


EGEM Quick Scan 'Drechtsteden'

Een verslag van de workshop

EGEM

Juni 2004

Susan Balster
Indra Henneman
Kristel Lammers
Peter ter Telgte

Inhoudsopgave

1. Algemeen	2
1.1. Achtergrond	2
1.2. De opbouw van de EGEM Quick Scan.....	2
1.3. Toekomst ontwikkelingen E-gemeenten.....	2
2. Resultaten EGEM Quick Scan Drechtsteden Digitaal.....	2
2.1. Inleiding	2
2.2. Organisatieontwikkeling.....	2
2.3. Informatievoorziening	2
2.4. Kansen voor samenwerking informatievoorziening	2
3. Speerpunten en vervolgstappen Drechtsteden.....	2
3.1. Inleiding- eigen ambitie en hoe binnen de regio.....	2
3.2. Speerpunten	2
3.3. Handvatten	2

1. Algemeen

1.1. Achtergrond

Drechtsteden Digitaal is een samenwerkingsverband tussen een zevental gemeenten uit de regio onder Rotterdam in de provincie Zuid-Holland. Het gaat om de volgende gemeenten: Alblasserdam, Dordrecht, 's-Gravendeel, Hendrik Ido Ambacht, Papendrecht, Sliedrecht en Zwijndrecht. Het samenwerkingsverband is nog pril en wordt op allerlei terreinen vormgegeven. Eén van de terreinen waarop men wil gaan samenwerken is 'ICT'. Het Quick Scan traject is bedoeld om te verkennen welke initiatieven op het terrein van ICT kunnen worden ontplooid. Waar te beginnen en hoe is nog niet duidelijk, maar misschien kan de Quick Scan daarin bijdragen. In ieder geval is de opdracht vanuit de stuurgroep Drechtsteden Digitaal (Adviesgroep Gemeentesecretarissen (AGS) en de portefeuillehouders P&O van de Drechtstedengemeenten): de verkenning, definiëring, ontwikkeling en realisatie van mogelijkheden voor meer samenwerking in de Drechtsteden die leiden tot voordeel voor de deelnemende gemeenten in termen van doelmatigheid en/of kwaliteit op het gebied van ICT.

Hieronder volgt een korte beschrijving van de deelnemende gemeenten. Allereerst een overzicht van de bewonersaantallen¹:

Bevolkingsaantal per 1-1-2003

Gemeente	Totaal
Alblasserdam	18425
Dordrecht	120043
's Gravendeel ²	8902
HI Ambacht	22096
Papendrecht	30510
Sliedrecht	23820
Zwijndrecht	45071
Totaal	268767

De regio omvat in totaal meer dan 260.000 inwoners, waarbij de gemeente 's Gravendeel de kleinste gemeente is met net geen 9000 inwoners en Dordrecht de grootste met 120.000 inwoners. De andere gemeenten zijn klein tot middelgroot.

De gemeente Dordrecht is een gemeente die wat betreft ICT en digitale dienstverlening voorop wil lopen en wil aansluiten bij en inspelen op landelijke ontwikkelingen. Het elektronisch loket, het Web Intake Systeem, heeft in den lande veel lof ontvangen. Andere gemeenten, waaronder Dongen, Helmond en Rotterdam nemen het Web Intake Systeem over. Dordrecht wil de kennis die zij heeft opgedaan ook beschikbaar stellen aan de Drechtsteden. De andere gemeenten in het Drechtsteden samenwerkingsverband hebben ieder weer een eigen manier van werken en de eigen aandachtspunten op het gebied van

¹ <http://www.sociaalgeografischbureau.nl/woonmonitordrechtsteden/> (bron: CBS Statline)

² bron: CBS Statline

elektronische dienstverlening. De prioriteiten bij de gemeente Zwijndrecht liggen bij het op orde brengen van het gegevensmanagement, evenals Hendrik Ido Ambacht. Alblasterdam heeft een beleidsplan voor de ontwikkeling van de informatievoorziening uitgewerkt in een projectenplanning. In de gemeente Papendrecht is vanuit het management evenwel minder aandacht voor elektronische dienstverlening, terwijl de gemeente Sliedrecht zich bezint op een aantal concreet te zetten stappen. Duidelijk is wel dat er genoeg mogelijkheden zijn om van elkaar te leren.

Over de pilot ICT, Drechtsteden Digitaal, zegt de uitwerking van de bestuursopdracht³ het volgende (en kan worden beschouwd als doelstelling van de verkenning naar samenwerking op het gebied van ICT):

'Bij de pilot ICT gaat het om de mogelijkheden te verkennen en in te voeren die ICT biedt om de samenwerking in de Drechtsteden gemeenten te verbeteren (meer doelmatigheid en/of kwaliteit). Tot de doelstelling van de pilot behoort het stroomlijnen van informatieprocessen, uitruil en integratie van databestanden en quick wins. In gemeenten is veel informatie aanwezig die iedere gemeente op een eigen manier beheert (klant-, management-, en beleidsinformatie). Indien gemeenten bijvoorbeeld gezamenlijk een database beheren waarin alle (beleids)nota's en besluiten worden opgenomen ontstaat een digitale bibliotheek die eenvoudig kan worden geraadpleegd. Omvangrijker is om bijvoorbeeld te streven naar een gezamenlijke "mid-office" waarin allerlei klantvragen (aanvragen van diverse uittreksels, melding van klachten, afspraak maken, verhuizingen doorgeven) via de lokale websites (front-office) naar de juiste afdeling (back-office) wordt geleid. Ook het gezamenlijk beheren van kwetsbare systemen behoort tot de mogelijkheden.'

Voor u ligt de rapportage 'EGEM Quick Scan'. De genoemde gemeenten hebben aangegeven behoefte te hebben aan inzicht in de stand van zaken van de eigen informatievoorziening in relatie tot de mogelijke samenwerking in Drechtsteden verband. EGEM heeft op basis van bestaande scans een 'Quick Scan EGEM' opgesteld. Met de uitkomsten ontstaat een beeld van de stand van zaken van de afzonderlijke gemeenten en de onderlinge verhoudingen op het gebied van de organisatie en de informatievoorziening. Dat maakt de weg vrij voor een inzicht in de mogelijkheden voor samenwerking op het terrein van ICT en digitale dienstverlening.

In deze rapportage doen wij verslag van de workshop die is gehouden op 2 juni 2004. Bij deze workshop waren de volgende personen van de Drechtsteden aanwezig:

Camiel Groffen	Systeembeheerder, gemeente Sliedrecht
Han Knols	Beleidsmedewerker I&A, gemeente Sliedrecht
Arie Koppelaar	Hoofd afdeling informatisering en documentatie, gemeente Sliedrecht
Wijnand van Lieshout	Projectleider Drechtsteden Digitaal
Ron van Merwe	Systeembeheerder, gemeente Papendrecht
Hans van Pel	Hoofd I&A, gemeente Zwijndrecht
Peter van Swambagt	Coördinator I&A, gemeente Hendrik Ido Ambacht
Joop van Unen	Coördinator I&A, gemeente Alblasterdam
Mark Voogd	Hoofd Bureau Informatiemanagement, gemeente Dordrecht
Maaïke Zandijk	Gegevensbeheerder, gemeente Zwijndrecht

Er was niemand van de gemeente 's-Gravendeel vertegenwoordigd. Alle aanwezigen zijn werkzaam bij de ICT-afdelingen van de afzonderlijke gemeenten. Een manco voor de uitkomsten van de workshop, aangezien de workshop vooral is bedoeld om de discussie over het onderwerp informatievoorziening tussen procesvertegenwoordigers, dagelijks management, bestuurders en ICT'ers binnen gemeenten op gang te brengen. Alleen gezamenlijk kan bepaald worden waar de aandacht en prioriteiten liggen in het kader van de ontwikkeling van de informatievoorziening ten opzichte van organisatiedoelen en de digitale dienstverlening. EGEM heeft dit punt aangekaart in de workshop. De aanwezigen

³ http://www.drechtstedendigitaal.nl/Dordrecht/up/ZyglctzGqD_Bestuursopdracht_versie_3.pdf

betreunden de afwezigheid van deze personen, maar hebben aangegeven toch de Quick Scan uit te willen voeren. De afwezigheid was voor allen wel duidelijk merkbaar tijdens de dag, omdat op sommige vragen geen antwoord kon worden gegeven.

Tijdens de workshop is de stand van zaken van de informatievoorziening van de afzonderlijke gemeenten in beeld gebracht, evenals een gemiddeld beeld van het totaal van de Drechtsteden. Doel van de workshop was vooral om met elkaar het gesprek te voeren over waar de gemeenten afzonderlijk nu staan als het gaat om het onderwerp informatievoorziening en wat dat betekent voor eventuele samenwerking. Door een beeld te krijgen van de onderlinge verhoudingen op het gebied van organisatieontwikkeling en de ontwikkeling van de informatievoorziening kunnen conclusies worden getrokken over mogelijke samenwerking. Met andere woorden, het verkrijgen van een gemeenschappelijk en gedeeld beeld. Op welke onderdelen scoren andere gemeenten beter? Wat kan men daardoor van elkaar leren? Welke gezamenlijke ambitie is er, welke punten kunnen als eerste gezamenlijk worden opgepakt? Hierover is in de groep discussie gevoerd.

De heer Wijnand Van Lieshout heeft de intake en de communicatie inzake het traject verzorgd. De heer Van Lieshout heeft een eerste verkenning gedaan bij de afzonderlijke gemeenten uit het Drechtsteden verband op het gebied van de informatievoorziening en mogelijke samenwerking op dat gebied. De heer van Lieshout heeft EGEM deze informatie aangeleverd dat gebruikt is om de workshop voor te bereiden.

Leeswijzer

In dit hoofdstuk lichten we het Quick Scan traject toe, geven we een kijkje in de keuken van toekomstige beleidsontwikkelingen. We beschrijven deze ontwikkeling aan de hand van binnen- en buitenlandse voorbeelden. Ook lichten we in dit hoofdstuk de afzonderlijke lagen van de Quick Scan toe.

In het volgende hoofdstuk doen we verslag van de workshop. De resultaten zullen per afzonderlijke laag, per gemeente en vervolgens in samenwerkingsverband worden besproken. In hoofdstuk 3 zijn de speerpunten uiteengezet.

1.2. De opbouw van de EGEM Quick Scan

1.2.1. Inleiding

In deze paragraaf lichten we kort de opbouw van de EGEM Quick Scan toe. De EGEM Quick Scan is primair gericht op de stand van zaken van de ontwikkeling van de informatievoorziening in gemeenten. Informatievoorziening staat niet los van de organisatie, maar maakt daar een belangrijk onderdeel van uit. Daarom besteden we, zij het vluchtig, aandacht aan de ontwikkeling van de organisatie. Dit om de ontwikkeling van de organisatie en de ontwikkeling van de informatievoorziening met elkaar in verband te kunnen brengen. Met behulp van de INK-positiebepaling en het INK-managementmodel kan worden bepaald in welke fase van organisatieontwikkeling de gemeente zich bevindt. Voor de analyse op de informatievoorziening in de Quick Scan wordt onderscheid gemaakt in een aantal lagen van de informatievoorziening, van strategie tot de daadwerkelijke infrastructuur. Analooq aan de fasen uit het INK-managementmodel zijn er ook fasen te benoemen waarin de informatievoorziening zich kan bevinden. Door de huidige fase en de gewenste fase van organisatieontwikkeling inclusief informatievoorziening te beschrijven, wordt duidelijk wat de vervolgstappen voor de gemeente zijn. Door de afzonderlijke uitkomsten te vergelijken kunnen speerpunten voor een samenwerkingsverband worden aangegeven. In onderlinge discussie kan worden bepaald welke richting men op wil en welke stappen daarvoor gezet moeten worden. Vaak kan men op de verschillende terreinen van elkaar leren of met elkaar samenwerken en kosten delen.

1.2.2. Organisatieontwikkeling en de rol van informatievoorziening

Organisatieontwikkeling

In deze paragraaf lichten we kort de opbouw van de EGEM Quick Scan toe. Zoals in voorgaand hoofdstuk is beschreven worden veel eisen, door burgers, bedrijven en andere overheidsorganisaties, gesteld aan een gemeentelijke organisatie, zoals klantgerichtheid en een effectieve en efficiënte uitvoering van het beleid. Dit vraagt om modernisering van de gemeentelijke organisatie, waarin de gemeente steeds meer zal acteren in ketens van organisaties om gezamenlijk tot de juiste dienstverlening te komen. Slimme inzet van ICT, zoals bijvoorbeeld het inrichten en gebruiken van basisregistraties, is hierbij een onmisbaar hulpmiddel. Om te kunnen vaststellen welke ondersteuning ICT de organisatie moet bieden om te kunnen ontwikkelen tot een moderne gemeentelijke organisatie vraagt om inzicht in de huidige stand van zaken in de ontwikkeling van de organisatie. In het EGEM Quick scan traject is hiervoor een verkorte versie van de INK-zelfevaluatie uitgevoerd aan de hand van 15 stellingen.

