
0.0 SUBPARAGRAAF 425

Deel D: Functioneel beheer

13 Informatiemanagement en functio-
neel beheer, de bestuurder van de
informatievoorziening

13.1 Inleiding

Dit laatste deel gaat in op functioneel beheer. In dit hoofdstuk wordt het functioneel
beheer als domein besproken en ingevuld. Duidelijk zal worden dat informatiemanage-
ment een onderdeel vormt van functioneel beheer.

Dit gaat aan de hand van het BiSL-framework (de officiële naam is ervan is BISML:
Business Information Services Library). De uitwerking ervan is wat minder uitvoerig dan
die van de werkzaamheden van applicatiebeheer. Dit hangt samen met het verschijnen
van BiSL kort geleden.

Voorafgaand aan het in detail bespreken van de activeiten van functioneel beheer wordt
kort ingegaan op de doelen, positionering en de onderwerpen van functioneel beheer.
Functioneel beheer is een naam die soms wat verwarring wekt. Er zitten ook activiteiten
bij die men vaak benoemt als informatiemanagement, systeemeigenaarschap of product-
management. Het vult de rol van de bestuurder van de informatievoorziening: die func-
tie die bepaalt hoe de informatievoorziening in een organisatie eruitziet en eruit komt te
zien.

13.2 Wat is functioneel beheer en informatiemanagement?

Functioneel beheer (in brede zin) kan worden gezien als het besturen van de informatie-
voorziening van een organisatie en het aansturen van de ICT-organisatie die onderdelen
van deze informatievoorziening levert. Vaak wordt het geheel aan functioneel beheer pas
expliciet zichtbaar in een organisatie, indien de ICT-dienstverlening vraaggestuurd gaat
worden (zie paragraaf 2.9) of daar waar de relatie tussen gebruikersorganisatie en ICT-
organisatie verzelfstandigd is.

TABEL 13.1
Positie van functioneel beheer bij de verschillende soorten aansturing

Positie Functioneel beheer

Éxtern profit Formeel opdrachtgever
Profit Opdrachtgever
Cost-center Als aanspreekpunt voor kennis voor de ICT-organisatie
Niet gestuurd Impliciet

Functioneel beheer was en is er altijd
Los van het expliciet aanwezig zijn van functioneel beheer of niet, zijn de taken die val-
len onder functioneel beheer onvermijdelijk: een organisatie ontkomt er niet aan en deze
vinden altijd plaats, immers:
● er zal altijd kennis van het bedrijfsproces ingeschakeld worden, om te bepalen welke

ICT-ondersteuning voor het bedrijfsproces noodzakelijk is;
● er zal altijd iemand zijn die zich eens afvraagt of de kosten van ICT wel opwegen

tegen de baten;
● er zal altijd wel iemand zijn die aan een ervaren collega vraagt, hoe een informatie-

systeem gebruikt moet worden of hoe een afwijkende situatie in het informatiesys-
teem moet worden ingebracht;

● men zal bij een nieuw systeem of wijziging aan een systeem aan iemand vragen hoe
hij/zij het gewenst dacht te hebben.

FIGUUR 13.1
Functioneel beheer

e-428 13 INFORMATIEMANAGEMENT EN FUNCTIONEEL BEHEER, DE BESTUURDER VAN DE INFORMATIEVOORZIENING

Gebruiksbeheer

Vormgeven en sturen
van de IV-sturing

IV-
Coörd.

Toekomst van de
informatievoorziening

Sturing van de IV

Functionaliteitenbeheer

Functioneel beheer is niet iets nieuws, het bestaat al zo lang de automatisering oud is,
maar wordt pas nu onderkend als een expliciete beheervorm. Deze trend is het gevolg van
een aantal ontwikkelingen:
● Er ontstaan zakelijke verhoudingen tussen ICT-organisatie en gebruikersorganisatie,

dus de gebruikersorganisatie zal formeel diensten gaan bestellen en afnemen.
● Er ontstaat het besef dat ICT-dienstverleners met ICT-oplossingen komen. De afwe-

ging of deze oplossingen kostentechnisch acceptabel zijn of dat ze vanuit bedrijfsop-
tiek optimaal zijn blijft daarbij open, los van de vraag of men een dergelijk antwoord
van de ICT-organisatie accepteert.

● De relatie tussen ICT-organisatie en gebruikersorganisatie wordt losser (bijvoorbeeld
outsourcing). Daardoor wordt de gebruikersorganisatie expliciet gedwongen om zelf
kennis op te bouwen van het bedrijfsproces en de automatisering ervan.

13.3 De onderwerpen van functioneel beheer

Het belangrijkste taakgebied van functioneel beheer is de afstemming (alignment) van
bedrijfsproces/organisatie en de informatievoorziening. De werkzaamheden van het func-
tioneel beheer houden daarom zich bezig met het afstemmen van een viertal domeinen.

FIGUUR 13.2
De onderwerpen van functioneel beheer

De aansturing van de ICT-organisatie.
Het eerste taakgebied van functioneel beheer, de aansturing van de ICT-organisatie, is in
hoge mate zichtbaar en wordt ook vaak als de primaire taak gezien. Taken hierin zijn het
maken en bewaken van afspraken met de ICT-organisatie, het verstrekken van opdrach-
ten en dergelijke.

13.3 DE ONDERWERPEN VAN FUNCTIONEEL BEHEER e-429

Uitvoering
functioneel

beheer

ICT ondersteuning
IV van het

bedrijfsproces

functioneel
beheer

Beleid van de
organisatie

Een ‘beginnersfout’ bij functioneel beheer is dat men dit overdrijft en de besturing gaat
overnemen van de ICT-organisatie. De functioneel beheerorganisatie gaat daarbij dan
opereren als het management van de ICT-organisatie: men gaat ICT-medewerkers op
releases inplannen, men gaat infrastructuren kiezen, et cetera.

De aansturing en vormgeving van de informatievoorziening van de organisatie
De echte primaire taak van de functioneel beheerorganisatie is het vormgeven van de
informatievoorziening van de organisatie. Dit houdt in taken als:
● het continue bewaken van de aansluiting van de informatievoorziening richting het

bedrijfsproces;
● het aanpassen van de informatievoorziening naar aanleiding van ontwikkelingen in

de omgeving, gebruikers en beleid;
● het bewaken van de kwaliteit van de informatie in het bedrijfsproces.

De informatievoorziening is hierbij zowel geautomatiseerd (middels informatiesystemen)
als niet-geautomatiseerd (procedures, handmatige administraties, semi-geautomatiseerde
administraties). Vaak wordt de niet-geautomatiseerde informatievoorziening over het
hoofd gezien, vandaar dat deze hier expliciet genoemd wordt.

Sturing functioneel beheer
Functioneel beheer voert ook diverse werkzaamheden uit binnen de informatievoorzie-
ning: ze maakt er ook onderdeel van uit. Een onderdeel van de besturing, is dan ook het
besturen van de eigen functioneel beheerorganisatie en het vormgeven van de processen
waarlangs die informatievoorziening gestuurd en uitgevoerd wordt. Dit betekent onder
andere dat de capaciteit van de functioneel beheerorganisatie moet worden afgestemd op
de behoeften in het bedrijfsproces en de veranderingen in de informatievoorziening. De
eigen functioneel beheerorganisatie is dus het derde onderwerp van sturing binnen func-
tioneel beheer.

De invulling en bijsturing van het beleid van de organisatie
Ook heeft de functioneel beheerorganisatie een rol bij het uitwerken en bijstellen van het
beleid van de organisatie naar aanleiding van de mogelijkheden en onmogelijkheden van
de ICT. Een ander woord hiervoor is informatiebeleid. Dit houdt dus in het vertalen van
het te voeren organisatiebeleid naar een beleid voor de informatievoorziening, maar ook
het bijstellen en aanpassen van het organisatiebeleid naar aanleiding van mogelijkheden
en onmogelijkheden van de informatievoorziening.

Alle domeinen tegelijk
Functioneel beheer is dus verantwoordelijk voor het integraal afstemmen en invullen van
alle vier domeinen. Besluitvorming is bijna altijd een afweging tussen deze vier domei-
nen. Daardoor kunnen de vraagstukken van functioneel beheer complex worden.
Hieronder staat een voorbeeld van een integrale afweging.

Voorbeeld: een wijziging

Een organisatie krijgt te maken met een behoefte om elektronisch aanvragen te ont-
vangen. De organisatie wil innovatief overkomen en besluit derhalve om internet te
gebruiken als medium.

e-430 13 INFORMATIEMANAGEMENT EN FUNCTIONEEL BEHEER, DE BESTUURDER VAN DE INFORMATIEVOORZIENING

Men verwacht in het eerste jaar dat ongeveer 5% van de aanvragen langs dit medium
aangeleverd worden. Omdat het onmogelijk is om geautomatiseerd alle controles op de
aanvragen uit te voeren, betekent dit wel een evenredige daling van de kosten voor
data-entry maar minder voor de controles. Men verwacht dat door ontwikkeling van de
koppeling een daling van 2% van de behandelingskosten (gemaakt door de gebruikers
in de organisatie). Daar staat een investering tegenover van € 400.000,- aan ICT-kos-
ten en jaarlijkse meerkosten van € 42.000,- bovenop de bestaande automatiserings-
kosten. De inschatting is ook dat men aan functioneel beheer aanvullend een kwart FTE
extra kwijt is (waarvan men de kosten inschat op € 15.000).

Een ander vraagstuk is, wanneer men dit moet invoeren. De automatiseringsorganisatie
schat dat ontwikkeling een doorlooptijd van 7 maanden heeft. Dit wordt deels veroor-
zaakt doordat er ingrijpende wijzigingen aan de informatiesystemen moeten worden
gedaan vanwege de laatste reorganisatie. Voor de realisatie van de koppeling heeft men
ook de capaciteit/expertises nodig, die worden ingezet voor uitvoering van de reorgani-
satie-release. De organisatie wil eigenlijk op 1 januari (dat is over 5 maanden) in de lucht,
ook omdat het goed past in de nieuwe reclamecampagne. De automatiseringsorganisa-
tie kan wel versnellen, maar dat betekent dan € 60.000,- extra kosten. De functioneel
beheerorganisatie zit, net als de gebruikers, aan het einde van het jaar erg vol met werk.
Er moet natuurlijk het nodige getest worden en ook de gebruikersprocessen veranderen
door de verandering. Men schat dat 60% van de primaire gebruikers wel ingewerkt en
opgeleid moeten worden. Dat vraagt weliswaar niet veel tijd voor de veranderingen
(maar anderhalve dag) maar die ruimte is er dán niet. Dat betekent dus dat men moet
overwerken en eventueel inhuurkrachten moet aannemen. Dat ligt moeilijk, want de
budgetten staan sterk onder druk en er is weinig financiële ruimte.
De eerste maanden van het nieuwe jaar zijn rustiger qua werkdruk. Het management
vindt echter starten in maart een gemiste kans…

13.4 De verschillende niveaus van sturing van functioneel
beheer

Er zijn verschillende niveaus waarop men naar informatievoorziening kan kijken. In
organisaties kijkt men altijd op één of meerdere niveaus:
● Het niveau informatiesysteem of applicatie (of pc).
● Het niveau van de informatievoorziening van het bedrijfsproces.
● Het niveau van het geheel van de informatievoorziening.

Het niveau van het informatiesysteem
Het eerste niveau waarop gekeken kan worden, is dat van het informatiesysteem of de
infrastructuur (zoals een werkplek, een pc met alles erop en eraan). Het informatiesys-
teem is een herkenbare en direct onderkenbare entiteit, en daarom wordt er vaak op
gestuurd en vanuit geredeneerd. De keuze en begrenzing van het informatiesysteem vor-
men echter een technische begrenzing. Een reëel risico is dat men dan niet vanuit het
blikveld van het (hele) bedrijfsproces kijkt. Dit vergroot het risico op versnippering en
suboptimalisatie.

13.4 DE VERSCHILLENDE NIVEAUS VAN STURING VAN FUNCTIONEEL BEHEER e-431

FIGUUR 13.3
De niveaus van functioneel beheer

Het niveau van de informatievoorziening van het bedrijfsproces
De tweede wijze is door te kijken vanuit het blikveld van het bedrijfsproces. Het bedrijfs-
proces is daarbij een samenhangend geheel aan activiteiten van een organisatie. Bij deze
zienswijze, worden alle (al dan niet geautomatiseerde) informatiesystemen die dit proces
ondersteunen meegenomen.

Informatiesysteem en informatievoorziening van een proces

Binnen een organisatie wordt betalingsverkeer uitgevoerd voor derden. Hierbij doet
men voor derden controle van betalingen en incasso’s, het verzamelen van betalingen
en incasso’s, het aanleveren van betalingen en incasso’s aan de banken, het verkrijgen
van retourinformatie over de betalingen en incasso’s, het maken en afdrukken van
optisch leesbare acceptgiro’s, en zo verder.
Men heeft voor de betalingen en incasso’s één informatiesysteem, voor de andere func-
tionaliteiten zijn er andere informatiesystemen. Men kan sturen op sec het informatie-
systeem voor betalingen en incasso’s, men kan ook de informatievoorziening zien als
het geheel en als een samenhangend proces, waarbij bepaalde stappen (zoals het effec-
tueren van de betalingen bij de banken) buiten de organisatie plaatsvinden.

e-432 13 INFORMATIEMANAGEMENT EN FUNCTIONEEL BEHEER, DE BESTUURDER VAN DE INFORMATIEVOORZIENING

Onderdeel
van een proces

(Bedrijfs)
proces

Bedrijf

Corporate
informatie

voorziening

Informatie
voorziening

Informatie
systeem

Het geheel van de informatievoorziening
Naast voorgaande niveaus heeft men ook te maken met het geheel aan informatievoor-
ziening in een organisatie. Organisaties zijn vaak zo groot, dat de bedrijfsprocessen en
ook de informatievoorziening zijn opgedeeld in afdelingen, business units of bedrijven.
De sturing over de informatievoorziening is daarbij ook vaak opgedeeld. De afstemming
van deze onderdelen van de informatievoorziening met de andere delen is vaak een
belangrijk issue in dit soort organisaties.

Infrastructuur
Een speciale ‘vorm’ van functioneel beheer is het beheer van de ‘infrastructuur’. Dit
betreft generieke faciliteiten zoals netwerken of LAN, maar (in nog meer organisaties)
ook de werkplekautomatisering (pc’s met kantoorautomatisering als Word, Powerpoint
en dergelijke). Deze laatste vorm van informatievoorziening wijkt in proces en werkwij-
ze op punten af van de andere vormen van informatievoorziening. In hoofdstuk 14 wordt
er zo nu en dan specifiek op ingegaan.

13.5 Het begrip informatievoorziening

In voorgaande paragraaf werd al gesuggereerd dat er sprake is van een corporate niveau
van informatievoorziening en onderliggende onderdelen.
Een organisatie onderkent verschillende bedrijfsprocessen. Men kent processen als per-
soneelsprocessen, financiële processen, logistieke processen en daarnaast natuurlijk de
verschillende primaire processen. In een verzekeringsbedrijf zijn dit bijvoorbeeld proces-
sen als schadeafhandeling, afsluiten en behandelen van levensverzekeringen. In organisa-
ties kan men daarom diverse onderdelen in de informatievoorziening onderscheiden.

De indeling van de informatievoorziening volgt in de regel die van het bedrijfsproces.

FIGUUR 13.4
Een informatievoorziening van een organisatie

13.5 HET BEGRIP INFORMATIEVOORZIENING e-433

Financiële
informatievoorziening

Personele
informatievoorziening

Logistieke
informatievoorziening

Informatievoorziening primair proces A

Informatievoorziening primair proces B

Informatievoorziening primair proces c

Zoals ook in paragraaf 3.3 is aangegeven, is materiedeskundigheid daarom één van de
kernwaarden van functioneel beheer. Functioneel beheer vereist detailkennis van het
bedrijfsproces, om zodoende te kunnen adviseren hoe deze te gebruiken of deze vorm te
geven. Functioneel beheer moet dus kennis hebben over de wijze waarop de organisatie
de informatievoorziening gebruikt en ook misbruikt voor uitvoering van de bedrijfspro-
cessen. Het laatste vraagt nog een toelichting.
Vaak loopt de geautomatiseerde informatievoorziening achter op de ontwikkelingen in
het bedrijfsproces en ook worden noodzakelijke wijzigingen niet altijd doorgevoerd.
Dergelijke tekortkomingen worden ingevuld door aanvullende (papieren) administraties,
maar ook soms door aanvullende conventies te gaan hanteren voor de gegevens in het
informatiesysteem. Soms wordt bij ontwerp van deze gegevens vooraf rekening gehouden
met het ontstaan van conventies, soms ook niet.

Voorbeeld

Bijna ieder financieel informatiesysteem maakt gebruik van nummers voor het opslaan
van boekhoudposten. Deze getallen hebben bijvoorbeeld een lengte van 10 posities,
zoals 0123 00 1000.
Men maakt daarbij veelvuldig gebruik van conventies, coderingsstelsels om manage-
mentinformatie te leveren.
Zo kunnen de eerste twee posities van het nummer gereserveerd zijn voor posten die
betrekking hebben op een bepaalde afdeling. Zo besluit men dan bijvoorbeeld dat 01
staat voor Financiën, 02 voor Personeelszaken, 03 Magazijn, et cetera). Alle boek-
houdposten die beginnen met 01 zijn toewijsbaar aan Financiën.
Door het gebruik van dit soort coderingsstelsel kan men managementinformatie ver-
krijgen, zonder dat daar aparte velden voor nodig zijn. Het gebruik van coderingstelsels
binnen financiële administraties is gemeengoed. Pakkettenbouwers houden daar reke-
ning mee. Voor andere administraties willen deze praktijken wel eens gedurende het
gebruik van het informatiesysteem ontstaan.

13.6 De drie niveaus van functioneel beheer

In alle organisaties voert men functioneel beheer uit, alleen de vlag waaronder en de
plaats waar het plaatsvindt verschillen nogal. Ook willen deze activiteiten nog wel eens
impliciet plaatsvinden.
Bij functioneel beheer zijn er drie niveaus van sturing te onderkennen: in de praktijk kan
men deze vrij snel terugvinden onder vaak specifieke namen.

Operationeel niveau.
Deze vorm van activiteiten staat in de wereld redelijk bekend als zijnde taken van func-
tioneel beheer. De werkzaamheden van het operationele functioneel beheer zijn sterk
inhoudelijk van aard en zijn in hoofdlijnen samen te vatten in een tweetal clusters:
● Het ondersteunen in het gebruik van de informatievoorziening (informatiesystemen)

en het zorgdragen dat de informatievoorziening werkt. Dit noemt men gebruiksbe-
heer.

e-434 13 INFORMATIEMANAGEMENT EN FUNCTIONEEL BEHEER, DE BESTUURDER VAN DE INFORMATIEVOORZIENING

● Het aangeven hoe de informatievoorziening eruit moet gaan zien of hoe de informa-
tievoorziening moet veranderen. Hierbij geeft men onder andere aan, hoe de infor-
matiesystemen eruit moeten gaan zien. Men noemt dit ook functionaliteitenbeheer.

TABEL 13.2
Benamingen binnen functioneel beheer

Niveau Namen

Operationeel niveau Functioneel beheerder, kerngebruiker, super-user, applicatiebeheerder1

Tactisch niveau Systeemeigenaar, opdrachtgever, productmanager, budgethouder
Strategisch niveau Informatiemanagement, programmamanager

Sturend niveau
Een tweede niveau van sturing is gericht op de sturende aspecten ten aanzien van de
informatievoorziening. Dit heeft dus minder betrekking op inhoud (functionaliteit),
maar op onderwerpen als budget, kosten, contract, behoeften, oplevering, capaciteit en
dergelijke. Vandaar dat men deze activiteiten benoemt als systeemeigenaarschap, etc.

Strategisch niveau
Het derde niveau van functioneel beheer houdt zich bezig met het vormgeven van de
informatievoorziening op lange termijn, het ontwikkelen van programma’s om daar te
komen en het schetsen van de hoofdlijnen van de sturing van de informatievoorziening.
Deze tak van sport wordt vaak informatiebeleid genoemd. Vaak worden deze activiteiten
uitgevoerd door mensen die de functie van informatiemanager hebben.

Vraag versus aanbod
Op iedere niveau van sturing kan men het wezen van functioneel beheer terugvinden: het
vertalen van de vraag vanuit de organisatie naar aanbod van onder meer de ICT-leveran-
ciers. In het volgende hoofdstuk wordt functioneel beheer verder uitgewerkt aan de hand
van het BiSL-model. Ook hier kan men op de drie niveaus de processen terugvinden die
zich hiermee bezighouden.

13.7 De organisatie van functioneel beheer en informatie-
management

In paragraaf 13.5 werd onderkend dat een organisatie meerdere (bedrijfs)processen heeft.
Omdat dit vaak niet alleen processen zijn, maar ook aparte afdelingen met een eigen ver-
antwoordelijke manager (directeur, leidinggevende, etc.), betekent dit vaak dat functio-

13.7 DE ORGANISATIE VAN FUNCTIONEEL BEHEER EN INFORMATIE-MANAGEMENT e-435

1 In diverse organisaties wordt het functioneel beheer nog uitgevoerd onder de naam ‘applicatiebeheer’
en de beheerder dus aangeduid als ‘applicatiebeheerder’. Door Looijen zijn de benamingen van de
beheerdomeinen wel gestandaardiseerd, maar ze geven in de praktijk dus nog wel eens aanleiding tot
verwarring.

neel beheer als geheel vele bazen heeft. De groep die zich bezighoudt met de personele
informatievoorziening werkt in opdracht van de personeelsmanager. Vaak is het functio-
neel beheer dan ook nog ondergebracht bij deze afdeling, zodat er sprake is van meerde-
re functioneel beheergroepen.
Daarnaast is ook het niveau van sturing (zie voorgaande paragraaf) terug te vinden als
structureringscriterium. Men vindt vaak ook nog een afdeling die zich bezighoudt met
het opstellen van beleid voor de informatievoorziening (informatiemanagement).
Dit betekent dat er binnen een organisatie sprake is van vele plaatsen, waar taken op het
terrein van functioneel beheer worden uitgevoerd (zie figuur 13.5).

FIGUUR 13.5
Voorbeeld van functioneel beheer in een organisatie

In het merendeel van de organisaties werken deze onderdelen niet (actief) samen, ook
communiceren ze vaak weinig en soms realiseert men zich niet eens dat het zinvol is
informatie over de informatievoorziening uit te wisselen. Informatiemanagers hebben
dan bijvoorbeeld nauwelijks contact met de (operationele) functioneel beheerders. Alle
drie de niveaus, operationeel, sturend en richtinggevend, zijn noodzakelijk om te komen
tot een goede informatievoorziening. Een framework als BiSL toont de samenhang van
deze activiteiten aan.

e-436 13 INFORMATIEMANAGEMENT EN FUNCTIONEEL BEHEER, DE BESTUURDER VAN DE INFORMATIEVOORZIENING

IM

Directie

Afd Y Afd ZAfd X

FB

FB FB FB

FB

F&I P&O

13.8 Vragen en oefeningen

1. Welke rol vervult functioneel beheer binnen organisaties? Onder welke namen kunt u
functioneel beheerfuncties tegenkomen? Op welke niveaus acteert functioneel beheer?

2. Welke spanningsvelden moet functioneel beheer oplossen in organisaties? Tussen
welke krachten en organisaties moet functioneel beheer een optimum vinden? Wat
betekent dat als functioneel beheer zijn werk goed doet? Zal men dan tevreden zijn
over de functioneel beheerder?

