

COLUMN CHRIS VERHOEF

Geen hobby voor bonentellers

Configuratiemanagement wordt menigmaal gezien als kostenpost of als hobbyproject voor bonentellers. Natuurlijk, we kennen we allemaal de frustratie van in het verkeerde document een aanpassing maken. Dat kost dan extra tijd en soms ook geld. Maar de wereld vergaat niet. Vrijwel niemand realiseert zich hoe moeilijk het is om enorme hoeveelheden materialen en documentenstromen goed te beheren. Vandaar die houding ten aanzien van configuratiemanagement. Maar je hebt echt standaardconfiguratiebeheer nodig in situaties waar allerlei objecten op verschillende manieren gecombineerd kunnen worden tot een valide, of minder valide, geheel: een configuratie. Configuratiemanagement is het vakgebied dat zorgt dat apparatuur (hardware en software) aan zorgvuldig gedefinieerde functionele, mechanische, en elektronische eisen voldoet en dat elke verandering in deze eisen goed gecontroleerd, zorgvuldig geïdentificeerd en accuraat opgetekend wordt. Kortom, het is een managementactiviteit die technische en administratieve sturing geeft aan de levenscyclus van een product, zijn onderdelen, de informatie daarover en de eventuele veranderingen in eisen en inzichten of in leverancier of specificatie tijdens het project.

Configuratiemanagement borgen vergt vroegtijdige toetsing 'met tanden'

Onderzoek leert dat configuratiemanagement meer oplevert dan het kost: "Companies that are best in class at configuration management (CM) hit each of the product development and lifecycle targets that drive product profitability, on average, 89% or more of the time - providing a significant performance advantage over their peers. These targets include product quality, launch dates, product development cost, product cost, product revenue, and product lifecycle costs.", aldus een Aberdeen-rapport uit 2007. Goed, CM is dus een profit center en geen cost center. Configuratiemanagement is een best practice en die moet je dan ook eisen bij significante investeringen. Om te beginnen moet er een Configuratie Management Plan komen. Eis dat zo'n plan minimaal voldoet aan de IEEE Standaard 828 uit 1998: 'IEEE Standard for Software Configuration Management Plans'. Daarmee heb je een internationale standaard te pakken waar het plannen van configuratiebeheer wordt vastgelegd. Vergeten van belangrijke zaken, onduidelijke indelingen en goedbedoelde knutselmutverhalen voorkomen je door deze eis te stellen.

Met een plan alleen ben je er niet. Je moet ook richtlijnen hebben hoe je goed configuratiebeheer uitvoert. Ook daar is aan gedacht. Je kunt bijvoorbeeld de ANSI/IEEE Standaard 1042 uit 1987 voorschrijven: 'IEEE Guide to Software Configuration Management'. Bedrijven als Boeing, Intel, IBM en Motorola hebben zich actief druk gemaakt om inhoud te geven aan dit soort standaarden. Die zijn dus geen ivoren torentorenverhalen maar gestoeld op industriële best practices. In deze standaard vinden we de context van softwareconfiguratiebeheer, het proces, de implementatie en de tools die je ervoor nodig hebt. Daarnaast biedt deze standaard ook inzicht in de plannenmakerij. Voorts zijn er appendices met echte voorbeeldplannen voor realtime control systemen, voor experimentele systemen, voor softwareonderhoud en voor een productlinesysteem. Een product line is een verzameling gelijksoortige systemen waaruit via configuraties specifieke instanties kunnen worden gegenereerd. Zoals mobieltes die allemaal net even anders zijn, of handelsystemen die per land net even andere afhandelingsprocedures kennen.

Ook dan ben je er nog niet. Je moet namelijk ook eisen dat er mensen met aantoonbare kennis en kunde verantwoordelijk zijn voor goed uitgevoerd configuratiemanagement en dat het projectmanagement dit ook serieus neemt. En zelfs dan ben je er nog niet. Je eist ook dat er onafhankelijke externe audits komen op het configuratiemanagementplan en het feitelijke configuratiemanagement dat de opdrachtgever voert. En je eist dat daar geconstateerde problemen onmiddellijk opgelost dienen te worden. Mocht de opdrachtnemer daar niet binnen redelijke termijn toe in staat blijken, behoud je je het recht voor oplossingen in te vliegen op kosten van de opdrachtnemer. Een veel gezien probleem is namelijk dat men vooral focust op de tools waarmee je configuratiemanagement ondersteunt. Onvoldoende voorbereide opdrachtnemers vergissen zich heerlijk in het verschil tussen de tool en het doel. Vroegtijdige toetsing met tanden is van groot belang om goed configuratiemanagement te borgen. Dit laatste draagt significant bij aan projectsucces.

