

Informatiemanagement en control in een ketenomgeving

Dr. René Matthijsse RE

24 februari 2016

Informatiemanagement en control in een ketenomgeving

Lectorale rede in verkorte vorm uitgesproken bij de aanvaarding van het ambt van lector "Informatiemanagement en Control in een ketenomgeving" bij Fontys Hogeschool Financieel Management in Eindhoven op 24 februari 2016

Dr. René Matthijsse RE

This publication is an elaborate version of the inaugural speech of Dr. René Matthijsse RE, which was given on 24 february 2016 at Fontys University of Applied Sciences in Eindhoven, the Netherlands.

Colofon

*Fontys Hogescholen Financieel Management
Lectoraat Informatiemanagement en Control in ketenomgeving
Postbus 347
5600 AH Eindhoven*

*Lector dr. René Matthijse RE
r.matthijse@fontys.nl
www.fontys.nl/lectoraten*

*Uitgever: Fontys Hogescholen, Grafische Producties
Vormgeving: Poyin Ho & Claudy Vissers*

CC-BY-NC licentie: 2016

Alle rechten voorbehouden. Het is toegestaan om deze uitgave te kopiëren, distribueren, vertonen en op te voeren, en om afgeleid materiaal te maken dat op dit werk is gebaseerd zolang dit geen commerciële doeleinden heeft en uitsluitend als de auteur vermeld wordt: René Matthijse / Fontys Hogeschool Financieel Management.

Inhoudsopgave

1. Inleiding	5
2. Maatschappelijke en economische verbindingen	9
2.1 Samenwerking in ketens en netwerken	9
2.2 Digitale connectie tussen ketenpartners	12
2.3 Transformatie naar informatiegedreven overheid	15
3. Informatiemanagement bij ketensamenwerking	19
3.1 Keteninformatiemanagement als vraagstuk	19
3.2 Informatiemanagement in publieke sector.....	22
3.3 Informatie-infrastructuur als management instrument.....	25
3.4 Open data verlegt grenzen van keteninformatiemanagement.....	27
4. Vraagstukken en hindernissen	30
4.1 Management van diversiteit	30
4.2 Control en audit in de keten	32
4.3 Inzicht door ketenanalyse.....	34
5. Ambities en lectoraatsprogramma	38
5.1 Doelstelling	38
5.2 Toegepast onderzoek langs drie lijnen	40
5.3 Onderwijs en scholing.....	42
5.4 Beroepspraktijk en valorisatie	43
6. Afsluiting en dankwoord	45
Bronnen	47

* 1. Inleiding

In recente jaren hebben zich grote veranderingen voltrokken in de structuur van economie en samenleving. De dienstensector is de belangrijkste bron van het nationale inkomen geworden, belangrijker dan industrie en landbouw samen. De rol van informatie en telecommunicatie is aanzienlijk toegenomen. Een informatiesamenleving is ontstaan waarin een groeiend maatschappelijk en economisch belang te beurt valt aan de informatiesector. In deze informatiesamenleving zijn bedrijven in staat veel van hun activiteiten te verplaatsen over de gehele wereld. Voor lokale economieën geldt, dat een hoge kwaliteit van de digitale informatie-infrastructuur, de relevante kennisinfrastructuur en de bijbehorende diensten een belangrijk concurrentievoordeel betekent.

Samenwerken met andere organisaties is in het huidige tijdsgewricht een serieuze optie als over de toekomst van een organisatie wordt nagedacht. Voor het behoud van de vitaliteit en het prestatievermogen kan niet alleen op eigen kracht worden vertrouwd. Om mee te kunnen in de snelle technologische ontwikkeling en voor innovatie van producten en diensten is vaak kennis nodig die men niet zelf in huis heeft of voor de ontwikkeling waarvan men niet over de nodige (financiële) middelen beschikt. En steeds meer vindt de concurrentie plaats op het niveau van samengestelde producten en diensten. De afnemer vraagt om een geïntegreerd pakket van zakelijke of publieke dienstverlening dat niet door één organisatie te leveren is. In onze huidige economie krijgt de concurrentie het karakter van een strijd tussen clusters van ondernemingen.

Met de toenemende populariteit van allianties ontstaat ook een nieuw terrein van ondernemingsbesturing: besturen over de grenzen van de onderneming heen. Met als meest wezenlijke verschillen met de traditionele ondernemingsbesturing het ontbreken van volledige controle en van een hiërarchie die de doorslag kan geven bij besluitvorming. Besturing vindt plaats in gezamenlijkheid; partners met mogelijk verschillende belangen moeten gezamenlijk beslissingen nemen. Theo Bemelmans, Ard-Pieter de Man en Jan Grijpink hebben diverse samenwerkingsverbanden onderzocht vanuit welke besturingsopvattingen en met welke besturingsystemen de deelnemende organisaties opereerden; hoe de interne besturing van het samenwerkingsverband verliep; en hoe de samenwerking doorwerkte in de eigen organisatie en de informatie-infrastructuur van de ketenpartners.

Eén trend hierbij is cruciaal: de enorme ontwikkeling van samenwerkingsverbanden en informatienetwerken. In de komende jaren zullen grote veranderingen optreden in de manier waarop organisaties hun samenwerking inrichten en informatie uitwisselen. Dit geldt in het bijzonder voor organisaties die actief zijn in consumentenmarkten en die gebruik maken van nieuwe digitale markten. Digitale markten zullen zich niet beperken tot commerciële business-to-consumer relaties. Vele vormen van publieke dienstverlening door de overheid lenen zich eveneens voor afwikkeling via een webportaal of ander digitaal mechanisme. Bij dit proces van het digitaliseren van informatieproducten en dienstverlening worden de mogelijkheden van digitale connectie beschouwd als een belangrijke drijfveer voor meer klantgerichtheid en efficiency. Informatietechnologie speelt dan ook een steeds grotere rol bij het formuleren van een strategisch beleid en een marketingstrategie.

Laten wij dichter bij huis kijken. Eindhoven is één van de Nederlandse kweekvijvers als het gaat om innovatief ondernemerschap. De regio Eindhoven is een metropool. Hier in Brabant wonen ongeveer 750.000 mensen in een hecht netwerk van twee steden en een groot aantal dorpen. In 2011 werd de regio Eindhoven uitgeroepen tot de slimste regio ter wereld, in 2013 tot de meest innovatieve regio in de wereld en in 2014 na Londen en Helsinki tot de beste Europese plek om te investeren. Dit was de bekroning van een beleid dat is ingezet na 1995, toen er door de toenmalige Operatie Centurion bij Philips en de sluiting van DAF tienduizenden banen verloren gingen en bedrijfsleven, kennisinstituten en overheid hun kennis bundelden. Innovatie is hierbij het sleutelwoord.

Er was een drijfveer voor meer regionale samenwerkingsverbanden. Het topsectorenbeleid is inmiddels een verouderde manier van verkokerd kijken naar de economie. De oplossing ligt veel meer in cross-overs, in het combineren van kennis. De verdien capaciteit zit tegenwoordig juist tussen de kolommen en op regionaal niveau in nieuwe samenwerkingen. Brainport, een samenwerkingsverband van diverse producenten, overheidsinstanties en onderwijsinstellingen, wordt gezien als een aandrijvende factor van de regio, aldus de burgemeester van Eindhoven. En de recente aankondiging over de Digitale Werkplaats in Eindhoven in samenwerking met Google en Qredits is opnieuw een innovatief initiatief.

Als onderdeel van deze regionale innovatie is in februari 2015 de Metropoolregio Eindhoven officieel van start gegaan. Samen met bestuurders en gemeenteraadsleden is de officiële aftrap van deze vernieuwde samenwerking gegeven. Gemeenten zullen vanuit hun lokale opgaven een vertaling maken naar gezamenlijke opgaven voor de

regio. Opgaven die een plaats hebben in de Regionale Agenda en die via de gemeenschappelijke regeling Metropoolregio Eindhoven worden gerealiseerd. Samen geven de 21 regiogemeenten vorm aan de toekomst van de regio via de Metropoolregio Eindhoven. De Metropoolregio Eindhoven zal de samenwerking namens de 21 gemeenten faciliteren, aanjagen, coördineren en uitdragen.

Het Nederlandse poldermodel, uniek in de wereld waarbij sneller en directer gecommuniceerd kan worden dan waar ook, biedt volop kansen voor de toekomst. Een grotere verspreiding van inzicht en kennis ten aanzien de bestuurlijke en financiële mogelijkheden is, samen met de verdergaande ketensamenwerking op het gebied van innovatie, op dit moment de grootste uitdaging waar regio's voor staan. De invloed van moderne informatie- en communicatietechnologie heeft vergaande gevolgen voor de invulling van de (digitale) business- en communicatiemodellen en daarmee ook de verdienmodellen van organisaties.

De leeropdracht van het lectoraat betreft keteninformatisering en management control, het tot stand brengen van een informatie-infrastructuur voor geautomatiseerde informatie-uitwisseling tussen organisaties in een bedrijfsketen of organisatienetwerk. Keteninformatisering betreft vooral het structureren en automatiseren van de communicatie die nodig is om de gegevens aan elkaar beschikbaar te stellen waarover alle deelnemers in de keten moeten kunnen beschikken. Nieuwe mogelijkheden worden geopend door een toepassingsonafhankelijke informatie-infrastructuur afgestemd op de gemeenschappelijke eisen van een bedrijfsketen of een overheidsketen. Met keteninformatisering kunnen informatievraagstukken in bedrijfsleven en publieke sector opgelost worden, die met organisatorische maatregelen alleen tot dusver onoplosbaar bleken te zijn.

Deze publicatie heeft een richtinggevend karakter en positioneert de onderzoeksrichting van het lectoraat Informatiemanagement en control in ketenomgeving. Het wil ook duidelijk maken waarom het huidige curriculum voor de bedrijfseconomische opleidingen innovatiever en geactualiseerd moet worden dan thans het geval is, in welke vorm dit kan gebeuren, welke uitdagingen daarmee samenhangen en welke rol mijn lectoraat daarin gaat spelen.

In deze rede wil ik ingaan op de wereld van ketensamenwerking en informatiemanagement. Niet een diepgaand theoretisch betoog of een omgevallen boekenkast, maar in de vorm van een breedteschets die verschillende kanten van deze thematiek belicht. Voor sommigen van u zal dit grotendeels bekend terrein zijn, voor anderen zal het een eerste kennismaking worden met een boeiende omgeving.

Het lectoraat gaat zich inzetten voor het versterken van de band tussen het onderwijs, onderzoek en het bedrijfsleven, met als doel nuttige kennis te genereren, het onderwijs te versterken, de onderzoekscapaciteit te vergroten en meer businesskansen te creëren. Ik zal allereerst schetsen welke ontwikkelingen in de wereld van ketensamenwerking en informatiemanagement een rol spelen. Vervolgens geef ik een kort overzicht van de belangrijkste inzichten die vanuit wetenschappelijk onderzoek ontwikkeld zijn. Daarna ga ik dieper in op de vraagstukken die ik met het lectoraat wil aanpakken en de activiteiten die ik daarvoor wil ontplooiën en deels al ontplooid heb. Ik sluit af met een dankwoord.

2. Maatschappelijke en economische verbindingen

2.1 Samenwerking in ketens en netwerken

Organisaties maken deel uit van een ecosysteem met andere organisaties. Het succes van organisaties in bedrijfsleven en publieke sector hangt steeds meer af van het vermogen tot samenwerking met ketenpartners zoals afnemers, toeleveranciers, kennisinstellingen en dergelijke. Zij zijn met elkaar verbonden via informatieketens en hebben met elkaar verenigbare doelen. Door samenwerking en communicatie in ketens en netwerken is het geheel meer dan de som der delen. Bedrijfsleven, overheden en samenleving werken in toenemende mate samen op basis van informatie-uitwisseling, maken gebruik van digitalisering en functioneren (bestuurlijk en operationeel) in ketens en netwerken. Maatschappelijke uitvoeringsketens worden steeds belangrijker door voortschrijdende specialisatie, toenemende afhankelijkheden, hogere maatschappelijke eisen en toenemende interactie en samenwerking. Daarnaast ontstaan betere ketenprestaties en privacybevordering door de stroomlijning van deze informatie-uitwisseling.

Deze nieuwe, op ketens en netwerken gebaseerde organisatiestructuren, zijn niet simpelweg scheppingen van procesgerichte organisaties die hun bedrijfsprocessen horizontaal hebben gemaakt om zodoende kosten te besparen en sneller te kunnen reageren. Het heeft eerder te maken met een fundamentele heroverweging van de aard en het functioneren van organisaties en van de relaties tussen organisaties (De Man 2006, 2013). De nieuwe organisatie, de extended enterprise, is een uitgestrekt weefsel van relaties, waarbij alle niveaus en functiegebieden zijn betrokken en waarin de interne en externe grenzen doorlaatbaar en verschuivend zijn (Versendaal, 2009).