3. Op welke niveaus kan men de informatievoorziening bekijken? Wat impliceert dat
voor de wijze van sturen?

4. Er zijn verschillende niveaus waarop men informatievoorziening kan zien, indelen en
uitvoeren. Er zijn in dit boek drie gezichtswijzen behandeld. Welke van die gezichts-
wijzen zijn geschikt als indelingscriterium voor een functioneel beheerorganisatie?
Welke niet? Kunnen deze criteria ook gecombineerd voorkomen?

13.8 VRAGEN EN OEFENINGEN e-437

14 Het BiSL-framework

14.1 Hoofdlijnen van het BiSL-framework

Een framework dat de werkzaamheden van functioneel beheer beschrijft is het BiSL-
framework (zie ook www.BiSL.nl). Dit framework onderkent zeven clusters van proces-
sen. Het globale framework is weergegeven in figuur 14.1.

FIGUUR 14.1
De clusters van functioneel beheer

Gebruiksbeheer
Het eerste en belangrijkste cluster is het cluster ‘gebruiksbeheer’. In dit cluster worden de
activiteiten uitgevoerd die ertoe moeten leiden dat de informatievoorziening goed
gebruikt wordt. Om dit te realiseren bestaat er een drietal processen/activiteiten:
● het ondersteunen van de gebruikers;
● het beheren van de bedrijfsinformatie;
● het operationeel aansturen van de ICT-leveranciers.

In paragraaf 14.2 wordt ingegaan op dit cluster.

Richtinggevend
Opstellen

IV-organisatie
strategie

Opstellen
Informatie
strategie

Sturende processenSturend

Uitvoerend Gebruiksbeheer Functionaliteitenbeheer

Verbindende
processen

Functionaliteitenbeheer
Het tweede cluster van processen houdt zich bezig met de vormgeving en inrichting van
de informatievoorziening. Informatievoorziening en informatiesystemen zijn in de tijd
bezien niet stabiel. Het bedrijfsproces verandert, de ondersteuning van de bedrijfspro-
cessen kan beter, er zijn talloze redenen die leiden tot een verandering in de informatie-
voorziening. Dit cluster houdt zich onder andere bezig met:
● het aangeven hoe de informatievoorziening eruit moet gaan zien en wat de functio-

naliteitseisen zijn die door de ICT-leveranciers moeten worden ingevuld;
● het aangeven hoe de informatiesystemen of applicaties gebruikt moeten worden in

het bedrijfsproces en welke aanvullende administraties en procedures gebruikt moe-
ten worden;

● het testen en accepteren van de door de ICT-leverancier opgeleverde informatiesyste-
men of infrastructuur;

● het ervoor zorgen dat de verandering van de informatievoorziening (‘de nieuwe release’)
ook vlekkeloos ingevoerd kan worden. Ofwel de voorbereiding van de verandering in
de informatievoorziening.

In paragraaf 14.3 wordt dit cluster behandeld.

De operationele verbindende processen:
Tussen de voorgaande clusters zijn twee driehoeken getekend in figuur 14.1. Die drie-
hoeken verbeelden de verbindende processen. Deze verbindende processen bestaan (net
als bij ASL) uit twee processen. Deze processen houden zich bezig met het onderkennen
welke veranderingen noodzakelijk zijn en het feitelijke doorvoeren in de organisatie van
de veranderde informatievoorziening. Hoe de informatievoorziening veranderd wordt,
ligt binnen functionaliteitenbeheer. Wat verandert en de feitelijke doorvoering van de
verandering in de gebruikersorganisatie ligt binnen de verbindende processen. Deze pro-
cessen worden beschreven in paragraaf 14.4.

Sturende processen
Informatievoorziening is belangrijk voor organisaties, voor diverse organisaties is infor-
matievoorziening het bedrijfsproces geworden. Er dient dus een actieve sturing plaats te
vinden. Deze sturing vindt plaats in het cluster sturende processen. Onderwerpen van
sturing zijn kosten en baten, behoeften en kwaliteit, contract en service levels, plannin-
gen, tijd en capaciteit. De vier sturende processen worden behandeld in paragraaf 14.5.

Opstellen informatiestrategie
Organisaties veranderen in de tijd voortdurend. Dit heeft impact op de informatievoor-
ziening, waardoor deze op langere termijn ook grote wijzigingen zal ondergaan. Ook is
het niet altijd mogelijk om knelpunten in de informatievoorziening op korte termijn ook
op te lossen. Het onderhoud van de informatievoorziening vraagt dus ook een langeter-
mijnblik. De processen die zich bezighouden met het opstellen van informatiestrategie
hebben als doel om een langetermijnstrategie voor de informatievoorziening te ontwik-
kelen en te vertalen naar acties (zie ook paragraaf 14.6).

Opstellen IV-organisatiestrategie
Zoals in paragraaf 13.5 al naar voren kwam zijn er vaak meerdere groepen functioneel
beheer in organisaties. Ook kan men zien dat ook de diverse verticale niveaus (operatio-
neel of bijvoorbeeld richtinggevend) niet altijd één organisatie vormen. En men heeft

e-440 14 HET BISL-FRAMEWORK

ook te maken met leveranciers met bevoegdheden en verantwoordelijkheden, een
(gebruikers)organisatie, et cetera. Er zijn dus zeer veel partijen, die zich bezighouden met
sturing van delen van de informatievoorziening. Het inrichten en afstemmen van de ver-
antwoordelijkheden/bevoegdheden en werkwijzen van deze organisaties vindt plaats in
het cluster Opstellen IV-organisatiestrategie.

Verbindend proces strategisch
Het verbindende cluster op strategisch niveau draagt er zorg voor dat inhoud en proces
op een verantwoorde wijze plaatsvinden. De koppeling tussen inhoud (cluster 5) en pro-
ces (cluster 6) vraagt ook een proces, waarin de diverse inhouden van informatievoorzie-
ning en de organisaties onderling en met elkaar afgestemd worden. Dit proces, informa-
tiecoördinatie, vormt het verbindende cluster.

FIGUUR 14.2
De samenhang tussen de clusters

14.2 De operationele processen: gebruiksbeheer

Het eerste cluster van processen is het procescluster gebruiksbeheer. Gebruiksbeheer
heeft als doel om ervoor te zorgen dat de informatievoorziening gebruikt, en vooral goed
gebruikt wordt.

14.2 DE OPERATIONELE PROCESSEN: GEBRUIKSBEHEER e-441

Beleidsmatig
CIO,
Informatiemanager

Sturend
Productmanager
Systeemeigenaar

Operationeel
Kerngebruiker
Super-user

Opstellen
IV-organisatie

strategie

Opstellen
informatie
strategie

Gebruiksbeheer Functionaliteiten
beheer

Sturende processen

FIGUUR 14.3
Plaats van gebruiksbeheer binnen BiSL

Het cluster gebruiksbeheer kent een drietal processen. Deze processen zijn gericht naar
de drie kernonderwerpen die daarbij centraal staan:
● de gebruikers die gebruikmaken van de informatievoorziening teneinde het bedrijfs-

proces te kunnen uitvoeren;
● de gegevens en de informatie in de informatievoorziening;
● de geautomatiseerde informatievoorziening en de dienstverlening daaromheen.

FIGUUR 14.4
De onderwerpen binnen gebruiksbeheer

e-442 14 HET BISL-FRAMEWORK

Opstellen
IV-organisatie

strategie

Opstellen
informatie
strategie

Gebruiksbeheer Functionaliteiten
beheer

Sturende processen

Gebruikers van de
informatievoorziening

De ICT van de
informatievoorziening

Informatie in de
informatievoorziening

De drie processen binnen gebruiksbeheer zijn derhalve:
● Gebruikersbeheer: het afhandelen van vragen en het communiceren met de gebrui-

kers.
● Beheer bedrijfsinformatie: het verzorgen van het gegevensbeheer van de organisatie.
● Operationele ICT-aansturing: het verzorgen van operationele aansturing richting de

ICT-leveranciers.

Deze drie onderwerpen komen in de volgende paragraaf aan de orde.

14.2.1 Gebruikersbeheer
Een belangrijk deel van het operationele functionele beheer gaat op aan het zogeheten
gebruikersbeheer. Gebruikersbeheer heeft als doel om de gebruikers van de informatie-
voorziening de gewenste informatie te verschaffen over de werking van de informatie-
voorziening en het verzorgen van de communicatie naar de gebruikers van de informa-
tievoorziening.

Deze werkzaamheden vallen uiteen in een tweetal onderdelen:
● Het behandelen en afhandelen van vragen en verzoeken van gebruikers en het zorg-

dragen dat deze vragen netjes worden afgehandeld.
● Het verzorgen van pro-actieve communicatie: het communiceren richting de gebrui-

kers van aanstaande wijzigingen in de informatievoorziening. Dit vindt plaats door
mail, nieuwsbrieven en dergelijke.

Behandelen en afhandelen van vragen
Functioneel beheer heeft dus ook als het ware een helpdeskfunctie, zoals die ook terug te
vinden is bij technisch beheer en applicatiebeheer (zie ook paragraaf 6.2)
Binnen gebruikersbeheer worden vragen afgehandeld over de werking van de informa-
tievoorziening. Voorbeelden van typische vragen die men bij gebruikersbeheer binnen-
komen zijn:
● Hoe moeten we een aanvraag, waarbij het ABK-veld niet is ingevuld, invoeren in het

informatiesysteem?
● We hebben te maken met een iemand uit de risicogroep, moet dat nog vastgelegd

worden?
● Als de ABZ-procedure samenvalt met de ABK-procedure, wat moet ik dan doen?
● We willen de november-mailing gaan starten en we hebben de adressen van de C-

klanten nodig. Kunnen jullie dit regelen?
● Er is een nieuwe medewerker. Kan die geautoriseerd worden voor de behandelings-

functies?
● Kan ik een authorisatie krijgen voor het tekenpakket VISIO?

Afhankelijk van de aard van de dienstverlening zijn deze dus sterk gericht op de werking
en het gebruik van het informatiesysteem binnen het bedrijfsproces (of aanvullende
administraties daarbij) of sterk gericht op het mogen gebruiken van basisfaciliteiten als
werkplekken of kantoorautomatisering.

14.2 DE OPERATIONELE PROCESSEN: GEBRUIKSBEHEER e-443

Gebruikerscommunicatie
Een tweede activiteit binnen gebruikersbeheer is pro-actieve communicatie. Gebruikers
zullen op de hoogte gesteld moeten worden van allerlei zaken, zoals:
● de invulling van de nieuwe release van het informatiesysteem;
● veranderende regels ten aanzien van gebruik (zoals langere openingstijden);
● afwijkingen op de reguliere aspecten (zoals op vrijdag na 20.00 is er geen toegang

meer tot de pc’s en het LAN);
● nieuwe ontwikkelingen en een blik op de toekomst van het TPK-systeem;
● nieuwe mogelijkheden van het informatiesysteem zoals de online-web-faciliteiten

voor klanten van de organisatie;
● handige nieuwe functies of features;
● nieuwe of veranderde richtlijnen met betrekking tot het gebruik;
● oplossingen voor veelvoorkomende problemen.

Door dergelijke communicatie heeft een functioneel beheerder een mogelijk om het
gebruik bij te sturen. Daardoor kan het aantal vragen dat gesteld wordt en het aantal fou-
ten dat optreedt bij het gebruik aanzienlijk beperkt worden.
Als functioneel beheerder heeft men diverse middelen, waarlangs deze communicatie kan
verlopen. Voorbeelden zijn intranet, internet, nieuwsbrief en email.

14.2.2 Beheer bedrijfsinformatie

Informatie in de informatievoorziening
De kern van de informatievoorziening in een organisatie is natuurlijk de informatie in
die informatievoorziening. Deze informatie vraagt ook beheer. Relevante onderdelen van
de informatievoorziening zijn hierbij:
● de ‘stuurgegevens’;
● de gegevens in de informatievoorziening;
● de elementen van de niet-geautomatiseerde informatievoorziening.

Stuurparameters.
In een informatievoorziening zitten gegevens die uitermate kritisch zijn voor het func-
tioneren van de (geautomatiseerde) informatievoorziening of voor de uitkomsten ervan.
Deze stuurparameters kunnen betrekking hebben op de werking (inregeling) of op de
inhoud (‘beveiligde gegevens’).
De eerste soort stuurgegevens beïnvloeden de werking van het informatiesysteem. Door
deze te wijzigen verandert het gedrag van het informatiesysteem. Vooral bij pakketten
zijn er vaak veel van dit soort ‘parameters’.
Daarnaast zijn er gegevens die geen impact hebben op het gedrag van het informatiesys-
teem, maar wel dusdanig op de uitkomsten van het systeem, dat deze ook alleen door
functioneel beheer mogen worden gewijzigd. Gewone gebruikers mogen ze niet wijzigen.
Het instellen en wijzigen mag alleen door functioneel beheer gedaan worden.
Voorbeelden van dit soort gegevens zijn de standaardwaarde voor toekenning van een uit-
kering, het BTW-percentage, etc.
Ook binnen technisch en applicatiebeheer heeft men ook te maken met dit soort gegevens.
Deze zijn echter technisch van aard (bijvoorbeeld de blokgrootte van een database) en wor-
den daardoor weer niet ingeregeld door functioneel beheer.
De stuurgegevens van functioneel beheer zijn functionele gegevens of functioneel van
aard.

e-444 14 HET BISL-FRAMEWORK

FIGUUR 14.5
De opbouw van informatie in de informatievoorziening

De gegevens in de informatievoorziening
Naast de stuurgegevens houdt functioneel beheer zich ook bezig met de ‘gewone’ gege-
vens binnen het informatiesysteem of de informatiesystemen. Deze gegevens worden
ingevoerd door gebruikers.
Functioneel beheer moet ook oog hebben voor de kwaliteit van de gegevens in het infor-
matiesysteem. Het is wenselijk dat al deze gegevens onderling consistent zijn. Dat is niet
altijd het geval. Oorzaken hiervoor zijn onder andere:
● gebruikersfouten bij invoer of wijzigingen;
● onvoldoende controles in het informatiesysteem (bijvoorbeeld doordat de controles

dusdanig complex werden, dat men ze niet gebouwd heeft);
● fouten in de gegevens vanuit het verleden of vanuit conversies uit het verleden;
● te strikte controles in het informatiesysteem (waardoor men voor uitzonderingsitu-

aties de gegevens op een mismaakte wijze heeft ingevoerd);
● specifieke conventies, waarvan afgeweken is.

De gegevens in de niet-geautomatiseerde informatievoorziening
Daarnaast heeft men ook te maken met een niet-geautomatiseerde informatievoorzie-
ning. Deze bestaat uit papieren administraties (kaartenbaken), semi-geautomatiseerde
administraties zoals spreadsheets of lijsten en dergelijke. Ook deze informatievoorziening
behoort tot de onderwerpen waar functioneel beheer het beheer over voert.

Activiteiten
Het beheer van de bedrijfsinformatie bevat diverse subprocessen.

14.2 DE OPERATIONELE PROCESSEN: GEBRUIKSBEHEER e-445

Overkoepelend
bedrijfsinformatiemodel

Bedrijfsinformatiemodel

Inform
atie-rapportages

C
orrectheid

Geautomatiseerde IV

Gegevens
Stuur-

parameters

Niet
geauto-

matiseerde
IV

Wijzigen
De eerste groep van werkzaamheden heeft betrekking op het wijzigen van de gegevens in
de informatievoorziening. Dit kunnen wijzigingen zijn in de stuurgegevens, bijvoorbeeld
aan het einde van het jaar, als er veel waarden veranderen. Voorbeelden hiervan zijn:
● het wijzigen van de CAO-schalen aan het einde van het jaar;
● het inregelen van de gewijzigde CAO;
● of het inpassen van de waarden voor de toeslagen van de WAO.

Ook moeten de reguliere gegevens in de gegevensverzamelingen van de informatiesyste-
men soms gewijzigd worden, bijvoorbeeld omdat:
● er een sprake is van een uitzonderingssituatie, waardoor de gegevens ‘handmatig’ aan-

gepast moeten worden (buiten wijzigingsschermen om met de reguliere controles);
● er herstelacties gepleegd moeten worden of er invoerfouten moeten worden gecorri-

geerd;
● de consistentie in het informatiesysteem of tussen de informatiesystemen ontbreken.

Dit alles is natuurlijk in hoge mate ongewenst, maar in de praktijk niet altijd te vermijden.

Bewaken/Controleren
Een tweede onderdeel is het controleren van de gegevens en het bewaken van de integri-
teit van de gegevens in de informatievoorziening. Dit heeft betrekking op zowel de gege-
vens in de geautomatiseerde informatievoorziening als de niet-geautomatiseerde informa-
tievoorziening. Het controleren van alle gegevens in een informatiesysteem is een bijna
onmogelijke situatie, want in grote administraties zijn miljoenen gegevens opgeslagen.
Het controleren vindt daardoor soms plaats door het uitvoeren van (geautomatiseerde)
consistentiecontroles (totalen en dergelijke). Vooral in een situatie met verschillende los-
gekoppelde informatiesystemen is dit belangrijk.
De consistentie van gegevens binnen een informatiesysteem wordt in de regel in hoge
mate afgedwongen (uitzonderingen en uitzonderingssituaties daargelaten). Het afdwin-
gen van consistentie vereist een goed datamodel en een goede analyse van de relaties tus-
sen de gegevens. Deze analyse vindt plaats tijdens het ontwerp van het informatiesysteem
(vandaar ook al de schematechnieken en beperkingsregels in paragraaf 7.3).
Het bewaken kan ertoe leiden dat bij tekortkomingen en fouten weer gecorrigeerd moet
worden: dan gaat men weer wijzigen.

Informeren en rapporteren
Een derde onderdeel van het functioneel beheer binnen gebruiksbeheer is het verstrek-
ken van informatie en het rapporteren. Deze vragen om informatie komen van gebrui-
kers en management. De vragen kunnen incidenteel van aard zijn, maar men heeft ook
te maken met periodieke informatiebehoeften, de rapportages. Deze rapportages geven
informatie over het specifieke aspecten van het bedrijfsproces.

Er zijn verschillende manieren waarop deze rapportages worden gemaakt en de informa-
tievragen worden afgehandeld:
● Soms heeft het informatiesysteem er al ontwikkelde functionaliteiten voor. Er zijn

rapportagefuncties waarmee men deze rapportage maakt; een druk op een knop dus.
● Soms moet het functioneel beheer de informatievraag zelf gaan stellen aan het infor-

matiesysteem. Database-managementsystemen hebben vraagtalen, waarmee het stel-
len van deze gegevensvraag (of query) vereenvoudigd wordt. Desondanks kan deze

e-446 14 HET BISL-FRAMEWORK

vraag te complex worden. Dan wordt vaak de vraag aan applicatiebeheer gesteld, om
deze een rapport te laten maken of een programma te bouwen om deze gegevensvraag
te beantwoorden.

● Soms moet de functioneel beheerder met aanvullende hulpmiddelen (als manage-
mentinformatie hulpmiddelen of spreadsheets) de informatie uit gegevensbestanden
of niet-geautomatiseerde administraties bewerken.

● Ook kunnen deze gegevensvragen een combinatie van gegevens uit de niet-geauto-
matiseerde informatievoorziening en de geautomatiseerde informatievoorziening
betreffen. Er worden dan koppelingen en gegevensextracties uit de informatiesyste-
men gehaald en deze worden aan elkaar gerelateerd, vaak wederom met spreadsheets
en dergelijke.

● Ook bestaan er speciale hulpmiddelen waarmee men managementinformatie kan
opslaan en bevragen.

In sommige organisaties is de behoefte aan managementinformatie zo groot of complex
dat men hiervoor aparte groepen en afdelingen inricht. Het werk kan al vrij snel een over-
lap gaan vertonen met applicatiebeheer en kan ook een hoge graad van specialisatie ver-
eisen.

14.2.3 Operationele ICT-aansturing
Het derde onderwerp van gebruiksbeheer is de aansturing van de geautomatiseerde ICT-
dienstverlening. Een belangrijk deel van de informatievoorziening bestaat uit de geauto-
matiseerde informatievoorziening. Deze wordt beheerd en onderhouden door ICT-leve-
ranciers. Dit kunnen zowel interne als externe ICT-organisaties zijn. Over deze
dienstverlening zijn afspraken gemaakt over bijvoorbeeld het gedrag van de informatie-
voorziening in de praktijk. Functioneel beheer heeft een rol om te kijken of deze dienst-
verlening wordt uitgevoerd conform de afspraken. Ook zullen sommige vragen vanuit de
organisatie leiden tot aanvullende, ongeplande of afwijkende informatieverwerkingen of
diensten.

Onderwerpen
Bij de operationele aansturing van de ICT-dienstverlening heeft men te maken met
opdrachten, diensten en producten.

Diensten
Veel van de activiteiten die ICT-leveranciers verrichten, leiden tot een geleverde dienst
aan de gebruiker/klant. Men voert activiteiten uit om een informatiesysteem in de lucht
te houden, men verzorgt kantoorautomatisering met netwerkverbindingen, et cetera.
Deze diensten hebben een continue karakter en over eigenschappen van deze dienstver-
lening zijn afspraken gemaakt, bijvoorbeeld:
● de performance van het informatiesysteem tijdens gebruik;
● de kosten;
● de openingstijden en beschikbaarheid van systeem of leveranciersorganisatie;
● de snelheid van afhandeling van vragen (calls) of bij het optreden van verstoringen.

Hier komen dus kwaliteitskenmerken naar voren als beschikbaarheid en betrouwbaar-
heid, capaciteit en continuïteit. De afspraken zijn vastgelegd in een SLA (zie ook para-
graaf 9.2).

14.2 DE OPERATIONELE PROCESSEN: GEBRUIKSBEHEER e-447

FIGUUR 14.6
Operationele aansturing ICT

Producten
Als onderdeel van de dienstverlening worden door ICT-leveranciers ook producten opge-
leverd, bijvoorbeeld een nieuwe werkplek, rapporten (als onderdeel van de verwerking
van het informatiesysteem), betalingen naar betaalinstellingen (banken) of gegevensbe-
standen.

Opdrachten
Een derde onderwerp binnen operationele ICT-aansturing is het verstrekken van (al dan
niet incidentele) opdrachten aan ICT-leveranciers. Er zijn naast de afgesproken diensten
ook aanvullende opdrachten mogelijk, zoals het maken (‘draaien’) van incidentele of niet-
periodieke overzichten en rapportages, het laten uitvoeren van extra verwerkingen, het
veranderen van een aantal eigenschappen (zoals openingstijden, enzovoort). Deze
opdrachten aan de ICT-leverancier worden binnen dit proces verstrekt.

Activiteiten
Bij de aansturing van de leverancier worden drie onderliggende processen onderkend:
● het bewaken/controleren van de dienstverlening, opdrachten en producten;
● het verstrekken van opdrachten;
● het verstrekken van (operationele) informatie waardoor de leverancier wat betreft de

operationele dienstverlening kan anticiperen en het vormen van een aanspreekpunt
voor de leverancier (plannen).