De INK-positiebepaling is een geschikt meetinstrument om vast te stellen waar de organisatie staat op het terrein van:

- Leiderschap;
- Strategie en beleid;
- Medewerkers;
- Processen;
- Middelen (financieel, kennis, informatievoorziening).

Voor een goede uitwerking van de INK-positiebepaling verwijzen wij u naar www.ink.nl. Daarnaast is de INK-positiebepaling zo opgebouwd dat inzicht wordt verkregen in welke fase van ontwikkeling de organisatie zich bevindt.

De volgende vijf fasen worden in het INK-managementmodel onderscheiden:

Activiteitgeoriënteerd: In deze fase staat vakmanschap centraal. De organisatie is opgebouwd volgens een functionele hiërarchie. Men reageert erg ad hoc op situaties en denkt in losse producten. Van echt beleid en strategie is geen sprake.

Proces georiënteerd: In deze fase wordt de organisatie gekanteld en staan de processen die leiden tot de producten centraal. De afzonderlijke stappen liggen in werkprocessen vast. Processen worden verbeterd op basis van evaluaties.

Systeem georiënteerd: In deze fase wordt op alle niveaus systematisch gewerkt aan de verbetering van de organisatie. Stafdiensten worden getransformeerd naar facilitaire voorzieningen. Ook de dwarsverbanden tussen de verschillende processen worden onderwerp van sturing. Klantfocus is dominant voor het beleid. De één-loket benadering is te zien als transformatie richting systeemoriëntatie.

Keten georiënteerd: Samen met partners in de keten wordt gestreefd naar maximale toegevoegde waarde. Besturingssystemen worden met elkaar verbonden en innovatie staat hierbij voorop. Hier gaat men bijvoorbeeld werken aan proactieve dienstverlening: die plaats in de keten identificeren waar de klant het makkelijkst bediend kan worden, hetgeen niet altijd het (eigen) loket is.

Excelleren en transformeren: De organisatie heeft het proces van continu verbeteren verankerd in zowel de organisatiestructuur als -cultuur. De organisatie heeft de regie over het klantproces weer teruggegeven aan de klant. Een lange termijn visie vormt de basis voor het starten van nieuwe activiteiten.

Hiermee biedt de INK-positiebepaling inzicht in de huidige stand van zaken en biedt het tevens de handvatten om ambities weer te geven. Vervolgens kan worden vastgesteld welke acties ondernomen moeten worden.

Ten behoeve van de EGEM Quick Scan is door de deelnemers aan de workshop een verkorte INK-positiebepaling ingevuld. Hiermee werd vastgesteld in welke fase van ontwikkeling de afzonderlijke gemeentelijke organisaties zich bevinden en naar welke ontwikkelingsfase de organisatie zich de komende jaren moet ontwikkelen. Tevens wordt helder aan welk organisatiegebied de meeste aandacht moet worden besteed. Door een vergelijking van de uitkomsten kan worden bepaald in welke mate organisaties klaar zijn voor samenwerking en op welke gebieden men van elkaar kan leren in samenwerkingsverband.

Informatievoorziening

Informatie stroomt op verschillende wijzen door een organisatie. Informatievoorziening vindt plaats door mensen of door (semi-)geautomatiseerde systemen. De rol van informatie- en communicatietechnologie (ICT) in informatievoorziening wordt steeds groter en belangrijker. Startpunt voor het besturen van de informatievoorziening zijn de bestuurlijke doelen van de organisatie. Deze op de bestuurlijke visie en strategie gebaseerde sturing van de informatievoorziening vindt zijn beslag in informatiestrategie en beleid.

Vanuit de informatiestrategie en het informatiebeleid (als die er zijn) wordt de basis gelegd voor de inrichting van de informatievoorziening. Naast informatiestrategie en –beleid onderscheiden we in de Quick Scan de volgende lagen in de informatievoorziening:

- Toepassingen;
- Gegevens;
- Infrastructuur;
- I&A-organisatie.

Met behulp van de scan breng je de huidige situatie van deze lagen in kaart. Met behulp van de Quick Scan kan ook een beeld van de gewenste situatie worden aangegeven. Deze architectuurlagen zijn van belang in alle organisaties, zowel publiek als privaat en groot als klein. Afhankelijk van de ambitie van de organisatie en het samenwerkingsverband waarin de organisatie deelneemt, haar taak of opdracht, kunnen andere lagen, zoals beveiliging en identiteit en authenticiteit, van belang zijn. Hieronder worden de lagen kort toegelicht:

Informatiestrategie &-beleid

Met informatiestrategie wordt de bijdrage, die de informatievoorziening moet leveren, aan de te bereiken bestuurlijke doelstellingen bedoeld. De informatiestrategie is de schakel tussen de organisatiestrategie en de informatievoorziening en moet er voor zorgen dat beide met elkaar in overeenstemming zijn (alignment). Voor een goede uitvoering van bijvoorbeeld het geïntegreerd OL2000 loket, integraal management en wijkgericht werken als bestuurlijke strategie, zul je in termen van informatiestrategie moeten streven naar het ontsluiten van relevante informatie van de betrokken backoffices naar het loket (frontoffice) in het geval van geïntegreerd werken. Dit heeft consequenties voor de gehele informatievoorziening. De informatievoorziening moet bijvoorbeeld over een functionele architectuur beschikken, waarin afstemming tussen de verschillende applicaties in de frontoffice en de backoffice is geregeld. Op gegevensniveau moeten definities worden gelijk getrokken en moeten gegevens worden gedeeld.

Toepassingen

Op functioneel niveau wordt beschreven welke informatiesystemen er zijn, hoe zij onderling samenwerken en welke functies zij moeten verrichten. In de functionele architectuur worden dus de applicaties, die uit de processtappen moeten ontstaan en de verbindingen die deze applicaties moeten hebben (met andere applicaties van de eigen of andere organisaties) beschreven. Meestal worden toepassingen aangeschaft op het moment dat er behoefte aan is, zonder stil te staan bij de mogelijke samenhang met andere informatiesystemen. Hierdoor ontstaat een wirwar aan applicaties: spaghettiarchitectuur. Daarnaast wordt nauwelijks bijgehouden welke wijzigingen applicaties hebben ondergaan. Hierdoor is het vaak niet mogelijk om functionaliteit te wijzigen, toe te voegen of bestaande applicaties op elkaar aan te

sluiten. Applicaties kunnen dan niet of nauwelijks gegevens uitwisselen. Veel overheidsorganisaties hebben hier nog last van.

Gegevens

De informatiebehoefte van de organisatie ligt ten grondslag aan de gegevensarchitectuur. Op de gegevenslaag praten we over gegevensdefinities, gegevensmanagement, en gegevensbeheer. Gegevens vormen de input voor een dienstverlenings- of bedrijfsvoeringsproces(stap). Elke processtap genereert ook weer gegevens. Deze kunnen vervolgens weer de trigger zijn voor een volgend proces(stap). Informatiesystemen zorgen ervoor dat gegevens worden opgenomen, bewerkt en worden verstuurd als output naar een volgend proces(stap). Sturen op gegevens is dus zeer wezenlijk: de brandstof van een dienstverlenings- of bedrijfsvoeringsproces. Gegevensmanagement is het geheel van taken, gericht op het besturen van de gegevenshuishouding: het geheel van mensen, middelen en procedures dat is gericht op het definiëren, verzamelen, registreren, bewerken, opslaan, beheren en ter beschikking stellen van gegevens.

Vaak zien we dat een aantal gegevens slechts van belang is voor individuele organisaties, andere gegevens worden door meerdere organisaties gebruikt. Dan komt het principe van eenmalige opslag, meervoudig gebruiken om de hoek kijken samen met de basisregistraties.

Infrastructuur

In de technische infrastructuur schetst men een beeld van de benodigde hardware en netwerken. Vragen als welke netwerken, servers, computers en besturingssoftware zijn nodig en hoe kan betrouwbaar en veilig elektronisch worden gecommuniceerd, worden beantwoord. Ook op infrastructuurniveau moeten afspraken worden gemaakt. Veelal zie je dat wanneer op het niveau van toepassingen en gegevens afspraken zijn gemaakt de technische infrastructuur kan worden afgeleid. Andersom is echter ook mogelijk. Veel landen zijn gestart vanuit een technische invalshoek, zoals Australië, Verenigd Koninkrijk en Nieuw Zeeland. Deze landen zijn nu bezig met de vertaling van infrastructurele afspraken naar het applicatie-, gegevens-, beleids- en strategisch niveau. Ook bij een Nederlands voorbeeld, het Routeringsinstituut Nationale InformatieStromen (Rinis), zie je deze aanpak duidelijk terugkomen. Rinis was oorspronkelijk een infrastructurele oplossing om gegevensuitwisseling in de sociale zekerheidssector te ondersteunen. Inmiddels is Rinis gebaseerd op een functionele architectuur, zijn er afspraken op gegevensniveau over het hanteren van definities en is er een gegevenswoordenboek. Deze zaken zijn nu randvoorwaarden voor de infrastructuur.

I&A⁴-organisatie

De afdeling I&A is verantwoordelijk voor het technisch beheer en onderhoud van informatiesystemen en infrastructuur. Hierbij kan onder andere worden gedacht aan het inrichten en bemensen van de helpdesk en het afsluiten en beheren van servicecontracten. In de I&A architectuur wordt vastgelegd op welke wijze het technische beheer en onderhoud van informatiesystemen en de technische infrastructuur wordt vormgegeven. We hebben het hierbij dus over het geheel van processen, procedures en afspraken waarmee de afdeling I&A in staat is de organisatie optimaal te ondersteunen met haar technische ICT-expertise. Daarnaast kennen we een informatiebeleidsfunctie. Informatiebeleid heeft een directe relatie met informatiestrategie en -beleid en heeft daarmee veel raakvlakken met organisatiestrategie en -beleid: richtinggevend. Veel I&A-organisaties zijn in de praktijk ook verantwoordelijk voor informatiebeleid en informatieplanning. Vaak nemen ze ook de verantwoordelijkheid voor de informatiestrategie op zich, omdat niemand anders dat doet. Hiermee wordt het strategisch belang van informatievoorziening en ICT in een organisatie onderschat.

⁴ I&A is een afkorting voor informatisering en automatisering. Het gaat hier specifiek om het technisch beheer. Informatiemanagement, vaak ook onderdeel van de afdeling O&I of I&A, wordt in de Quick Scan gerekend onder de strategie & beleid.

De vijf fasen in de ontwikkeling van informatievoorziening

Analoog aan de vijf fasen, die worden onderkend, in de INK-positiebepaling, zijn vijf ontwikkelingsfasen in de informatievoorziening te onderkennen.

In fase I speelt informatievoorziening op strategisch niveau geen belangrijke rol. Veel publieke organisaties, zowel op lokaal, regionaal als nationaal niveau, bevinden zich nog in deze fase. Er gebeuren tal van dingen op het terrein van de informatievoorziening maar een overkoepelende visie op wat er zou moeten gebeuren, ontbreekt vaak. Ook heeft de organisatie geen informatiebeleid vastgelegd. Iedere afdeling c.q. dienst bepaalt zelf de eigen informatievoorziening. Veel grote gemeenten bevinden zich in deze fase. Dit hangt vaak samen met de toepassing van het concernmodel: integraal management voor de diensten/sectoren.

In fase II is er een informatiestrategie vastgesteld door het management die aansluit op en een bijdrage levert aan de bestuurlijk doelen van de organisatie. Organisatie & informatievoorziening worden hier op elkaar afgestemd. De strategie is uitgewerkt in een informatiebeleidsplan. Informatievoorziening wordt niet langer door afdelingen afzonderlijk geregeld maar afdelingen committeren zich aan 'gemeenschappelijke' standaarden zoals deze in de organisatie zijn afgesproken.

In fase III draagt de informatiestrategie van de organisatie –voor zover gewenst – bij aan de informatiestrategie van de directe ketenpartners. In deze fase blijft de keten nog beperkt tot samenwerkingspartners waarmee op operationeel niveau het meest intensief mee wordt samengewerkt (de directe ketenpartners). Dit is vastgelegd in het informatiebeleid van de diverse organisaties. Hierdoor wordt informatie-uitwisseling over de grenzen van de organisatie heen vanuit beleid ondersteund. In de OOV-sector zijn brandweer, politie en GG&GD directe ketenpartners.

In fase IV wordt de informatiestrategie afgestemd op de 'integrale' informatiestrategie van alle ketens. Samenwerking bij het ontwikkelen van de informatiestrategie en het informatiebeleid vindt plaats met alle partners uit de verschillende keten. Het informatiebeleidsplan geeft richting aan het gebruik van sectorbrede en zelfs nationale standaarden. Voorbeeld van fase IV zijn de GBA-modernisering en het programma Stroomlijning Basisgegevens.

In fase V is de informatiestrategie zelfs gebaseerd op internationale afspraken. Er wordt gebruik gemaakt van internationale gegevensstandaarden zoals bijvoorbeeld het ISBN-nummer dat een internationale standaard is voor de identificatie van boeken.

