
34

Inleiding

De overheid en in het bijzonder de Rijksoverheid wordt
geconfronteerd met een aantal ontwikkelingen die rijks-
breed hebben geleid tot een (her)bezinning op het gebied
van ICT. Zo is een verschuiving te constateren van aan-
bodsturing naar vraagsturing, waarbij de gebruiker
direct kan beschikken over de door hem gewenste infor-
matie. Verder bestaat in steeds mindere mate de nood-
zaak om specifieke voorzieningen te treffen en wordt
steeds vaker gebruikgemaakt van generieke voorzienin-
gen. Voorts leidt het toenemende gebruik van inter-
net(services) tot een steeds intensievere informatie-uit-
wisseling en krijgt de informatievoorziening in toe-
nemende mate een interactief karakter.

Naast bovengenoemde ontwikkelingen zullen ook de
invoering van een nieuwe begrotingssystematiek (Van
Beleidsbegroting Tot Beleidsverantwoording (VBTB)) en
de komende invoering van het baten-lastenstelsel een
belangrijke invloed hebben op veranderingen in de infor-
matievoorziening binnen de Rijksoverheid (met betrek-
king tot het baten-lastenstelsel is in opdracht van het
Ministerie van Financiën een businessmodel ontwik-
keld). De kern van VBTB is dat de begroting en verant-
woording gericht worden op doelen, prestaties en mid-
delen. De informatie die daarvoor beschikbaar moet zijn,
betreft beleidsinformatie (doelen en resultaten), beheer-
singsinformatie (middelen) en de koppeling tussen beide
aspecten (managementinformatie en verantwoordings-
informatie). De financiële administratie kan steeds min-
der als opzichzelfstaand worden beschouwd, maar dient
integraal met de overige informatiebronnen te worden
bezien.

Deze ontwikkelingen worden in een groot aantal geval-
len slechts beperkt ondersteund door de in gebruik zijn-
de systemen. Rijksbreed vindt daarom, voorzover de

keuze nog niet is bepaald, een oriëntatie plaats met
betrekking tot Enterprise Resource Planning (ERP)-sys-
temen, in het bijzonder ter ondersteuning van de finan-
ciële en personele (human resource management) pro-
cessen. Het Ministerie van Financiën speelt in deze
oriëntatie een voortrekkersrol. De ondersteuning en
beheersing van bedrijfsprocessen (inclusief back-office)
binnen de rijksoverheid zal naar verwachting in de
nabije toekomst meer en meer met behulp van ERP-sys-
temen plaatsvinden.

De Rijksoverheid heeft sinds enige tijd integraal manage-
ment omarmd als besturingsfilosofie. Dit betekent onder
meer dat directeuren of afdelingshoofden integraal ver-
antwoordelijk zijn voor de kwaliteit en daarmee dus ook
de beheersing van bedrijfsprocessen. Dit heeft in de
praktijk onder meer geleid tot directie- of afdelingsspe-
cifieke (legacy) systemen gericht op de operationele
ondersteuning van de bedrijfsprocessen (ook wel
genoemd: beheerprocessen). Door de verwachte rijks-
brede overstap op ERP-systemen voor één of meer van
de PIOFAH-factoren (Personeel, Informatie, Organisa-
tie, Financiën, Automatisering en Huisvesting) zullen
deze legacysystemen grotendeels vervangen moeten wor-
den. Een dergelijke overstap zal in de praktijk veelal
gepaard gaan met een strakkere centrale sturing. Dit kan
op gespannen voet staan met de bestaande besturings-
filosofie binnen de Rijksoverheid.

In dit artikel wordt in hoofdlijnen ingegaan op de stand
van zaken met betrekking tot ERP-implementaties bin-
nen de Rijksoverheid. Daarbij beperken wij ons tot de
implementaties voor de F-component bij kerndeparte-
menten (agentschappen en zelfstandige bestuursorganen
(zbo’s) laten wij buiten beschouwing). Voorts wordt op
een praktische wijze stilgestaan bij enkele knelpunten die
kunnen ontstaan wanneer een ERP-systeem wordt inge-
voerd in een organisatie met integraal management als
besturingsfilosofie. Wij ronden het artikel af met enkele
afsluitende opmerkingen.

Overheid en ERP

Mede ten gevolge van bedrijfstakafhankelijke eisen en
wensen ontwikkelen leveranciers van ERP-systemen in
toenemende mate branchegerichte versies van hun pro-
ducten. Er is echter nog geen sprake van een branche-
specifieke versie van ERP-systemen voor de Rijksoverheid.

Oracle en SAP zijn de belangrijkste ERP-leveranciers met
implementaties binnen de Rijksoverheid. Deze ERP-sys-
temen worden inmiddels bij dertig procent van de minis-
teries voor de ondersteuning van de financiële processen
gebruikt. Bij vijftien procent van de ministeries loopt een

Overheid en ERP: 
enkele thema’s nader belicht
Mw. ing. D. Hofland RO en drs. R. Lips RE RA

De overheid en in het bijzonder de Rijksoverheid wordt geconfronteerd 
met een aantal ontwikkelingen die rijksbreed hebben geleid tot een
(her)bezinning op het gebied van ICT. Deze ontwikkelingen worden in een
groot aantal gevallen slechts beperkt ondersteund door de in gebruik zijnde
systemen. Rijksbreed vindt daarom, voorzover de keuze nog niet is bepaald,
een oriëntatie plaats met betrekking tot Enterprise Resource Planning (ERP)-
systemen. In dit artikel wordt een aantal thema’s rond de keuze en
implementatie van ERP-systemen bij de Rijksoverheid nader belicht.

