
Hans Wortmann en Derk Kremer

Veel tijd en aandacht gaat naar het verbe-
teren van de ICT aansluiting bij de organisa-
tie. Diverse IT Governance modellen en
stappen zijn of worden ontwikkeld om dit
mogelijk te maken. Maar in hoeverre dragen
deze ontwikkelingen bij aan het daadwerke-
lijk terugdringen van de forse budgetover-
schrijdingen in ICT projecten? En is er een
goede balans tussen ICT en de business die
hierin ondersteund moet worden? In deel 2
een kritische beschouwing over het stadium
van de in gebruik name.

1. Inleiding

Zoals al aangegeven in het eerste deel over IT
Governance is er, vooral bij grotere organisaties
veel aandacht voor een betere aansluiting van ICT
activiteiten aan die van de organisatie1. In het eer-
ste deel van onze beschouwing over IT Governan-
ce is kort ingegaan op de betekenis van IT Gover-
nance en is er voor gekozen om deze problema-
tiek te analyseren voor wat betreft de ontwikkeling
van een ICT systeem. In deel 2 van deze beschou-
wing wordt verder ingegaan op het stadium na de
ontwikkeling van een ICT systeem: de productiefa-
se of in gebruik name, inclusief de “end of life” van
het vorige systeem. Uiteraard weer gezien vanuit
het perspectief van een opdrachtgever.

2. Probleemstelling

Het lijkt er op dat er, bij de invulling van de gover-
nance modellen, vooral aandacht is voor de leve-
rende kant. Geen aandacht, of zelfs geen rol, is er
voor de vragende kant. Aldus een conclusie uit het
eerste deel. Daardoor ontstaat er een situatie dat
de klant organisatie zich niet of te weinig bemoeit
met het goed borgen van het resultaat van het
project (verder te noemen ‘de toepassing’). In één

van hun artikelen2 stellen ook van Grembergen en
de Haes dat er teveel IT in IT Governance is.
In hoeverre is het gebruik en het beheer van de
toepassing echter een aangelegenheid van de ICT-
afdeling? Hoe staat het met het behalen van de
beoogde baten? Wie bepaalt welke aanpassingen
er nog gedaan moeten worden? Wie wordt er
uiteindelijk aangesproken op de beveiliging van de
data? Verantwoordelijkheden die vaak óf niet dui-
delijk zijn belegd óf die onvoldoende serieus wor-
den genomen. Maar al te vaak is dit, zeker na een
duur en moeizaam project, een sluitpost. Echter,
is dit terecht?

3. Scope van deze beschouwing

In het vorige deel is al aangegeven dat de levens-
cyclus van een informatiesysteem globaal bestaat
uit de volgende drie stadia (zie figuur 1):
‣ initiatie;
‣ ontwikkeling;
‣ productie.
In deel 1 is ingegaan op
de rol van opdrachtge-
ver tijdens het stadium
van de ontwikkeling.
Dit tweede deel is een
beschouwing over de
rol van opdrachtgever
in het volgende stadium
van de levenscyclus van
een systeem: namelijk
het in productie zijn van
de toepassing.

In deel 1 is een schematische weergave gegeven
van de interfaces tussen de verschillende domei-
nen voor de drie genoemde stadia.

september 2012 pagina 1

IT Governance en de rol van opdrachtgever

deel 2

in

it
ia

tie

 o ntw
ikke

li n
g

 productie

globale levenscyclus van een systeem

figuur 1

 initiatie

 ontwikkeling

 productie

business interne
ICT

externe
ICT

beheer

investeringen

advisering

inhuur

inhuur

partnership

uitbesteed

aanbesteed
uitbesteed

aanbesteed

 lifecycle

afstemming

primaire
interface

secundaire
interface

figuur 2

Bovenstaand nogmaals de figuur, maar nu met de
aandacht op de fase van de productie. Genoemd
wordt de primaire interface die betrekking heeft
op die van de business en de ICT. Dit is de inter-
face die in dit artikel zal worden besproken.
Verder zal in het kort ook even aandacht worden
gegeven aan uitbesteding van (een deel van) de
reguliere ICT activiteiten.

Overigens wordt het stadium van de initiatie be-
handeld in een beschouwing3 over de rol van CIO,
eveneens gezien vanuit het perspectief van een
opdrachtgever.

4. Analyse

Door de auteurs is bewust gekozen voor een
scheiding in de verschillende stadia van de levens-
cyclus van een systeem omdat de rol van op-
drachtgever in de verschillende stadia, in relatie
tot IT Governance, op een aantal punten wezenlijk
verschilt. In de volgende paragrafen zal een aantal
aspecten van de IT Governance nader worden
beschouwd. Aspecten die vanuit een opdrachtge-
ver gezien belangrijk zijn.

4.1. Opleveren resultaat

Het moment van oplevering van het resultaat van
een project is, in de context van een ICT systeem,
vaak een punt van discussie. Verschillende stake-
holders als gebruikersvertegenwoordigers, ICT
specialisten en projectmanagers hebben hun ei-
gen opvattingen over wanneer een systeem opge-

leverd kan worden. De rol van opdrachtgever, als
regievoerder, is hierin echter wezenlijk belangrijk
om deze opvattingen te beïnvloeden en te sturen.
In dit stadium zal blijken in hoeverre de sturing van
een project op tijd, geld en kwaliteit zorgvuldig ge-
weest is. Tezamen vormen deze drie grootheden
de ‘duivelsdriehoek’ en kunnen voor een belangrijk
deel de (gewenste) scope beïnvloeden. Ze hebben
onderling een verband en zullen continu tegen
e l kaar a fgewogen
moeten worden. Een
afweging die je niet
door de interne op-
drachtnemer alleen
laat doen, maar in
nauw overleg met een
opdrachtgever plaats
moet vinden. De keu-
zes van een dergelijk
duivelsdriehoek liggen
bij de opdrachtgever.
Daarom is het belang-
rijk dat de scope van
het project voor de start van het project goed is
vastgelegd. Uit onderzoek4 blijkt het ontbreken van
een duidelijke scope overigens één van de oorza-
ken te zijn van de forse budgetoverschrijdingen
van een project.
Het schematisch verloop van de realisatie van een
project is een grafiek in figuur 4 weergegeven.