Ketens worden vaak in één adem genoemd met netwerken en ecosystemen. Ook een netwerk is een metafoor voor een verzameling actoren en hun relaties, maar deze metafoor benadrukt meer dan ketens de veelheid en wederzijdse afhankelijkheden van actoren (Bruijn & Heuvelhof, 2007) ofwel de gedachte dat alles met alles samenhangt. Een keten kan deel uitmaken van een netwerk, maar vormt dan een specifieke, vooraf gedefinieerde set van verbindingen binnen dat netwerk.

Figuur 1: Relatie ketencoördinatie, informatie en activiteiten (bron: Logius 2014)

Voor ieder type keten, zowel overheidsketens als bedrijfsketens, geldt dat verschillende actoren vanuit verschillende rollen betrokken zijn. Zij kunnen onderdeel van de keten uitmaken, maar zij kunnen ook de omgeving van een keten vertegenwoordigen. Een veelheid aan actoren maakt dat ketens onderling sterk kunnen verschillen. De ketenvariabelen zijn nuttig om te gebruiken in een ketenanalyse (Logius, 2014).

Ketencoördinatie of ketenregie gaat over het bewaken van de aansluiting van de activiteiten op elkaar. De Wit (2000) geeft aan dat ketencoördinatie op een meer beleidsmatig niveau loopt. Het gaat over activiteiten en informatiestromen, maar maakt er geen deel van uit. De mate waarin ketencoördinatie nodig is, verschilt per keten. In sommige gevallen vindt er een natuurlijke samenwerking plaats, in andere gevallen is samenwerking meer afgedwongen. Grijpink (2010) geeft aan, dat goede samenwerking nog wel eens stukloopt op de complexiteit van ketens. Doelstellingen van ketenpartners zijn vaak diffuus en tegenstrijdig, mede vanwege verschillen in mening over gezamenlijke ketendoelstellingen. Grote vraag is vervolgens hoe binnen een complexe keten de regiefunctie moet worden ingericht. Immers, als de natuurlijke ketenleider ontbreekt, dient de ketenregie op een andere wijze tot stand te komen (Logius, 2014).

Ketenomgevingen breken steeds meer de scheidsmuren tussen organisaties, toeleveranciers, afnemers, groepen verwante bedrijven en concurrenten af. Netwerken van organisaties stellen kleine organisaties in staat, tegenover de grootste voordelen van grote ondernemingen zoals schaalvoordelen en toegang tot de nodige bedrijfsmiddelen, iets anders te realiseren. Kleine organisaties in bedrijfsleven en

overheid zijn niet opgezegd met de belangrijkste nadelen van grote ondernemingen zoals namelijk een verstikkende bureaucratie, een verstarrend werkende hiërarchie en onvermogen tot innovatie. Zodra grotere organisaties overgaan tot ontvlechting, worden zij clusters van kleinere moleculen en verkrijgen zij de voordelen van reactiesnelheid, zelfstandigheid en flexibiliteit. Dergelijke netwerkorganisaties kenmerken zich vooral door een dynamische herschikking van werkrelaties, maar ook door een toenemende toegang tot externe ketenpartners en een drastische toename van uitbesteding van niet-kernactiviteiten.

Innovatieve organisaties zijn in de kern informatiegedreven, real-time organisaties die zich met behulp van actuele informatie voortdurend en onmiddellijk reageren op stimuli vanuit een dynamische omgeving. Informatie en goederen worden 'just-in-time' ontvangen van de toeleveranciers, en voor de verzending van het product naar de klant geldt hetzelfde. De informatie vanuit de omgeving komt elektronisch via self-service concepten en webportalen binnen en wordt onmiddellijk verwerkt. Organisaties streven aldus op een effectieve wijze naar verbetering van klanttevredenheid, mogelijke kostenreductie en tijdconcurrentie. Op deze wijze wordt de tussenschakels uitgeschakeld of op zijn minst verminderd, en kan omgeschakeld worden van massaproductie op onmiddellijk te leveren maatwerk (Tan, 2011).

Ketensamenwerking, netwerkvorming en ecosystemen staan momenteel volop in de aandacht. Beleid wordt niet meer autonoom bepaald, maar in toenemende mate door samenwerking in beleidsnetwerken. De ontwikkeling naar crossovers is gericht op integratie van processen en systemen op organisatie-overstijgend niveau, zoals bijvoorbeeld Brainport duidelijk laat zien. Organisaties zullen steeds meer afslanken tot hun gespecialiseerde kerntaken. Bijkomende, gerelateerde en afgeleide taken van organisaties zullen steeds meer worden uitgevoerd door andere daarop gespecialiseerde organisaties in het ecosysteem. Het zal dan ook geen verbazing wekken als het begrip "integratie" voortdurend blijft opduiken bij de opzet en ontwikkeling van een informatie-infrastructuur en gegevensuitwisseling (Bemelmans, 2004).

Het functioneren in samenwerking met een dynamische en turbulente ketenomgeving heeft implicaties voor de interne en externe organisatiestructuur, en in het verlengde daarvan voor de interne en externe informatiestructuur. Deze dynamieken hebben een uitwerking op de organisatie en inrichting van informatiesystemen (Matthijssse, 2015). Traditionele informatiesystemen hebben hun werkingsgebied binnen de eigen organisatie. De bestuurlijke en juridische grenzen van organisaties zijn lange tijd de natuurlijke grenzen gebleken van geautomatiseerde informatiesystemen. Voordeel

daarvan is dat ze zonder invloeden van en afspraken met de buitenwereld konden worden ontwikkeld. Nadeel is dat de effectiviteit van de systemen uitsluitend binnen de eigen organisaties moet worden gezocht.

Een informatie-infrastructuur breekt met dit principe van gebonden organisatiegrenzen. Keteninformatisering verschilt wezenlijk van interne automatisering. Er wordt een brug geslagen tussen de samenwerkende organisaties. De betrokken partijen offeren dan ieder een stukje autonomie op.

Daar liggen dan ook de problemen bij de ontwikkeling van een informatie-infrastructuur. Een sterke relatie tussen de partijen is nodig om de beoogde win-win effecten te bereiken en te behouden. Systemen die ontworpen zijn om organisatiegrenzen te overschrijden zullen een groeiend onderdeel van de digitale economie en informatiesamenleving uitmaken (Bemelmans 2004, Grijpink 1997, Matthijsse 1998, De Man 2006).

De keten als geheel en niet meer de individuele organisaties zorgt uiteindelijk voor waardecreatie en dient als geheel gecoördineerd te worden. Als voorbeeld in de regio Eindhoven dient ASML en haar toeleveranciers. ASML is een bedrijf dat vooral ontwikkelt en assembleert en is daarbij afhankelijk van een keten van tientallen toeleveranciers (vaak MKB-bedrijven) waarbij de continuïteit van de bedrijfsprocessen bij ASML in grote mate afhankelijk is van de continuïteit en bedrijfsprocessen bij die toeleveranciers. Daarbij hebben deze toeleveranciers op hun beurt ook weer toeleveranciers.

2.2 Digitale connectie tussen ketenpartners

De toename van digitalisering leidt in toenemende mate tot virtuele integratie van de bedrijfsprocessen tussen organisaties onderling en met hun belangrijkste stakeholders, met behoud van de eigen juridische identiteit. Voor financiële managers zijn ketens en netwerken van organisaties een nog betrekkelijk nieuw interessegebied. In de klassieke accountancy en bedrijfseconomie is alle aandacht gericht op de interne beheersing van een organisatie, als middelpunt van de omgeving. Door de toenemende complexiteit van globalisering, individualisering en samenwerking met haar afhankelijkheden zullen regievoering en risicobeheersing een steeds belangrijkere rol gaan spelen. Vooral “in de keten”, bijvoorbeeld de keten in de zorgsector, zal het vraagstuk van audit en control een grotere rol gaan spelen.

Digitale connectie, mobiele toepassingen, sociale media en cloud vormen krachtige instrumenten waardoor informatie een onmiddellijk effect krijgt. De koppeling van de computersystemen van leveranciers en klanten voor het plaatsen van orders, het verzenden van facturen en rekeningen en het bijhouden van de stand van zaken, bespaart organisaties een aanzienlijke hoeveelheid geld in vergelijking met niet-digitale methoden. Toch is het nog maar het prille begin van digitaal zakendoen die de stofwisseling van bedrijfsleven en overheden doet veranderen, en waardoor de relaties tussen ondernemingen, overheden en samenleving structureel zal veranderen (Tan, 2011).

Digitalisering creëert nieuwe toepassingen en biedt bovendien de mogelijkheid tot informatietechnologische netwerkvorming. In toenemende mate wordt gebruik gemaakt van dezelfde digitale informatie-infrastructuren. ICT wordt dan ook beschouwd als een bij uitstek "intermediaire technologie", die verschillende functies binnen en buiten een organisatie door standaardisatie en versnelling van gegevensuitwisseling met elkaar verbindt. Digitalisering betekent niet alleen dat de communicatie in de keten verandert maar vooral ook dat er meer informatie beschikbaar komt (big data), dat informatie sneller verwerkt kan worden (fast-close) en dat er sneller betere analyses gemaakt kunnen worden (business intelligence). De explosie aan data betekent ook dat organisaties zich moeten afvragen wat ze nu eigenlijk willen meten en weten. Informatiewaarde houdt verband met waardecreatie. Daarbij zijn ook de inrichting van de databanken en de organisatie rondom de databanken van belang.

Digitale connectie biedt veel potentieel voor organisaties in de publieke en private sector, omdat tegemoet kan worden gekomen aan de wens van de afnemers zelf om te bepalen wat, wanneer en tegen welke condities wordt geconsumeerd. Dit betekent een flexibilisering en individualisering van het traditionele bulkkarakter van processen, systemen en dienstverlening. Door het ontstaan van digitale markten ontstaan grote verschuivingen in de rollen van organisaties in de waardeketens en wijzigingen in de traditionele bedrijfskolommen en distributierelaties. Tot voor kort nuttige intermediaire functies zullen wegvallen dan wel sterk in belang verminderen.

Zodra binnen een ketensamenwerking een overkoepelend informatiebeleid wordt vastgesteld, dan zal zich dat moeten richten naar de ontwikkeling in de afzonderlijke organisaties. Het beleid dat daar gevoerd wordt, zal in het samenwerkingsverband moeten doorwerken. In dit geval is een benadering vanuit een digitale informatie-infrastructuur een goed uitgangspunt ter ondersteuning van het "informereren en

communiceren” tussen organisatie en omgeving. Ook ten behoeve van de onderlinge communicatie tussen autonome partijen, bijvoorbeeld in een logistieke bedrijfsketen, tussen financiële instellingen of tussen autonome beleidsvelden binnen de overheid, biedt een infrastructuurgerichte benadering oplossingsrichtingen (Bemelmans, 2004).

De infrastructuurbenadering wordt meer relevant naarmate organisaties ICT-afhankelijker worden. Er is dan sprake van beïnvloeding door informatietechnologie, met name door de schaalgrootte van de processen die met ICT worden ondersteund. Naast de afhankelijkheid in ondersteunende functies en besturings- en coördinatiefuncties kan het ICT-aspect ook in de primaire processen zo groot zijn, dat de organisatie-infrastructuur en de informatie-infrastructuur niet los van elkaar kunnen worden beschouwd. Versmelting van beide infrastructuren is bij informatiedreven organisaties en sectoren uiteindelijk de meest gunstige ondersteuningsvorm van de strategische doelstellingen.

Onderzochte ontwikkelingsprocessen (De Man 2006, Grijpink 2009, Matthijssse 2014) hebben aangetoond dat een pro-actief infrastructuurbeleid noodzakelijk is, omdat het een gemeenschappelijk belang betreft met zwaarwegende beleidsmatige, bedrijfseconomische en organisatorische aspecten. De bedrijfseconomische aspecten betreffen in het bijzonder de aanzienlijke investeringen die hiermee gepaard gaan met tegelijkertijd de noodzaak om kapitaalvernietiging zoveel als mogelijk te voorkomen. De grootschaligheid impliceert een groot aantal partijen en actoren, waardoor behoefte ontstaat aan normalisering en standaardisatie met name op het gebied van de gegevensuitwisseling. Vanuit de heterogeniteit van belangen en achtergronden ontstaat behoefte aan een systematische benadering van het besluitvormingsproces mede met het oog op doorlooptijd, kosten en beoogde consensusvorming.

