

UNIVERSITEIT TWENTE.

Naar een kwaliteitsverbetering van functioneel beheer

Een onderzoek naar de kwaliteit van het functioneel beheer van de
Gemeente Oldenzaal

- Openbare versie-

Masteropdracht ter afronding van de master Public Administration (track Policy & Governance) aan de faculteit Management en Bestuur aan de Universiteit Twente.

Afstudeercommissie Universiteit Twente:

Dr. Veronica Junjan
Dr. Jörgen Svensson

Begeleider Gemeente Oldenzaal:

Herman Schultz

Hengelo, december 2011

Jolijn Riepma (S1019619)
j.a.a.riepma@student.utwente.nl

Samenvatting

Gemeenten moeten in toenemende mate voldoen aan de vraag van ketenpartners als de centrale overheid, provincies en waterschappen. Zij voelen de druk toenemen. Zo ook de Gemeente Oldenzaal. De komst van basisregistraties en de wens van de centrale overheid om te komen tot een e-overheid, alsmede de teruglopende gemeentebudgetten zorgen ervoor dat gemeenten tot een kritische beschouwing van hun informatievoorziening moeten komen. Kwalitatief goed functioneel beheer stelt de gemeente in staat te voldoen aan de vraag van de centrale overheid en andere ketenpartners. Het kan aansluiting geven vanuit de informatievoorziening op het organisatieproces en ketenpartners, informatie zal up to date zijn en aangepast worden naar aanleiding van ontwikkelingen in de omgeving, gebruikers en beleid en er kan sprake zijn van bewaking van de kwaliteit van het informatieproces. De centrale onderzoeksvraag van deze scriptie luidt dan ook: *“Wat is de kwaliteit van het functioneel beheer van de Gemeente Oldenzaal en op welke wijze kan dit worden vergroot?”*

Theorie

Functioneel beheer geeft uitvoering aan de organisatiestrategie. Om dit op een optimale wijze te doen moet het functioneel beheer kwalitatief goed zijn. Functioneel beheer (in brede zin) kan worden gezien als het besturen van de informatievoorziening van een organisatie en het aansturen van de ICT-organisatie die onderdelen van deze informatievoorziening levert (Pols, 2005, p. 427). Functioneel beheer is de beheerorganisatie die namens de gebruikersorganisatie invulling geeft aan de instandhouding van de functionaliteit van het informatiesysteem. Hierbij staat de relatie tussen het organisatieproces en de informatievoorziening centraal. Er zijn enkele kwaliteitscriteria voor functioneel beheer relevant. Deze kunnen onderscheiden worden naar drie niveaus, namelijk het strategisch, tactisch en operationeel niveau. De combinatie van de criteria op de verschillende niveaus bepaalt de kwaliteit van het functioneel beheer in het geheel.

Tabel A: Kwaliteitscriteria functioneel beheer

Kwaliteitscriteria Functioneel Beheer	
Niveau	Criteria
Strategisch	1) Formeel informatiebeleid 2) Formeel vastgelegde doelstellingen 3) Formeel vastgelegde informatiestrategie
Tactisch	4) Aanwezigheid van een coördinator functioneel beheer 5) Toepassing van planning en control
Operationeel	6) Vakmanschap 7) Aandacht voor gebruiksbeheer 8) Geïstitutionaliseerde operationele processen

Er wordt in de literatuur ook onderscheid gemaakt in criteria die relevant zijn voor de inrichting van het functioneel beheer. Deze staan in tabel B, hierbij zijn de mogelijke keuzes met betrekking tot de criteria en de ideale inrichting die past bij deze keuze weergegeven. Het type informatiesysteem bepaald de gewenste inrichting, een functiegericht informatiesysteem vraagt om een decentrale inrichting en een procesgericht informatiesysteem vraagt om een centrale inrichting. Vanuit de

richtlijnen van het management bekeken kan het zijn dat er een principebesluit bestaat om te decentraliseren of te centraliseren. Met een dergelijk principebesluit moet rekening gehouden worden.

Tabel B: Inrichtingscriteria functioneel beheer

Inrichtingscriteria functioneel beheer		
Criteria	Type	Inrichting
1) Type informatiesysteem	Funcatiegericht informatiesysteem	Decentraal
	Procesgericht informatiesysteem	Centraal
2) Richtlijnen vanuit het management	Principebesluit decentraliseren	Decentraal
	Principebesluit centraliseren	Centraal

Methode van onderzoek

Voor de analyse van de kwaliteit van het functioneel beheer van de Gemeente Oldenzaal is gebruik gemaakt van documentanalyse, een focus groeps gesprek, een enquête en interviews. Door middel van deze onderzoeksmethoden is naar de kwaliteit en de inrichting van het functioneel beheer zoals dat nu binnen de Gemeente Oldenzaal opereert gekeken. De algehele tevredenheid van eindgebruikers met het functioneel beheer van de Gemeente Oldenzaal is niet erg hoog. Eindgebruikers zijn van mening dat veel van de applicaties te maken hebben met storingen en er wordt onvoldoende gecommuniceerd over updates, waardoor het vaak onduidelijk is wanneer een specifieke applicatie niet bruikbaar is. Dit zorgt in de communicatie met de burger aan het loket wel eens voor problemen. Daarnaast blijkt uit het onderzoek dat er vrijwel geen data aanwezig is, of duidelijk vindbaar is, waaruit metingen voor het functioneel beheer gedaan kunnen worden. Een voorbeeld hiervan is dat vrij onduidelijk is wat de kosten van het functioneel beheer zijn, dat men niet precies weet welke functioneel beheerders er zijn en welke applicatie zij beheren en dat het onduidelijk is hoe vaak applicaties niet werken. Dit zijn aspecten waar medewerkers, belast met het strategisch functioneel beheer nu tegen aan lopen. Dit zijn redenen om het functioneel beheer te toetsen aan criteria die uit de literatuur naar voren komen en die relevant zijn voor de analyse van de kwaliteit en de inrichting van het functioneel beheer van de Gemeente Oldenzaal. Uit deze analyse blijkt dat de kwaliteit van het functioneel beheer verbeterd kan worden. Deze ruimte voor verbetering is hoofdzakelijk toe te wijzen aan een gebrek aan formalisering van beleid en processen. Dit blijkt uit zowel de documentanalyse als de interviews. Dit is terug te vinden op alle niveaus van het functioneel beheer. De kwaliteit van het functioneel beheer van de Gemeente Oldenzaal is onvoldoende om aan de doelstelling van de gemeente ten aanzien van functioneel beheer te voldoen, namelijk aansluiting geven van de informatievoorziening richting het organisatieproces en ketenpartners, informatie moet up to date zijn en aangepast worden naar aanleiding van ontwikkelingen in de omgeving, gebruikers en beleid en bewaking van de kwaliteit van het informatieproces. De huidige inrichting van functioneel beheer bij de Gemeente Oldenzaal is te omschrijven als een sterk gespreide decentrale functioneel beheer organisatie. Het betreft een decentrale inrichting waarbij verschillende afdelingen een eigen functioneel beheerder hebben, die aangestuurd wordt vanuit de betreffende afdeling. Deze inrichting is overgeërfd vanuit de gebruikersorganisatie, hieraan ligt geen principebesluit van het management ten grondslag. Het functioneel beheer heeft als geheel vele bazen in de huidige inrichting die de Gemeente Oldenzaal

hanteert. De Gemeente Oldenzaal heeft te maken met twee type informatiesystemen. Zowel procesgerichte als functiegerichte systemen. Waar het procesgerichte applicaties betreft zou volgens de criteria een centrale inrichting de kwaliteit van het functioneel beheer vergroten. In de situatie van de Gemeente Oldenzaal zijn echter ook deze applicaties decentraal ingericht. Zijlstra (2005) geeft aan dat de decentrale inrichting invloed heeft op de kwaliteit van het functioneel beheer. Communicatie en coördinatie zijn bij deze vorm van inrichting niet strak geregeld. Dit blijkt ook uit de analyse. De decentrale inrichting zorgt er anderzijds wel voor dat de branchespecifieke kennis van de functioneel beheerders erg hoog is, dit draagt in positieve mate bij aan de kwaliteit.

Conclusie en aanbevelingen

Concluderend kan gesteld worden dat de kwaliteit van het functioneel beheer van de Gemeente Oldenzaal ruimte biedt voor verbetering. Er kan met name door formalisering een kwaliteitsslag gemaakt te worden. Daarnaast is er ruimte om door middel van een verandering in de inrichting van het functioneel beheer een verbetering van de kwaliteit te bewerkstelligen aangezien hiertussen een verband bestaat. De huidige decentrale inrichting draagt in positieve zin bij aan de criteria voor kwaliteit: vakmanschap en aandacht voor gebruiksbeheer. Waar het de communicatie en coördinatie betreft is dit voornamelijk bij procesgerichte applicaties van groot belang, omdat deze gekoppeld zijn aan overige applicaties in het informatiesysteem. Deze procesgerichte applicaties vragen om centralisatie, dit blijkt ook uit de inrichtingscriteria. Voor de functiegerichte applicaties zorgt de huidige decentrale inrichting ervoor dat de branchespecifieke kennis hoog is en dat de functioneel beheerders in staat zijn om direct te kunnen communiceren met de eindgebruiker, waardoor eenvoudig prioriteiten te stellen zijn. Aandacht voor gebruiksbeheer en vakmanschap blijven behouden in deze vorm van inrichting. In figuur A een overzicht zoals de combinatie inrichting er uit ziet.

Figuur A; Organisatorische inrichting functioneel beheer. (Logica, 2008)

Summary

Introduction

This master thesis is written for the Municipality of Oldenzaal. The purpose of this research is to determine if there are possibilities for improvement of the quality of functional management. The central question of this thesis therefore is: *“What is the quality of functional management of the Municipality of Oldenzaal and how can this be increased?”* The objective of this research is to describe the current quality level of functional management, which problems the municipality may experience and possibilities for improvement.

Describing and maintaining the functionality of an information system is the core of the discipline of functional management (Janssen, 2008). Functional management is responsible for controlling the information of the organization and to manage the IT components that provide this information (Pols, 2005, p. 427). For the municipality of Oldenzaal this is relevant for the services they provide. The information consists of relevant data for the city of Oldenzaal, like a database of the residents, the companies that are registered in Oldenzaal and ground plans and maps of the city. In order to keep the information up to date and adjusted to developments in the environment it is important that the quality of functional management is high, which means it is able to meet the objectives for functional management. Besides this, the municipality of Oldenzaal must increasingly meet the demands of chain partners to keep this information up to date, because an optimal information supply plays an increasingly important role for these partners. The arrival of key registers, the desire of the central government to use e-government and the declining municipal budgets make municipalities review their information services critically. This is also the case for the municipality of Oldenzaal. They launched the project ‘Ander Perspectief’. The goal of this project is being able to make some necessary cuts in 2012 to pursue a sound financial policy. Secondly the project should provide insight into the necessary and appropriate policy developments and intensifications and the required resources. Given the fact that an optimal information supply for municipalities plays an increasingly important role made that at the municipality of Oldenzaal the idea originated to look at the quality of functional management and to improve this where possible. It enables the municipality to meet the demands of the central government and the chain partners. It ensures there is a connection from the information supply to the organization process and chain partners. It also means information will be up to date and adjusted to developments in the environment, users and policies. Another important aspect is that there will be better control of the quality of the information process.

In order to answer the central research question the following sub research questions should be answered:

1. What are according to the literature quality- and design criteria for functional management?
2. What is the quality of functional management of the municipality of Oldenzaal?
3. What is the design of functional management of the municipality of Oldenzaal?
4. What is the relation between the quality and the design of functional management at the municipality of Oldenzaal?

The research consists of a theoretical and a practical part. The theory elaborates on the relevant aspects for quality improvement of functional management. It gives an answer to the first sub research question. The practical part provides answers to the second and third sub research questions. To answer these questions, research is done at the municipality of Oldenzaal. The answer to these questions have led to an answer to sub research question four and eventually this leads to an answer to the central research question and possible recommendations for quality improvement. The research will be conducted on three levels of functional management, the strategic level, the tactical level and the operational level. Document analysis, interviews, a focus group and a survey were used as research methods.

Theory

To answer the central research question a literature review has taken place. Literature on functional management is primarily focused on the private sector. The literature is also relevant for organizations in the public sector, however it is important to keep in mind the differences between these sectors. Therefore this chapter first elaborates on these differences. Subsequently the definition of functional management is given together with the criteria that are relevant for functional management. These criteria are divided into quality criteria and design criteria.

In order to take full advantage of the literature on functional management it is important to identify the differences between the private and the public sector. In table C these distinctions are positioned in an overview. The differences between these sectors are relevant to make the literature on functional management relevant for the public sector.

Table C: Differences between private and public sector

Private sector	Public sector
Small businesses, corporations, profit organizations and non-profit organizations	Organizations owned and exploited by the government
Profit driven	Non profit driven
Focused on the consumer with a target of increasing profits	Focused on services for society and citizens
Competition	No competition
Policy decisions are dictated by management and shareholders	Policy decisions are primarily dictated by law
	Political-administrative factor that plays a major role

A trend of a critical review of information services can be observed in European countries. Because of the financial crisis there is more pressure on governments to use IT applications. One of the organizational goals of the municipality of Oldenzaal is providing optimal services and meeting the demands of chain partners. The Amsterdam Information Management model (figure B) shows these organizational goals can be reached through the information strategy, that is carried out by the information architecture. For the implementation of this architecture, functional management is relevant. Functional management implements the organizations strategy (Maes, Abcouwer, &

Truijens, 1997). Describing and maintaining the functionality of an information system is the core of the discipline of functional management (Janssen, 2008). Functional management is responsible for controlling the information of the organization and to manage the IT components that provide this information (Pols, 2005, p. 427). It operates on three levels, these are the strategic level, the tactical level and the operational level (Looijen, 1997). The strategic level is policy definite. The tactical level is the level where policy gets translated to the organization, and the operational level is where functional management 'operates' in the organization. The purpose of an organization, with respect to functional management, can be defined as following:

- There must be a connection between the information supply and the organization processes and chain partners
- The information supply must be up to date and adjusted to developments in the environment, users and policy.
- The quality of the information processes should be monitored.

Figure B: Amsterdam Information management Model (Maes, Abcouwer, & Truijens, 1997)

To determine the quality of functional management, a distinction is made between quality criteria and design criteria.

Quality criteria

The criteria for the quality of functional management withdrawn from the BiSL framework that Pols (2005) describes. In table D the criteria are presented in an overview. At the strategic level the criteria are primarily focused on formalization of aspects of functional management. Within functional management it is important that there is a clear, formalized information policy. It gives a strategic vision on functional management, which is one of the first steps for qualitative good functional management. This is also the case for the functional management objectives. They must be formalized in order to be measurable and to determine if functional management is effective. At the tactical level an important criterion is the presence of a functional management coordinator. It is essential there is someone who coordinates and supervises the processes. On the operational level expertise of functional managers is an important criterion. There must be a focus and attention for

user-management. This is essential for functional management in order to operate. The criteria for quality are presented in an overview in table D.

Table D: Quality criteria functional management

Quality criteria Functional Management	
Level	Criteria
Strategic	1) Formalized information policy 2) Formalized objectives 3) Formalized information strategy
Tactical	4) Presence of a functional management coordinator 5) Use of planning and control
Operational	6) Expertise 7) Attention for user-management 8) Institutionalized operational processes

Design criteria

There are three possible designs for functional management, mentioned by Logica (2008, p. 15):

1. Decentralized design: each organizational department has its own functional manager under the direction of line management
2. Centralized design: one (staff-)department with all functional managers put together under the direction of for example an information manager
3. A combination of the decentralized and the centralized design.

The ideal design for an organization gets determined by criteria for functional management design. The ideal design is depending on two criteria, these are the type of information system the organization uses and the preferred design by management on basis of their principles. A function oriented information system requires a decentralized design. A process oriented information system requires a centralized design. The guidelines from management are also important to take into account. It is possible there are management principles for choosing for a centralized or decentralized organization design. In table E there is an overview of the design criteria for functional management.

Table E: Design criteria functional management

Designcriteria functional management		
Criteria	Type	Inrichting
1) Type of information system	Function oriented system	Decentralized
	Process oriented system	Centralized
2) Guidelines from management	Principle decision decentralization	Decentralized
	Principle decision centralization	Centralized

The criteria for quality and design of functional management give input for a quality improvement of functional management for the municipality of Oldenzaal. Functional management at the municipality of Oldenzaal can be analyzed by making use of these criteria. This gives input for

possible recommendations of improvement. This chapter gives answers to sub research question one.

Methodology

The research is conducted on the three levels of functional management, which are the strategic level, the tactical level and the operational level. Therefore document analysis, interviews, a focus group and a survey were used. The document analysis and interviews are used on all levels of functional management. Interviews were conducted with end-users, functional managers and management. The focus group and survey are only used on the operational level of functional management.

Analysis

The overall satisfaction of end users with functional management of the municipality of Oldenzaal is not high. They believe that many of the IT components (applications) deal with failures and there is insufficient communication about updates. Because of this it is unclear when a specific application is not available. This makes communication with citizens at the counter sometimes problematic. In addition the analysis shows that there is almost no data available or clearly traceable, from which measurements can be made. There is, for example, no clear information about the current costs of functional management. On a strategic level it is unclear who the functional managers are and which applications they manage. These are problems that managers, on the strategic level, encounter. These are reasons to view functional management from the perspective of the criteria that are relevant for high quality functional management and to see where improvements can be made.

Quality analysis

The quality analysis of functional management is done on the three levels of functional management. On the strategic level it seems there is a lack of formalization. There is a formalized information policy but this is not specified to the area of functional management. Out of the document analysis, the interviews and the focus group it became clear there are no clear objectives formulated and formalized. Currently there is an informal policy, that has developed itself over the years. There is no clear information strategy. The interviews revealed that managers involved with this aspect do know what the strategy for the future must be, but it is not written down and formalized. It is also not known by the functional managers on the operational level. On the tactical level criteria are also not met. Currently coordination only takes place to a limited degree. According to the criteria it needs to be intensified, in order to fully monitor and coordinate functional management within the organization. There is no use of planning and control. Using this makes it easier to deal with the capacity of functional management. The capacity is currently not known. Just like the strategic level there is also lack of formalization on the tactical level. Monitoring and handling is difficult to reach, when there is no or to little coordination, planning and control. On the operational level there is also room for improvement of quality. Investing in expertise of employees, giving training and maintaining the qualities, make possible that the overall quality of functional management can grow. Also on this level there is a lack of formalization. For example with the institutionalization of processes. Currently there are some guidelines on the registration and handling of user questions, with using the central service desk, but they are informal and not institutionalized. Doing so can increase the quality and effectiveness in the future. The overall conclusion on the analysis of the quality is that there is lack of formalization. This is something that is present at all levels of functional

management within the municipality of Oldenzaal. The quality analysis gives an answer to sub research question two.

Design analysis

The current design of functional management is best described as a highly diversified decentralized functional management organization. This means there is a decentralized organization, in which different departments have their own functional manager. This construction is inherited from the user's organization, this is not a principle decision of the management. The municipality of Oldenzaal has two types of information systems. These are process oriented systems and a function oriented systems. According to the criteria, each type of system prefers another design. At the municipality of Oldenzaal however, there is no such distinction made. At Oldenzaal the process oriented systems also have a decentralized design. The process oriented applications are primarily registers, who are connected with function oriented applications. In order to make accurate use of the function oriented applications it is very important that the process oriented applications are up to date. For this, a centralized design is needed because communication and coordination is easier within this design. This is needed in order to operate effectively. There are no principle guidelines from the management on the design of functional management. The design analysis gives an answer to sub research question three.

Relation between the quality and the design

The analysis proved that the design and quality of functional management are interrelated. It also became clear that there is lack of communication and coordination. According to Zijlstra (2005) this is something that can be attributed to the decentralized design. Communication and coordination are difficult to manage in this design. On the other hand, the decentralized design enables functional managers to achieve high branch specific knowledge, which is something that contributes to the expertise of the people. That is one of the criteria for quality of functional management. In this research there is no relation found between the amount of formalization and the chosen design. This part of the research gives an answer to sub research question four.