100%

0%

90%

tijd of geld

kw
al

ite
it

figuur 4

Verticaal is de kwaliteit van het resultaat weerge-
geven en horizontaal de tijd of geld. Uit deze gra-
fiek blijkt dat, wil de maximale kwaliteit van 100%
worden bereikt, de curve asymptotisch verloopt.
Met andere woorden, de maximale kwaliteit zal
nooit worden bereikt. Maar ook dat het laatste
deel van het traject gerealiseerd wordt tegen re-
latief veel geld. Geen enkele opdrachtgever zal dit

september 2012 pagina 2

scope

de duivelsdriehoek

kwaliteit

tijd

geld

figuur 3

willen. Dat betekent dat er een optimum is wat
betreft de opleve-
ring van een sys-
t e e m . E e n o p-
drachtgever heeft
hierin, samen met
zijn projectmana-
ger, een belangrijke
rol als het gaat om
het bepalen van de
norm van de ge-

wenste en haalbare kwaliteit. Maar ook om de
verschillende belangengroepen op één lijn te krij-
gen. Een kwestie van een goede regievoering door
de opdrachtgever, waar geen enkele methodiek in
kan voorzien.

4.2. Mancolijst

Het is de praktijk dat geen enkele toepassing of
systeem wordt opgeleverd dat volledig is. Er blijven
altijd ‘witte plekken’ in de toepassing die in het
vervolgtraject opgelost zullen moeten worden. Een
heldere inventarisatie van aanvullende eisen en
wensen, bij voorkeur met budgetten, is een vereis-
te bij de oplevering en is de verantwoordelijkheid
van de projectmanager. Voorwaarde is echter dat
de aanwezigheid van één of meer van deze eisen
of wensen een goede werking van het op te leve-
ren systeem niet in de weg staat.
Een ander punt van discussie, en mogelijk één van
de ‘witte plekken’, is welke activiteiten voor of na
de oplevering van een werkend systeem thuisho-
ren. Een duidelijk voorbeeld hiervan is de opleiding
en training van gebruikers. Belangrijk is om hier-
over vóóraf afspraken te maken. Maar ook over
het gereserveerde budget hiervoor. Een valkuil is
dat deze activiteiten de sluitpost zijn van een pro-
ject.

4.3. Evaluatie van de toepassing

Een belangrijk aspect van de oplevering is de ac-
ceptatie van de toepassing door de opdrachtge-
ver. Reden om er even apart bij stil te staan. In
feite is er sprake van een drietal momenten
waarop gedurende een investeringstraject een
check of toetsing plaats vindt. Schematisch weer-
gegeven in het regiemodel (zie figuur 5) zoals in
één van onze eerdere artikelen gebruikt5.

“In hoeverre is het
gebruik en het
beheer van de
toepassing een
aangelegenheid van
de ICT afdeling?”

doelstelling
organisatie

business
case

uitvoeren
project

prestatie
evaluatie

doelstelling
evaluatie

behalen
baten

orientatie
opdracht
verstrekken

STAP 1 STAP 2 STAP 3 STAP 4 STAP 5 STAP 6 STAP 7 STAP 8

checks of evaluatiemomenten voor een investeringstraject

3

1

2

i n i t i a t i e o n t w i k k e l i n g p r o d u c t i e
g l o b a l e l e v e n s c y c l u s

figuur 5

Hierin kunnen de volgende drie ‘check’ niveau’s
worden onderscheiden:
1. het testen of de functionaliteit aan de opge-

stelde specificaties voldoet: vaak genoemd de
functionele test en is standaard onderdeel van
de project activiteiten;

2. nagaan of met het resultaat, of de opgelever-
de toepassing, de gewenste bijdrage kan wor-
den geleverd aan de doelstelling van de orga-
nisatie. Deze stap noemen wij de validatie
check is in feite de evaluatie van het resultaat
van het project waarvoor de opdrachtgever
moet tekenen. Dit is ook het moment dat de
projectmanager van zijn taak wordt ontheven;

3. een check of de bijdrage aan de doelstelling is
geleverd en deze doelstelling is bereikt. Be-
langrijk voor degenen die het investeringstra-
ject hebben goedgekeurd en het moment
waarop de opdrachtgever van zijn taak wordt
ontheven.

Het is een kwestie van het voeren van de juiste
regie om er op toe zien dat de genoemde checks
of evaluaties zorgvuldig worden uitgevoerd. Het
geeft een opdrachtgever de mogelijkheid gebruik
te maken van het principe van ‘hoor en weder-
hoor’ door de evaluatie zoals genoemd onder 2 uit
te laten voeren door een onafhankelijke partij. Een
vorm van contra-expertise. In de ideale situatie
wordt deze taak gedelegeerd naar degene die ook
de businesscase heeft opgesteld. Een valkuil is
echter dat zowel het opstellen van de busi-
nesscase, het realiseren van het project en de
validatie check wordt uitgevoerd door één en de-
zelfde projectmanager. Stap 2 is een belangrijke
mijlpaal die je niet aan de interne opdrachtnemer
overlaat. Dit geldt niet bij time-material projecten,
maar zeker óók bij fixed price projecten6.

4.4. Waarom een oplevermoment?

In de praktijk kan het gebeuren dat er amper
sprake is van een formeel moment van oplevering.

september 2012 pagina 3

In dat geval wordt wel het projectteam geleidelijk
aan afgebouwd. Er breekt een nieuwe fase aan in
het project: de periode van kleine aanpassingen
en uitbreidingen. Er wordt steeds weer een nieuw
budget aangevraagd en toegekend.
Bovenstaande kan vooral gebeuren als er sprake
is van een onduidelijke rolverdeling tussen regie
en uitvoering en het project te veel een aangele-
genheid van de ICT-afdeling is. Maar ook slecht
projectmanagement kan rolvervaging in de hand
werken, ondanks het gebruik van projectma-
nagement methodieken.
De opdrachtgever moet hier zijn kans grijpen: een
oplevering is hét moment om het project en het
resultaat hiervan te evalueren en de rol van be-
trokkenen eens kritisch te bekijken. Maar ook voor
het beoordelen van de eventueel afgesproken bo-
nus/malus regeling met de opdrachtnemer. On-
getwijfeld levert het ‘Lessons Learned’ op voor
andere projecten en is in die zin dus waardevol.
Een formeel oplevermoment bewerkstelligt ook
voor alle betrokkenen dat er duidelijk sprake is van
een andere fase. Op dat moment gaan er andere
regels en procedures gelden. Vanuit psycholo-
gisch oogpunt is een oplevermoment dus ook een
belangrijke mijlpaal.
Als laatste is het oplevermoment ook weer een
moment dat er beslissingen genomen moeten
worden: namelijk over de manier waarop het be-
heer wordt uitgevoerd (overdracht) en over de
manier waarop het terugverdienen van de inves-
tering gerealiseerd wordt.