De EGEM Quick Scan geeft dus, per laag, een beeld van in welke fase van ontwikkeling de informatievoorziening van uw gemeente zich bevindt. Op basis van de in paragraaf 1.3 geschetste algemene ontwikkelingen en uw gemeentespecifieke ontwikkelingen kan tevens worden vastgesteld naar welke fase van ontwikkeling van informatievoorziening uw de komende jaren streeft. Dit geeft u handvatten voor concrete verbeteracties.

1.3. Toekomst ontwikkelingen E-gemeenten

1.3.1. Inleiding

Naast gemeentespecifieke issues op het terrein van informatievoorziening is er een aantal belangrijke landelijke ontwikkelingen op het terrein van informatievoorziening met grote consequenties voor gemeenten. In deze paragraaf geven we inzicht in deze ontwikkelingen. In het actieprogramma 'De Andere Overheid' worden, door de minister Thom de Graaf van Bestuurlijke Vernieuwing en Koninkrijksrelaties vier actielijnen gedefinieerd waarlangs vernieuwing en modernisering van de overheid vorm moet krijgen. Kern voor gemeenten is in ieder geval dat:

- 65% van alle overheidsdienstverlening ook elektronisch via Internet (naast post, balie en telefoon) plaatsvindt in 2007;
- Gegevens eenmalig door burgers en bedrijven worden verstrekt én meervoudig worden gebruikt;
- In 2004 een landelijke authenticatievoorziening voor burgers en bedrijven komt waarmee veilige en betrouwbare elektronische dienstverlening mogelijk wordt;
- Vijf basisregistraties worden geïmplementeerd. Hiervan komen drie in beheer van de gemeenten.

Wat de afzonderlijke actielijnen inhouden lichten we hieronder kort toe.

De overheid gaat de dienstverlening aan de burger verbeteren

De klant vraagt om betere kwaliteit van dienstverlening, meer snelheid, betere bereikbaarheid van de overheid en maatwerk waar mogelijk. Gezien de ontwikkelingen in andere (commerciële) sectoren, zoals bijvoorbeeld de banken, de reisbranche, de verzekeringsbranche en de autoverhuur is dit ook een terecht verzoek. De kwaliteit van de publieke dienstverlening moet en kán beter.

Meer en beter gebruik van ICT, in de brede zin des woords, vormt een belangrijk instrument om dat te bereiken.

Een belangrijk uitgangspunt voor een betere dienstverlening is het principe van eenmalige gegevensverstrekking en meervoudig gebruik. De burger moet nu op tal van plekken dezelfde veel gebruikte gegevens, zoals NAW gegevens, melden om toegang te krijgen tot bijvoorbeeld gemeentelijke dienstverlening. In België is al in de wet voor het sociale zekerheidsdomein vastgelegd dat burgers niet meer dan één keer om een bepaald type gegeven mag worden gevraagd, zoals bijvoorbeeld naam, adres en woonplaats. Indien gegevens al bekend zijn bij de eigen of andere overheidsorganisaties moeten de gegevens daar worden opgehaald. Via de Kruispuntbank, de centrale informatiemakelaar, worden deze gegevens uitgewisseld. Deze Kruispuntbank zorgt ervoor dat gegevens van burgers gedeeld worden tussen meer dan honderd aangesloten overheidsorganisaties. Hierbij zijn strenge beveiligingsmaatregelen genomen en wordt rekening gehouden met de privacy van burgers. Om bijvoorbeeld te toetsen welk recht een burger heeft op een uitkering wordt via de Kruispuntbank *niet* gevraagd hoe hoog het vermogen van iemand is maar of het vermogen hoger is dan een vastgesteld bedrag. Het antwoord is dan een ja of een nee.

Overheidsorganisaties in Nederland werken niet of nauwelijks samen. Soms uit onwil, omdat ze elkaars gegevens niet vertrouwen en daardoor schaduwadministraties bijhouden, maar vaak ook uit onwetendheid. Eenmalige gegevensverstrekking is niet mogelijk zonder basisregistraties. Voor de basisgegevens over personen (GBA), bedrijven (BBR), gebouwen, vastgoed, adressen en geografische basiskaarten wordt dit geregeld door de aanwijzing van verplicht te gebruiken basisregisters, waarvoor uiterlijk in 2007 de wetgeving zal zijn ingediend bij de Tweede Kamer. Eenmalige verstrekking zal tevens gelden voor een nog aan te wijzen lijst van andere gegevensbestanden. Gemeenten als Voorst⁵ en Den Haag⁶ hebben al stappen gezet op het gebied van basisregistraties.

Om te zorgen voor probleemloze elektronische gegevensuitwisseling met en tussen overheidsorganisaties, wordt een beperkte set (open) standaarden vastgesteld.

Er zullen voorzieningen worden getroffen voor veilig elektronisch verkeer tussen overheid en burgers of bedrijven. Hiertoe zal in 2004 een authenticatievoorziening voor burgers en een voorziening voor bedrijven worden ingericht, die voor de gehele overheid ter beschikking komt⁷. Deze voorziening komt uiterlijk op 1 januari 2005 beschikbaar voor gemeenten. De

⁵ www.vorst.nl

⁶ www.denhaag.nl, www.denhaag.nl/ict

⁷ De Burgervariant staat bekend onder de naam Nieuwe Authenticatie Voorziening zie meer hierover op www.egem.nl en www.burgerpin.nl. De Bedrijvenvariant wordt door de Belastingdienst ontwikkeld in 2004.

gemeente Enschede gebruikt vanaf april 2004 deze voorziening als pilot. De voorziening is een eerste aanzet tot een volwaardige infrastructuur voor elektronische beveiliging en identificatie, zoals ook een Burger Service Nummer, een elektronische identiteit, een elektronische handtekening en een PKI.

Tevens zal het kabinet een kader ontwikkelen, waarbinnen de informatierelaties tussen overheden kunnen worden geplaatst: algemene beginselen van behoorlijke bestuurlijke informatierelaties.

Daarnaast wordt het principe van multi-channelling, het gebruik van meerdere distributiekanaalen langs elkaar, onderschreven. Het Internet krijgt een positie in de communicatie met de burger, naast de balie, de telefoon en de post. Deze kanalen moeten met elkaar worden geïntegreerd en worden ondersteund door één informatie-infrastructuur. Dit zodat de burger ongeacht het gekozen kanaal altijd hetzelfde antwoord krijgt. Sterk hiermee samen hangt de omslag van aanbod naar vraaggerichte dienstverlening. Overheidsorganisaties ontsluiten informatie nog vaak volgens aanbodgerichte structuren, die niet aansluiten bij de belevingswereld en logica van de klant. De klant centraal stellen in plaats van de organisatie, is een omslag die de meeste overheidsorganisaties nog moeten maken. Hierbij past ook het leveren van maatwerk. De Jellinek⁸ in Amsterdam, waar hulpverleners online anonieme verlaafden 'te woord staan', en het Universitair Medisch Centrum⁹ in Utrecht waar ouders van te vroeg geboren via een webcam en Internet het kind kunnen volgen, zijn aansprekende vormen van maatwerk dienstverlening. Geïntegreerde dienstverlening is ook zo'n voorbeeld van maatwerk dienstverlening in een gemeente. Een burger die naast een bouwvergunning ook een kapvergunning nodig heeft moet bij één loket van de gemeente terecht kunnen en worden geholpen. Een situatie die nog maat in weinig gemeenten wordt gerealiseerd.

Tot slot wil het kabinet dat alle overheidsorganisaties, die frequent contacten met burgers hebben, aan het einde van de kabinetsperiode een 'kwaliteitscontract' hebben afgesloten met de mensen die haar diensten afnemen. De voortgang en de resultaten hiervan zullen jaarlijks worden gepubliceerd, te beginnen met een nulmeting in 2004.

De overheid gaat minder en anders regelen

De doelstelling voor het verminderen van de administratieve lasten voor de burger, want dat wordt bedoeld met minder en anders regelen, is een verlaging van 25% in 2006. Deze taakstelling geldt in principe alleen voor de rijksoverheid. Het kabinet wil echter ook in gesprek met gemeenten om een plan van aanpak 'vermindering administratieve lasten' te realiseren. Een overheid die minder en anders gaat regelen dient meer verantwoordelijkheden over te brengen naar maatschappelijke organisaties en marktpartijen, oftewel zelfregulering.

Minder en anders regelen doelt ook op een meer netwerkachtige manier van samenwerken. De gemeente is onderdeel van verschillende ketens en moet, wil de klant centraal komen te staan en wil ze effectiever en efficiënter gaan functioneren, anders gaan werken. Bestaande processen worden geanalyseerd en mogelijk, samen met partners in de keten, opnieuw ontworpen met klantgerichtheid, effectiviteit en efficiency als belangrijke randvoorwaarden. ICT is hierbij een belangrijk hulpmiddel. De banken maken bijvoorbeeld slim gebruik van de klant bij het invoeren van data in de administratie via het Internetbankieren. De klant vervangt hier feitelijk de datatypiste, neemt hiermee het werk van de bank over, betaalt er voor en is nog tevreden ook!

De rijksoverheid gaat zichzelf beter organiseren

Deze actielijn heeft betrekking op toezicht en handhaving: het kabinet wil de eenzijdige hiërarchische en detaillistische wijze, waarop toezicht en controle op uitvoeringsorganisaties (en decentrale overheden) wordt uitgeoefend, aanpassen. Op veel terreinen kan het primaire

⁸ (www.jellinek.nl/contact/direct-contact.php)

⁹ (www2.umcutrecht.nl/afdeling/overzicht/overzicht.asp),

toezicht vooral worden uitgeoefend binnen de verhoudingen die in de samenleving bestaan tussen bedrijven, maatschappelijke organisaties en burgers onderling. De rol van de overheid als toezichthouder wordt dan een andere: zij houdt vaker toezicht op het toezicht (metatoezicht). Een goed buitenlands voorbeeld hiervan is de politie in een district in het Verenigd Koninkrijk die burgers direct betreft bij de opsporing van criminelen¹⁰.

Daarnaast zal sprake zijn van bundeling van taken. De rijksoverheid wil, waar mogelijk, het shared service concept toepassen op de bedrijfsvoeringaspecten van het rijk. Daarvoor wordt een aantal verkenningen gestart, waarin alle ondersteunende en uitvoerende diensten onder de loep worden genomen; voorlichting, ICT, financiën, facilitaire diensten en inning van bestuurlijke boetes, naast personeelsregistratie en salarisadministratie. Een voorbeeld van zo'n gemeentelijke shared service is het ICT Samenwerkingsverband Zuidwest Fryslân (ISZF)¹¹.

Hier maken hiërarchische verhoudingen plaats voor nieuwe vormen van samenwerking.

De rijksoverheid gaat haar relaties met provincies en gemeenten vernieuwen

Eenzijds gaat het hier om ketenregie. Dit kan door processen te herontwerpen, te ondersteunen en door intelligent gebruik te maken van ICT. Het kabinet laat tenminste tien ketens doorlichten op de mogelijkheden om met behulp van ICT de keten effectiever en efficiënter te laten presteren. Anderzijds gaat het ook om de financiële relatie tussen rijk en gemeenten. Het rijk wil de financieringsstromen gaan decentraliseren. Dit zou wel eens kunnen betekenen dat hetzelfde met minder financiële middelen moet worden uitgevoerd.

Résumerend

Bovenstaande actiepunten uit het actieprogramma Andere Overheid zijn nog niet geëffectueerd, maar geven wel de richting van de ontwikkeling van de overheid aan. Er zijn geen sancties verbonden aan het niet naleven ervan, maar het geeft wel aan dat gemeenten hierover moeten nadenken. Er moet gekozen worden en deze keuze moet transparant zijn voor de burger en het bedrijf in de gemeente. Daarbij komt nog dat aan een aantal zaken niet ontkomen kan worden, omdat daar wettelijke bepalingen voor komen. Daarbij kan gedacht worden aan de wet op de basisregistraties, maar ook de wet PUBER. Deze laatste zal veel vragen van contentmanagement en digitale dienstverlening van de gemeente.

Daarnaast zullen de relaties tussen overheid, burgers, bedrijfsleven en samenleving vernieuwen. De burger wil meer betrokken worden bij belangrijke keuzes die voorliggen, met name op lokaal niveau. Interactieve beleidsvorming en transparantie zijn daarbij twee kernbegrippen. Een aardig voorbeeld van interactieve beleidsvorming in Nederland is het Rotterdamse initiatief met betrekking tot een aantal wijken op de zuidelijke maasoever waarbij burgers door middel van een spelapplicatie betrokken werden bij de herinrichting van hun wijk¹².

¹⁰ www.avonandsomerset.police.uk.

