2011 12 02 Jaarplan DM 2012 3.0

Jaarplan 2012

Dordrechts Museum

en

Huis Van Gijn

[image: image1.jpg]

[image: image2.jpg]AT

Versie

: 3.0
Datum
: 02 december 2011
Directeur
: Peter Schoon
Inhoudsopgave

31. Inleiding

32. Sectorplanner 2011

33. Bedrijfsvoering

33.1 Sturing op middelen

33.2 Werkprocessen

33.3 Activiteiten in het kader van rechtmatigheid (AO/IC)

33.4 Lopende en voorgenomen HRM acties

33.4.1
Ontwikkeling van medewerkers op 1

33.4.2 Strategische personeelsplanning

33.4.3 Invulling van het nieuwe werken en de nieuwe ambtenaar

33.4.4 Gezondheidsmanagement

33.5 Lopende en voorgenomen acties in kader van kwaliteit (benchmarks, INK-positiebepaling, KTO, dagelijkse kwaliteit).

34.1 Risicomanagement

34.2 Integriteit

34.3 Verbonden partijen

34.4 ICT

5. Collecties
35.1 Onderzoek en presentatie

35.2 Behoud en beheer

35.3 Restauratie

35.4 Fondsenwerving

35.5 Verzekeren

36. Publiekszaken

36.1 Marketing & communicatie

36.2 Websites & social media

36.3 Educatie & publieksbegeleiding

36.4 Activiteiten & evenementen

36.5 Winkel

36.6 Dordrechts Museum Tentoonstellingen 2012

36.7 Huis Van Gijn Tentoonstellingen 2012

1. Inleiding

Na het turbulente jaar 2010, waarin het Dordrechts Museum zo succesvol werd heropend; het drukke jaar 2011 waarin de tot 50,66 fte uitgebreide museumstaf zijn weg moest leren vinden in een (deels) nieuwe omgeving, een nieuwe organisatie en (deels) nieuwe activiteiten, wacht nu 2012. 2012 zal in het teken staan van de reorganisatie van de drie culturele bedrijven, De Dordtse Musea, DiEP en CBK tot de Nieuwe Dordtse Cultuurorganisatie, NDC. Vanuit die wetenschap is er voor gekozen dit Jaarplan beknopt te laten zijn, omdat verwacht mag worden dat het spoedig vervangen zal worden door een overkoepelend Jaarplan. Uiteraard hebben de Dordtse Musea tot die tijd behoefte aan een richtinggevend document. En die rol zal dit Jaarplan 2012 vervullen. Het Jaarplan 2012 borduurt voort op de in 2011 ingezette koers. Daarom is het goed de gebeurtenissen van 2011 kort de revue te laten passeren.

In 2011 werd het geraamde bezoekersaantal in het vernieuwde Dordrechts Museum ruimschoots gehaald. In Huis Van Gijn bleef het bezoek iets achter op de prognose, ongetwijfeld dankzij de wegzuigende werking van het Dordrechts Museum.

Meer dan 292 keer werden de musea en hun aanbod besproken in lokale, regionale en landelijke pers/rtv.
Het aantal virtuele bezoekers van de beide musea verdubbelde ruimschoots.

Er is een uitgebreid activiteitenprogramma opgezet met avondopenstellingen, activiteiten in het weekend en in schoolvakanties, waarbij (deels) werd samengewerkt met culturele en commerciële partners in de stad.

Er werden nieuwe programma’s ontwikkeld voor alle niveaus primair en voortgezet onderwijs.

De in november 2010 geopende winkel zag een sterke uitbreiding van het assortiment en dientengevolge stegen ook de verkoopcijfers boven verwachting.

In 2011 moesten nog diverse puntjes op de ‘i’ gezet worden naar aanleiding van de verbouwing. Ondanks de extra werkdruk die dit met zich meebracht, realiseerden de musea toch een breed scala aan tentoonstellingen:

· Verzamelaars in Dordecht (DM)
· What’s Up! De jongste schilderkunst in Nederland (DM)
· De Scheffer 2011 – Kim van Norren (DM)
· Tussen de lakens (HVG)
· Anja de Jong - Ice Edge
· Expeditie Java. De Indische tekeningen van Frans Lebret (DM)
· Decemberfeesten/Uit de schatkamer van Sinterklaas (HVG)

De collectie werd met diverse stukken uitgebreid, onder meer dankzij legaten, steun van grote fondsen als de Vereniging Rembrandt en het VSB fonds en de Stichting Vrienden van de Dordtse Musea en de Vereniging Dordrechts Museum. Kortheidshalve een selectie:

Dordrechts Museum:

· Abraham Busschop Trompe-l'oeil plafondstuk met 'De raaf die beroofd wordt van de veren waarmee hij zich had getooid', aangekocht met steun van de Vereniging Rembrandt en het VSB-fonds;
· Charley Toorop Drie vruchten in de herfst, doek 20 x 35 cm, gefinancierd uit Legaat Van Riemsdijk- Borsje;
· Omvangrijke schenking echtpaar Merkus: schilderijen, tekeningen en prenten (90 kunstwerken).
Kunstnijverheid, HVG:

· Zilveren komfoor
· Olie en azijnstel
Ook aan de interne organisatie is hard gewerkt. Vrijwel alle medewerkers voerden een personeelsgesprek met hun leidinggevende en ontvingen daarvan een verslag. Dit nadat diezelfde leidinggevenden trainingen Personeelsgesprekken en Competentie- management hadden gevolgd, en de gezamenlijk aanpak van de gesprekken nadrukkelijk op de agenda van het MT stond.

Diverse sturingsmiddelen werden ingevoerd, zoals periodieke rapportage van de status van winkelomzet; bezoekcijfers; beveiliging; diverse afdelingsoverleggen. Verder werden de afdelingsbudgetten maandelijks per afdeling en per kwartaal op MT nivo besproken. De interne opleidingsbehoefte werd in kaart gebracht en veel medewerkers volgden een training of cursus.

