deze vraag met ja te beantwoorden is het wel absoluut noodzakelijk dat het Faculteitsbestuur erin gelooft en dat er bij de start bij voldoende personen draagvlak bestaat.
Wij als projectgroep geloven dat projectmatig werken bijdraagt aan het planmatiger werken op het Faculteitsbureau en hebben er in ieder geval voor gezorgd dat er een beleid is, een handboek, sjablonen en een website. Dat kan in ieder geval geen excuus zijn om niet projectmatig te werken. Het woord is nu aan u!

Leiden, 1 februari 2006
Anneke Hendriks

Ria van der Holst

Marjana Rhebergen

Gerdine de Rooij

Mieke Okker (projectleider)
PAGE
6