Als we informatieketens naast logistieke ketens leggen, kunnen we vaststellen dat de structuur van de eerste goed vergelijkbaar is met die van de tweede. Productie, transport, opslag, verwerking en consumptie van gegevens maken deel uit van de informatieketen en kunnen niet los van elkaar worden beïnvloed zonder dat de totale keten daarvan de gevolgen ondervindt. Net als het bedrijfsleven maakt de overheid massaal gebruik van informatiestromen en heeft haar informatiebeleid, uitvoering en toezicht daarop aangepast. Door het koppelen en uitwisselen van informatie vervagen de traditionele grenzen tussen traditionele beleidsterreinen en overheidsorganisaties, ook in relatie tot de private sector. De verantwoordelijkheid voor de kwaliteit van de gegevens is bij wet geregeld. Daarin is overigens niet de betrouwbaarheid van de informatieketens geregeld (Grijpink 2010, Tan 2011).

2.3 Transformatie naar informatiegedreven overheid

De publieke sector kent zijn eigen dynamiek en eigenschappen. Anders dan bij het bedrijfsleven zijn de doelstellingen van de publieke sector vaak meervoudig, is de mogelijkheid tot vrije partnerkeuze beperkt en is besluitvorming onderhevig aan politieke in plaats van economische rationaliteit. Publiek-private samenwerking kent bijvoorbeeld een aparte problematiek en verdient een aparte studie (De Man, 2006).

Bedrijfsleven en overheid verschillen desondanks weinig als het gaat om het ontwikkelen en implementeren van informatie-infrastructuren. Vergelijking tussen overheid en bedrijfsleven levert zowel overeenkomsten als verschillen op. De overheid wordt in het kort vaak als volgt getypeerd: het primaat van de politiek, dienstverlening aan burgers en bedrijfsleven staat centraal, de afwezigheid van vrije mededinging, sterke politieke en institutionele krachten, specifieke cultuur en terminologie, en minder aandacht voor efficiency van werkprocessen dan het bedrijfsleven. Er bestaan ook diverse overeenkomsten tussen overheid en bedrijfsleven. Zowel overheid als bedrijfsleven kennen een gemeenschappelijke context zoals veranderingen in mondiale en nationale politiek, economie en milieu.

Bij overheden werkt keteninformatisering eigenlijk niet anders. De dienstverlening door de overheid bestaat veelal uit informatievoorziening in de vorm van concrete diensten. Deze publieke dienstverlening van de overheid heeft, inherent aan haar specifieke karakter, bepaalde unieke eigenschappen in vergelijking met particuliere organisaties. Een eerste kenmerk is dat, waar particuliere dienstverlenende organisaties zich voornamelijk laten leiden door economische principes, het openbaar bestuur moet werken volgens democratische beginselen van behoorlijk bestuur, overigens binnen een bedrijfseconomisch kader. Een tweede kenmerk is dat de dienstverlening van de overheid een breed vlak bestrijkt waarbij zij in verschillende verschijningsvormen de burger tegemoet treedt. Dit betekent dat de consument of de cliënt niet als een monolithisch geheel kan worden beschouwd en dat hierdoor individualisering van de publieke dienstverlening en informatievoorziening noodzakelijk is. Een derde kenmerk van de overheid als dienstverlenend apparaat is, dat zij een monopoliepositie bezit met betrekking tot de specifieke diensten die zij verleent en dat er geen marktwerking bestaat (Grijpink 2010, Matthijssse 2012). In haar toonaangevende rapport iOverheid concludeerde de Wetenschappelijke Raad voor het Regeringsbeleid (WRR, 2011), dat gaandeweg een informatiegedreven overheid is ontstaan die draait op informatiestromen en informatienetwerken en die door ICT zijn mogelijk gemaakt.

Figuur 2: Illustratie sector Veiligheid (bron: Ministerie BZK, Informatie Beleid Veiligheid, 2009)

De economische waarde van het hergebruik van overheidsdata wordt in verschillende studies hoog ingeschat. Zowel de overheid als de samenleving profiteren van open data, die helpen bij het oplossen van maatschappelijke vraagstukken en het genereren van economische bedrijvigheid. Dit vormt voldoende aanleiding om binnen kaders zoveel mogelijk overheidsinformatie via open standaarden beschikbaar te stellen voor doorontwikkeling in nieuwe informatieproducten door het bedrijfsleven. Standaardisering is een voorwaarde voor goede dienstverlening en bedrijfsvoering van de overheid en ook voor de efficiencywinst van bedrijven (Henning, 2015).

De CIO's in de publieke sector zijn verantwoordelijk voor het bepalen van het ambitieniveau van business/IT afstemming, maar zijn veelal onvoldoende aangehaakt bij de beleidsdoelstellingen. De vraag of en hoe een bepaald overheidsbeleid moet worden ingezet, kan niet meer los worden gezien van de (on-)mogelijkheden van digitalisering en informatisering die voor de uitvoering van beleid noodzakelijk is. Dit maakt van de informatievraagstukken een bestuurlijke en soms politieke aangelegenheid, een

wezenlijke trendbreuk met het verleden. Immers, vroeger was het informatiebeleid een gevolg van het overheidsbeleid, nu is het een randvoorwaarde en een integraal onderdeel daarvan. Informatiemanagement in de publieke sector wordt vaak geassocieerd met bedrijfsvoering en control. Daarom is het cruciaal om te zorgen voor de inbedding van de CIO in de beleidsbepaling en bij beleidsprojecten, net als in het bedrijfsleven. De sturing van deze herpositionering bestaat vooral uit het goed toekennen van taken, verantwoordelijkheden en bevoegdheden (Matthijsse, 2014).

Uitvoeringsorganisaties en gemeenten spelen een groeiende rol bij de invulling van informatieketens, maar vooralsnog ontbreekt een heldere samenhang in beleid en uitvoering. Onder druk van de decentralisatie-operatie worden flinke stappen gezet bij de ontwikkeling van de samenwerking binnen en tussen overheidsinstanties. Opvallend is wel, dat hierbij vooral nog vanuit de eigen bestuurlijke overheidsorganisatie wordt gekeken, daar waar juist de publieke dienstverlening aan burger en het bedrijfsleven het uitgangspunt zouden moeten zijn. Tegelijkertijd heeft de beschikbaarheid van innovatieve technologieën zoals sociale netwerken heeft de verwachtingen van de burgers op het punt van responsiviteit bij het gebruik van allerlei online diensten vergroot. Nieuwe vormen van informatisering maken real-time informatie over output van overheid als dienstverlener mogelijk.

De volwassenheid van ICT in de publieke sector wordt vaak vergeleken met de mogelijkheden in de private sector. Deze vergelijking gaat eenvoudigweg niet op. Het betreft bij de overheid niet alleen een andere schaalomvang, maar ook een ander type van complexiteit. Deze complexiteit vraagt meer samenwerking tussen de betrokken partijen. Er bestaat ook nauwelijks een relatie tussen de kleine ICT geldstromen en de grote maatschappelijke geldstromen. Het opstellen van business cases moet potentiële besparingsmogelijkheden op grote geldstromen met behulp van ICT aantonen. Uitvoeringskosten en ICT zijn relatief kleine kostenposten, die het wel mogelijk maken om grote maatschappelijke besparingen te realiseren. Voorgesteld wordt dan ook om bestuurders integraal verantwoordelijk te maken voor beleid en uitvoering op basis van een goede business case met daarin zowel de grote geldstromen als de kleine geldstromen. Op basis van "business case denken" kunnen gefundeerde afwegingen worden gemaakt en worden resultaten transparant gecommuniceerd (Matthijsse, 2014).

De rol van de Rijksoverheid verandert in hoog tempo doordat lagere overheden meer verantwoordelijkheden en taken krijgen toebedeeld. Een dilemma daarbij wordt wel de vraag op welke dossiers de Rijksoverheid nog een regierol dient te spelen of zou

kunnen spelen, en op welke gebieden zij zich beperkt tot kaderstelling of facilitering. Bovendien vindt publieke dienstverlening steeds vaker plaats op basis van samenwerking binnen functionele ketenprocessen zonder hiërarchische verhoudingen (Matthijssse 2012; Grijpink 2012). Veel van de te implementeren vernieuwingen vragen om een hogere graad van organisatieontwikkeling en kwaliteit van de informatiehuishouding dan lokale gemeenten nu hebben.

Figuur 3: Illustratie sector Zorg (bron: Declaratieketen Ziekenhuiszorg, EY 2015)

* 3. Informatiemanagement bij ketensamenwerking

3.1 Keteninformatiemanagement als vraagstuk

Waar organisaties met elkaar samenwerken maken zij feitelijk deel uit van een organisatie-overstijgend keteninformatiesysteem (Bemelmans, 2004). Keteninformatisering is het tot stand brengen van een informatie-infrastructuur voor geautomatiseerde informatie-uitwisseling tussen organisaties in een bedrijfsketen of organisatienetwerk. Keteninformatisering betreft dus vooral het structureren en automatiseren van de communicatie die nodig is om de gegevens aan elkaar beschikbaar te stellen waarover alle deelnemers in de keten moeten kunnen beschikken. In tegenstelling tot de klassieke automatisering, waarbij de toepassingen voornamelijk gericht zijn op *interne* problemen, richt keteninformatiemanagement of keteninformatisering zich voornamelijk op communicatie *tussen* organisaties binnen het ketenomgeving. Structurele informatieproblemen in bedrijfsketens blijken vaak moeilijk op te lossen met alleen interne informatiesystemen. Nieuwe mogelijkheden worden geopend door een toepassingsonafhankelijke informatie-infrastructuur afgestemd op de gemeenschappelijke eisen van een bedrijfsketen of een overheidsketen. Met keteninformatisering kunnen informatievraagstukken in bedrijfsleven en publieke sector opgelost worden, die met organisatorische maatregelen alleen tot dusver onoplosbaar bleken te zijn (Grijpink, 2005).

De literatuur over interorganisationele informatiesystemen hanteert sinds de jaren '80 een ruim ketenbegrip (Van Breemen, 2011). De logistieke keten, in tegenstelling tot maatschappelijke ketens, wordt gedefinieerd in termen van procesmatige afhankelijkheden tussen organisaties die samen een product leveren. Logistieke, private ketens vormen de belangrijkste bron voor inzicht. De keten staat hier synoniem voor het business- of supply network. Anders dan in een publieke keten met vooraf bekende partijen spelen de indirecte, incidentele of potentiële samenwerkingspartners een uitdrukkelijke rol.

Keteninformatisering (*interorganisational information systems*) wordt opgevat als een informatiemanagement vraagstuk, gericht op het realiseren en onderhouden van een

informatie-infrastructuur voor een ketenomgeving (Grijpink 1997, Matthijse 1998). In dit kader zijn twee dimensies van belang: het ontwerpen van de informatie-infrastructuur (*business-IT alignment*) en het plannen, implementeren en gebruiken van de informatievoorziening (*strategic fit*). Henderson en Venkatraman (1993) benadrukken de afstemming van IT op de rest van de organisatie, zodat de prestaties van deze organisaties kunnen verbeteren. In hun strategic alignment model onderkennen zij vier domeinen waarin strategische keuzes gemaakt moeten worden om organisaties op de toekomst voor te bereiden. Het 9-vlaks informatiemanagementmodel van Maes zet deze twee dimensies ten elkaar af en biedt een referentiekader voor de inhoud en de aanpak van informatiemanagement in ketenomgeving. Als binnen een ketensamenwerking een overkoepelend informatiebeleid wordt uitgevoerd, dan zal zich dat moeten richten naar de ontwikkeling in de afzonderlijke organisaties. Het beleid dat daar gevoerd wordt, zal in dergelijke stelsels moeten doorwerken (Abcouwer, Gels & Truijens, 2006).

Figuur 4: Illustratie Loonaangifteketen NL (bron: Ketenbureau Loonaangifteketen, 2015)

Wanneer organisaties voor de gedeelde informatieverwerking aangewezen zijn op de human-to-human communicatie, blijkt dit vaak de zwakke schakel in het keteninformatiesysteem. De nadelen wegen met name zwaar vanaf het moment dat het volume en de frequentie van gegevensuitwisseling en informatieverwerking tussen organisaties toeneemt. Een goed voorbeeld zijn "supply chains", waarin bedrijven voor interne bedrijfsprocessen steeds afhankelijker worden van informatie uit de systemen van andere organisaties. De voordelen van geautomatiseerde horizontale system-to-system ketenintegratie komen het beste tot uiting in informatieketens die voldoen aan karakteristieken zoals (Logius 2014, Tan 2011):

- De keten bevat processen waarin organisaties gezamenlijk periodiek hetzelfde informatieproces uitvoeren,
- De informatieketen kent een groot verwerkingsvolume (veel berichtenverkeer),
- Organisaties kunnen de aansluitende backoffice taken geautomatiseerd afhandelen.