4.5. Productiefase

Nadat de toepassing is opgeleverd, komt een op-
drachtgever in een volgende fase van het investe-
ringstraject: het in productie nemen van de toe-
passing. In ICT-afdelingen wordt dit vaak aange-
duid als de fase van het onderhoud. Hetgeen van-
uit hun perspectief gezien, niet onlogisch is.
Wij geven de voorkeur aan de benaming van het
“in productie” nemen (of in gebruikname). Vanuit
het perspectief van de opdrachtgever en de ge-
bruikers gezien is dit een veel logischer benaming.
Want de term “in productie nemen” impliceert
nog iets anders. Namelijk dat met het in productie
nemen van het resultaat van het investeringspro-
ject, nu de fase volgt van het terugverdienen van
deze investering of het omzetten hiervan in toege-
voegde waarde. Met het resultaat van het project,

moet nu de daadwerkelijke bijdrage geleverd wor-
den aan de doelstelling van de organisatie con-
form de afspraken zoals vastgelegd in de busi-
nesscase. Ongeacht of deze bijdrage nu kwantita-
tief is of kwalitatief. Beide trajecten zijn schema-
tisch weergegeven in onderstaand figuur.

in

it
ia

tie

 o ntw
ikke

li n
g

 productie

globale levenscyclus van een systeem

 beheer en onderhoud

terugverdienen investering

figuur 6

Het terugverdienen is een minstens zo belangrijke
stap als het ontwikkelen van een systeem. Maar in
de praktijk blijkt ook hier vaak minder aandacht
voor te zijn. Dit is zeker het geval als een investe-
ringstraject7 als een “black-box” benaderd wordt
en vrijwel in zijn geheel belegd bij één opdracht-
nemer, vaak de eigen ICT-afdeling. Een projectma-
nager vanuit deze afdeling zal echter meer gericht
zijn op het leveren van het resultaat en minder op
het terugverdienen van de investering. In het gun-
stigste geval zal hij een opdrachtgever hier wel op
wijzen, en wellicht gedeeltelijk faciliteren. Maar
een ICT projectmanager zit al redelijk snel op een
andere opdracht en zal zijn aandacht verliezen:
een normaal en menselijk proces. Dat betekent
dat men voor elk van deze stappen van het reali-
seren van het project en het terugverdienen van
de baten, in de meeste gevallen een andere type
projectmanager nodig heeft. Beter is de rol van
benefit manager te beleggen bij een eigen mede-
werker.
Na de oplevering van de toepassing, lopen er dus
parallel aan elkaar, twee trajecten:
‣ exploitatie: het in productie zijn van de toepas-

sing en het in beheer geven bij derden;

september 2012 pagina 4

‣ baten: het terugverdienen en het profiteren
van de investering: het Return on Investment
traject.

De rol van de lijnmanager/opdrachtgever zal ge-
durende het stadium van de productie een andere
zijn dan in het stadium van de ontwikkeling. Maar
ook de rol van de ICT-afdeling is een andere.
Deze laatste zal zich gaan beperken tot het behe-
ren van de toepassing, in opdracht van de eige-
naar. Maar ook het opruimen van de ‘oude’ ICT
systemen behoort ook tot één van naar hun gede-
legeerde taken (zie paragraaf 4.10).

4.6. Het eigenaarschap

Ook over het eigenaarschap bestaat maar al te
vaak onduidelijkheid. Is het de manager in de rol
van opdrachtgever of is het de ICT-afdeling? Deze
onduidelijkheid is er zeker als er sprake is van een
toepassing die organisatiebreed wordt geïmple-
menteerd en waarbij het vaak niet duidelijk is wie
de opdrachtgever is. En als vanzelf wordt dan de
ICT-afdeling als eigenaar van de toepassing gezien.
De vraag is of dit een verstandige keuze is. Dat
betekent dat de ICT afdeling zelf kunnen beslissen
over het onderhoud passend binnen de jaarlijkse

budgetten. Ook
bepaalt de ICT-af-
deling de verdere
levensloop van de
toepassing. Het
beleggen van het
e i g e n a a r s c h a p
van de toepassing
is een discussie
die al in het stadi-
um van de busi-

nesscase gevoerd dient te worden: het heeft te
maken met wie de eigenaar is van de busi-
nesscase. In principe is de eigenaar van de busi-
nesscase belegd bij het verantwoordelijk lijnma-

Vertrouwen van burger in
digitale overheid wankelt

Door onze redacteuren

Annemarie Kas
en Kees Versteegh

gende advies om online geen transac-
ties in te dienen. Ook binnen overhe-
den zijn er problemen: bij tientallen
gemeenten ligt bijvoorbeeld de web-
mail stil.

Hackers in Iran bleken te hebben
ingebroken in de veiligheidscertifi-
caten van honderden websites. Na
uren overleg met onder anderen mi-
nister Opstelten (Veiligheid en Justi-
tie, VVD) zegde Donner het vertrou-

ruststellend persbericht uit.
Maar vrijdagmiddag was het Don-

ner kennelijk duidelijk dat er wel de-
gelijk iets ernstigs aan de hand was.
Na afloop van de ministerraad zei hij
al te zoeken naar een structurele op-
lossing om online-veiligheid te ga-
randeren: „Als een particuliere op-
lossing onvoldoende zekerheid
biedt, moeten we in overweging ne-
men of we voor overheidssites een ei-

sche ontwikkelingen gaa
die wedloop tegen de mod
wint de overheid nooit.” O
moeten alleen nog met de
drijven in zee gaan, zegt Ve

Als de overheid tot ui
besluit, is cruciaal dat de
helder zijn. Want hoe kan
ren dat DigiNotar in juli
hackt, en de minister daar
van op de hoogte is? DigiN

De veiligheid van
overheidswebsites blijkt niet
langer gegarandeerd. De
discussie over ICT en de
overheid ontbrandt opnieuw.

-

t
-

-
-
-
-

“Beleggen
eigenaarschap van de
toepassing is
discussie die al in het
stadium van de
businesscase gevoerd
dient te worden”

nagement, en daarmee ook de rol van opdracht-
gever én eigenaar van het resultaat. Het eerder-
genoemde vacuüm in eigenaarschap kan daar-
mee worden voorkomen. Een voorbeeld van bo-
venstaande zijn de kantoorvoorzieningen als prin-
ters en office toepassingen. Het is volstrekt valide
om een serieuze afweging te maken het eige-
naarschap van dergelijke kantoorvoorzieningen bij
facility management te leggen. Zij zijn immers
verantwoordelijk voor de werkplekken.
Normaal gesproken is de lijnmanager die de eige-
naar van de businesscase is en opdracht heeft
gegeven tot het doen van de investering, ook de
eigenaar zijn van het resultaat. Strikt formeel ge-
zien, geeft de eigenaar de toepassing in beheer bij
de ICT-afdeling. Deze laatste handelt in feite in op-
dracht van de eigenaar. Weer is er dan sprake
van een opdrachtgever en -nemer relatie.