¹¹ www.iszf.nl

¹² www.kopvanzuid.nl

2. Resultaten EGEM Quick Scan Drechtsteden Digitaal

2.1. Inleiding

De verwachtingen van de deelnemers over de Quick Scan waren bij de start van de workshop onduidelijk. De boodschap van deze dag was niet duidelijk gecommuniceerd. Wat er precies zou gebeuren had men niet uit de uitnodiging kunnen halen. De workshop startte dan ook met een discussie over het doel van de dag, mede ingegeven door de afwezigheid van topmanagement en procesverantwoordelijken uit de verschillende gemeenten. De dag is volgens EGEM namelijk juist bedoeld om in onderling overleg te bepalen wat ambities zijn, welke mensen en middelen kunnen worden ingezet en hoe organisatie en ICT'ers gezamenlijk kunnen werken aan de inrichting van de informatievoorziening. ICT is immers een productiefactor dat wordt ingezet voor het functioneren van de organisatie. Vanuit de functionaliteit kan bepaald worden waar de prioriteit voor de inzet van ICT ligt. De Quick Scan gaat daarom ook in op de organisatie en de organisatieontwikkeling aan de hand van het INK managementmodel.

Er werden verschillende mogelijke redenen voor de afwezigheid van managers uit de gemeentelijke organisaties gegeven. Zo zou er nog niet genoeg belang vanuit het MT zijn voor ICT. De opdracht aan Drechtsteden Digitaal is verkenning naar samenwerking onder andere op het gebied van de ICT. Bestuur en management lijkt geen rekening gehouden te hebben met de mogelijke gevolgen die deze samenwerking op het gebied van ICT heeft voor de inrichting van de organisaties en de bestuurlijke ambities van de gemeenten. De samenwerking is wat dat betreft nog pril en in een onduidelijke en onzekere fase. De ICT'ers zaten nu voor het eerst bij elkaar. Het feit dat de mensen bij elkaar zaten en men elkaar beter kon leren kennen, werd overigens wel opgemerkt als positief punt. Er was ook belangstelling voor de stand van zaken van de eigen gemeente en de mogelijke verschillen.

De meningen liepen aan tafel uiteen van 'deze dag komt misschien nog wat te vroeg' tot 'misschien kunnen de aanwezigen het vandaag juist wel maken'. Feit is, dat management en procesverantwoordelijken eerst achter deze vorm van samenwerking moeten gaan staan, wil de inventarisatie naar de mogelijkheden op het gebied van ICT zin krijgen. Uit de afwezigheid van deze personen blijkt dat men nog niet zo ver is.

Besloten werd uiteindelijk om aan de hand van de ICT te kijken wat de individuele 'ist' situaties zijn om dit als gemeenschappelijk vertrekpunt voor de workshop te nemen. In de volgende paragrafen wordt besproken wat de gezamenlijke resultaten¹³ waren die uit de workshop EGEM Quick Scan van 2 juni j.l. naar voren kwamen. Het gaat hierbij zowel om de resultaten van de verkorte INK scan die is gehouden, alsmede de uitkomsten van de positiebepaling informatievoorziening. Er zal steeds eerst een totaaloverzicht van de afzonderlijke resultaten worden gepresenteerd, waarop vervolgens de kansen voor samenwerking worden aangegeven. Het gaat hierbij vooral om de uitkomsten van de gevoerde discussie. In de bijlagen I tot en met VI worden de individuele resultaten kort besproken.

¹³ De resultaten zijn gebaseerd op het gemiddelde van de scores van de workshopdeelnemers.

2.2. Organisatieontwikkeling

Huidig niveau

In de rapportage wordt een algemeen beeld gegeven van de gemeenten in het samenwerkingsverband aan de hand van figuur 1.

Over het algemeen genomen beschikken de gemeenten over managers die qua fasering iets voorlopen op de andere organisatiegebieden, oftewel management die zich steeds meer leidend en zelfs coachend gaat opstellen. Dit terwijl de meeste personeelsleden meer vakinhoudelijk nog met de uitvoering van taken bezig zijn. Het is begrijpelijk dat het management voorloopt op de andere fasen. Dit is immers het onderdeel dat zich bezighoudt met het verkennen van ontwikkelingen en samenwerking stimuleert. Ook in dit samenwerkingsverband is dat het geval. Dit zal eerst binnen de gemeente ontwikkeld moeten worden om vervolgens in ketenverband verder vorm te geven. Opvallend aan de uitkomsten is dat het leiderschap in de gemeente Dordrecht ver voor ligt op de andere organisatiegebieden.

Wat bij de gemeenten in het samenwerkingsverband achterblijft is de vertaling van visie naar beleid: datgene wat het management meekrijgt van buiten de organisatie plus de visie die zij hebben met betrekking tot de organisatieontwikkeling zouden moeten leiden tot beleid voor de organisatie. De visie van het hogere management zit veelal in de hoofden en is niet vertaald naar strategie voor de organisatie. Dit maakt ook de vertaling van de visie naar beleid lastig. Waaraan moeten de activiteiten van de organisatie een bijdrage leveren? De eerste stappen zijn al wel gezet.

Gebrek aan uitgewerkt en breed gecommuniceerd beleid heeft invloed op de overige organisatie onderdelen. Zo heeft de huidige inzet van middelen op dit moment nog een ad hoc karakter. Bovendien is dit een verklaring voor het uitvoerende karakter van het personeel en de veelal nog niet beschreven processen. Beschrijving van processen zal vooral op AO niveau (ten behoeve van 'control') zijn en niet op het niveau van dienstverlening. De samenhang tussen producten en diensten is niet zichtbaar in beeld gebracht. Met andere woorden de huidige afdelingsgerichte processen worden in kaart gebracht.

Het personeel zal de komende tijd mee worden genomen in een meer meedenkende rol, welke met name gericht is op de bijdrage aan de dienstverlening richting burger. De loketmedewerker is dan generalist, waardoor de één-loket-gedachte optimaal tot uitdrukking komt. Op dit moment is de medewerker over het algemeen nog een vakinhoudelijke specialist met veel inhoudelijke kennis met betrekking tot een specifiek onderwerp. Dit voorkomt ook vaak dat niet actief wordt gezocht naar verbanden en producten die met dit vakgebied samenhangen.

Middelen worden niet in samenhang ingezet, maar vaak nog los van elkaar en ad hoc. Er worden vaak nog geen middelen toegekend aan sectorbrede of gemeentebrede processen en diensten.


Figuur 1: Organisatie ontwikkeling van de Drechtsteden¹⁴

Gewenst niveau

De ambitie van de gemeenten is zich langzamerhand te ontwikkelen naar een organisatie waarin de klant centraal staat en de klant ook uitgangspunt is voor het dienstverleningsproces. Dienstverlening vindt zo veel mogelijk geïntegreerd plaats, waardoor de klant niet langer meerdere loketten langs hoeft voor het verkrijgen van samenhangende producten) zoals bijvoorbeeld een bouwvergunning en een kapvergunning). Processen zijn in samenhang met elkaar beschreven en geoptimaliseerd. De gemeente werkt dan ook samen met directe ketenpartners om de dienstverlening naar de klant toe zo optimaal mogelijk te kunnen verlenen. Beleid en strategie zijn hier op aangepast. Er is gemeentebreed beleid ontwikkeld dat intern is afgestemd. De medewerkers zijn veel meer generalisten geworden die beschikken over een goed netwerk en ze zijn in staat om met het netwerk contacten te onderhouden. Sociale vaardigheden zijn hierbij in grote mate van belang. De middelenfuncties worden in lijn met het beleid en de strategie planmatig ingezet.

Het werken naar deze organisatieontwikkeling betekent voor de gemeenten in het Drechtsteden verband dat deze zich eerst zullen moeten richten op de hierboven genoemde aspecten. Gemeenten als Zwijndrecht en Dordrecht werken op dit moment aan een 'kanteling' van de organisatie, met name voor de publieke dienstverlening. De aandacht is daarbij met name nu voor de ontwikkeling naar fase II in het managementmodel uit figuur 1. Met name op het gebied van processen, mensen en middelen zal er aandacht voor meer organisatie nodig zijn. Processen op dienstverleningsniveau beschrijven en middelen planmatig afdelingsoverstijgend inzetten waarbij het personeel over de afdeling heen meedenken op sectorbrede aandachtsgebieden: dit zijn punten die opgepakt kunnen worden in het kader van de huidige ambities. Samenwerking op deze gebieden is mogelijk door elkaar inzicht te geven in de manier waarop deze acties worden opgepakt binnen de verschillende gemeenten in het samenwerkingsverband. De ontwikkelingen zijn echter vooral organisatiespecifiek, aangezien dit ingrijpt op de inrichting van de gemeentelijke organisatie.

¹⁴ Doordat de gemeente Alblasserdam niets had ingevuld bij processen, ontbreekt daar een lijn in de figuur

Het gewenste organisatieniveau heeft consequenties voor de informatievoorziening. Waar de afzonderlijke gemeenten op het gebied van informatievoorziening staan, is weer aangegeven in de bijlagen. In het vervolg van dit hoofdstuk wordt eveneens wat de vergelijking tussen de gemeenten in het samenwerkingsverband Drechtsteden oplevert en wat daaruit voor actiepunten kunnen worden benoemd.

2.3. Informatievoorziening

Uit het totaaloverzicht (figuur 3) wordt duidelijk dat de individuele gemeenten niet veel van elkaar verschillen in de mate van ontwikkeling van hun informatievoorziening. Gemiddeld genomen bevinden de gemeenten zich in de eerste fase van het model. Een aantal gemeenten is bezig zich te ontwikkelen naar fase II.


Figuur 2: De informatievoorziening bij de gemeenten individueel

Duidelijk is dat het in alle gemeenten nog ontbreekt aan een sterke betrokkenheid van het management bij de inrichting van de informatievoorziening. Als er strategie wordt vastgesteld dan is dat vaak geïnitieerd vanuit de ICT-organisatie. In de informatiestrategie moeten bestuur en management, in samenspraak met informatiemangers en ICT'ers, aangeven hoe de informatievoorziening en de inzet van ICT kan bijdragen aan het behalen van bestuurlijke doelstellingen. Zonder deze strategie zullen de I&A'ers in deze gemeenten zich richten op de techniek. Dit verklaart de wat verder gevorderde inrichting van de infrastructuur en de inrichting van de I&A organisatie. Dit zijn de onderdelen van de informatievoorziening waar de ICT'ers met name goed in zijn, het betreft direct het eigen vakgebied. Door het ontbreken van richtinggevend perspectief is het succes van overlegorganen met betrekking tot ICT beperkt. Dit benadrukt dan ook weer het belang van het betrekken van alle belanghebbenden binnen de gemeente in de discussie omtrent de informatievoorziening.

Op het gebied van informatiebeleid zijn bij de diverse gemeenten wat stappen gemaakt, al vloeit het informatiebeleidsplan niet altijd voort uit een informatiestrategie. Algemeen kan worden gesteld dat momenteel nog vaak bij de gemeenten in het samenwerkingsverband de afdelingen geheel zelfstandig bepalen wat zij doen aan vakinhoudelijke automatisering en wanneer zij dat doen. Dit heeft te maken met de taak- en productgerichte cultuur in de

organisaties. Het concernbelang zal daardoor niet belangrijker zijn dan de eigen belangen. Een beleidsplan dat afdeling overstijgend is, zal daardoor ook niet zo snel geaccepteerd worden. Het is de verantwoordelijkheid van het managementteam om, ondersteund door de ICT-afdeling, te komen tot het formuleren en uitdragen van een gemeentebreed informatiebeleid. Daarnaast dient gecontroleerd te worden of de beleidsinformatie in alle lagen van de gemeente is geland.

Uit het totaalbeeld blijkt ook dat het nog ontbreekt aan een architectuur voor de toepassingen, waarin de applicaties binnen de gemeente een plek hebben gekregen in de processen en de onderlinge verbanden zijn aangegeven. Een aantal gemeenten, zoals Alblisserdam, hebben de architectuur van de leverancier overgenomen, waardoor de verbanden wel meer in beeld gebracht zijn. Dit is een legitieme keuze, maar daarin schuilt wel het gevaar dat de afhankelijkheid van de leverancier te groot wordt. Goed opdrachtgeverschap is dan van belang om 'vendor lock in' te voorkomen. Er wordt momenteel welingezet op het belang van het concernbelang boven dat van de afdelingsgerichte belang. Er worden afspraken gemaakt over het consulteren van de ICT afdeling bij de aanschaf van applicaties. Het besef van samenhang van systemen is dus wel degelijk aanwezig. Ook zijn verschillende systemen al met elkaar gekoppeld. Men wil af van de eilandautomatisering en de 'exoten' in de organisatie. Het ontbreken van de architectuur is een direct gevolg van het ontbreken van goede procesbeschrijvingen op dienstverleningsniveau. Hierdoor kunnen applicaties niet aan de processen gekoppeld worden.

Het verklaart ook het afdelingsgerichte gegevensbeheer. Vaak vloeit uit het overzicht van applicaties en hun onderlinge verbanden welke gegevens worden opgeslagen en de verbanden daartussen. De Drechtsteden gemeenten zitten op het gebied van gegevensmanagement bijna allemaal nog in de eerste fase van het gebruikte model. Als reden wordt gegeven dat het management nog niet genoeg stilstaat bij het belang van beheer van gegevens. Veel gebeurt dan ook 'onder water'. In het kader van de wet op de basisregistraties is het echter wel van belang dat hier de nodige aandacht voor komt. Het managementteam moet gegevensmanagement als een issue adopteren en verantwoordelijken voor gegevensbeheer benoemen en sturen.