Opvallend is de gelijkenis van informatieketens met logistieke ketens, waar ketenoptimalisatie inmiddels een algemeen aanvaard begrip is. Afhankelijk van de soorten knelpunten in logistieke ketens hebben bedrijven in de loop van de tijd meerdere mogelijkheden toegepast om die ketens te verbeteren. Het verleggen van voorraadpunten en klant-order-ontkoppelpunten, het opheffen van tussenhandelaren, JIT (just-in-time) en diverse mengvormen van samenwerking tussen logistieke bedrijven hebben ervoor gezorgd dat logistieke ketens ingrijpend zijn geoptimaliseerd (Shahim, 2014). Onder de noemers goederenstroombeheersing en ketenoptimalisatie is voortdurend geoptimaliseerd vanuit de integrale ketengedachte. Daarbij is de eindgebruiker van de fysieke goederen nooit uit het oog verloren. Integendeel, het kunnen leveren van goederen conform de wensen van de uiteindelijke afnemer en tegen een aanvaardbare prijs was de basis voor het behoud van de keten als geheel. Het stagneren van de vraag naar een product door ingrepen in de logistiek zou de keten immers overbodig maken.

De wijzigingen in organisatiestructuur en taakuitvoering in een samenwerkingsverband leiden tot diverse groeigebieden voor gegevensuitwisseling tussen verschillende organisaties. Deze groeigebieden worden aangevuld met twee generieke trends, die ieder een uiting zijn van het streven naar integratie. De eerste trend is het streven naar modulariteit en integreerbaarheid van op zichzelf staande informatiesystemen, wat waarneembaar is in diverse sectoren. De tweede generieke trend is, dat de huidige informatiesystemen steeds verder uitgebreid worden met minder gestructureerde multimedia elementen, zoals sociale media en mobiele toepassingen. Gegevens spelen

een belangrijke rol in het berichtenverkeer tussen organisaties. Zij geven invulling aan de informatieverplichtingen die uitvragen partijen opleggen aan organisaties. Deze informatieverplichtingen vloeien voort uit een drietal perspectieven: het verantwoordingsperspectief, het transactieperspectief en het beleidsmatig perspectief. Bij ieder perspectief is er sprake van een informatieketen waarbij informatie wordt uitgewisseld tussen minimaal twee verschillende organisaties: de aanleverende partij en de vragende partij. In de meeste informatieketens zijn meer organisaties betrokken zoals intermediairs, accountants, toezichhouders, agenten, banken en uitvoeringsorganisaties. Een efficiënte informatieketen is gebaat bij de digitalisering van de gegevensuitwisseling door de ketenpartners tegen zo laag mogelijke kosten.

De belangrijkste factor bij keteninformatisering is het ontbreken van een formele hiërarchie. Grote databanken met gegevens die gemeenschappelijk door de betrokken organisaties gebruikt worden, vergen meer samenwerkingsbereidheid dan in ketens waar dat formele gezag wel aanwezig is. Keteninformatiemanagement richt zich volgens Grijpink (2011) daarom voornamelijk op *overzicht* en minder op *inhoud*. In dit kader wordt eerder gesproken van ketencoördinatie dan van ketenregie.

De realisering van dergelijke systemen heeft steeds ingrijpende interne reorganisaties tot gevolg, en niet zelden zijn de gevolgen voor externe gebruikers ook ingrijpend. Aan het tot stand komen van gegevensuitwisseling tussen autonome organisaties gaat een langdurige en intensieve onderhandelings- en voorbereidingsweg vooraf. Daarbij dient onder meer aandacht te worden besteed aan de financieel-economische aspecten zoals transactiekosten en beheerkosten. Op basis hiervan kunnen gefundeerde keuzen worden gemaakt over het aantrekken dan wel afstoten van activiteiten en over wijzigingen in relaties. De technologie mag bij het implementeren nooit de boventoon voeren. Organisatorische aspecten, voorwaarden en consequenties moeten eerst zorgvuldig beoordeeld worden (Bemelmans 2004; Matthijse 2014).

3.2 Informatiemanagement in publieke sector

De rijksoverheid en de lokale overheden nemen op grote schaal deel aan de ontwikkelingen wat betreft ketensamenwerking, individualisering en digitalisering. De informatiestromen lopen binnen en tussen verschillende ketenpartners en ook over verschillende beleidsterreinen heen. Hierbij worden steeds vaker de grenzen tussen publieke en private sector overschreden, met als actueel voorbeeld de Decentralisatie Operatie met de omvangrijke taakoverheveling naar lokale overheden.

Er vindt een snelle koerswijziging plaats van een technische perspectief naar een overwegend gebruikers- en informatieperspectief (WRR, 2011). Een belangrijke ontwikkeling is dat digitale informatie-infrastructuren multi-sectoraal van aard worden. Hierdoor krijgen de overeenkomsten tussen overheid en bedrijfsleven meer nadruk, terwijl de verschillen in relatief belang afnemen. Diverse praktijksituaties laten zien, dat de besluitvorming en interactie op vergelijkbare wijze plaatsvinden.

Het opzetten van een samenwerkingsverband en een ketenspecifieke informatie-infrastructuur vindt plaats onder druk van voornamelijk maatschappelijke, politieke of economische drijfveren, waarbij sprake is van een actueel dominant ketenprobleem. Overige management aspecten zoals bestuurlijke organisatie, marketing en invoeringsstrategie vertonen eveneens grote overeenkomsten bij overheid en bedrijfsleven. Er zijn voldoende gemeenschappelijke aspecten aanwezig om de ervaringen van beide sectoren met elkaar te vergelijken, onderling uit te wisselen en toe te passen.

Figuur 5: Afstemming tussen organisatie en informatie (bron: Abcouwer, 2006)

De publieke dienstverlening door de overheid bestaat in het algemeen uit informatievoorziening in de vorm van concrete diensten. Door een overvloed aan allerlei informatie veranderen het functioneren en het karakter van zowel de

samenleving als de overheid. De combinatie van nieuwe technologieën, open specificaties, innovatieve architecturen en de beschikbaarheid van overheidsinformatie betekenen voor burgers en bedrijfsleven een meerwaarde. Evident is dat deze trends en ontwikkelingen direct invloed uitoefenen op de rol, organisatie en dienstverlening van overheden, maar ook op de relatie tussen overheid, burgers en bedrijfsleven. Twee belangrijke hoofdstromen hebben zich hierin ontwikkeld: de digitale dossiers, waarvan ketenpartners gebruik kunnen maken, en actieve ketensamenwerking waarin informatie volgtijdelijk wordt verwerkt en gebruikt. De gemeenschappelijke basisregistraties worden daarbij als kernregisters voor gemeenschappelijk gebruik gehanteerd.

Strategisch informatiebeleid is een essentiële voorwaarde voor een betere samenwerking tussen overheidsorganisaties en voor de publieke dienstverlening aan burgers en bedrijfsleven. De effecten die digitalisering en individualisering heeft op het functioneren van de overheden zijn nog altijd onvoldoende onderkend. De discussie blijft nog te vaak steken in de politieke discussie, benodigde technologie of financiële debacles, en nog te weinig in maatschappelijke doelstellingen en structuur. Een gemeenschappelijke visie op een concrete vertaling in werkbaar concepten ontbreekt vaak, ook doordat er zelden tijd genomen wordt voor gedegen uitvoeringsanalyses en risicomanagement. De nadruk komt daardoor eenzijdig op de ICT te liggen en te weinig bij organisatorische, samenwerking- en procesaspecten. Hierdoor wordt de besturing te gauw uit het oog verloren. Grijpink (2009) heeft verkennend onderzoek gedaan naar het landschap van maatschappelijke ketens in de publieke sector. De bevindingen en conclusies lijken eveneens toepasbaar op samenwerkingsverbanden en informatieketens in het bedrijfsleven.

De specifieke context van keteninformatiemanagement vormt een wezenlijk aandachtspunt bij keteninnovatie en ketensamenwerking. Deze context wordt allereerst gevormd door het ecosysteem of de beleidssector, waarvan de keten onderdeel uitmaakt. (Beleids-)sectoren verschillen sterk van elkaar en deze verschillen zijn van grote invloed op de mogelijkheden van keteninnovatie en ketensamenwerking. De diverse beleidssectoren kennen bijvoorbeeld verschillende stadia van ontwikkeling ten aanzien van samenwerking, technologische infrastructuur en klantgerichtheid en verschillen ten aanzien van de mate van complexiteit. Zo is uit eerder praktijkonderzoek in de publieke sector gebleken, dat de mate van samenwerking tussen uitvoeringsorganisaties sterk verschilt tussen verschillende beleidsdomeinen. De sturing vanuit de beleidsverantwoordelijke ministeries blijkt hierin een belangrijke rol te spelen. Deze sturing verschilt per beleidsdomein en varieert van faciliterend tot sterk regulerend.

3.3 Informatie-infrastructuur als management instrument

Keteninformatiemanagement leidt tot ketenspecifieke informatie-infrastructuren en de daarbij behorende ketencommunicatiestelsels. Volgens Bemelmans en Matthijsse (2002) wordt onder een informatie-infrastructuur verstaan de algemeen bruikbare en permanent beschikbare voorzieningen voor de verwerking, opslag en transport van gegevens, die gemeenschappelijk worden beheerd en gebruikt door de samenwerkende organisaties in de keten. Een dergelijke informatie-infrastructuur omvat niet alleen de technische faciliteiten, maar ook de keteninformatiesystemen, de gegevens en de samenhang tussen die gegevens, en de regelingen wat betreft organisatie, procedures en standaarden. Het ketencommunicatiestelsel bestaat dan uit één of meer signaleringen van kritieke gegevens met behulp van een ketenspecifieke informatie-infrastructuur, op het juiste moment en op de juiste plaats voor het nemen van een goede beslissing.

Figuur 6: Informatie-infrastructuur en gegevensuitwisseling (bron: Vrije Universiteit, Prof.dr.ir. Ronald Paans, 2014)

Een ketenspecifieke informatie-infrastructuur zorgt niet alleen voor stroomlijning van de gegevensuitwisseling binnen en tussen ketens door minder fouten en ketenuitval, maar bieden ook nieuwe handvatten voor een beter inzicht in het functioneren van ketens. In ieder keteninformatiesysteem kan namelijk worden gemeten en iedere ketensignalering worden geteld. Op zichzelf leidt dit nog niet tot een betere ketenmanagement in de

traditionele zin, maar wel tot een beter functioneren van de ketensamenwerking, omdat ketenpartners bijtijds gewaarschuwd worden voor ketenproblemen of geattendeerd worden op alternatieven of nieuwe kansen (Grijpink 2009, Paans 2014).

Computers zijn steeds meer communicatiemachines geworden en gegevens zijn hierbij de brandstof. Technische voorzieningen zijn weliswaar onderdeel van een tot de informatie-infrastructuur, maar veel belangrijker zijn de toepassingssoftware en bovenal de gegevens- en kennisbestanden. Hiermee komen wij op het cruciale belang van het informatieprofiel van de deelnemende ketenpartners. Corporate data management is hiermee een actueel thema geworden, mede met het oog op de ontwikkelingen op het gebied van big data en business intelligence.

Momenteel is er veel te doen rondom gegevensuitwisseling en verantwoordingsinformatie van organisaties. Bedrijven in Nederland moeten jaarlijks veel verplichte (financiële) rapportages aanleveren aan verschillende partijen, waaronder banken en overheden. Het eenmalig inrichten van de bedrijfsadministratie volgens Standard Business Reporting (SBR) zorgt voor efficiënt hergebruik van gegevens (Logius, 2014).

In SBR werken publieke en private organisaties samen. Zij beogen de lasten die bedrijven en organisaties ervaren bij het voldoen aan hun rapportageplicht tot een minimum te beperken. Zij bereiken dit doel door systematische innovatie van deze rapportageprocessen op basis van standaardisatie van uitgevraagde gegevens, uitvraagprocessen en technische koppelvlakken. Dit maakt het mogelijk dat rapportages makkelijk kunnen worden gegenereerd vanuit eenmalig adequaat ingerichte (bedrijfs-) administraties. Bij het gebruik en de verdere ontwikkeling van Standard Business Reporting in Nederland werken marktpartijen en overheidsorganisaties nauw samen. SBR ontwikkelt zich tot de standaard voor de system-to-system (S2S) communicatie in het verantwoordingsdomein van bedrijven naar overheden, banken en andere (overheids-)organisaties die op grond van wet- en regelgeving, of op contractuele basis gegevens uitvragen van rapportageplichtigen.

In mei 2011 hebben de Staatssecretaris van Financiën en de Minister van Economische Zaken, Landbouw en Innovatie (thans EZ) besloten om het SBR kanaal aan te wijzen als het exclusieve kanaal voor de financiële verantwoordingsinformatie van bedrijven aan de overheid, voor zover deze plaatsvindt op basis van S2S communicatie. Dit besluit leidt ertoe dat uiteenlopende kanalen die ondernemers kunnen of moeten gebruiken voor informatie-uitwisseling met de overheid op basis van S2S communicatie in het kader van de financiële verantwoordingsrapportages worden gestroomlijnd tot één kanaal, het SBR kanaal.