4.7. Overeenkomst van dienstverlening

Onderdeel van de oplevering en het in beheer ge-
ven van de toepassing bij de ICT-afdeling, is het
opstellen van een overeenkomst van het niveau
van dienstverlening. Een zogenaamde Service Le-
vel Agreement8 (SLA). Een SLA is niets anders
dan een schriftelijke overeenkomst tussen een
opdrachtgever en een opdrachtnemer van be-
paalde diensten. In een SLA staan, naast de be-
schrijving van de te leveren diensten, ook de rech-
ten en de plichten van zowel opdrachtgever als
-nemer ten aanzien van het overeengekomen kwa-
liteitsniveau van de te leveren diensten en/of pro-
ducten.
Een SLA kan de status van een formeel contract
hebben als het gebruikt wordt tussen organisa-
ties. Maar het kan ook dienen om afspraken vast

Een toepassing van een universiteitsbibliotheek voldoet niet
geheel aan de wensen van gebruikers. Als een gebruiker een
artikel wil zoeken in het systeem van de bibliotheek, wordt
deze eerste geconfronteerd met een vraag welk technisch
zoekmethode hij wil gebruiken. In de ogen van de gebruiker
een volstrekt ongewenste vraag omdat hij geen kennis heeft
van de techniek van zoeksystemen. Als de medewerkers van
de bibliotheek hier op gewezen wordt, krijgt de gebruiker als

antwoord dat zij het niet bij de ICT afdeling veranderd
krijgen. De vraag is dan ook wie de eigenaar is van de biblio-

theek toepassing.

september 2012 pagina 5

te leggen binnen één organisatie. In dit laatste
geval is de opzet vaak wat eenvoudiger.
In een SLA wordt vaak gebruik gemaakt van
toetsbare prestatie indicatoren die moeten vol-
doen aan een aantal criteria zoals validiteit, een-
duidigheid, meetbaarheid en vergelijkbaarheid.
Voorbeelden hiervan zijn indicatoren als beschik-
baarheid, response tijd en oplossingstijd van pro-
blemen.
Maar het gaat het vaak mis met het bepalen van
de prestatie indicatoren als deze vanuit een één-
zijdige benadering worden opgesteld. Hoewel de
ICT-afdeling professioneel is, is het niet verstandig
deze indicatoren door hen te laten opstellen. De
opdrachtgever loopt daarmee het risico dat deze
niet of onvoldoende aansluiten bij zijn belevingswe-
reld, of veel te ver in detail gaan: details die een
opdrachtgever zeker niet interesseren. Bijvoor-
beeld rapportages over de snelheid van het ver-

vangen van
componen-
ten in een
netwerk. Dit
is voor een
opdrachtge-
ver niet in-
teressant .
Deze detai-

linformatie kan belangrijk zijn als er gebruik ge-
maakt wordt van contra-expertise of als er een
audit wordt uitgevoerd, maar een opdrachtgever
gaat het in principe om de beschikbaarheid van de
toepassing en wat hij of zij daar maandelijks voor
moet betalen.
Daar waar de business managers niet tevreden
zijn over de aangeleverde management rapporta-
ges, zullen zij vooral de oorzaak bij zichzelf moeten
zoeken. Het heeft geen zin om met een beschuldi-
gende vinger naar de opsteller te wijzen. De ma-
nagers behoren namelijk zelf te definiëren waaro-
ver gerapporteerd moet worden en zullen ook in
het geval van een SLA zich hier in moeten verdie-
pen. Men kan daarbij slim gebruik maken van con-
tra-expertise9.

Het risico van de IT Governance modellen die
voorzien in het opstellen van een SLA, is dat de
opdrachtgever/eigenaar zich te afzijdig houdt van
dit deel. Al gauw wordt het gezien als een verant-
woordelijkheid van de opdrachtnemer om dit te

“Als de businessmanagers
niet tevreden zijn over de
managementrapportages,
moet zij de oorzaak
vooral bij zichzelf zoeken”

regelen. Een te afzijdige houding echter zal SLA’s
opleveren die in een later stadium niet of onvol-
doende relevant zijn voor een opdrachtgever. Dit
terugdraaien kost aanzienlijk meer moeite dan het
gelijk goed te doen in het begin.

4.8. Financiële verantwoording

Strikt genomen is de eigenaar van de toepassing
verantwoordelijk voor de financiële gevolgen van
de toepassing: hij is de budgeteigenaar. Maar bij
een onduidelijke rolverdeling is het in de praktijk
vaak de ICT-afdeling die de budgethouder is. Cru-
ciale vragen zijn in dat geval: wie bepaalt de on-
derhoudsbudgetten als het gaat om uitbreidingen
en/of aanpassingen, wie bepaalt de noodzaak van
de aanpassingen en op welke wijze worden de
kosten toegerekend aan afdelingen of aan pro-
cessen? Dat zijn zaken die men niet moet overla-
ten aan de ICT afdeling, maar die onder verant-
woordelijkheid vallen van de opdrachtgever of ei-
genaar. Iemand uit de eigen lijnorganisatie.

In tegenstelling tot een productiemiddel, is het
toerekenen van de kosten in het geval van een
geautomatiseerd systeem best lastig. Zeker wan-
neer de toepassing afdeling overschrijdend is of
meerdere processen bedient.
Hoe bepaal je dan de kostenplaatsen? Zijn het de
verschillende afdelingen die de toepassing gebrui-
ken? Of alleen de afdelingen die er baat bij heb-
ben? Lastige vragen waarop een antwoord ge-
vonden moet worden. Maar ook vaak een reden
om met één gemeenschappelijk onderhoudsbud-
get te werken, beheerd door de afdeling die ook
de andere toepassingen beheert, de ICT-afdeling
dus.
Het geeft de eigenaar echter weinig mogelijkhe-
den te optimaliseren of afwegingen te maken om
aanvullende, kleine investeringen wel of niet te
doen. En hij/zij heeft vaak helemaal geen zicht of
er budget is voor preventief of adaptief onder-
houd10. In onze optiek verdient het echter, hoe
lastig ook, de voorkeur om de rol van budgethou-
der te leggen bij de eigenaar van de toepassing.
Hij kan bij het bepalen van de hoogte van het be-
nodigde budget, dit overleggen met zijn collega
lijnmanagers. Het beheer van het onderhouds-
budget kan vervolgens best belegd worden bij de
ICT-afdeling. Dat laatste is zeker verstandig als het

september 2012 pagina 6

gaat om meerdere toepassingen die bij hen in
beheer zijn.
De financiële verantwoording is niet per definitie
een onderdeel van de IT Governance, maar kan
incidenteel door betrokkenen zijn ingevuld. Van
Grembergen en de Haes stellen11 dat ITIL in sa-
menhang met SOX voldoende garanties bieden
voor de financiële verantwoording van IT. Dat is o.i.
overigens zeer de vraag. Vaak is het de ICT afde-
ling zelf die hier echter invulling aan geeft. In dat
geval is het dan ook de vraag of de financiële ver-
antwoording voldoende is afgestemd op de orga-
nisatie van de opdrachtgever