2.4. Kansen voor samenwerking informatievoorziening

In de volgende paragrafen wordt per architectuurlaag aangegeven wat aan de hand van bovenstaande resultaten mogelijkheden voor samenwerking zijn.

2.4.1. Informatiestrategie

Kansen voor samenwerking zitten op dit moment vooral in het gezamenlijk ontwikkelen van een rapportage instrument en bijvoorbeeld ook de benoeming van indicatoren voor rapportage. De instrumenten kunnen dienen in de communicatie over de stand van zaken betreffende informatievoorziening richting management van de gemeente. Het instrument kan ook helpen in het verbeteren van de betrokkenheid van het management bij de informatievoorziening in de gemeenten. Leren om het management te betrekken bij het beschrijven van de informatiestrategie van de gemeente Zwijndrecht lijkt moeilijker. Dit lijkt geheel samen te hangen met de persoon van de concern controller.

2.4.2. Informatiebeleid

Mogelijkheden voor samenwerking liggen vooral in het leren van elkaars aanpak van het informatiebeleid. De gemeente Zwijndrecht heeft het onderwerp informatiestrategie en – beleid bijvoorbeeld in het MT gekregen, daar waar andere gemeenten in het samenwerkingsverband aangegeven daar nog moeite mee te hebben. De gemeente Alblisserdam heeft een informatiebeleidsplan dat is uitgewerkt naar een projectenplan inclusief planning over het jaar 2004. De andere Drechtsteden kunnen leren van deze aanpak. Ook kan men samenwerken aan het delen van procesbeschrijvingen. Veel ketenprocessen zijn in de verschillende gemeenten hetzelfde.

Belangrijk voor informatiebeleid is commitment in het MT en bestuur. Gemeenten in het samenwerkingsverband kunnen samen werken aan de benodigde 'sense of urgency' om samenwerking op het gebied van de informatievoorziening op de agenda te zetten. Zo kan bijvoorbeeld de invoering van de Wet KPB (Kenbaarheid Publiekrechtelijke Beperkingen) samen worden opgepakt. Dit moeten alle gemeenten doen en activiteiten hierop zijn nog niet ondernomen.

2.4.3. Toepassingen

De vraag is of het ontbreken van een planmatige aanschaf van applicaties een probleem vormt voor samenwerking. Blijkbaar is het hebben van een probleem met een applicatie of het beheer daarvan nodig om samenwerking op gang te brengen. Misschien is de invoer van een nieuw proces met een nieuwe applicatie of de ontwikkeling van een toepassing voor een digitaal loket een reden voor samenwerking. Enkele gemeenten hebben wel ervaring met samenwerking vanuit leveranciers op het gebied van planmatige aanschaf, maar dit blijkt lastig van de grond te tillen. Het gebruik van dezelfde leverancier geeft geen garantie voor samenwerking. De gemeente Alblasterdam heeft namelijk geprobeerd om samenwerking te beginnen met 'Pink gemeenten' in de regio, maar dit komt een jaar na de eerste bijeenkomst nog steeds niet van de grond.

Het gebruik van functionele architecturen van één bepaalde leverancier kan problemen opleveren binnen het samenwerkingsverband. Uit een korte inventarisatie blijkt namelijk dat voor de primaire applicaties verschillende leveranciers worden gebruikt. Ook binnen gemeenten wordt gebruik gemaakt van verschillende leveranciers. In ieder geval kan wel samen worden gewerkt aan het creëren van goed opdrachtgeverschap. Een inventarisatie naar de leveranciers van webapplicaties geeft eenzelfde beeld van verspreiding als van de primaire processystemen. Op het gebied van die front-office applicaties valt echter gemakkelijker samen te werken, deze applicaties zijn nog niet zo ver geïntegreerd en verbonden met allerlei andere applicaties. Eventueel kunnen de gemeenten samenwerken aan het verbinden van de front-office aan de back-office applicaties of aan het ontwikkelen van één webloket. Voor het verbinden van front- en back-offices is het van belang om open standaarden te hanteren. Drechtsteden Digitaal kan samenwerken op het afdwingen van open standaarden en de realisatie van koppelvlakken door leveranciers. Er zijn duidelijk wel quick wins te halen op het gebied van applicatiebeheer.

2.4.4. Gegevens

Ook op dit gebied genoeg mogelijkheden tot samenwerking blijkt uit de analyse. De gegevenswoordenboeken gemaakt door Zwijndrecht en Hendrik Ido Ambacht kunnen met elkaar vergeleken worden en beschikbaar komen voor de andere organisaties. Samen met het gegevensmodel dat Dordrecht heeft ontwikkeld en de aanpak van gegevensmanagement bij Zwijndrecht en Hendrik Ido Ambacht kan dit leiden tot de gezamenlijke aanpak van het gegevensbeheer bij de gemeenten in het samenwerkingsverband. EGEM is van plan dit jaar nog in samenwerking met onder andere DSP en de VNG uitgeverij om de 300 VIND producten op dienstverleningsniveau te beschrijven. Mogelijk kunnen de Drechtsteden participeren in dit project.

2.4.5. Infrastructuur

Juist op het aspect van de infrastructuur wordt gezocht naar samenwerking in Drechtsteden verband voor de verdere ontwikkeling. Samenwerking op het gebied van de infrastructuur is niet bedreigend voor de autonomie van de afzonderlijke gemeenten. De ontwikkeling van samenwerking op het gebied van de infrastructuur kan in een bepaald groeipad plaatsvinden. Zo kan begonnen worden met het nadenken over de aanleg van één netwerk met gestandaardiseerd netwerkbeheer. Mede gezien de ontwikkelingen op het gebied van aanleg van breedband zou dit een goed begin zijn. Al is breedband een lastig onderwerp. Later kunnen de gemeenten toegroeien naar het delen van platforms of het delen van beheer van verschillende platforms. De gemeenten in het samenwerkingsverband zijn momenteel dezelfde onderwerpen op dit gebied bezig, gezien de uitkomsten van de scan.

2.4.6. I&A-organisatie

Met de I&A organisatie wordt in de scan bedoeld op de technische invulling van deze organisatie, met name gericht op technisch beheer.

Op het gebied van samenwerking zijn legio mogelijkheden aan te geven. Deze zijn in de workshop niet intensief besproken. Eerder in een presentatie zijn wel voorbeelden genoemd van bijvoorbeeld zes Friese gemeenten die een gezamenlijke beheerorganisatie hebben opgezet of de gemeente Enkhuizen die het beheer volledig bij de (grotere) gemeente Hoorn heeft ondergebracht. Ook voor de Drechtsteden zijn varianten van samenwerking mogelijk. Een aantal zijn genoemd. Bijvoorbeeld gezamenlijk oppakken van een pilot voor de inrichting van Geografische Informatie Systemen (GIS) binnen de gemeenten. Geografisch gegevensbeheer wordt hierdoor mogelijk gemaakt. Voordeel van de samenwerking is meteen dat over gemeentegrenzen heen wordt gekeken. Een ander voorstel is om onderzoek dat wordt gepleegd op het gebied van de informatievoorziening gezamenlijk op te pakken. Een verdergaande variant van samenwerking kan gestart worden op het gebied van gezamenlijk beheer. Bijvoorbeeld van applicaties in de back office of netwerkbeheer.

3. Speerpunten en vervolgstappen Drechtsteden

3.1. Inleiding- eigen ambitie en hoe binnen de regio

Bij vergelijking van de ontwikkeling van de informatievoorziening en de organisatieontwikkeling in de Drechtsteden valt op dat de beide redelijk in lijn zijn. Overwegend bevinden de gemeenten zich op beide vlakken in de eerste fase van het model. Dit betekent dat veel zaken nog afdelingsgericht zijn ingericht en worden ondersteund. Dordrecht en Zwijndrecht hebben een 'kanteling' van de organisatie ingezet, naar meer sectoraal en procesgerichte inrichting van de organisatie en de bijbehorende informatievoorziening. De vooruitlopende blik die het management echter laat zien op het gebied van de organisatieontwikkeling ontbreekt nog bij de inrichting van de informatievoorziening. De aandacht voor informatievoorziening en het effect daarvan op de organisatie en een andere manier van werken ontbreekt.

In de volgende paragrafen worden enkele speerpunten genoemd waaraan de gemeenten afzonderlijk de komende jaren meer aandacht moeten besteden om als gemeente tot Fase II en III te kunnen komen. Hierbij is aangegeven hoe deze punten in samenwerkingsverband vorm gegeven kunnen worden (kort, want in voorgaande hoofdstuk al aan de orde geweest). Daarnaast wordt aangegeven wat mogelijke vervolgstappen zijn voor Drechtsteden Digitaal, en wat EGEM daar mogelijk in kan betekenen.

3.2. Speerpunten

Uit de Quick Scan kunnen voorlopig de volgende aandachtspunten worden benoemd. Het gaat hier om zogenaamde speerpunten die in ieder geval aandacht verdienen in de ontwikkeling van de verschillende gemeenten in het samenwerkingsverband:

- **Communicatie**
Het moderniseren van de gemeentelijke organisatie is de verantwoordelijkheid van het politieke bestuur en het managementteam. Het gebruik van ICT is een katalysator bij het bereiken van de moderniseringsdoelstellingen. De juiste inzet van ICT is ook een verantwoordelijkheid van het managementteam. Met name het vaststellen en bewaken van strategie en beleid en het vaststellen en bewaken van een functionele architectuur en gegevensarchitectuur zijn onderwerpen voor op de agenda van het managementteam. De afdeling ICT heeft hierbij de taak het managementteam te ondersteunen en te faciliteren.

Uit de Quick Scan blijkt dat de communicatie vanuit ICT naar de organisatie en vice versa een belangrijk aandachtspunt is. Als speerpunt kan worden genoemd dat ICT'ers en proceseigenaren samen punten van samenwerking binnen de Drechtsteden benoemen. Samenwerking moet gezocht worden vanuit de inhoud om een daadwerkelijke win-win situatie te creëren voor alle gemeenten. Een van de grootste faalfactoren bij dergelijke ingrijpende processen is het niet nakomen van afspraken of het gevoel niet serieus te worden genomen. Het signaal dat top- en lijnmanagement hebben afgegeven door hun afwezigheid tijdens de workshop had duidelijk impact op de groep. Hier ligt een punt van aandacht willen de Drechtsteden ook daadwerkelijk gaan samenwerken.

- **Processen**

De dienstverlenings- en bedrijfsvoeringsprocessen zijn op dit moment niet vastgelegd bij de meeste gemeenten in het samenwerkingsverband. De basis van het informatiebeleid ligt in het herontwerp van processen, zodat niet de huidige situatie wordt geautomatiseerd maar de situatie van optimale klantgerichtheid en efficiency. Op dit gebied is samenwerking goed mogelijk. Veel dienstverleningsprocessen zijn bij gemeenten hetzelfde, met hier en daar een gemeentespecifieke afwijking. Een aantal gemeenten heeft tijdens de workshop aangegeven bezig te zijn met procesbeschrijving. Sommigen nog op AO niveau of afdelingsgericht, maar enkele ook daadwerkelijk op het gebied van 'gekantelde' processen. EGEM zal voor het einde van dit jaar nog bijdragen in dit geheel door procesbeschrijvingen voor de belangrijkste gemeentelijke dienstverlening te ontsluiten.

- **Functionele architectuur**

Een functionele architectuur ontbreekt nog in de meeste gemeenten. De gemeenten in het samenwerkingsverband kunnen wat dat betreft goed aansluiten bij de ontwikkelingen bij EGEM op het gebied van referentiearchitecturen. EGEM heeft hiervoor een werkgroep opgericht waarin de gemeente Dordrecht al plaats heeft genomen. Er wordt geprobeerd voor het einde van het jaar 2004 modellen op te leveren die daadwerkelijk uit de praktijk komen. Dit zal gepaard gaan met advies over het werken 'onder architectuur'. Door gezamenlijk aan te sluiten bij dit initiatief kan ook nu weer voordeel ontstaan voor het samenwerkingsverband. De gemeenten kunnen gezamenlijk inbreng leveren en kunnen ook gezamenlijk bij de implementatie ervan elkaar ondersteunen en van elkaar leren.

Een aantal gemeenten heeft al vergaande afspraken ontwikkeld om applicaties niet bij behoefte meteen aan te schaffen. Overleg met de I&A organisatie is noodzakelijk. In Dordrecht gaat dit gepaard met sancties bij overtreding van deze 'regel'.