Prof. dr. Chris Verhoef is hoogleraar Informatica aan de Vrije Universiteit Amsterdam

De meeste musea hebben te weinig financiële middelen om alles te halen uit de nieuwe media. Zij dreigen daardoor het contact met het publiek te verliezen. De IT-professional, zeggen **Ben Kokkeler, Dennis Ringersma en Harry van Vliet**, kan het tij keren. Hij kan musea de weg wijzen door onder meer op te treden als innovatiemanager.

Internet en web 2.0-toepassingen hebben een grote impact op de museale sector. Dit is zichtbaar in de vele publicaties over nieuwe kansen om meer dan twintig leuke dingen met 2.0-toepassingen te doen. Musea hebben ook hoge verwachtingen van het effect van social media voor marketing. Zo moeten meer bezoekers de weg naar het museum vinden en moet er een blijvende verbinding ontstaan. Dit zijn echter in hoge mate ontwikkelingen die zich aan de buitenkant van de museale organisatie afspeelen. Onopgemerkt blijft echter dat zich in het museale bedrijf en in het vakgebied van de museale IT-professional een aardverschuiving voltrekt. Multimediale en crossmediale presentaties van museumcollecties zijn niet meer weg te denken. Het aanbod van digitaal cultureel erfgoed is een rijke schakering van initiatieven en een bonte verzameling van websites, mobiele applicaties en multimediale interactieve opstellingen. Deze hoeveelheid en diversiteit maakt duidelijk dat de sector in beweging is. Het maakt ook duidelijk dat trial-and-error vaak aan de basis van deze initiatieven staat, en dat ze geen onderdeel uitmaken van een doordachte strategie. Veel toepassingen zijn daarmee een kort leven beschoren. Natuurlijk zijn er te midden van deze veelvormige ontwikkelingen initiatieven in een andere richting. Landelijke koepels zoals Digitaal Erfgoed Nederland (DEN) en het sectorinstituut Erfgoed Nederland proberen innovaties te stimuleren en verduurzaming hiervan te bevorderen. Zij doen dit bijvoorbeeld door internationale standaarden naar de Nederlandse context te vertalen. Dit betreffen standaard op het gebied van dataopslag en uitwisseling, en tevens standaarden op het gebied van dienstverlening, sturing en strategie. Een belangrijke insteek, die echter middelgrote en kleinere musea voor uitdagingen stelt die op korte termijn niet of nauwelijks hanteerbaar zijn. Hierin spelen schaal en daarmee verbonden organisatorische competenties een belangrijke rol. Het leeuwendeel van de musea is namelijk te vergelijken met een dienstverlenend mkb of een scholengemeenschap: waar eveneens de goede intenties en professionaliteit niet ontbreken, maar voldoende expertise en middelen om te experimenteren gemist worden. Dit vormt voor de komende

FOTO: HOLLANSE INDIGIE

IT-expert cruciaal voor musea

Web 2.0 vraagt om herpositionering van de museale IT-professional

jaren een ernstig probleem: de grotere instellingen zoals het Rijksmuseum, het Van Gogh, het Nationaal Archief en de Koninklijke Bibliotheek gaan mee in de internationale ontwikkelingen en weten hiervoor financiering te vinden bij de (rijks)overheid. Het overgrote deel van de (kleinere) musea dreigt buitenspel te raken en het (digitale) contact met het jongere – publiek te verliezen. Ondanks deze benarde situatie kan door de toenemende inzet van nieuwe media de IT-professional hierin een beslissende en positieve rol spelen. Er zijn diverse ontwikkelingen die de uitvoering van de taakstelling van de museumprofessional met verantwoorde-

lijkheid voor informatie de afgelopen jaren steeds complexer hebben gemaakt. Wij noemen er hier drie en illustreren die telkens aan de hand van op ervaring gebaseerde voorbeelden in de Nederlandse museale sector.