4.9. Stadia van productie

In principe zijn er drie belangrijke stadia te onder-
kennen tijdens de productieperiode van een toe-
passing.

badkuipmodel
tijd

ko
st

en

overgangsperiode stabiele productie periode vervangingssperiode

figuur 7

De drie stadia zijn (zie figuur 7):
‣ het stadium direct na de oplevering:

er wordt relatief veel onderhoud gedaan om
een aantal belangrijke aanvullende eisen of
wensen, gedefinieerd tijdens de oplevering,
alsnog te realiseren. Maar ook het opruimen
van ‘oude’ systemen behoort in dit stadium
plaats te vinden: de “End of Life”. Extra budget
voor beiden zal meegenomen moeten worden
in de exploitatiebegroting zoals opgesteld in de
businesscase;

‣ het stadium van de stabiele productie:
aanpassingen en/of uitbreidingen hoeven am-
per te worden gedaan. De toepassing draait in
een stabiele omgeving en voldoet vrijwel geheel
aan de eisen en wensen van de gebruikers. Er
is sprake van regulier onderhoud op basis van
een vastgesteld jaarlijks budget;

‣ het stadium van de vervanging:
dit is het stadium waarin zich in toenemende
mate problemen voordoen met de toepassing
en er sprake is van oplopende onderhoudskos-

ten. Dit laatste kan diverse oorzaken hebben,
bijvoorbeeld de functionaliteit van de toepas-
sing voldoet niet meer of het kan een gevolg
zijn van veranderingen in de technische omge-
ving waarin de toepassing draait. In feite ko-
men we dan weer in het initiatiestadium zoals
weergegeven in figuur 1.

Met name in het eerste en in het laatste stadium
is de rol van eigenaar/opdrachtgever een belang-
rijke bij het bepalen van de budgetten, de gewen-
ste aanpassingen en de mogelijke vervanging.
Maar ook in de fase van de stabiele productie zal
er sprake zijn van kleine aanpassingen omdat een
systeem, eenmaal in gebruik, zich geleidelijk aan
verder ontwikkelt12.
Feit is in ieder geval dat de fase van het terugver-
dienen van de investering ruim binnen de totale
productieperiode van de toepassing moet liggen.
Als dit niet het geval is, is er in de fase van de bu-
sinesscase iets niet goed gegaan of er is te laat
ingegrepen in de fase van het project.
Ook deze drie stadia worden niet altijd expliciet in
de IT Governance modellen genoemd, maar zijn
wel belangrijk voor een opdrachtgever om op te
sturen.

4.10. “End of Life”

Veel computersystemen zijn al enkele decennia
oud: legacy systemen die hun werk prima hebben
gedaan maar niet meer voldoen aan de eisen van
deze tijd. Een pro-
ces waar over het
algemeen weinig
of geen aandacht
voor is, is het op-
ruimen van deze
oude systemen
als die worden
vervangen door
een nieuw sys-
teem. In de eind-
fase van elk sys-
teem, de “End of
Life”, zou dit aspect meegenomen moeten worden
in de afweging die tijdens het stadium van de ver-
vanging, zoals genoemd in de vorige alinea, wordt
gemaakt. Maar het kan ook onderdeel zijn van de
centrale vraag die bestuurders zich de komende
jaren gaan stellen13: is het niet beter oude ICT
systemen overboord te gooien en opnieuw te be-

“Dat er weinig
belangstelling is om

de ‘oude troep’ op te
ruimen, kan te

maken hebben met
gemakzucht, kosten
of vervlechting met

ander systemen”

september 2012 pagina 7

ginnen. Het zal de slagvaardigheid van bedrijven
ten goede komen.
In alle gevallen zijn de kosten die met het oprui-
men van het oude systeem gepaard gaan, onder-
deel van de businesscase zoals deze tijdens de
initiatiefase wordt opgesteld.
Uit de literatuur blijkt dat er weinig belangstelling
voor is om de oude “troep” op te ruimen. Dit kan
te maken hebben met gemakzucht, met de kosten
die er mee gemoeid zijn of omdat er sprake is van
vervlechting met andere systemen. In het laatste
geval kan het ontvlechten bijzonder moeilijk zijn.
Weil en Ross14 noemen het ‘cold spaghetti”: als je
er aan komt breekt het al. Dit geeft aan dat het
proces van opruimen zorgvuldig moet gebeuren.
Maar het zou onderdeel moeten zijn van het regu-
liere proces15 waar zowel opdrachtgever als -ne-
mer een gezamenlijke verantwoordelijkheid heb-
ben. Het is onvoldoende duidelijk in hoeverre dit
deel wordt gedekt door de huidige IT Governance
modellen: hierover hebben de auteurs weinig kun-
nen vinden. Gezien de weinige aandacht die dit
onderdeel krijgt, bestaat de indruk dat het amper
onderdeel is van IT Governance. Maar zoals ge-
zegd, het zou een standaard kostenpost moeten
zijn in de businesscase en dus de (eind)verant-
woordelijkheid van de opdrachtgever om er op toe
te zien dat het ook daadwerkelijk wordt uitge-
voerd.

4.11. Beheer modellen

Veruit het bekendste model voor het beheer van
een geautomatiseerd systeem is ITIL, de Informa-
tion Technology Infrastructure Library.
Het ITIL proces model, dat vaak ook wordt gezien
als onderdeel van de IT Governance, is ontwikkeld
als een referentiekader (zie figuur 8) voor het in-
richten van de beheer processen binnen een ICT-
afdeling16.

figuur 8

ITIL is een reeks van best practices en concepten.
Het resultaat van procesimplementatie met be-
hulp van ITIL is vergelijkbaar met de ISO 9000
regulering in de niet-ICT-branche, waarbij alle on-
derdelen van de organisatie zijn beschreven en in
een bepaalde hiërarchie qua bevoegdheid/
verantwoordelijkheid zijn gerangschikt. In het ITIL
proces model17 is sprake van twee niveaus van
contact met de gebruikersorganisatie:
‣ service level:

het niveau waarin vastgelegd is op welke ma-
nier het beheer wordt gedaan, maar vooral
aan welke eisen zal worden voldaan met be-
trekking tot beschikbaarheid van de toepassing
en onder welke voorwaarden (zie SLA);

‣ helpdesk:
het helpdesk is een vorm van ondersteuning
naar de gebruikers: de eerste lijns support. Het
kan gaan om het beantwoorden van eenvoudi-
ge gebruikersvragen, maar het is ook bedoeld
voor het melden van problemen, aanvragen
van wijzigingen, e.d.