Conclusion

In this chapter the central research question of this thesis can be answered: *"What is the quality of functional management of the Municipality of Oldenzaal and how can this be increased?"* Through a literature research criteria for functional management have been found. These criteria are relevant for determining the quality level of functional management. The differences between private and public organization have been taken into account. Through the analysis it seems there is room for quality improvement. The overall satisfaction of end users with functional management is not sufficient and the analysis showed there is almost no data available or clearly traceable on how effective functional management currently is.

The room for improvement is primarily attributable to the lack of formalization of policies and processes. This became evident from both the interviews as the document analysis. This lack of formalization is applicable to all levels of functional management. Currently the execution of the criteria is only limited. The quality of functional management of the municipality of Oldenzaal is insufficient to meet the targets Oldenzaal has with functional management. These criteria are about

providing the information connection towards the organizational processes and chain partners and delivering up to date information. In order to improve the quality, recommendations can be made.

Recommendations

The quality and the design of functional management are interrelated. Because of the current decentralized design, communication and coordination are not performing well. A change in the current design can contribute to an improvement of the quality. There are two alternatives for a decentralized design, these are a centralized design or a combination of centralized and decentralized (Logica , 2008, p. 15). The current design positively contributes to the criteria for quality: expertise and attention for user-management. Where is comes to the communication and coordination, this is especially important for the process oriented applications. For this type of applications, branch specific knowledge is less important. This is why the process oriented applications ask for a centralized design and the function oriented applications ask for a decentralized design. In order to get the most efficient design for both groups of systems, a combination of the design is necessary. See figure C.

Figure C: Combination of decentralized and centralized functional management (Logica , 2008)

Next to the change in design the quality of functional management can also be improved with more formalization of policies and processes. First there needs to be clear formalized objectives for functional management, to make it possible to measure outcomes and to determine the effectiveness. In order to successfully carry out functional management, it should be clear to what criteria it is judged and what the added value the processes are. The objectives should fit within the framework that is set by management in an overall information policy and a policy for functional management. The policy should have guidelines for the development of the functional management, like strategy, design, structure, precepts and planning.

Inhoudsopgave

VOORWOORD	14
1 INLEIDING	15
1.1 AANLEIDING EN DOEL	15
1.2 ONDERZOEKSVRAGEN	16
1.3 ONDERZOEKSMETHODE	16
1.4 MAATSCHAPPELIJKE RELEVANTIE	17
1.5 WETENSCHAPPELIJKE RELEVANTIE	17
1.6 OPBOUW VERSLAG	18
2 THEORIE	19
2.1 PUBLIEKE ORGANISATIES EN DE ROL VAN INFORMATIE	19
2.1.1 <i>Definitie informatie</i>	19
2.1.2 <i>De rol van informatie</i>	20
2.1.3 <i>Informatiemanagement</i>	20
2.1.4 <i>Informatiemanagement voor de publieke sector</i>	22
2.2 FUNCTIONEEL BEHEER	22
2.2.1 <i>Functioneel beheer voor de publieke sector</i>	22
2.2.2 <i>Definitie functioneel beheer</i>	23
2.2.3 <i>Niveaus van functioneel beheer</i>	24
2.2.4 <i>Kwaliteitscriteria functioneel beheer</i>	25
2.2.5 <i>Inrichtingscriteria</i>	28
2.3 CONCLUSIE	30
3 METHODOLOGIE	33
3.1 ONDERZOEKSOPZET	33
3.2 ONDERZOEKSMETHODEN	33
3.2.1 <i>Strategisch niveau</i>	33
3.2.2 <i>Tactisch niveau</i>	34
3.2.3 <i>Operationeel niveau</i>	34
3.3 OPERATIONALISERING	35
4 ANALYSE KWALITEIT	38
4.1 HUIDIGE SITUATIE	38
4.1.1 <i>Strategisch niveau</i>	39
4.1.2 <i>Tactisch niveau</i>	40
4.1.3 <i>Operationeel niveau</i>	40
4.1.4 <i>Conclusie</i>	42
5 ANALYSE INRICHTING	43
5.1 HUIDIGE SITUATIE	43
5.1.1 <i>Type informatiesysteem</i>	44

5.1.2	<i>Richtlijnen vanuit het management</i>	44
5.1.3	<i>Conclusie</i>	44
6	RELATIE KWALITEIT EN INRICHTING	46
6.1	RELATIES	46
6.2	CONCLUSIE	47
7	CONCLUSIE EN AANBEVELINGEN	48
7.1	CONCLUSIE	48
7.2	REFLECTIE THEORIE.....	49
7.3	AANBEVELINGEN.....	50
7.3.1	<i>Formalisering</i>	50
	REFERENTIES	53
	BIJLAGE 1 ORGANOGRAM GEMEENTE OLDENZAAL	55
	BIJLAGE 2 UITKOMST FOCUS GROEPSGESPREK	56
	BIJLAGE 3 OVERZICHT INTERVIEWS	58
	BIJLAGE 4 BELANGRIJKSTE UITKOMSTEN INTERVIEWS	63

Voorwoord

Voor u ligt het eindresultaat van mijn afstudeerscriptie in het kader van de afronding van mijn master Public Administration aan de Universiteit Twente. Een onderzoek dat is verricht in opdracht van de Gemeente Oldenzaal.

Dit onderzoek had ik niet kunnen voltooien zonder de begeleiding en ondersteuning van een aantal mensen. Dit voorwoord wil ik daarom graag gebruiken om een aantal mensen te bedanken. Allereerst gaat mijn dank uit naar de Gemeente Oldenzaal. Dankzij hen heb ik de kans gekregen een extern afstudeeronderzoek uit te voeren waardoor ik naast de ervaring van deze scriptie ook ervaring heb opgedaan met de organisatorische achtergronden van een organisatie zoals de Gemeente Oldenzaal. In het bijzonder wil ik Herman Schultz bedanken, die mij gedurende de periode van dit onderzoek heeft begeleid. Dankzij hem was ik in staat kritisch naar mijn eigen werk te kijken, wat het resultaat alleen maar ten goede is gekomen. Daarnaast wil ik ook mijn begeleiders van de Universiteit Twente, mevrouw Veronica Junjan en de heer Jörgen Svensson bedanken. Dankzij hun opbouwende kritiek en advies was dit eindresultaat niet mogelijk geweest.

Tijdens het schrijven van deze scriptie is mijn interesse in de digitale overheid gegroeid. Ik vind het interessant om te zien hoe overheden, met name gemeenten, digitalisering gebruiken om de dienstverlening naar de burger toe te vergroten. Daarom ben ik in september 2011 gestart met de master Business Administration gericht op service management en wil ik mijn kennis met betrekking tot dit onderwerp uitbreiden.

Tot slot wil ik vrienden en familie bedanken voor hun vertrouwen en zie ik enorm uit naar de dingen die komen gaan.

Hengelo, december 2011

Jolijn Riepma

1 Inleiding

In dit onderzoek wordt er gekeken naar de effectiviteit van het functioneel beheer binnen de Gemeente Oldenzaal. De gemeente voelt de druk in de keten van centrale overheid, provincies en waterschappen toenemen en wil aan deze toenemende vraag kunnen voldoen. Daarnaast speelt ook de efficiëntie van het huidige beleid een belangrijke rol. De komst van basisregistraties en de wens van de centrale overheid om te komen tot een e-overheid, alsmede de teruglopende gemeentebudgetten zorgen ervoor dat gemeenten tot een kritische beschouwing van hun informatievoorziening moeten komen. In het kader van bezuinigingen die de Gemeente Oldenzaal moet doorvoeren is het belangrijk dat bij een beoordeling van de effectiviteit van het huidige beleid, ook de efficiëntie ervan een rol speelt. Gemeenten moeten in toenemende mate voldoen aan de vraag van de centrale overheid, provincies en waterschappen. Zij vormen een schakel in de keten van overheidsorganisaties. Daarnaast wordt in toenemende mate van gemeenten verwacht dat zij de dienstverlening naar burgers en bedrijven optimaliseren. De druk op gemeenten neemt in de komende jaren steeds verder toe. Dit vraagt van gemeenten een optimaal systeem voor informatievoorziening, waarmee zij in staat zijn te voldoen aan de toenemende vraag. Functioneel beheer is verantwoordelijk voor het besturen van deze informatievoorziening. Daarnaast stuurt het de ICT-organisatie die onderdelen van de informatievoorziening levert (Pols, 2005, p. 427).

Om als gemeente te voldoen aan de vraag van de ketenpartners en de dienstverlening optimaal te organiseren is het essentieel dat functioneel beheer effectief functioneert. Een goede sturing van de informatievoorziening heeft invloed op de dienstverlening van de gemeente. Om deze dienstverlening te optimaliseren is effectief functioneel beheer onmisbaar. Functioneel beheer is de vertegenwoordiger van de gebruikersorganisatie en is bevoegd om namens de gebruikersorganisatie afspraken te maken over de dienstverlening (Janssen, 2008, p. 72).

Het onderzoek bestaat uit een theorie- en een praktijk gedeelte. In de theorie zal dieper ingegaan worden op de relevante aspecten voor een professionalisering van functioneel beheer. Het biedt een achtergrond in het vakgebied functioneel beheer en de rol die dit speelt in publieke organisaties. Daarnaast staan de begrippen professionalisering, waaronder doeltreffendheid, doelmatigheid en legitimiteit centraal. Na de theorie volgt een hoofdstuk dat dieper in gaat op de methodologie die gebruikt wordt voor dit onderzoek. In het praktijk gedeelte zal eerst een diagnose gemaakt worden van de huidige situatie, op strategisch niveau, tactisch niveau en vervolgens op operationeel niveau. De resultaten uit deze bevindingen bieden een opening naar het vervolg van dit onderzoek en leiden uiteindelijk naar aanbevelingen voor een professionalisering van het functioneel beheer binnen de Gemeente Oldenzaal op strategisch niveau.

1.1 Aanleiding en doel

Lokale overheden hebben te maken met de steeds sterkere wens van de centrale overheid grip te krijgen op de informatievoorziening binnen de overheid als geheel, waar de lokale overheid deel van uit maakt. Dit heeft te maken met ontwikkelingen op zowel nationaal als internationaal niveau. Hierbij valt te denken aan de rol van informatie en terrorisme, de wens voor een efficiëntere overheid en een intensievere samenwerking met andere al dan niet publieke organisaties. Het kabinet (november 2010), gevormd door CDA en VVD na de verkiezingen van 9 juni 2010, heeft een paar belangrijke taken. Zij willen de efficiëntie van de overheid vergroten, overheidsuitgaven

hervormen, de effecten van de economische crisis tegengaan en de overheid verkleinen (Regeerakkoord VVD-CDA, 2010). Het kabinet verwacht van gemeenten dat ook zij flink in de kosten gaan snijden. Er zal minder geld van het Rijk naar de gemeenten gaan. Het college van burgemeester en wethouders van Oldenzaal heeft inmiddels de begroting voor 2011 vastgesteld. Maar vanaf 2012 is er financieel zwaar weer op komst en moet ook in Oldenzaal, flink de broekriem worden aangehaald. De Gemeente Oldenzaal is inmiddels gestart met het project "Ander Perspectief". Dit project is gestart om vanaf 2012 enerzijds invulling te geven aan noodzakelijke ombuigingen om een gezond financieel beleid te kunnen blijven voeren. Anderzijds moet het project inzicht geven in de noodzakelijke en gewenste beleidsontwikkelingen en -intensiveringen en de hiervoor benodigde middelen. Gezien het feit dat een optimale informatievoorziening voor gemeenten een steeds grotere rol gaat spelen is vanuit dit project het idee ontstaan om naar de kwaliteit van het functioneel beheer binnen de organisatie te kijken, en dit waar mogelijk te verbeteren. Informatie speelt binnen overheidsorganisaties een belangrijke rol, zowel bij de formulering van beleid als bij de uitvoering van het beleid en de beheersing daarvan. Een goede informatievoorziening stelt gemeenten in staat beter beleid te formuleren, productieprocessen te beheersen en de productiemiddelen te beheren. Effectief beheer is hiervoor essentieel.

1.2 Onderzoeksvragen

De centrale vraag voor dit onderzoek is als volgt geformuleerd: Wat is de kwaliteit van het functioneel beheer van de Gemeente Oldenzaal en op welke wijze kan dit worden vergroot?

Om tot beantwoording van deze centrale vraag te komen zijn de volgende onderzoeksvragen opgesteld:

1. Wat zijn volgens de literatuur kwaliteit- en inrichtingscriteria voor functioneel beheer?
2. Wat is de kwaliteit van het functioneel beheer van de Gemeente Oldenzaal?
3. Op welke wijze is het functioneel beheer in Gemeente Oldenzaal ingericht?
4. Wat is de relatie tussen de kwaliteit en de inrichting van het functioneel beheer in de Gemeente Oldenzaal?

1.3 Onderzoeksmethode

Het onderzoek bestaat uit een theorie- en een praktijk gedeelte. In de theorie zal dieper ingegaan worden op de relevante aspecten voor een kwaliteitsverbetering van functioneel beheer. Het biedt een achtergrond in het vakgebied functioneel beheer en de rol die dit speelt in publieke organisaties. Vanuit het theoretisch deel kan antwoord gegeven worden op de eerste onderzoeksvraag. Vanuit het praktijk gedeelte van dit onderzoek kan antwoord gegeven worden op de tweede en derde onderzoeksvraag. Voor de beantwoording van deze onderzoeksvragen wordt er onderzoek uitgevoerd bij de Gemeente Oldenzaal. Hier wordt onderzoek uitgevoerd op drie niveaus, zowel op strategisch niveau, tactisch niveau als op operationeel niveau. Hierbij wordt gebruik gemaakt van documentanalyse, een focus groeps gesprek, interviews en een enquête. De resultaten uit dit onderzoek geven mogelijkheden tot het beantwoorden van onderzoeksvraag twee en drie en leiden tot de beantwoording van onderzoeksvraag vier. Uiteindelijk zal de centrale onderzoeksvraag beantwoord worden en kunnen er aanbevelingen voor een kwaliteitsverbetering gedaan worden.

1.4 Maatschappelijke relevantie

De komst van basisregistraties en de wens van de centrale overheid om te komen tot een e-overheid, alsmede de teruglopende gemeentebudgetten zorgen ervoor dat gemeenten tot een kritische beschouwing van hun informatievoorziening moeten komen. Met name overheidsinstanties, als gemeenten en provincies worstelen momenteel met de inrichting van informatiemanagement. Veel overheden maken momenteel de keuze om informatiemanagement te ontwikkelen vanuit een vooraf bepaalde strategie, de missie en visie. De beleidsstrategie die de gemeente hanteert zal invloed hebben op de keuzes die de gemeente maakt op het gebied van informatiemanagement en dus ook op functioneel beheer. Functioneel beheer is niet nieuw, zolang als er informatiesystemen bestaan zijn er al mensen die werkzaamheden op dit vlak uitvoeren. Vaak echter ieder op zijn eigen manier en met wisselend succes. Een visie voor organisatie van functioneel beheer binnen overheidsinstanties als gemeenten en provincies kan deze organisaties helpen bij uitvoering van de belangrijke taak, dienstverlening aan de burger. Effectiever beheer zorgt ervoor dat de bestuurskracht van gemeenten ondersteund wordt in het licht van de verbetering van de gemeentelijke dienstverlening en van de relatie tussen burger en overheid. In die zin heeft dit onderzoek een maatschappelijke relevantie. Een mooi voorbeeld hiervoor is de Gemeentelijke Basis Administratie. In het geval van een ramp is het zaak dat de Gemeente Oldenzaal direct toegang heeft tot deze databank, om snel te kunnen handelen en direct inzichtelijk te hebben welke burgers er in het desbetreffende rampgebied wonen. Wanneer functioneel beheer goed georganiseerd is, kan de Gemeente Oldenzaal optimaal gebruik maken van deze databank in de communicatie met overige instanties. Hiermee vergroot en verbetert de gemeente de dienstverlening. Lokale overheden hebben daarnaast steeds intensiever te maken met de steeds sterkere wens van de centrale overheid grip te krijgen op de informatievoorziening binnen de gehele overheid. Dit heeft te maken met ontwikkelingen op zowel nationaal als internationaal niveau. Hierbij valt te denken aan de rol van informatie en terrorisme en een intensievere samenwerking met andere (overheids-)organisaties.

1.5 Wetenschappelijke relevantie

Hoezeer het gebied van informatiemanagement in de afgelopen jaren ook is verkend, het blijft voor veel overheidsorganisaties grotendeels onbekend terrein. Dit worstelen met de eigen identiteit is vooral te wijten aan het decennia lang uitbesteden van het hele aandachtsgebied aan de ICT-ers, die het gebruik van informatie in organisaties eenzijdig ‘technisch’ benaderen. Maes verwoordt in een van zijn artikelen, de positie waarin informatiemanagement zich momenteel bevindt als volgt: *“Badinerend gesteld lijkt informatiemanagement wel een vakgebied in zijn puberteit: het zet zich af tegen de sterk technologiegekleurde invulling van tot voor kort, maar heeft het moeilijk om zijn eigen identiteit en plek in de organisatie te vinden”* (Maes, 2003, p. 2). Informatiemanagement gaat voor overheidsorganisaties waaronder gemeenten een steeds grotere rol spelen. Een bestuurskundige benadering voor de rol van informatiemanagement in de publieke sector is van belang, omdat de politieke context een rol speelt. Door het bestuurskundig beschouwen van informatiemanagement kan worden gekomen tot een bredere toepassing van strategische ICT-innovaties en een verbreding van de eenzijdige benadering. Tevens doet een bestuurskundig perspectief meer recht aan de institutionele betekenis van ICT-innovaties. Een bestuurskundig perspectief maakt het mogelijk naar dit vraagstuk te kijken, anders dan alleen vanuit de dominante (informatiekundige) en daarmee

eenzijdige invalshoek (Thaens, 2006). Thaens stelt: *“Innovaties op informatiemanagement gebied krijgen vorm als gevolg van de interactie tussen technologische, politieke, sociaalorganisatorische, culturele en economische omgevingen. Het gaat niet louter om de inzet van ICT”*.

1.6 Opbouw verslag

Het theoretisch deel, betreffende de eerste onderzoeksvraag, wordt respectievelijk behandeld in hoofdstuk twee. In dit hoofdstuk staat de rol van informatie voor de publieke sector centraal en wordt dieper ingegaan op functioneel beheer als geheel. Hierbij worden criteria onderscheiden die relevant zijn voor de kwaliteit. Aan het begin van hoofdstuk twee worden de verschillen tussen de private en publieke sector kort toegelicht, deze verschillen dienen duidelijk te zijn om de theorie (die voornamelijk gericht is op de private sector) ook van toepassing te doen zijn op de publieke sector. In hoofdstuk drie wordt het praktijkonderzoek uiteen gezet. In dit hoofdstuk wordt de onderzoeksopzet en de onderzoeksmethoden beschreven. In hoofdstuk vier, vijf en zes worden de resultaten van de analyse, zoals uitgezet in hoofdstuk drie, beschreven. Hoofdstuk vier heeft betrekking op de resultaten gericht op de kwaliteit en hoofdstuk vijf heeft betrekking op de resultaten gericht op de inrichting. Dit onderscheid wordt ook in hoofdstuk twee, de theorie, gemaakt. In hoofdstuk zes worden de resultaten uit hoofdstuk vier en vijf aan elkaar gekoppeld en wordt gezocht naar de relatie tussen de resultaten op het gebied van de kwaliteit en de inrichting. Tot slot worden in hoofdstuk zeven conclusies getrokken over zowel de theorie als de praktijk. In dit hoofdstuk wordt ook de centrale onderzoeksvraag beantwoord. Tot slot worden er in dit hoofdstuk aanbevelingen gedaan voor een mogelijke kwaliteitsverbetering.

2 Theorie

Dit hoofdstuk biedt de verdieping en achtergrond voor het vervolg van dit onderzoek. Het start met dat wat ten grondslag ligt aan functioneel beheer, namelijk informatie. Specifiek de rol van informatie voor publieke organisaties. Vervolgens een meer specifiek hoofdstuk, gericht op functioneel beheer. Het geeft kwaliteitscriteria en inrichtingscriteria, waarmee onderzoeksvraag één wordt beantwoord: “Wat zijn volgens de literatuur kwaliteit- en inrichtingscriteria voor functioneel beheer?”.