Publiek nadrukkelijker in beeld

Ten eerste is het publiek nadrukkelijker dan ooit in beeld gekomen. Dit stelt extra uitdagingen voor die museumprofessionals die verantwoordelijk zijn voor het informatiemanagement van collecties. Ter illustratie noemen wij hier collectiebeheerders en IT-professionals van middelgrote musea met uitstekende banden met de wetenschappelijke wereld: zij zien de meerwaarde van het (deels) ontsluiten van de collectie en het betrekken van bestaande interest groups uit het publiek bij het digitaal beschrijven, het ordenen en het verkrijgen ervan. Beschrijvingen kunnen echter niet zonder meer worden toegevoegd, want wetenschappelijk gezien moeten ze kloppen: ze moeten een functie krijgen in de betere doorzoekbaarheid van een collectie, naast de wetenschappelijke duiding. Dit vraagt om nieuwe vormen van arbeidsdeling tussen diverse

museumprofessionals, waaronder IT-professionals, wetenschappers en burgers. Voor de IT-professional ligt hier een kans om deze organisatieontwikkeling op gang te brengen en in deze ontwikkeling een belangrijke rol te pakken als innovatiemanager. Een tweede ontwikkeling die niet voorbij is gegaan aan het cultureel erfgoedveld, is die van de informatisering en digitalisering. Treffend is hier de situatie van grotere collectiebeherende musea of van kleinere musea die een gezamenlijke backoffice willen inrichten. De IT-professional wordt hier in samenwerking met verantwoordelijken voor collectiebeheer geconfronteerd met een situatie die zijn collega's kennen die als IT-professional werkzaam zijn in grotere, genetwerkte dienstverlenende organisaties. De collectiebeschrijving is vervat in meer dan honderd databases in verschillende formats, met verscheidene objectbeschrijvingsmethoden van allerlei disciplines. De hoeveelheid, spreiding en diversiteit gecombineerd met het dagelijkse takenpakket van beheer, maakt het ontwikkelen en realiseren van een visie op digitalisering complex. De basis is onvoldoende om de slag naar

geïntegreerde collectieontsluiting te maken. Voor de IT-professional ligt hier een kans om als procesarchitect het voortouw te nemen in de ontwikkeling en realisatie van een generieke architectuur, om vervolgens het migratiepad en de aanpassing of afschaffing van databases te coördineren.

Sturing en verantwoording

Een derde ontwikkeling is de groeiende noodzaak in de publieke sector om te komen tot eigentijdse vormen van sturing en verantwoording. Deze ontwikkeling raakt in het bijzonder het informatiemanagement en ICT-beheer binnen de musea. De middelen zijn beperkt of nemen snel af, de beheerslast van steeds meer hands-on apparatuur in tentoonstellingsomgevingen neemt toe, en de expertise om juiste keuzes te maken is bij het leeuwendeel van de musea – in wezen mkb'ers met minder dan vijf fulltime betaalde personeelsleden – niet of nauwelijks voorhanden. Deze ontwikkelingen vragen om radicaal andere benaderingen van sturing en informatisering. Het voortgaan op wegen die gebaad zijn in de wereld van grotere bedrijven en non-

profitinstellingen zijn voor het overgrote deel van de musea niet toepasbaar. Dit is des te nijpender, omdat in de vereiste nieuwe sturings- en informatiseringsconcepties nauwere samenwerking met bijvoorbeeld de meest betrokken gemeenten een noodzakelijke voorwaarde is. Als keerzijde van dezelfde medaille zien we echter dat veel kleinere musea verbonden zijn aan kleinere gemeenten, die eveneens pas aan het begin staan van nieuwe vormen van informatisering en sturing op digitale diensten. Maar sleutels tot mogelijk succes liggen ook hier. In de cultuursector en in de gemeentesector tekenen zich in hoog tempo

bewegingen af om te komen tot moderne vormen van samenwerking, die verder gaan dan bijvoorbeeld multifunctioneel ruimtegebruik. Als variant op 'het nieuwe werken' ontstaan nieuwe verbindingen en rollen in de cultuursector. Er wordt gezocht naar mogelijkheden om op regionale schaal de backoffices van musea gezamenlijk te organiseren. Gemeenten werken aan het standaardiseren en uitwisselbaar maken van frontoffices en digitale diensten, zaken die in hoge mate relevant zijn voor museale samenwerking, waarin de IT-professional onontbeerlijk is. Het gaat hier om de noodzaak om horizontale integratie aan te brengen in de processen en (stuur)informatiestromen in een museum, maar vaak ook in relatie tot andere partijen in dezelfde gemeente waarmee een gezamenlijk aanbod wordt gerealiseerd.