Met ITIL wordt het gehele proces van aanpassin-
gen, problemen en incidenten beschreven. Maar
ook de manier waarop de servicelevels tot stand
komen en de rapportage hierover.
Maar waar het hier om gaat, is waar de verant-
woordelijkheden en bevoegdheden liggen rondom
het beheer. Het ITIL model is primair bedoeld voor
het vastleggen van de richtlijnen en procedures
intern een ICT-afdeling, verantwoordelijk voor de
uitvoering van het beheer. De interfaces en dan
met name de verantwoordelijkheden aan de op-
drachtgevende zijde komen incidenteel aan de
orde. Maar omdat ITIL eerder wordt gezien als

september 2012 pagina 8

een methodiek voor de beheer processen aan
opdrachtnemende kant, loop je het grote risico
dat de verantwoordelijkheden van de opdrachtge-
ver amper onderwerp van gesprek zijn. En dat is
nu juist waar het ons in dit artikel om gaat.
Als eigenaar van de toepassing is de opdrachtge-
ver verantwoordelijk voor het bepalen van de on-
derhoudsbudgetten, maar ook voor de besteding
hiervan. De ICT-afdeling wordt vervolgens verant-
woordelijk gesteld voor de uitvoering en legt hier-
over, vaak achteraf, verantwoording af. Dit laatste
speelt zich voornamelijk af op het niveau van de
service levels.
Maar er is echter nog een ander proces dat
speelt. Vaak zijn onderhoud en beheer van ICT
voorzieningen onderdeel van een package deal
met een ICT afdeling of externe opdrachtnemer;
onderhoud en beheer van één applicatie is gekop-
peld aan een hele suite van applicaties. Op deze
wijze kan een opdrachtnemer schaalvoordelen

realiseren. Maar
het gevolg is, dat
één van de vele
opdrachtgevers
niet éénzijdig de
hoogte van de on-
derhoudsbudget-
ten kan bepalen.
Laat staan de pri-
oriteiten in de be-
steding hiervan. Er
zijn namelijk nog

andere toepassingen die ook ondersteund worden
door dezelfde ICT-afdeling. Voor de ICT-afdeling is
het belangrijk dat er afspraken gemaakt worden
over de hoogte van het totale budget, de beste-
ding hiervan en de onderlinge prioriteiten. In de
praktijk is de capaciteit van een ICT-afdeling be-
perkt. Er zullen dus keuzes gemaakt moeten wor-
den.

5. Onze visie

In onze visie is het lijnmanagement, als de uitein-
delijke eigenaar van de businesscase en als zoda-
nig de opdrachtgever van het project, eveneens
de eigenaar van het resultaat van het project,
d.w.z in deze context de toepassing. Het op een
verantwoorde wijze in productie of in gebruik ne-
men van de toepassing en daarmee het leveren

“Bij baten denkt men
al snel aan het
terugverdienen van
de investering in de
vorm van geld. Dit
hoeft echter lang niet
altijd het geval te
zijn”

van een bijdrage aan de doelstelling van de orga-
nisatie is primair de verantwoordelijkheid van een
opdrachtgever. Dit laatste heeft betrekking op de
kwalitatieve of kwantitatieve baten zoals vastge-
legd in de businesscase.
Als eigenaar van de toepassing is hij verantwoor-
delijk voor het delegeren van het beheer aan de
ICT-afdeling en tevens verantwoordelijk voor een
evenredige verdeling van de lasten en lusten van
het ICT systeem binnen zijn organisatie. Dit laatste
is een belangrijke voorwaarde voor het terugver-
dienen van de baten en het vinden van een opti-
mum in het beheer van de toepassing. Van hieruit
vindt dan ook de aansturing plaats van de ICT-af-
deling voor wat betreft de uitvoering van het be-
heer maar ook de aansturing van zijn eigen orga-
nisatie voor wat betreft het omzetten van het re-
sultaat in de gewenste toegevoegde waarde.

6. Discussie

6.1. Terugverdienen investering

Volgens de definitie van Grembergen18 is IT
Governance de capaciteit van een organisatie om
zijn IT inzet zo te bepalen en te realiseren, dat de-
ze aansluit bij het doel van de organisatie. Een de-
finitie die ruim geïnterpreteerd kan worden, maar
wel aangeeft dat het om inzet van IT gaat. Dit sluit
overigens ook aan bij de laatste versie van CO-
BIT5: de definitie van Governance geeft duidelijk
aan dat het gaat om het leveren van een bijdrage
aan doelstellingen van de organisatie. Overigens
maakt COBIT5 onderscheidt tussen Governance
en Management19.
Bij het terugverdienen van de investering heeft de
ICT-afdeling geen substantiële rol. Het is volledig
de verantwoordelijkheid en de taak van de gebrui-
kersorganisatie onder regie van de opdrachtge-
ver.

Indien het investeringstraject, waar een project
een onderdeel van is, goed is doorlopen, is er op
zeker moment een businesscase20 opgesteld.

In bepaalde sectoren gebeurt het regelmatig dat ‘iets’ een pro-
ject wordt genoemd om de financiering voor elkaar te krijgen.

Zodra dat het geval is, worden diverse (lijn)activiteiten onder het
‘project’ geschoven. Het gevolg is dat het project alle kanten op

vliegt.

september 2012 pagina 9

Onderdeel van deze businesscase is de argumen-
tatie waarom de investering wordt gedaan. Deze
argumentatie is weergegeven als de baten van
een investeringsproject. Het is over het algemeen
doorslaggevend in de beslissing om de investering
wel of niet te doen. Eén ding is zeker: geen busi-
nesscase, geen baten. Bij baten denkt men al snel
aan het terugverdienen van de investering in de
vorm van geld. Dit hoeft echter lang niet altijd het
geval te zijn. Er zijn globaal twee type baten te on-
derscheiden:
‣ kwantitatieve baten:

in dit geval gaat het om het concreet terugver-
dienen van de investering in de vorm van geld.
Bijvoorbeeld in de vorm van besparingen op
personeel, minder voorraden, kortere omstel-
tijden of meer omzet door een betere kennis
van de klant;

‣ kwalitatieve baten:
dit zijn de baten die niet in geld zijn uit te druk-
ken, maar wel degelijk in het voordeel zijn van
de organisatie. Bijvoorbeeld een betere motiva-
tie van de medewerkers of een betere klantte-
vredenheid. Indirect kan het leiden tot hogere
opbrengsten of besparingen. Bijvoorbeeld als
door gemotiveerder personeel een hogere
productie bereikt wordt.