2.1 Publieke organisaties en de rol van informatie

De digitale overheid, ook wel e-overheid genoemd, refereert aan een technologie die de mogelijkheid heeft om relaties binnen de overheid zelf, overheidsorganen, burgers en bedrijven te doen toenemen door het gebruik van elektronische dienstverlening (Os, 2011). Chun, Shulman, Sandoval en Hovy (2010) geven aan dat met de komst van de digitale overheid publieke organisaties hun processen effectiever en efficiënter kunnen gebruiken waardoor de prestaties op het gebied van dienstverlening zullen toenemen. Er is een trend waar te nemen in de Europese landen. Hier zet de financiële crisis meer druk op de overheid om gebruik te maken van ICT toepassingen in de overheidssector. Er zal een toenemende nadruk komen te liggen op meer kostenefficiëntie, met name binnen lokale overheden door het gebruik van digitalisering binnen de lokale overheid (Henman, 2011). Voor digitalisering binnen de overheid speelt informatie een belangrijke rol. In deze paragraaf wordt er nader ingegaan op de rol van informatie voor de overheid. Het speelt een belangrijke rol bij zowel de efficiëntie van de bedrijfsprocessen als een optimalisering van de dienstverlening voor lokale overheden.

2.1.1 Definitie informatie

Informatie kan worden omschreven als betekenis die de mens toekent aan gegevens door middel van afspraken omtrent de vorm waarin deze gegevens worden gepresenteerd (Van Dale, 2005). Het begrip informatie is niet eenvoudig te verklaren. In bedrijfsinformatiekunde wordt informatie vooral gebruikt om sturing te kunnen geven aan bedrijfsprocessen. Informatie wordt dan gebruikt als productiemiddel naast arbeid, kapitaal en grondstoffen om naar een optimale uitvoering van de primaire bedrijfsprocessen te streven (Truijens, Abcouwer, & Gels, 2006, p. 47). Er zijn vier verschillende benaderingen van het begrip informatie te onderscheiden (Newman, 2001, pp. 155-167). Een van deze benaderingen is een sociale en organisatorische benadering. Deze benadering houdt zich met name bezig met het identificeren van informatieprocessen binnen de organisaties en met de informatiebehoeften van managers en andere gebruikers.

Het gebruik van informatie wordt ingegeven door de wens doelgerichte acties te initiëren gericht op het realiseren van doelstellingen. In een aantal gevallen zal de informatiebehoefte duidelijk te identificeren zijn. Deze vloeit voort uit de bedrijfsprocessen die door de doelgerichte acties worden beïnvloed. Traditioneel wordt dan ook vanuit een analyse van de bedrijfsprocessen bepaald welke informatie noodzakelijk is. Organisaties worden echter steeds vaker geconfronteerd met situaties waarin niet vooraf nauwkeurig vastligt welke invulling aan het bedrijfsproces moet worden gegeven. In een dergelijke situatie is de wijze waarop de informatievoorziening aan de organisatieprocessen ondersteuning verleent niet vooraf te plannen en ontwerpen (Truijens, Abcouwer, & Gels, 2006, p. 61).

2.1.2 De rol van informatie

Informatie speelt binnen overheidsorganisaties een belangrijke rol, zowel bij de formulering van beleid als bij de uitvoering van het beleid en de beheersing daarvan. Voor een publieke organisatie is informatie een onderdeel van de dienstverlening. Informatie, diensten en producten worden geleverd aan mensen. Dit betekent voor de informatie dat een klant vragen kan stellen en antwoord kan krijgen via verschillende kanalen. De processen van producten en diensten zijn beschreven en zijn inzichtelijk voor de klant. Informatie dient actueel en volledig te zijn. Gemeenten maken voor het vergroten van de klantgerichtheid gebruik van informatie door middel van centralisatie van de dienstverlening, digitale dienstverlening, Persoonlijke Internet Pagina (PIP), kanaalsturing, kwaliteitshandvesten en servicenormen (Thomassen, 2007, p. 38).

Gemeenten moeten in toenemende mate voldoen aan de vraag van de centrale overheid, provincies en waterschappen. Zij vormen een schakel in de keten van overheidsorganisaties. De druk op gemeenten neemt in de komende jaren steeds verder toe. Dit vraagt van gemeenten een optimaal systeem voor informatievoorziening, waarmee zij in staat zijn te voldoen aan de toenemende vraag. Veel onderdelen van overheidsorganisaties zitten in een traject voor verzelfstandiging of privatisering. Zij krijgen te maken met uitdagingen als projectmatig werken, hoge eisen aan efficiency, verantwoording van resultaten en doelmatigheid en in toenemende mate vraaggericht werken. Voor een meer gestructureerd inzicht in de rol van informatie voor publieke organisaties is een onderscheid nodig tussen de formele en informele processen. Formele processen zijn processen waarvan de werkwijze vooraf in de vorm van een procedurebeschrijving kan worden vastgelegd. Bij de uitvoering van het proces wordt deze procedurebeschrijving doorlopen. Binnen een gemeentelijke organisatie zijn dit bijvoorbeeld de processen voor het verstrekken van een rijbewijs. Informele processen zijn processen waarvan de werkwijze vooraf niet is vastgelegd. Tijdens de uitvoering van het proces wordt de werkwijze bepaald (Truijens, Abcouwer, & Gels, 2006, p. 61). Publieke organisaties hebben voornamelijk te maken met formele processen.

In het rapport van Balakirsky et al. (2010, p. 80) wordt gesteld dat de cultuur van de overheidsinstantie een belangrijke rol speelt in de wijze waarop met ICT toepassingen om wordt gegaan. Binnen overheidsorganisaties wordt nu voornamelijk productgericht gewerkt, te denken valt aan gestandaardiseerde (deel)producten van diensten, zoals formulieren. Echter procesgericht werken is met name noodzakelijk. Aspecten als kennisuitwisseling, coördinatie en samenwerking op grote schaal en dat over organisatiegrenzen heen speelt een belangrijke rol om publieke organisaties, waaronder gemeenten effectief om te laten gaan met ICT toepassingen en informatie.

2.1.3 Informatiemanagement

Informatiemanagement is een vakgebied binnen het management. Het houdt zich bezig met het leiden en sturen van de wijze waarop organisaties in hun informatiebehoefte kunnen voorzien. Schetst informatiebeleid een kader voor de rol van de informatievoorziening in een organisatie, dan gaat het bij informatiemanagement om de sturing van het realisatieproces (Truijens, Abcouwer, & Gels, 2006, p. 239). Om informatiemanagement inzichtelijk te maken is het Amsterdamse Informatiemanagement model ontwikkeld door de Universiteit van Amsterdam. Het raamwerk is geïntroduceerd in 1997 door Maes en Truijens (Maes, Abcouwer, & Truijens, 1997). Het is ontwikkeld om een organisatie- en informatie-invalshoek te combineren. Hierdoor ontstaat een nieuwe bruikbare manier om naar informatiemanagement te kijken (Truijens, Abcouwer, & Gels, 2006). Het model (figuur 1) gebruikt twee dimensies die gecombineerd de juiste vraagstukken laten zien bij het opstellen van functioneel beleid. De organisatiestrategie is op deze wijze uitgangspunt voor de

informatiestrategie. Informatiemanagement in het AIM richt zich vooral op de middelste kolom en de middelste rij. Dit 'kruis' staat centraal bij de ontwikkeling van het informatiebeleid van een organisatie (Truijens, Abcouwer, & Gels, 2006). De invulling van deze vijf vakken, het kruis, komt tot stand door de bedrijfsstrategie. De organisatiestrategie bepaald uiteindelijk de visie op informatie die een organisatie heeft. Voor organisaties is het planmatig werken een algemeen geaccepteerd uitgangspunt. Elk bedrijf kent wel een vorm van beleid en formuleert bedrijfsdoelen op grond waarvan de feitelijke bedrijfsvoering plaats vindt. Binnen de bedrijfsvoering zijn besturende, ondersteunende en uitvoerende processen herkenbaar. Deze algemene opdeling in besturende, ondersteunende en uitvoerende processen wordt ook in het beheer van informatievoorziening toegepast. Het betreft de 'Bedrijfsvoering van informatievoorziening' (Zijlstra, 2005).

Figuur 1: Amsterdams Informatiemanagement Model (Maes, Abcouwer, & Truijens, 1997)

De organisatie-invalshoek

Om bij informatie- en communicatievraagstukken zicht te krijgen op de organisatorische invalshoek wordt de organisatie gedefinieerd als een gestructureerd samenspel van mensen en middelen met het oogmerk een (bij voorkeur vooraf geformuleerd) doel te realiseren. Vanuit de organisatie-invalshoek (bedrijfskundige dimensie) bestaat er een onderscheid tussen strategie, inrichting en uitvoering (Truijens, Abcouwer, & Gels, 2006, p. 107). Onder strategie valt de richting die de organisatie op wil. Het bestaat uit strategie en beleid. Welke strategie hanteert de organisatie en welke doelen wil zij halen? De inrichting laat zien hoe de inrichting van de organisatie bijdraagt aan de realisatie van de strategie van de organisatie. De uitvoering kijkt naar de wijze waarop beleid wordt uitgevoerd en de wijze waarop processen en projecten beheerd worden.

De informatie-invalshoek

Vanuit de informatie-invalshoek wordt onderscheiden bedrijf, informatie en techniek. In de bedrijfskolom gaat het om de bedrijfsplannen, hoe wordt de organisatie ingericht en vindt er sturing plaats. Het betreft alle activiteiten die uitgevoerd worden ten behoeve van de primaire processen. Het is de kolom van het management en bestuur van de organisatie. Het geeft leiding aan de koers die een organisatie vaart. De informatiekolom kijkt naar de visie op informatievoorziening, wat is de

informatiearchitectuur en hoe wordt dit functioneel beheerd. Deze kolom kent twee doelstellingen, ten eerste het managen van de informatie en ten tweede het managen van de bedrijf-ICT relatie. Het vertaalt, bemiddelt, onderhandelt, specificieert en bewaakt. De techniekkolom kijkt naar de ontwikkelingen op ICT-gebied, welke hulpmiddelen worden ingezet en de wijze van beheer.

2.1.4 Informatiemanagement voor de publieke sector

Van de lokale overheden wordt verwacht dat zij hun bedrijfsprocessen op een zo efficiënt mogelijke manier inrichten. In 2003 is er binnen de publieke sector een trend waar te nemen op het gebied van informatie en communicatietechnologie. De nieuwe technologieën op dit gebied dragen eraan bij dat er substantiële veranderingen in de manier waarop de overheid is georganiseerd plaatsvinden (Chun, Shulman, Sandoval, & Hovy, 2010). In die periode werden er meerdere initiatieven in gang gezet om de informatievoorziening centraal te regelen. Lokale overheden, zoals gemeenten, gaan in de nabije toekomst proberen om zelf architect te zijn van de inrichting van de decentrale informatiehuishouding (Toet, 2003, p. 6). De inrichting van de informatievoorziening bepaalt namelijk in grote mate hoe de bedrijfsprocessen eruit komen te zien. Daarom gaan gemeenten informatiemanagement gebruiken om eigen bedrijfsprocessen veilig te stellen. Om dit te bereiken gaan veel lokale overheden wereldwijd hun business activiteiten herinrichten zodat de prestaties kunnen verbeteren (Chourab, Melloul, & Bouslama, 2009). De overheid werkt met verschillende informatiesystemen. Deze informatiesystemen dragen bij aan twee aspecten die relevant zijn voor publieke organisaties, waaronder gemeenten. Ze kunnen gebruikt worden voor interne overheidsapplicaties maar ze kunnen ook bijdragen aan een grotere gebruikersgeoriënteerde service, waardoor dienstverlening vergroot kan worden. Informatiesystemen kunnen op deze wijze de schakel vormen tussen New Public Management and Public Governance. New Public Management die zich erop richt om de efficiëntie te vergroten en Public Governance dat erop is gericht participatie in de samenleving te vergroten (Trotta, Scarozza, Hinna, & Gnan, 2011). Voor gemeenten zijn informatiesystemen vanuit beide perspectieven dan ook van groot belang.

2.2 Functioneel beheer

Gemeenten hebben als doel de dienstverlening te vergroten en te kunnen voldoen aan de toenemende vraag van ketenpartners. Dit is de bedrijfsstrategie, zoals in figuur 1, het AIM van Maes, Abcouwer en Truijens (1997) staat. Om dit doel en deze organisatiestrategie te behalen is de 'informatiekolom' uit het model nodig om te bereiken. Functioneel beheer geeft hier uitvoering aan. Om de organisatiestrategie te kunnen volbrengen dient functioneel beheer optimaal te functioneren. Functioneel beheer is een naam die soms wat verwarring wekt. Er zitten ook activiteiten bij die men vaak benoemt als informatiemanagement, systeemeigenaarschap of productmanagement (Pols, 2005, p. 427). In deze paragraaf over het functioneel beheer is het van belang tot kwaliteitscriteria en inrichtingscriteria voor functioneel beheer te komen, om de eerste onderzoeksvraag te kunnen beantwoorden: "Wat zijn volgens de literatuur kwaliteit- en inrichtingscriteria voor functioneel beheer?".

2.2.1 Functioneel beheer voor de publieke sector

Gemeenten maken deel uit van de publieke sector. De literatuur over functioneel beheer is voornamelijk gericht op de private sector. Om de literatuur voor de private sector ook van toepassing te laten zijn voor de publieke sector is het van belang dat de verschillen tussen beide sectoren in acht

genomen worden. In de literatuur wordt er veel gediscussieerd over de verschillen en overeenkomsten tussen de private en publieke sector. Verschillen die een rol spelen worden in tabel 1 uitgelicht en zijn tot stand gekomen na een uitgevoerde literatuurstudie.

Tabel 1: Verschillen publieke en private sector naar aanleiding van literatuurstudie

Private sector	Publieke sector
Kleine bedrijven, corporaties, profit organisaties en non-profit organisaties.	Organisaties en instellingen in eigendom en exploitatie van de overheid
Winst gedreven	Niet winst gedreven
Gericht op de consument met als doel vergroting van de winst	Gericht op dienstverlening voor samenleving en burgers
Concurrentie gedreven	Geen concurrentie
Beleidsbeslissingen worden ingegeven door directie en aandeelhouders	Beleidsbeslissingen worden grotendeels ingegeven door de wet
	Politiek-bestuurlijke factor die een grote rol speelt

Whorton en Worthley (1981) onderscheiden ook een cultuurverschil dat een rol speelt. Zij noemen dit de paradox van de bestuurskunde. Namelijk de negatieve invloed van de bureaucratie die een rol speelt in de publieke sector. Dit gaat volgens Whorton en Worthley wel gepaard met een positieve factor, namelijk het ideaal van een optimale dienstverlening. Bij het bestuderen van del literatuur over functioneel beheer, gericht op de private sector, dienen de verschillen tussen de sectoren meegenomen te worden om.

2.2.2 Definitie functioneel beheer

Functioneel beheer (in brede zin) kan worden gezien als het besturen van de informatievoorziening van een organisatie en het aansturen van de ICT-organisatie die onderdelen van deze informatievoorziening levert (Pols, 2005, p. 427). Functioneel beheer is de beheerorganisatie die namens de gebruikersorganisatie invulling geeft aan de instandhouding van de functionaliteit van het informatiesysteem. Hierbij staat de relatie tussen het organisatieproces en de informatievoorziening centraal. Functioneel beheer is de vertegenwoordiger van de gebruikersorganisatie en is bevoegd om namens de gebruikersorganisatie afspraken te maken over de dienstverlening (Janssen, 2008, p. 72). Los van het expliciet aanwezig zijn van functioneel beheer of niet, zijn de taken die vallen onder functioneel beheer onvermijdelijk: een organisatie ontkomt er niet aan en deze vinden altijd plaats. Er moet altijd kennis van het bedrijfsproces ingeschakeld worden, om te bepalen welke ICT-ondersteuning voor het bedrijfsproces noodzakelijk is. Er zal altijd iemand zijn die zich eens afvraagt of de kosten van ICT wel opwegen tegen de baten. Er zal altijd wel iemand zijn die een ervaren collega vraagt hoe een informatiesysteem gebruikt moet worden of hoe een afwijkende situatie in het informatiesysteem moet worden ingebracht. Daarnaast zal men bij een nieuw systeem of wijziging aan een systeem aan iemand vragen hoe hij of zij het gewenst dacht te hebben (Pols, 2005,

p. 428). Dit vraagt om een beleid van functioneel beheer. Waarbij beleid omschreven kan worden als een gemeenschappelijk referentiekader van opvattingen, randvoorwaarden, uitgangspunten en maatstaven (normen, waarden en kenmerken) waardoor we ons bij ons doen en laten bij voorkeur laten leiden (Truijens, Abcouwer, & Gels, 2006). Pols (2005) omschrijft het belangrijkste taakgebied van functioneel beheer als de afstemming van bedrijfsproces/organisatie en de informatievoorziening. De werkzaamheden van het functioneel beheer houden daarom zich bezig met het afstemmen van een viertal domeinen welke terug te vinden zijn in figuur 2 (Pols, 2005, p. 429).

De echte primaire taak van de functioneel beheerorganisatie is het vormgeven van de informatievoorziening van de organisatie. Het geeft de volgende taken:

- het continue bewaken van de aansluiting van de informatievoorziening richting het bedrijfsproces;
- het aanpassen van de informatievoorziening naar aanleiding van ontwikkelingen in de omgeving, gebruikers en beleid;
- het bewaken van de kwaliteit van de informatie in het bedrijfsproces.

De informatievoorziening is hierbij geautomatiseerd en niet-geautomatiseerd. Niet-geautomatiseerd zijn handelingen zoals handmatige administraties en procedures.

Figuur 2: Onderwerpen van functioneel beheer (Pols, 2005)

Ook heeft de functioneel beheerorganisatie een rol bij het uitwerken en bijstellen van het beleid van de organisatie naar aanleiding van de mogelijkheden en onmogelijkheden van de ICT. Een ander woord hiervoor is informatiebeleid. Dit houdt in dat het te voeren organisatiebeleid vertaald wordt naar een beleid voor de informatievoorziening, maar ook het bijstellen en aanpassen van het organisatiebeleid naar aanleiding van mogelijkheden en onmogelijkheden van de informatievoorziening (Pols, 2005, p. 430).

2.2.3 Niveaus van functioneel beheer

Functioneel beheer opereert op drie niveaus:

- **Strategisch niveau;** op dit niveau bevindt zich het taakveld strategisch management dat beleidsbepalend is. Het bestaat uit richtlijnen over de inhoud van het functioneel beheer, de plaats of plaatsen waar het in de organisatie is gevestigd en de relaties die onderhouden

moeten worden met andere beheereenheden die zich binnen of buiten de organisatie bevinden;

- **Tactisch niveau;** op dit niveau bevindt zich het taakveld tactisch management dat vertaling van het beleid inhoudt en als zodanig verantwoordelijk is voor de technische en de personele middelen op het operationele niveau en de bedrijfsondersteuning. In dat verband bevinden zich op tactisch niveau de taakgebieden technische ondersteuning, personeelsmanagement en algemene bedrijfsondersteuning, allen gericht op een operationeel functioneel beheer;
- **Operationeel niveau;** op dit niveau bevinden zich het taakveld operationeel management dat verantwoordelijk is voor de taakgebieden gebruiksbeheer en functioneel onderhoud die zich richten op de directe ondersteuning van het gebruik. (Looijen, 1997, p. 139)

2.2.4 Kwaliteitscriteria functioneel beheer

Op de verschillende niveaus van functioneel beheer zijn kwaliteitscriteria van toepassing. Pols (2005) omschrijft deze volgens het BiSL framework. Een definitie van kwaliteit is van belang om tot een juiste operationalisering van criteria te komen. De definitie van kwaliteit is volgens het INK-model (Instituut Nederlandse Kwaliteit) geformuleerd als: "Het leveren van diensten waarbij tevredenheid van klant, maatschappij, medewerkers en bestuur met elkaar in balans zijn".