IT-professional kan als procesarchitect het voortouw nemen

Werken aan vertaling

Professionals die verantwoordelijk zijn voor informatie en/of ICT staan dagelijks midden in de hier gschetste krachtenvelden: hoofden van collecties, conservatoren, managers educatie en presentatie, projectleiders digitale

Museumkompas

Ondersteuning bij de ontwikkeling

Museumkompas is een ontwikkelproject met als doel het ondersteunen van de museumprofessional in de ontwikkeling van nieuwe robuuste crossmediale diensten. Het betreft digitale diensten voor geïntegreerde ontsluiting van collecties die de informatie gepersonaliseerd aanbieden aan gebruikers via meerdere kanalen, meerdere devices en op meerdere plekken. De 'beleving' in het museum is maar een moment in de totale verbinding die nagestreefd wordt tussen collectie en bezoeker. IT-methodek (service design) en oplossingen vanuit andere toepassingsgebieden zijn daarbij het vertrekpunt. Naast specifieke resultaten voor de deelnemende musea, zijn er meer generieke resultaten in de vorm van een benchmark voor crossmedialiteit in musea (de 'Crossmedia Museum Monitor'), een 'Museumwijzer' die de muse-

umprofessional de mogelijkheid geeft de eigen instelling te positioneren, referentiemodellen van businessmodellen, prestatie-indicatorenscorecards en checklists voor de ontwikkeling van crossmediale diensten. Museumkompas is een initiatief van het Crossmedialab (Lectoraat Crossmedia Business, Hogeschool Utrecht) gefinancierd vanuit OCW via de RAAK-regeling. Participerende musea en instellingen zijn onder andere: Museon (Den Haag), TwentseWelle (Enschede), Het Havenmuseum (Rotterdam), Museumwiel Vreeswijk, Armando Museum (Amersfoort), Instituut voor Beeld en Geluid (Hilversum), Nederlands Vestingmuseum (Naarden), Stichting Vrede van Utrecht, Stichting DEN en Sectorinstituut Erfgoed Nederland.

Voor meer informatie: <http://crossmedialab.nl/files/museumkompas.pdf>.

dienstverlening en medewerkers nieuwe media, IT-managers, zij zijn allemaal steeds meer bezig om in hun dagelijks werk een vertaling te vinden van de missie van de instelling naar de inzet en afstemming van meerdere communicatiekanalen. Ze worden geconfronteerd met crossmediale vraagstukken en de vraag waarom het allemaal nodig is, hoe het te realiseren is en hoeveel het kost. De concrete vraag voor de IT-professional is: hoe ontwikkel ik nieuwe crossmediale diensten die enerzijds passen bij de positionering van de instelling en anderzijds voldoende mogelijkheden geven tot sturing en verantwoording. Het is een combinatie van de vragen 'doe ik de goede dingen?' (doorvertaling positionering naar diensten) en 'doe ik de dingen goed?' (relatie diensten en verantwoording). Het is daarmee een vraag naar de samenhang tussen beleid en implementatie en weer terug naar verantwoording. De roep om kennis en vaardigheden om deze complexe taak het hoofd te bieden wordt onder professionals daarom steeds luider.

Het is zaak voor de kleinere musea om kansen te benutten die vooral liggen in een lokale context en digitale diensten. Digitale diensten zijn een effectief middel voor lokale samenwerking, die zich bovendien goed laat sturen. De museum verantwoordelijke voor informatiemanagement en de IT-professional die systemen inricht en beheert, hebben daartoe de sleutels in handen. Met name kleinere musea zijn sterk lokaal verbonden, verkeren in een goede positie om informatiseringsproblemen op te lossen in een (tijdelijk) netwerk van lokale partners. Schaalbaarheid en uitwisselbaarheid zijn kernbegrippen die vooral bij de kleinere musea weerklink zullen vinden.

Ben Kokkeler is senior adviseur bij BMC Advies (benkokkeler@bmc.nl). Dennis Ringersma is adviseur bij hetzelfde bedrijf (dennisringersma@bmc.nl). Harry van Vliet is lector Crossmedia Business aan de Hogeschool Utrecht (harry.vanvliet@hu.nl).

Voor reacties en nieuwe bijdragen van deskundigen: [Henk Ester \(h.ester@sdu.nl, \(070\) 378 03 97\)](mailto:Henk.Ester@hester@sdu.nl).