De interne gebouwgerelateerde procedures (zowel qua beveiliging als onderhoud) werden in concept vastgelegd.

Het Jaarplan 2012 borduurt voort op deze in gang gezette ontwikkelingen, met de missie van de beide musea steeds in gedachten:

Ontmoeten, Inspireren, Genieten

In 2012 zijn diverse tentoonstellingen, waaronder grote publiekstrekkers als Niko Pirosman – Rein Dooli en Portret in portret, gepland. Ter ondersteuning hiervan wordt het projectmanagement nader opgetuigd. De musea zullen tevens verder gaan op de weg van het vinden van derdegeld stromen.
Er komt een opleidingsplan waarin de opleidingen worden verankerd, en een communicatieplan waarmee richting kan worden gegeven aan de toekomstige profilering van de musea. Interne processen zullen verder worden geprofessionaliseerd.

Het Collectieplan zal worden opgesteld, en er zal een verdere slag worden geslagen in het registreren van de collectie.

Al deze werkzaamheden zullen worden verricht in de schaduw van de hierboven genoemde reorganisatie. In 2011 bleek het nieuws van de samenvoegingplannen voor onrust onder het personeel te zorgen. Gebrek aan baanzekerheid in economisch moeilijke tijden zorgde voor voelbare spanning. Verwacht mag worden dat het herinrichten van de organisatie, het samenbrengen van nieuwe teams en nieuwe afdelingen, het herinrichten van werkprocessen en het stellen van nieuwe prioriteiten in de eerste helft van 2012 een afleidende factor zal vormen. Er zal veel tijd en energie mee gemoeid zijn, die in de uitvoering van de ambitieuze plannen node gemist zal worden. Niettemin zal de professionaliteit van de organisatie garant blijken te staan voor een succesvol verloop van 2012.

2. Sectorplanner 2011

Hoewel de Sectorplanner niet van toepassing is op de musea, is het goed hier toch een indicatie te geven van de belangrijkste ambities van de musea voor 2012.

Het hoofdpunt van 2012 zal natuurlijk de realisatie van de reorganisatie zijn, het succesvol samengaan van de Dordtse Musea, DiEP en het CBK. De voorbereiding van de reorganisatie is medio 2011 goed op gang gekomen. Werkgroepen voor bedrijfsvoering, collecties en publiekszaken leiden tot het beter begrijpen van de wederzijdse organisaties en een voorzichtige voorbereiding op de toekomst. Op directieniveau werden voorbereidingen getroffen voor een nieuw organogram, dat richtinggevend zal zijn voor de inrichting van de nieuwe organisatie. De eerste aanzet tot daadwerkelijke uitvoering
werd eind 2011 gegeven met de benoeming van een nieuwe beoogd directeur NDC, en in de eerste helft van 2012 zal de inrichting van de rest van de organisatie volgen.

Tegelijkertijd wordt op het gebied van bedrijfsvoering gestudeerd op bezuinigingsvoordelen door een gezamenlijk inkoopbeleid dat kan leiden tot schaalvoordeel en vermindering van het aantal leveranciers.

Het hoofddoel van de nieuwe organisatie is een succesvolle programmering ter ondersteuning de Dordrecht promotie in het algemeen en van het project Levendige Binnenstad in het bijzonder. Om de ambitieuze plannen voor de toekomst gestalte te
kunnen geven, zullen de musea in toenemende mate een beroep moeten en willen doen op externe partijen. Hierbij valt uiteraard te denken aan de bekende fondsen als de Vereniging Rembrandt en het VSB fonds, maar ook aan tal van
kleinere fondsen waar al in 2011 voorzichtige relaties mee werden aangeknoopt. Daarnaast zal een toenemend beroep op het bedrijfsleven worden gedaan. Vooral dit laatste mag in de huidige economische tijd een uitdaging worden genoemd. Niet alleen zal het bedrijfsleven minder toeschietelijk blijken te zijn, er zal noodgedwongen ook door meer partijen een beroep op worden gedaan. Oftewel: een kleinere vijver met minder vissen en meer vissers. Onzekerheid over de definitieve vorm van de nieuwe organisatie kan hierbij een hinderpaal blijken.

Omdat wij in 2012 te maken krijgen met een grotere organisatie, zal ook op het gebied van de aansturing verdere ontwikkeling nodig zijn. De diverse processen en procedures die er nu al zijn, zoals ten aanzien van beveiliging, gebouwenbeheer, calamiteiten, inkoop, kasgeldbewaking, zullen één voor één tegen het licht gehouden, en na evaluatie zo goed mogelijk vastgelegd worden. Tevens zal bewaakt worden dat in de nieuwe organisatie zoveel mogelijk taken door meer dan één persoon vervuld kunnen worden om de afhankelijkheid van key-individuals te beperken. In de eerste plaats valt daarbij te denken aan planning van beveiligers, organisatie van evenementen en installatiebediening.

Een en ander doet ook een beroep op de inventiviteit van het management. Hoewel het principe van Vertrouwen en Verantwoordelijkheid van kracht blijft, zullen er wegen gevonden moeten worden om binnen een toegenomen span of control verantwoordelijkheid te kunnen dragen en richting te kunnen geven. De manier waarop door het management op de voortgang van de geformuleerde ambities gestuurd wordt zal onder andere worden geborgd door diverse sturingsmiddelen, die deels in 2011 al in gang werden gezet.
Hierbij zal steeds voorop staan dat hulpmiddelen dienen te zijn en blijven wat ze zijn: hulpmiddelen, en geen doel in zichzelf. Het gereedschap is er voor de organisatie, de organisatie is er niet voor het gereedschap.

Om deze hulpmiddelen te faciliteren, zal ook de programmeersturing nader worden verankerd, onder meer door de inrichting van een projectorganisatie.