Voor het strategisch niveau van functioneel beheer zijn enkele kwaliteitscriteria van belang. Het betreft voornamelijk procescriteria die gaan over het al dan niet aanwezig zijn van een strategisch beleidskader voor prioriteitenstelling en meetbare doelstellingen. Hierdoor kan toezicht en handhaving plaatsvinden en personele en financiële middelen kunnen geborgd worden, wat van belang is voor het tactisch niveau van functioneel beheer. De volgende operationalisering van de kwaliteitscriteria voor functioneel beheer op strategisch niveau kan worden onderscheiden:

Kwaliteitscriterium 1 Aanwezigheid van een informatiebeleid

Een informatiebeleid is een richtinggevend plan ten aanzien van de informatievoorziening. In dit beleid kan men een onderscheid maken tussen de inhoud en het 'proces'. Oftewel een onderscheid tussen de strategische plannen ten aanzien van de informatievoorziening en de organisatie van sturing en het proces, waarlangs dit verloopt (Pols, 2005). Dit onderscheid wordt met name gemaakt omdat beleid ten aanzien van de inhoud van het functioneel beheer stabiel is, daarnaast zorgt het voor meer samenspel. Het beleid kan explicieter gemaakt worden. De aanwezigheid van een informatiebeleid is een kwaliteitscriterium omdat het bijdraagt aan een formalisering van de processen, het draagt zorg voor de strategische visie en verbetert hiermee de kwaliteit van het functioneel beheer.

Kwaliteitscriterium 2 Aanwezigheid van vastgelegde doelstellingen

De organisatiedoelstellingen en processen maakt functioneel beheer de optimale ondersteuning in de vorm van geleverde functionaliteit. Coumans en Teunissen (2009) onderscheiden vier doelstellingen die voor een goede kwaliteit van functioneel beheer van belang zijn:

- Verkleinen van de afstand met de organisatie: dit uit zich in weten wat de gebruikers dagelijks doen en wat de behoeften zijn van de organisatie
- Optimaliseren van sturing op IT: functioneel beheerder moet zorg dragen voor een optimale sturing op de IT-leverancier en vertegenwoordigt daarbij de organisatie. Dat resulteert in vastgelegde afspraken in vorm van een of meerdere service level agreements die blijven aansluiten bij de behoeften van de organisatie.

- Toespitsen op projectrol: dit betekent dat functioneel beheer vanaf de start bij een project betrokken is. Functioneel beheer pakt juist die rol die zij vanuit haar positie en expertise het beste kan uitvoeren.
- Structureren van de werkzaamheden: de mate waarin de eerste drie doelstellingen gehaald worden is afhankelijk van de volwassenheid van het functioneel beheer. Goed gestructureerd functioneel beheer heeft invloed op het realiseren van de eerdere drie doelstellingen.

Door het vastleggen van doelstellingen kan beleid meetbaar gemaakt worden. Hierdoor kan er toezicht en handhaving plaatsvinden.

Kwaliteitscriterium 3 Aanwezigheid van een informatiestrategie

Voor kwalitatief goed functioneel beheer is een visie op de toekomst van de informatievoorziening van belang voor de organisatie. Het doel is dat de informatievoorziening van de organisatie in de toekomst goed aansluit en blijft aansluiten bij bedrijfsprocessen in de organisatie. Om de strategie te bepalen zijn volgens Pols (2005) drie processen van belang:

- Bepalen van ketenontwikkelingen: het proces rond het inzichtelijk krijgen van relevante ontwikkelingen in de omgeving van de organisatie
- Bepalen van bedrijfsprocesontwikkelingen: het proces rond het inzichtelijk krijgen van relevante ontwikkelingen in de organisatie
- Bepalen van technologische ontwikkelingen: het proces rond het inzichtelijk krijgen van relevante ontwikkelingen in de technologie.

Voor het tactisch niveau van functioneel beheer zijn ook enkele kwaliteitscriteria van toepassing. Het zijn aspecten die betrekking hebben op de sturing. Op het tactisch niveau ontmoeten het strategisch en het operationeel niveau elkaar. De volgende operationalisering van de kwaliteitscriteria voor functioneel beheer op tactisch niveau kan worden onderscheiden:

Kwaliteitscriterium 4 Aanwezigheid van coördinatie functioneel beheer

Voor kwalitatief goed tactisch functioneel beheer is de aanwezigheid van een coördinator functioneel beheer van belang. Voor toezicht op gesteld beleid en het toezien op het realiseren van doelstellingen. Logica (2008) onderscheidt een aantal belangrijke competenties die van belang zijn voor een coördinator functioneel beheer: resultaatgericht, besluitvaardig, inspirerend, motiverend, kunnen plannen en organiseren, in staat belangen in te schatten en een gesprekspartner op management niveau. Een coördinator functioneel beheer kan functioneren als een spin in het web. Daarnaast kan een coördinator functioneel beheer de kwaliteit van het informatievoorziening proces bewaken. Het bewaken van de kwaliteit van de informatievoorziening van het organisatieproces draagt zorg voor een goede vertaling van de ontwikkelingen en behoeften in de organisatieprocessen naar de informatievoorziening (Pols, 2005). De coördinator functioneel beheer is verantwoordelijk voor de afstemming tussen de inhoud en het proces. Het is van belang dat koppelingen van applicaties in beeld zijn, om eventuele migraties en updates te coördineren. Voor een coördinator functioneel beheer is een functioneel beheer dossier per informatiesysteem van belang, daarin bevinden zich relaties die zijn vastgelegd en specifieke beheeractiviteiten en aanspreekpunten binnen de organisatie die zijn betrokken bij het gebruik en beheer (Logica, 2008).

Kwaliteitscriterium 5 Planning en control

Voor kwalitatief goed functioneel beheer is planning en control van belang. Het is verantwoordelijk voor de capaciteit- en tijdaspecten van de informatievoorziening (Pols, 2005). Wanneer de capaciteit en tijdaspecten van de informatievoorziening inzichtelijk zijn kan deze geoptimaliseerd worden en kunnen veranderingen in de capaciteit optimaal afgestemd worden. Hierbij valt te denken aan vervangbaarheid van medewerkers en kennisoverdracht. Daarnaast is contractmanagement ook van belang. Dit verzorgt de tactische aansturing van de (ICT-)leveranciers. Het doel achter contractmanagement is om te komen tot een optimale invulling van de ICT dienstverlening en het maken van resultaatgerichte en meetbare afspraken hierover. Contractmanagement speelt een belangrijke rol binnen functioneel beheer en heeft veel raakvlakken met andere processen die plaatsvinden binnen functioneel beheer. Doormiddel van goed contractmanagement kan er resultaat gericht gewerkt worden.

Op het operationeel niveau van functioneel beheer zijn ook enkele kwaliteitscriteria van toepassing. De volgende operationalisering van de kwaliteitscriteria voor functioneel beheer op operationeel niveau kan worden onderscheiden:

Kwaliteitscriterium 6 Vakmanschap

Kennis en competenties van functioneel beheerders zijn van groot belang voor een goede kwaliteit van functioneel beheer. Vakmanschap in termen van voldoende opleiding, ervaring, kennis en het onderhouden en borgen hiervan. Een functioneel beheerder bevindt zich tussen de vraag naar informatievoorziening (behoeften) en het aanbod van informatiesystemen en de daarbij behorende diensten (Ruigrok & Bosschers, 2007, p. 25). Een functioneel beheerder werkt op uitvoerend niveau. Binnen ICT is het competentiemodel Frameworks ontwikkeld. In dit model worden vier typen van competenties onderscheiden (Ruigrok & Bosschers, 2007, p. 26) :

- Branchespecifieke competenties
Het is essentieel dat een functioneel beheerder bekend is met de producten en diensten van zijn branche voor het kunnen interpreteren van de informatievoorziening behoefte en het kunnen bepalen van prioriteiten.
- Business competenties
De functioneel beheerder zal moeten weten hoe (in het algemeen) bedrijven zijn georganiseerd. Deze categorie competenties bevat dus organisatiekundige aspecten. De functioneel beheerder moet begrijpen tegen welke achtergrond de bedrijfsprocessen worden uitgevoerd.
- Vaktechnische competenties
Deze competenties betreffen functiespecifieke kennis. De functioneel beheerder zal bijvoorbeeld moeten weten wat je van een ontwerp of testplan mag verwachten.
- Gedragscompetenties
Onder deze categorie vallen de competenties die minder met kennis te maken hebben maar veel meer met de persoonlijke vaardigheden, zoals kunnen 'communiceren', 'initiatief tonen' en 'klantgericht'. Een functioneel beheerder is een 'spin in het web', waardoor veel gevraagd zal worden van de gedragscompetenties en communicatieve vaardigheden. (Framework)

Logica (2008) heeft ook competenties voor functioneel beheerders geformuleerd, namelijk: analytisch, klantgericht, assertief, communicatief, overtuigend “Nee” durven zeggen, kunnen plannen en organiseren, inlevingsvermogen, initiatief tonen en kunnen onderhandelen.

Kwaliteitscriterium 7 Aandacht voor gebruiksbeheer

Gebruiksbeheer is een belangrijk onderdeel van het operationele functioneel beheer. Het heeft als doel om gebruikers van de informatievoorziening de gewenste informatie te verschaffen over de werking van de informatievoorziening en het verzorgen van de communicatie naar de gebruikers van de informatievoorziening. Voor gebruiksbeheer kunnen twee onderdelen onderscheiden worden (Pols, 2005):

- Het behandelen en afhandelen van vragen en verzoeken van gebruikers en het zorgdragen dat deze vragen netjes worden afgehandeld.
- Het verzorgen van pro-actieve communicatie: het communiceren richting de gebruikers van aanstaande wijzigingen in de informatievoorziening. Dit vindt plaats door mail, nieuwsbrieven en dergelijke.

Aandacht voor gebruiksbeheer is een belangrijk criterium voor de kwaliteit van het functioneel beheer.

Kwaliteitscriterium 8 Geïstitutionaliseerde operationele processen

Voor kwalitatief goed functioneel beheer is het van belang dat operationele processen zijn vastgelegd. Hierbij valt te denken aan procedures voor het registreren en afhandelen van gebruikersvragen, afspraken met centrale servicedesk over voortgangsbewaking van aangemelde storingen, een standaard wijzigingenformulier met gebruikersinstructie, acceptatiecriteria ten aanzien van projecten, richtlijnen voor het aanleveren van specificaties als basis voor opstellen van een functioneel ontwerp, testplan voor de uitvoering van gebruikersacceptatietesten, implementatiedraiboek en transitieplan en procedures voor het bijhouden van een logboek (Logica, 2008). Institutionaliseren van deze processen en activiteiten draagt bij aan de kwaliteit van het functioneel beheer op operationeel niveau.

2.2.5 Inrichtingscriteria

Functioneel beheer staat aan de kant van de gebruikersorganisatie. Een organisatie heeft meerdere organisatieprocessen. Het gaat niet altijd om alleen processen, maar ook aparte afdelingen met een eigen verantwoordelijke manager. Dit betekent dat functioneel beheer als geheel vaak vele bazen heeft. Er ontstaan verschillende functioneel beheergroepen. Daarnaast is ook het niveau van sturing terug te vinden als structureringscriterium. Men vindt vaak ook nog een afdeling die zich bezighoudt met het opstellen van beleid voor de informatievoorziening (informatiemanagement). Dit betekent dat er binnen een organisatie sprake is van vele plaatsen, waar taken op het terrein van functioneel beheer worden uitgevoerd. In het merendeel van deze organisaties werken deze onderdelen niet (actief) samen, ook communiceren ze vaak weinig en soms realiseert men zich niet eens dat het zinvol is informatie over de informatievoorziening uit te wisselen. Informatiemanagers hebben dan bijvoorbeeld nauwelijks contact met de (operationele) functioneel beheerders. Alle drie de niveaus, operationeel, sturend en richtinggevend, zijn noodzakelijk om te komen tot een goede informatievoorziening (Pols, 2005, p. 436).

In hoofdlijnen zijn er drie organisatievormen van het functioneel applicatiebeheer binnen de gebruikersorganisatie te onderscheiden:

- de kleine, of beginnende, beheerorganisatie;
- de sterk gespreide, decentrale beheerorganisatie;
- de beheerorganisatie met centrale staf.

In een kleine, of beginnende, beheerorganisatie voert de afdelingsmanager kwaliteitsmanagement en procesbeheer op operationeel niveau uit. In de meeste gevallen is er één functioneel applicatiebeheerder die een deel van de processen naast het gewone werk, voor zijn of haar rekening neemt. Welke processen dat zijn verschilt per organisatie. Vaak worden de uit te voeren processen bepaald door de problemen en werkzaamheden die het meest urgent aangepakt moeten worden (Zijlstra, 2005). Bij een sterk gespreide beheerorganisatie ligt het zwaartepunt op de decentrale beheereenheden binnen de afdelingen. Er kunnen wel centrale beheerfuncties voor komen, maar de communicatie en coördinatie zijn niet strak geregeld. In een gespreide beheerorganisatie zitten alle functioneel beheerders op de afdelingen. De werkzaamheden bestaan ondermeer uit enkele processen welke binnen de algemene bedrijfsondersteuning geplaatst kunnen worden, zoals bijvoorbeeld het administratief beheer of kwaliteitsbewaking. Deze functioneel beheerders vormen de kern van de gespreide beheerorganisatie, te meer daar zij ook de inhoud van alle gegevensverzamelingen beheren (Zijlstra, 2005). Bij een beheerorganisatie met een centrale staf is de informatiemanager verantwoordelijk voor het totale informatiebeleid. De groep centraal functioneel gegevensbeheer verricht een deel van de processen, namelijk het inhoudelijk beheer van de bedrijfsgegevens en het gegevensdefinitie beheer: besturende processen bevinden zich op tactisch niveau. De centraal functioneel applicatiebeheerders coördineren de samenwerking tussen de decentrale eenheden, zoals het decentraal functioneel beheer. Overige stafafdelingen verantwoordelijk voor bepaalde beheerprocessen zijn centrale instanties die, in het verlengde van hun eigen taak, ook bepaalde beheerprocessen uitvoeren (Zijlstra, 2005).

Uiteindelijk kan een organisatie kiezen voor drie mogelijkheden voor de inrichting van functioneel beheer (Logica , 2008, p. 15):

1. Decentrale inrichting: elke organisatie afdeling heeft een eigen functioneel beheerder onder aansturing van het lijnmanagement;
2. Centrale inrichting: er is één (staf-)afdeling waarin alle functioneel beheerders zijn samengevoegd onder aansturing van bijvoorbeeld een informatiemanager.
3. Combinatie van decentraal en centraal.

De meest effectieve inrichting wordt bepaald door verschillende criteria voor inrichting:

Inrichtingscriterium 1 Type informatiesysteem

Het type informatiesysteem bepaalt in sterke mate de wijze waarop het functioneel beheer ingericht is. Hierbij is er een onderscheid tussen een functiegericht informatiesysteem en een procesgericht informatiesysteem. Een functiegericht informatiesysteem wordt slechts door één afdeling of functie gebruikt en heeft een eigen functioneel beheerder. Een decentrale inrichting is hiervoor het meest geschikt. Bij procesgerichte informatiesystemen is een centrale inrichting het meest effectief. De functionele kennis van deze bedrijf overkoepelende systemen is dan centraal beschikbaar (Logica , 2008). Er wordt dus onderscheid gemaakt tussen datgene wat bedrijfsafdeling afhankelijk is en datgene wat bedrijfsbreed van toepassing is. Dit onderscheid heeft consequenties voor de organisatorische inrichting (Teunissen, 2010, p. 12).

Inrichtingscriterium 2 Richtlijnen vanuit het management

Het komt in de praktijk voor dat informatiemanagement samen met het management van de organisatie een principebesluit neemt om functioneel beheer te centraliseren. Dit komt voor vanwege synergievoordelen. Aspecten als overdraagbaarheid van kennis en vervangbaarheid van medewerkers spelen hierin een rol (Logica , 2008).

2.3 Conclusie

Informatie speelt binnen overheidsorganisaties een belangrijke rol, zowel bij de formulering van beleid als bij de uitvoering van het beleid en de beheersing daarvan. Door ontwikkelingen in de economie en politiek wordt van lokale overheden verwacht dat zij deze bedrijfsprocessen zo efficiënt mogelijk inrichten. Daarnaast wordt van lokale overheden verwacht dat zij optimaal fungeren als ketenpartner van waterschappen, provincies en de centrale overheid. Informatie is ook deel van de dienstverlening. Lokale overheden streven ernaar de dienstverlening te optimaliseren. Een efficiënter bedrijfsproces draagt uiteindelijk ook bij aan een optimale dienstverlening. Dit betekent dat informatie een steeds belangrijkere rol speelt en ten grondslag ligt aan de bedrijfsvoering en dienstverlening van de lokale overheid. Functioneel beheer is verantwoordelijk voor het besturen van deze informatievoorziening. Uit de theorie is gebleken dat de primaire taak van de functioneel beheer organisatie het vormgeven van de informatievoorziening van de organisatie is (Pols, 2005, p. 430). De doelstelling voor een organisatie, specifiek een gemeente, ten aanzien van functioneel beheer kan dan ook als volgt worden geformuleerd:

- Er moet aansluiting zijn van de informatievoorziening richting het bedrijfsproces en ketenpartners
- De informatievoorziening moet up to date zijn, en aangepast worden naar aanleiding van ontwikkelingen in de omgeving, gebruikers en beleid.
- De kwaliteit van het informatieproces moet bewaakt worden.

Functioneel beheer valt te onderscheiden naar drie niveaus. Het strategisch niveau, het tactisch niveau en het operationele niveau. Het strategisch niveau bestaat uit de richtlijnen over de inhoud van het functioneel beheer, de plaats of plaatsen waar het in de organisatie is gevestigd en de relaties die onderhouden moeten worden met andere beheereenheden. Dit niveau werkt beleidsbepalend. Het tactisch niveau is verantwoordelijk voor de sturing. Het is de spil tussen het strategisch en operationeel niveau. Tot slot het operationeel niveau. Op dit niveau bevindt zich het taakveld operationeel functioneel beheer (Looijen, 1997, p. 139).

Om te bepalen wat de kwaliteit van functioneel beheer is zijn er enkele criteria waaraan een functioneel beheerorganisatie moet voldoen. Volgens de theorie van BiSL (Pols, 2005) kunnen op de verschillende niveaus criteria worden onderscheiden. Deze zijn weergegeven in tabel 2 en beantwoorden onderzoeksvraag één, de kwaliteitscriteria voor functioneel beheer. In tabel 2 is een onderscheid gemaakt tussen de criteria die relevant zijn op de verschillende niveaus van functioneel beheer, namelijk strategisch, tactisch en operationeel.

Tabel 2: Kwaliteitscriteria functioneel beheer

Kwaliteitscriteria Functioneel Beheer	
Niveau	Criteria
Strategisch	1) Formeel informatiebeleid 2) Formeel vastgelegde doelstellingen 3) Formeel vastgelegde informatiestrategie
Tactisch	4) Aanwezigheid van een coördinator functioneel beheer 5) Toepassing van planning en control
Operationeel	6) Vakmanschap 7) Aandacht voor gebruiksbeheer 8) Geïstitutionaliseerde operationele processen

Een combinatie van de criteria op de verschillende niveaus bepalen de kwaliteit van het functioneel beheer in het geheel. Dit is schematisch weergegeven in figuur 3. Hierin is de verbinding tussen de verschillende criteria weergegeven, dit is bepalend voor de kwaliteit van het functioneel beheer in het algemeen.

Figuur 3: Kwaliteit functioneel beheer

Naast de criteria voor kwaliteit speelt ook de wijze van inrichting een belangrijke rol voor effectief functioneel beheer. Uiteindelijk kan een organisatie kiezen voor drie mogelijkheden voor de inrichting van functioneel beheer (Logica , 2008, p. 15):

1. Decentrale inrichting: elke organisatie afdeling heeft een eigen functioneel beheerder onder aansturing van het lijnmanagement;
2. Centrale inrichting: er is één (staf-)afdeling waarin alle functioneel beheerders zijn samengevoegd onder aansturing van bijvoorbeeld een informatiemanager.