Consequentie van dit besluit is dat SBR een permanent samenwerkingsverband is, gericht op de informatie-uitwisseling tussen bedrijven en overheden op het punt van de financiële verantwoordingsinformatie. SBR beperkt zich niet tot het domein van de informatie-uitwisseling tussen bedrijven en overheden (business to government). Ook de grootbanken verenigd in het Financiële Rapportages Coöperatief B.A. (het FRC) hebben sinds 2010 een eigen taxonomie en infrastructuur beschikbaar voor het ontvangen van gestandaardiseerde kredietrapportages van bedrijven via SBR (business to business). Verwacht wordt dat ook in informatiestromen binnen de publieke sector (government to government) SBR zinvol kan worden ingezet. In het kader van SBR wordt XBRL als gegevensstandaard gehanteerd. Deze standaard zorgt ervoor dat verschillende partijen zowel financiële als niet-financiële gegevens uit hun boekhoudsoftware direct kunnen gebruiken voor interne en externe rapportages.

3.4 Open data verlegt grenzen van keteninformatie-management

De data van overheidsorganisaties, net als bij financiële instellingen, vormt één van de belangrijkste bedrijfsmiddelen. De meeste waarde van het gebruik van Open Data zit vaak juist in de primaire procesketens. Dit omvat dus dienstverlening, beleidsontwikkeling, evaluatie, uitvoering en toezicht. De overheid begeeft zich steeds meer in een situatie waarin het niet alleen zelf beschikt over waardevolle data, maar ook veel data gebruikt die het eigendom zijn van andere partijen. Open Data is een innovatiestimulans die leidt tot een harmonisering van bestaande informatiesystemen die ieder gebouwd zijn voor een bepaald doel. Hier ligt de mogelijkheid tot innovatie om nieuwe processen op elkaar af te stemmen, diverse applicaties te saneren en de ondersteunende infrastructuur generiek in te richten. Uitgangspunt blijft dat de continuïteit van de kritieke bedrijfsprocessen is gegarandeerd, dat de digitale dienstverlening op basis van een transparant en marktconform aanbod is ingericht en dat de regievoering en opdrachtgeversrol hierop zijn voorbereid. Het is noodzakelijk om Open Data te verankeren in de reguliere processen zodat ook in de toekomst aan het principe "open, tenzij" voldaan kan worden.

Op basis van open (overheids-)data kunnen marktpartijen nieuwe diensten ontwikkelen. Samenwerking tussen markt en overheid is gericht op het organiseren van ruimte om samen met Open Data aan de slag te gaan. Het motto is voortbouwen op de kennis en ervaring die aanwezig is bij kennispartners en praktijkpartners. Deze publiek-private samenwerking omvat niet alleen maatschappelijke vraagstukken, maar ook commerciële, financiële, juridische en organisatorische vraagstukken (Matthijssse, 2015).

Dit betekent dat overheidsinstanties nu ondanks juridische hindernissen dienen samen te werken met private partijen die over relevante data beschikken en/of overheidsdata kunnen gebruiken voor innovatieve toepassingen of in het algemeen het stimuleren van marktwerking. Hierbij komen speerpunten voor data governance naar voren zoals:

- Open Data van binnen naar buiten: ambitie als aanbieder van data met focus op interne samenwerking en actieve samenwerking met relevante marktpartijen;
- Open Data van buiten naar binnen: ambitie in gebruik van data van anderen en participatie in eigen data, waarbij ruimte gemaakt moet worden om te experimenteren met markt, overheid en kennisinstituten;
- Ontwikkelen van data management: ambitie in verrijking van eigen data met data uit andere bronnen, waarbij eveneens ruimte gemaakt moet worden om te experimenteren.

Figuur 7: Open data werkt grensverleggend (bron: Ministerie IenM, Rijkswaterstaat, Open Data, 2014)

Bij het organiseren van Open Data ontwikkelingen zijn onder meer de volgende observaties gedaan (Matthijssse, 2015):

- Overheidsorganisaties kunnen verschillende rollen aannemen, afhankelijk van de ontwikkelingen in de context van beleid en uitvoering;
- Het samenwerkingsvermogen is cruciaal door afspraken over het delen en uitwisselen van kennis, data en ook innovatietrajecten;
- Het blijkt onmogelijk om alle noodzakelijke of nuttige data en kennis in eigen huis te organiseren;
- Een traditionele aanpak van onderzoek en toepassing is in deze context duur en tijdrovend;
- De overheidscultuur en wet- en regelgeving zijn nog niet afgestemd op Open Data toepassingen;
- Functioneren en karakter van de samenleving en het openbaar bestuur veranderen in hoog tempo door een overvloed aan informatie, grotendeels afkomstig van burgers.

Bij de realisatie van Open Data is eigenlijk uitsluitend een adaptieve vorm van procesmanagement mogelijk, die bovendien situatiegebonden is. Vaak wordt gekozen worden voor een groeimodel van eerst (1) het gebruikelijk verbinden vanuit het beschikbare interne aanbod van data, dan (2) via een traject van gelijktijdig leren en doen, en vervolgens (3) naar verrijking met extern beschikbaar aanbod van data. Maximale benutting van data is dus veeleer een groeimodel dan een big bang scenario, waarmee in één klap data openlijk beschikbaar gesteld zou zijn. In actieve samenwerking met bedrijfsleven en medeoverheden worden ideeën en uitwerkingen (proof of concept) opgesteld. Deze wisselwerking tussen partijen vormt de echte katalysator. Daarnaast is een beheersbaar groeimodel vanuit bedrijfsvoeringsoptiek wenselijk om sterk oplopende kosten aan de zijde van de betreffende overheidsinstantie, waaronder mogelijke inkomstendering, te vermijden (Matthijssse, 2015)

4. Vraagstukken en hindernissen

4.1 Management van diversiteit

Het is belangrijk om te weten welke factoren relevant zijn voor succesvolle implementatie van een ketenspecifieke informatie-infrastructuur. Bij eerder promotieonderzoek door de auteur (Matthijssse 1998) is hiervoor een besturingsmodel ontwikkeld. Dit model toont aan, dat een complex ecosysteem van managementfactoren een rol speelt. De factoren zijn in het model gebundeld in clusters van factoren die bij het organiseren en implementeren van keteninformatie-infrastructuur van belang zijn. Het onderzoek heeft plaatsgevonden in zowel de publieke als de private sector.

- ***Politieke discussie en besluitvorming.***

Bij de implementatie van nieuwe uitvoeringsarrangementen spelen politieke discussie en besluitvorming met bijbehorende beïnvloeding daarvan door betrokken en belanghebbende actoren een belangrijke rol;

- ***Wet- en regelgeving.***

De formele bevoegdheden en verantwoordelijkheden van publieke organisaties zijn vastgelegd in wet- en regelgeving. Als gevolg van wenselijke verschuivingen in taken en bevoegdheden dienen vigerende wet- en regelgeving vaak te worden aangepast. Wetgevingstrajecten dienen dan gelijk op te lopen met veranderingstrajecten. Daarnaast speelt privacywetgeving een belangrijke rol bij mogelijkheden van nieuwe uitvoeringsarrangementen;

- ***Bestuurlijke aspecten.***

Verdeling en wijziging van taken, verantwoordelijkheden en bevoegdheden in en tussen organisaties, brengen vaak een verschuiving van bestaande rollen en posities van organisaties met zich mee. Hierbij spelen macht en onderlinge concurrentie een belangrijke rol;

- ***Financieel-economische aspecten.***

De bestaande financieringsstructuur van de publieke sector vormt vaak een belemmering voor verandering. Toekomstige kosten en baten zijn vaak moeilijk inzichtelijk te maken, waarbij de perceptie hiervan door de betrokken organisaties vaak onderling sterk verschillen;

- ***(Her)ontwerp van werkprocessen.***

Werkprocessen binnen de organisatie en tussen de organisaties dienen te worden (her)ontworpen met aanpassingen in de organisatiestructuur en invulling van nieuwe taken/functies van medewerkers;

- ***Gegevens (data).***

Gegevens zijn de belangrijkste grondstof voor de producten en diensten van de overheid en de zakelijke dienstverlening. Voor het bewerkstelligen van nieuwe uitvoeringsarrangementen is de uitwisseling van gegevens binnen en tussen organisaties vaak noodzakelijk. De kwaliteit van de gegevens is een kritieke succesfactor. Een bijkomende factor is de macht die vaak door organisaties wordt ontleend aan het beheer van gegevensverzamelingen;

- ***Toegepaste ICT.***

ICT is een belangrijke 'enabler' van nieuwe mogelijkheden van organisatie, maar ook een belangrijke remmende factor als gevolg van de bestaande 'legacy'. Investeren in ICT en de noodzakelijke kennis om gebruik te kunnen maken van de nieuwe mogelijkheden zijn vaak groot.

Implementatietrajecten van nieuwe ketenomgevingen blijven dus niet beperkt tot het integraal ontwerp van processen en ICT. De hierboven onderscheiden aspecten zijn in dergelijke trajecten steeds in een vaak sterk onderlinge samenhang en wisselwerking aan de orde. Dit levert een complex en dynamisch proces op dat zeer hoge eisen stelt aan de besturing en control van samenwerking. De toenemende informatiestromen binnen en tussen organisaties vragen om kanalisering. Informatietechnologie op zichzelf voegt een extra dimensie toe aan de noodzaak tot structurering van de omgeving en de relatie met andere organisaties. Nieuwe technologie creëert niet alleen nieuwe toepassingen, maar biedt bovendien de mogelijkheid tot informatietechnologische netwerkvorming.

Informatietechnologie en telecommunicatie maken dat mogelijk door het laten vervagen van technologische, juridische en beleidsmatige onderscheiden tussen de sectoren van overheid en bedrijfsleven. In toenemende mate wordt gebruik gemaakt van dezelfde digitale informatienetwerken. Door de aard en de omvang van de technologie en de grote onzekerheid van de omgeving zijn organisaties in de verschillende sectoren van elkaar afhankelijk. ICT verbindt verschillende functies binnen en buiten een organisatie door standaardisatie en versnelling van gegevensuitwisseling met elkaar.

Sturing en beheersing

Figuur 8: Management van diversiteit bij keteninformatisering en informatie-infrastructuur (bron: Matthijse, 1998, 2002)

4.2 Control en audit in de keten

Het beheersen van de risico's in een keten of een ketenproces is een gezamenlijke verantwoordelijkheid van de ketenpartners. Vanuit audit en control is veelal sprake van een falende assurance in de situatie van ketensamenwerking en informatiemanagement in ketenomgeving. Ketenpartners werken samen om een gezamenlijk doel te bereiken. Zij stemmen hun organisaties en processen op elkaar af om het uitvoeringsproces, dat door hun organisaties heen loopt, zo goed mogelijk te laten verlopen. Wat deze ketenpartners bindt, is het gezamenlijke doel dat zij nastreven zoals bijvoorbeeld de levering van een product aan de markt of de publieke dienstverlening aan burger en bedrijfsleven. Dergelijke ketens kunnen onderwerp van een audit zijn (NOREA, 2014).

Het beheersen van de risico's in een keten of een ketenproces, is een gezamenlijke verantwoordelijkheid van de ketenpartners. Door een ketenaudit uit te voeren kan de auditor de ketenpartners terugkoppeling geven over de kwaliteit van risicobeheersing. Daarnaast kan de auditor de ketenpartners adviseren over maatregelen die getroffen kunnen worden om strategische doelstellingen en risicogebieden af te dekken. Door invulling van zowel de attestfunctie als de adviesfunctie draagt de auditor bij aan het verbeteren van de beheersing van de keten en het verschaffen van zekerheden.

Ketenbeheersing heeft echter pas zin als aan twee basisvoorwaarden wordt voldaan. Ten eerste moet de ketenbeheersing zich richten op de keten als geheel. Uit de praktijk blijkt dat ketenpartners hun werkzaamheden weliswaar op elkaar afstemmen en in ketenomgeving uitvoeren, maar dat ze geen gezamenlijke ketenregie voeren. Ten tweede heeft ketenbeheersing pas zin als er sprake is van een gesloten managementcyclus. Binnen de overheden ontbreekt het op veel plaatsen aan terugkoppelmechanismen tussen uitvoering en beleid, waardoor de managementcyclus niet gesloten is.

De samenstelling van de keten is steeds in beweging en het onderzoeksobject is niet constant het dominante probleem. Daarnaast is een ketenaudit moeilijk uitvoerbaar omdat elke zelfstandige ketenpartner eigen toetsingsnormen heeft. Bovendien hangt de belangstelling voor ketenaudits af van hoe tegen een audit wordt aangekeken. De audit wordt buiten de auditdiensten overwegend gezien als instrument voor de financiële oordeelsvorming. De ketenaudit is dan ook een onbekend en onbemind fenomeen; uitvoeringsketens zouden te ingewikkeld zijn om te auditen. Hierbij neemt de kans namelijk toe op specifieke auditproblemen zoals: de scope van het onderzoek is te groot en moeilijk af te bakenen, het aantal betrokkenen is te groot, de bestuurlijke verhoudingen zijn niet helder gedefinieerd en de belangen van de betrokkenen zijn verstrengeld. Maar er zijn auditdiensten die al geruime tijd ervaring hebben opgedaan met procesmatig denken. Ze voeren operational audits uit die zich richten op de beoordeling en/of advisering van interorganisationele bedrijfsprocessen. Zij zien de ontwikkeling van informatievoorziening naar ketendenken als een vervolgstap op procesmatig denken.