Bewaken
Onder het bewaken van de dienstverlening, opdrachten of producten vallen activiteiten
als:
● Het bewaken en controleren of de geleverde dienstverlening wel voldoet aan de afge-

sproken eigenschappen (zoals afgesproken is in een SLA).
● Bewaken of de producten wel conform de juiste eigenschappen zijn opgeleverd en of

de opdrachten zijn afgehandeld.
● Valideren of alle verwerkingen wel gedraaid hebben en of er geen problemen zijn

opgetreden, en eventueel het (bijdragen in het) afhandelen van deze problemen.
● Het bewaken of de nachtverwerking wel volledig heeft gedraaid en alle mutaties

doorgevoerd zijn.
● Het bekijken van de service level rapportage over de performanceaspecten.

e-448 14 HET BISL-FRAMEWORK

Producten

Diensten

Opdrachten

Verstrekken
De tweede taak is het verstrekken van opdrachten aan de ICT-leveranciers. Voorbeelden
van dergelijke opdrachten zijn:
● Het bestellen van een werkplek, het bestellen en laten installeren van een extra appli-

catie op de werkplek.
● Het veranderen van eigenschappen als openstelling, vanwege speciale redenen binnen

de gebruikersorganisatie.
● Het doorgeven van informatie over verschuivingen van verwerkingen, of het geven

van opdracht tot extra of incidentele verwerkingen.
● Het opdracht geven tot het draaien van de mailingrun. De selectie voor de adressen

van de dag tevoren was goed.
● Het geven van een expliciete bevestiging voor het starten van de betaalrun en een vali-

datie en handtekening zodat de betalingen verder kunnen worden verwerkt.

Plannen
Daarnaast heeft een ICT-leverancier behoefte aan informatie om de juiste dienstverlening
te kunnen leveren. Ook wenst een leverancier te beschikken over een operationeel aan-
spreekpunt, waarbij hij informatie kan inwinnen over operationele ontwikkelingen en
waar hij ‘goedkeurig’ kan krijgen voor plannen hieromtrent.
Veel van deze informatie en plannen zijn vanuit functioneel beheeroptiek operationeel
van aard, zoals de verwachte groei van gegevens in de geautomatiseerde informatievoor-
ziening (noodzakelijk om de performance te kunnen waarborgen in de toekomst, zie
paragraaf 6.5). Een taak van functioneel beheer is dus ook om een aanspreekpunt te vor-
men voor de ‘plan’ aspecten binnen de beheerprocessen van ASL. Enkele voorbeelden:
● Het aangeven van de verwachtingen ten aanzien van de gegevensverwerking wat

betreft aantallen voor volgend jaar.
● Het aangeven van de functies met de hoogste uitwijkprioriteit.
● Het aangeven van beschikbaarheidsverwachtingen voor de komende jaren.

14.3 De operationele processen: functionaliteitenbeheer

14.3.1 Inleiding
Het tweede cluster binnen BiSL is functionaliteitenbeheer. Dit cluster van processen
houdt zich bezig met het vormgeven van de veranderingen aan de informatievoorziening
en het zorgdragen dat deze veranderingen goed worden ontworpen en ingevuld.

Functionaliteitenbeheer heeft een tweeledige aard:
● Vormgevend: het vormgeven van de wijziging of het vormgeven van de gewenste situ-

atie.
● Veranderend: het voorbereiden van de veranderingen en het controleren of alle pro-

ducten goed genoeg zijn voor de feitelijke verandering van het bedrijfsproces en de
gebruikersorganisatie.

14.3 DE OPERATIONELE PROCESSEN: FUNCTIONALITEITENBEHEER e-449

FIGUUR 14.7
Plaats van functionaliteitenbeheer binnen BiSL

FIGUUR 14.8
De processen binnen functionaliteitenbeheer

Er zijn vier processen binnen functionaliteitenbeheer, twee vormgevend en twee veran-
derend van aard.
● Specificeren. Het proces specificeren houdt zich bezig met het vormgeven van de

gewenste wijziging. Het gaat binnen dit proces om het definiëren en detailleren van
de gewenste verandering op basis waarvan eisen worden opgesteld voor de geauto-
matiseerde informatievoorziening. Een ander woord voor deze eisen is ‘specificatie’;
een beschrijving van de gewenste werking van de geautomatiseerde informatievoor-
ziening.

e-450 14 HET BISL-FRAMEWORK

Opstellen
IV-organisatie

strategie

Opstellen
informatie
strategie

Gebruiksbeheer Functionaliteiten
beheer

Sturende processen

overdragen

Specificeren
Vormgeving

nietgeautomatiseerde
organisatie

Implementeren
Toetsen en

testen

vormgeven

● Vormgeven van de niet-geautomatiseerde informatievoorziening. Het tweede proces bin-
nen functionaliteitenbeheer houdt zich bezig met vormgeven en aanpassen van de
niet-geautomatiseerde informatievoorziening. Veel van de werkzaamheden gaan op
aan het beschrijven van de (administratieve) werkzaamheden binnen het proces van
informatievoorziening, het aangeven hoe het informatiesysteem daarin gebruikt
wordt en het verzorgen en bijhouden van ondersteunende hulpmiddelen als formu-
lieren, et cetera.

● Toetsen en testen. Voordat de wijziging in gebruik wordt genomen, moet worden
onderzocht of die voldoet aan de gestelde eisen (werkt het zoals afgesproken). Het
proces ‘toetsen en testen’ houdt zich hiermee bezig. Het meest zichtbare deel van dit
proces is het uitvoeren van de acceptatietest. De acceptatietest is een test, waarmee de
functioneel beheerder controleert of datgene wat de ICT-leverancier heeft opgeleverd
aan geautomatiseerde informatievoorziening in overeenstemming is met datgene wat
afgesproken is. De niet-geautomatiseerde informatievoorziening (de administratieve
organisatie) en ook de aansluiting onderling tussen deze twee delen van de informa-
tievoorziening, is onderdeel van toetsen en testen.

● Voorbereiden transitie. Het laatste proces binnen functionaliteitenbeheer is ‘voorberei-
den transitie’, het gaat daarbij om de voorbereiding van de transitie, het uitvoeren van
die activiteiten die ertoe leiden dat de feitelijke transitie een kortlopend en behapbaar
geheel is.

14.3.2 Specificeren
Specificeren is de eerste stap na wijzigingenbeheer en heeft daarmee ook een nauwe rela-
tie. Doel van specificeren is het bepalen en aangeven van de oplossingsrichting en ver-
volgens het uitwerken van deze oplossingsrichting. Ruwweg kent specificeren vier resul-
taten:
● Een ‘impact-analyse’, waarin de hoofdlijnen van de invulling van de veranderingsbe-

hoefte staan vermeld en waar indicaties over wat de impact is van deze oplossings-
richting in termen van geld, doorlooptijd, wijze van werken voor de gebruikers, infor-
matievoorziening. Deze vormt de terugkoppeling naar het proces wijzigingenbeheer,
waar de initiatie van de wijzigingen plaatsvindt.

● De globale oplossingsrichting (in functionele termen): hoe gaat de verandering van
de informatievoorziening eruit zien.

● De specificaties voor ICT-leveranciers op basis waarvan deze de ontwerpen kunnen
maken of aanpassen. Deze vormt ook weer de basis voor acceptatie en decharge.

● De kaders voor de vormgeving van de niet-geautomatiseerde informatievoorziening.
In paragraaf 14.3.3 wordt hier verder op ingegaan.

Eenvoudig gesteld, zou men verwachten dat het proces van specificeren een viertal stap-
pen kent:
● het helder maken van de vraagstelling;
● het bepalen van de globale oplossingsrichting;
● het bepalen van de impact;
● het uitwerken van de oplossingsrichting.

14.3 DE OPERATIONELE PROCESSEN: FUNCTIONALITEITENBEHEER e-451

FIGUUR 14.9
De vier ‘stappen’ van specficeren

In de praktijk is deze heldere ‘fasering’ aanzienlijk minder herkenbaar en expliciet. Er zijn
enkele redenen, waardoor dit zo is:
● De vraagstelling en de kaders zijn niet altijd helder. Deze veranderen ook in de tijd

en bij het verkrijgen van meer informatie.
● De behoefte en de oplossing zijn niet altijd los te koppelen. Vaak moet er een oplos-

sing geschetst worden om de behoefte helder te krijgen.
● De kaders die in het begin geschetst worden, kennen ook weer afhankelijkheid met

de oplossing. Als een oplossing duur is, kan men bijvoorbeeld de oorspronkelijke
behoefte alsnog niet belangrijk genoeg vinden. Karakteristieken van de oplossing ver-
anderen dus vaak het kader en de behoefte.

● Ook de leveranciers (applicatiebeheer en technisch beheer) hebben hun bijdragen aan
het bedenken van oplossingen (vooral op technisch vlak). Zij zullen ook geregeld ver-
schillende scenario’s met verschillende eigenschappen schetsen (zie bijvoorbeeld
impact-analyse in paragraaf 7.2). De gekozen oplossing en invulling van de leveran-
cier veranderen de speelruimte.

● Het is deels ook een ‘creatief proces’.

Door dit alles heeft het proces van specificeren raakvlakken met vele processen en partij-
en, zoals wijzigingenbeheer (paragraaf 14.4.1), de sturende processen (paragraaf 14.5),
applicatiebeheer en technisch beheer, gebruiksbeheer, et cetera. Daardoor krijgt dit pro-
ces een cyclisch karakter (zie figuur 14.10).

De onderwerpen binnen specificeren
Bij specificeren spelen diverse onderwerpen een rol in het proces. Deze hangen samen
met hoofddoelen achter specificeren:
● het duidelijk krijgen van de behoefte;
● het vormgeven van de oplossing;
● het valideren van de oplossing.

e-452 14 HET BISL-FRAMEWORK

ICT leverancier

Oplossingsrichting
verder uitwerken

Impact
bepaling

Oplossingsrichting
bepalen

Vraagstelling
helder
maken

Overige functionaliteiten
beheer

FIGUUR 14.10
Het proces van specificeren

FIGUUR 14.11
De onderwerpen binnen specificeren

1 Behoeftebepaling
Specificeren start met het helder krijgen van de vraagstelling in brede zin. Men zal bij het
begin van het proces dus aandacht besteden aan:
● Aanleidingen. De gewenste verandering of de vraag is ontstaan naar aanleiding van

een gebeurtenis of een constatering: de aanleiding. Het startpunt voor specificeren is
dus om de aanleiding helder te krijgen.

● Doelen. Tweede onderdeel van de behoefte is het concreet krijgen van de gewenste
doelen achter de verandering, oftewel de vraag wat men concreet wenst te bereiken
of wat men in de toekomst wenst te voorkomen.

14.3 DE OPERATIONELE PROCESSEN: FUNCTIONALITEITENBEHEER e-453

Wijzigingen
beheer

Sturende
processen

Wijzigingenbeheer

Impact-analyse
(ASL)

Andere processen
functionaliteiten-

beheer

Specificeren

Impact-analyse
(ASL)

Gebruiks-
beheer

Doel

Validatie en
accorderen

Aanleiding

Randvoorwaarden

Oplossings-
ruimte

ICT-
vereisten

ICT-
Oplossing

Impact
Gebruikers-
organisatie

OplossingValidatie

Behoefte

● Randvoorwaarden. Derde onderdeel is het onderkennen van de geldende randvoor-
waarden. Er kunnen vele randvoorwaarden zijn op tal van terreinen, zoals:
– kosten/geld (‘maximaal 120k euro’);
– tijd of doorlooptijd (‘voor 1 oktober’);
– domein of gebied (alleen impact voor afdeling X en niet daarbuiten, geen veran-

deringen aan de interfaces);
– oplossingsrichtingen (passend binnen het beleid).

2 Oplossing
Na het duidelijk krijgen van de kaders zal gestart worden met het vormgeven van de
oplossing. Deze oplossingsrichting heeft betrekking op zowel het geautomatiseerde infor-
matiesysteem (of de infrastructuur) als de niet-geautomatiseerde informatievoorziening.
Bij het vormgeven van de oplossing zal men geregeld terugkomen op de behoefte, of om
deze verder te verduidelijken, of om de behoefte te ‘vervormen’ (zoals het breder trekken
van de vraagstelling of het juist beperken van de vraagstelling). Dit leidt tot de volgende
onderwerpen:
● Oplossingsruimte. Allereerst zal het speelveld worden bepaald, waarin de oplossing/

verandering dient plaats te vinden of zal gaan plaatsvinden. Geregeld zal men ernaar
streven (zeker in een onderhoudssituatie) om de oplossingsruimte zo klein mogelijk
te krijgen. De oplossingsruimte kadert het gebied af, waarbinnen de veranderingen
moeten plaatsvinden. Ook komen hier de eerste mogelijke oplossingsrichtingen naar
voren. De oplossingsruimte geeft kaders voor het geautomatiseerde deel van de infor-
matievoorziening en het niet-geautomatiseerde deel.

● ICT-vereisten. Tweede onderdeel is het benoemen en concretiseren van de ICT-ver-
eisten, de eisen die aan de leverancier gesteld worden voor de technische oplossing.
In de praktijk worden deze ook wel ’specificaties’ genoemd. De leverancier maakt op
basis hiervan een ontwerp. Het maken van deze vereisten vraagt, zeker bij applica-
ties/informatiesystemen, veel tijd. Functioneel beheer moet (zeker bij maatwerkop-
lossingen) precies aangeven:
– hoe de functionaliteit eruit moet zien;
– hoe de berekeningen moeten worden uitgevoerd;
– welke gegevens er in het informatiesysteem terug moeten komen en hoe de rela-

ties daartussen zijn;
– hoe rapportages worden opgebouwd met welke informatie erop.
Deze ‘specificaties’ zijn de basis voor het ontwerp van de leverancier. Dit ontwerp is
veelal de basis voor acceptatie. Uiteindelijk mogen de specs van functioneel beheer
dus geen enkele ruimte laten voor meerdere interpretaties.

● ICT-oplossing. Ondanks de (als het goed is) nauwkeurige en eenduidige informatie,
zullen er geregeld vrijheidsgraden zijn voor de ICT-leverancier om te komen tot
meerdere oplossingen. Tussen functionaliteit en technische implementatie zitten
diverse vrijheidsgraden.
Ook kan de ICT-leverancier oplossingen bedenken die afwijken van de aangegeven spe-
cificaties. Vaak heeft de ICT-leverancier kennis van het bedrijfsproces of een generiek
procesmodel, een visie en daardoor kan hij soms met betere oplossingen of goedkope-
re oplossingen komen. De oplossing of oplossingen kunnen dus leiden tot weer een ver-
andering van de specificaties. Zo kan een leverancier voorstellen om, omwille van de
kosten, een aantal complexe activiteiten toch maar handmatig op te lossen. Dit leidt
dan weer tot een andere invulling van de niet-geautomatiseerde informatievoorziening.

e-454 14 HET BISL-FRAMEWORK

3 Validatie
De oplossingsrichting (of de gedachte implementatie van de gewenste verandering) heeft
impact op tal van terreinen. Deze impact moet natuurlijk weer gevalideerd worden. Ook
de oplossingsrichting zelf vraagt validatie.
● Impact gebruikersorganisatie. De gekozen ICT-oplossing kan ook impact hebben voor

de gebruikersorganisatie in termen van infrastructuur (bijvoorbeeld pc’s), werkwijze
en opleiding. Deze impact is belangrijk voor de administratieve organisatie en de
implementatie. Voor ‘voorbereiden transitie’ en ‘transitie’ is dit dus belangrijke
invoer.

● Validatie en accorderen. Ook binnen de eigen organisatie zullen de specificaties uit-
eindelijk worden gevalideerd en geaccordeerd.

Specificaties
Op basis van de opgestelde specificaties kunnen de ICT-leveranciers informatiesystemen
ontwerpen of aanpassen. In paragraaf 7.3 werd al ingegaan op het proces van ontwerpen.
De informatie over het bedrijfsproces en de gegevens, noodzakelijk om een ontwerp te
kunnen maken, zijn afkomstig van functioneel beheer. Dit betekent dat in een specifica-
tie aandacht wordt besteed aan:
● logische beschrijvingen, waaruit de gewenste werking van de informatievoorziening

kan worden bepaald (de functionaliteit);
● de logische gegevens, samenhang en relaties daartussen, beperkingsregels en noodza-

kelijke controles;
● de aard van het gebruik en het gebruik in het bedrijfsproces;
● eventuele eisen ten aanzien van de inpassing van deze informatievoorziening in de

omgeving (‘interfaces’);
● aanvullende eisen ten aanzien van het gebruik van deze informatievoorziening, bij-

voorbeeld op het terrein van performance, bereikbaarheid, betrouwbaarheid (niet-
functionele kwaliteitseisen).

Specificeren bij pakketten
De hierboven geschetste situatie is gebaseerd op de aanname dat functioneel beheer kan
beslissen over functionaliteit en deze derhalve moet bepalen. Er zijn situaties waarbij dat
anders verloopt. Bij gebruik van pakketten, standaardoplossingen of ASP-oplossingen
heeft de leverancier in hoge mate al bepaald, wat de functionaliteit moet zijn en hoe die
eruitziet.1

De afnemer ervan kan in een dergelijke situatie maar beperkt bepalen hoe de functiona-
liteit eruit moet zien. De werkwijze verloopt dan anders. Daarbij maakt het verschil of
men aan het begin staat van het pakketselectie traject, of dat men al een pakket heeft.

Pakketselectie
Voor een nieuwe situatie (waarbij er nog een pakket gekozen moet worden) zal functio-
neel beheer specificaties opstellen, aan leveranciers vragen wat zijn pakket of ASP-oplos-
sing biedt aan functionaliteit (en kosten) en op basis daarvan een keuze maken.
Ook dit specificatietraject moet zorgvuldig gebeuren: het eindresultaat zal men jaren
gebruiken.

14.3 DE OPERATIONELE PROCESSEN: FUNCTIONALITEITENBEHEER e-455

1 Een dergelijke leverancier voert dan ook impliciet of expliciet functioneel beheer uit. De volgorde
komt daarbij weer overeen met de hier geschetste.

De leverancier zal niet altijd een pakket leveren dat aan alle wensen en specificaties vol-
doet. Een pakket is gericht op een generieke markt en houdt dus geen rekening met klei-
ne uitzonderingen in specifieke situaties. Wel zijn er bij pakketten nog enige vrijheids-
graden, doordat leveranciers parameters in het pakket hebben om de functionaliteit te
kunnen bijsturen (de inregeling) of doordat men soms extra maatwerk kan bestellen.
Een selectietraject zal na het opstellen van de specificaties zich snel richten op de aan-
vaardbaarheid voor de organisatie van datgene wat geboden is. Op datgene wat het pak-
ket niet kan, moet de organisatie zich inrichten.

Eenmaal gekozen voor een pakket, zal functioneel beheer zich moeten schikken in de
functionaliteit van het pakket en het bedrijfsproces en de (gebruikers)organisatie daar
maar op aan moeten passen.
Natuurlijk zijn er vrijheidsgraden mogelijk zoals maatwerk aan het pakket, maar de kos-
ten hiervan zijn hoog, ook richting toekomst (want bij iedere nieuwe versie kan het
maatwerk aangepast moeten worden).

In gebruik fase
Als het pakket eenmaal aangeschaft is en in gebruik genomen, bepaalt de leverancier in
hoge mate of er veranderingen in het pakket komen, welke en wanneer. De wijzigings-
agenda wordt in geval van pakketten aanzienlijk meer gedicteerd door de leverancier dan
in geval van maatwerk.
In deze situatie kan functioneel beheer wel specificaties opstellen, maar de leverancier
bepaalt uiteindelijk de functionaliteit. De rol van functioneel beheer wordt dan veel meer
bepalen en kijken hoe met deze wijziging omgegaan moet worden.

14.3.3 Vormgeven niet-geautomatiseerde informatievoorziening
Zelden zijn informatiesystemen volledig of zelfverzorgend. Bijna altijd zijn er aanvullen-
de procedures, afspraken en werkwijzen noodzakelijk om deze te kunnen gebruiken. Ook
lang niet alle functionaliteit, noodzakelijk voor uitvoering van het bedrijfsproces, zit
ingebakken in informatiesystemen. De organisatie heeft er vaak nog administraties naast,
of spreadsheets, onderkent in het bedrijfsproces aanvullende stappen, vereiste niet-geau-
tomatiseerde controles of autorisaties.

Ook deze ‘niet-geautomatiseerde’ informatievoorziening (organisatie) moet vaak worden
beschreven en vormgegeven. Deze taak vindt plaats in het proces ‘vormgeven niet-geau-
tomatiseerde informatievoorziening’.

Producten
Het resultaat van de activiteiten van functioneel beheer zijn samen te vatten, onder drie
noemers:
● informatie over het gebruik van de informatiesystemen binnen het bedrijfsproces (de

gebruikershandleiding);
● informatie over de werkwijze van de informatievoorziening (de procedurebeschrij-

vingen en richtlijnen);
● ondersteunende hulpmiddelen voor uitvoering van de niet-geautomatiseerde delen,

zoals formulieren, aanvullende administraties en dergelijke.

e-456 14 HET BISL-FRAMEWORK

De gebruikershandleiding
De gebruikershandleiding beschrijft de wijze waarop gebruikers het informatiesysteem
moeten gebruiken.
Gebruikershandleidingen kennen twee doelen:
● het toelichten hoe een applicatie werkt en hoe men bepaalde functionaliteit uitge-

voerd krijgt;
● het toelichten hoe men het systeem concreet en in de praktijk inzet in het bedrijfs-

proces.

In pakketsituaties levert de leverancier vaak een gebruikershandleiding die het eerste doel
vaak vervult. Dan nog is er vaak een behoefte aan een gebruikershandleiding om het
tweede doel te vervullen.
Een informatiesysteem biedt vaak meer mogelijkheden dan men gebruikt of laat diverse
vrijheidsgraden over. Een organisatie maakt er op een specifieke wijze gebruik van. In
paragraaf 13.5 werd al een voorbeeld gegeven over het gebruik van specifieke invullingen
van gegevens. Ook komt het voor dat bepaalde functies in het informatiesysteem in
bepaalde situaties niet of juist wel gebruikt mogen worden. Een gebruikershandleiding
besteedt hieraan aandacht.

FIGUUR 14.12
De producten van de niet-geautomatiseerde informatievoorziening

Werkwijze
Gebruikers maken gebruik van informatievoorziening om taken in het bedrijfsproces te
vervullen. Zeker bij informatie-intensieve processen zijn er beschrijvingen noodzakelijk,
welke procedures en bewerkingen vanuit het bedrijfsproces noodzakelijk zijn.
Deze werkinstructies, handboeken of procedurebeschrijvingen vallen bij informatiepro-
cessen ook onder functioneel beheer. Veel van die procedures zijn noodzakelijk, omdat
de functionaliteit van de informatiesystemen deze niet afdekken.

14.3 DE OPERATIONELE PROCESSEN: FUNCTIONALITEITENBEHEER e-457

Ondersteunende
formulieren en administraties

Werkwijze
informatieverwerkingsproces

Gebruik van
de informatiesystemen

GebruikersOrganisatie

Workflow

Door de komst van workflowtechnologie is de omvang van deze handboeken of werk-
instructies sterk verminderd. Workflow dwingt aan de hand van gegevens de te volgen
werkwijze af. Onderkende stappen in het bedrijfsproces en de te volgen volgorde wor-
den met workflow afgedwongen. Aan de hand van deze workflow worden de verschil-
lende informatieschermen van het informatiesysteem opgeroepen.
Het ontwikkelen van complexe volgordes en complexe processen met intelligente
afwegingen is moeilijk. Daardoor is de inzet van workflowtechnologie niet zo massaal
als men in eerste instantie gedacht had. Dit betekent dat de noodzaak voor dergelijke
beschrijvingen nog wel een tijd nodig zal zijn.

Ondersteunende formulieren en administraties
Onderdelen van de niet-geautomatiseerde informatievoorziening moeten ook worden
vormgegeven of aangepast. Het betreft dan zaken als:
● formulieren, die eventueel gebruikt moeten worden;
● semi-geautomatiseerde administraties, zoals spreadsheets of eenvoudige elektronische

kaartenbakken;
● niet-geautomatiseerde kaartenbakken of lijsten.