- **Gegevensbeleid**

Het gegevensbeleid moet bij een aantal gemeenten nog volop gevormd worden. De wetgeving met betrekking tot eenmalige gegevensvraag en meervoudig gebruik is onderweg. De gemeenten Hendrik Ido Ambacht en de Zwijndrecht hebben inmiddels een gegevenswoordenboek opgesteld en gegevensbeheerders aangewezen. Binnen het samenwerkingsverband kan men niet alleen de woordenboeken gebruiken als voorbeeld, maar ook leren van het proces aan de inrichting van gegevensmanagement ten grondslag ligt. Het gaat dan om zaken als het betrekken van het management, inrichting van basisregistraties, het aanwijzen van personen die verantwoordelijk zijn voor bepaalde registraties en het uitbannen van schaduwregistraties. De gemeente Dordrecht heeft een gegevensarchitectuur ontwikkeld waar dit geheel eventueel voor de andere gemeenten een plaats in kan krijgen.

- **I&A-organisatie**

De inrichting van I&A is bij de Drechtsteden nog te instrumenteel. Het is wel belegd, maar concreet weet de organisatie I&A nog te weinig voor belangrijke vraagstukken op het terrein van de informatievoorziening te vinden. I&A kan nog meer procesmatig worden ingericht: het moet een manier van werken worden. Daarnaast moet binnen I&A een slag van aanbod naar meer vraaggerichte serviceverlening worden gemaakt. De Drechtsteden staan allen voor deze ontwikkeling. De verschillende afdelingen kunnen leren van elkaars ervaringen, maar ook gezamenlijk werken aan een aanpak. Ook kan gedacht worden aan meer verdergaande samenwerking, zoals gedeeld applicatiebeheer of zelfs gedeelde applicaties met één beheerorganisatie.

- **Projectmatig werken**

Het management is verantwoordelijk voor het aanwijzen van projectverantwoordelijken die de speerpunten kunnen oppakken. Eventueel is het goed om binnen het samenwerkingsverband hierbij op korte termijn te kiezen voor een methodiek voor projectmatig werken en deze binnen het verband te implementeren. Medewerkers van de gemeenten moeten vervolgens ook in staat worden gesteld te leren projectmatig te werken. De keuze voor een methodiek van projectmatig werken, zoals bijvoorbeeld Prince 2, biedt het managementteam ook handvatten om te sturen en te coördineren.

Het gaat hier met name om een aantal punten die momenteel de meeste aandacht verdienen. In de bespreking van de verschillende lagen van informatievoorziening zijn steeds punten van samenwerking aangegeven. Bij het vormen van het samenwerkingsverband Drechtsteden Digitaal kunnen deze punten in ogenschouw worden genomen. In de workshop is vastgesteld dat samenwerking op vier niveaus vorm kan krijgen. Waar de ambities liggen, zal in gezamenlijkheid besproken moeten worden. Het gaat om de volgende onderdelen waarop samengewerkt kan worden:

1. De infrastructuur
2. Beheer van applicaties in de backoffice/ delen van back office applicaties
3. ICT gebruik in het kader van innovatie (virtuele vernieuwing)
4. Organisatiekanteling, ondersteund door ICT (van koppelen naar kantelen)

Verdieping door de deelnemers aan de workshop is mogelijk voor de eerste twee deelgebieden, al heeft het delen van back office applicaties ook gevolgen voor de organisatie en de processen. Als samenwerkingsverband kunnen de gemeenten ook inzetten op de twee (verdergaande) andere onderdelen.

3.3. Handvatten

Ga voor zichtbare winst

Het klinkt plastisch maar het geeft weer waar de energie in het herontwerpen van processen moet worden gestoken, namelijk de processen waar zich de grootste administratieve ellende voordoet. Hier kan de grootste winst worden behaald. Het laat tevens de medewerkers zien dat gericht informatiebeleid leidt tot concrete resultaten. Start hierbij met het oplossen van de grootste administratieve ellende binnen een afdeling.¹⁵ Kijk vervolgens naar afdelingsoverstijgende processen met grote administratieve verspilling.

Het aanpakken van deze processen kan vaak op instemming rekenen van andere afdelingen, sectoren of organisaties buiten de gemeente omdat zij er ook veel last van hebben. Er bestaat dan een gemeenschappelijk belang om te innoveren.

De mogelijke rol van EGEM

Bij de benodigde ontwikkelingen van de Drechtsteden kan het samenwerkingsverband de volgende ondersteuning van EGEM verwachten. EGEM houdt zich onder andere bezig met het ontwikkelen van een gemeentelijke architectuur en standaarden. Deze worden vanuit een pragmatische invalshoek opgezet. Niet zoeken naar een zo mooi mogelijk model, maar beginnen met het praktisch haalbare en dat steeds verder uitbouwen. EGEM zal dit doen vanuit een summier model van uitgangspunten. Deze uitgangspunten zal zij doorontwikkelen naar een werkend model. Bestaande praktijkvoorbeelden zijn daarbij input voor de werkende architectuur. Daarnaast gaat EGEM de gemeentelijke processen op hoofdlijnen in kaart brengen. Veel van deze processen zijn al door gemeenten beschreven. EGEM gaat ze bundelen. Ook zal EGEM komen met adviesproducten die gemeenten moet helpen om stappen in de goede richting te kunnen zetten op het terrein van architectuur, informatiebeleidsplannen, gegevensmanagement etc.

¹⁵ Starten binnen de afdeling betekent niet dat bij het herontwerp wordt ontdekt dat het proces veel beter afdelingsoverstijgend kan verlopen.

Slotoverweging

Bovenstaande resultaten geven een beeld waar de Drechtsteden staan. Van belang hierbij is, om te realiseren dat de uitkomsten zijn bepaald door een relatief kleine groep uit de gemeentelijke organisatie. Verschillende personen van een zelfde organisatie kunnen net andere nuances aanbrengen, al zal het wel zo zijn dat het algemene beeld door iedereen zal worden herkend. De discussie die heeft geleid tot het algemene beeld telt. Helaas ontbraken management en bestuur van de verschillende gemeenten, waardoor een vertekend beeld kan ontstaan. De discussie vond nu plaats tussen vakmensen onderling. De discussie krijgt echter nog meer vorm door inbreng van de organisatieverantwoordelijken.

Dit bleek ook duidelijk uit de gesprekken die met elkaar in dit kader zijn gevoerd. Elkaar uitleggen waar je zit, herkenning bij elkaar, en leren van elkaar zijn de belangrijkste winstpunten uit de scan. Daarnaast bieden de resultaten van de scan natuurlijk ook handvatten om verbeteracties in te zetten.

Bijlage 1: Alblasserdam

In deze bijlage worden de individuele uitkomsten van de gemeente Alblasserdam besproken.

Organisatieontwikkeling

De gemeente Alblasserdam is een activiteitgeoriënteerde gemeente, maar de notie dat de activiteiten gezamenlijk ook een proces vormen is wel duidelijk aanwezig. De gemeente is gezien de uitkomst van de verkorte INK-scan in balans als activiteitgeoriënteerde organisatie. Uit het figuur hieronder is duidelijk op te maken dat de organisatieontwikkeling zich in de overgang van de eerste naar de tweede fase bevindt. Het management is van meewerkend voorman gegroeid naar manager: iemand die de taken verdeelt. Voor het beleid betekent dit dat over de afdelingsgrenzen heen wordt gekeken. Beleid wordt opgesteld voor het gehele proces, waarbij rekening wordt gehouden met de onderlinge verbanden. Daarmee in lijn worden de middelen meer planmatig voor die processen ingezet. Investerings worden zoveel mogelijk gepland. De medewerkers denken steeds meer mee met de invulling daarvan en richten zich niet meer specifiek alleen op het uitvoeren van de eigen deeltaak. Op het gebied van de processen is geen score gegeven, vandaar dat de lijn hier niet getekend kan worden.

	Fase I	Fase II	Fase III	Fase IV	Fase V
Leiderschap	speler	spel-verdeler	coach	bruggen-bouwer	?
Beleid, Strategie	afdeling	primair proces	gemeente-breed	keten	?
Processen	niet beschreven	be-schrijven	samen-hang	continu verbeteren	?
Mensen	uitvoerder	mee-denker	zelf-sturend	extern samenwerk	?
Middelen	ad hoc ingezet	planmatig sector	planmatig gemeente breed	planmatig keten	?

De verwachting van EGEM is dat gemeenten zullen moeten toegroeien naar een fase III organisatie.

Informatievoorziening

Op het terrein van de informatievoorziening is de gemeente Alblasserdam een duidelijke fase I organisatie met uitstapjes naar een fase II inrichting op technisch gedreven onderwerpen. Om de informatievoorziening verder te ontwikkelen dient aandacht te zijn voor de 'zachte kant' van de ICT, de bovenste vier lagen uit het model.

In principe loopt de organisatie redelijk in lijn met de informatievoorziening. Op het gebied van de informatievoorziening is echter een minder duidelijke beweging naar de tweede fase zichtbaar. De organisatie is met haar ontwikkeling al wel op weg naar meer sectorgericht denken en handelen. Hieronder wordt per laag in het model van de informatievoorziening de resultaten besproken voor de gemeente Alblasserdam.

	Fase I	Fase II	Fase III	Fase IV	Fase V
I-strategie & beleid I	ontbreekt	eigen sector	gemeente-breed	informatie-keten	?
I-strategie & beleid II	ontbreekt	primaire processen	gemeente-breed	informatie-keten	?
Applicatie	los	functionele architectuur	service architectuur	component based	?
Gegevens	afdeling	sector	gemeente	keten	?
Infrastructuur	geen	sector	gemeente	keten	?
I&A-organisatie	niet ingericht	operationeel ITIL	tactische ITIL	strategisch ITIL	?

- Informatiestrategie

Voor Alblasserdam geldt dat het onderwerp ICT regelmatig wordt besproken in het management. In periodieke rapportages wordt de voortgang van de ontwikkelingen op ICT gebied beschreven. Voor Alblasserdam geldt dat de interne informatievoorziening eenduidig is, maar dat het gebruik van de informatievoorziening naar de burger toe niet zo eenduidig is. Het ontbreekt dan ook niet aan strategie, maar er is nog geen koppeling gemaakt met dienstverleningsdoelstellingen van bestuur en management op het gebied van de informatievoorziening.

- Informatiebeleid

In de gemeente Alblasserdam is een beleidsplan opgesteld met een uitwerking in projecten en een projectenplanning. Het beleid is daarmee in eerste aanleg uitgewerkt, maar mist nog de koppeling met de primaire processen en de hierboven beschreven strategie van de organisatie op het gebied van de informatievoorziening.

- Applicaties

De gemeente Alblasserdam heeft aangegeven dat zij de architectuur van Pink Roccade gebruiken als functionele architectuur voor haar gemeentelijke applicaties. Bij de aanschaf van applicaties wordt rekening gehouden met die architectuur. Wanneer dit een bewuste keuze is, dan is dit een begrijpelijke keuze, zeker niet voor de wat kleinere gemeenten. Wat dat betreft kan daarmee het plaatje hierboven in dat geval een verschuiving naar rechts ondergaan op de laag van de applicaties. Het gevaar van leveranciers 'lock-in' ligt echter wel op de loer bij het adopteren van een architectuur van een leverancier. Goed opdrachtgeverschap wordt dan nog belangrijker.

- Gegevens

Bij de gemeente Alblasserdam is gegevensmanagement een aandachtspunt bij de ICT organisatie, maar nog niet bij het management. De ICT organisatie richt zich namelijk al wel op de inrichting van basisregistraties. De infrastructuur is dan ook geregeld, maar het daadwerkelijke gegevensbeheer nog niet. De inrichting en het gebruik van de basisregistraties is namelijk een procesverantwoordelijkheid en dus voor proceseigenaren. In de organisatie is dat nog niet geregeld. Gegevens worden nog steeds per afdeling bijgehouden en van uitwisseling is niet altijd sprake.

- Infrastructuur

Op het gebied van de infrastructuur is de gemeente Alblasterdam een stuk verder. Het bedient gemeentebreed de afnemers op de juiste manier en voor de wettelijke verplichtingen is ook koppeling geregeld met de ketenpartners.

- I&A organisatie

Ook de I&A organisatie is goed ontwikkeld. Er is sprake van een goede ondersteuning van de gebruikers van ICT in de gemeente. Er is daarvoor een professionele organisatie ingericht. Er wordt op dit moment aandacht besteed aan de verdere service gerichte organisatie richting de interne 'klanten' van de I&A organisatie waarbij de ICT'er meedenkt met de organisatie en laat zien dat hij of zij weet heeft van de processen binnen de gemeente.

Bijlage 2: Dordrecht

In deze bijlage worden de individuele uitkomsten van de gemeente Dordrecht besproken.

Organisatieontwikkeling

Het management van de gemeente Dordrecht loopt ver op de andere fasen vooruit. Dit kan problemen opleveren in de interne communicatie en de verdere organisatieontwikkeling. Op het gebied van de processen, de mensen en de middelen blijft de organisatie achter. Een typisch geval van leiders die voor de troepen uitlopen. De medewerkers zijn vooral nog activiteit gericht aan het werk, echte uitvoerders, en zijn nog niet zo ver dat zij ook daadwerkelijk met het management meedenken over de verdere invulling van de organisatie. Het gevaar is dan ook dat de organisatie uit het oog wordt verloren door het management en mensen zich meer en meer op de dagelijkse taken gaan richten. Dit hangt samen met het ontbreken van procesbeschrijvingen op het gebied van de dienstverlening. De middelenfuncties zijn daarnaast nog zwak ingericht. Middelen worden vaak ad hoc ingezet. De samenhang tussen de verschillende middelenfuncties is onderbelicht binnen de organisatie.