De context, niet de interne organisatie en inrichting, wordt meer bepalend voor de bestuurlijke zekerheden die gezocht worden. Professional judgement en principle based auditing vormen hierbij eerder een solide uitgangspunt dan de gangbare, meer operationele normenkaders en procedures. Dit heeft geleid tot de noodzaak tot een herindeling en doorontwikkeling van audit en andere assurance producten.

Ketenauditing maakt een betere verscaffing van zekerheden en een betere samenwerking binnen ketens en netwerken mogelijk. Omdat de formeel verantwoordelijke opdrachtgever en het (bestuurlijk) aansprakelijke gremium de individuele organisaties kan vertrouwen, kunnen de ketenpartners ook elkaar vertrouwen. Ze weten dat de processtappen, waarvoor zij geen verantwoordelijkheid dragen, correct worden uitgevoerd en kunnen op de integriteit van door andere organisaties aangeleverde gegevens en producten vertrouwen. Daarnaast wordt de informatievoorziening over het functioneren van de keten als geheel versterkt. Door een betere sturing en controle treedt bovendien verbetering op in de vaak nog gebrekkige uitwisseling van informatie en kennis tussen de schakels in een keten. Daarnaast wordt de informatievoorziening over het functioneren van de keten als geheel versterkt. De informatie over de stand van zaken bij bijvoorbeeld de basisregistraties en kernregisters is daarvan een goed voorbeeld, net als de randvoorwaarden en gevolgen bij de invoering van cloud computing door MKB bedrijven.

Het woord ketenaudit zegt op zichzelf al, dat een ketenaudit het totale ketenproces beziet en dus over de organisatiegrenzen heen kijkt. Dit zorgt tegelijkertijd ook voor de toegevoegde waarde van een ketenaudit, aangezien belangrijke risico's vaak op de grensvlakken van organisaties liggen. Vaak wordt een keten niet als geheel maar per afzonderlijke schakel (ketenfase of deelnemende partner) bestuurd en beheerst. Voor zover de keten wél als geheel wordt bestuurd, ontbreekt meestal de beheersing tijdens en na afloop van het ketenproces via onafhankelijke toetsen.

4.3 Inzicht door ketenanalyse

Grijpink (2010) heeft in de afgelopen jaren uitgebreid onderzoek verricht naar de concepten van keteninformatisering en naar het ketenlandschap van Nederland. Twintig maatschappelijke ketens zijn in kaart gebracht volgens dezelfde methode, met uitvergroting van noodzaak en haalbaarheid van keteninformatisering en met de belangrijkste succes- en faalfactoren. Eén van de conclusies is, dat ketenpartijen vrijwel altijd vanuit hun eigen organisatie, perspectief en belang naar ketenvraagstukken en ketensamenwerking kijken. Zij hebben moeite om over de grenzen van hun eigen organisatie heen te kijken of vanuit de keten als geheel te denken. Daardoor overschatten zij vaak hun mogelijkheden en onderschatten of verwaarlozen mogelijke risico's. Deze conclusies worden door anderen onderschreven zoals De Man (2006) en Bemelmans (2004). Naar verwachting kunnen de empirische resultaten van dergelijk

onderzoek vanuit maatschappelijke ketens vertaald worden naar praktijkgerichte toepassingen in de private sector en vice versa.

Een ketenanalyse begint volgens Grijpink (2009) met te achterhalen welk dominant ketenprobleem, voor het bedrijfsleven zou dit een business opportunity kunnen zijn, de ketenpartners tot samenwerking brengt. Een dominant ketenprobleem leidt bij herhaald falen tot ontwrichting van de ketensamenwerking; er bestaat geen goede basis voor samenwerking. Veel ketenproblemen komen niet door deze eerste test. Het krachtenveld is niet voldoende om keteninformatiesystemen tot stand te brengen.

Figuur 9: Ketenganalyse volgens Grijpink (2009)

De stappen 1-3 worden net zo lang herhaald totdat een dominant ketenprobleem gevonden is dat voldoende fundamentele basis biedt. Pas hierna kunnen de volgende processtappen worden aangegeven. Men kan pas verder als het betreffende dominante ketenprobleem en de keten voldoende scherp voor ogen staan. De volgende fase van de afleiding van het vereiste ketencommunicatiestelsel bestaat uit de stappen 4-5 in het stappenplan. In stap 4 wordt nagegaan welke informatie benodigd is voor de oplossing van het dominante ketenprobleem. Daarna volgt in stap 5 de analyse wie de informatie nodig heeft en wie die in bezit heeft. Zodra het voor een dominant ketenprobleem vereiste keteninformatiesysteem zich aftekent, kan dat worden getoetst op noodzaak en haalbaarheid (stappen 6-9).

De Man (2006, 2012) heeft vanuit het perspectief van alliantiebesturing in het bedrijfsleven onderzoek gedaan. Naar zijn mening zijn allianties de bouwstenen van ketens en netwerken. Kennis van alliantiebesturing is daarom een goede voorwaarde voor een goed begrip van de werking van ketens en netwerken. Omdat allianties afgestemd zijn op specifieke situaties, kan er niet een alomvattende blauwdruk voor alle mogelijke samenwerkingsvormen worden gemaakt. Hij geeft twee perspectieven op besturing weer: het control- en het trustperspectief.

De controlbenadering definieert kaders en doet dit vooral door middel van formale regels en procedures. Er wordt vanuit gegaan dat mensen handelen uit eigenbelang en dat samenwerkingspartners niet alleen overlap in hun doelstellingen hebben, maar tegelijkertijd ook een conflicterend belang. Vanuit een controlbenadering wordt vooral gezocht naar waardecreatie door het delen van kosten en risico's, het scheppen van marktmacht en het optimaliseren van processen door samenwerking. In termen van besturingstechnieken vertaalt de controlbenadering zich in een sterke nadruk op strategie, structuren en systemen.

In de trustbenadering staat de motivatie om samen te werken centraal. De vraag is hierbij, hoe in een alliantie van verschillen gebruik kan worden gemaakt om waarde te creëren en hoe mensen kunnen worden gemotiveerd zoveel mogelijk bij te dragen. De aanname achter de trustbenadering is dat niet zozeer sprake is van mogelijk conflicterende doelen, maar dat door samenwerking juist complementaire doelen kunnen worden bereikt. Binnen een trustbenadering zijn andere besturingstechnieken relevant dan binnen een controlbenadering. Meer dan op systemen ligt de nadruk op gezamenlijke normen en waarden en de opbouw van vertrouwen tussen partners.

Afgezien van de discussie of de ene benadering beter is dan de andere, geldt dat in sommige omstandigheden meer controle-elementen van belang zijn, terwijl in andere situaties de elementen van de trustbenadering meer aandacht verdienen. Nadat de strategische keuze is gemaakt voor een control- of een trustbenadering, kan een gedetailleerd operationeel besturingsmodel worden ontworpen. Bij het inrichten van alliantiebesturing kan op één van de twee perspectieven de nadruk worden gelegd. Deze twee perspectieven zijn leidend bij het invullen van de bouwstenen van besturing. Samenwerking binnen en met de publieke sector heeft naast belangrijke verschillen ook belangrijke overeenkomsten met samenwerking binnen en met het bedrijfsleven en met privaat-publieke samenwerking.

Figuur 10: Informeren en communiceren tussen organisaties (bron: NOREA 2014)

* 5. Ambities en lectoraatsprogramma

5.1 Doelstelling

Het lectoraat wil zich inzetten voor het versterken van de band tussen het onderwijs, onderzoek en het bedrijfsleven, met als doel nuttige kennis te genereren, het onderwijs te versterken, de onderzoekscapaciteit te vergroten en meer businesskansen te creëren. Het gaat hierbij om het maximaal verwerven en valoriseren van de resultaten die zijn verkregen door onderzoek en onderwijs door Fontys en haar interne cross-overs. Het lectoraat brengt op multidisciplinaire wijze en in een praktijkgericht onderzoeksprogramma onderwijs, bedrijfsleven en overheden bij elkaar.

Het doel van het lectoraat is om inzicht te verwerven in de processen bij de opzet, bestaan en werking van keteninformatiemanagement in het bedrijfsleven en de publieke sector. Processen en verbindingen worden langs de weg van praktijkgericht onderzoek in hun context onderzocht. Van daaruit wordt waardecreatie tot stand gebracht door kennis en ervaring op het terrein van financieel management en keteninformatisering beschikbaar te maken voor economische en maatschappelijke benutting, en te vertalen in concurrerende producten, informatiediensten, bedrijfsprocessen en nieuwe bedrijvigheid.

Het lectoraat werkt vanuit het perspectief van “Informatiemanagement en control in een ketenomgeving”. Het richt zich op het ontwikkelen van kennis en ervaring op meerdere aan elkaar gerelateerde gebieden zoals de regievoering bij ketens, de samenhang tussen het verkrijgen en gebruiken van informatie voor besturing en verantwoording in de keten, de inrichting van informatiesystemen bij organisaties en binnen de keten, de betrouwbaarheid van informatie voortkomend uit de inrichting van het proces van informatievoorziening met de mogelijkheden van digitalisering en digitale connectie.

De relevantie van het lectoraat voor de praktijk en de maatschappij ligt daarmee vooral in het onderzoeken hoe betrouwbare en tijdige informatie voor het besturen en beheersen van organisaties gericht op het creëren van waarde in een keten van organisaties kan worden opgeleverd. Daarmee wordt het onderwerp “informatie” in brede zin als centraal thema in het lectoraat gepositioneerd. Kernpunt hierbij is dat informatieverzorging veelal met behulp van IT-oplossingen wordt gerealiseerd, dat dit vaak op een inefficiënte en ineffectieve wijze georganiseerd is en dat afstemming van

vraag naar en aanbod van informatie zowel binnen organisaties als in een keten van organisaties een cruciale activiteit is, die in veel gevallen onvoldoende aandacht krijgt.

Daarnaast zal het lectoraat onderzoek doen naar de wijze waarop organisaties op basis van strategische overwegingen en/of maatschappelijke en wettelijke ontwikkelingen hun bedrijfsprocessen en het daarbij behorende informatiemanagement binnen en tussen organisaties inrichten. Een belangrijk vraagstuk is de inrichting van informatiestromen tussen organisaties met in het achterhoofd de mogelijke transitie naar (geïntegreerd) procesmanagement over meerdere ketenpartners. Het lectoraat wil aan de onderzoeksthema's inhoud geven door het uitvoeren van praktijkgerichte en oplossingsgerichte onderzoeksprojecten die aansluiten bij bestaande problematieken van bedrijven in de regio Zuidoost-Brabant en daarmee een bijdrage leveren aan de economische groei in deze regio.

De hoofdvraag van het lectoraat volgt hieruit en luidt als volgt:

Hoe kan (geïntegreerd) informatie- en procesmanagement in een ketenomgeving, met behoud van de eigen identiteit, een positieve bijdrage leveren aan het creëren van waarde in een keten en aan het in control zijn binnen de keten?

In dit hoofdstuk wordt een toelichting op het werkplan gegeven:

- De bijdrage van het lectoraat aan het onderzoeksklimaat binnen Fontys en de ontwikkeling van toepassingsgericht onderzoek,
- De betekenis van het lectoraat bij de kenniscirculatie en kennisimplementatie voor de beroepspraktijk,
- De betekenis van het lectoraat bij de doorontwikkeling van het curriculum en de professionalisering van de docenten.

Figuur 11: Lectoraat verantwoordelijkheden

5.2 Toegepast onderzoek langs drie lijnen

Praktijkonderzoek en wetenschap

Het onderzoek wordt verricht in nauwe samenwerking en interactie met de praktijk. Het onderzoeksprogramma is opgebouwd langs drie inhoudelijke onderzoekslijnen. Iedere onderzoekslijn heeft een specifieke centrale vraagstelling met enkele deelvragen.

Figuur 12: Praktijkonderzoek en wetenschap

Inhoudelijke lijnen	Onderzoeksvraag
Management control en risicobeheersing in ketenomgeving	Op welke wijze en in hoeverre onderscheidt management control binnen organisaties zich van management control in een ketenomgeving waarbij diverse onbeheersbare en niet-beïnvloedbare omgevingsfactoren een rol spelen ?
Keteninformatie-management en processen	Welke aspecten spelen een rol bij de regievoering en beheersing van samenwerking tussen organisaties en het daarbij relevante informatiemanagement, en op welke wijze gaan de verantwoordelijke betrokkenen hiermee om?
Control en IT audit bij digitale connectie	Op welke wijze wordt digitale connectie gerealiseerd en met welke risicofactoren en beheersmaatregelen dient hierbij rekening te worden gehouden ?
Ondersteunende lijn	
Doorlopende Leerlijn Onderzoeksvaardigheden	Welke structuren en methoden moeten gehanteerd worden bij het op verantwoorde wijze onderzoeken en ontwikkelen van complexe praktijken?