14.3.4 Voorbereiden transitie (implementeren)
Het vierde proces binnen functionaliteitenbeheer is het proces ‘voorbereiden van de tran-
sitie’. Het proces wordt vaak ook aangeduid met het woord ‘implementeren’. Aangezien
dit woord vele betekenissen heeft is het binnen BiSL gekozen voor de naam ‘voorberei-
den van de transitie’. Het proces bereidt de verandering van de informatievoorziening
voor binnen de gebruikersorganisatie.
Het heeft derhalve tot doel om zorg te dragen voor een probleemloze effectuering (inge-
bruikname) van de nieuwe en/of gewijzigde functionaliteit door het invullen van alle
benodigde randvoorwaarden.

Het proces richt zich niet op het doorvoeren de feitelijke verandering zelf (transitie). Het
bereidt de transitie voor. Dit betekent dat er twee resultaten zijn in dit proces:
● De resultaten van activiteiten die vooraf (voor de feitelijke ingebruikname) kunnen

worden gepland en uitgevoerd.
● Een ‘opsomming’ van de activiteiten die uitgevoerd worden tijdens de feitelijke tran-

sitie/ingebruikname. Deze worden wel voorbereid tijdens ‘voorbereiden transitie’ maar
niet uitgevoerd. Deze activiteiten en de wijze van uitvoering worden weergegeven in een
transitiedraaiboek of transitieplan. Dit is dan ook het tweede resultaat van het proces.

Het onderscheid tussen voorbereiding en feitelijke transitie is gemaakt omwille van een
eenvoudige reden. Het komt geregeld voor dat dezelfde verandering uitgevoerd moet
worden bij meerdere organisatieonderdelen. De voorbereiding daarvan kan vaak eenma-
lig plaatsvinden.

e-458 14 HET BISL-FRAMEWORK

Onderdelen van verandering
Veranderingen aan de informatievoorziening kunnen leiden tot noodzakelijke acties en
veranderingen op diverse terreinen:
● de ICT en de ICT-dienstverlening;
● de gebruikers en de gebruikersorganisatie;
● de niet-geautomatiseerde informatievoorziening, de gegevens en de functioneel beheer-

organisatie.

FIGUUR 14.13
Implementatie

Hieronder volgt een onvolledige opsomming van activiteiten die daarbij uitgevoerd kun-
nen of moeten moeten.

Geautomatiseerde ICT
Indien de geautomatiseerde informatievoorziening verandert (dat is meestal wel het
geval), zijn er ook activiteiten voor de functioneel beheerder bij deze transitie of voorbe-
reiding ervan. Voorbeelden zijn:
● Zorgdragen dat benodigde infrastructuurmiddelen (als pc’s, geheugenuitbreidingen,

locale programmatuur, eventuele nieuwe authorisaties en dergelijke) op de juiste
plaats binnen de gebruikersomgeving terechtkomen.

● Het zorgdragen van overdracht en vrijgeven van de programmatuur voor overdracht
naar de exploitatieomgeving.

● Het voorbereiden van eventuele gegevensconversies, bijdragen in en eventueel het tes-
ten van de resultaten van de conversie.

● Het instellen of veranderen van stuurparameters of andere logische gegevens in de
informatiesystemen in de nieuwe situatie of zorgdragen dat deze gepland worden.

ICT-dienstverlening
Ook richting ICT-organisatie moet het nodige afgestemd worden:
● Valideren of de leverancier alle activiteiten heeft uitgevoerd en ‘garanties’ kan geven

over de performanceaspecten of andere kwaliteitseisen van de nieuwe release (‘wat
zijn de resultaten van de productietest?’)

● Zorgdragen en valideren dat eventuele veranderingen in de ICT-dienstverlening zijn
of worden geëffectueerd.

● Het plannen of inplannen van eventuele installaties of conversies op deze middelen
in de gebruikersorganisatie en zorgdragen dat de plannen van de ICT-leverancier
hierop afgestemd zijn.

14.3 DE OPERATIONELE PROCESSEN: FUNCTIONALITEITENBEHEER e-459

Organisatie Informatievoorziening

ICT-dienstverlening Geautomatiseerde
ICTICT

Informatie en
gegevens

Functioneel
beheerorganisatie

Functioneel
beheer

Gebruikers-
organisatie GebruikersBedrijf/

organisatie

Voorbereiding van de informatievoorziening
Ook ten aanzien van de niet-geautomatiseerde informatievoorziening spelen voorberei-
dingstrajecten, zoals:
● het uitvoeren van gegevensconversies voor de geautomatiseerde en niet-geautomati-

seerde informatievoorziening;
● het zorgdragen dat deze veranderingen worden verspreid en zo nodig worden geïni-

tieerd;
● het initiëren en verzamelen van bijvoorbeeld niet eerder opgeslagen gegevens en het

invoeren en verzamelen van ‘nieuwe gegevens’.

Functioneel beheerorganisatie
Ook de functioneel beheerorganisatie of de werkwijze ervan kan gewijzigd worden door
de nieuwe situatie, bijvoorbeeld doordat de controles op een andere wijze zullen plaats-
vinden of doordat nieuwe periodieke rapportages zullen verschijnen. Ook het functioneel
beheer zal de nodige activiteiten moeten uitvoeren in het transitietraject (zoals controle-
ren dat alles uiteindelijk werkt, het uitvoeren van gegevensconversies tijdens de transitie
en dergelijke). Dit moet dus geregeld worden.

Gebruikers
Veel van de tijd bij implementatie zal besteed worden aan het communiceren en begelei-
den van de gebruikers bij de transitie. Veel van dit werk wordt al vooraf gedaan, bijvoor-
beeld het zorgdragen dat de gebruikers:
● de noodzakelijke materialen krijgen (zoals de nieuwe gebruikershandleiding);
● de nieuwe werkwijze kennen (door nieuwsbrieven, opleiding, vergaderingen, work-

shops of sessies);
● eventuele nieuwe skills hebben of krijgen;

Gebruikersorganisatie
Ook binnen de gebruikersorganisatie kunnen veranderingen spelen. Dit kunnen veran-
deringen zijn in uitvoering van het bedrijfsproces, veranderingen in taken of bevoegdhe-
den, nieuwe of andere mandaten, nieuwe stappen, nieuwe taken voor managers, enzo-
voort. Dit betekent dat met lijnmanagement en andere partijen ook overlegd en
gecommuniceerd moet worden.

14.3.5 Toetsen en toetsen
Het laatste proces binnen functionaliteitenbeheer is toetsen en testen. In toetsen en tes-
ten wordt getoetst of getest of de opgeleverde producten correct werken en voldoen aan
datgene wat afgesproken is, en of de gewenste verandering op een vlekkeloze wijze kan
worden doorgevoerd.

Onderwerpen
Daartoe worden de producten, geleverd door de ICT-leverancier en door functioneel
beheer, getest en getoetst. Dit betekent dat men aandacht zal besteden aan:
● de geautomatiseerde informatievoorziening;
● de opgestelde of aangepaste procedures en werkwijzen;
● de gebruikersorganisatie;
● het transitieplan.

e-460 14 HET BISL-FRAMEWORK

FIGUUR 14.14
Testen en toetsen

De geautomatiseerde informatievoorziening
Het meest zichtbare deel van toetsen en testen is het testen van het door de ICT-leve-
rancier opgeleverde informatiesysteem en/of infrastructuur. Het testen hiervan, de accep-
tatietest, is een activiteit die veel capaciteit vraagt. Het is belangrijk dat deze test goed
gebeurt, want op basis van de acceptatietest wordt uiteindelijk decharge gegeven.
Eventuele niet-gesignaleerde fouten of tekortkomingen zijn daarna vaak voor rekening
van de organisatie. Ook leiden deze fouten vaak tot verstoringen of fouten en dus kosten
in het bedrijfsproces (met ook weer veel vragen of incidenten).

Omwille van beheersbaarheid zal men in een onderhoudssituatie hier ook weer testsets
gebruiken (zie paragraaf 7.5). Ook zal functioneel beheer een foutenadministratie bij-
houden:
● om te voorkomen, dat men fouten vergeet;
● om de status en prioriteit ervan bij te houden;
● om naderhand nogmaals te testen om te controleren of de fout is opgelost.

De basis van de acceptatietest is meestal het door functioneel beheer geaccordeerde ont-
werp (dus niet de door functioneel beheer opgestelde specificaties of eisen). Fouten,
gemaakt door functioneel beheer, zoals de verkeerde eisen of een verkeerde functionali-
teit, zijn dus geen reden om een release af te keuren. Wel kan het een aanleiding zijn om
aanvullende specificaties (requirements) op te stellen. Dit betekent vaak wel weer meer
werk (dus extra kosten).

Procedures en werkwijzen
Ook de gebruikershandleidingen, procedures en werkwijzen worden getoetst. Daarbij
wordt gekeken naar volledigheid, correctheid en duidelijkheid van de instructies en
handleidingen. Onderdeel van deze toets is ook de aansluiting van deze producten naar
het geautomatiseerde informatiesysteem.

14.3 DE OPERATIONELE PROCESSEN: FUNCTIONALITEITENBEHEER e-461

Gebruikersorganisatie

Geautomatiseerde
informatievoorziening

Samenhang

Administraties,
procedures en werkwijzen

Implementatieplan

Gebruikersorganisatie
Bij het opstellen van specificaties zijn alle relevante partijen in beeld gebracht. Deze ver-
schillende partijen moeten bekend zijn met de wijziging, worden soms betrokken bij
acceptatietesten of andersoortige maatregelen. Het toetsen van de mate waarin de gebrui-
kersorganisatie gekend en bekend (zoals cursussen of communicatie) is, en de mate waar-
in de activiteiten daar zijn uitgevoerd en met goed resultaat, vormt ook een onderdeel
van het proces.

Transitieplan
Het resultaat van ‘voorbereiding transitie’ is het transitieplan, het draaiboek voor de fei-
telijke effectuering binnen transitie. Dit plan wordt ook getoetst op volledigheid, bereik,
realisme en correctheid.

14.4 Verbindende processen

De operationele verbindende processen binnen BiSL vormen de schakel tussen het
gebruik van de informatievoorziening en de verandering of vernieuwing van de informa-
tievoorziening. Ze vormen dus de koppeling tussen ‘gebruiksbeheer’ en ‘functionaliteiten-
beheer’. De processen hebben ook een zeer nauwe koppeling met de sturende processen.

Er zijn twee verbindende processen:
● Wijzigingenbeheer: het proces dat bepaalt welke veranderingen aan de informatie-

voorziening worden aangebracht, en wanneer dat gebeurt.
● Transitie: het proces dat zorgdraagt voor de feitelijke verandering van de informatie-

voorziening.

Deze twee processen worden in de volgende paragrafen verder uitgewerkt.

FIGUUR 14.15
Plaats van de verbindende operationele processen binnen BiSL

e-462 14 HET BISL-FRAMEWORK

Opstellen
IV-organisatie

strategie

Opstellen
informatie
strategie

Gebruiksbeheer Functionaliteiten
beheer

Sturende processen

14.4.1 Wijzigingenbeheer
Veranderingen in het bedrijfsproces leiden tot wijzigingen in de informatievoorziening
en/of de eisen die eraan gesteld zijn.
De middelen om veranderingen door te voeren (geld, capaciteit en tijd) zijn beperkt. Het
is juist functioneel beheer dat zorgvuldige afwegingen maakt over welke veranderingen
doorgevoerd moeten worden en wanneer.

Het proces wijzigingenbeheer heeft als doel te komen tot de juiste besluiten over het aan-
brengen van wijzigingen of vernieuwingen in de informatievoorziening. Hiertoe omvat
wijzigingenbeheer een mechanisme voor het inventariseren, evalueren, prioriteren en ten
uitvoer brengen van wijzigingen in de informatievoorziening.

Aanleidingen voor wijzigingen
Er zijn verschillende redenen om veranderingen in de informatievoorziening door te voe-
ren. Behoeften aan verandering kunnen geïnitieerd worden vanuit de omgeving, maar
kunnen ook ontstaan uit de eigen organisatie. Veranderingen kunnen betrekking hebben
op het proces en de inrichting van de organisatie maar ook op het product van de orga-
nisatie. Wijzigingen kunnen veroorzaakt worden door:
● Het gevoerde beleid van de organisatie: het management geeft een bepaalde richting

aan die impact heeft voor de informatievoorziening.
● Wetgeving: de overheid stelt (veranderende) eisen aan de uitvoering van processen of

stelt andere eisen aan producten die organisaties leveren.
● De markt: klanten hebben behoefte aan andere producten, wijzigingen aan produc-

ten of een andere manier van communiceren.
● Inrichting: de organisatie richt op een andere manier de bedrijfsprocessen in waar-

door de informatievoorziening verandert.
● De producten: het product verandert of de ‘productie’ van het product verandert.
● Interfaces: de omgeving van de organisatie verandert de wijze waarop men contact

heeft met de organisatie.

FIGUUR 14.16
Aanleidingen voor veranderingen

14.4 VERBINDENDE PROCESSEN e-463

omgevinggestuurd organisatiegestuurd

Beleid

Wetgeving Inrichting

IV
inrichtingsgestuurd
productgestuurd

Markt Producten

Interfaces

Voorbeelden van gewenste veranderingen zijn:
● De sturing van de bedrijfsprocessen verandert. Er is behoefte aan een hogere vorm

van sturing, om meer inzicht te hebben in de voorraadadministratie, uitval, lopende
orders en de status van de planning.

● Veranderingen in de manier waarop wordt samengewerkt met andere organisaties die
leidt tot een andere manier van gegevensuitwisseling met bijvoorbeeld leveranciers.
De belastingdienst wenst alleen nog maar op elektronische wijze belastingaangiften te
ontvangen.

● Het productenassortiment wijzigt. Er ontstaan nieuwe producten met andere vormen
van afrekening, waardoor de productbeschrijvingen en de verkoopgegevens verande-
ren. Ook de factuur gaat er anders uitzien.

● Nieuwe wet- en regelgeving vereisen een andere procesuitvoering, (zoals andere gege-
vensuitwisseling met bijvoorbeeld de fiscus) of legt normen op aan de informatie-
voorziening. Op het terrein van de financiële informatievoorziening speelt door de
beursschandelen dit nu zeer sterk.

● Wijzigingen in de technologie waardoor organisaties gedwongen worden gebruik te
maken van een nieuw financieel pakket doordat de oude versie niet meer onder-
steund wordt.

Besluitvorming over wijzigingen
Uiteindelijk is functioneel beheer de plaats waar beslist wordt of wijzigingen wel of niet
doorgaan in de informatievoorziening. Het is belangrijk om deze afwegingen goed te
maken. Gaat men te makkelijk in op wijzigingsbehoeften in het bedrijfsproces, dan loopt
men risico dat men erg veel geld gaat besteden aan informatievoorziening. Gaat men
nauwelijks in op wijzigingsverzoeken, dan is het risico groot dat men bedrijfsprocessen
op een weinig efficiënte manier uitvoert en de mogelijkheden van ICT laat liggen. Of dat
de gebruikte ICT onvoldoende aansluit op het bedrijfsproces.
Besteedt men weinig aandacht aan de oplossing, dan loopt men het risico dat de inzet
van bijvoorbeeld ICT weinig effectief is.

FIGUUR 14.17
Kenmerken van een wijziging

e-464 14 HET BISL-FRAMEWORK

Doelgroep

Gewenste
oplevertermijn

Kosten/’baten’

Prioriteit

Impact

BesluitvormingAdministratie

Aanleiding

De besluitvorming vindt veelal plaats in twee stappen.

1 Eerste besluitvorming
Binnen wijzigingenbeheer wordt dus in hoge mate beslist over de effectiviteit en effi-
ciency van de informatievoorziening. Binnen wijzigingenbeheer beslist men binnen de
gegeven kaders, welke wijzingen en wanneer worden uitgevoerd. Men kan het dus zien
als het bedrijfsbureau van de informatievoorziening.

Op basis van criteria zal men na ontvangst van het wijzigingsverzoek beslissen of de wij-
ziging doorgaat en/of nader onderzoek vereist. Deze besluitvorming verloopt aan de hand
van criteria als:
● Aanleiding.
● Doelgroep: hoe groot, hoe belangrijk.
● Prioriteit van de wijziging (zie ook paragraaf 8.2).
● Impact van de wijziging (voor de organisatie en de informatievoorziening).
● Geschatte kosten/baten.
● Gewenste oplevertermijn.

Op basis hiervan zal men wijzigingsverzoeken direct honoreren, in een ‘release’ plaatsen,
bestempelen als vulwerk (als het uitkomt, doen we het wel een keer) of afwijzen.

2 Nader onderzoek
De wijziging (of een groep van wijzigingen in een release) wordt daarna opgepakt door
het proces ‘specificeren’. Daar wordt nader onderzoek naar aanleiding en dergelijke
gedaan en wordt de oplossingsrichting bepaald. Deze oplossingsrichting brengt kosten
met zich mee en heeft bepaalde impact op de informatievoorziening. Deze ‘impact-ana-
lyse’ zal vanuit het specificeren de basis zijn voor een tweede ronde van besluitvorming.

FIGUUR 14.18
Wijzigingen

Dit betekent dat er in vele gevallen impliciet of expliciet een terugkoppelingsmoment is
naar wijzigingenbeheer:
● De kenmerken van de wijzigingen (zoals aanleiding, baten, prioriteit) blijken uitein-

delijk anders te zijn, dan initieel ingeschat.
● Het kan zijn dat de geschetste oplossingsrichting niet past binnen de meegegeven

kaders voor de release of de wijziging. Bijvoorbeeld: te veel kosten, te lange doorloop-
tijd en dergelijke.

14.4 VERBINDENDE PROCESSEN e-465

Kaders Strategie IV

Besluitvorming

Gedachte oplossingKenmerken wijziging

● Het kan zijn dat de oplossingsrichting niet past binnen de gedachte strategie voor de
informatievoorziening. Andersom kan ook: omdat het juist zo goed past, kan men
behoefte hebben aan een structurelere oplossing (‘als we toch die kant opgaan, laten
we het dan meteen goed doen’).

Dit kan dus leiden tot nieuwe en afwijkende besluitvorming. Het komt natuurlijk ook
vaak voor, dat er geen verrassingen zijn en dat alles gewoon doorgaat.

Producten en resultaten

Mandaat
Belangrijk is dat de wijzigingenbeheerders een mandaat hebben. Uiteindelijk ligt de ver-
antwoordelijkheid over kwaliteit, contract of kosten van de informatievoorziening niet
bij de wijzigingenbeheerder, maar bij de personen die de sturende processen uitvoeren.
Omdat het onwerkbaar is, om deze voor iedere wijziging te benaderen en besluitvorming
af te dwingen (‘dit kunnen er veel zijn’) hebben de wijzigingenbeheerders kaders (man-
daat) om ‘zelfstandig’ te kunnen beslissen.

Wijzigingenadministratie en releaseplan
De wijzigingsbeheerder zal alle wijzigingsverzoeken die binnenkomen administreren. Hij
voert derhalve een wijzigingsadministratie. Daarin wordt, naast de al eerdergenoemde
karakteristieken, bijgehouden, wat er met de wijziging gedaan is en/of wat de status ervan
is.

Vaak wordt er gewerkt met releases: de wijzigingen worden samengevoegd in een release
(een nieuwe versie van de informatievoorziening). Dit betekent dat de wijzigingsbeheer-
der wijzigingen moet inplannen in releases. Dat zal de wijzigingsbeheerder niet alleen
voor de komende release doen, hij/zij zal ook al ruwe invullingen hebben voor releases
die daarna komen. Hierop is in paragraaf 8.2 (Wijzigingenbeheer binnen ASL) al inge-
gaan.

14.4.2 Transitie
Het tweede proces binnen de operationele verbindende processen is transitie. Binnen
transitie wordt de feitelijke verandering doorgezet, zoals deze binnen ‘voorbereiden tran-
sitie’ is voorbereid.

De basis voor transitie is het transitieplan. Dit transitieplan kent dezelfde onderwerpen
als bij implementatie.

Vaak zal een transitie een logische vervolgstap zijn op de processen binnen functionali-
teitenbeheer. Na de voorbereiding van de transitie komt de feitelijke transitie. Niet altijd
is dat het geval.

e-466 14 HET BISL-FRAMEWORK

FIGUUR 14.19
Transitie

Als de informatievoorziening gebruikt wordt door meerdere organisaties of organisatie-
onderdelen, gaan de organisaties niet altijd op hetzelfde moment over. Als de informa-
tievoorziening ‘technisch’ op meerdere plaatsen draait, idem. Men heeft dan niet te
maken met één transitie, maar met meerdere transities. Bovenop het transitieplan zal
men ook een plan/fasering hebben voor de verschillende transities voor de verschillende
onderdelen. Door een dergelijke aanpak kan men invoeringsexpertise en veranderingsca-
paciteit over een tijdstermijn ‘uitsmeren’ en gebruikmaken van eerdere ervaringen.

14.5 De sturende processen

14.5.1 De onderwerpen van sturing
De sturende processen zijn, evenals bij ASL, de ontmoetingspunten van de operationele
en de richtinggevende processen.

14.5 DE STURENDE PROCESSEN e-467

Fasering

Regie

Transitieplan

Organisatie Informatievoorziening

ICT-dienstverlening Geautomatiseerde
ICTICT

Informatie en
gegevens

Functioneel
beheerorganisatie

Functioneel
beheer

Gebruikers-
organisatie GebruikersBedrijf/

organisatie

FIGUUR 14.20
De plaats van de sturende processen binnen BiSL

In hoofdstuk 13 kwam de centrale positie van het functioneel beheer tussen de gebrui-
kersorganisatie en de ICT-organisatie al naar voren. Deze positie laat zich ook duidelijk
terug zien in de sturende processen van functioneel beheer. Er zijn vier sturende proces-
sen:
● Aan de gebruikerskant is het proces ‘behoeftemanagement’ (demandmanagement).

Dit proces heeft als centrale onderwerpen ‘de kwaliteit van de informatievoorziening’
en de behoeften daaraan; het ‘wat’ dus.

● Aan de ICT-kant ligt het proces ‘contractmanagent’. In dit proces staat centraal ‘de
ICT-ondersteuning en de daarover te maken en gemaakte afspraken’.

● Tussen deze twee processen ligt het proces ‘planning en control’. Dit proces behan-
delt de tijd- en capaciteitissues die spelen bij de informatievoorziening en verande-
ringen in de informatievoorziening. Centrale thema: wie, wanneer.

● Eveneens daartussen ligt het proces Financieel management. Kernonderwerp hierin
zijn de kosten en baten van de informatievoorziening en kosten en baten van veran-
deringen in de informatievoorziening. De kernvraag is ‘hoeveel’.

e-468 14 HET BISL-FRAMEWORK

Opstellen
IV-organisatie

strategie

Opstellen
informatie
strategie

Gebruiksbeheer Functionaliteiten
beheer

Sturende processen

FIGUUR 14.21
De sturende processen

De centrale onderwerpen en de samenhang van deze onderwerpen zijn in figuur 14.22
terug te vinden.

FIGUUR 14.22
De onderwerpen van sturing

14.5.2 Behoeftemanagement (demandmanagement)
Het proces dat zich richt op de behoeften en de gebruikerskant van de organisatie heet
‘behoeftemanagement’. Het centrale onderwerp binnen behoeftemanagement (demand-
management) is de (kwaliteit van de) informatievoorziening en de informatievoorzie-
ningsorganisatie (synoniem is functioneel beheer).