3. Combinatie van decentraal en centraal.

De meest effectieve inrichting wordt bepaald door verschillende criteria voor inrichting. Dit geeft antwoord op onderzoeksvraag één, de inrichtingscriteria voor functioneel beheer. De criteria, ontwikkelt door Logica (2008), en nader toegelicht in paragraaf 2.2.5 zijn weergegeven in tabel 3. Hierbij zijn de mogelijke keuzes met betrekking tot de criteria en de ideale inrichting die past bij deze keuze weergegeven. Het type informatiesysteem bepaald de gewenste inrichting, een functiegericht informatiesysteem vraagt om een decentrale inrichting en een procesgericht informatiesysteem vraagt om een centrale inrichting. Vanuit de richtlijnen van het management bekeken kan het zijn dat er een principebesluit bestaat om te decentraliseren of te centraliseren. Met een dergelijk principebesluit moet rekening gehouden worden.

Tabel 3: Inrichtingscriteria functioneel beheer

Inrichtingscriteria functioneel beheer		
Criteria	Type	Inrichting
1) Type informatiesysteem	Functiegericht informatiesysteem	Decentraal
	Procesgericht informatiesysteem	Centraal
2) Richtlijnen vanuit het management	Principebesluit decentraliseren	Decentraal
	Principebesluit centraliseren	Centraal

De kwaliteitscriteria en de inrichtingscriteria geven handvaten voor een kwaliteitsverbetering van het functioneel beheer voor de gemeente Oldenzaal. Op bovenstaande criteria kan het functioneel beheer van de Gemeente Oldenzaal worden getoetst om de kwaliteit in kaart te brengen en eventuele aanbevelingen voor een verbetering van deze kwaliteit te kunnen doen. Concluderend geeft dit hoofdstuk antwoord op de eerste onderzoeksvraag: “Wat zijn volgens de literatuur kwaliteit- en inrichtingscriteria voor functioneel beheer?”.

3 Methodologie

In dit hoofdstuk staat de opbouw van het empirisch onderzoek centraal. Het dient als een brug tussen de theorie en de praktijk. Allereerst in dit hoofdstuk een toelichting op de onderzoeksopzet en de onderzoeksmethoden. De onderzoeksmethoden zullen kort toegelicht worden. Vervolgens vindt er een operationalisering van de criteria plaats.

3.1 Onderzoeksopzet

Het onderzoek is opgedeeld in twee delen. Het theoretisch deel en het praktijk gedeelte. Het praktijk gedeelte bestaat uit verkennend onderzoek. Allereerst moet na de theoretische verdieping bepaald worden wat de kwaliteit van het functioneel beheer van de Gemeente Oldenzaal is. Voor het bepalen van de kwaliteit van het functioneel beheer van de Gemeente Oldenzaal moeten de criteria die uit de theorie zijn voortgekomen geoperationaliseerd worden. Uiteindelijk geeft dit antwoord op de tweede onderzoeksvraag: “Wat is de kwaliteit van het functioneel beheer van de Gemeente Oldenzaal?” Vervolgens moet bepaald worden op welke wijze het functioneel beheer binnen de Gemeente Oldenzaal is ingericht, dit beantwoordt onderzoeksvraag drie. Om de kwaliteit en de inrichting van het functioneel beheer te bepalen wordt er gebruik gemaakt van verschillende onderzoeksmethoden. Deze worden nader toegelicht in paragraaf 3.2. De antwoorden op onderzoeksvragen twee en drie geven aan of er een relatie is tussen de kwaliteit van het functioneel beheer en de inrichting hiervan, dit beantwoordt onderzoeksvraag vier. Uiteindelijk kunnen er aanbevelingen gedaan worden voor een verbetering van de kwaliteit.

3.2 Onderzoeksmethoden

Het onderzoek wordt uitgevoerd op drie niveaus van functioneel beheer, het strategisch niveau, het tactisch niveau en het operationeel niveau. Voor het onderzoek op strategisch niveau wordt gebruik gemaakt van documentanalyse en interviews, voor het onderzoek op tactisch niveau wordt gebruik gemaakt van interviews en voor het onderzoek op operationeel niveau wordt gebruik gemaakt van een focus groeps gesprek, interviews en een enquête.

3.2.1 Strategisch niveau

Voor het onderzoek op strategisch niveau wordt gebruik gemaakt van documentanalyse en van interviews. Allereerst zal er documentanalyse plaatsvinden. Documenten over het beleid en de doelstellingen voor informatiemanagement en functioneel beheer binnen de Gemeente Oldenzaal worden bestudeerd. De gegevens die uit deze documenten zijn verkregen zijn gebruikt bij het beantwoorden van de onderzoeksvragen. Om vervolgens op operationeel niveau de huidige situatie in kaart te brengen moeten eerst de richtlijnen van het informatiemanagement bekend zijn om vervolgens te inventariseren wat de knelpunten op het gebied van het operationele functioneel beheer zijn. Door middel van interviews met de teamleider informatiemanagement en de gemeentesecretaris moeten deze richtlijnen inzichtelijk worden. Beide bepalen het beleid dat de Gemeente Oldenzaal voert ten aanzien van functioneel beheer. De gemeentesecretaris is hiervoor eindverantwoordelijk. Een interview is een kwalitatieve methode om data te verzamelen. Interviews worden gehouden in een één-op-één setting (Babbie, 2001, p. 258). Om kwalitatieve data te

verzamenen over het functioneel beheer in de Gemeente Oldenzaal worden er interviews gehouden met verschillende belanghebbenden, zie voor een totaal overzicht tabel 4.

Tabel 4: Overzicht interviews

Functie	Aantal
Eindgebruikers	2
Functioneel beheerders (fulltime)	2
Functioneel beheerders (parttime)	3
Gemeentesecretaris	1
Medewerker gegevensbeheer (coördinator)	1
Teamleider informatiemanagement	1
Totaal	10

3.2.2 Tactisch niveau

Op het tactisch niveau van functioneel beheer vindt het gesprek plaats met de medewerker gegevensbeheer, die onder andere verantwoordelijk is voor de coördinatie van het functioneel beheer. Door middel van een interview moet in beeld gebracht worden hoe de coördinatie, sturing en algemene ondersteuning van de bedrijfsprocessen verloopt.

3.2.3 Operationeel niveau

Om een beeld te krijgen van het functioneel beheer zoals dit in de praktijk functioneert is een analyse op operationeel niveau noodzakelijk. Deze analyse start door gebruik te maken van een focus groeps gesprek. Een focus groeps gesprek is een kwalitatieve methode om meningen en ervaringen over een specifiek onderwerp te pijken. In dit onderzoek wordt de focusgroep gebruikt aan het begin van het onderzoek op operationeel niveau, om een eerste indruk te krijgen van de meningen en ervaringen die functioneel beheerders binnen de Gemeente Oldenzaal hebben over en met functioneel beheer. De groep wordt niet gekozen door een steekproef maar worden gekozen op basis van achtergrond. De kandidaten representeren statistisch gezien geen betekenisvolle afspiegeling van de populatie. Een focusgroep zorgt echter wel voor een hoge indrukvaliditeit (Babbie, 2001, p. 294). De groepsdynamiek zorgt ervoor dat aspecten aan bod komen die in individuele interviews niet naar voren gekomen zouden zijn. Dit focusgesprek betreft een groep van 8 functioneel beheerders. Waarvan 3 fulltime met functioneel beheer bezig zijn en 5 parttime met functioneel beheer bezig zijn. Deze functioneel beheerders zijn geselecteerd uit een groep van 28 medewerkers die zich zowel fulltime als parttime met functioneel beheer bezig houden. Selectiecriteria hierbij was omvang van de functie en type informatiesysteem. De groep was vertegenwoordigd met 6 functiegerichte applicatie beheerders en 2 proces gerichte applicatie beheerders. Doel van het gesprek is dat eerste knelpunten ter tafel komen en inzicht verschaffen in de onderwerpen die nader getoetst moeten worden.

Naast het focus groeps gesprek wordt ook gebruikt gemaakt van interviews met functioneel beheerders. Voor het kwalitatief onderzoek moet er een algemeen idee van onderzoeksvragen zijn, maar geen vooropgestelde specifieke set van vragen die in een specifieke orde gesteld moeten worden (Babbie, 2001, p. 291). Om tot een algemeen idee te komen voor de vraagstelling moet er een operationalisering van kenmerken plaatsvinden, om in de interviews de belangrijkste criteria te toetsen, deze operationalisering wordt nader toegelicht in paragraaf 3.3. Naast het focus groeps gesprek en de interviews op operationeel niveau is er ook een enquête verstuurd onder alle

functioneel beheerders. Er zijn in totaal 28 enquêtes verstuurd, er zijn uiteindelijk 15 enquêtes volledig ingevuld en de resultaten meegenomen in het onderzoek. De geoperationaliseerde criteria kunnen getoetst worden. Dit inzicht in de aspecten die van belang zijn en het geeft concrete kwantitatieve informatie. Deze enquête wordt gestuurd naar alle functioneel beheerders, zowel fulltime als parttime. Het levert kwantitatieve data voor dit onderzoek.

3.3 Operationalisering

De criteria die in de theorie zijn uitgewerkt dienen voor het onderzoek geoperationaliseerd te worden om de kwaliteit van het functioneel van het functioneel beheer van de Gemeente Oldenzaal te kunnen meten. In tabel 5 worden de kwaliteitscriteria meetbaar gemaakt.

Tabel 5: Operationalisering kwaliteitscriteria

Operationalisering kwaliteitscriteria functioneel beheer	
Criteria	Indicator
1 Aanwezigheid van een informatiebeleid	<ul style="list-style-type: none"> • Mate van formeel informatiebeleid • Mate van informeel informatiebeleid • Mate waarin de inhoud van het informatiebeleid van de organisatie formeel is vastgelegd • Mate waarin processen van het informatiebeleid van de organisatie formeel zijn beschreven
2 Aanwezigheid van vastgelegde doelstellingen	<ul style="list-style-type: none"> • Mate waarin doelstellingen formeel zijn vastgelegd • Mate waarin medewerkers bekend zijn met doelstellingen • Mate waarin er toezicht en handhaving van doelstellingen plaatsvindt
3 Aanwezigheid van een informatiestrategie	<ul style="list-style-type: none"> • Mate waarin een visie op de toekomst van de informatievoorziening aanwezig is • Mate waarin ketenontwikkelingen bepaald worden • Mate waarin bedrijfsprocesontwikkelingen bepaald worden • Mate waarin technologische ontwikkelingen bepaald worden
4 Aanwezigheid van coördinatie functioneel beheer	<ul style="list-style-type: none"> • Mate waarin coördinatie functioneel beheer aanwezig is • Mate waarin de kwaliteit van het informatievoorziening proces bewaakt wordt • Mate waarin inhoud van functioneel beheer en processen met elkaar worden afgestemd • Mate waarin er functioneel beheer dossiers per

	informatiesysteem aanwezig zijn
5 Toepassing van planning en control	<ul style="list-style-type: none"> • Mate waarin de capaciteit van functioneel beheer inzichtelijk is • Mate waarin de tijd besteed aan functioneel beheer inzichtelijk is • Mate waarin er kennisoverdracht plaats vindt • Mate waarin er processen zijn vastgelegd voor de vervangbaarheid van medewerkers
6 Vakmanschap	<ul style="list-style-type: none"> • Mate van kennis met betrekking tot functioneel beheer • Mate van ervaring met functioneel beheer • Mate waarin kennis onderhouden en geborgen wordt • Mate van competenties <ul style="list-style-type: none"> a) Branchespecifieke competenties b) Business competenties c) Vaktechnische competenties d) Gedragscompetenties
7 Aandacht voor gebruikersbeheer	<ul style="list-style-type: none"> • Mate van tevredenheid van eindgebruikers met betrekking tot afhandeling van vragen en verzoeken • Mate waarin er formeel gecommuniceerd wordt met eindgebruikers • Mate waarin er informeel gecommuniceerd wordt met eindgebruikers
8 Geïstitutionaliseerde operationele processen	<ul style="list-style-type: none"> • Mate waarin operationele processen zijn vastgelegd met betrekking tot het registreren en afhandelen van gebruikersvragen • Mate waarin afspraken met de centrale servicedesk over voortgangsbewaking van aangemelde storingen zijn vastgelegd • Mate waarin er sprake is van een standaard wijzigingenformulier met gebruikersinstructie • Mate waarin er acceptatiecriteria ten aanzien van projecten zijn vastgelegd • Mate waarin er procedures zijn vastgelegd voor het bijhouden van een logboek

Daarnaast moeten ook de inrichtingscriteria meetbaar gemaakt worden. Deze worden weergegeven in tabel 6.

Tabel 6: Operationalisering inrichtingscriteria

Operationalisering inrichtingscriteria functioneel beheer	
<i>Criteria</i>	<i>Indicator</i>
1 Type informatiesysteem	<ul style="list-style-type: none"> • Aantal procesgerichte applicaties • Aantal functiegerichte applicaties
2 Richtlijnen vanuit het management	<ul style="list-style-type: none"> • Mate van overdraagbaarheid van kennis • Mate van vervangbaarheid van medewerkers • Mate van bereidheid tot samenwerking

De methoden, gepresenteerd in dit hoofdstuk, bieden de handvaten voor de analyse van het functioneel beheer. Door gebruik te maken van documentanalyse, een focus groep, interviews en een enquête kunnen geoperationaliseerde criteria geanalyseerd worden.

4 Analyse kwaliteit

De resultaten uit de theorie geven aanleiding tot het bestuderen van de kwaliteit van het functioneel beheer van de Gemeente Oldenzaal. Hierbij is gebruik gemaakt van de eerder beschreven onderzoeksmethoden. Er wordt antwoord gegeven op de tweede onderzoeksvraag: “Wat is de kwaliteit van het functioneel beheer van de Gemeente Oldenzaal?” Het in kaart brengen van de kwaliteit draagt bij aan de achtergrond voor mogelijke aanbevelingen op dit niveau.

4.1 Huidige situatie

De kwaliteit van het huidige functioneel beheer wordt in de interviews met eindgebruikers als niet voldoende beoordeeld. De eindgebruikers zijn van mening dat veel van de applicaties te maken hebben met storingen en er wordt onvoldoende gecommuniceerd over updates, waardoor het vaak onduidelijk is wanneer een specifieke applicatie niet bruikbaar is. Dit zorgt in de communicatie met de burger aan het loket wel eens voor problemen. Daarnaast blijkt uit het onderzoek dat er vrijwel geen data aanwezig is, of duidelijk vindbaar is, waaruit metingen voor het functioneel beheer gedaan kunnen worden. Een voorbeeld hiervan is dat vrij onduidelijk is wat de kosten van het functioneel beheer zijn, dat men niet precies weet welke functioneel beheerders er zijn en welke applicatie zij beheren en dat het onduidelijk is hoe vaak applicaties niet werken. Dit zijn aspecten waar medewerkers, belast met het strategisch functioneel beheer nu tegen aan lopen. Hierdoor is het lastig om in kaart te brengen hoe de huidige situatie ten opzichte van deze punten is, sommige aspecten kunnen niet gebruikt worden als beoordeling van de kwaliteit van het functioneel beheer maar het geeft wel aan dat er een gebrek aan formalisering is. Wel bestaat er een overzicht waarin relaties tussen de verschillende applicaties gelegd zijn, hieruit valt af te leiden welke applicaties hinder ondervinden van een eventuele uitval van een van de andere applicaties maar uit de interviews blijkt dat hier vrijwel geen gebruik van gemaakt wordt. De analyse van de huidige kwaliteit vraagt om het huidige functioneel beheer te meten aan de criteria voor kwaliteit.

Door middel van de antwoorden op onderzoeksvraag één waarbij volgens de literatuur kwaliteitscriteria zijn uitgewerkt kan de kwaliteit van het functioneel beheer van de Gemeente Oldenzaal bepaald worden, dit geeft antwoord op de derde onderzoeksvraag: “Wat is de kwaliteit van het functioneel beheer van de Gemeente Oldenzaal?” Hierbij wordt het onderscheid gemaakt tussen de criteria op drie niveaus, strategisch, tactisch en operationeel, zoals te zien is in tabel 7.

Tabel 7: Kwaliteitscriteria functioneel beheer

Kwaliteitscriteria Functioneel Beheer	
Niveau	Criteria
Strategisch	1) Formeel informatiebeleid 2) Formeel vastgelegde doelstellingen 3) Formeel vastgelegde informatiestrategie
Tactisch	4) Aanwezigheid van een coördinator functioneel beheer 5) Toepassing van planning en control
Operationeel	6) Vakmanschap 7) Aandacht voor gebruiksbeheer 8) Geïstitutionaliseerde operationele processen

4.1.1 Strategisch niveau

Op strategisch niveau zijn drie criteria relevant, zoals te zien in tabel 6. Het betreft hier voornamelijk de mate waarin beleid en doelstellingen zijn geformaliseerd. Door middel van de documentanalyse is gebleken dat er een formeel informatiebeleid van de Gemeente Oldenzaal bestaat, genaamd: "Visie op informatie 2010-2015". Hierin wordt de strategische visie op informatie beschreven en komt ook functioneel beheer aan de orde. Het doel van het rapport is richting geven aan het informatiebeleid van de Gemeente Oldenzaal. Het onderwerp functioneel beheer wordt niet specifiek behandeld, maar is in het informatiebeleid onderdeel van het Amsterdams informatiemanagement model van Maes, Abcouwer en Truijens (1997) en word benoemd als component van het informatiebeleid. Het document is voornamelijk richtinggevend en ook gericht op het functioneel beheer binnen de gemeente. Er is geen formeel beleid ten aanzien van het functioneel beheer, waarin aspecten van een beleidsplan zoals inrichting, structuur, leefregels en planning zijn opgenomen. De informatiestrategie van de Gemeente Oldenzaal is in het beleidsplan beschreven maar niet specifiek gericht op het functioneel beheer. Ontwikkelingen die betrekking hebben op de toekomst van specifiek het functioneel beheer worden momenteel slechts informeel bepaald. De toekomstvisie van de Gemeente Oldenzaal is niet vastgelegd, maar er is, zo blijkt uit de interviews, wel een informeel idee over hoe zich het functioneel zou moeten ontwikkelen in de komende jaren. Bedrijfsprocesontwikkelingen en technologische ontwikkelingen worden hierin niet meegenomen. Met name op het gebied van ketenontwikkelingen wordt in de toekomst de samenwerking met andere gemeenten gezocht. Dit is echter een visie die niet formeel is vastgelegd. Doelstellingen met betrekking tot functioneel beheer zijn ook niet geformaliseerd. De door Coumans en Teunissen (2009) ontwikkelde doelstellingen voor functioneel beheer zijn niet beschreven. Hierdoor is het huidige beleid niet meetbaar en is toezicht en handhaving lastig te realiseren, dit gebeurt momenteel dan ook niet. Uit zowel het focus gesprek als de interviews blijkt ook dat doelstellingen en formeel beleid bij de functioneel beheerders niet bekend is, er is een informeel beleid ontstaan, waaruit beslissingen genomen worden. Processen zijn nergens formeel vastgelegd en geïnstitutionaliseerd. Dit blijkt ook uit de enquête, zoals in tabel 8 is te zien. Hierin is gevraagd aan de 28 functioneel beheerders naar de bekendheid met een geïnstitutionaliseerd beleid, en de duidelijkheid hiervan, van de 15 respondenten geeft de meerderheid aan dat er geen duidelijk schriftelijk vastgelegd beleid is. Dit is in totaal 73% van de respondenten.

Tabel 8: Resultaten enquête

Duidelijk schriftelijk vastgelegd beleid		
	Aantal	Percentage
Helemaal niet mee eens	5	33%
Niet mee eens	6	40%
Neutraal	4	27%
Totaal	15	100%

Op het strategisch niveau kan de Gemeente Oldenzaal de kwaliteit van het functioneel beheer nog sterk verbeteren. Concluderend kan gesteld worden dat de kwaliteit van het functioneel beheer van de Gemeente Oldenzaal op strategisch niveau momenteel bepaald wordt door het gebrek aan formalisering.