De verwachting van EGEM is dat gemeenten zullen moeten toegroeien naar een fase III organisatie.

	Fase I	Fase II	Fase III	Fase IV	Fase V
Leiderschap	speler	spel-verdeler	coach	bruggen-bouwer	?
Beleid, Strategie	afdeling	primair proces	gemeente-breed	keten	?
Processen	niet beschreven	be-schrijven	samen-hang	continu verbeteren	?
Mensen	uitvoerder	mee-denker	zelf-sturend	extern samenwerk	?
Middelen	ad hoc ingezet	planmatig sector	planmatig gemeente breed	planmatig keten	?

Informatievoorziening

Overwegend bevindt de informatievoorziening zich in de tweede fase. De vergevorderde ontwikkeling van het management van de organisatie is niet terug te zien in de informatievoorziening. Er is meer management aandacht nodig voor de informatievoorziening en de koppeling met bestuurlijke doelstellingen.

Hieronder wordt per laag in het model de resultaten besproken voor de gemeente Dordrecht.

	Fase I	Fase II	Fase III	Fase IV	Fase V
I-strategie & beleid I	ontbreekt	eigen sector	gemeentebreed	informatieketen	?
I-strategie & beleid II	ontbreekt	primaire processen	gemeentebreed	informatieketen	?
Applicatie	los	functionele architectuur	service architectuur	component based	?
Gegevens	afdeling	sector	gemeente	keten	?
Infrastructuur	geen	sector	gemeente	keten	?
I&A-organisatie	niet ingericht	operationeel ITIL	tactische ITIL	strategisch ITIL	?

- Informatiestrategie

Voor de gemeente Dordrecht geldt dat het onderwerp ICT regelmatig wordt besproken in het management. In periodieke rapportages wordt de voortgang van de ontwikkelingen op ICT gebied beschreven. In Dordrecht is met name het project E-government, met directe sturing vanuit het topmanagement verantwoordelijk voor commitment vanuit het management voor ICT. Er wordt geëxperimenteerd met innovatie in de ICT en er wordt geld en tijd geïnvesteerd in de verdere ontwikkeling. Wat ontbreekt is een strategie dat op papier staat en dat door het voltallige bestuur en management medebedacht en geaccordeerd is. Hier wordt op dit moment wel hard aan gewerkt.

- Informatiebeleid

Vanuit het project E-government wordt bij Dordrecht informatiebeleid op papier gezet met concrete projecten en planningen. Het plan is echter nog niet structureel en volledig gemeentebreed. Het plan is al wel gericht op de primaire processen binnen de gemeente.

- Applicaties

Dordrecht heeft nog geen gemeentebrede afspraken over de aanschaf van applicaties. Bij Dordrecht is men echter al wel ver in de fase van de functionele architectuur, maar nog niet alle verantwoordelijke directeuren binnen de gemeente hebben zich gecommitteerd aan de afspraken. De ontbrekende directeuren maken namelijk geen deel uit van de stuurgroep van het project E-government. Binnen dit project is de architectuur opgesteld. Inmiddels is al wel de aanschaf van een applicatie teruggedraaid op basis van de gemaakte afspraken. Dit toont aan dat er wel serieuze afspraken zijn gemaakt over de aanschaf en implementatie van ICT. Het schort af en toe wat aan de uitvoering van die afspraken.

- Gegevens

Er wordt bij Dordrecht door de ICT-organisatie al wel concreet nagedacht over basisregistratie, maar het gegevensbeheer, ondergebracht in de organisatie, is nog een ondergeschoven kindje. Er wordt nu hard gewerkt aan afspraken over gegevensdefinities en gegevensverantwoordelijken. Dordrecht is redelijk ver met de ontwikkeling van een gegevensmodel. Dit zal worden gebruikt om in het kader van de basisregistratie de benodigde relaties tussen gegevens te leggen. Aan het model liggen de GFO's ten grondslag en worden relaties gelegd naar DSP.

- Infrastructuur

De gemeente Dordrecht is ver in de ontwikkeling van de infrastructuur, maar heeft als grotere organisatie daar ook de middelen voor. Er ligt een goede infrastructuur voor interne bedrijfsvoering en ondersteuning van de processen. Echter ook de klant van de gemeente en ketenpartners kunnen optimaal gebruik maken van de voorzieningen. De gemeente heeft de infrastructuur op dienstverleningsniveau ver ontwikkeld. Er is een Web Intake Systeem dat de burger en bedrijven de mogelijkheid geeft digitaal producten aan te vragen en af te nemen, waarbij het gehele dienstverleningsproces digitaal ondersteund wordt, ook intern.

- I&A organisatie

De technische beheersorganisatie van de gemeente Dordrecht blijft nog wat achter bij de infrastructuurontwikkeling. Met name op het gebied van tactisch beheer moet nog aandacht komen, zodat de I&A organisatie uit kan groeien tot een echte servicegerichte beheersorganisatie met verstand van de gemeentelijke processen.

Bijlage III: Hendrik Ido Ambacht

In deze bijlage worden de individuele uitkomsten van de gemeente Hendrik Ido Ambacht besproken.

Organisatieontwikkeling

De gemeente Hendrik Ido Ambacht is een gemeente die goed in balans is in het eind van de eerste fase uit het model. De gemeente beweegt zich op dit moment dus van een activiteitgerichte organisatie naar een meer procesgerichte oriëntatie op de organisatie en is op sommige gebieden al een eind op weg. Zo is management en het beleid dat zij maken al meer gericht op het primaire proces, in plaats van de vakinhoudelijke blik op activiteiten in de organisatie. Ook de medewerkers lijken zich al ontwikkeld te hebben van echte uitvoerders, gericht op een specifieke taak binnen een afdeling, naar meer meedenkende persoonlijkheden. Zij zien de verbanden tussen de taken die zij uitvoeren en de omgeving waarin dat plaatsvindt. Wat achterblijft is de inzicht in de processen en de beschrijving hiervan. Hieraan gekoppeld blijft ook de inzet van middelen achter. Het ontbreken van het zicht op de processen maakt het moeilijk om middelen planmatig in te zetten.

	Fase I	Fase II	Fase III	Fase IV	Fase V
Leiderschap	speler	spelverdelers	coach	bruggenbouwer	?
Beleid, Strategie	afdeling	primaire proces	gemeentebreed	keten	?
Processen	niet beschreven	beschrijven	samenhang	continu verbeteren	?
Mensen	uitvoerder	meedenker	zelfsturend	extern samenwerk	?
Middelen	ad hoc ingezet	planmatig sector	planmatig gemeentebreed	planmatig keten	?

De verwachting van EGEM is dat gemeenten zullen moeten toegroeien naar een fase III organisatie.

Informatievoorziening

De gemeente Hendrik Ido Ambacht is ook op het gebied van de informatievoorziening in balans en loopt daarmee gelijk met de organisatieontwikkeling.

Hieronder wordt per laag in het model de resultaten besproken voor de gemeente Hendrik Ido Ambacht.

	Fase I	Fase II	Fase III	Fase IV	Fase V
I-strategie & beleid I	ontbreekt	eigen sector	gemeentebreed	informatieketen	?
I-strategie & beleid II	ontbreekt	primaire processen	gemeentebreed	informatieketen	?
Applicatie	los	functionele architectuur	service architectuur	component based	?
Gegevens	afdeling	sector	gemeente	keten	?
Infrastructuur	geen	sector	gemeente	keten	?
I&A-organisatie	niet ingericht	operationeel ITIL	tactische ITIL	strategisch ITIL	?

- Informatiestrategie

In de gemeente Hendrik Ido Ambacht is er nog geen informatiestrategie ontwikkeld. Dit scoort dan ook lager dan de andere onderdelen van de informatievoorziening. Dit betekent dat bestuur en management weinig betrokken zijn bij de daadwerkelijke keuzes op het gebied van informatiebeleid en inzet van ICT. De stappen die gezet worden op het gebied van de informatievoorziening dienen gekoppeld te worden aan de doelstellingen van bestuur en management voor de gemeentelijke organisatie.

- Informatiebeleid

Hendrik Ido Ambacht heeft zelf een afdelingsplan ICT en rapporteert over de ontwikkelingen op het gebied van de informatievoorziening aan het management. Daarvoor probeert zij bij de andere afdelingen informatie te halen over de inzet van ICT. Daarmee is wel degelijk informatiebeleid ontwikkeld, maar is dit niet altijd gemeentebreed uitgezet. Veel input is nog vanuit de ICT afdeling en vanuit de andere afzonderlijke afdelingen.

- Applicaties

Bij de aanschaf van applicaties wordt rekening gehouden met die architectuur. Wanneer dit een bewuste keuze is, dan is dit een begrijpelijke keuze, zeker niet voor de wat kleinere gemeenten. Wat dat betreft kan daarmee het plaatje hierboven in dat geval een verschuiving naar rechts ondergaan op de laag van de applicaties. Het gevaar van leveranciers 'lock-in' ligt echter wel op de loer bij het adopteren van een architectuur van een leverancier. Goed opdrachtgeverschap wordt dan nog belangrijker.

- Gegevens

De gemeente Hendrik Ido Ambacht beschikt over een gegevenswoordenboek gericht op naamgeving en eenduidige beschrijving van gegevens. Er zijn echter nog geen gegevensbeheerders aangewezen. Bovendien is het gegevensbeheer vaak nog afdelingsgericht ingezet. De organisatorische inbedding van het gegevensmanagement is daarmee nog niet geregeld en verdient de aandacht.

- Infrastructuur

Net als veel gemeentelijke organisaties die werken zonder een informatiestrategie en daarmee zonder sturing vanuit het management, is ook bij Hendrik Ido Ambacht de ICT afdeling zich gaan richten op die dingen waar zij van nature goed in zijn. Dat betekent onder andere de inrichting van een goede infrastructuur.

- I&A organisatie

De I&A organisatie is op orde. Er is sprake van ondersteuning van de gebruikers van ICT in de gemeente. Er is daarvoor een professionele organisatie ingericht. Er wordt op dit moment aandacht besteed aan de verdere service gerichte organisatie richting de interne 'klanten' van de I&A organisatie waarbij de ICT'er meedenkt met de organisatie en laat zien dat hij of zij weet heeft van de processen binnen de gemeente.

Bijlage IV: Papendrecht

In deze bijlage worden de individuele uitkomsten van de gemeente Papendrecht besproken.

Organisatieontwikkeling

Bij de gemeente Papendrecht volgt uit de verkorte organisatiescan dat hier het management wat op de rest van de organisatie uitloopt (al zijn uit de scan geen gegevens bekend over de eerste laag). Dit is in principe ook hun taak. Zij hebben vooral het contact met de buitenwereld en de politieke situaties. Processen, mensen en middelen zijn in lijn met elkaar, maar zijn vooral nog erg gericht op de afdelingen binnen de gemeentelijke organisatie. Toch is men op het gebied van middelen inzet al wel verder dan veel andere gemeenten. Er wordt daadwerkelijk planmatig nagedacht over sectorbrede verdeling van middelen. De competenties van de medewerkers zijn nog niet ontwikkeld naar een tweede fase en blijven achter bij de ontwikkelingen in de andere fasen.

De verwachting van EGEM is dat gemeenten zullen moeten toegroeien naar een fase III organisatie.

	Fase I	Fase II	Fase III	Fase IV	Fase V
Leiderschap	speler	spel-verdeler	coach	bruggen-bouwer	?
Beleid, Strategie	afdeling	primair proces	gemeente-breed	keten	?
Processen	niet beschreven	be-schrijven	samen-hang	continu verbeteren	?
Mensen	uitvoerder	mee-denker	zelf-sturend	extern samenwerk	?
Middelen	ad hoc ingezet	planmatig sector	planmatig gemeente breed	planmatig keten	?

Informatievoorziening

Voor de gemeente Papendrecht geldt dat ook hier de informatievoorziening redelijk in balans is, een echte fase I organisatie. De organisatie is op een aantal gebieden al verder doorontwikkeld en zou de ontwikkeling van de informatievoorziening daarin mee kunnen bewegen.

Hieronder wordt per laag in het model de resultaten besproken voor de gemeente Papendrecht.

	Fase I	Fase II	Fase III	Fase IV	Fase V
I-strategie & beleid I	ontbreekt	eigen sector	gemeentebreed	informatieketen	?
I-strategie & beleid II	ontbreekt	primaire processen	gemeentebreed	informatieketen	?
Applicatie	los	functionele architectuur	service architectuur	component based	?
Gegevens	afdeling	sector	gemeente	keten	?
Infrastructuur	geen	sector	gemeente	keten	?
I&A-organisatie	niet ingericht	operationeel ITIL	tactische ITIL	strategisch ITIL	?