Doorvertaling begroting naar het jaarplan

De begroting 2012 is ambitieus, omdat is ingezet op voldoende programmeergeld om de grote ambities van de musea te verwezenlijken. In 2011 is gebleken dat circa 91 – 95% van de kosten van de bedrijfsvoering vastliggen. De vaste kosten betreffen hoofdzakelijk personeel en gebouwen en daaraan gerelateerde kosten. Dat betekent dat slechts een relatief klein deel van de begroting zich laat doorvertalen naar het Jaarplan. Dat vrij beschikbare deel zal in zijn geheel worden aangewend voor de programmering, zowel op het gebied van tentoonstellingen en publieksactiviteiten, als voor collectiebeheer, zowel voor restauratie als voor onderzoek en publicatie. Een en ander zal moeten worden aangevuld met de eerder genoemde derdegeldstromen, die per definitie niet in een zo vroeg stadium als de jaarlijks gemeentelijke begrotingscyclus valt in te schatten. Vanuit beheersoogpunt wordt een programmeerreserve, die het mogelijk maakt vooraf dekking te concretiseren, node gemist.

Kort samengevat, spreekt de huidige begroting daarmee voor zich: circa 90% voor vaste lasten, en 10% voor activiteiten, afhankelijk van het succes van de verwerving van
derdegeldstromen.

Voor een optimale beheersing van de financiën is het aanbevelingswaardig in een zo vroeg mogelijk stadium (strategische) besluiten over de drie afzonderlijke begrotingen (Musea, DiEP, CBK) te nemen en deze vervolgens samen te voegen. Hiermee kan in de eerste plaats helderheid worden gegeven over de mogelijkheden die de organisatie als geheel in 2012 heeft, en kan in de tweede plaats, maar niet onbelangrijk, in een vroeg stadium worden voorkomen dat halverwege het jaar zwaar moet worden bijgestuurd om begrotingsdoelen te realiseren.

3. Bedrijfsvoering

3.1 Sturing op middelen

De sturing op de middelen vindt plaats door een proces van enerzijds voorafgaande planning en anderzijds door een proces van tussentijdse bewaking. Voor de volledigheid
wordt opgemerkt, dat in dit verband ook menskracht als middel worden gezien: het (onjuist) inplannen van bijvoorbeeld beveiligers heeft potentieel veel impact op onder meer de p-staat. Het proces kan als volgt geschetst worden, waarbij aangegeven kan worden dat momenteel het accent ligt op de tussentijdse bewaking, maar dat in de loop van 2012 het accent zal komen te liggen op de voorafgaande planning:

Monitoring

· Maandelijks monitoring van budgetten en uitgaven op afdelingshoofdniveau

· Kwartaalmonitoring budgetten en uitgaven op MT nivo

· Wekelijkse monitoring inkomsten op afdelingsniveau, met rapportage

· Bezoekersopbrengsten

· Horecaboekingen

· Winkelopbrengsten

· Activiteitenopbrengsten

Vanuit bovenstaande onderdelen, zal de sturing worden uitgebreid met diverse Verdienmodellen en Analyses. Voorbeelden hiervan zijn nu al te vinden in de twee managementrapportage presentaties van (16 maart en augustus 2011) waarin studies van bezoekers, winkel en restaurant werden opgenomen.

De voortgang op inhoud en financiën van Brede Doorlichting, intensiveringen en extensiveringen vormt in 2012 een aparte actuele uitdaging, omdat deze in het kader van het samengaan van de drie eerder genoemde organisaties volledig zal moeten worden herzien alvorens er hernieuwd invulling aan te geven.

In het maandelijks financieel overleg met de afdelingshoofden wordt ook de stand van zaken van de kredieten en reserves bewaakt.

3.2 Werkprocessen

Voor 2012 liggen er uitdagingen voor het realiseren van nader uitgewerkte werkprocessen op het gebied van Interne Zaken, Marketing en Sales (vooral op het gebied van entree- en kasgelden – zie hiervoor paragraaf 3.3) en Projectmanagement.

In het kader van het projectmatig werken, is een plan opgesteld om te komen tot een professionele project management organisatie binnen de musea. Doel is de vele projecten gecoördineerd te laten verlopen en cruciale stappen in het proces tijdig te zetten.

Als eerste stap is een tentoonstelling project template ontwikkeld. Al naar gelang de grootte van een voorgenomen project, worden hier meer of minder onderdelen meer of minder uitgebreid van uitgewerkt.

Daarnaast zijn binnen de organisatie diverse medewerkers aan de hand van competenties en belangstelling aangewezen als projectleider. Uiteraard is deze groep flexibel en kan te allen tijde worden uitgebreid of ingekrompen. In 2012 gaat deze groep een training Projectmanagement volgen.

Per project wordt een (beknopt) projectvoorstel van een initiatiefnemer in het MT behandeld. Na goedkeuring wordt een projectleider benoemd die een projectplan opstelt, in overleg met een geformeerd projectteam.

Het projectplan bevat naast een inhoudelijke en organisatorische beschrijving, een begroting en een planning.

Vervolgens wordt vanuit het MT gestuurd op milestones in het project.

3.3 Activiteiten in het kader van rechtmatigheid (AO/IC)

De uitkomsten van een in het najaar van 2011 uitgevoerde audit op de kasgelden gaven aanleiding tot de volgende vervolg- of verbeteracties

	Werkprocessen Kasgelden

	
	
	
	
	
	
	
	

1. Het gehanteerde proces rond het innen van entreegelden en de verwerking daarvan in de boekhouding zal worden gedocumenteerd. Daarbij worden onder meer de rollen, taken, bevoegdheden en verantwoordelijkheden vastgelegd; er wordt eenduidig opgenomen wie, wat, wanneer en waarom parafeert of tekent en er wordt een heldere werkinstructie opgenomen.