Behoeftemanagement houdt zich bezig met het bewaken van de kwaliteit van de infor-
matievoorziening van het bedrijfsproces en draagt zorg voor een goede vertaling van de
ontwikkelingen en behoeften in de bedrijfsprocessen naar de informatievoorziening.

14.5 DE STURENDE PROCESSEN e-469

ICT-
organisatie

Gebruikers-
organisatie Functioneel beheer

behoefte
management

contract
management

planning en
control

financieel
management

Hoeveel
(kosten en baten)

Wat
(inhoud/functionaliteit)

Waarmee
(contracten en afspraken)

Wie, wanneer
(P&C)

Onderwerpen
Centraal binnen behoeftemanagement staan twee onderwerpen:
1. De informatievoorziening: de kwaliteit en behoeften ten aanzien van de informatie-

voorziening die de bedrijfsprocessen ondersteunen.
2. De informatievoorzieningsorganisatie: de kwaliteit van en behoeften aan de organi-

saties die de informatievoorziening sturen en ondersteunen.

1 De informatievoorziening
Het eerste en belangrijkste onderwerp is de informatievoorziening en de kwaliteit van de
informatievoorziening. Binnen voorgangers van BiSL was de naam van dit proces ‘kwa-
liteitsmanagement’. Om het belang van de behoeftekant te benadrukken, heeft dit pro-
ces de naam ‘behoeftemanagement’ gekregen.2

Bij de informatievoorziening spelen vier vormen van ‘kwaliteit’een rol:
● De informatiekwaliteit van de informatievoorziening: de mate waarin de informatie

in de informatievoorziening voldoet aan de wensen en eisen van de gebruikersorga-
nisatie, het bedrijfsproces en de toekomstige ontwikkelingen.

● De ergonomie: de kwaliteit van de informatievoorziening voor de gebruikers en de
aansluiting van de informatievoorziening naar de gebruikers.

● De aansluiting van de informatievoorziening naar de stappen in het bedrijfsproces en
het toekomstige bedrijfsproces.

● De fit: de aansluiting van de informatievoorziening naar de omgeving en ontwikke-
lingen daarin.

FIGUUR 14.23
De aspectgebieden van de informatievoorziening

e-470 14 HET BISL-FRAMEWORK

Kwaliteit
Informatie
voorziening

Medewerkers

Kwaliteit
informatie in
bedrijfsproces

Aansluiting
bedrijfsproces

Kwaliteit
geautomatiseerde

IV

Omgeving

2 Bij de naam ‘kwaliteitsmanagement’ loopt men meer het risico dat men zich vooral gaat focussen op
de kwaliteit van de functioneel beheerorganisatie.

Gebruikers
De aansluiting naar de gebruikers is het eerste onderwerp. Dit betreft issues als ergono-
mie, bekendheid met wijze van werken, kennis van de informatievoorziening, kwaliteit
van de materialen voor de gebruikers en de mate waarin gebruikers profiel en ervaring aan-
sluiten op de informatievoorziening. Maatregelen om deze te verbeteren zijn bijvoorbeeld:
● verbetering voor de user-interface van het systeem;
● betere of meer controles in het systeem;
● opleiding van de gebruikers;
● strakkere procedures en betere handboeken.

Aansluiting van het bedrijfsproces
Tweede onderdeel van de kwaliteit van de informatievoorziening is de aansluiting van de
informatievoorziening richting het bedrijfsproces van de organisatie en de stappen, die
daarin onderkend zijn. Ook de bereikbaarheid van de informatie en sturing vallen hier-
onder. Organisaties en bedrijfsprocessen veranderen (onder meer als gevolg van beleid)
en de (binnen de richtinggevende processen onderkende) ontwikkelingen op korte en
middellange termijn voor deze informatievoorziening vallen hier ook onder.
Veranderingen in sturing of organisatie van de organisatie leiden veelal ook tot verande-
ringen in de informatievoorziening.

De informatievoorziening in relatie met de omgeving
Derde onderdeel is de mate waarin de huidige informatievoorziening aansluit op de
omgeving en de stappen en activiteiten die verricht moeten worden om deze zo nodig te
verbeteren. Ook de omgeving is niet altijd stabiel.

Informatiekwaliteit
Laatste aspect is de informatiekwaliteit. Informatiekwaliteit is de volledigheid, betrouw-
baarheid, actualiteit, de mate van detail en dergelijke van de informatie in de informa-
tievoorziening, benodigd voor uitvoering en besturing van het bedrijfsproces en (toe-
komstige) organisatie.

2 De informatievoorzieningsorganisatie
Ook de (interne functioneel) beheerorganisatie is een onderwerp binnen behoeftema-
nagement. Binnen behoeftemanagement wordt bepaald of de kwaliteit van de hieronder
genoemde onderwerpen voldoet aan de behoeften vanuit het bedrijfsproces of beleid en
of er voldoende sturing plaatsvindt hierop.

FIGUUR 14.24
De kwaliteitsonderwerpen
binnen behoeftemanagement

14.5 DE STURENDE PROCESSEN e-471

OrganisatieInfrastructuur

ProcesProducten

Producten
Omdat behoeftemanagement ook verantwoordelijk is voor de kwaliteit van de functio-
neel beheerorganisatie vormt de kwaliteit van de door functioneel beheer opgeleverde
producten ook één van de onderwerpen. Voorbeelden van aspecten als productkwaliteit:
● de eenduidigheid van de specificaties;
● de volledigheid en de correctheid van de gebruikershandleidingen en de werkin-

structies;
● de correctheid van de specificaties in de relatie tot de behoeften binnen het specifi-

catieproces.

Proces
Het proces en de mate van samenwerking is een tweede onderwerp. Het betreft de mate
waarin het proces voldoet aan behoeften als:
● eenduidigheid en transparantheid van bijvoorbeeld het centrale aanspreekpunt voor

de gebruikers;
● de kwaliteit van het proces, waarmee vragen van gebruikers worden afgehandeld;
● de volledigheid en eenduidigheid van de processen voor opdrachtverstrekking naar de

leveranciers, enzovoort.

Organisatie
Het derde onderwerp is de eenduidigheid van de organisatie en de mate waarin de ver-
antwoordelijkheden, de informatie tussen gebruikersorganisatie, leveranciers en functio-
neel beheerorganisatie zijn vormgegeven. Ofwel:
● of verantwoordelijkheden binnen functioneel beheer duidelijk zijn en de taken

belegd zijn;
● of verantwoordelijkheden tussen leverancier en functioneel beheer niet overlap-

pen;
● of er voldoende duidelijkheid bestaat tussen bijvoorbeeld de werkzaamheden tus-

sen functioneel beheer en applicatiebeheer.

Infrastructuur
Het laatste onderwerp is de kwaliteit van de middelen, waarmee functioneel beheer
wordt uitgevoerd. Dit betreft de middelen die functioneel beheer gebruikt om het pro-
ces van functioneel beheer uit te voeren. Voorbeelden hiervan zijn:
● de volledigheid en het bereik van de infrastructuur (bijvoorbeeld het binnen gebrui-

kersbeheer intranet richting de gebruikers);
● de kwaliteit van het interne ‘kwaliteitssysteem’, zoals de volledigheid en kwaliteit van

de interne best-practises, templates of checklisten.

14.5.3 Contractmanagement
Contractmanagement verzorgt de tactische aansturing van de (ICT-)leveranciers. Het
doel achter contractmanagement is om te komen tot een optimale invulling van de ICT-
dienstverlening en het maken van resultaatgerichte en meetbare afspraken hierover.

De onderwerpen
Contractmanagement heeft als doel de vragen en behoeften vanuit het bedrijfsproces te
vertalen naar een optimale vorm van geautomatiseerde informatievoorziening met opti-
male randvoorwaarden. Dit betekent dat binnen contractmanagement een vertaalslag en

e-472 14 HET BISL-FRAMEWORK

een afwegingsproces gemaakt worden over de onderwerpen die de relatie met de leve-
rancier vormgeven, namelijk het bepalen van:
● de besturingsvorm;
● de oplevering;
● de vraag aan de ICT-leverancier (voor functioneel beheer dus het aanbod aan de geau-

tomatiseerde informatievoorziening);
● de kosten hiervoor.

Vormen van dienstverlening versus gewenste sturingsvorm
De gebruikersorganisatie heeft ten aanzien van de sturingsvorm van de ICT-dienstverle-
ning wensen en verwachtingen. Vaak zal functioneel beheer willen zien dat verschillende
risico’s bij de leveranciers liggen. De leverancier wil niet altijd deze gewenste vorm leve-
ren, omdat vaak informatie over datgene wat geleverd moet worden niet concreet of
beschikbaar is.

FIGUUR 14.25
De onderwerpen van service level management

Er wordt een nieuw informatiesysteem ontwikkeld. Functioneel beheer heeft een bud-
get gereserveerd van € 70.000,- voor het informatiesysteem. De hoofdlijnen van het
informatiesysteem zijn bekend. Functioneel beheer wenst hierover een fixed-price af te
spreken.
De leverancier raamt dat de ontwikkeling 85.000 euro gaat kosten, maar kan dit nog
niet precies bepalen omdat de detailfunctionaliteit nog niet bekend is. Ook heeft zij de
ervaring dat in het proces de specificaties nog wel eens willen wijzigen en soms op een
laat tijdstip. De leverancier wil het risico van een vaste prijs dus niet nemen.

Behoeften versus eisen aan de informatievoorziening (inclusief SLA’s)
De behoeften in het bedrijfsproces kunnen niet altijd volledig ingevuld worden door de
ICT-leverancier, ook kan het zijn dat de kosten van de gewenste dienstverlening daardoor
te hoog worden. Dat betekent dan bijvoorbeeld dat de eisen richting ICT lager worden,
dan vanuit het bedrijfsproces gewenst is.

14.5 DE STURENDE PROCESSEN e-473

Tijdlijnen en
capaciteiten

Budget, baten,
financiering

Vorm van
dienstverlening

SLM

Oplevertermijnen
en inspanning

Eisen
(SLA’s)

Kosten

Behoeften
bedrijfsproces

Sturingsvorm

Functioneel beheer heeft een aanvraag uitgedaan om het nieuwe WebBestellingen-sys-
teem te laten ontwikkelen. Tevens is gevraagd om een raming te maken voor het
beheer en onderhoud van het systeem.
Met het systeem is het mogelijk voor een selecte groep klanten/gebruikers om on line
te bestellen. De snelheid van levering wordt daardoor verhoogd. De business had
gevraagd om een beschikbaarheid van 7 maal 24 uur. De prijs hiervoor was erg hoog.
De (interne) ICT-organisatie had nog geen infrastructuurorganisatie die 7 maal 24 uur
beschikbaar was, ook systeemtechnisch had dit nogal veel impact. Op dit moment kun-
nen klanten bestellen tussen 7 en 7. De ICT-organisatie had twee voorstellen terug
gedaan met aanzienlijk lagere kosten: 7 x 21 uur of 6 maal 20 uur beschikbaarheid.
Men koos voor de eerste oplossing van de ICT-leverancier met de gedachte dat dit al
een aanzienlijke verbetering was ten opzichte van de bestaande situatie.

Oplevertermijnen versus (gewenste) tijdlijnen
Leveranciers hebben tijd en doorlooptijd nodig om diensten te kunnen realiseren en om
producten (zoals een nieuwe release van het geautomatiseerde informatiesysteem) op een
bepaald tijdstip te kunnen opleveren. Een gebruikersorganisatie opereert in een markt of
heeft te maken met wettelijke kaders en heeft dus ook te maken met tijdstippen, waarin
de noodzakelijke wijzigingen in de informatievoorziening zijn aangebracht.
De leverancier heeft enige mogelijkheden om capaciteit en doorlooptijd te kunnen beïn-
vloeden. Voorbeelden van dit soort mogelijkheden zijn al genoemd in hoofdstuk 6. Deze
mogelijkheden hebben vaak weer impact voor functioneel beheer, bijvoorbeeld:
● men doet minder of bepaalde andere dingen niet;
● met levert een lager kwaliteitsniveau;
● er worden hogere kosten in rekening gebracht.

Deze consequenties zijn niet altijd zonder meer wenselijk of acceptabel voor functioneel
beheer. Dat betekent dat ook ten aanzien van tijd en oplevering vaak weer een midden
gezocht moet worden tussen datgene wat de gebruikersorganisatie wenselijk vindt en wat
geleverd kan worden. Ook hier speelt dus weer een onderhandelingstraject.

Kosten versus baten en budget
Het voorbeeld van kosten versus budget is al kort aangestipt. Het onderhandelingspro-
ces maakt ook een integraal onderdeel uit van het contractmanagement. Er moet een
optimum gevonden worden in de kosten van de geautomatiseerde informatievoorziening
en het beschikbare budget. De business case van de wijzigingen en in de informatie-
voorziening valt binnen financieel management.
Binnen contractmanagement zal men streven naar een optimale verhouding tussen de
mogelijkheden en de kosten van de geautomatiseerde informatievoorziening.
Mogelijkheden voor functioneel beheer om hierin te sturen zijn bijvoorbeeld:
● Het voeren van prijsonderhandelingen.
● Met maken van aanvullende afspraken en verplichtingen (men krijgt een lagere prijs,

maar dan krijgt de leverancier weer iets anders).
● Het weglaten van functionaliteiten of dure opties.

Vormen van contracten
Afspraken met leveranciers worden gemaakt op meerdere niveaus en vaak vastgelegd in
meerdere vormen.

e-474 14 HET BISL-FRAMEWORK

Raamovereenkomsten, nadere overeenkomsten.
Op het niveau van de leverancier worden soms afspraken gemaakt over de dienstverle-
ning. Deze afspraken gaan over de verschillende diensten die een leverancier levert aan
(verschillende) onderdelen van de organisatie, heen. Dergelijke contracten hebben
namen als Nadere Overeenkomst, Raamcontracten, en dergelijke. Een raamovereen-
komst gaat dus over contracten heen.

Contract
Daarnaast is er het feitelijke contract. Met interne leveranciers worden soms geen con-
tracten gemaakt (veelal zijn de verplichtingen dan impliciet), maar met externe leveran-
ciers altijd.
In een contract worden afgesproken gemaakt over de te leveren diensten of producten,
aspecten als geld, maatregelen, enzovoort. Een contract heeft juridische waarde, dus dit
formele document is bepalend, indien er conflicten tussen leverancier en afnemer (func-
tioneel beheer) ontstaan. Contracten vereisen dus zorgvuldigheid en het bewaken van het
contract ook.

FIGUUR 14.26
Niveaus van contracten en afspraken

SLA
In een SLA (Service Level Agreement) wordt het product of de dienstverlening nader uit-
gewerkt naar benoemde prestatie-indicatoren en kwaliteitseisen. In paragraaf 9.2 is hier-
op diepgaand ingegaan.
Specificaties (bij een nieuw systeem of bij een onderhoudsronde) zijn ook te zien als een
vorm van een SLA. Specificaties zijn sterk inhoudelijk van aard (ze beschrijven de
gewenste inhoudelijke werking en de randvoorwaarden). Ze worden als zodanig vaak niet
benoemd, maar het proces van opstellen en de bewaking verloopt vergelijkbaar.

14.5 DE STURENDE PROCESSEN e-475

Specificatie

raamcontract

DAP

contract

Leveranciers
management

organisatievormproduct/dienst

leverancier

detail

Operationele
ICT-aansturing

dienst/product

Opdracht

SLA

Contract
management

uitwerking

Specificeren

DAP
Soms wordt er een nog apart document gemaakt over de wijze van samenwerking tussen
leverancier en dienstverlener. Hierin wordt de organisatie en communicatie tussen leve-
rancier en functioneel beheer beschreven.

Specificaties en opdrachten
In voorgaande paragrafen waren we ook al een tweetal vormen van afspraken tegengeko-
men: de specificatie (of beter gezegd de geaccordeerde ‘ontwerpen’ die op deze specifica-
ties gebaseerd zijn) en de opdrachten die binnen gebruiksbeheer (zie paragraaf 14.2.3)
gegeven worden.
Deze vormen meestal een nadere uitwerking van de bovengenoemde documenten.

Contractmanagement en andere processen binnen functioneel beheer
Contractmanagement speelt een belangrijke rol binnen functioneel beheer en heeft veel
raakvlakken met andere processen die plaatsvinden binnen functioneel beheer. Nauwe
relaties zijn er onder meer met:
● leveranciersmanagement;
● specificeren;
● operationele ICT-aansturing.

Leveranciersmanagement
Leveranciersmanagement (zie paragraaf 14.7.1) vormt het overkoepelende en richtingge-
vende proces op het terrein van contractmanagement. Hier worden leveranciers onder-
kend en geselecteerd, hier wordt de relatie met de leveranciers vormgegeven en worden
kaders voor contracten (zoals raamcontracten) bepaald. Hier worden dus kaders neerge-
legd, waarbinnen contractmanagement moet opereren.

Specificeren
Al kort werd gerefereerd dat functionaliteiten (of wijzigingen daarin) ook te zien zijn als
een nadere invulling of uitwerking van een contract richting het te leveren product (lees:
de nieuwe versie van het informatiesysteem of de infrastructuur). Specificeren (zie para-
graaf 14.3.2) beschrijft de gewenste functionaliteit van een informatievoorziening voor
de ICT.
Een specificatie kan dus gezien worden als een operationele vorm van aansturing of een
invulling van een contract of SLA.

Toetsen en testen
Het proces toetsen en testen binnen functionaliteitenbeheer controleert of hetgeen opge-
leverd wordt door de leverancier (zoals een nieuwe versie van het informatiesysteem of
een nieuw informatiesysteem) ook voldoet aan de gestelde eisen en opgestelde specifica-
ties. Het vervult dus een invulling van de bewaking van het ‘contract’, zoals ‘opgesteld’
voor de wijzigingen in de informatievoorziening.

Operationele ICT-aansturing
Ook binnen gebruiksbeheer vindt voortdurend aansturing plaats van de leverancier (zie
‘Operationele ICT-aansturing’). Veel opdrachten op operationeel vlak worden hier verstrekt.
Contracten bevatten vaak kaders waarbinnen dit plaatsvindt, maar dat is niet altijd het
geval. Binnen ‘operationele ICT-aansturing’ worden ook vaak opdrachten gegeven, bijvoor-
beeld met financiële consequenties. Het is dan noodzakelijk om dit mandaat af te spreken.

e-476 14 HET BISL-FRAMEWORK

14.5.4 Planning en control
Het proces ‘planning en control’ is verantwoordelijk voor de capaciteit- en tijdaspecten
van de informatievoorziening. Het zorgt ervoor dat activiteiten op het terrein van infor-
matievoorziening met de juiste menscapaciteit op het juiste tijdstip plaatsvinden. Het
werkgebied is daarbij breder dan men in eerste instantie zou verwachten: ook capaci-
teitsaspecten binnen de gebruikersorganisatie, (in relatie tot de informatievoorziening of
veranderingen daarin) de ICT-leverancier, het beleid van de organisatie en het functio-
neel beheer vallen hieronder.

Onderwerpen
Bij het plannen en inplannen van capaciteit kan men twee verschillende soorten capaci-
teit onderkennen:
● Veranderingscapaciteit. Het doorvoeren van veranderingen in de informatievoorzie-

ning kost tijd/capaciteit. Veelal moeten veranderingen voor een bepaald tijdstip gere-
aliseerd zijn. Het managen van deze capaciteit vormt het eerste onderwerp van plan-
ning en control.

● Capaciteit voor staande processen. Daarnaast heeft men te maken met ook capaciteits-
bestedingen voor reguliere staande processen voor functioneel beheer, zoals gebruiks-
beheer.

Het centrale doel achter planning en control is om de capaciteit, noodzakelijk voor de
realisatie en instandhouding van de informatievoorziening te optimaliseren en er zorg
voor te dragen dat veranderingen en capaciteit optimaal worden afgestemd. Deze afstem-
ming betreffende capaciteit en oplevertijden heeft betrekking op de capaciteit van:
● de gebruikersorganisatie;
● de ICT-leverancier;
● FB-organisatie;
● het management van de organisatie.

Gebruikersorganisatie
Vanuit het bedrijfsproces komen vaak vrij harde kaders en beperkingen aan de inzet van
capaciteit of het tijdstip dat veranderingen in de informatievoorziening moeten worden
doorgevoerd:
● Bedrijfsprocessen moeten soms op een bepaald tijdstip veranderen (bijvoorbeeld wet-

geving, producten op de markt, nieuwe regelingen). Er zit dus soms een harde datum
aan. Dat betekent dat de informatievoorziening voor dat tijdstip veranderd moet zijn.

● Niet altijd is er ruimte beschikbaar bij gebruikers om veranderingen door te voeren
in de informatievoorziening. Veranderingen vragen soms capaciteit van gebruikers en
die is er niet altijd. Het begin en einde van het jaar is bijvoorbeeld voor veel organi-
saties een hectische tijd.

● Ook heeft men te maken met meerdere onderdelen, die tegelijk of juist niet tegelijk
moeten of hoeven te veranderen.

Vanuit de kant van bedrijfsproces en gebruikers komen dus veel randvoorwaarden ten
aanzien van de planningen.

14.5 DE STURENDE PROCESSEN e-477

FB-organisatie
Ook functioneel beheer heeft te maken met beperkingen in capaciteit. Dit heeft in hoge
mate te maken met de vereiste kennis van de materie en het bedrijfsproces. Men kan de
beschikbare capaciteit niet zomaar even verdubbelen.
Een grote verandering in functionaliteit van de informatievoorziening vereist dus veel
capaciteit voor functionaliteitenbeheer, maar na oplevering ook voor gebruiksbeheer.
De benodigde capaciteit van functioneel beheer is ruwweg evenredig met de mate van de
veranderingen in het bedrijfsproces.

ICT-organisatie
Ook de ICT-organisatie heeft te maken met beperkingen in capaciteit (naast het rele-
vante kostenaspect dat meespeelt). Een nieuwe release van een informatiesysteem, het
ontwikkelen van een bepaalde functionaliteit vereist capaciteit en het aantal vrijheidsgra-
den ten aanzien van de doorlooptijd is daarbij beperkt (zie ook paragraaf 9.4).

Management
Ingrijpende veranderingen in de informatievoorziening hebben veel impact op de gebrui-
kersorganisatie en vragen dus veel aandacht van het management. Het management van
de gebruikersorganisatie besteedt ook tijd aan andere onderwerpen, zoals personeel,
bedrijfsproces en producten. Ook de mate waarin het management capaciteit heeft om
de veranderingen te begeleiden in de gebruikersorganisatie speelt een rol in planningen.

Plannen
Dit overstijgende karakter (gebruikers, functioneel beheer en ICT-leverancier) vereist dus
dat er vooraf plannen en planningen gemaakt worden en dat deze goed afgestemd zijn
met alle betrokkenen. Daartoe maakt men vooraf een jaarplan, met daarin de bekende
en verwachte wijzigingen voor het komende jaar. Dit vereist natuurlijk een nauwe samen-
werking met de wijzigingenbeheerder. Ook vanuit de richtinggevende processen komt
een strategie ten aanzien van de informatievoorziening, uitgewerkt naar activiteiten en
veranderingen. Ook deze zullen terugkomen in het jaarplan.
Deze plannen zullen in de regel per kwartaal bewaakt en bijgestuurd worden. Er zijn dus
kwartaalrapportages en dergelijke.