Zeker de kwantitatieve baten zijn meetbaar te
maken, maar dit geldt in zekere zin ook voor de
kwalitatieve baten. Klanttevredenheid bijvoorbeeld

is meetbaar te
maken. Afhankelijk
van de omvang
van de baten en
het belang hiervan
voor de organisa-
tie, is het al of niet
wenselijk hier een
apart project van
te maken. In dat
geval verdient het
de voorkeur om de
rol vaneen pro-
jectmanager of

benefitmanager te beleggen binnen de eigen ge-
ledingen
Een andere mogelijkheid is om het terugverdienen
van de baten en de controle daarop, onderdeel te
laten maken van de normale management activi-
teiten. In dat geval wordt aangeraden hier gedu-

“Voor een goede
aansturing van de
partijen die
betrokken zijn bij het
beheer en het
terugverdienen van
de investering
gebruiken we het
i-Governance model”

rende de looptijd van het traject een vast agenda-
punt van te maken.

6.2. De productiefase en i-Governance

Als het proces van de investering goed is doorlo-
pen, is er in het kader van de businesscase een
exploitatiebegroting opgesteld voor de productie-
fase van de toepassing. Hierin is een meerjaren
begroting gemaakt voor het beheer van de toe-
passing door de ICT-afdeling. Bestaande uit vaste
en variabele kosten. Deze meerjaren begroting is
onderdeel van de investering en zal dus terugver-
diend moeten worden of omgezet moeten worden
in toegevoegde waarde. Zoals al eerder aangege-
ven is dit primair de verantwoordelijkheid van de
opdrachtgever. Deze zal gedurende de productie-
fase er op moeten toezien dat het beheer naar
behoren wordt uitgevoerd en dat tegen minimale
kosten.

C(x)O CIO

Business

Manager

Gebruikers

Corporate

Stuurgroep

Opdrachtgever

Eigenaar

Beheerders

Informatie

Manager

Specialisten

Doelstellingen
bepalend niveau

Bijdrage
leverend niveau

Resultaat
leverend niveau

investerings
domein

business
domein

ict
domein

duaal management

regievoering

© Wortmann en Kremer

figuur 9

Voor een goede aansturing van de betrokken par-
tijen, betrokken bij het beheer en het terugverdie-
nen van de investering, maken we eveneens ge-
bruik van het i-Governance model uit deel 1.
Zij het dat de benamingen van de rollen in het in-
vesteringsdomein zijn aangepast. Verticaal gezien
onderscheiden we de volgende niveaus:
‣ doelstellingen bepalend niveau:

het niveau waar de beslissingen worden ge-
nomen over de jaarlijkse budgetten, onderlinge
prioriteitstelling en overige eisen die een cen-
trale rol spelen over het beheer heen van alle

september 2012 pagina 10

toepassingen: de de Corporate Stuurgroep.
Maar ook het niveau waarop het toezicht op de
voortgang van het terugverdienen van de in-
vestering;

‣ bijdrage leverend niveau:
het niveau van de eigenaar van de toepassing
en als opdrachtgever voor het beheer. Hier
worden afspraken gemaakt over de service
levels, leveringsvoorwaarden en de rapporta-
ges. Maar ook afspraken met het overige busi-
ness management over de manier waarop de
investering terugverdient moet worden;

‣ resultaat leverend niveau:
dit is het niveau van de beheerders: in principe
de functioneel en technisch beheerder, ver-
antwoordelijk voor de controle en de uitvoering
van de beheerstaken zoals afgesproken in de
Service Level Agreement (SLA). Maar ook het
doorvoeren van aanpassingen onder verant-
woordelijkheid van de functionele en techni-
sche beheerders. Op dit niveau wordt, over het
algemeen, eveneens de investering daadwerke-
lijk terugverdient zoals is berekend in de busi-
nesscase.

Met het in productie nemen van de toepassing is
het moment aangebroken om de werkelijke bij-
drage te leveren aan de doelstelling van de orga-
nisatie. De eigenaar/opdrachtgever heeft dan ook
een centrale rol in het voeren van de juiste regie
over betrokken partijen. Deze zal proberen de sta-
keholders datgene te laten doen dat noodzakelijk
is om de doelstellingen te bereiken. Binnen de
daartoe gemaakte afspraken uiteraard. Het i-
Governance kan hem of haar hierbij helpen.
De exploitatiebegroting, als onderdeel van de bu-
sinesscase en in overleg met ICT-afdeling opge-
steld, is hierbij een belangrijk uitgangspunt.

7. Kleine organisaties

In principe is deze beschouwing ook van toepas-
sing op kleine organisaties zonder een eigen ICT-
afdeling. Of een kleine afdeling, vaak bestaande uit
een ontwikkelaar/beheerder.
Echter wel met één groot verschil: de opdrachtge-
ver heeft in vrijwel alle gevallen te maken met een
externe opdrachtnemer. En dus met een type
contract als time/material of fixed price (zie pa-
ragraaf 4.2)
Dat betekent een paar essentiële verschillen:

‣ vrijwel alle kosten zijn ‘out of pocket’ kosten;
‣ er zijn minder verborgen kosten;
‣ de motivatie van een externe leverancier is

vaak anders dan die van een interne;
‣ het principe van bonus/malus kan gehanteerd

worden indien gewenst;
‣ aansprakelijkheden liggen vaak wezenlijk an-

ders dan bij een interne leverancier;
Maar zeker nu geldt in alle gevallen het principe
‘wie betaalt, die bepaalt’ en is de toepasbaarheid
hiervan groter. Iets wat een opdrachtgever te
vaak vergeet. Ook nu is een belangrijke voorwaar-
de een goede vertrouwensrelatie te bouwen met
je leverancier. Maar dat neemt niet weg dat de
opdrachtgever het investeringstraject kritisch
moet blijven volgen en goed de vinger aan de pols
te houden.
Het gebruik van een externe leverancier geeft
vaak betere mogelijkheden wat betreft aansturing
en zeker voor wat betreft de financiële verant-
woording. Ook hier kan het i-Governance uitste-
kend gehanteerd worden voor een goede aanstu-
ring van de externe leverancier. Bestuurders en
opdrachtgever zijn zich hier vaak onvoldoende be-
wust van.

8. Uitbesteding reguliere ICT activitei-
ten

Het beheer van de ICT infrastructuur en de ICT
toepassingen is één van de ICT taken die het
meest wordt uitbesteed. De reden om over te
gaan kunnen divers zijn, maar is niet relevant voor
dit artikel. In principe kunne er zich twee mogelijk-
heden voordoen:
‣ er is nog steeds sprake van een, weliswaar

afgeslankte, ICT-afdeling. Deze fungeert als op-
drachtgever naar de externe leverancier.

basisprincipe bij uitbesteding: uitbesteding betekent de-
zelfde dienstverlening tegen lagere kosten, voornamelijk

ten gevolge van schaalvergroting of tegen dezelfde kosten
een betere dienstverlening.