2. De procedure voor aansluiting subadministratie, grootboek en werkelijkheid zal worden gedocumenteerd. Een tijdigheidverschil, mits onderbouwt, blijft daarbij acceptabel.

3. Aansluiting zal in eerste instantie per kwartaal geschieden. Na opgedane ervaring kan besloten worden dit terug te brengen tot maandelijks.

4. De voorraad kasgeld zal vanwege de werkbaarheid gehandhaafd blijven. Wel zal een nadere procedure worden opgesteld omtrent de omgang met, begrenzing van en toegang tot kasgeld, eventueel met aanpassing van het Meldkamerprotocol.

5. a. Ten aanzien van het toelaten van gratis bezoekers is voor medewerkers intern afgesproken dat iedere museummedewerker één gratis bezoeker per keer mag meenemen. Dit wordt gedocumenteerd in het Huishoudelijk Reglement.

b. Ten aanzien van bestuurlijk bezoek geldt dat het museum uit oogpunt van relatiebeheer en representatie beleidsvrijheid nodig heeft om in belang van zowel het museum als in dat van de gemeente naar bevinding te kunnen opereren. Vertrouwd mag worden dat het museum hierin prudent en terughoudend is, maar iedere vorm van vastlegging leidt onvermijdelijk tot ongewenste botsingen met de grenzen van dat beleid, reden om hier van af te zien. Praktische invulling van dit beleid is voorbehouden aan de directie.

6. Ten aanzien van afwijkingen van de door het college vastgestelde toegangsprijzen geldt dat vooral bij de verkoop aan groepen en bij evenementen hiervan kan worden afgeweken, uit commerciële of representatieve overwegingen. De verzelfstandigde bedrijfsvorm van het museum en de geboden en noodzakelijke mogelijkheid om zelf geldstromen te genereren, maakt een bepaalde beleidsvrijheid noodzakelijk. De directie van het DM heeft dit onder de aandacht van de verantwoordelijke wethouder gebracht en zal dit documenteren.

7. Het kortingsbeleid bij evenementen en arrangementen zal worden gedocumenteerd in die zin dat bewaakt zal worden dat gelijke gevallen gelijk behandeld worden. Daarnaast geldt een zekere mate van noodzakelijke (commerciële) beleidsvrijheid.

8. Een voorstel de zogenaamde kleine kas af te schaffen, danwel te scheiden, is in onderling overleg ingetrokken met het oog op de praktische wenselijkheid van deze kas. Geen actie.

9. De weekopmaak geschiedt voortaan door twee personen tegelijk, i.p.v. door twee personen na elkaar.

10. Er zal een procedure voor het voorraadbeheer van de Museumjaarkaart worden vastgesteld. Een verwijzing wordt opgenomen in het Kassaprotocol.

11. Er zal een procedure voor het voorraadbeheer van de toegangsstickers worden vastgesteld, als onderdeel van het Kassaprotocol.

12. De kortingsregeling van de museumwinkel blijft gehandhaafd. Deze heeft een commerciële functie, geen boekhoudkundige. Geen actie.

3.4 Lopende en voorgenomen HRM acties

3.4.1
Ontwikkeling van medewerkers op 1

Hoewel in 2011 ruim aandacht is besteed aan de ontplooiingsmogelijkheden van de individuele medewerkers, geschiedde dit niet op basis van een overkoepelend Opleidingsplan, maar op basis van een ad hoc inventarisatie. Een overkoepelend

Opleidingsplan zal in 2012 worden opgesteld, mede in overleg met de nieuwe collega’s binnen de nieuwe organisatie.

In ieder geval zal aandacht worden besteed aan het verder professionaliseren van leidinggevenden op het gebied van personeelsgesprekken en coachend leidinggeven.
Daarnaast zal ook de verdere professionalisering van de beveiliging ter hand worden genomen met de vervolgcursus OGRI II, waar het accent op de I van Interventie zal komen te liggen.

Herhaling van BHV training zal uiteraard standaard onderdeel van het Opleidingsplan zijn.

Het in 2011 ingezette traject van jaarlijkse personeelsgesprekken zal in 2012 worden gehandhaafd.

3.4.2 Strategische personeelsplanning

Strategische personeelsplanning heeft een grote prioriteit in verband met het opvangen van de vergrijzinggolf, de kwantitatieve en kwalitatieve match van vraag en aanbod èn het realiseren van besparingen zonder gedwongen ontslagen.

In het kader van dit laatste zijn de Dordtse Musea – ook met het oog op de reorganisatie - nu al druk bezig de mogelijkheden van vervroegde pensionering van diverse medewerkers die daarvoor in aanmerking komen in kaart te brengen.

Op het eerste gezicht lijkt de leeftijdsopbouw binnen de musea enigszins in balans. Alleen in de beveiliging lijkt deze balans verstoord, hetgeen is opgevangen in het resterende deel van de beveiligers, die als uitzendkracht niet in dit overzicht zijn opgenomen.

	Leeftijdsopbouw Musea per april 2011

	
	20 tot 30
	30 tot 40
	40 tot 50
	50 tot 60
	60 e.v.

	Beveiliging
	3
	4
	4
	9
	3

	TD
	1
	2
	
	1
	

	Interieurverzorging
	
	1
	2
	2
	

	Conservatoren
	1
	
	1
	
	2

	Diversen
	
	2
	
	3
	2

	Educatie
	1
	1
	
	
	

	PR en marketing
	1
	1
	1
	
	

	Financiën
	
	1
	1
	
	1

	Secretariaat
	1
	1
	1
	1
	

	MT
	
	1
	2
	1
	

	Totaal
	8
	14
	12
	17
	8

Naar de groep van boven de zestig zal in het kader van de reorganisatie nadrukkelijk gekeken worden.

De verdeling tussen mannen en vrouwen in totaal is in evenwicht. Een notoir sexeverschil zien we in de Technische Dienst enerzijds en op het Secretariaat en bij de Interieurverzorging anderszijds: de ene groep bestaat uitsluitend uit mannen, de beide andere alleen uit vrouwen.