Bewaken en bijstellen
De mogelijkheden om bij te stellen in plannen of tijdens uitvoering zijn beperkt. De
expertise van functioneel beheer is een schaars goed: juist de kennis van de materiedes-
kundigheid en de informatievoorziening maakt dat inschakelen van extra capaciteit las-
tig is. Mogelijkheden om hierbij te schakelen zijn:
● De meest eenvoudige wijze van het inschakelen van extra capaciteit is door capaciteit,

ingezet voor processen als functionaliteiten beheer, ook te gebruiken voor bijvoor-
beeld gebruiksbeheer. Het verschuiven van capaciteit over de processen heen, is de
eenvoudigste manier om binnen beperkingen extra capaciteit te krijgen.

● Deze mogelijkheden zijn te verruimen door opleiden of het betrekken van seniorge-
bruikers vanuit de gebruikersorganisatie.

● Een derde mogelijkheid is door werk te verschuiven; het werkaanbod verminderen.

e-478 14 HET BISL-FRAMEWORK

14.5.5 Financial management
In de paragrafen 9.3.2, 9.3.4 en 9.3.5 is al vrij uitvoerig ingegaan op het aspect ‘kosten’
van informatiesystemen bij ICT-leveranciers (applicatiebeheer en technisch beheer).
Naast het bespreken van de kosten, die samenhangen met ICT en ICT-dienstverlening,
is er ook ingegaan op de twee verschillende business cases (figuur 14.27):
● De eerste was de ICT-gerelateerde business case, die van de ICT leverancier: wat kost

het om de ICT te maken en/of te onderhouden en hoe gaat men dit doorberekenen
aan de klant/gebruikers?

● De tweede was de business-gerelateerde: wat kost de inzet van deze ICT en wat levert
het op in het bedrijfsproces?

FIGUUR 14.27
Kosten en baten

Het proces ‘Financial management’ richt binnen functioneel beheer zich op het onder-
werp ‘kosten en baten’ van de informatievoorziening. De kosten van de informatievoor-
ziening zijn daarbij breder dan die alleen van de geautomatiseerde informatievoorziening.
Naast de in paragraaf 9.3.4 genoemde kosten voor ICT spelen bij functioneel beheer ook
de kosten van de IV-organisatie (het informatiemanagement of functioneel beheer) en
relevante kosten in de gebruikersorganisatie een rol. Ook speelt bij functioneel beheer
expliciet de vraag over de baten van de informatievoorziening. De baten van investerin-
gen in informatievoorziening kunnen te vinden zijn in de ICT-ondersteuning, functio-
neel beheer en gebruikersorganisatie.

Baten
Het bepalen of kwantificeren van baten is in het merendeel van de gevallen een complex
vraagstuk. In veel gevallen heeft een informatievoorziening geen echte baten, of deze
baten zijn moeilijk kwantitatief te maken. Zeker als de informatievoorziening belangrijk
is voor een organisatie speelt dit. In die gevallen is informatievoorziening zo belangrijk,
dat het bepalen van de baten enigszins onzinnig begint te worden. Vele organisaties kun-
nen geen dag meer zonder informatiesystemen of informatievoorziening. Er is geen alter-
natief voor. De baten zijn dan minder relevant, aangezien het bestaansrecht van de orga-
nisatie samenhangt met de informatievoorziening.

14.5 DE STURENDE PROCESSEN e-479

ICT-bestellingBedrijfsproces ICT-werkzaam
heden

Baten Kosten

Baten KostenBusiness

Business case

Kostenraming

'Contract’

ICT-
organisatie

Salarissystemen

Overduidelijk is dat salarissystemen niet tot het primaire bedrijfsproces behoren van
organisaties (tenzij de organisatie dit tot dienstverlening heeft verheven). Het belang
van het uitbetalen van salarissen is voor organisaties wel duidelijk. Het handmatig uit-
rekenen van salarissen is door de complexe wet- en regelgeving niet meer doenlijk.
Voor grotere organisaties is dit zelfs onmogelijk geworden. Ook de gewenste sturing op
personeelsinformatie en salariskosten zou zonder deze systemen binnen de organisatie
niet meer mogelijk zijn. Ook voor talloze niet-primaire informatiesystemen is duidelijk
dat het zonder ICT niet meer kan.

Geregeld wordt de discussie gevoerd of ICT de bedrijfsprocessen productiever hebben
gemaakt. Uit meerdere onderzoeken zou blijken dat de productiviteit van elementaire
processen niet fundamenteel versneld is de laatste 30 jaar, ondanks de inzet van ICT
hiervoor. Los van de exactheid en juistheid van de conclusie, valt een aantal conclusies
in ieder geval wel te trekken. Zonder ICT zouden organisaties niet zo groot kunnen zijn
als heden ten dage en zou men de bestaande complexiteit en snelheid van regelingen,
processen en producten niet meer aankunnen.

Business-to-consumer

Afgelopen decennium is internet opgekomen als medium om naar klanten te commu-
niceren. In enkele gevallen zijn hiervoor baten te bepalen, bijvoorbeeld minder data
entry, maar los daarvan is het in een aantal gevallen niet meer mogelijk om zonder
internet te werken. Producten van virusscanners en dergelijke kunnen de gewenste
snelheid, de kosten en de beheerinspanningen om up to date te blijven, niet meer reali-
seren zonder internet.

Een insteek dat informatievoorziening aantoonbare baten moet hebben, lijkt daardoor
minder zinvol. Het belang van de informatievoorziening moet wel duidelijk zijn.

In geval van wijzigingen in de informatievoorziening kan men wel meer. Aan wijzigingen
in de informatievoorziening zijn regelmatig wel baten (enigszins) toe te kennen. Men kan
gaan kijken naar de baten van individuele investeringen in de informatievoorziening, bij-
voorbeeld de baten van de wijzigingen in de nieuwe onderhoudsronde.

Deze investeringen kunnen baten hebben binnen het functioneel beheer of binnen het
ICT-domein, maar het merendeel van de baten zal (moeten) terechtkomen in het
domein van het bedrijfsproces. Enkele voorbeelden van baten staan in tabel 14.1.

e-480 14 HET BISL-FRAMEWORK

TABEL 14.1
Voorbeelden van baten

Gebruikersorganisatie Functioneel beheer ICT-organisatie of ICT

Productiviteit Hogere productiviteit Eenvoudiger Lagere kosten voor
gebruikers door meer veranderingen door beheer van de ICT-
geautomatiseerde of te voeren door FB dienstverlening
minder handmatige
handelingen

Kosten Lagere kosten van Lagere kosten Minder of lagere
materialen, bijvoorbeeld (bijv. door minder licenties
door electronische mail vragen van gebruikers)

Kwaliteit Meer controle dus Minder fouten, Minder fouten,
minder fouten, dus dus minder herstelwerk dus minder herstelwerk
minder uitval

Mogelijkheden Meer ‘verkoop’ door Meer flexibiliteit
groter bereik of meer
producten

Snelheid Sneller leveren, Sneller actie, dus minder
dus minder voorraad stilstand in productie-

proces in het bedrijf

Het bepalen van de baten daarvan is ook nog het nodige werk. Door het hebben van ken-
getallen, zoals aantal gebruikers, transacties per gebruiker, aantal handelingen (en derge-
lijke) is in de nodige gevallen wel een en ander hard te maken.
Ook zitten baten vaak buiten de gebruikers in het bedrijfsproces: door de wijziging, kan
bijvoorbeeld het nieuwe product verkocht worden of beter verkocht worden.

14.6 De strategische processen: de toekomst van de informatie-
voorziening

14.6.1 Informatiebeleid
Het richtinggevende deel van de processen op het terrein van functioneel beheer worden
vaak uitgevoerd onder de naam ‘informatiemanagement’ en het resultaat wordt vaak
informatiebeleid genoemd. In dit beleid kan men een onderscheid maken tussen de
inhoud (de strategische plannen ten aanzien van de informatievoorziening) en het ‘pro-
ces’ (de organisatie van sturing en het proces, waarlangs dit verloopt). Dit onderscheid
wordt ook binnen BiSL gemaakt en dat heeft een aantal redenen:
● Beleid over inhoud is stabieler: aangezien bedrijfsprocessen vrij stabiel zijn, zal de

informatievoorziening ook stabiel zijn. Het beleid over de inhoud van de informatie-
voorziening zou dat dus ook moeten zijn.

● Het is daardoor belangrijk om dit samenspel te organiseren. Door het scheiden van
inhoud en organisatie wordt expliciet gemaakt wie waarover beleid maakt. Diverse
inhoudelijke discussies hoeven dan ook niet meer te spelen.

14.6 DE STRATEGISCHE PROCESSEN: DE TOEKOMST VAN DE INFORMATIEVOORZIENING e-481

● Er is geen éénduidige partij meer die beleid maakt. Beleid op verschillende terreinen
heeft raakvlakken.

Derhalve is binnen BiSL een cluster ten aanzien van de inrichting van de organisatie
(Strategie inrichting IV-functie) en een cluster ten aanzien van de toekomst van de infor-
matievoorziening.

14.6.2 De toekomst van de informatievoorziening
Het eerste cluster van processen op richtinggevend niveau richt zich op de informatie-
voorziening. Het procescluster ‘opstellen informatiestrategie’ richt zich, zoals het woord
al aangeeft, op het ontwikkelen van een ‘visie’ op de toekomst van de informatievoorzie-
ning van de organisatie. Het doel van dit cluster is dan ook om ervoor te zorgen dat de
informatievoorziening van de organisatie in de toekomst goed aansluit en blijft aanslui-
ten op de bedrijfsprocessen in de organisatie.

FIGUUR 14.28
Plaats van procescluster opstellen informatiestrategie binnen BiSL

Er zijn verschillende invloeden die impact hebben op ‘houdbaarheid’ op de lange termijn
van de bestaande informatievoorziening. Ontwikkelingen die deze ‘houdbaarheid’ kun-
nen verminderen komen vanuit:
● de gebruikers en het bedrijfsproces;
● de omgeving van de organisatie;
● de technologie die gebruikt wordt bij de informatievoorziening.

e-482 14 HET BISL-FRAMEWORK

Opstellen
IV-organisatie

strategie

Opstellen
informatie
strategie

Gebruiksbeheer Functionaliteiten
beheer

Sturende processen

FIGUUR 14.29
De onderwerpen binnen ‘bepalen informatiestrategie’

Er zijn daarom drie processen die de ontwikkelingen inventariseren:
● Bepalen ketenontwikkelingen: het proces rond het inzichtelijk krijgen van relevante

ontwikkelingen in de omgeving van de organisatie.
● Bepalen bedrijfsprocesontwikkelingen: het proces rond het inzichtelijk krijgen van

relevante ontwikkelingen in de organisatie.
● Bepalen technologische ontwikkelingen: het proces rond het inzichtelijk krijgen van

relevante ontwikkelingen in de technologie

Naast de hierboven genoemde processen kan ook de staat van de interne informatie-
voorziening aanleiding zijn tot verandering. Hiervoor kan men een tweetal processen
onderscheiden:
● Informatie portfoliomanagement: het opstellen van de portfolio van veranderingen in

de informatievoorziening.
● Informatie lifecycle-management: het opstellen van de strategie voor de (onderdelen)

van de informatievoorziening.

Dit cluster over het beleid richting de toekomst van de informatievoorziening kent grote
overeenkomsten met datgene wat binnen applicatiebeheer in hoofdstuk 10 (ACM) al
werd beschreven. Dat is natuurlijk logisch.
Kort samengevat vindt informatiebeleid plaats door een samenwerking van functioneel
beheer, technisch beheer en applicatiebeheer (althans, dat zou zo moeten zijn). De pro-
cessen in dit cluster zijn daardoor sterk analoog aan die van bijvoorbeeld applicatiebeheer
en kennen in hoge mate een overlap in onderwerp en aanpak.
Hoofdstuk 10 is zo geschreven, dat de insteek van functioneel beheer al sterk naar voren
kwam. Daarom wordt hier kort volstaan met het benoemen van de belangrijkste issues.
Dit betekent dat er op de processen ‘bepalen ketenontwikkelingen’ en ‘bepalen techno-
logie-ontwikkelingen’ wordt ingegaan. De overige processen zijn analoog aan die in
hoofdstuk 10.

14.6 DE STRATEGISCHE PROCESSEN: DE TOEKOMST VAN DE INFORMATIEVOORZIENING e-483

Gebruikers
Organisatie

Informatie
voorziening

Omgeving v/d
organisatie

Technologie

FIGUUR 14.30
Processen binnen opstellen informatiestrategie

14.6.3 Bepalen ketenontwikkelingen
In paragraaf 10.4 werd al ingegaan op ketens en de ontwikkelingen daarin. In paragraaf
10.4 viel te lezen dat ketens steeds belangrijker worden. Ook werd aangegeven dat ketens
minder eenvoudig te besturen zijn: men heeft altijd te maken met andere organisaties
waarmee geen hiërarchische relatie bestaat.
Het proces ‘bepalen ketenontwikkelingen’ binnen BiSL inventariseert de ontwikkelingen
en bepaalt de impact daarvan op de informatievoorziening. Het heeft een nauwe relatie
met het proces ‘ketenpartnermanagement’ in het andere richtinggevende cluster (zie
paragraaf 14.7.3).

Vanuit de optiek van functioneel beheer komen de onderwerpen in hoge mate overeen
met de onderwerpen zoals die in ASL onderkend zijn (paragraaf 10.4). Er zijn enkele
accentverschillen (zie figuur 14.31).

De onderwerpen in dit proces zijn:
● doelen, mogelijkheden en onmogelijkheden van samenwerking;
● het bedrijfsproces van de betreffende organisaties;
● onderlinge informatiestromen tussen de organisaties;
● invulling van de informatievoorziening (geautomatiseerd en niet-geautomatiseerd).

e-484 14 HET BISL-FRAMEWORK

Bepalen
technologie

ontwikkelingen

Bepalen
keten-

ontwikkelingen

Informatie
lifecycle-

management

Informatie
portfolio-

management

Bepalen
bedrijfsproces
ontwikkeling

FIGUUR 14.31
Onderwerpen in de keten

Doelen
Samenwerking tussen organisaties, bijvoorbeeld door het opzetten van informatieketens,
heeft als kenmerk dat er in de regel geen overkoepelende sturing mogelijk is (zie ook
paragraaf 14.7 Organisatie van de informatievoorziening). Er is tenslotte vaak geen ‘auto-
riteit’ boven die verschillende ketenorganisaties. Dit betekent dat de ‘business case’ ach-
ter zo’n informatieketen voor de partijen in de keten duidelijk moet zijn en de keten door
alle partijen al gewenst moet zijn.
Organisaties zijn vaak huiverig om de interne bedrijfsvoering afhankelijk te maken van
die van andere organisaties. De impact van ketens en ketensamenwerking mag dus niet
zo groot zijn. Doelen van samenwerking, mogelijkheden, onmogelijkheden zijn dus
belangrijke aandachtspunten bij de opzet en instandhouding van informatieketens.

Bedrijfsproces
Minder richtinggevend maar wel essentieel in het slagen of falen in de ontwikkeling en
onderhoud van ketens, zijn (de ontwikkelingen in) de bedrijfsprocessen van de organisa-
ties in de keten. Wil een keten kunnen werken dan betekent dit dat de bedrijfsprocessen
van de verschillende organisaties op elkaar moeten aansluiten. Dit betekent dat er rand-
voorwaarden zijn ten aanzien van:
● structuur van de processen en stappen in het bedrijfsproces en gebruikte informatie

in het bedrijfsproces;
● tijdsaspecten en actualiteitsaspecten;
● autorisatie, beveiliging en issues betreffende privacy.

Onderlinge informatiestromen
Doel achter een informatieketen is het uitwisselen van informatie/gegevens. Wil een
informatieketen (gaan) werken, dan moeten de opzet, (structuur) samenhang en beteke-
nis van de gegevens/informtie tussen organisaties overeenkomstig zijn: de organisaties
moeten met een gegeven hetzelfde bedoelen. Ook de opzet en samenhang moeten het-
zelfde zijn. Praktijk is echter dat semantiek en structuur van informatie per organisatie
kunnen verschillen.

14.6 DE STRATEGISCHE PROCESSEN: DE TOEKOMST VAN DE INFORMATIEVOORZIENING e-485

Mogelijkheden

Behoeften

Bedrijfsproces

Informatiestromen

doelen
Organisaties n e

Invulling
informatie-
voorziening

De bereidheid van een organisatie om de interne informatievoorziening (zoals de gege-
vens en de opzet van de gegevens) inhoudelijk af te stemmen of aan te passen op die van
een andere organisatie is vaak beperkt. Dit is een belangrijke reden van de opkomst van
standaarden als XML (paragraaf 10.4) en middleware. Dit geeft mogelijkheden om de
koppeling tussen informatiesystemen en externe interface naar andere organisaties los te
maken. Het vraagt wel vaak een aparte vertaalslag van de gegevens uit de informatie-
voorziening.

Het vraagt dus aandacht om precies te bepalen, welke gegevens welke betekenis hebben
en wat de structuur daarvan is. Ook wie welke informatiebewerkingen uitvoert is een
belangrijk aandachtspunt. De hoofdlijnen hiervan worden bepaald in dit proces.

Invulling van de informatievoorziening
Er was al kort ingegaan op de invulling van de informatievoorziening: de ‘hardware’ van
de informatievoorziening. Hieronder vallen vanuit functioneel beheeroptiek onderwerpen
als middleware, netwerken, enzovoort. Het aantal mogelijkheden hiervoor is laatste decen-
nium enorm gestegen. De impact van deze hardware en de kosten hiervan kunnen hoog
zijn voor een organisatie. Middleware kent aanzienlijke kosten. Anderzijds zijn er ook
minder geavanceerde, maar wel goedkope oplossingen beschikbaar, zoals file-transfer (‘het
oversturen van bestanden’). Het bepalen van de gebruikte standaarden en de ontwikke-
lingen daarop is het vierde onderwerp binnen ‘het bepalen van ketenontwikkelingen’.

14.6.4 Bepalen technologieontwikkelingen
Het tweede proces binnen het cluster is het proces ‘bepalen technologieontwikkelingen’.
Onder technologie wordt hier verstaan: de generieke middelen, die leveranciers op de
markt aanbieden, ter ondersteuning of uitvoering (van delen van) de informatievoorzie-
ning. Technologie, ondanks dat het niet het primaire aandachtsgebied van functioneel
beheer/informatiemanagement is, is belangrijk voor informatievoorziening. In paragraaf
10.2 werd al duidelijk gemaakt dat technologie kansen en bedreigingen levert voor infor-
matievoorziening.

Middelen
Vanuit de optiek van functioneel beheer heeft ‘technologie’ twee invullingen:
● Applicaties (of informatiesystemen): dit zijn (al dan niet ‘kant-en-klare’) applicaties

die ingezet kunnen worden om bedrijfsprocessen te ondersteunen of uit te voeren.
● Infrastructuur: hiertoe behoren alle technische middelen waarmee de informatie-

voorziening ondersteund of uitgevoerd wordt.

Applicaties
De rol van standaardapplicaties of ASP-oplossingen wordt steeds belangrijker. Maatwerk
(het zelfstandig laten ontwikkelen van een informatiesysteem) is ook bij grote informa-
tie-intensieve organisaties niet altijd een vanzelfsprekende oplossingsrichting meer, hoe-
wel het nog wel veel plaatsvindt.

Standaardapplicaties en pakketten werden in het verleden bij grote organisaties alleen
ingezet als hulpmiddelen en voor secundaire (ondersteunende) processen, zoals financiën
of logistiek. Langzaam gaat men ook voor die onderdelen van het primaire bedrijfspro-
ces, waarbij men niet concurreert op functionaliteit, meer en meer pakketten of ASP-
oplossingen inzetten.

e-486 14 HET BISL-FRAMEWORK

Omdat dergelijke standaardoplossingen steeds vaker een reëel alternatief worden, zal
functioneel beheer de standaardoplossingen op de markt moeten kennen en de ontwik-
kelingen daaromtrent moeten volgen. Ook voor de gebruikte hulpmiddelen moet men
de ontwikkelingen kennen.

FIGUUR 14.32
Inzet van standaardoplossingen bij grote organisaties

Infrastructuur
Onder infrastructuur wordt verstaan de middelen op het terrein van:
● hardware, zoals computers en netwerken;
● software daarop, zoals operating systems (Windows, MVS, Unix) en database-

managementsystemen (Oracle, DB2, et cetera).
● systeemontwikkelinginfrastructuur (compilers als de c-compiler of Java-ontwikkel-

omgeving).

Deze middelen gebruiken ICT-leveranciers om de geautomatiseerde informatievoorzie-
ning ter beschikking te stellen. Ingrijpende ontwikkelingen in deze infrastructuur leiden
bijna altijd tot (technische) wijzigingen in de informatievoorziening. Deze wijzigingen
kunnen soms ingrijpend zijn. Daarom moet functioneel beheer (informatiemanagement)
deze ontwikkelingen ook kennen.

Voorbeeld

Microsoft brengt geregeld een nieuwe versie van Windows uit. In organisaties kan men
deze ontwikkelingen niet over een lange termijn voorbij laten gaan. De consequenties
van deze ontwikkelingen leiden meestal tot ingrijpende veranderingen in de werkplek-
ken van een organisatie, de gebruikte pc’s, de applicaties daarop (zoals Word, Excel en
dergelijke).
De investeringen, samenhangend met de vernieuwing daarvan, zijn vrij groot.

14.6 DE STRATEGISCHE PROCESSEN: DE TOEKOMST VAN DE INFORMATIEVOORZIENING e-487

Belang voor
bestaansrecht organisatie

Niet-concurrerende primaire
processen

Ondersteunende processen

Hulpmiddelen

Tijd

Partijen
Er zijn enkele ‘partijen’ die invloed hebben op de technologie, die gebruikt wordt bij of
voor informatievoorziening:
● leveranciers;
● markt (gebruikers van de mogelijkheden).

Leveranciers
Technologie wordt geleverd door leveranciers en deze maken een beleid over hoe om te
gaan met producten en diensten. Er worden nieuwe producten en diensten op de markt
gebracht, bestaande producten worden afgestoten en voor weer andere producten heeft
men al dan niet ingrijpende nieuwe releases.
Sommige producten van leveranciers zijn dermate cruciaal dat wijzigingen in het beleid
grote impact kunnen hebben op de informatievoorziening binnen de organisatie (bij-
voorbeeld het niet meer ondersteunen van een bepaald product/technologie, het verwij-
deren van bepaalde functionaliteit uit een pakket, het bieden van aanvullende functio-
naliteiten).

Gebruikers en omgeving
Los van de ontwikkelingen van leveranciers treden er ook in de markt ontwikkelingen
op, zoals een teruglopend marktaandeel van vormen van technologie, juist sterk groeien-
de ‘installed base’ van technologie, enzovoort.

FIGUUR 14.33
Onderwerpen bij bepalen technologische ontwikkelingen

14.6.5 De overige processen
De overige processen binnen ‘bepalen IV-strategie’ kennen een hoge mate van vergelijk-
baarheid met de processen binnen ASL. Om veel doublures te voorkomen, gaan we in
dit hoofdstuk niet verder in op de overige processen, en wordt verwezen naar de para-
grafen 10.3 (bepalen ontwikkelingen gebruikersorganisatie), 10.5 (informatie lifecycle-
management) en 10.6 (portfoliomanagement).

e-488 14 HET BISL-FRAMEWORK

Infrastructuur

Applicaties

Ontwikkelingen markt

Ontwikkelingen leveranciers

BedreigingenKansen

14.7 Opstellen van de IV-organisatiestrategie

Het merendeel van de problemen ten aanzien van het informatiebeleid van een organi-
satie is te herleiden naar een gebrekkige of onduidelijke vorm van sturing of organisatie
van de informatievoorziening. Juist op het terrein van beleid speelt dit in hoge mate.