4.1.2 Tactisch niveau

Op tactisch niveau zijn er twee criteria relevant die de kwaliteit van het functioneel beheer bepalen. Dit heeft met name betrekking op de sturing van het functioneel beheer. De kwaliteit van het tactisch functioneel beheer is afhankelijk van het al dan niet aanwezig zijn van een coördinator. Bij de Gemeente Oldenzaal is er momenteel een medewerker aangewezen die de verantwoordelijkheid draagt voor de coördinatie van het functioneel beheer. Momenteel vindt de coördinatie nog op kleine schaal plaats, vanwege organisatorische ontwikkelingen. Binnen de organisatie is het wel doel om dit in de toekomst een grotere rol in het proces te geven. Door de beperkt ontwikkelde coördinatie vindt er momenteel slechts sporadisch kwaliteitsbewaking van het proces plaats. Uit de interviews blijkt dat het momenteel ontbreekt aan tijd om dit volledig uit te voeren. De verantwoordelijkheid voor het bewaken van de kwaliteit van het informatievoorziening proces ligt nu bij de functioneel beheerders zelf. Er wordt getracht om inhoud en processen van het functioneel beheer met elkaar af te stemmen vanuit de coördinerende rol. Met name door het gebruik van functioneel beheerders overleggen wordt geprobeerd meer afstemming te realiseren. Maar ook hier is ruimte voor verbetering, zo blijkt ook uit de interviews met de functioneel beheerders, die aangeven dat er weinig overleg en afstemming plaatsvindt. Gesteld kan worden dat communicatie en coördinatie momenteel niet strak verlopen. Uit zowel de documentanalyse als de interviews blijkt dat er geen gebruik gemaakt wordt van een functioneel beheer dossier per informatiesysteem, waarin vastgelegde relaties, specifieke beheeractiviteiten en aanspreekpunten binnen de organisatie zijn vastgelegd. Het tweede kwaliteitscriterium op tactisch niveau heeft betrekking op planning en controle. Hierbij is het van belang dat de capaciteit en tijd besteed aan functioneel beheer inzichtelijk is. Wanneer dit inzichtelijk is kan er gewerkt worden aan een optimalisatie hiervan. Uit de interviews blijkt dat er nu beperkt planning en controle plaats vindt. De capaciteit van het functioneel beheer is nu alleen inzichtelijk in het aantal medewerkers dat zich hiermee bezig houdt en de tijd die hieraan besteed wordt. Momenteel zijn er 28 functioneel beheerders in dienst bij de Gemeente Oldenzaal. De meerderheid hiervan houdt zich slechts gedeeltelijk met functioneel beheer bezig, zij vervullen hiernaast nog een andere rol in de organisatie. In totaal wordt er 8300 uur aan functioneel beheer besteed, op basis van 1550 uur per fte. Dit is 5.5 fte voor functioneel beheer. Richtlijnen met betrekking tot kennisoverdracht en vervangbaarheid van medewerkers zijn er niet. Zo blijkt ook uit de interviews. Vervangbaarheid van medewerkers wordt nu door de medewerker zelf georganiseerd. Deze processen zijn niet formeel vastgelegd. Hierop is geen toezicht waardoor handhaving van de continuïteit in gevaar kan komen.

Op tactisch niveau kan de gemeente Oldenzaal de kwaliteit van het functioneel beheer nog sterk verbeteren. Het functioneel beheer op tactisch niveau voldoet momenteel niet aan de criteria. Met name door de coördinatie te intensiveren kan de kwaliteit van het tactisch functioneel beheer toenemen. Daarnaast kan door meer toepassing van planning en control efficiënter omgegaan worden met de capaciteit van het functioneel beheer. Door hier strikter op toe te zien kan er in de toekomst professioneler gewerkt worden. Ook op dit niveau ontbreekt het aan formalisering van processen waarmee de kwaliteit vergroot kan worden.

4.1.3 Operationeel niveau

Op operationeel niveau zijn drie criteria relevant. Het betreft hier vakmanschap, aandacht voor gebruiksbeheer en het criterium institutionalisering van de operationele processen. Vakmanschap betreft de competenties van de functioneel beheerders. Voldoende opleiding, ervaring en kennis zijn

van belang. Voor de organisatie is het tevens zaak dit te onderhouden en borgen. Er zijn momenteel 28 functioneel beheerders actief voor de gemeente Oldenzaal. Uit de enquête blijkt dat de functioneel beheerders gemiddeld 9,6 jaar ervaring hebben in de functie van functioneel beheerder. Waarbij het de minimale ervaring 4 jaar is. De functioneel beheerders van de Gemeente Oldenzaal hebben niet een opleiding gevolgd gericht op het uitoefenen van de functie. Oorzaak hiervan ligt in het feit dat de huidige inrichting van het functioneel beheer is overgeërfd vanuit de structuur van de gebruikersorganisatie. Veel functioneel beheerders hebben de rol van functioneel beheerder toegedeeld gekregen door natuurlijk verloop. Affiniteit met techniek en de kennis die voor de specifieke afdeling vereist is hebben ervoor gezorgd dat veel van de functioneel beheerders deze rol op zich hebben genomen. Ontwikkeling van kennis op het gebied van functioneel beheer is momenteel een verantwoordelijkheid van de medewerker zelf. De branchespecifieke competenties van de functioneel beheerders zijn erg hoog. Dit komt omdat de functioneel beheerders nauw betrokken zijn bij de afdeling waarvoor zij de applicatie beheren.

Voor effectief functioneel beheer is een criterium dat er aandacht is voor gebruiksbeheer. Dit heeft als doel om gebruikers van de informatievoorziening de gewenste informatie te verschaffen over de werking van de informatievoorziening en het verzorgen van de communicatie naar de gebruikers van de informatievoorziening. Momenteel vindt deze communicatie sterk informeel plaats. Uit documentanalyse en interviews blijkt dat er beperkt formele communicatie plaats vindt, gericht op het gebruiksbeheer. De enige vorm van gebruiksbeheer die nu wordt toegepast is de informele communicatie, met betrekking tot het afhandelen van vragen en verzoeken van gebruikers. Waarbij door de functioneel beheerder zelf zorg gedragen wordt voor het netjes afhandelen hiervan. In de interviews geven de functioneel beheerders aan dat de eindgebruikers vanwege hun nabijheid op de afdeling dit informeel bespreken. In enkele gevallen wordt er gebruik gemaakt van het formele kanaal, de servicedesk, echter doordat eindgebruikers en functioneel beheerders nauw samenwerken op een afdeling is dit vaak niet nodig. Uit de interviews met eindgebruikers blijkt dat er niet veel pro-actieve communicatie plaatsvindt, dit leidt in het geval van wijzigingen enkele keren tot overlast waarop de eindgebruikers niet voorbereid waren.

Tot slot is het voor de kwaliteit van het operationeel functioneel beheer van belang dat operationele processen geïstitutioniseerd zijn. Uit de documentanalyse blijkt dit niet het geval. Er bestaan wel richtlijnen met betrekking tot het registreren en afhandelen van gebruikersvragen en afspraken met de centrale servicedesk over voortgangsbewaking van aangemelde storingen, deze hebben een sterk informeel karakter en zijn nergens geïstitutioniseerd. Daarnaast zijn overige relevante documenten en processen niet formeel vastgelegd, hierbij valt te denken aan een standaard wijzigingenformulier met gebruikersinstructie, acceptatiecriteria ten aanzien van projecten, richtlijnen voor het aanleveren van specificaties als basis voor opstellen van een functioneel ontwerp, testplan voor de uitvoering van gebruikersacceptatietesten, implementatiedraaiboek en transitieplan en procedures voor het bijhouden van een logboek (Logica , 2008).

Op operationeel niveau van functioneel beheer kan de Gemeente Oldenzaal de kwaliteit nog sterk verbeteren. De criteria die voor dit niveau relevant zijn bieden voor de Gemeente Oldenzaal ruimte voor verbetering. Door te investeren in vakmanschap, met name door training en het borgen van kwaliteiten kan de kwaliteit van het functioneel beheer groeien. Ook hier, evenals op het strategisch en tactisch niveau, ontbreekt een formalisering van processen. Door een formalisering hiervan kan

meer gestuurd worden op vakmanschap en functioneel beheer gericht op gebruiksbeheer. Daarnaast verhoogt het institutionaliseren van processen ervoor dat de kwaliteit en effectiviteit in de toekomst toe kan nemen.

4.1.4 Conclusie

Dit hoofdstuk geeft antwoord op de tweede onderzoeksvraag: “Wat is de kwaliteit van het functioneel beheer van de Gemeente Oldenzaal?” Hiervoor is gekeken naar de criteria voor functioneel beheer, zoals uit de theorie ontstaan. De situatie van het functioneel beheer in de Gemeente Oldenzaal is getoetst aan deze criteria. Uit deze analyse blijkt dat de kwaliteit van het functioneel beheer verbeterd kan worden. De ruimte voor verbetering is hoofdzakelijk toe te wijzen aan een gebrek aan formalisering van beleid en processen. Dit blijkt uit zowel de documentanalyse als de interviews. Dit is terug te vinden op alle niveaus van het functioneel beheer. Er wordt momenteel slechts in beperkte mate uitvoer gegeven aan de criteria die relevant zijn voor kwalitatief goed functioneel beheer. Door rekening te houden met de criteria is er ruimte voor een verbetering van de kwaliteit. Als antwoord op de onderzoeksvraag die aan deze paragraaf ten grondslag ligt kan gesteld worden dat de kwaliteit van het functioneel beheer van de Gemeente Oldenzaal onvoldoende is om aan de doelstelling van de gemeente ten aanzien van functioneel beheer te voldoen. Dit betreft aansluiting geven van de informatievoorziening richting het organisatieproces en ketenpartners, informatie moet up to date zijn en aangepast worden naar aanleiding van ontwikkelingen in de omgeving, gebruikers en beleid en bewaking van de kwaliteit van het informatieproces.

5 Analyse inrichting

De resultaten uit de theorie geven aanleiding tot het bestuderen van de inrichting van het functioneel beheer van de Gemeente Oldenzaal. Door middel van de antwoorden op onderzoeksvraag één, waarbij volgens de literatuur inrichtingscriteria voor functioneel beheer zijn uitgewerkt, kan de inrichting van het functioneel beheer in de Gemeente Oldenzaal geanalyseerd worden. Allereerst een beschrijving van de huidige inrichting, en vervolgens een opdeling naar de uit de literatuur naar voren gekomen criteria. Dit geeft antwoord op de derde onderzoeksvraag: “Op welke wijze is het functioneel beheer in Gemeente Oldenzaal ingericht?”

5.1 Huidige situatie

De huidige inrichting van functioneel beheer bij de Gemeente Oldenzaal is te omschrijven als een sterk gespreide decentrale functioneel beheer organisatie. Het betreft een decentrale inrichting waarbij verschillende afdelingen een eigen functioneel beheerder hebben, die aangestuurd wordt vanuit de betreffende afdeling. Eindgebruikers geven aan dat zij wel tevreden zijn met de inrichting van het functioneel beheer. De toegankelijkheid van de functioneel beheerder is erg groot, omdat deze op de afdeling van de eindgebruiker zelf aanwezig is. De Gemeente Oldenzaal kent meerdere (organisatie)processen. Het zijn niet alleen processen maar ook aparte afdelingen met een eigen verantwoordelijke manager (teamleider en afdelingshoofd). Dit betekent dat functioneel beheer als geheel vele bazen heeft (Pols, 2005, p. 436). Voorbeeld hiervan is functioneel beheer dat zich bezig houdt met de financiële informatievoorziening. Er wordt gewerkt in opdracht van de teamleider financiële administratie en daarnaast bestaat er ook aansturing vanuit het team informatiemanagement dat zich richt op het beleid voor de informatievoorziening. Binnen de organisatie zijn er dus vele plaatsen, waar taken op het terrein van functioneel beheer worden uitgevoerd. Zie figuur 4 voor een illustratie van de organisatorische invulling zoals deze nu in Oldenzaal bestaat.

Figuur 4: Organisatorische invulling Functioneel beheer (Logica, 2008)

De decentrale inrichting zorgt ervoor dat de functioneel beheerders nauw betrokken zijn bij de ontwikkelingen die spelen op de afdeling waarvoor zij de applicatie beheren. Dit draagt bij aan een hoge branchespecifieke kennis van de functioneel beheerders. Door de huidige inrichting zijn zij goed in staat snel te reageren op vragen van de eindgebruiker of ontwikkelingen vanuit de branche. Uit de

interviews met de functioneel beheerders blijkt ook dat zij deze betrokkenheid zeer waarderen en dat zij het een verrijking van hun werk vinden om nauw contact te hebben met de eindgebruiker.

5.1.1 Type informatiesysteem

Zoals uit de literatuur blijkt zijn er twee type informatiesystemen. Hierbij bestaat een onderscheid tussen een functiegericht informatiesysteem en een procesgericht informatiesysteem. Het type informatiesysteem bepaalt in sterke mate de wijze waarop het functioneel beheer ingericht dient te zijn. Een functiegericht informatiesysteem vraagt om een decentrale inrichting, een procesgericht informatiesysteem vraagt om een centrale inrichting. De Gemeente Oldenzaal heeft voornamelijk te maken met functiegerichte applicaties en enkele procesgerichte applicaties. Uit de documentanalyse en interviews blijkt niet duidelijk hoe deze verhouding precies is. Er bestaat binnen de Gemeente Oldenzaal momenteel wel een overzicht waarin de relaties tussen de verschillende applicaties zijn weergegeven. Dit overzicht geeft ook aan welke applicaties dit precies zijn maar niet of dit procesgerichte of functiegerichte applicaties zijn. De kennis hierover is eigenlijk alleen bij de desbetreffende functioneel beheerder bekend. Op strategisch niveau blijkt niet dat er precies in kaart gebracht is wat en hoeveel procesgerichte en functiegerichte applicaties er zijn. De procesgerichte applicaties betreffen met name de basisregistraties, die verbonden zijn aan functiegerichte applicaties. De functiegerichte applicaties worden nu door functioneel beheerder van de desbetreffende afdeling beheerd. Hier is de decentrale inrichting van toepassing. Hoewel volgens de criteria de procesgerichte applicaties centraal ingericht dienen te zijn is dit bij de Gemeente Oldenzaal niet van toepassing. Ook voor deze applicaties bestaat een decentrale inrichting. Er wordt dus geen onderscheid gemaakt tussen datgene wat bedrijfsafdeling afhankelijk is en datgene wat bedrijfsbreed van toepassing is. Volgens Teunissen (2010) zou dit wel gedaan moeten worden, omdat dit consequenties heeft voor de organisatorische inrichting.

5.1.2 Richtlijnen vanuit het management

Uit de interviews blijkt dat de huidige inrichting is ontstaan doordat deze is overgeërfd vanuit de gebruikersorganisatie. Hier liggen geen principebesluiten van het management aan ten grondslag. Uit de interviews blijkt tevens dat men geen principebesluit voor functioneel beheer wil nemen. Effectiviteit en efficiëntie moeten ten grondslag liggen voor de inrichting van het functioneel beheer. Het management staat open voor samenwerking met andere gemeenten maar geeft aan dit niet realiseerbaar te vinden op korte termijn.

5.1.3 Conclusie

Dit hoofdstuk geeft antwoord op de derde onderzoeksvraag: "Op welke wijze is het functioneel beheer in Gemeente Oldenzaal ingericht?" De huidige inrichting van functioneel beheer bij de Gemeente Oldenzaal is te omschrijven als een sterk gespreide decentrale functioneel beheer organisatie. Het betreft een decentrale inrichting waarbij verschillende afdelingen een eigen functioneel beheerder hebben, die aangestuurd wordt vanuit de betreffende afdeling. Deze inrichting is overgeërfd vanuit de gebruikersorganisatie, hieraan ligt geen principebesluit van het management ten grondslag. Het functioneel beheer heeft als geheel vele bazen in de huidige inrichting die de Gemeente Oldenzaal hanteert. De Gemeente Oldenzaal heeft te maken met twee type informatiesystemen. Zowel procesgerichte als functiegerichte systemen. Waar het procesgerichte applicaties betreft zou volgens de criteria een centrale inrichting de kwaliteit van het

functioneel beheer vergroten. In de situatie van de Gemeente Oldenzaal zijn echter ook deze applicaties decentraal ingericht. De decentrale inrichting draagt echter bij aan een hoge branchespecifieke kennis van de functioneel beheerders en een nauwe betrokkenheid bij de eindgebruikers, die dit aspect van hun werk ook sterk waarderen.

6 Relatie kwaliteit en inrichting

Nu de kwaliteit en de inrichting van het functioneel beheer van de Gemeente Oldenzaal in beeld zijn moet er gezocht worden naar de relatie tussen beide aspecten. Dit draagt bij aan de achtergrond voor mogelijke aanbevelingen op beide niveaus. Deze paragraaf geeft antwoord op de vierde onderzoeksvraag: “Wat is de relatie tussen de kwaliteit en de inrichting van het functioneel beheer in de Gemeente Oldenzaal?”

6.1 Relaties

Bij het bestuderen van de inrichting van het functioneel beheer van de Gemeente Oldenzaal blijkt dat in de huidige situatie gekozen is voor een decentrale inrichting. Het betreft een decentrale inrichting waarbij verschillende afdelingen een eigen functioneel beheerder hebben, die aangestuurd wordt vanuit de betreffende afdeling. Uit de literatuur blijkt dat deze decentrale inrichting invloed heeft op de kwaliteit van het functioneel beheer. Volgens Zijlstra (2005) heeft een decentrale inrichting invloed op de communicatie en coördinatie. Deze zijn namelijk niet strak te regelen wanneer de organisatie gespreid is. Een centrale inrichting daarentegen is makkelijker aan te sturen en de communicatie verloopt strakker. Uit de analyses van de kwaliteit en de inrichting komt dit verband ook naar voren. De decentrale inrichting heeft een directe invloed op de kwaliteit van het functioneel beheer. Uit de enquête blijkt dat slechts vier van de respondenten tevreden is met de coördinatie in de huidige situatie, zie tabel 9. De huidige inrichting draagt hier aan bij, zo blijkt ook uit de interviews. Functioneel beheerders geven zelf aan dat zij vinden dat coördinatie lastig te regelen is, omdat de organisatie zo gespreid is.

Tabel 9; Tevredenheid met de coördinatie

Tevredenheid met de coördinatie		
	Aantal	Percentage
Ontevreden	5	33%
Neutraal	6	40%
Tevreden	4	27%
Totaal	15	100%

Een andere directe relatie die gelegd kan worden is de relatie tussen de aandacht voor gebruiksbeheer en de decentrale inrichting. Bij een decentrale inrichting zijn de functioneel beheerders gesitueerd op de afdeling waarvoor zij de applicatie beheren. Hierdoor is er wel aandacht voor gebruiksbeheer, zij het sterk informeel. Communicatie tussen de eindgebruikers en de functioneel beheerders kan eenvoudig plaatsvinden. Echter doordat dit sterk informeel is valt dit lastig de coördineren. Uit de interviews met eindgebruikers blijkt dat er niet veel proactieve communicatie plaatsvindt doordat dit allemaal informeel plaatsvindt, dit leidt in het geval van wijzigingen enkele keren tot overlast waarop de eindgebruikers niet voorbereid waren.

Een meer indirecte relatie is te ontdekken op het gebied van vakmanschap. Door de decentrale inrichting zijn de functioneel beheerders nauw betrokken bij de afdeling waarvoor zij werken. In veel gevallen voeren zij ook niet-functioneel beheer taken uit voor de afdeling, waardoor zij een sterke

affiniteit en kennis opbouwen over de producten en diensten van de betreffende afdeling. De branchespecifieke kennis is hierdoor erg hoog. Dit stelt de functioneel beheerders in staat de informatievoorziening behoefte goed in te schatten. Daarnaast kunnen prioriteiten eenvoudiger bepaald worden.

Algehele conclusie vanuit de analyse van de kwaliteit van het functioneel beheer is dat er een gebrek aan formalisering bestaat. Vanuit de literatuur en vanuit dit onderzoek is er geen relatie gevonden tussen de inrichting en de mate van formalisering.