Volgens Verhoef (2012) zijn veel lectoraten binnen hogescholen in de afgelopen jaren gestart op een moment waar kennisontwikkeling een nog onbekend begrip was en waar dus nauwelijks of geen ervaring met onderzoek bestond. Daardoor ontbraken veelal ook de fondsen en de faciliteiten voor onderzoek. Het is begrijpelijk dat het toegepaste onderzoek in de hogescholen bijna steeds gestart is op grond van direct uit de praktijk voortvloeiende (probleemoplossende) onderzoeksvragen. Het inzicht breekt door, dat deze benadering op den duur niet werkt en echte vernieuwing remt.

In tegenstelling wat vroeger gebruikelijk was, formuleert tegenwoordig een toenemend aantal lectoraten op eigen initiatief en vanuit haar specialisatie een eigen onderzoekprogramma. Er is hierbij sprake van een zelfversterkend mechanisme. Deze nieuwe aanpak van onderzoek wordt bevorderd doordat meer externe en interne fondsen beschikbaar zijn gekomen. Des te beter de kwaliteit des te sneller zijn externe fondsen te verwerven. Steeds vaker is gebleken dat hogescholen daarom interne fondsen beschikbaar stellen voor lectoraatsonderzoek om het vliegwieleffect te stimuleren. Sinds kort betreft dit ook de financiering van academische promotieprojecten van docenten.

State-of-the-art toepassingen van keteninformatiemanagement leveren een bijdrage op het gebied van bestuurlijke informatieverzorging en management control, organisatorische vraagstukken, co-creatie van diensten in een "data value chain" en technologische ontwikkelingen. De speerpunten worden uitgewerkt op basis van praktijkgericht onderzoek. De uitvoering van de onderzoekslijnen vindt plaats in samenwerking met andere lectoraten en praktijk/expertise partners in de markt. Voor ieder project zal bepaald worden wat de beste personele en vakdeskundige samenstelling zal zijn. Daarnaast werken lectoraten aan het vergroten en verdiepen van kennis. Daartoe worden langer lopende promotieprojecten uitgevoerd in samenwerking met universiteiten (Verhoef 2012). De resultaten worden ingebracht in het proces van onderwijsvernieuwing bij de ontwikkeling van de beroepsproducten.

Een effectief valorisatiebeleid gaat uiteindelijk over het nuttig aanwenden van gecreëerde kennisproducten. Het zou kortzichtig zijn wanneer ons beleid niet ook in het kenniscreatieproces zou trachten te sturen op het startpunt van dat proces, namelijk op het formuleren van actuele en relevante kennisvragen. Een aantal van die vragen komt boven drijven vanuit gerichte interactie met de praktijk en leidt tot relatief korte praktijkgerichte onderzoeksprojecten. In die projecten ligt de nadruk op het voortbouwen op en toepassen van grotendeels al bestaande inzichten. Deze projecten kunnen heel nuttige kennis opleveren voor het onderwijs en voor de praktijk.

5.3 Onderwijs en scholing

De hoofdvakken van vandaag zijn de bijvakken van morgen. Aan de betekenis van het lectoraat voor de doorontwikkeling van het curriculum wordt invulling gegeven door de versterking van het eerder ingezette beleid binnen Fontys Hogeschool Financieel Management en de uitbouw van de aanwezige expertise en verbindingen met de beroepspraktijk. Het onderwerp “keteninformatiemanagement en control” sluit naadloos aan bij de afstudeerrichtingen accountancy en bedrijfseconomie. Verder strekt de relevantie zich uit tot andere Fontys lectoraten zoals bij ICT, Zorg en Technologie, Big Data en Supply Chain Management.

Het lectoraat zal in nauwe samenspraak met de betrokken docententeams bijdragen leveren aan het opleidingsprogramma van HFM. Men name zal in de opleidingen Accountancy en Bedrijfseconomie meer aandacht worden besteed aan de lesblokken wat betreft informatiemanagement en daaraan gerelateerde ICT. Verder zal de ontwikkeling van een minor Keteninformatiemanagement en Control worden overwogen voor een brede doelgroep studenten.

Het lectoraat zal gekwalificeerde docenten en lectoraatmedewerkers begeleiden en ondersteunen bij uitvoering van projecten en bij het bijwerken van onderwijsmodules. Docenten zullen op deze wijze hun eigen vakdeskundigheid uitbreiden en actualiseren in aansluiting op de beroepspraktijk. Op die manier werken de betrokken docenten aan hun professionalisering en kunnen zij het eigen netwerk uitbreiden.

Een bijzonder aandachtspunt betreft de versterking van het onderzoekend vermogen bij docenten, afstudeerbegeleiders en studenten. In 2014 is door het management van Fontys HFM formeel besloten dat afstudeerbegeleiders zowel inhoudsdeskundig moeten zijn als in staat moeten zijn om onderzoek zelfstandig uit te voeren, te begeleiden en te beoordelen op methodologisch niveau. In de afgelopen jaren zijn diverse activiteiten en experimenten uitgevoerd, maar deze hebben tot heden niet geleid tot het vereiste resultaat noch tot een samenhangend programma in de drie opleidingen Accountancy, Bedrijfseconomie en Fiscaal Recht & Economie. Doelstelling is dat de vereiste onderzoeksvaardigheden vanuit de beleidsdoelstellingen intensief geïntegreerd worden in het reguliere onderwijs voor studenten.

Gestreefd wordt naar een optimale balans tussen enerzijds de behoefte aan praktische oplossingen (vraagsturing) en geschikte onderzoeksvragen (praktijkgericht onderzoek). Hierbij wordt in eerste instantie gekozen voor het uitvoeren van een Doorlopende Leerlijn Onderzoek.

5.4 Beroepspraktijk en valorisatie

Een effectief valorisatiebeleid gaat over het nuttig aanwenden van gecreëerde kennisproducten. Het lectoraat Keteninformatiemanagement en Control wil (regionale) bedrijven en instellingen als kennispartner ondersteunen. Organisaties worden in toenemende mate informatie-intensief. Praktische toepassingen van keteninformatiemanagement leveren een bijdrage aan de ontwikkeling van innovatieve producten en diensten door de beroepspraktijk. Door bijvoorbeeld Brainport Industries worden procesintegratie, informatienetwerken en gegevensuitwisseling gezien als een kritieke succesfactor die mede bepalend is voor de versterking van de regionale concurrentiepositie.

Welke rol vervult het lectoraat van Fontys HFM bij kennisvalorisatie? Valorisatie betekent in het kort “waardecreatie uit kennis”. De officiële definitie zegt, dat kennisvalorisatie het proces is van waardecreatie uit kennis, door kennis geschikt en/of beschikbaar te maken voor economische en/of maatschappelijke benutting en te vertalen in concurrerende producten, diensten, processen en nieuwe bedrijvigheid (Nederland Ondernemend Innovatieland, 2009; Rathenau Instituut, 2011).

Het lectoraat voorziet in kennisontwikkeling en kenniscirculatie, die georganiseerd worden langs de thematische onderzoekslijnen. De gewonnen kennis en ervaring zullen worden verspreid door onder meer het organiseren van ronde tafels en workshops waarin onder meer door het lectoraat en de docenten ervaringen worden gedeeld aangaande nieuwe ontwikkelingen.

Daarnaast levert het lectoraat ook bijdragen aan kennisimplementatie. Dit zal impliciet gebeuren door de genoemde kenniscirculatie. Maar ook expliciet door het realiseren van spin-off bedrijvigheid, advies te geven aan bedrijven en instellingen, en samen met regionale bedrijven en overheden in projecten te werken aan (eerste) toepassingen van de verworven expertise. Kenniscirculatie en kennisvalorisatie vinden plaats in clusters met externe partijen.

Docent/onderzoekers van Fontys HFM en andere Fontys lectoren werken intensief samen met bedrijven, maatschappelijke instellingen en onderzoeksorganisaties. Deze samenwerking leidt tot innovatie, economische ontwikkeling en het oplossen van maatschappelijke vraagstukken. De ontwikkelde kennis van het lectoraat wordt verspreid via onderwijs, publicaties, presentaties, producten en adviezen.

De nadruk zal meer komen te liggen op het uitvoeren van toegepast onderzoek dat leidt tot kennisproducten die worden teruggekoppeld naar het reguliere onderwijs en naar de beroepspraktijk waar ze betrekking op hebben. Omdat lectoraten in het algemeen met relatief weinig middelen diverse taken moeten uitvoeren en nog niet altijd goed binnen hun eigen hogeschool verankerd zijn, is het begrijpelijk dat kennisvalorisatie naar de markt relatief nog in de kinderschoenen staat. Binnen Fontys HFM is daarom een vernieuwing doorgevoerd, die onder andere tot doel heeft om het reguliere onderwijs en toegepast onderzoek beter te integreren.

Het instituut heeft de ambitie financiële professionals op te leiden, die kunnen zorgen voor innovatief ondernemerschap in de bedrijven en instellingen waarin ze werken. Dit vraagt om continue actualisering van het bestaande onderwijsaanbod en gevoed door kennisproducten uit onderzoek. Hiervoor is een dynamische interactie nodig met de omgeving, te weten: overheden, bedrijven en intermediaire dienstverleners, zowel in bedrijfsleven als publieke sector. De sleutel tot succes blijft dat kennisoverdracht uitsluitend werkt als de betrokken partijen elkaar aanvullen, dat wil zeggen dat de kennisinstelling ondersteund wordt in het fundamenteel onderzoek en het betrokken bedrijf geholpen wordt bij het ontwikkelen van een innovatief product of dienst.

6. Afsluiting en dankwoord

Ik ben toegekomen aan mijn woord van dank. Ik vind het heel bijzonder en een grote eer om de komende jaren het lectoraat Informatiemanagement en Control in ketenomgeving vorm te mogen geven. De verbinding tussen praktijk-onderwijs-onderzoek is mooie gelegenheid waarvan ik geen enkel moment spijt heb gehad. In dit werk heb ik de gelegenheid veel dingen die ik in mijn leven heb gedaan samen te brengen.

Allereerst wil ik het College van Bestuur (CvB) van Fontys Hogescholen bedanken voor het in mij gestelde vertrouwen. Uiteraard een bijzonder woord van dank aan Jan Welmers, portefeuillehouder onderzoek in het CvB. Hij heeft mij zojuist officieel geïnstalleerd. De visie wat betreft multidisciplinariteit en cross-overs, zoals u zojuist heeft gehoord en waaraan ik de komende jaren verdere invulling wil geven, delen wij samen.

Mijn dank gaat eveneens uit naar Daan Greven, directeur van Fontys Hogeschool Financieel Management, die de aanzet heeft gegeven tot de instelling van dit lectoraat en mij de ruimte geeft om dit lectoraat in te vullen. Hij heeft mij na positief advies van de benoemings- en adviescommissie voorgedragen als kandidaat.

Op deze plek wil ik mijn promotor prof. Theo Bemelmans van de TU Eindhoven nogmaals bedanken voor de enthousiaste en inspirerende wijze waarop hij mij als onderzoeker heeft beïnvloed. Zijn tomeloze ambitie, zijn creativiteit en zijn inhoudelijke en methodologische scherpte zijn een bron van inspiratie. Theo heeft een intensieve en belangrijke bijdrage aan mijn vorming gegeven. Dank voor jouw inspanning om mij als buitenpromovendus te laten meegroeien in de reis door het landschap van informatie-infrastructuren en keteninformatiemanagement. En daarbij wil ook dank zeggen aan prof. Jan Grijpink, die samen met Theo hier in Eindhoven de Founding Fathers vormde van de wetenschappelijke ketentraditie in Nederland. Jan heeft later als hoogleraar in Utrecht de maatschappelijke en wetenschappelijke betekenis van keteninformatisering op een hoger niveau gebracht. Dank voor de goede gesprekken en adviezen bij het opstellen van deze intreerede.

Ik ben reeds diverse jaren werkzaam aan de VU bij de vakgroep IT Auditing, Compliance & Advisory onder leiding van prof. Ronald Paans. Fascinerend vind ik het om als kerndocent, afstudeerbegeleider en onderzoeker aan diverse vernieuwingen te werken.

Ronald, Aïcha, Abbas, Paul en alle anderen, dank hiervoor. Eveneens werkzaam aan de VU is prof. Ard-Pieter de Man; dank voor de vele goede academische gesprekken over innovatie en alliantiebesturing.