	Man- vrouwverdeling Musea apr 2011

	
	Man
	Vrouw

	Beveiliging
	14
	8

	TD
	4
	0

	Interieurverzorging
	
	5

	Conservatoren
	2
	2

	Diversen
	2
	5

	Educatie
	1
	1

	PR en marketing
	1
	1

	Financiën
	2
	1

	Secretariaat
	
	4

	MT
	2
	2

	Totaal
	28
	29

In het kader van de reorganisatie zal in 2012 gekeken worden of de juiste competenties op de juiste plekken in voldoende mate vertegenwoordigd zijn en welke acties daarop genomen kunnen worden.

3.4.3 Invulling van het nieuwe werken en de nieuwe ambtenaar

In 2011 hebben de musea aangehaakt bij de ontwikkelingen rondom het nieuwe werken en de nieuwe ambtenaar. Enige experimenten werden gestart:

· een secretarieel medewerker die vooral met planning en administratie bezig is werkt bij wijze van proef twee dagen per week thuis, hetgeen concentratiebevorderend werkt voor zowel de medewerker zelf als voor de rest van de afdeling, voor wie het met de planning gepaard gaande overleg storend kan zijn;

· een van de MT leden, die geen volledige aanstelling binnen de musea heeft, wordt eveneens bij wijze van proef gelijktijdig op een ander gemeentelijk traject ingezet;
· de websitebeheerder werkt een deel van haar tijd vanuit huis, omdat de digitale aard van haar werkzaamheden zich hier bij uitstek voor leent;
· voor het inhoudelijke deel van het werk functioneren diverse medewerkers (publiekszaken en collecties) geregeld vanaf een buitenlocatie, in casu gewoon thuis, al dan niet samen op één plek, daarmee in ieder geval hun reistijd uitsparend.

Begin 2012 zullen deze experimenten worden geëvalueerd. In het kader van de reorganisatie zal nadrukkelijk worden geïnventariseerd welke mogelijkheden hier verder liggen.

In het kader van het opstarten van de projectmanagement organisatie zal nadrukkelijk worden bekeken, welke competenties hiervoor specifiek aanwezig zijn en welke nader dienen te worden ontwikkeld. Gedacht kan worden, naast de algemene cursus Projectmanagement uit de eerdere paragraaf, aan aanvullende workshops Plannen en/of Begroten.

Ook een meer coachende stijl van leidinggeven kan noodzakelijk zijn. Diverse medewerkers kregen in het verleden een ontwikkelassesment, en op de uitkomsten
hiervan zal worden doorgeborduurd. Eventueel zullen sommige medewerkers opnieuw de gelegenheid krijgen een assesment mee te maken om ontwikkelpunten bloot te geven.

3.4.4 Gezondheidsmanagement
Aan het Fitworks programma is in 2011 uitgebreid aandacht geschonken en diverse medewerkers hebben hier gebruik van gemaakt. Een enkeling is na de test in een follow-up traject terecht gekomen. Dit traject dient nog geëvalueerd te worden, maar het lijkt aanbeveling te verdienen dit programma blijvend onder de aandacht te brengen, vooral ook voor nieuwe medewerkers.

In 2011 is een programma afgewikkeld waarbij ARBO onderzoek naar werkplekken is gedaan. Tal van verbeterpunten, variërend van individuele behoefte aan aanpassingen van stoelen en beeldschermen, of van onvoldoende licht/zonwering zijn geïnventariseerd en opgenomen in een stapsgewijs verbeterprogramma. Arbo is een terugkerend thema, dat nauwlettend in de gaten zal worden gehouden en regelmatig op de MR-agenda zal verschijnen.

De musea kenden in 2011 een relatief (doch nog onder de norm verkerend) hoog ziekteverzuim, in hoofdzaak toe te schrijven aan twee permanent arbeidsongeschikten. In 2012 zullen beide medewerkers na twee jaar en het doorlopen van verschillende re-integratietrajecten afscheid nemen van de organisatie, waarmee de ziekteverzuim percentages aanzienlijk zullen afnemen. Een enkel geval van relatieve regelmatige ziekmeldingen is nader geïdentificeerd en wordt van dichtbij blijvend gemonitord door de direct leidinggevende.
3.5 Lopende en voorgenomen acties in kader van kwaliteit (benchmarks, INK-positiebepaling, KTO, dagelijkse kwaliteit).

Naar aanleiding van de uitkomsten van het MTO in 2010 zullen de musea de interne kwaliteit verder verhogen door actie te ondernemen op drie punten:
- Het periodiek houden van Personeelsgesprekken
- Het onderzoeken van de feedback over, en het verbeteren van de score op Integriteit
- Het verbeteren van de Interne communicatie, onder andere middels het opstellen van een Intern Communicatieplan.
De musea zullen blijven deelnemen aan de museale benchmark Museana. Tevens zal aandacht worden besteed aan het herijken van de deelname aan het Museumregister.

Om de kwaliteit van het museum product verder te verhogen, zal vanaf 2012 meer aandacht besteed worden aan klanttevredenheidonderzoeken (KTO’s). Vormen waar aan gedacht worden zijn:

-
eigen onderzoek
- passief: gastenboek, website

- actief: vragenlijsten

4.1 Risicomanagement
In 2011 werd een aantal risico’s geïnventariseerd en gemonitord, onder meer in de Management informatiegesprekken van 16 maar ten augustus. De belangrijkste:
1. De onberekenbaarheid/onvoorspelbaarheid van inkomsten zoals uit:

- Entreegelden

- Verhuur en openstellingen

- Rondleidingen

- Winkelomzet

Deze inkomsten zijn sterk afhankelijk van de kracht van de programmering (goede programmering = veel bezoek = veel inkomsten), die in zichzelf ook weer onvoorspelbaar is. Of het in de zomer regent of droog is, is dan ook weer direct van invloed op de bezoekcijfers. Dit risico wordt beheerst door conservatief te begroten: het kan beter meevallen dan tegenvallen.