- Informatiestrategie

In de gemeente Papendrecht is er nog geen informatiestrategie ontwikkeld. In Papendrecht verdwijnt elke poging tot het ontwikkelen van een visie. Veel van de uitgewerkte strategieën blijven niet toegepast liggen.

- Informatiebeleid

Verantwoordelijkheden en bevoegdheden zijn afgekaderd, maar er is geen organisatie overkoepelend beleid. Per afdeling wordt op dit moment de informatievoorziening beschouwd. De vakinhoudelijke applicaties worden gekozen door de afdeling, al is er wel visie op standaardprogrammatuur bij de I&A afdeling. In Papendrecht wordt door de afdelingen bij de aanschaf van applicaties echter wel eens vergeten de mening van de I&A afdeling te vragen.

- Applicaties

De gemeente Papendrecht geeft aan dat er op dit moment nog steeds per afdeling applicaties worden aangeschaft wanneer hier behoefte aan is. Er is dus geen sprake van een functionele architectuur en een bijbehorende set afspraken over de aanschaf van applicaties.

- Gegevens

Bij de gemeente Papendrecht is gegevensmanagement nog geen issue. Er staat daarvoor nog niets concreet op papier in ieder geval.

- Infrastructuur

Bij de gemeente Papendrecht is er nog wat minder coördinatie tussen de verschillende afdelingen dan bij de andere gemeenten op dit vlak. Toch is de infrastructuur al wel verder ontwikkeld dan de andere onderdelen van de informatievoorziening. Dit is dan ook het onderdeel van de informatievoorziening waar de ICT'ers traditioneel het meeste verstand van hebben.

- I&A organisatie

De I&A organisatie is bij de gemeente Papendrecht goed ontwikkeld. Er is sprake van voldoende ondersteuning van de gebruiker en er is aandacht voor een servicegerichte beheerorganisatie.

Bijlage V: Sliedrecht

In deze bijlage worden de individuele uitkomsten van de gemeente Sliedrecht besproken.

Organisatieontwikkeling

In de gemeente Sliedrecht loopt het leiderschap iets voor op de rest van de organisatie. Het management is op weg naar de tweede fase, waarin zij groeien van vakman en meewerkend voorman naar een meer leidinggevend type manager. Dat zij wat voorlopen op de rest van de organisatie is begrijpelijk aangezien het hogere management van de organisatie de lijnen voor de toekomstige ontwikkelingen moet uitzetten. Het management kijkt naar buiten, naar andere partners uit de keten, en verkent mogelijke samenwerking met ketenpartners. De rest van de organisatie is een typische fase I organisatie, wat een zeer herkenbaar beeld is voor de iets kleinere gemeenten.

De verwachting van EGEM is dat gemeenten zullen moeten toegroeien naar een fase III organisatie.

	Fase I	Fase II	Fase III	Fase IV	Fase V
Leiderschap	speler	spel-verdeler	coach	bruggen-bouwer	?
Beleid, Strategie	afdeling	primair proces	gemeente-breed	keten	?
Processen	niet beschreven	be-schrijven	samen-hang	continu verbeteren	?
Mensen	uitvoerder	mee-denker	zelf-sturend	extern samenwerk	?
Middelen	ad hoc ingezet	planmatig sector	planmatig gemeente breed	planmatig keten	?

Informatievoorziening

Sliedrecht is net als de meeste andere gemeenten binnen het samenwerkingsverband op het gebied van de informatievoorziening in fase I van het model. Daarmee is de informatievoorziening geheel in lijn met de organisatie. Beide zijn nog activiteit georiënteerd.

Hieronder wordt per laag in het model de resultaten besproken voor de gemeente Sliedrecht.

	Fase I	Fase II	Fase III	Fase IV	Fase V
I-strategie & beleid I	ontbreekt	eigen sector	gemeentebreed	informatieketen	?
I-strategie & beleid II	ontbreekt	primaire processen	gemeentebreed	informatieketen	?
Applicatie	los	functionele architectuur	service architectuur	component based	?
Gegevens	afdeling	sector	gemeente	keten	?
Infrastructuur	geen	sector	gemeente	keten	?
I&A-organisatie	niet ingericht	operationeel ITIL	tactische ITIL	strategisch ITIL	?

- Informatiestrategie

In de gemeente Sliedrecht is er nog geen informatiestrategie ontwikkeld. In Sliedrecht is de informatievoorziening wel eens onderwerp van gesprek bij het management, maar er blijft ook veel liggen. Er is in Sliedrecht wel periodieke rapportage over de informatievoorziening richting management als onderdeel van de planning en control cyclus, maar de feedback daarop vanuit datzelfde management ontbreekt.

Veelal betekent een informatiestrategie op organisatieniveau in deze gemeenten dat een zekere mate van weerstand ontstaat. Daar waar bijvoorbeeld in Sliedrecht is geprobeerd op concernniveau een visie neer te leggen is dit ondermijnd door de mensen op de werkvloer. Er wordt hier dan ook veel per afdeling vastgelegd. De afdeling ziet zichzelf nog als afdeling en niet als onderdeel van het geheel proces ten behoeve van de dienstverlening aan de burger. Zolang het management team akkoord gaat met de daaruit vloeiende eilandautomatisering en de gevolgen daarvan voor de organisatie en de dienstverlening is dit een mogelijke strategie.

- Informatiebeleid

In Sliedrecht beschouwt men voorlopig het I&A afdelingsplan als het beleidsplan voor de informatievoorziening. Verantwoordelijkheden en bevoegdheden zijn afgekaderd, maar er is geen organisatieoverkoepelend beleid. Per afdeling wordt op dit moment de informatievoorziening beschouwd. De vakinhoudelijke applicaties worden gekozen door de afdeling, al is er wel visie op standaardprogrammatuur bij de I&A afdeling. Sliedrecht vindt de huidige situatie meer gewenst dan de situatie hiervoor, waarin de I&A afdeling voor de verschillende andere afdelingen bepaalde welke programmatuur moet worden aangeschaft.

- Applicaties

In Sliedrecht zijn nog geen gemeentebrede afspraken over de aanschaf van applicaties. De applicaties zijn ook niet in samenhang en naar processen beschreven.

- Gegevens

Bij de gemeente Sliedrecht is gegevensmanagement nog geen issue. Er staat daarvoor nog niets concreet op papier in ieder geval. Sliedrecht ervaart echter ook geen problemen. Het beheer van de gegevens is over het algemeen redelijk belegd. Vaak zit het eenduidig beheren en meermalig gebruiken van bijvoorbeeld GBA gegevens ingebakken in de Pink Roccade applicaties en koppelingen daartussen. De gemeente Sliedrecht heeft onlangs Protos aangeschaft om processen te beschrijven, met name in het kader van een nieuw documentbeheer systeem. Deels zijn procesbeschrijvingen ingekocht. De procesbeschrijving vindt echter nog niet plaats vanuit de klantgedachte, maar per afdeling.

- Infrastructuur

De infrastructuur is op orde, daar waar dit gemeentebreed en met ketenpartners vorm krijgt, is een wettelijke grondslag veelal de basis.

- I&A organisatie

Ook de I&A organisatie is verder ontwikkeld dan de overige onderdelen van de informatievoorziening. Er is sprake van voldoende ondersteuning van de gebruiker en er is aandacht voor een servicegerichte beheerorganisatie.

Bijlage VI: Zwijndrecht

In deze bijlage worden de individuele uitkomsten van de gemeente Sliedrecht besproken.

Organisatieontwikkeling

De uitslag van de gemeente Zwijndrecht geeft een herkenbaar beeld. Een gemeentelijke organisatie in balans in de eerste fase van het managementmodel. Zwijndrecht is qua leiderschap en beleidsontwikkeling net wat stappen verder dan de rest van de organisatie. Het management is op weg naar de tweede fase, waarin zij groeien van vakman en meewerkend voorman naar een meer leidinggevend type manager. Dat zij wat voorlopen op de rest van de organisatie is begrijpelijk aangezien het hogere management van de organisatie de lijnen voor de toekomstige ontwikkelingen moet uitzetten. Het management kijkt naar buiten, naar andere partners uit de keten, en verkent mogelijke samenwerking met ketenpartners. Uit het plaatje blijkt dat deze gemeente planmatig te werk gaat met oog voor eigen kunnen.

De verwachting van EGEM is dat gemeenten zullen moeten toegroeien naar een fase III organisatie.

	Fase I	Fase II	Fase III	Fase IV	Fase V
Leiderschap	speler	spel-verdeler	coach	bruggen-bouwer	?
Beleid, Strategie	afdeling	primair proces	gemeente-breed	keten	?
Processen	niet-beschreven	be-schrijven	samen-hang	continu-verbeteren	?
Mensen	uitvoerder	mee-denker	zelf-sturend	extern-samenwerk	?
Middelen	ad hoc ingezet	planmatig sector	planmatig gemeente breed	planmatig keten	?

Informatievoorziening

Het plaatje dat geschetst wordt op het gebied van informatievoorziening vertoont een passend plaatje bij de organisatieontwikkeling. De gemeente bevindt zich hoofdzakelijk in fase I, maar onderneemt stappen om zich te ontwikkelen naar fase II.

Hieronder wordt per laag in het model de resultaten besproken voor de gemeente Zwijndrecht.

	Fase I	Fase II	Fase III	Fase IV	Fase V
I-strategie & beleid I	ontbreekt	eigen sector	gemeente-breed	informatie-keten	?
I-strategie & beleid II	ontbreekt	primaire processen	gemeente-breed	informatie-keten	?
Applicatie	los	functionele architectuur	service architectuur	component based	?
Gegevens	afdeling	sector	gemeente	keten	?
Infrastructuur	geen	sector	gemeente	keten	?
I&A-organisatie	niet ingericht	operationele ITIL	tactische ITIL	strategisch ITIL	?

- Informatiestrategie

Bij de gemeente Zwijndrecht is inmiddels een strategische visie op de informatievoorziening ontwikkeld in een intensieve samenwerking met het management en de concerncontroller. Bestuurlijke doelstellingen zijn hierin doorvertaald naar doelstellingen voor de informatievoorziening. Het document vermeldt dat per kwartaal wordt gerapporteerd over de voortgang. Er moet nog wel worden nagedacht over de daarbij te hanteren indicatoren.

- Informatiebeleid

Bij Zwijndrecht is de visie aanwezig, getuige ook de informatiestrategie, maar de plannen zijn nog niet op papier gezet. Het informatiebeleid zit vooral nog in de hoofden. Acties vinden wel gestructureerd plaats. Saillant detail is dat het MT eerder juist te kennen heeft gegeven een concreet projectenplan te zien, zonder visie op de informatievoorziening. De huidige ontwikkelingen in Zwijndrecht en het bewust meenemen van het MT hebben ervoor gezorgd dat alsnog een strategie is afgekaderd en nu dus gewerkt kan worden aan het informatiebeleid.

- Applicaties

Zwijndrecht heeft nog geen gemeentebrede afspraken over de aanschaf van applicaties. De applicaties zijn ook niet in samenhang en naar processen beschreven.

- Gegevens

Voor de gemeente Zwijndrecht geldt dat zij als enige behoorlijk ver is met gegevensmanagement. Zij geven aan dat gegevensmanagement van oudsher op de agenda staat, ook bij het management. Dat is het gevolg van een onderzoeker die tijdens een onderzoek bij de gemeente aangaf dat er met verkeerde gegevens het onderzoek niets zou opleveren. Vervolgens is Zwijndrecht zich gaan richten op het verkrijgen van goede, eenduidige gegevens. De gemeente Zwijndrecht heeft dan ook een gegevenswoordenboek waarin de definities van de gebruikte gegevens staan (conform StufBG), hoe deze gegevens ingevoerd dienen te worden, door welke applicaties deze gebruikt worden en als meerdere applicaties en afdelingen een gegeven gebruiken, welke dan leidend is. Daarbij zijn gegevensbeheerders aangewezen die alleen verantwoordelijk zijn voor het invoeren en veranderen van gegevens. Deze gegevens worden meervoudig gebruikt binnen de gemeente. Verantwoordelijkheden zijn echter nog niet vastgelegd, maar daar wordt wel aan gewerkt. De gemeente Zwijndrecht is begonnen met procesbeschrijvingen naar aanleiding van de kanteling van de organisatie naar dienstverleningsperspectief. Uit de procesbeschrijvingen moeten de benodigde gegevens afgeleid worden. Zwijndrecht maakt daarbij gebruik van externe adviseurs om intern mensen op te leiden tot procesbeschrijvers.

De mensen die deel uitmaken van het proces moeten vervolgens aangeven hoe de processen nu lopen en hoe die processen moeten worden vormgegeven in het kader van het nieuwe organisatieperspectief. Dit project wordt getrokken door de concern controller van Zwijndrecht.

- Infrastructuur

De infrastructuur is op orde, daar waar dit gemeentebreed en met ketenpartners vorm krijgt, is een wettelijke grondslag veelal de basis.

- I&A organisatie

Ook de I&A organisatie is verder ontwikkeld dan de overige onderdelen van de informatievoorziening. Er is sprake van voldoende ondersteuning van de gebruiker en er is aandacht voor een servicegerichte beheerorganisatie.