Hieronder volgt een aantal standaardproblemen waarvan het onwaarschijnlijk is dat een
organisatie er geen last van heeft.
● Het spanningsveld decentraal-centraal. De organisatie is opgebouwd uit centrale en

decentrale organisaties. Omwille van uniformiteit maakt de centrale informatiefunc-
tie het informatiebeleid. Decentraal of lokaal moet dit beleid worden uitgevoerd.
Echter, de budgetten richting ICT-leverancier zitten op decentraal niveau. De decen-
trale organisaties herkennen zich niet in het ‘centrale beleid’ en voeren een eigen
beleid.

● De corporate informatiefunctie maakt informatiebeleid en zet de kaders neer. De cor-
porate informatiemanagement functie is echter niet op de hoogte van wat er speelt
op het terrein van de informatievoorziening en wat daar nu de problemen bij zijn.
Het beleid dat gemaakt wordt, is niet gestoeld op de bestaande situatie met zijn pro-
blemen, maar veel meer een droom van wat allemaal mogelijk zou moeten zijn en wat
men zou moeten willen. Er is sprake van een beleid dat losstaat van de bestaande
informatievoorziening en uitvoering.

● Het informatiebeleid dat gemaakt wordt is zeer sterk technisch en technologisch van
aard. Informatiemanagement houdt in het bekijken van de nieuwe technologieont-
wikkelingen en het maken van invoeringsplannen daarvoor. De herkenbaarheid van
deze plannen is voor de gebruikersafdelingen erg laag, de (externe) ICT-organisatie
krijgt technologie in zijn organisatie geduwd en sluit daardoor geen SLA’s meer af,
aangezien zij niet gekend zijn.

● Er ontbreekt enige sturing op informatievoorziening op corporate niveau. Iedere
lokale club voert zijn eigen beleid, kiest zijn eigen middelen en invulling van de infor-
matievoorziening. Bedrijfsbrede informatie is niet mogelijk, bedrijfsbrede informa-
tieuitwisseling evenmin.

● De verschillende processen voor sturing en uitvoering van functioneel beheer zijn niet
afgestemd. Processen en investeringen zijn daarom moeilijk vergelijkbaar en over-
draagbaar.

De noodzaak voor een goede inrichting en overeenstemming is derhalve duidelijk. De
noodzaak om goede afspraken te maken over verantwoordelijkheden, communicatie,
samenwerking en wijze van werken dus ook. Dit is het doel van het procescluster ‘opstel-
len IV-organisatiestrategie’: het opstellen van een strategie voor de inrichting van de IV-
functie, zodat de organisatie van functioneel beheer/informatiemanagement optimaal
kan functioneren in zijn omgeving.

Het kan derhalve geen kwaad om eens te bekijken wie allemaal een rol spelen bij de
besluitvorming over informatievoorziening. Er zijn op dit terrein ruwweg vier soorten
‘partijen’:
● de gebruikersorganisatie;
● de leveranciers;
● de ketenpartners;
● de functioneel beheerorganisatie zelf.

14.7 OPSTELLEN VAN DE IV-ORGANISATIESTRATEGIE e-489

FIGUUR 14.34
Plaats van het cluster binnen BiSL

Dit betekent dat er binnen BiSL vier processen zijn, ieder gericht op een groep van par-
tijen. De processen zijn:
● leveranciersmanagement;
● ketenpartnermanagement
● relatiemanagement richting gebruikersorganisatie;
● strategie inrichting IV-functie.

FIGUUR 14.35
Partijen op het terrein van de sturing van de informatievoorziening

e-490 14 HET BISL-FRAMEWORK

Ketenpartner-
management

Strategie
inrichting
IV-functie

Leveranciers-
management

Relatie-
management

Opstellen
IV-organisatie

strategie

Opstellen
informatie
strategie

Gebruiksbeheer Functionaliteiten
beheer

Sturende processen

14.7.1 Leveranciersmanagement

Inleiding
De invloed van (ICT-)leveranciers in het (functionele) informatiebeleid en de sturing van
de informatievoorziening is de laatste tijd sterker geworden. Dit heeft een aantal oorzaken:
● De markt gebruikt meer en meer standaardpakketten of ASP-oplossingen. Bij dit

soort systemen is de leverancier eindverantwoordelijk over de geboden functionali-
teit. Niet de klant bepaalt dus, maar de leverancier bepaalt hoe de functionaliteit van
het pakket eruit komt te zien.

● Leveranciers nemen meer resultaatverantwoordelijkheid en krijgen daardoor ook
meer zeggenschap over onderdelen van de informatievoorziening.

● De interne (ICT-)organisatie wordt of is op afstand gezet. Van oorsprong had de
interne ICT-organisatie een sterke rol op het informatiebeleid en in diverse gevallen
maakte deze het beleid. Door het op afstand zetten van de ICT-organisatie is deze
organisatie expliciet een leverancier geworden. Maar de rol op het terrein van infor-
matiebeleid is daarmee nog niet verdwenen.

Deze ontwikkelingen zijn vaak ook gewild: men wil dat leveranciers deze verantwoorde-
lijkheden soms nemen. Deze verantwoordelijkheid leidt er dus ook toe dat leveranciers
ook beslissen. Het hebben en uitvoeren van een goed leveranciersmanagement is dus
noodzaak. Binnen dit leveranciersmanagement worden activiteiten uitgevoerd als:
● de selectie van ICT-diensten;
● het opstellen van eisen waaraan leveranciers moeten voldoen;
● selectie van leveranciers;
● het vormgeven van de relatie met leveranciers en het afspreken van mandaten voor

onderliggende of decentrale niveau’s van de gebruikersorganisatie;
● het maken van overkoepelende afspraken over de dienstverleners van de organisatie

heen.

Tussen leveranciersmanagement en contractmanagement bestaan nauwe relaties. Toch is
de insteek van de verschillende processen anders:
● Contractmanagement opereert in een bestaande situatie. Het betreft het managen

van een afgesproken contract. De leverancier is dus al bekend.
● Leveranciersmanagement richt zich op de leverancier. Met deze leverancier kunnen

meerdere contracten afgesproken zijn.
● Leveranciersmanagement richt zich op de brede dienstverlening van leveranciers.

Soms moet er een nieuwe leverancier komen voor nieuwe dienstverlening of de rela-
tie met de bestaande leverancier wordt vernieuwd.

Onderwerpen
De resultaten van leveranciersmanagement hebben betrekking op een drietal terreinen:
● Doel: welke informatievoorziening en waarvoor?
● Afspraken: welke leveranciers waarvoor en langs welke afspraken?
● Communicatie: hoe wordt er gecommuniceerd en contact gehouden?

Assortiment
De basis van leveranciersmanagement ligt natuurlijk in het ‘assortiment’, de producten
en diensten die een organisatie op het terrein van de informatievoorziening ‘inkoopt’.
Hierbij wordt ook een interne ICT-organisatie als leverancier beschouwd.

14.7 OPSTELLEN VAN DE IV-ORGANISATIESTRATEGIE e-491

FIGUUR 14.36
Leveranciersmanagement

Nader uitgewerkt betekent dit, dat de start van leveranciersmanagement ligt bij het
benoemen van de expertises, informatiesystemen en infrastructuren (in de brede zin van
het woord) die men heeft als organisatie nodig heeft voor de informatievoorziening. Het
is belangrijk om daarbij niet teveel tot in details te raken.

Verwachtingen/realisatie
Deze diensten of producten worden geleverd door leveranciers. Rekening houdend met
het beleid van de organisatie en het soort dienst/product zal men moeten formuleren wat
men belangrijk vindt bij de levering van deze diensten of producten. Het bepalen van de
verwachtingen is belangrijk, zodat de leverancier weet welke criteria belangrijk zijn bij
zijn dienstverlening. Deze kunnen per af te nemen product verschillend zijn.

Voorbeelden:
● De kantoorautomatisering en applicaties daarbij moeten gestandaardiseerd zijn en

men wil geen zorgen. Men verwacht dat de leverancier een direct inzetbare totaalop-
lossing heeft, daarbij ook de functionaliteit en invulling bepaalt en deze totaalservice
op een goedkope manier aanbied. Performance is daarbij wel belangrijk.
Besluitvorming zal daarvoor centraal geregeld moeten worden.

● Het WAN-netwerk moet hoge betrouwbaarheid en hoge beveiliging hebben. Kwaliteit
gaat boven kosten.

● Voor de niet-primaire processen wenst men zoveel mogelijk gebruik te maken van
gestandaardiseerde oplossingen. Men streeft naar pakketten. De leverancier zal conti-
nuïteit moeten bieden en goede prijs-prestatieverhouding. De leverancier moet ook
een duidelijke naam in de markt hebben.

● Voor de automatisering van de primaire processen heeft men bestaande leveranciers.
Afgelopen jaar is er sterk gestuurd op kosten, dat heeft zijn impact gehad op de flexi-
biliteit van de leverancier en ook de betrouwbaarheid van dienstverlening. Wellicht

e-492 14 HET BISL-FRAMEWORK

Leveranciers

Verwachtingen/
realisatie

(Raam)afspraken

Assortiment

Relatie

OverlegvormenVerantwoordelijk-
heden

Afspraken-asCommunicatie-as
D

oe
l-

as

dat te sterk gestuurd is op kosten. De bestaande leveranciers hebben een sterk imago
op terrein van degelijkheid, dat is voor de primaire applicaties ook gewenst. Men
heeft wel behoefte aan een iets meer innovatieve instelling.

In hoofdstuk 5 werd al gemeld dat men beter niet te veel tegenstrijdige eisen kan stellen aan
leveranciers. Zo zijn betrouwbaarheid en pro-activiteit bijna altijd strijdig met goedkoop.

Verantwoordelijkheden
De verwachtingen moeten nauw gekoppeld zijn met de mate, waarin de leverancier de
verantwoordelijkheid krijgt om deze verwachtingen in te vullen. Bij de aanschaf van een
standaard oplossing kan men niet verwachten dat de leverancier flexibel zal opereren bui-
ten de afgesproken vrijheidsgraden geboden in de functionaliteit. Resultaatverantwoor-
delijkheid impliceert dat de leverancier vrijheidsgraden heeft om zijn proces zelf in te vul-
len. Men moet dus als leverancier bepalen hoe ver men daarin wil gaan.

In paragraaf 9.2 en 2.10 werd aangegeven dat een aantal besturingsmodellen denkbaar
zijn. Bijvoorbeeld de leverancier is niet alleen verantwoordelijk voor het resultaat, maar
heeft ook de verantwoordelijkheid over de invulling ervan (nacalculatie, servicing, orga-
nizing). Het bepalen welk model men als organisatie wil gebruiken richting ICT leve-
ranciers vormt een onderwerp bij leveranciersmanagement.

(Raam)afspraken
Deze verantwoordelijkheden zullen idealiter terugkomen in afspraken of raamafspraken
met de leveranciers. In veel organisaties maakt men afspraken op meerdere niveaus in de
organisatie (zie bijvoorbeeld figuur 13.5), bijvoorbeeld enerzijds op corporate niveau,
anderzijds op tactisch niveau waar het echte opdrachtverstrekkingsproces plaatsvindt.
Raamafspraken met leveranciers op corporate niveau moeten wel gedragen en gevolgd
worden, bijvoorbeeld op de ‘onderliggende’ niveaus van functioneel beheer.
Dit betekent dat raamafspraken met leveranciers ook ‘gedragen’ moeten worden door
‘andere delen’ van functioneel beheer in de organisatie.

Voorbeeld

De corporate informatiebeleidsfunctie maakt afspraken met de leverancier over de kos-
ten van het netwerk. Er worden aanzienlijke kortingen bedongen over de prijs voor het
beheer. Als randvoorwaarde hiervoor stelt de leverancier dat de gehanteerde netwerk-
protocollen binnen de verschillende LAN’s (lokale netwerken) geüniformeerd worden
tot de nieuwste versie van de standaard.
De LAN’s vallen onder verantwoordelijkheid van de lokale informatiemanagers. Deze
hebben geen ruimte in het budget om deze upgrading te doen, ook hebben zij andere
prioriteiten. De netwerkprotocollen worden dus alsnog niet geüniformeerd. De corpo-
rate gemaakte prijsafspraken gelden daardoor alsnog niet.

Overlegvormen
Na afsluiting van een raamcontract of na verlenging van een contract zal men contract-
management uitvoeren (dit is beschreven in paragraaf 14.5.3). Dit betekent dat er onder-
liggende contracten komen of zijn.

14.7 OPSTELLEN VAN DE IV-ORGANISATIESTRATEGIE e-493

Uit het contractmanagement komen weer ervaringen met leveranciers (bijvoorbeeld over
de betrouwbaarheid of kwaliteit van de leveranciers ten aanzien van het contract), die
belangrijk zijn voor leveranciersmanagement. Ook ontwikkelingen ten aanzien van
gewenste invullingen van contracten komen hier naar voren.
De wijze en organisatievorm van het contractmanagement moeten worden vormgegeven.
Op overkoepelend niveau zal men ook de strategische doelen achter de dienstverlening
van leveranciers bespreken en bijstellen. De samenhang en relatie tussen contractma-
nagement moet goed georganiseerd worden in de organistaie.

Relatie
De wijze waarop deze sturing vormgegeven en belegd wordt binnen de functioneel
beheerorganisaties(s) vormt het laatste onderwerp. Dit betreft dus vragen als:
● Op welke manier wordt de relatie met de leverancier vormgegeven?
● Op welke niveau worden de relaties gelegd en onderhouden en wie binnen de func-

tioneel beheerorganisatie onderhoudt die relaties?
● Dit laatste is van toepassing, omdat er vaak meerdere organisatieonderdelen binnen

de totale functioneel beheerorganisatie opereren (voorbeeld centraal-decentraal). Ook
de afstemming tussen deze partijen vormt daarbij een issue.

Activiteiten

Leveranciersbeleid
Het voeren van leveranciersmanagement start met nadenken over de wijze, waarop men
met ICT-leveranciers om wil gaan en over de positie die men toestaat aan leveranciers.
Hieronder valt ook een eventuele interne ICT-organisatie.
Dit betreft het formuleren van antwoorden op vragen als:
● Welke behoeften onderkent men ten aanzien van de inzet van ICT en welk assortiment

heeft de gebruikersorganisatie nodig? Wat zijn de veranderingen in het assortiment?
● Welke verwachtingen heeft men ten aanzien van dit assortiment en welke eisen wor-

den belangrijk?
● Welke (contract)relatie wenst men met leveranciers ten aanzien van de onderdelen in

het assortiment (bijvoorbeeld resultaatverantwoordelijk, pakket, nacalc.)? Wat bete-
kent dit eventueel voor interne ICT-organisaties?

● Wat betekent het leveranciersbeleid in relatie met de eigen organisatie (kunnen
decentrale eenheden eigen leveranciers selecteren en langs welk proces)?

● Welke generieke afspraken zijn noodzakelijk ten aanzien van inkoopbeleid en evalu-
atiecriteria?

Leveranciersevaluatie en selectie
In het merendeel van de gevallen is de leverancier een gegeven. De bestaande leverancier
met de bestaande dienstverlening zal men niet zo maar binnen een jaar kunnen en wil-
len ‘afserveren’.
Men zal dus kijken in hoeverre de bestaande dienstverlening overeenkomt met die van
het geschetste beleid. Desondanks zullen er ook afspraken moeten zijn over de wijze
waarop men leveranciers selecteert, evalueert en ‘benchmarkt’. In het proces leveran-
ciersevaluatie worden de eisen uit het leveranciersbeleid verder geconcretiseerd en ver-
taald naar de bestaande of nieuw te selecteren leveranciers. Deze leveranciers of aanbie-
dingen van deze leveranciers worden geëvalueerd en afgewogen tegen de eisen. Vragen
hierbij zijn:

e-494 14 HET BISL-FRAMEWORK

● Voldoen de bestaande leveranciers?
● Wat is de impact van het beleid voor de bestaande relaties met leveranciers?
● In hoeverre is het noodzakelijk nieuwe leveranciers te betrekken?
● Hoe worden deze dan geselecteerd en hoe worden bestaande leveranciers geëvalueerd?
● Welke contractvorm wordt nu echt gekozen en hoe gaat het contract eruitzien?
● Hoe wordt de communicatie en rapportage geconcretiseerd?

In andere gevallen bestaat de mogelijkheid om nieuwe leveranciers te selecteren voor
nieuwe of bestaande diensten. In dergelijke situaties zal het leveranciersselectieproces uit-
gebreider zijn en zullen de stappen in het proces een andere opzet en volgorde kennen.
Methoden als ISPL zijn hierin een waardevolle invulling of aanvulling.

Leverancierbeheer
Het derde proces is het proces van management van de leverancier. Vaak vindt dit op
meerdere niveaus plaats. Het proces van leveranciersbeheer besteedt aandacht
● aan de mate, waarin de leveranciers op globaal niveau de afspraken behalen,
● of de organisatie ten aanzien van het tactische contractmanagement functioneert in

relatie tot de leveranciers,
● of er escalatie of bijstelling nodig is ten aanzien van contract,
● wordt de informatie over de leverancier bijgewerkt,
● et cetera.

14.7.2 Relatiemanagement
Het tweede onderwerp binnen dit cluster is de vormgeving van de relatie met de gebrui-
kersorganisatie. In hoofdstuk 13 werd al benoemd dat functioneel beheer de portefeuil-
lehouder informatievoorziening is voor het lijnmanagement van de gebruikersorganisa-
tie. Ondanks deze eenduidige definitie zijn er wel degelijk de nodige afspraken
noodzakelijk tussen deze gebruikersorganisatie en het functioneel beheer. Ook verandert
de structuur van de gebruikersorganisatie regelmatig en de inrichting van functioneel
beheer moet deze ontwikkelingen blijven volgen.

Structuur van de gebruikersorganisatie en de beslissingsbevoegdheden
De structuur van functioneel beheer volgt in de meeste gevallen de structuur en de
machtsstructuur van de gebruikersorganisatie(s). Het is belangrijk de ontwikkelingen te
volgen in:
● de structuur van de (gebruikers)organisatie. Welke indeling kennen de gebruikersor-

ganisatie(s)?
● de machtsverhoudingen en beslissingsbevoegdheden in de organisatie. Wie beslist wat

en wie heeft het laatste woord;
● het verloop van de beslissingslijnen in de gebruikersorganisatie(s).

14.7 OPSTELLEN VAN DE IV-ORGANISATIESTRATEGIE e-495

FIGUUR 14.37
De onderwerpen in relatiemanagement gebruikersorganisatie

De structuur en de beslissingsbevoegdheden binnen de functioneel beheerorganisatie zul-
len op deze structuren moeten worden afgestemd. Dat wil niet zeggen dat deze de struc-
tuur van de gebruikersorganisatie precies moet volgen, anderzijds zal er wel op geantici-
peerd moeten worden en rekening mee gehouden moeten worden.

Relatie tussen functioneel beheer en gebruikersorganisatie
De relatie tussen gebruikersorganisatie en functioneel beheer organisatie wordt vastge-
legd door een drietal onderwerpen:
● Het mandaat, dat de FB (de IV-organisatie) heeft voor aansturing van de informatie-

voorziening en de beslissingsbevoegdheden op terrein van functioneel beheer, die blij-
ven binnen de gebruikersorganisatie.

● De benaderingswijze vanuit functioneel beheer richting de bedrijfsprocesorganisaties
(business) (bijvoorbeeld adviserend, beslissend, opererend als ‘pakketleverancier’)

● De overlegstructuur tussen functioneel beheer en de business.

Mandaat
Mandaat geeft de rol en de verantwoordelijkheid aan, die de IV-functie (ander woord
voor de functioneel beheerorganisatie) of delen van de IV-functie heeft ten aanzien van
de informatievoorziening. Normaal zal de IV-functie de portefeuille Informatievoor-
ziening beheren in opdracht van het lijnmanagement van de organisatie. Niet altijd werkt
dat zo. Soms is deze ook adviserend of faciliterend. Dat betekent dat in die situatie er ook
functioneel beheertaken binnen de gebruikersorganisatie te vinden zijn. Over deze
afstemming, wie doet en hoe worden de beslissingen genomen, moeten dus afspraken
zijn.

e-496 14 HET BISL-FRAMEWORK

Gebruikersorganisatie
IV-organisatie

Beslissings-
bevoegdheid

Structuur

Beslissings-
bevoegdheid

Structuur

Benadering

Communicatie

Mandaat

Voorbeeld

Een grote organisatie is regionaal georganiseerd en heeft verregaande regionale
bevoegdheden. Deze regionale organisaties kennen een bedrijfsproces, dat over de
regio’s heen in hoge mate vergelijkbaar is. De verschillende regio’s hebben een infor-
matievoorziening die sterk vergelijkbaar zou moeten zijn. Dat is maar beperkt het geval.
Om meer uniformering aan te brengen heeft men besloten het functioneel beheer en
informatiemanagement over de ‘corporate systemen’ te centraliseren in één organisa-
tie. De bevoegdheden om deze corporate systemen in te zetten en te gebruiken, blij-
ven echter regionaal. De corporate informatiefunctie kan dus regio’s niet dwingen om
de systemen te gebruiken of op een bepaalde manier te gebruiken.
De corporate informatiefunctie zal dus veel meer opereren als ‘facilitator’ en leveran-
cier van centrale oplossingen. Lokaal zal men ook nog functioneel beheer hebben, die
wel sturend kan acteren op inzet en aanschaf.

De mandaten die de functioneel beheerorganisatie heeft (en de verantwoordelijkheden
op het terrein van functioneel beheer binnen de gebruikersorganisatie/s) en de afspraken
over mandatering zullen duidelijk moeten zijn. Hierover moet dus een beleid gemaakt
worden.

Benadering
De mandaten zijn ook bepalend voor de wijze waarop men de gebruikersorganisatie en
het management daarin tegemoet treedt. Bovenstaand voorbeeld gaf al aan dat de cor-
porate informatiefunctie richting regio’s meer faciliterende, randvoorwaardelijk en coör-
dinerend zal opereren. Men zal dan dus sterk adviserend, verkopend en faciliterend moe-
ten acteren (en dus niet dwingend of sterk sturend).
Onderstaand voorbeeld geeft een andere benaderingswijze richting gebruikersorganisatie.

Voorbeeld

In een organisatie heeft men één informatiefunctie waar het functioneel beheer plaats-
vindt. Deze zit onder de directie. De organisatie wordt in hoge mate top-down
gestuurd. De verschillende afdelingen hebben weinig zeggenschap over de informatie-
voorziening. Functioneel beheer kan in opdracht van management vrij strak opereren
naar onderliggend lijnmanagement en gebruikers, over welke informatievoorziening er
komt en welke wensen vervuld worden.

De functioneel beheerorganisaties (IV-organisatie’s) zullen dus een expliciet beeld
(intern) moeten hebben, hoe men naar de gebruikersorganisatie acteert en opereert en dit
zal in uitvoering van de processen van functioneel beheer gevolgd moeten worden.

14.7 OPSTELLEN VAN DE IV-ORGANISATIESTRATEGIE e-497

Communicatie
Goede communicatie tussen gebruikersorganisatie en functioneel beheer is de eerste
randvoorwaarde voor een goed opererend functioneel beheer. Deze moet dan ook vorm-
gegeven worden. De wijze waarop met verantwoordelijke personen in de gebruikersorga-
nisatie gecommuniceerd wordt, vormt het derde issue in het relatiemanagement.

Deze communicatie vindt op meerdere niveaus plaats. Met de directie zal men willen
spreken over beleid en de rol van de informatievoorziening daarin. Men zal met verant-
woordelijk en sturend management willen praten over de ontwikkelingen en veranderin-
gen in de informatievoorziening, en de mogelijkheden en tijdstippen waarop de infor-
matievoorziening veranderd kan worden. Op operationeel niveau spreekt men over
concrete behoeften en veranderende functionaliteiten.