2. Art & Dining

Hoewel het financiële risico van een horecapartner gedekt lijkt door de vaste huur/afschrijvingsbijdrage, blijkt vooralsnog in de praktijk dat de relatie zowel financieel als organisatorisch zorgvuldige bewaking behoeft. Dit risico wordt wekelijks gemonitord in bilaterale gesprekken en kan leiden tot noodzakelijke aanpassingen.

3.Diversen

Diverse financiële risico’s zoals salariskosten (vooral ORT en onverwachte schaalverhoging van beveiligers door gemeentelijke commissies), energiekosten
voorspelling, bijdrage Vastgoedbedrijf, collectieverzekering, zijn inmiddels voldoende in kaart gebracht en ingebracht in de begroting 2012, zodat deze onder controle lijken.

4. Een blijvend risico wordt gevormd door de onduidelijkheid van zowel de toekomstige organisatie als de programmeermogelijkheden. Programmeeracties zijn noodgedwongen in gang gezet voor de komende jaren, en de onzekerheden omtrent budgetten en derde geldstromen dienen nu op korte termijn onder controle te komen.
4.2 Integriteit
In het MTO dat eind 2010 gepubliceerd werd, leek integriteit lager te scoren dan intern werd verwacht. In overleg met de MR zijn acties in gang gezet om mogelijke problemen te identificeren en vervolgens aan te pakken.
4.3 Verbonden partijen

De Musea maken deel uit van een omvangrijk netwerk: zowel publiek als privaat gemeentelijk, binnen de eigen branche en binnen de brancheondersteunende organisaties als fondsen en verenigingen. Deze relaties zullen zoals altijd onderhouden en uitgebreid worden in 2012, maar bezien moet worden hoe de reorganisatie hierbij uitwerkt. Wellicht zal vooral buiten de gemeente aandacht gegeven moeten worden aan het uitleggen van accentverschillen voor en na 2012, alvorens optimaal beleid gevoerd kan gaan worden.

4.4 ICT

Op ICT gebied zijn de problemen die zich tijdens en direct na de verbouwing voordeden opgelost. Wel zal in kaart gebracht moeten worden op welke wijze de nieuwe organisatie ICT technisch zo goed mogelijk ondersteund kan worden, waarbij bijvoorbeeld te denken valt aan het verbinden van verschillende cameratoezicht netwerken en verschillende kassasystemen. Ook het (toenemende) gebruik van multimedia in vaste opstellingen en tijdelijke tentoonstellingen vraagt om specifieke ICT ondersteuning.
5. Collecties
5.1 Onderzoek en presentatie

In 2012 wordt onderzoek uitgevoerd ten dienste van de volgende activiteiten:
· voorbereiding van o.a. de tentoonstellingen Pirosmani, AP Schotel, Anton Rooskens & CoBra, Portret in Portret, Zo vader zo zoon (zie ook lijst tentoonstellingen Publiekszaken);
· opstellen collectieplan Dordrechts Museum, aandachtspunt 19de eeuw en moderne- en hedendaagse kunst;
· vernieuwing speelgoedzolder Huis van Gijn;
· aanpassen Vaste Opstelling in het Dodrechts Museum:
· nieuwe zaalinrichting moderne- en hedendaagse kunstzaal en Dordrechtzaal,
· vernieuwing van projectsalons: Zandvliet vs Weissenbruch en Scheffer – Marie d’Orléans;
· nieuwe presentatie kunst in restaurant A&D.
5.2 Behoud en beheer

Op het gebied van behoud en beheer worden diverse acties ingezet:

· Mode project: ontsluiten van de textielcollectie van Huis van Gijn, met als doel: registratie, toegankelijk maken, conserveren, standplaatsregistratie en eventueel hercollectioneren;
· Atlas van Gijn: digitaliseren + registreren in Adlib en conserveren (afhalen van verzuurde achterbladen en opbergen in zuurvrije dozen);
· Inventariseren en hercollectioneren CBK-collectie;
· Collectieregistratie en digitalisering:

· Collectie Dordrechts Museum: Adlib invullen met o.a. standplaatsregistratie, objectteksten, literatuur & documentatie;
· Collectie Huis van Gijn: prioriteit heeft collectieregistratie van het huis: foto’s maken, digitaliseren, invoer van standplaatsregistratie & objectgegevens;
· Schenking en legaten: bijzondere aandacht voor o.a. het specifiek ontsluiten van de schenking Merkus; Meer algemeen: aanvullen collectieregistratie met gespecificeerde schenkingsgegevens (financiële bijdragen van fondsen en stichtingen).

· Langdurige bruiklenen, zowel in- als uit: monitoren uitstaande bruiklenen, actualiseren van bruikleenadministratie, met name die van Huis van Gijn.
5.3 Restauratie
Op restauratiegebied zijn diverse projecten op stapel gezet, mede op impuls van de nieuwe, in 2011 begonnen, restaurator:

· Een groot restauratieproject rondom Abraham Busschop De raaf die beroofd wordt van de veren waarmee hij zich had getooid;
· Het installeren en onthullen van de wandtapijten in De Zaal in Huis van Gijn;
· Diverse reguliere restauraties van schilderijen en tekeningen uit de collecties van het Dordrechts Museum en het Huis van Gijn.
5.4 Fondsenwerving
Voor diverse hierboven genoemde grote restauratieprojecten, alsmede ten behoeve van het doen van gewenste nieuwe aankopen zullen fondsenwervingsactiviteiten worden opgezet.