Dit basisprincipe is van toepassing indien het kostenaspect
belangrijk is. Uiteraard kunnen er ook andere reden zijn om

tot uitbesteding over te gaan.

september 2012 pagina 11

‣ er is geen eigen ICT-afdeling meer en de op-
drachtgever in de gebruikersorganisatie heeft
rechtstreeks van doen met externe leveran-
cier.

In het eerste geval verandert er niet zoveel wat
betreft de rol van opdrachtgever. Hij delegeert het
beheer naar de eigen ICT-afdeling. Deze is nu in de
rol van intermediair belandt. Zij zullen nu, namens
hun eigen opdrachtgever, moeten toezien dat het
beheer naar behoren en volgens afspraak wordt
uitgevoerd. Uitbesteding heeft hoe dan ook finan-
ciële consequenties en is dus van invloed op de
oorspronkelijke businesscase. Een herziening
hiervan is in dat geval aan te raden.
In het tweede geval zijn in principe dezelfde ver-
schillen van toepassing zoals genoemd in de vori-
ge alinea over kleine organisaties.

9. Conclusies

Evenals in het stadium van de ontwikkeling, blijkt
ook tijdens het stadium van de productie de huidi-
ge IT Governance modellen primair gericht te zijn
op de aansturing van de IT processen en is er
amper of geen aandacht voor de inrichting van de
interface tussen vraag en aanbod tijdens de pro-
ductiefase van de toepassing. Meer aandacht van
bestuurders is gewenst om bij de invulling van be-
staande IT Governance modellen meer aandacht
te geven aan het expliciet maken van de rol van
opdrachtgever.

Niet alleen in het overdrachtsstadium, maar ook
tijdens de productie fase is de rol van opdrachtge-
ver een belangrijke. Omdat een aantal van deze
aspecten impliciet in meerdere Governance mo-
dellen voorkomt is het risico groot dat een aantal
van deze aspecten onvoldoende duidelijk zijn be-
noemd en belegd bij de opdrachtgever. Het i-
Governance model, in samenhang met het regie-
model, kan hier in voorzien.

Een belangrijke activiteit tijdens de productiefase
is het terugverdienen van de investering of het
omzetten van het project resultaat in toegevoeg-
de waarde voor de opdrachtgever. Afhankelijk van
de omvang en de complexiteit van deze activiteit,
kan dit een onderdeel zijn van de reguliere lijnacti-
viteiten of het wordt als een apart project opgezet.
In beide gevallen is het de verantwoordelijkheid

van de opdrachtgever, als eigenaar van het resul-
taat, om dit te organiseren. Dit en omdat het een
onderdeel is van het investeringstraject, behoeft
het dan ook geen onderdeel te zijn van de IT
Governance modellen.

Daar waar klachten zijn over rapportages, factu-
ren e.d. is niet de opsteller hiervan, vaak de inter-
ne of externe opdrachtnemer, te verwijten. Wat
dat betreft zullen zowel de opdrachtgevers als hun
bestuurders de hand in eigen boezem moeten
steken. Als zij niet duidelijk is zijn waarover en op
welke manier zij gerapporteerd willen worden, lo-
pen zij de kans rapportages te krijgen die hun doel
voorbijschieten. Het bepalen over welke onderde-
len gerapporteerd moet worden is primair de
verantwoordelijkheid van de opdrachtgever zelf.

Voor de “End of Life” van systemen is weinig of
geen aandacht, terwijl het niet opruimen van oude
legacy systemen juist ‘negatieve waarde’ veroor-
zaakt op termijn. Noch de kosten van het oprui-
men, noch de verwevenheid met andere systemen
mag een reden zijn om de oude systemen niet op
te ruimen. Op termijn is het in het voordeel de be-
heersbaarheid van de totale systeem infrastruc-
tuur.

Auteurs:
Prof. dr. ir. Hans Wortmann
is hoogleraar Informatie Management aan de Faculteit Eco-
nomie & Bedrijfskunde van de Rijksuniversiteit Groningen.
e-mail: j.c.wortmann@rug.nl

Ir. Derk Kremer
goed opdrachtgeverschap | onderzoeker | publicist | gastspre-
ker | klankbord
e-mail: derk.kremer@eestum.eu
twitter: @derk_kremer

Literatuur:

september 2012 pagina 12

1 “IT Governance en de rol van opdrachtgever” - deel 1 -
Wortmann en Kremer, Informatie juni 2012

2 “teveel IT in IT Governance” - van Grembergen en de
Haes - TIEM 2.0, nummer 40

3 dit artikel staat gepland voor het najaar van 2012

4 Programmamanagement leidt tot betere projectre-
sultaten - KPMG 2004

september 2012 pagina 13

5 zie “de kloof: welke kennis heeft een opdrachtgever
nodig?” - Wortmann en Kremer, 2011

6 een keuze die onderdeel is van de aanbestedingsstra-
tegie tijdens de voorbereiding van een project: het zou
te ver voeren in dit artikel om hier uitgebreid op in te
gaan

7 zie “het belang van goed opdrachtgeverschap” -
Wortmann en Kremer, 2010

8 zie www.wikipedia.org

9 “Opdrachtgeverschap bij de overheid” - Det Norske
Veritas, februari 2010

10 voor verschillende vormen van onderhoud wordt
verwezen naar ITIL handboeken

11 “ITIL en Cobit en hun toepassing op SOX” - Stevens,
van Grembergen, de Haes - maandblad Informatie, de-
cember 2006

12 “ERP implementatie bij Amphia Ziekenhuis” - van
Halder - Financieel Management,

13 “Wat IT werkelijk bijdraagt aan de business” - Ker-
sten - Financieel Management, mei 2011

14 “de werkelijke bijdrage van IT aan de business” -
Prof.dr. Kersten - CFO, augustus 2011

15 “Maak opruimen onderdeel van het reguliere pro-
ces” - van den Berg - Computable, januari 2012

16 volgens beschrijving in wikipedia

17 “ITIL Service Support” - Office of Government Com-
merce - 2000

18"Introduction to the minitrack IT Governance and its
Mechansims" - van Grembergen, 2002

19 “COBIT 5: A Business Framework for the Governan-
ce and Management of Enterprise IT” - ISACA

20 businesscase is in principe hetzelfde als een investe-
ringsplan. Ook haalbaarheidsstudie is een term die
gehanteerd wordt.