6.2 Conclusie

Dit hoofdstuk geeft antwoord op de vierde onderzoeksvraag: “Wat is de relatie tussen de kwaliteit en de inrichting van het functioneel beheer in de Gemeente Oldenzaal?” De analyses van de kwaliteit en de inrichting hebben bijgedragen aan antwoorden op deze onderzoeksvraag. De decentrale inrichting, zoals de Gemeente Oldenzaal die nu hanteert kent op enkele aspecten een relatie met de kwaliteit van het huidige functioneel beheer. Een negatieve invloed is te vinden op het gebied van de communicatie en coördinatie. Hierin speelt de inrichting een belangrijke rol. De decentrale inrichting zorgt ervoor dat communicatie en coördinatie minder strak geregeld worden. Daarentegen heeft de inrichting een positieve invloed op aspecten van gebruiksbeheer en vakmanschap. Aandacht voor gebruiksbeheer is (zij het informeel) sterk van toepassing en de branchespecifieke kennis van de functioneel beheerders neemt toe bij de huidige inrichting. De algehele conclusie uit de kwaliteitsanalyse is een gebrek aan formalisering, hiervoor is geen verband gevonden met de inrichting.

7 Conclusie en aanbevelingen

Dit hoofdstuk geeft antwoord op de centrale onderzoeksvraag: “Wat is de kwaliteit van het functioneel beheer van de Gemeente Oldenzaal en op welke wijze kan dit worden vergroot?” Daarnaast worden er aanbevelingen gedaan voor het verbeteren van de kwaliteit van het functioneel beheer van de Gemeente Oldenzaal.

7.1 Conclusie

Uit de theorie zijn enkele criteria voor kwalitatief goed functioneel beheer naar voren gekomen. Hierbij zijn de verschillen tussen private en publieke organisaties in acht genomen, waar de literatuur zich voornamelijk richt op de private sector. De algehele tevredenheid van eindgebruikers met het functioneel beheer van de Gemeente Oldenzaal is niet erg hoog. Eindgebruikers zijn van mening dat veel van de applicaties te maken hebben met storingen en er wordt onvoldoende gecommuniceerd over updates, waardoor het vaak onduidelijk is wanneer een specifieke applicatie niet bruikbaar is. Dit zorgt in de communicatie met de burger aan het loket wel eens voor problemen. Daarnaast blijkt uit het onderzoek dat er vrijwel geen data aanwezig is, of duidelijk vindbaar is, waaruit metingen voor het functioneel beheer gedaan kunnen worden. Een voorbeeld hiervan is dat vrij onduidelijk is wat de kosten van het functioneel beheer zijn, dat men niet precies weet welke functioneel beheerders er zijn en welke applicatie zij beheren en dat het onduidelijk is hoe vaak applicaties niet werken. Dit zijn aspecten waar medewerkers, belast met het strategisch functioneel beheer nu tegen aan lopen. Dit zijn redenen om het functioneel beheer te toetsen aan criteria die uit de literatuur naar voren komen en die relevant zijn voor de analyse van de kwaliteit en de inrichting van het functioneel beheer van de Gemeente Oldenzaal. Hierbij is een onderscheid gemaakt tussen kwaliteitcriteria en inrichtingscriteria. Uit de analyse van de kwaliteit van het functioneel beheer van de Gemeente Oldenzaal blijkt dat deze ruimte biedt voor verbetering. De kwaliteit van het functioneel beheer van de Gemeente Oldenzaal is onvoldoende om aan de doelstelling van de gemeente ten aanzien van functioneel beheer te voldoen, namelijk: aansluiting geven van de informatievoorziening richting het organisatieproces en ketenpartners, up to date informatie verschaffen die is aangepast aan ontwikkelingen in de omgeving, gebruikers en beleid en bewaking van de kwaliteit van het informatieproces. De kwaliteit van het functioneel beheer is getoetst aan een aantal criteria die relevant zijn voor goed functioneel beheer. Hieruit blijkt dat de kwaliteit met name verbeterd kan worden door een formalisering van beleid en processen. De huidige inrichting van het functioneel beheer bij de Gemeente Oldenzaal is getoetst aan inrichtingscriteria. Hieruit blijkt dat er nu sprake is van een sterk gespreide, decentrale functioneel beheer organisatie. De decentrale inrichting is nu van toepassing op alle applicaties, zowel procesgerichte als functiegerichte applicaties. Volgens de literatuur behoeven procesgerichte applicaties een centrale inrichting, problemen die ontstaan bij het decentraal inrichten van dit type applicaties is dat er communicatie en coördinatie problemen ontstaan. Juist voor deze applicaties is dit een groot probleem, omdat zij gekoppeld zijn aan vele andere functiegerichte applicaties, die hierdoor ook niet goed meer werken. Uit de relaties die gelegd kunnen worden tussen de kwaliteit en de inrichting blijkt dat een verandering in de inrichting noodzakelijk is om de kwaliteit van het functioneel beheer te vergroten en waarborgen. De huidige decentrale inrichting zorgt ervoor dat de communicatie en coördinatie

niet strak verloopt, dit is met name van belang voor de procesgerichte applicaties. De kwaliteit van het functioneel beheer kan dan ook worden vergroot door een verandering in de inrichting van decentraal naar een combinatie van centraal en decentraal. Op die wijze worden de sterke punten, zoals vakmanschap en aandacht voor gebruiksbeheer voor functiegerichte applicaties met een decentrale inrichting, gecombineerd met een strakke communicatie en coördinatie van procesgerichte applicaties met een centrale inrichting. Zie figuur 5.

Figuur 5: Van decentraal naar een combinatie van decentraal en centraal (Logica , 2008)

Door de wijziging in de inrichting naar een combinatie van centraal en decentraal en door processen en beleid te formaliseren kan de kwaliteit van het functioneel beheer sterk verbeterd worden. Wanneer de kwaliteit van het functioneel beheer toeneemt, zal de Gemeente Oldenzaal in toenemende mate kunnen voldoen aan de vraag van de centrale overheid en andere ketenpartners. Zij kunnen aansluiting geven van de informatievoorziening richting het organisatieproces en ketenpartners, informatie zal up to date zijn en aangepast worden naar aanleiding van ontwikkelingen in de omgeving, gebruikers en beleid en er zal sprake zijn van bewaking van de kwaliteit van het informatieproces. Concluderend kan gesteld worden dat de kwaliteit van het functioneel beheer van de Gemeente Oldenzaal ruimte biedt voor verbetering. Er dient vooral door formalisering een kwaliteitsslag gemaakt te worden. Hiervoor worden in paragraaf 6.2 aanbevelingen gedaan.

7.2 Reflectie theorie

De resultaten uit dit onderzoek laten zien dat de theorie gericht op functioneel beheer voor private organisaties ook van toepassing kan zijn op organisaties in de publieke sector. Door het in acht nemen van de verschillen tussen beide sectoren kan de theorie, die voornamelijk is gericht op de private sector, ook gebruikt worden voor de publieke sector. Zoals Thaens (2006) stelt: *“Innovaties op informatiemanagement gebied krijgen vorm als gevolg van de interactie tussen technologische, politieke, sociaalorganisatorische, culturele en economische omgevingen. Het gaat niet louter om de inzet van ICT”*. Dit onderzoek laat zien dat ook in de case van de gemeente Oldenzaal het niet louter om de inzet van ICT gaat. Ook hier spelen sociaalorganisatorische en economische omgevingen een belangrijke rol in de organisatie van het functioneel beheer. Dit wordt in de theorie vaak onbelicht gelaten. Uit dit onderzoek blijkt dat deze aspecten wel degelijk van invloed zijn op het kijken naar informatietechnologie. Voor de toekomst kan het interessant zijn te onderzoeken hoe groot deze invloeden daadwerkelijk zijn en welke rol zij spelen in het proces naar een kwaliteitsverbetering.

7.3 Aanbevelingen

In hoofdstuk vier is gebleken dat er een verband bestaat tussen de kwaliteit van het functioneel beheer en de inrichting hiervan. Door de huidige decentrale inrichting verloopt de communicatie en coördinatie minder strak. Een verandering in de inrichting kan dus bijdragen aan een verbetering van de kwaliteit. Zoals uit de theorie blijkt zijn er twee alternatieven voor een decentrale inrichting. Namelijk een centrale inrichting en een combinatie van een decentrale en centrale inrichting (Logica, 2008, p. 15). De huidige decentrale inrichting draagt in positieve zin bij aan de criteria voor kwaliteit: vakmanschap en aandacht voor gebruiksbeheer. Waar het de communicatie en coördinatie betreft is dit voornamelijk bij procesgerichte applicaties van groot belang, omdat deze gekoppeld zijn aan overige applicaties in het informatiesysteem. Wanneer de procesgerichte applicaties om welke reden dan ook niet goed gebruikt worden, heeft dit consequenties voor veel andere applicaties. Voor de procesgerichte applicaties is de branchespecifieke kennis minder van belang, omdat het veelal applicaties betreft waarbij het om data gaat die als input dient voor de rest van het informatiesysteem. Deze procesgerichte applicaties vragen om centralisatie, dit blijkt ook uit de inrichtingscriteria. Hierdoor kan de coördinatie en communicatie van deze basis applicaties strakker geregeld worden en zal er een efficiencyslag gemaakt kunnen worden. De functiegerichte applicaties zijn te divers om samenhang doormiddel van centralisatie in te creëren. Daarnaast zorgt de huidige decentrale inrichting ervoor dat de branchespecifieke kennis hoog is en dat de functioneel beheerders in staat zijn om direct te kunnen communiceren met de eindgebruiker, waardoor eenvoudig prioriteiten te stellen zijn. Aandacht voor gebruiksbeheer en vakmanschap blijven behouden in deze vorm van inrichting. In figuur 4 een overzicht zoals de combinatie inrichting er uit ziet.

Figuur 6; Organisatorische inrichting functioneel beheer. (Logica, 2008)

7.3.1 Formalisering

De kwaliteit van het functioneel beheer kan verbeterd worden, met name op het gebied van formalisering van beleid en processen. Doelstellingen voor functioneel beheer zijn momenteel niet formeel vastgelegd. Een aanbeveling is dit in de toekomst wel te doen. Om het functioneel beheer goed uit te voeren moet het weten waar het op afgerekend wordt, en wat de toegevoegde waarde is. Het realiseren van de doelstellingen moet passen binnen de kaders die door informatiemanagement worden aangeleverd in de vorm van het informatiebeleid en beleid ten aanzien van functioneel beheer. Het is hiervoor essentieel dat er een expliciet, geschreven beleid

voor functioneel beheer wordt ontwikkeld hierbij rekening houdend met de criteria die van belang zijn voor kwalitatief goed functioneel beheer. Het beleid moet richtlijnen geven voor de ontwikkeling van het functioneel beheer, zoals de strategie, inrichting, structuur, leefregels en de planning.

Strategie

Onder de strategie dient de strategische visie op functioneel beheer toegelicht te worden. Het vastleggen van deze strategische visie zorgt ervoor dat er een eenduidig beeld ontstaat, zowel op strategisch als op operationeel niveau. Het geeft aan wat het ambitieniveau is, waar de organisatie in de toekomst naartoe wil op het gebied met het taakveld functioneel beheer en zorgt ervoor dat zwart op wit staat wat de toegevoegde waarde van functioneel beheer is. Daarnaast kunnen onder strategie de doelstellingen vastgelegd worden, dit is wenselijk, met als uitgangspunt dat functioneel beheer als onderdeel van het proces kan worden afgerekend op deze vooraf gestelde doelen. Functioneel beheer op strategisch niveau dient operationele doelstellingen te formuleren. Logica (2008) geeft vijf doelstellingen die voor functioneel beheer op operationeel niveau relevant zijn:

1. Zorgen voor ongestoord en optimaal gebruik van de applicaties;
2. Vertalen van businesswensen in noodzakelijke wijzigingen;
3. Behartigen van het belang van de business in projecten;
4. Zorgen voor het geruisloos in productie nemen van nieuwe en gewijzigde applicaties.
5. Zorgen dat er service level agreement-afspraken zijn opgesteld vanuit en in de taal van de business.

De doelstellingen kunnen door de Gemeente Oldenzaal gebruikt worden en geven richting aan het operationeel functioneel beheer over de taken en doelstellingen waarop zij afgerekend kunnen worden. Bovenstaande doelstellingen kunnen eventueel nog aangevuld worden met meer organisatie specifieke doelstellingen.

Inrichting

Onder de inrichting moet een toelichting komen op de organisatorische inrichting zoals die in de organisatie wordt gehanteerd. Wat tevens van belang is om in het beleidplan functioneel beheer te vermelden is het eigenaarschap en de verantwoordelijkheden die de verschillende onderdelen van het functioneel beheer met zich meebrengt. Dit maakt de inrichting zowel op strategisch als op operationeel niveau inzichtelijk en helpt ook bij het coördineren.

Structuur

Onder structuur dient vastgelegd te worden wat de afspraken met eigenaren en beheerders van informatiesystemen en bedrijfsprocessen zijn, inzake het besluitvormingsproces en aanspreekpunten bij business en ICT. Daarnaast dienen er afspraken gemaakt te worden met de servicedesk over voortgangsbewaking van aangemelde storingen. Deze afspraken dragen er aan bij dat functioneel beheerders beter de communicatie met de eindgebruiker kunnen afstemmen. Er is op die manier ook sneller inzichtelijk waar de knelpunten in het proces zich bevinden. Er dienen ook afspraken vastgelegd te worden over de implementatie van gewijzigde of nieuwe functionaliteiten. Wanneer vastgelegd wordt wat van functioneel beheerders verwacht wordt in een dergelijke situatie kan de coördinatie en communicatie strakker verlopen. Afspraken kunnen er toe bijdragen dat ook de coördinatie werkzaamheden eenvoudiger worden, aangezien de communicatie hierdoor strakker zal verlopen. Daarnaast is van belang dat verwachte rollen en competenties van functioneel beheerders worden vastgelegd. Het is van belang dat een functioneel beheerder diepgaande kennis van primaire

bedrijfsprocessen en van de functionaliteiten van de applicaties heeft. Door het vastleggen van de competenties is op strategisch niveau inzichtelijk waar een functioneel beheerder aan zou moeten voldoen. Het is op die wijze eenvoudiger om ineffectiviteit sneller te doorgronden. Competenties die van belang zijn voor een functioneel beheerder zijn volgens Logica (2008): analytisch, klantgericht, assertief, communicatief overtuigend “nee” durven zeggen, kunnen plannen en organiseren, inlevingsvermogen, initiatief tonen en kunnen onderhandelen. Deze competenties kunnen in het beleidsplan worden opgenomen, zodat functioneel beheerders weten wat voor een competenties zij geacht worden te bezitten of te ontwikkelen. Een opleidingsplan zou onderdeel uit kunnen maken van de acties die ondernomen kunnen worden om de competenties te vergroten.

Leefregels

Onder leefregels dienen procedures opgesteld te worden. Afspraken met betrekking tot interne communicatie en externe communicatie. Het is noodzakelijk dat er procedures bestaan waarin richtlijnen staan met betrekking tot de communicatie die verwacht wordt in specifieke situaties. Op het gebied van de interne communicatie kan hierbij gedacht worden aan procedures voor het registreren en afhandelen van gebruikersvragen en communicatie met een coördinator functioneel beheer. Als vastgelegd is in welke situatie de functionele beheerder geacht wordt te communiceren met de coördinator functioneel beheer kan dit in de toekomst mogelijke problemen in het informatiesysteem voorkomen. In paragraaf 5.3 volgt een toelichting op de aanbevelingen die onder communicatie vallen. Een ander aspect dat belangrijk is om formeel vast te leggen zijn procedures voor de medewerker vervangbaarheid. In de huidige situatie is dit niet formeel geregeld, waardoor er met enige regelmaat verwarring ontstaat over de verantwoordelijkheid en eigenaarschap. Daarnaast zijn overige relevante documenten en processen nu niet formeel vastgelegd, aanbeveling is dit in de toekomst wel te doen. Hierbij valt te denken aan een standaard wijzigingenformulier met gebruikersinstructie, acceptatiecriteria ten aanzien van projecten, richtlijnen voor het aanleveren van specificaties als basis voor opstellen van een functioneel ontwerp, testplan voor de uitvoering van gebruikersacceptatietesten, implementatiedraaiboek en transitieplan en procedures voor het bijhouden van een logboek (Logica , 2008).

Planning

De toekomstvisie voor functioneel beheer kan uitgewerkt worden onder planning. Het is essentieel dat de planning realistisch en op het juiste ambitieniveau is. Onder planning kan ook een overzicht van de huidige tijd en kosten die besteed worden aan functioneel beheer uitgewerkt worden, uitgebreid met een overzicht van de verwachte tijd en kosten besteed in de toekomst. In de planning kunnen voortijdig de functioneel beheer overleggen opgenomen worden, zodat tijdig bekend is bij de betrokkenen wanneer deze plaatsvinden.

Referenties

- Aalst, M. v., & Dijken, J. v. (2008). *Er is meer te zeggen over effectiviteit van beleid; evaluatie van doeltreffendheid en doelmatigheid*. Opgeroepen op maart 4, 2011, van BasisOnline: <http://www.basis-online.nl/index.cfm/1,123,453,0,html/Er-is-meer-te-zeggen-over-effectiviteit-van-beleid>
- Babbie, R. E. (2001). *The practice of social research*. Belmont: Wadsworth.
- Balakirsky, P., Dijk, J. v., Capelleveen, E. v., Ebbers, W., Wijngaert, L. v., Pieterse, W., et al. (2010). *Vernieuwing rijksdienst, programma overheid voor de toekomst - ict, digitale dilemma's voor de overheid*. Den Haag: Ministerie van Binnenlandse Zaken en Koninkrijksrelaties.
- Beer, R. d., Berg, D. v., Engelhart, P., & Pols, R. v. (2005). Inrichting van functioneel beheer in grote organisaties. *IT Service management best practices deel 2, Van Haren Publishing*.
- Chourab, H., Melloul, S., & Bouslama, F. (2009). Modeling e-government business processes: New approaches to transparent and efficient performance. *Information Polity 14*, 91-109.
- Chun, S. A., Shulman, S., Sandoval, R., & Hovy, E. (2010). Government 2.0: Making connections between citizens, data and government. *Information Polity 15*, 1-9.
- Coumans, I. J., & Teunissen, W. (2009). Implementeren van functioneel beheer is meer dan een procesmodel. *IT Service Management best practices Gold edition*, 73-88.
- Framework. (sd). *Competenties voor functioneel beheerders*. Opgehaald van ICT Competenties: www.ictcompetenties.nl
- Gemeente Oldenzaal. (2009). *Visie op Informatie 2010 - 2015*.
- Henman, P. (2011). Governing Electronically. E-Government and the Reconfiguration of Public Administration, Policy and Power. *Information Polity 16*, 81-84.
- Hoogerwerf, A., Klok, P., & Arentsen, M. (1993). *Om aanvaardbaar beleid, een studie over de maatschappelijke acceptatie van overheidsbeleid*. Enschede.
- Janssen, P. (2008). *Functioneel beheer volgens BiSL*. Amsterdam: Pearson Education Benelux.
- Logica . (2008). *Functioneel beheer; de basis voor een praktische inrichting*. Opgeroepen op december 14, 2010, van Whitepaper inrichting functioneel beheer: http://www.best-practice-in-it-management.nl/pdf/whitepapers/Logica20Whitepaper_Inrichting%20Functioneel%20Beheer.pdf
- Looijen, M. (1997). *Beheer van informatiesystemen*. Deventer: Kluwer bedrijfsinformatie b.v.
- Maes, R. (2003). Informatiemanagement in kaart gebracht.
- Maes, R., Abcouwer, A., & Truijens, J. (1997). Contouren voor een generiek model voor informatiemanagement. *Informatie en management*.
- Newman, J. (2001). Some Observations on the Semantics of "Information". 155-167.
- Os, G. v. (2011). The challenge of coordination: Coordinating integrated electronic service delivery in Denmark and the Netherlands. *Information Polity*, 51-61.
- Pols, R. v. (2005). *Strategisch beheer van informatievoorziening met ASL en BiSL*. Academic Service.
- Pols, R. v., & Backer, Y. (2006). Inrichtingsaspecten bij functioneel beheer. *IT Servicemanagement Best Practices, deel 3*.
- Regeerakkoord VVD-CDA. (2010, september 30). *Regeerakkoord VVD-CDA*. Opgeroepen op november 4, 2010, van Rijksoverheid.nl: <http://www.rijksoverheid.nl/bestanden/documenten-en-publicaties/rapporten/2010/09/30/regeerakkoord-vvd-cda/regeerakkoord-vvd-cda.pdf>

- Ruigrok, K., & Bosschers, E. (2007). *Functioneel beheer: kijk op bedrijfsprocessen, informatievoorziening en ICT*. Zaltbommel: Thema.
- Streib, G. *Revisiting the Case for Professionalizing Public Administration*. Atlanta: Georgia State Universities.
- Teunissen, W. (2010). Voor succesvol operationeel beheer is meer nodig dan BiSL. *FB Magazine* .
- Thaens, M. (2006). Verbroken verbindingen hersteld? Over de noodzaak van een bestuurskundig perspectief op ICT en strategisch innoveren in de publieke sector. *Verbroken verbindingen hersteld* (pp. 1-56). Den Haag: Lemma .
- Thomassen, J.-P. (2007). *De klantgerichte overheid: werken aan en voor tevreden burgers en organisaties*. Deventer: Kluwer.
- Toet, R. (2003). Het informatiseringsdilemma in de publieke sector. In *PrimaVera Working Paper Series*. Amsterdam: Universiteit van Amsterdam.
- Trotta, M., Scarozza, D., Hinna, A., & Gnan, L. (2011). Can Information Systems facilitate the integration of New Public Management and Public Governance? Evidence from an Italian public organization. *Information Polity* , 23-34.
- Truijens, J., Abcouwer, A., & Gels, H. (2006). *Informatie management en beleid*. Den Haag: Sdu Uitgevers bv.
- Van Dale. (2005). *Groot woordenboek van de Nederlandse taal*. van Dale Uitgevers.
- Whorton, J., & Worthley, J. (1981). A perspective on the challenge of public management: environmental paradox and organizational culture. *Academy of management review* , 357-361.
- Zijlstra, W. (2005, oktober 15). *Organisatie en inrichting functioneel applicatiebeheer*. Opgeroepen op december 14, 2010, van ZBC Kennisbank: <http://zbc.nu/ict/functioneel-beheer-bisl/organisatie-en-inrichting-functioneel-applicatiebeheer/>

Bijlage 1 Organogram Gemeente Oldenzaal

Figuur 7: Organogram Gemeente Oldenzaal

Bijlage 2 Uitkomst focus groeps gesprek

Wat is functioneel beheer?