5.5 Verzekeren

In 2012 zal de collectieverzekering opnieuw worden aanbesteed, in samenwerking met de gemeentelijk Verzekeringaanbestedingsafdeling.
6. Publiekszaken

In de eerder genoemde afdelingsplannen (Educatieplan, Communicatieplan, Business Case winkel, etc. Zullen de volgende onderwerpen nader worden uitgewerkt
6.1 Pr, marketing & communicatie
De afdeling Marketing zal in 2012 nadrukkelijk betrokken zijn bij de herpositionering van het NDC. Bij het maken van het Communicatieplan zal onder meer worden ingezet op:

· Communicatie & marketing t.b.v. tentoonstellingen, activiteiten en evenementen
o.a. ontwikkelen marketing/communicatie ‘op maat’ voor diverse doelgroepen; organiseren van reguliere informatievoorziening (vaste nieuwsbrieven, agenda’s e.d.);

· NDC: ontwikkelen (i.s.m. NDC collega’s) van communicatie- & marketingplannen voor NDC (corporate) en de diverse locaties;
· Ontwikkeling en productie van publicaties zoals:

· Bulletin Dordrechts Museum (3x);
· Activiteitenagenda (4x);
· Diverse (digitale) nieuwsbrieven;
· Plattegronden, folders en kaarten.
Tevens zal meer aandacht gegeven worden aan gestructureerd publieksonderzoek, met name naar de elementen van klanttevredenheid voor zowel fysieke als virtuele bezoekers.
Verder zal gekeken worden naar de verbreding en versterking van de samenwerking met diverse concrete partners, zoals:
· Art & Dining (met name op het gebied van arrangementen);
· Dordrecht Marketing;
· Culturele partners Dordrecht;
· Toerisme;
· Bedrijfsleven.
6.2 Websites & social media

De museale activiteiten rondom sociale media zullen verder worden ontwikkeld, onder meer door:

- Het actualiseren van de content op de websites van DM en HVG;
- Het ontwikkelen van een nieuwe website voor HVG;
- Het ontwikkelen (i.s.m. NDC partners) van een nieuwe NDC website;
- De productie van digitale nieuwsbrieven;
- Het ontwikkelen en uitvoeren van social media plannen (i.s.m. marketing&comm.);
- Het verder uitbouwen en ontwikkelen van de Webshop, o.a. door uitbreiding van assortiment en service ;

- Het opstarten van een overkoepelend Plan webshop(s) NDC.
6.3 Educatie & publieksbegeleiding
Op het gebied van Onderwijs staan de volgende plannen op stapel:
· Ontwikkelen schoolprogramma’s rond collecties en tentoonstellingen/activiteiten (o.a. project Pirosmani-Rein Dool; vervolg project ‘Bekijk het maar’; jongerenproject Mentzel Fonds); vernieuwen onderwijsaanbod HVG)

· Ontwikkelen trainingen voor docenten en studenten; samenwerking Pabo;
· Marketingplan onderwijs i.s.m. comm.&marketing; sturen op maximale deelname van scholen via Kunstmenu en eigen promotie;
· NDC: ontwikkelen gezamenlijk/afgestemd onderwijsaanbod.
De afdeling Publieksbegeleiding zal zich in 2012 richten op:
· Educatieve begeleiding bij vaste opstelling en tentoonstellingen/evenementen. Projecten in 2012 zijn o.a. de speelgoedzolder van HVG en een nieuwe presentatie kunst&geschiedenis Dordrecht i.s.m. DiEP;
· Actualiseren en uitbreiden content multimediasysteem Mijn DM: ontwikkelen van een Engelstalige versie; nieuwe AV producties; tentoonstellingsspecials;
· Trainen en begeleiden van het rondleiderteam en van de vrijwillige gastvrouwen en –heren;

· Het tot stand brengen van diverse publicaties, zoals de productie van het kinderboek DM met bijbehorende tour/museumactiviteit;
6.4 Activiteiten & evenementen

Op het gebied van Activiteiten en evenementen zien wij in 2012 de volgende ontwikkelingen:

- Samenstellen programma reguliere en bijzondere activiteiten;
- Verbreden/versterken van samenwerking binnen en buiten Dordrecht

- o.a. festivals binnenstad Dordrecht; partnership met organisaties als Jeugduniversiteit, Vrije Academie e.d.

- NDC: ontwikkelen gezamenlijk activiteitenaanbod;
- Ontwikkelen arrangementen: kinderfeestje DM, bedrijfsuitje/workshop Atelier.

6.5 Winkel

De winkel zal in 2012 een businesscase opstellen, waarbij de volgende aandachtspunten zullen worden uitgewerkt:

- Assortiment

· Actualiseren en uitbreiden

· Nieuwe producten ontwikkelen (o.a. i.s.m. DiEP, Dordrecht Marketing e.d.)

- Ontwikkeling winkel HVG met als doel +20% omzet;
- Gezamenlijke productontwikkeling NDC;

- Verkoop buiten eigen muren

· (verder) ontwikkelen aanbod kerst- en relatiegeschenken; toeristisch aanbod VVV/Intree; maatwerk voor bedrijven; verkoop eigen assortiment in winkels andere musea;
- Trainen en begeleiden winkelmedewerkers.
6.6 Dordrechts Museum Tentoonstellingen 2012

VOORJAAR

Niko Pirosmani – Rein Dool [groot]
Tentoonstelling rond het werk van de Georgische kunstenaar Pirosmani (1862-1919) en de hedendaagse Dordtse kunstenaar Rein Dool. Dool is gefascineerd door Pirosmani en maakte als hommage een serie schilderijen geïnspireerd op diens werk.

i.s.m. Georgisch Nationaal Museum, Tbilisi

150 jaar Scheffer op het Scheffersplein [klein]

Op 8 mei 2012 is het 150 jaar geleden dat het standbeeld van Ary Scheffer (1795-1858) werd onthuld. De Parijse commissie ter oprichting van het standbeeld telde opvallend veel grote namen: Ingres, Delacroix, Vernet, Rosa Bonheur, Bartholdi, Cabanel, Isabey en vele anderen. In de tentoonstelling komen kunstenaars die hebben meebetaald aan het beeld letterlijk rondom (het model van) het standbeeld bijeen, met werk van rond 1862. De presentatie geeft op die manier een prachtig tijdsbeeld en laat zien hoe breed het eerbetoon aan Scheffer werd gedragen.