Mijn collega's van Fontys dank ik voor het warme welkom voor mijn persoon als lector. We maken interessante tijden door met onderwijsvernieuwing en in de doorstart van het lectoraat. Hierbij wil ik graag alle managers, docenten, opleidingscoördinatoren, instituutsdirecteuren en lectoren met wie ik samenwerk of heb gewerkt bedanken. Ik vind het inspirerend om met jullie samen te werken en op die wijze een bijdrage te leveren aan de financiële professional van de toekomst.

Deze rede en middag waren niet mogelijk geweest zonder de organisatorische ondersteuning van mijn collega's Marijke van Gennip, Karlijn Coppieters, Angelique Gosen, Willeke van Orsouw, Anne Verschaeren en Claudy Vissers.

Last but not least wil ik een aantal mensen in mijn directe omgeving bedanken. Onze drie dochters Carole, Denise en Suzette met hun partners wil ik danken. We zien elkaar door de afstand niet zo vaak, maar we hebben wel ieder dag contact en ik weet dat jullie er altijd voor mij zijn. En natuurlijk mijn lieve vrouw Elise; door jou leer ik voortdurend nieuwe kanten van mezelf kennen en nieuwe uitdagingen aan te gaan. Op ons is zeker de bekende spreuk van toepassing: achter iedere man staat een sterke vrouw. Dank je wel voor al jouw geduld.

Tot slot dank ik alle toehoorders voor uw warme blik van belangstelling.

Ik heb gezegd.

Bronnen

- Abcouwer, A.W., H. Gels & J. Truijens (2006). Informatiemanagement en informatiebeleid. Academic Service, SDU uitgevers, Den Haag.
- Arendsen, R. (2008). Geen bericht, goed bericht: een onderzoek naar de effecten van de introductie van elektronisch berichtenverkeer met de overheid op de administratieve lasten van het bedrijven. Dissertatie Universiteit van Amsterdam.
- Bemelmans, T.M.A. (1998). Bestuurlijke informatiesystemen en automatisering, Kluwer. Zevende druk.
- Bemelmans, T.M.A. (2004). Informeren en communiceren, afscheidsrede, Technische Universiteit Eindhoven.
- Breemen, D.G.H. van (2011). Synergie door verbinding: keteninformatisering in relatie tot interorganisatiele systemen en bestuurskunde. *Journal of Chain-computerisation*, 2.
- Bekkers, V. (2009). Flexible information infrastructures in Dutch E-Government collaboration agreements; Experiences and policy implications. *Government Information Quarterly*, 26(1), 60-68.
- Boonstra, J.J. (2007). Ondernemen in allianties en netwerken. Kluwer Deventer.
- Brujin, J.A. de; & E.F. ten Heuvelhof (2007). Management in netwerken. Derde druk. Utrecht Lemma.
- COSO Committee of Sponsoring Organizations of the Treadway Commission (2004). Enterprise Risk Management-Integrated framework; executive summary.
- Dekker, H.C. (2004). Control of Inter-Organizational Relationships: Evidence on appropriation concerns and coordination requirements. *Accounting Organization Society*, 29(1), 27-49.
- Digital Agenda for Europe (2010). Directorate-General Information Society, European Commission. http://ec.europa.eu/information_society/digital-agenda/index_en.htm
- Eckartz, S. (2012). Managing the business case development in interorganizational IT projects: a methodology and its application. University of Twente, dissertation.
- Eckartz, S. (2014). How IT chain collaboration enables Dutch governmental organizations to realize innovation. De IT-Auditor, November 2014.
- Janssen, M.F.W.H.A. & J. Gortmaker (2005). Orchestreren van ketenprocessen. Informatie, pp 18-22.
- Fontys Hogescholen (2014). Informatiemanagement en control in een ketenomgeving; D. Greven, Lectoraatsaanvraag HFM.
- Fijneman, R.G.A. (2010). Grondslagen IT-auditing. Boom Uitgevers Amsterdam.

- Fijneman, R.G.A (2013). Publicatie ter gelegenheid van het 25-jarig jubileum van de Executive Master of IT-auditing: The future is certain. Tias Nimbos Business School.
- Forum Standaardisatie (2011). Interoperabel Nederland. Den Haag.
- Grembergen, W. van, & S. de Haes (2010). Implementing Information Technology Governance; models, practices and cases. IGI Global.
- Grijpink, J.H.A.M. (1997). Keteninformatisering, met toepassing op de justitiële bedrijfsketen. Dissertatie Technische Universiteit Eindhoven. Den Haag. SDU Uitgevers.
- Grijpink, J.H.A.M. (2005). Onze informatiesamenleving in wording: de uitdaging van grootschalige informatie-uitwisseling in de rechtstaat. Intreerede op 19 januari 2005. Universiteit Utrecht.
- Grijpink, J.H.A.M. (2011). De uitdaging van grootschalige informatie-uitwisseling in de rechtstaat: over de betekenis van het vakgebied "keteninformatisering in de rechtstaat". Afscheidsrede op 14 april 2011. Universiteit Utrecht.
- Grijpink, J.H.A.M. (2007). Geboeid door ketens: samenwerken aan keteninformatisering. Platform Keteninformatisering. Den Haag.
- Grijpink, J.H.A.M. (2007). Werken met keteninformatisering. Tweede druk. Den Haag Centrum voor Keteninformatisering.
- Grijpink, J.H.A.M. & M.G.A. Plomp (2009). Kijk op ketens: het ketenlandschap van Nederland. Den Haag Centrum voor Keteninformatisering.
- Grijpink, J.H.A.M. (2010). Keteninformatisering in kort bestek; Theorie en praktijk van grootschalige informatie-uitwisseling. Tweede druk. Boom Lemma. Den Haag.
- Henderson, J. & N. Venkatraman (1993). Strategic alignment: leveraging information technology for transforming organizations. IBM systems Journal, 32(1), pp 4-16.
- Henning, F. (2015). Living up to standards: interoperability governance and standards adoption in government information networks. Doctoral thesis. University of Maastricht.
- Janssen, M.F.W.H.A. & Gortmaker J. (2005). Orchestreren van ketenprocessen. Informatie, pp 18-22.
- Kartseva, V. (2008). Designing Controls for Network Organizations. Tinbergen Institute. VU University Amsterdam.
- Ketenbureau LAK (2010). Handvatten voor ketensamenwerking, ervaringen uit de loonaangifteketen. UWW/Belastingdienst.
- Ketenbureau LAK/HEC (2011). Papernote 35. Loonaangifteketen, de aorta van BV Nederland. SDU uitgevers. Den Haag.
- Logius (2014). Wijk, R. van, N. Bharosa, M. Janssen & N. de Winne. De keten uitgedaagd; besturen en verantwoordend in een wereld vol ICT. IOS Press en TU Delft.

- Maes, R. (2003). Informatiemanagement in kaart gebracht. Prima Vera Working Paper Series.
- Man, A.P. de (2006). Alliantiebesturing: samenwerking als precisie-instrument. Koninklijke Van Gorcum, Assen.
- Man, A.P. de; Alliantiebesturing (2006). Samenwerking als precisie-instrument. Koninklijke Van Gorcum, Assen.
- Man, A.P. de, Bahlman, M., Alexiev, A.S. & Tjemkes, B.V. (2012). Management van allianties bij open innovatie - kennisintensieve zakelijke diensten. In W. van der Aa & P. den Hertog (Eds.), Open diensteninnovatie in Nederland (pp. 41-57). Den Haag SMO.
- Man, A.P. de (2013). Alliances: An executive guide to designing successful strategic partnerships. Chichester, John Wiley.
- Markus, L. & Bui, Q. (2012). Going concerns; the governance of interorganizational coordination hubs. *Journal of Management Information Systems*, 28(4), 163-197.
- Matthijssse, R.P.H.M. (1998). Management van informatie-infrastructuren: een kwalitatief onderzoek naar regiebesturing van ICT tussen organisaties. Technische Universiteit Eindhoven dissertatie.
- Matthijssse, R.P.H.M. en T.M.A. Bemelmans (2002). Het managen van diversiteit: een adaptief model voor ICT-regiebesturing. *Tijdschrift Informatie*, jrg 44 maart.
- Matthijssse, R.P.H.M. (2003). Regiebesturing bij informatisering in de publieke sector. Kluwer Alphen a/d Rijn.
- Matthijssse, R.P.H.M.(2010). Strategisch informatiebeleid grote opgave overheid. *Automatisering Gids*, december.
- Matthijssse, R.P.H.M. (2014). De transformatie naar een informatiegedreven overheid. KPMG publicatie.
- Matthijssse, R.P.H.M. (2015). Open Data en keteninformatiemanagement. *Tijdschrift iBestuur*, maart.
- Merchant, K.A. en W.A. van der Stede (2007). Management control systems-performance measurement, valuation and incentives. Pearson Education, Prentice Hall.
- Nederland Ondernemend Innovatieland (2009). Van voornemens naar voorsprong: kennis moet circuleren. Den Haag, Interdepartementale Programmadirectie Kennis en Innovatie, pp 9.
- NORA (2013). Ketens de baas; Pijlers en bouwstenen voor ketensturing. ICTU Den Haag.
- NOREA (2013). Audit Alert Keteninformatisering. Werkgroep Ketenauditing; maart 2013.
- NYFER (2008). Handvatten voor goede ketensamenwerking. Nyenrode Breukelen.

- Paans, R. (2014). College Postgraduate opleiding IT Auditing, Compliance en Advisory. Vrije Universiteit Amsterdam.
- Rathenau Instituut (2009). Waardevol: Indicatoren voor valorisatie. Den Haag.
- Romney, M. and P. Steinhart (2009). Accounting Information Systems. Prentice Hall, New Jersey.
- Senft, S., F. Callegos and A. Davis (2013). Information Technology Control and Audit. CRC Press, Boca Raton.
- Shahim, A. (2014). Supply Chain Risk Management; an IT risk perspective. Vrije Universiteit Amsterdam.
- Tan, Y.H. (2011). Technieken voor verantwoord vertrouwen. TU Delft, Intreerede 29 april.
- Tan, Y.H., Bjorn-Andersen, N., Klein, S. en Rukanova, B. (eds.) (2011). Accelerating Global Supply Chains with IT-Innovation: ITAIDE tools and methods. Berlin: Springer-Verlag, pp. 321-333.
- Tijdschrift voor Hoger Onderwijs (2013). Een praktijkcasus: ontwerp en implementatie van een leerlijn onderzoek bij de Faculteit Economie & management van de Hogeschool van Arnhem en Nijmegen. Tijdschrift voor Hoger Onderwijs, (31) 1-2
- Tijdschrift voor Hoger Onderwijs (2013). Onderzoek in het onderwijs van de Hogeschool van Amsterdam: op weg naar diversiteit in een uniform model. Tijdschrift voor Hoger Onderwijs, (31) 1-2
- Vaassen, E.H.J., R.H.G. Meuwissen & A. Beek (2007). Hoofdlijnen bestuurlijke informatieverzorging. Vijfde druk. Wolters-Noordhoff.
- Verhoef, L. (2012). Een kwestie van consequent kiezen; kennisvalorisatie in het hoger onderwijs. Zuyd Hogeschool. Intreerede september 2012.
- Verkruisje, J.P.J. (2005). Beoordeling van processen; professional judgment of judgment van professionals. Universiteit van Maastricht. Dissertatie.
- Versendaal, J. (2009). Openheid van organisaties en de digitale architectuur; overleven of het verschil maken. Hogeschool Utrecht. Openbare les maart.
- WRR. iOverheid (2011). Amsterdam University Press.

Dr. René Matthijse RE

René Matthijse (1953) voltooide zijn studie Bedrijfseconomie aan de Erasmus Universiteit Rotterdam (1979). Bij de Technische Universiteit Eindhoven promoveerde hij in 1998 bij prof. Theo Bemelmans op een proefschrift naar de besturing en beheersing van informatie-infrastructuren. Daarnaast heeft hij een postdoctorale opleiding afgerond op het gebied van IT Auditing, Compliance & Advisory aan de Vrije Universiteit Amsterdam (2009).

Gedurende zijn loopbaan is René werkzaam geweest bij diverse grote bedrijven op het gebied van informatietechnologie, telecommunicatie en adviesdienstverlening. Dit deed hij in zowel nationale als internationale functies. Vanuit deze functies heeft hij kennis en expertise opgebouwd op het gebied van informatiemanagement en daaraan gerelateerde ICT, in het bijzonder vanuit bedrijfseconomisch perspectief. Hij heeft een groot aantal publicaties op zijn naam staan.

Sinds mei 2015 is René lector Informatiemanagement en Control in een keten-omgeving bij Fontys Hogeschool Financieel Management. Tevens werkt hij in deeltijd als associate professor aan de Faculteit Economische Wetenschappen en Bedrijfskunde aan de Vrije Universiteit Amsterdam.