Er zullen dus afspraken moeten komen op de niveaus over informatie-uitwisseling, over-
leg, et cetera.

14.7.3 Ketenpartnermanagement
Organisaties gaan steeds meer opereren in ketens. Steeds vaker worden bedrijfsprocessen
van verschillende organisaties aan elkaar gekoppeld door (geautomatiseerde) informatie-
voorziening. Voorbeelden van dergelijke ketens zijn:
● Elektronische belastingaangifte.
● Koppelingen tussen organisaties ten aanzien van logistiek en orderverwerking (recht-

streeks kunnen orders bij een onderaannemer worden ingeboekt).
● Controleketens (bijvoorbeeld kredietregistratie, controle op persoonsgegevens of

auto’s, schadeafhandeling).
● Samenwerkingsketens (bijvoorbeeld dat een bank verzekeringsproducten van een ver-

zekeringsbedrijf verkoopt).

Het beleid dat een organisatie voert ten aanzien van de informatievoorziening, krijgt
daarmee ook meer afhankelijkheden met die van andere organisaties. Ook het functio-
neren van het beheer krijgt een afhankelijkheid met de wijze, waarop andere organisaties
dat uitvoeren.
Deze afhankelijkheid en de mogelijkheden om hierop te sturen zijn beperkt: de keten-
partners zijn zelfstandige organisaties met een eigen beleid, die zelden tot iets gedwongen
kunnen worden. Dit maakt het vormgeven, sturen en bijsturen dus erg lastig. Het opzet-
ten en functioneren van een keten kan dus alleen goed werken, als het wederzijdse belang
tussen de verschillende organisaties expliciet aanwezig en bekend is, of als er een expli-
ciete dwang aanwezig is. Het proces is extern georiënteerd, gericht op klanten, leveran-
ciers of relaties van de gebruikersorganisatie. Het functioneren binnen de keten is buiten
de organisatie direct zichtbaar. Het afbreukrisico is dus hoger.

Doel van het proces ketenpartnermanagement is het vormgeven en bewaken van de rela-
ties op het terrein van informatie-uitwisseling of informatieverwerking met andere orga-
nisaties, waarmee informatie-uitwisseling plaatsvindt bij uitvoering van het bedrijfspro-
ces van de gebruikersorganisatie.

e-498 14 HET BISL-FRAMEWORK

Onderwerpen
Geconstateerd was al dat sturing in ketens niet zonder meer eenvoudig kan plaatsvinden.
Men is afhankelijk van andere partijen die men veelal niet dwingend kan aansturen.
Samenwerking in een keten kan dus pas werken als de partijen dit willen. Een ander
woord hiervoor is, er baat bij hebben.
De doelen en de baten moeten dus helder zijn, voor het geheel van de keten maar ook
voor ieder van de betrokken partijen.

FIGUUR 14.38
Ketenpartnermanagement

Een organisatie zal dus ook een individueel belang moeten hebben, wil men er aandacht
aan besteden en in willen investeren. Mocht er geen individueel belang zijn voor een
organisatie, dan zullen de andere partijen in de keten dit belang moeten creëren (mocht
men de specifieke organisatie in de keten nodig hebben).

Om een informatieketen werkend te houden, zal duidelijk moeten zijn wat ieder van de
organisaties inbrengt in de informatieketen en bijdraagt in het onderhoud van de keten.
Deze afspraken moeten gemaakt worden en expliciet zijn. Ook de escalatieprocedure in
geval van problemen en ook in geval van veranderingen moet duidelijk zijn. Omdat het
tijdsaspect in informatieketens vaak belangrijk is, is er veelal weinig tijd om te onder-
handelen. Al deze zaken lijken voor een richtinggevend proces erg concreet. Dit valt mee
(het hangt ervan af hoe gedetailleerd de afspraken gemaakt worden), maar anderzijds
raakt het meerdere organisaties en ook de bedrijfsprocessen van meerdere organisaties.
Daarmee raakt het ook de hoger managementechelons van een organisatie.

De sturing en controles op de keten en ook de wijze waarop men samenwerkt vragen dus
juist in een keten meer aandacht.

14.7.4 Strategie inrichting IV-functie
In paragraaf 13.7 werd al geconcludeerd dat er in veel organisaties meerdere plaatsen zijn,
waarin functioneel beheeractiviteiten worden uitgevoerd (zie ook figuur 13.5). De nood-
zaak tot een goede samenwerking werd ook al benoemd.

14.7 OPSTELLEN VAN DE IV-ORGANISATIESTRATEGIE e-499

Sturing

Escalatie

Individueel
belang

Bijdragen

Organisatie en
samenwerking

Doelen en baten

Het laatste centrale proces binnen dit cluster is het proces ‘Strategie inrichting IV-func-
tie’. Hierin worden de strategie en het beleid ten aanzien van de inrichting van de IV-
functie vormgegeven. Uiteindelijk resultaat is dus de wijze waarop de samenwerking, en
werking voor alle functioneel beheerorganisaties is vormgegeven.

FIGUUR 14.39
De onderwerpen bij de sturing van de FB-organisatie

Dit betekent dat er aandacht besteed wordt aan:
● de structuur van de IV-organisatie;
● de verantwoordelijkheden van de onderdelen daarin;
● de wijze waarop afgestemd wordt;
● het proces waarlangs gewerkt wordt.

Structuur en opzet
Geconstateerd werd al dat er meerdere organisatieonderdelen of personen zijn die zich
met sturing van de informatievoorziening binnen een organisatie bezighouden. In de
praktijk komt men indelingscriteria tegen als:
● Een scheiding tussen FB-organisaties die respectievelijk de operationele, sturende en

richtinggevende processen uitvoeren.
● Een scheiding tussen de verschillende aspectgebieden (zoals financiële informatie-

voorziening, logistieke informatievoorziening, et cetera).
● Een scheiding tussen ‘lokale’ of decentrale informatiefuncties en ‘centrale’ functies als

afgeleide van de structuur van de gebruikersorganisatie (die ook een overkoepelende
organisaties heeft met meerdere lokale of regionale organisaties).

e-500 14 HET BISL-FRAMEWORK

Organisatie

Verantwoordelijk-
heden

Structuur/opzet

Proces/werkwijze
Communicatie en

afstemming

Organisatie van
de sturing op IV

Inrichting

Combinaties hiervan zijn ook mogelijk. De structuur kent natuurlijk een nauwe relatie
met de machtsverhoudingen binnen de gebruikersorganisatie. De keuze voor een struc-
turering van de IV-organisatie kent daardoor een nauwe relatie met het proces ‘relatie-
management’.

Voorbeelden

De politie heeft verschillende regionale korpsen met eigen bevoegdheden en verant-
woordelijkheden. Deze hebben lokaal dus informatiemanagers. Om meer uniformiteit
te krijgen op het terrein van informatievoorziening heeft men centraal een ICT-organi-
satie opgericht en ook centraal een overkoepelende informatievoorzieningsorganisatie
(met daarin taken voor ‘functioneel beheer’). Deze overkoepelende informatiefunctie
heeft geen beslissingsbevoegdheid sec op het terrein van de lokale informatievoorzie-
ning.
Anderzijds beslist de corporate functie wel op investeringen in deze centrale systemen.
Zowel het lokale als het corporate informatiemanagement hebben elkaar dus hard
nodig, om een goede informatievoorziening te krijgen of te houden.

Defensie heeft het functioneel beheer in een centrale organisatie belegd. Zowel de
beleidsfuncties als de operationele functies worden in hoge mate gecentraliseerd uitge-
voerd.

Er zijn dus meerdere modellen denkbaar.

Verantwoordelijkheden
Er zullen ook eenduidige afspraken moeten komen over de verschillende verantwoorde-
lijkheden en de beslissingsbevoegdheden van deze onderdelen. Deze strekken zich niet
alleen uit naar elkaar. Ook voor de verantwoordelijkheden met betrekking tot partijen
buiten de IV-organisatie/functioneel beheer (zoals de gebruikersorganisatie, leveranciers
of ketenpartners) kan het wenselijk zijn om deze ‘onderling’ af te stemmen.

Communicatie en afstemming
Het succes van de IV-organisatie wordt in hoge mate bepaald door de wijze waarop de
verschillende onderdelen op het terrein van functioneel beheer samenwerken, en de wijze
waarop bijvoorbeeld informatie uit de operationele processen naar boven komt en vice
versa. In de praktijk verloopt deze informatie-uitwisseling zelden optimaal.
Een eenvoudige manier om te komen tot deze uitwisseling is om deze te organiseren. Er
zijn dus overleggen, gremia, rapportages, communicatieplatformen nodig om informatie
over de informatievoorziening door het geheel van de IV-organisatie te laten stromen.
Het vormgeven en de inrichting van deze middelen is een onderwerp van het proces
‘Strategie inrichting IV-functie’.

14.7 OPSTELLEN VAN DE IV-ORGANISATIESTRATEGIE e-501

Bij een gemeente in Nederland (maar zeker niet alleen daar) is het functioneel beheer
goed ingericht en uitgevoerd. Ook is er een organisatie die informatiebeleid maakt.
Deze onderdelen van de organisaties communiceren zelden. De operationele functio-
nele beheerfuncties kunnen derhalve moeilijk hun informatie kwijt over tekortkomingen
of structurele problemen bij de informatievoorziening of bij de uitvoering van het func-
tioneel beheer. Het informatiebeleid heeft weinig raakvlakken en aangrijpingspunten
met de operationele zaken. Ook is het moeizaam dit beleid te vertalen naar de opera-
tie. Naast het ontbreken van de informatie-uitwisseling tussen deze functies heeft dit
ook te maken met het feit dat in de gemeente de sturende processen van functioneel
beheer in de organisatie moeilijk te benoemen zijn: het is niet echt duidelijk wie hier-
voor verantwoordelijk is.

Proces en werkwijze
De consequentie van samenwerken of uitwisselen is dat er afspraken zullen ontstaan over
de wijze waarop men processen inricht. Dit betekent hier niet dat dit op detailniveau
vastgelegd of afgesproken moet worden, maar het vereist wel overeenstemming over
elkaars taken en werkwijzen (zover relevant voor elkaar), de informatie en de gebruikte
terminologie.

Binnen organisaties zal men dus overkoepelend ook afspraken maken over de invulling
en inrichting van processen. Hierbij kan men denken als afspraken als:
● BiSL wordt gebruikt als framework voor inrichting van de processen.
● Maandelijks krijgt de afdeling SMB een rapportage over het aantal operationele

opdrachten uitgezet bij de leverancier.
● Gestreefd wordt om zoveel mogelijk gebruik te maken van elkaars best-practises. De

rapportage over uitputting van budget is het standaard F3-formulier.

Men moet dus uitkijken dat men hierin niet te ver gaat. Het is een richtinggevend pro-
ces. In een proces ‘behoeftemanagement’ zal men deze kaders vaak diepgaander uitwer-
ken.

14.8 Informatiecoördinatie

14.8.1 Inleiding
Het laatste cluster van processen is het cluster informatiecoördinatie. Dit bestaat maar uit
één proces. Dit cluster behandelt een tamelijk complex vraagstuk, namelijk de afstem-
ming tussen inhoud en proces.
Binnen het domein van functioneel beheer zijn geregeld veel partijen actief die moeten
samenwerken op het terrein van de informatievoorziening. Deels zijn deze partijen intern
het functioneel beheerdomein, deels extern.
Daarnaast is er een informatievoorziening met een opdeling in onderliggende domeinen
die op zich ook weer opgebouwd zijn uit verschillende lagen. Op deze terreinen moet een
beleid gemaakt worden en dit beleid moet samenhangend zijn. Duidelijk is dat dit beleid
vaak sec het afgesproken domein overstijgt of impact heeft op andere domeinen.

e-502 14 HET BISL-FRAMEWORK

FIGUUR 14.40
Plaats informatiecoördinatie binnen BiSL

Men kan dus zien dat er geen één-op-één-relatie meer is tussen het wat (het domein) en
het wie. Ook is deze relatie geen stabiele. Door nieuw beleid of door nieuwe ketens kun-
nen koppelingen en afhankelijkheden ontstaan, die vragen om bijstelling.
Dit alles vraagt dus een afstemming tussen:
● Wie is verantwoordelijk voor welke domeinen?
● Wie maakt welk beleid en wie is daarin betrokken?
● Hoe zorgen we ervoor dat al deze beleidsaspecten worden uitgewisseld en afgestemd?

BiSL onderkent hiertoe een expliciet proces, het proces informatiecoördinatie.

Een voorbeeld ter illustratie.
Een informatievoorziening is opgebouwd uit zes informatiedomeinen (informatiearchi-
tectuur). De domeinen zijn personele IV, financiële IV, logistiek & sales, productie &
voorraad en infrastructuur.
Op drie van de informatiedomeinen opereert dezelfde leverancier, namelijk Getrade.
Twee andere informatiedomeinen hebben dezelfde ketenpartner, zowel logistiek & sales
en financiële IV kennen nauwe relaties met de informatievoorziening van de belang-
rijkste afnemers. Op één van de informatiedomeinen zijn drie verschillende leveranciers
actief. Op twee domeinen (personele IV en infrastructuur) wordt voor een deel van de
invulling van de informatievoorziening een ASP-oplossing gebruikt, waarbij de leveran-
cier de verantwoordelijkheid over ontwikkelinfrastructuur, exploitatie-infrastructuur en
applicatiearchitectuur heeft.
Door de gekozen invulling van het functioneel beheer heeft elk informatiedomein wel
een eenduidige relatie met de gebruikersorganisatie. De eenduidigheid van de informa-
tiedomeinen business-directeuren is eenduidig. Zo is directeur Sales verantwoordelijk
voor het informatiedomein ‘logistiek & sales’. Men heeft het leveranciersmanagement
ingericht per leverancier. Ook heeft men een eenduidig aanspreekpunt per ketenpartner.
Omdat dit alles allemaal de nodige relaties kent, is er veel coördinatie nodig.

14.8 INFORMATIECOÖRDINATIE e-503

Opstellen
IV-organisatie

strategie

Opstellen
informatie
strategie

Gebruiksbeheer Functionaliteiten
beheer

Sturende processen

De in het voorbeeld geschetste complexiteit van de sturing en de verantwoordelijkheden
die hiermee samenhangen is niet vreemd (meer) en zal de komende jaren nog erger wor-
den door:
● een groeiend gebruik van pakketten en ASP-oplossingen;
● een groeiend gebruik van ketens;
● een groei in omvang van organisaties en een groei in de complexiteit van organisaties;
● een groei in behoefte aan uniformering, waarbij er eveneens een behoefte blijft

bestaan tot op zekere hoogte aan sturing en vrijheidsgraden bij onderdelen van een
organisatie.

Door deze ontwikkelingen wordt het noodzakelijk een proces in te richten dat als ‘enig’
doel heeft het koppelen van proces/organisatie en werkwijze, de inhoud van het beleid,
en het organiseren en afhandelen van de temporele aspecten, die hierbij spelen. Ofwel
het afhandelen wie waakt waarover, hoe wordt dit afgestemd met de andere onderdelen
van beleid en in welke volgorde. In het bovenstaande voorbeeld moet het beleid van leve-
ranciersmanagement wel afgestemd worden met bijvoorbeeld het informatiebeleid op het
domein ‘logistiek & sales’.

Informatiedomeinen/architecturen
Het inhoudelijke informatiebeleid (bijvoorbeeld op het domein ‘logistiek & sales’) wordt
(soms) ook door meerdere verschillende partijen gemaakt.
Een informatievoorziening is opgedeeld in onderliggende delen (zie ook hoofdstuk 10).
Bij ieder van deze delen is er ook weer sprake van verschillende lagen in (de architectu-
ren van) de informatievoorziening. De informatievoorziening bestaat uit:
● Infrastructuur: hard- en software, benodigd voor de exploitatie van de geautomati-

seerde informatievoorziening.
● Ontwikkelinfrastructuur: de middelen waarmee informatiesystemen en applicaties

gemaakt worden (in de regel interessant mits het geen maatwerk is).
● Applicatiearchitectuur: de opzet en samenhang van de geautomatiseerde informatie-

systemen.
● Informatiearchitectuur: de logische opzet van de geautomatiseerde en niet-geauto-

matiseerde informatievoorziening.
● Beleidsarchitectuur: de mate waarin de bedrijfsprocessen opgezet en gestructureerd

zijn (deze valt buiten het domein van functioneel beheer).

Op al deze terreinen is beleid noodzakelijk: dit beleid komt samen en wordt afgestemd
binnen portfoliomanagement en informatie lifecycle-magement. Op al deze domeinen
zijn soms verschillende partijen actief.

Organisaties in de informatievoorziening
Naast het inhoudelijke beleid (met daarbij soms verschillende verantwoordelijkheden)
heeft men ook te maken met verschillende organisaties en personen, die rollen vertegen-
woordigen richting die partijen. Partijen zijn:
● leveranciers;
● gebruikersorganisatie(s);
● ketenpartners;
● interne inrichting IV-functie.

e-504 14 HET BISL-FRAMEWORK

FIGUUR 14.41
Architectuur

Verschillende van deze partijen voeren activiteiten uit of hebben belangen of verant-
woordelijkheden op (onderdelen) van de informatievoorziening. Dit betekent dat het er
al vrij snel uit gaat zien als in figuur 14.42.

Figuur 14.42
De complexiteit tussen organisatie en domein

14.8 INFORMATIECOÖRDINATIE e-505

Systeem-
architectuur

Ontwikkel-
architectuur

Exploitatie-
architectuur

Informatie-
architectuur

Beleids-
model

Beleid en
ontwikkelingen

Systeem Infrastructuur

Organisatie

Wat

WatWat

HoeHoe

Hoe

OO

SS II

Organisaties Domeinen

Ontwikkel-
Infrastructuur

Informatie-
architectuur

Applicatie-
architectuur

Infrastructuur

‘gebruikers’organisaties

ketenpartners

ICT-organisaties

IV-organisaties

Belangen en verantwoordelijkheden
Het zal duidelijk zijn dat de belangen en afwegingen op deze terreinen complex worden.
Ook mag duidelijk zijn dat het vaak niet voor zal komen, dat er slechts één organisatie-
onderdeel belangen op een domein heeft. Veelal zijn er meerdere partijen die belangen
hebben of verantwoordelijkheden claimen op één terrein.
Het coördineren en organiseren is doelstelling achter ‘informatiecoördinatie’. Vooral in
grote organisaties zal de behoefte aan inrichting hieraan ontstaan, indien men het func-
tioneel beheer goed ingericht heeft. Daar komt men dus niet uit zonder overleg. Dan zal
er ook nagedacht moeten worden over hoe men de belangen kan waarborgen van een
partij, zonder dat deze altijd inhoudelijk mee moet beslissen. Een instrument hiervoor
kan zijn gedifferentieerde belangen (Pols 2003; Donatz/Outvorst 2004).

14.9 Vragen en oefeningen

1. Ketens van processen
Een individuele vraag van een gebruiker kan binnen BiSL (en ook ASL) leiden tot het
doorlopen van een hele keten van processen.

Voorbeeld
Een gebruiker vraagt om een extra overzicht dat niet standaard opgestart kan worden
en waarvoor een extra verwerking opgestart moet worden door de ICT-organisatie.
De vraag komt binnen bij gebruikersbeheer. Daar wordt geconstateerd dat het over-
zicht apart opgestart moet worden. Dit betekent dat er vanuit gebruikersbeheer een
aanvraag naar het proces ‘operationele ICT-aansturing’ gaat. Vanuit dit proces wordt
geconstateerd dat dit geen impact heeft voor de SLA’s en contracten en dergelijke.
Men heeft dus de sturende processen niet nodig en ook geen wijzigingenbeheer. Men
geeft dus opdracht aan de ICT-leverancier (in dit geval applicatiebeheer), alwaar het
binnenkomt bij ‘incidentbeheer’ (zie hoofdstuk 5 van ASL). Daar gaat het door naar
‘beschikbaarheidsbeheer’.

Geef aan hoe volgende vragen verlopen, die gesteld worden aan gebruiksbeheer en
welke processen allemaal betrokken worden. Afhankelijk van de opdracht van de
docent kunt u de processen in het applicatiebeheer domein wel of niet meenemen.

a. Een gebruiker heeft de vraag of op het invoerscherm voor ‘Nieuwe behandelin-
gen’ het gegevensveld ‘Behandelcode’ kan worden opgenomen. Nu zit deze in een
ander scherm en daardoor moet de gebruiker twee schermen opstarten. Door het
opnemen van dat veld kan er efficiënter gewerkt worden. Zijn manager (in de
gebruikersafdeling) vindt dat een goed idee.

b. Een manager vraagt om een managementrapportage met daarin de verkopen in
regio D van product X aan C-klanten over de laatste vier jaar. Functioneel beheer
kan deze informatie produceren door gegevensvragen (query’s) te stellen aan het
informatiesysteem (database-managementsysteem). Men heeft hiervoor ook de
middelen om dat te doen.

e-506 14 HET BISL-FRAMEWORK

c. Een manager vraagt om een managementrapportage met specifieke criminali-
teitscijfers. Deze gegevensvraag is erg complex en het beantwoorden van de vraag
valt buiten de mogelijkheden van alleen functioneel beheer. De aard van deze rap-
portage zal periodiek zijn. Voor realisatie ervan moet applicatiebeheer worden
betrokken. De functionaliteit valt buiten de bestaande kaders van de reguliere
dienstverlening, het vraagt redelijk veel capaciteit van applicatiebeheer, dus deze
moet meegenomen worden in de wijzigingskalender. Er moet dus ook toestem-
ming gevraagd worden.

d. Marketing vraagt een mailing te starten. In overleg met marketing moet de doel-
groep precies gespecificeerd worden. Hiervoor moet nog een selectie bepaald wor-
den. Er zijn geen veranderingen aan het informatiesysteem nodig. Wel moet de
ICT-leverancier op de hoogte gesteld worden, omdat er een omvangrijke print-
job uitgevoerd moet worden.

e. Het management heeft besloten om te gaan fuseren en ook de informatievoor-
ziening te gaan samenvoegen. Hiervoor wordt een beleidsplan gemaakt met daar-
in concrete acties. Deze veranderingen worden voor volgend jaar ingepland. Het
betekent voor de huidige informatievoorziening extra functionaliteit, omdat de
informatievoorziening van de fusiepartner wordt ondergebracht in de werkwijze
van deze organisatie.

2. Met welke processen van ASL verwacht u dat de verschillende processen op het ope-
rationele vlak van functioneel beheer communiceren?

3. In paragraaf 13.6 werd aangegeven dat de kern van functioneel beheer het vertalen
van vraag naar aanbod is en dat dit op alle drie de niveaus van functioneel beheer
plaatsvindt. Welke processen binnen BiSL houden zich actief bezig met de vraagkant?
Welke processen houden zich bezig met de aanbodkant? Welke processen zitten daar
tussen in?

4. Welke clusters van processen onderkent BiSL? Waarom is het belangrijk dat die clus-
ters goed samenwerken? Illustreer dit aan de hand van een drietal voorbeelden. (Ter
illustratie van die voorbeelden: als er een informatiebeleid gemaakt wordt in het clus-
ter ‘Opstellen informatiestrategie’, moet dit uitgevoerd worden. Binnen de sturende
processen zal er dus capaciteit, financiën en afspraken met leveranciers moeten wor-
den gemaakt.)

14.9 VRAGEN EN OEFENINGEN e-507