Uit het gesprek blijkt dat functioneel beheer vrijwel door iedereen gezien wordt als breder dan alleen het beheer van de applicatie. Ook communicatie met de gebruiker speelt een belangrijke rol. Daarnaast is er ook een rol weggelegd voor het technisch beheer.

Stelling I Functioneel beheer in Oldenzaal werkt efficiënt en effectief

Hierover zijn in het algemeen de meningen verdeeld. Enkeligen zijn van mening dat het in het algemeen wel goed werkt. Er zijn eigenlijk geen klachten. Anderen geven aan dat het niet effectief en efficiënt werkt, vanwege de vele tijd die besteed moet worden aan storingen.

De communicatie met ICT werkt niet optimaal. Allereerst door het gebruik van Servicedesk, dit maakt het contact met ICT'ers minder persoonlijk, het is moeilijker dingen ad hoc te regelen. Daarnaast heeft ICT niet voldoende mankracht en tijd om problemen snel en adequaat op te lossen. Het is niet dat zij niet willen, maar dat zij niet kunnen. Er ontbreekt momenteel de nodige kennis om functioneel beheerders verder te helpen. Er is onvoldoende coördinatie wat betreft de applicaties. Op het moment dat een applicatie geüpdate moet worden of er zijn onderhoudswerkzaamheden wordt er onvoldoende gecommuniceerd naar beheerders van andere applicaties. Met een melding op internet dek je de risico's wellicht onvoldoende af. Het zou goed zijn wanneer iemand dit centraal coördineert. Hoewel direct de vraag opkomt of dit überhaupt haalbaar is, gezien de complexiteit van het systeem. Er getwijfeld of een coördinator wel in staat is de juiste beoordelingen te maken.

De communicatie onderling wordt gezien als voldoende. Er is 2x per jaar een functioneel beheerders overleg, dit is voldoende. Daarnaast verloopt de communicatie meer 1-op-1, maar alleen met beheerders waarmee contact is vanwege een koppeling in de pakketten. Functioneel beheerders die momenteel slecht een deel van hun tijd bezig zijn met functioneel beheer geven aan dat het niet haalbaar is om hier fulltime mee bezig te zijn. Het nadeel van deeltijd functioneel beheer is dat functioneel beheer meer een bijzaak is. Dit kan ook in het voordeel van de functioneel beheerder zijn, want op deze manier houdt hij of zij meer contact met de gebruiker.

Stelling II Er is een duidelijk beleid ten aanzien van functioneel beheer

Een duidelijk beleid is er eigenlijk niet. Wat wel ervaren wordt is dat het belangrijk is dat de gebruiker centraal blijft staan. Wanneer de inrichting meer centraal wordt, bijvoorbeeld in de vorm van een centrale afdeling functioneel beheer zal dit het gevoel dat er nu is met de gebruiker, niet ten goede komen. Eventueel zou het wel kunnen om applicaties die 'iedereen' gebruikt meer centraal weg te zetten in de organisatie. Waar het vervangbaarheid van medewerkers betreft is er niet een heel duidelijk beleid. Op de afdelingen zijn meestal wel vervangers beschikbaar, dit geldt voornamelijk voor de pakketten die dagelijks doordraaien. Voor overige applicaties kan het zijn dat er een deel blijft liggen in geval van ziekte of vakantie, etc. Vervangbaarheid is moeilijk te regelen, vanwege de specialistische pakketten. Het voorbeeld van de Gemeente Hengelo is gegeven, daar is er per pakket een onderverdeling naar applicaties. Per applicatie is er een medewerker beschikbaar. Deze is vervangbaar omdat er meerdere beheerders op 1 pakket werken. Dit is in Oldenzaal niet het geval. Oldenzaal is hier ook te klein voor.

Stelling III De huidige inrichting van functioneel beheer is bruikbaar in de komende jaren

Er moet meer kennis komen, waardoor problemen sneller opgelost kunnen worden en er efficiënter gewerkt kan worden. Het ambitieniveau van de organisatie is volgens de groep op dit moment te

hoog. Wanneer de ambities waargemaakt moeten worden blijkt dit vrijwel zelden haalbaar, vanwege de te hoge kosten. Voor de toekomst is het wellicht noodzakelijk de ambities bij te stellen. Momenteel is er sporadisch contact met applicatiebeheerders van andere gemeenten uit de regio. Dit wordt gezien als zeer nuttig.

Bijlage 3 Overzicht interviews

Functioneel beheerders

Vragenlijst

1. U bent functioneel beheerder, hoe zou u uw functie binnen de Gemeente Oldenzaal omschrijven?
 - **Omschrijving van de functie functioneel beheerder bij de gemeente Oldenzaal**
2. Wat houdt voor u functioneel beheer in? (indien afwijkend van definitie, vragen waar verschillen in zitten)
3. In hoeverre bent u bezig met functioneel beheer? Is het een hoofd- of bijzaak?
4. Hoeveel tijd vergt functioneel beheer van u?
5. Werkt u met een functie- of procesgerichte applicatie?
 - **Mate van tevredenheid met de huidige inrichting**
6. In hoeverre is er een duidelijk beleid t.a.v. functioneel beheer?
7. Op welke aspecten blijkt dit al dan niet aanwezig te zijn?
8. In hoeverre is er momenteel sprake van sturing en coördinatie?
9. Kunt u hier een voorbeeld van noemen?
10. In hoeverre is de kennis met betrekking tot functioneel beheer al dan niet voldoende aanwezig in de organisatie?
 - **Mate van communicatie**
11. Hoe verloopt de informele communicatie met collega functioneel beheerders? Kunt u een voorbeeld hiervan geven?
12. Hoe verloopt de formele communicatie met collega functioneel beheerders?
13. In hoeverre heeft u behoefte aan meer communicatie tussen collega functioneel beheerders?
14. In hoeverre heeft u contacten buiten de organisatie t.a.v. functioneel beheer?
15. In geval van afwezigheid, is er een collega die uw werkzaamheden over kan nemen? Zo ja, is dit vastgelegd? Zo nee, ziet u dit als een van uw taken om te regelen?
16. Is de vervangende collega in het bezit van evenveel kennis als u met betrekking tot de applicatie?
17. In hoeverre houdt u een logboek bij?
18. In hoeverre communiceert u eventuele updates en wijzigingen met de coördinator functioneel beheer?
19. Hoe verloopt de communicatie met gegevensbeheerders, systeembeheerders en informatiebeheerders (afdeling ICT)?
20. Hoe verloopt de communicatie met de eindgebruikers? Heeft u een idee over de tevredenheid van de eindgebruiker?
 - **Persoonlijke competenties (branchespecifiek, business, vaktechnisch en gedrag)**

21. In hoeverre bent u op de hoogte van de producten en diensten die de gemeente Oldenzaal aanbiedt die betrekking hebben op uw applicatie?
22. In hoeverre bent u bekend met de inrichting van functioneel beheer in andere organisaties?

- **Overig**

23. Zijn er andere aspecten betreft bovengenoemde aspecten die u zou willen vermelden/die u denkt dat er relevant zijn voor het onderwerp?

Vragenlijst

1. Hoe omschrijft u uw positie betreft functioneel bestuur in de gemeente Oldenzaal?
 - **Omschrijving van functioneel beheer bij de gemeente Oldenzaal**
 - 2. Waaruit bestaat volgens u functioneel beheer binnen de gemeente Oldenzaal?
 - 3. Hoe zou u de relevantie van het functioneel beheer voor de gemeente Oldenzaal omschrijven?
 - 4. Hoe zou u de huidige inrichting van het functioneel beheer in Oldenzaal omschrijven?
 - 5. Tegenwoordig worden er steeds meer eisen gesteld aan de dienstverlening van gemeenten, hoe kan volgens u functioneel beheer hier een rol in spelen?
 - 6. Hoe zou volgens u een beleid voor functioneel beheer er uit moeten zien?
 - **Mate van tevredenheid met de huidige inrichting**
 - 7. Wat is het beleid? Is dat beleid schriftelijk vastgelegd?
 - 8. In hoeverre is er volgens u een duidelijk beleid t.a.v. functioneel beheer?
 - 9. Welke problemen denkt u dat er zijn met de huidige inrichting?
 - 10. In hoeverre bent u van mening dat er een verandering nodig is op dit gebied?
 - 11. Zo ja, wat voor een verandering? Zo nee, waarom niet?
 - 12. Wat is uw visie voor de toekomst, met betrekking tot functioneel beheer?
 - 13. In hoeverre staat u open voor een eventuele verandering (indien nodig)?
 - **Alternatieven voor de huidige inrichting**
 - 14. Hoe denkt u over samenwerking met andere gemeenten? (Netwerkstad/Regio/Dimpact)
 - 15. Hoe ver mag deze samenwerking op het gebied van functioneel beheer (eventueel) gaan?
Korte toelichting op opties (centraal/decentraal/combinatie)
 - 16. Zijn er andere alternatieven die u denkt dat interessant voor gem Oldenzaal zouden kunnen zijn?
 - **Mate van communicatie**
 - 17. Hoe vaak communiceert u met het management verantwoordelijk voor functioneel beheer?
 - 18. Op welke wijze gaan andere gemeenten om met functioneel beheer?
 - 19. In hoeverre is er contact met andere gemeentesecretarissen betreffende functioneel beheer?
 - **Overig**
 - 20. Zijn er andere aspecten betreft bovengenoemde aspecten die u zou willen vermelden/die u denkt dat er relevant zijn voor het onderwerp?

Vragenlijst

1. Hoe omschrijft u uw positie betreft functioneel bestuur in de gemeente Oldenzaal?
 - **Omschrijving van functioneel beheer bij de gemeente Oldenzaal**
 - 2. Waaruit bestaat volgens u functioneel beheer binnen de gemeente Oldenzaal?
 - 3. Wat wordt verwacht (op operationeel niveau) van een functioneel beheerder? Taken, Competenties
 - **Mate van tevredenheid met de huidige inrichting**
 - 4. In hoeverre is er volgens u een duidelijk beleid t.a.v. functioneel beheer?
 - 5. Hoe zou u het beleid omschrijven?
 - 6. In hoeverre is dit beleid schriftelijk vastgelegd en bekend bij de functioneel beheerders?
 - 7. Hoe worden functioneel beheerders op dit moment door u aangestuurd?
 - 8. In hoeverre is er volgens u een duidelijk beleid t.a.v. sturing en coördinatie?
 - 9. Welke problemen denkt u dat er zijn met de huidige inrichting?
 - 10. In hoeverre loopt u in de coördinatie tegen problemen aan?
 - 11. Welke knelpunten maakt u mee die invloed hebben op uw coördinatie werkzaamheden?
 - 12. Welke oplossingen ziet u voor de problemen waar u tegenaan loopt?
 - **Mate van communicatie**
 - 13. In hoeverre communiceert u met functioneel beheerders en op welke manier? ?
 - 14. In hoeverre communiceert u met de teamleider informatiemanagement?
 - 15. Hoe verloopt de communicatie tussen u en de teamleider informatiemanagement?
 - 16. In hoeverre denkt u dat er behoefte is aan meer communicatie tussen u en functioneel beheerders?
 - 17. In welke mate heeft u contacten buiten de organisatie t.a.v. functioneel beheer? Zowel formeel als informeel.
 - 18. Hoe is momenteel de vervangbaarheid van medewerkers geregeld?
 - 19. In hoeverre is er sprake van kennisoverdracht?
 - **Overig**
 - 20. Zijn er andere aspecten betreft bovengenoemde aspecten die u zou willen vermelden/die u denkt dat er relevant zijn voor het onderwerp?

Vragenlijst

1. Hoe omschrijft u uw positie betreft functioneel bestuur in de gemeente Oldenzaal?
 - **Omschrijving van functioneel beheer bij de gemeente Oldenzaal**
2. Waaruit bestaat volgens u functioneel beheer binnen de gemeente Oldenzaal?
3. Hoeveel tijd wordt er nu aan functioneel beheer besteed?
4. Wat zijn de kosten (zowel in tijd als geld) voor functioneel beheer?
5. Wat wordt verwacht (vanuit strategisch niveau) van een functioneel beheerder? Taken, Competenties
- **Mate van tevredenheid met de huidige inrichting**
6. In hoeverre is er volgens u een duidelijk beleid t.a.v. functioneel beheer?
7. Hoe zou u het beleid omschrijven? (In hoeverre is dit beleid schriftelijk vastgelegd en bekend bij de functioneel beheerders? (let op aan de gesloten vragen !)
8. Hoe worden functioneel beheerders op dit moment aangestuurd?
9. Hoe is de coördinatie geregeld?
10. In hoeverre is er volgens u een duidelijk beleid t.a.v. sturing en coördinatie?
11. Welke problemen denkt u dat er zijn met de huidige inrichting? (of iets dergelijk)
- **Alternatieven voor de huidige inrichting**
12. Welke alternatieven ziet u voor de huidige inrichting?
13. Hoe denkt u over samenwerking op het gebied van functioneel beheer met andere gemeenten?
14. Hoe ver mag deze samenwerking (eventueel) gaan?
- **Mate van communicatie**
15. Hoe verloopt de communicatie tussen u en de coördinator functioneel beheer?
16. In hoeverre denkt u dat er behoefte is aan communicatie tussen u en functioneel beheerders?
17. In welke mate heeft u contacten buiten de organisatie t.a.v. functioneel beheer?
18. Hoe is momenteel de vervangbaarheid van medewerkers geregeld?
19. Wordt er voldoende kennis overgedragen en hoe wordt dit volgens u gedaan?
- **Overig**
20. Zijn er andere aspecten betreft bovengenoemde aspecten die u zou willen vermelden/die u denkt dat er relevant zijn voor het onderwerp?

Bijlage 4 Belangrijkste uitkomsten interviews

Eindgebruikers

Uit de interviews met de eindgebruikers blijkt dat men over het algemeen niet erg tevreden is met het functioneel beheer zoals dat nu opereert. Zij geven aan dat er vaak onduidelijk wordt gecommuniceerd over updates en dit leidt soms tot problemen aan de publieksbalie. Het kan namelijk voorkomen dat bepaalde informatie voor burgers niet beschikbaar is hierdoor. Ook blijkt dat het weleens voor komt dat informatie niet up to date is, waardoor sommige applicaties die afhankelijk zijn van de data applicaties niet de juiste informatie geven. De fout ligt hier voornamelijk in het up to date houden van informatie en volgens de eindgebruikers is dit te wijten aan de functioneel beheerders. Over de communicatie met de functioneel beheerders zijn de eindgebruikers wel tevreden. Zij merken dat er aandacht is voor gebruiksbeheer. Vragen die er zijn kunnen relatief snel en makkelijk opgelost worden. Dit komt mede omdat de functioneel beheerder direct aanspreekbaar is omdat deze in vele gevallen een collega op de afdeling is. De eindgebruikers geven aan dat zij niet direct reden zien voor veranderingen in de huidige inrichting. Zij zijn zeer tevreden met de huidige inrichting, waarbij de functioneel beheerder op de afdeling zit.

Functioneel beheerders

De uitkomsten van de interviews met de functioneel beheerders komen sterk overeen met de uitkomsten uit de focus groep. De functioneel beheerders zijn over het algemeen van mening dat het functioneel beheer in de huidige vorm goed werkt. Wel geven zij allemaal aan dat er geen duidelijk beleid is ten aanzien van functioneel beheer en dat ze duidelijk kunnen merken dat het huidige informele beleid door de jaren ontwikkeld is. Enkelen zien dit niet als probleem en zijn van mening dat er geen verbeteringen mogelijk zijn. Anderen geven wel aan dat veranderingen nodig zijn om de kwaliteit te kunnen verbeteren. Uit de interviews komt sterk naar voren dat men de huidige inrichting graag wil behouden. Er is bij enkelen een zekere weerstand tegen verandering. De functioneel beheerders ervaren geen coördinatie of sturing van bovenaf, het enige dat zij kunnen benoemen wat hier onder zou kunnen vallen is het functioneel beheerders overleg. Al blijkt dit vrij informeel te zijn. Niet alle functioneel beheerders zijn hier volgens de geïnterviewden bij aanwezig.

Management

Onder het management vallen gesprekken met de gemeentesecretaris en met de teamleider informatiemanagement. De gemeentesecretaris geeft aan functioneel beheer zeer relevant te vinden. De gemeentesecretaris is van mening dat niet alle functioneel beheerders goed bekend zijn met de mogelijkheden van een pakket dat zij beheren en is van mening dat wat er in huis is eerst goed benut moet worden. De gemeentesecretaris ziet de mogelijkheden voor een enorme kostenbesparing, hiervoor is volgens hem training nodig. De gemeentesecretaris staat open voor samenwerking, ook met andere gemeenten. In eerste instantie binnen het samenwerkingsverband Netwerkstad Twente, maar ook binnen de gehele regio van gemeenten. Hij is van mening dat deze samenwerking in de toekomst zelfs onvermijdelijk is. Functioneel beheer mag ook uitbesteed worden. De gemeente Oldenzaal staat overal voor open en er zijn geen principe besluiten die genomen moeten worden. De gemeentesecretaris geeft tenslotte aan dat het belangrijk is dat bij een reorganisatie niet alleen de kennis over functioneel beheer bij de functioneel beheerders zelf

aanwezig is, maar ook bij leidinggevenden. Hiervoor is opleiding nodig. Hiervoor zou ook het initiatief bij de functioneel beheerder zelf kunnen liggen. De teamleider informatiemanagement geeft aan dat het functioneel beheer momenteel onvoldoende ontwikkeld is. Hij staat open voor alle suggesties die relevant kunnen zijn voor een verbetering van de kwaliteit van het functioneel beheer.