i.s.m. diverse internationale bruikleengevers en Erfgoedcentrum DiEP

ZOMER

A.P. Schotel [middelgroot]

Overzicht van schilderijen, tekeningen en aquarellen van de Dordtse impressionist Anthonie Pieter Schotel (1890-1958). Water, schepen en de bedrijvigheid langs de kades hebben Schotel zijn leven lang geïnspireerd. Eerst in Dordrecht, waar hij een atelier had aan de Bomkade. Later in Laren en Volendam, waar hij de vissershavens rond de Zuiderzee in beeld bracht. Ook de Franse kusten waren een bron van inspiratie. Schotels werk werd lichter en kreeg meer kleur.

i.s.m. Stichting Elisabeth Goedvolk en Erfgoedcentrum DiEP, Dordrecht. Bij de tentoonstelling verschijnt een uitgebreide monografie.

Anton Rooskens & CoBrA [klein]
Presentatie van een keramisch reliëf van CoBrA-kunstenaar Anton Rooskens, een recente particuliere schenking. Het reliëf wordt getoond in de context van andere CoBrA werken uit de collectie van het Dordrechts Museum. De presentatie van de nieuwe aanwinst valt samen met de presentatie van het Gemma Mentzel Fonds, een fonds waarmee de schenker van het reliëf, Paul Mentzel, het museum ondersteunt bij bijzondere educatieve projecten.

NAJAAR

Portret in portret [groot]
Een intrigerend genre in de schilderkunst: portretten waarin andere portretten zijn verwerkt. Tentoonstelling met topstukken uit binnen- en buitenland, t.g.v. het afscheid van dr. Rudi Ekkart als directeur van het Rijksbureau voor Kunsthistorische Documentatie (RKD).

i.s.m. RKD, Den Haag

Jan van der Kooi – tekeningen [middelgroot]

Het werk van tekenaar Jan van der Kooi (1957) is bij kenners een begrip maar voor het grote publiek zelden te zien. Van der Kooi zet de Nederlandse traditie van tekenen ‘naar het leven’ op zijn eigen wijze voort. Hij vindt zijn onderwerpen in zijn dagelijkse omgeving en observeert ze door en door. Dat resulteert o.a. in monumentale tekeningen van leeuwen en tijgers en bijna abstracte landschappen die soms regelrecht aan Rembrandt doen denken.

Wim Izaksprijs [klein/middelgroot]

De Wim Izaksprijs is een tweejaarlijkse stimuleringsprijs voor aankomend of tot dusver onopgemerkt schildertalent. De prijs herinnert aan de schilder Wim Izaks (1950-1989). Op de tentoonstelling is werk te zien van de drie genomineerden voor de prijs. Daarnaast wordt een keuze uit het oeuvre van Izaks getoond.

i.s.m. Stichting Wim Izaks

Kunstkastjes van Buddingh’ [klein]

Tentoonstelling rond de kunstkastjes van de Dordtse schrijver, dichter en beeldend kunstenaar Cees Buddingh’.

i.s.m. Buddingh’ Genootschap, Bibliotheek Dordrecht en Erfgoedcentrum DiEP, Dordrecht

VERDER IN 2012:

Ontmoetingen Mauritshuis – Dordrechts Museum [serie, klein]

Tijdens de verbouwing van het Mauritshuis zijn 17de-eeuwse schilderijen uit de Haagse collectie te gast in Dordrecht. In een serie kleine presentaties worden werken uit het Mauritshuis en het Dordrechts Museum naast elkaar getoond. Zo worden Nicolaes Maes’ portretten van Jacob Trip (MH) en zijn vrouw Margaretha de Geer herenigd en is bijv. Aelbert Cuyps portret van Pieter de Roovere (MH) te zien samen met zijn ‘Rustende ruiters’.

i.s.m. Mauritshuis, Den Haag

6.7 Huis Van Gijn Tentoonstellingen 2012

VOORJAAR

Uit de verzameling van Ad Breevaart

tentoonstelling ter gelegenheid van de 80ste verjaardag van de kleurrijke verzamelaar Ad Breevaart, geboren en getogen te Dordrecht. Een selectie uit zijn verzamelingen (kunst)voorwerpen uit Zuid-Amerika, Afrika en Zuidoost Azië, prenten en tekeningen van Dordtse kunstenaars uit de 20ste eeuw en hedendaagse (jonge) kunstenaars. Maar ook rariteiten, zoals vogelkooitjes en een ‘huishoudhulp’, Steiff knuffelbeesten en ander speelgoed.
ZOMER

Porselein
Tentoonstelling met een ruime keus uit de verzameling porselein van Huis Van Gijn. Over de toepassing van porselein in het interieur, als decoratie en voor dagelijks gebruik, met nadruk op de periode van ca 1710 tot late 19de eeuw. In het prentenkabinet zullen onder andere ontwerpprenten voor interieurs worden getoond, waarin porselein als decoratief element is toegepast door de beroemde ontwerper Daniël Marot.
NAJAAR/WINTER
Juffrouw Fijn van Draat – Leven op stand rond 1900
Tentoonstelling (in het hele huis) over wonen en het leven in een 19de-eeuws ‘huis op stand’, met uitloop tot begin 20ste eeuw. Aan de orde komen thema’s als tafeldekken en tafelmanieren, feesten en partijen, het huishouden en personeel. De tentoonstelling sluit aan bij de enorme hernieuwde belangstelling voor etiquette en ‘life style’ – zie bijv. de heruitgave van het beroemde etiquetteboek Hoe hoort het eigenlijk? en de televisieprogramma’s van Jort Kelder.