Er is nog geen sprake van een branchespecifieke 

versie van ERP-systemen voor de Rijksoverheid.


35Overheid en ERP: enkele thema’s nader belicht

2001/6

implementatietraject en vijfenveertig procent van de
ministeries is zich momenteel aan het oriënteren op een
ERP-oplossing. Bij tien procent van de ministeries is ERP
momenteel geen issue. Opgemerkt wordt dat bij een
beperkt aantal ministeries haalbaarheidsstudies zijn uit-
gevoerd of onderhanden zijn gericht op de ondersteu-
ning van de primaire processen.

Bovenstaande percentages schetsen het beeld van een
overheid die zich in de volle breedte aan het richten is op
de ondersteuning van één of meer PIOFAH-processen
door middel van een ERP-oplossing. Kenmerkend voor
de hiermee samenhangende projecten binnen de minis-
teries is dat deze zonder uitzondering als omvangrijke
projecten kunnen worden bestempeld (de projectkosten
liggen vrijwel altijd boven een bedrag van € 25 miljoen).
Dit wordt mede veroorzaakt door het feit dat alle Direc-
toraten-Generaal (verder genoemd: diensten) binnen een
kerndepartement tegelijkertijd overstappen op een ERP-
oplossing. Dit in tegenstelling tot de profitsector, waar
afzonderlijke bedrijfsonderdelen (business units) veelal
de vrijheid hebben om hun eigen tempo te bepalen bij
het implementeren van de gekozen (ERP-)oplossing.

De opgedane ervaringen binnen de Rijksoverheid hebben
ertoe geleid dat er expertisecentra zijn opgericht, waar-
in de overheid samen met ERP-leveranciers op de over-
heidsbehoefte gerichte oplossingen creëert. Tevens zijn
er overheidsbrede contracten afgesloten met ERP-leve-
ranciers, waardoor het mogelijk is ERP-software met
belangrijke kortingen te verkrijgen. Ook is er een over-
leg ingesteld, waaraan Directeuren Financieel Economi-
sche Zaken (FEZ) deelnemen van ministeries die ERP
toepassen. Aansluiting bij deze ontwikkelingen maakt
het voor ministeries die nog niet over een ERP-imple-
mentatie beschikken mogelijk van de bereikte resultaten
gebruik te maken.

Door de geschetste omvang van ERP-projecten binnen
de Rijksoverheid zijn een adequate inschatting van de
projectrisico’s, een goed gefundeerd risicomanagement
en de inrichting van de quality assurance (QA)-functie
van groot belang. Hierop zal onderstaand nader worden
ingegaan.

Overheid en integraal management

Onder integrale bedrijfsvoering wordt volgens de rege-
ringsnota VBTB verstaan ‘het geheel van activiteiten
inzake de aanwending van financiële, materiële en infor-
matiemiddelen in het kader van beleids- en begrotings-
processen waarvoor een minister verantwoordelijkheid
draagt.’ Integraal management, onderdeel van integrale
bedrijfsvoering, houdt in dat verantwoordelijkheden
voor beleid en beheer waar mogelijk in één hand worden
gelegd. Het invoeren van integraal management leidt tot
een gedifferentieerde en gecentraliseerde toedeling van
taken en verantwoordelijkheden. De managementinfor-
matie (intern) en verantwoordingsinformatie (extern) zal
zich meer op de uitkomsten van de integrale eenheid (in
casu de directie/afdeling) moeten gaan richten. Integrale
sturing gaat gepaard met een integrale informatievoor-
ziening. Een dergelijke informatievoorziening kan met
behulp van ERP worden gerealiseerd.

Haalbaarheidsstudie/selectie pakket 
en implementatiepartner 

Bouw/inrichting 

Implementatie en nazorg 

* Opzetten projectorganisatie

* Inrichten risicomanagement en quality assurance (QA)

* Rol/toegevoegde waarde toetsend orgaan

* Betrokkenheid diensten/directies

* Betrouwbaarheidseisen (afhankelijkheids- en 
kwetsbaarheidsanalyses (A&K-analyses))

* Betrokkenheid diensten/directies

* Uitwerking procesbeschrijvingen

* Verantwoordings- en managementinformatie

* Standaard ERP-functionaliteit versus maatwerk

* Complexe autorisatiestructuur

* Eigenaarschap en functioneel beheer

* Verandermanagement

* Regie

* Verandermanagement

* Eigenaarschap en functioneel beheer

Fase levenscyclus Aandachtspunten

Tabel 1. 
Belangrijke

overheidsspecifieke
aandachtspunten 

per fase.

Per fase van de levenscyclus van een ERP-systeem kan
een aantal aandachtspunten worden onderkend. Zonder
de pretentie volledig te zijn, hebben wij in tabel 1 enke-
le belangrijke overheidsspecifieke aandachtspunten weer-
gegeven. Elk aandachtspunt zal vervolgens in meer detail
worden uitgewerkt.

Opzetten projectorganisatie

In het traditionele IT-projectmanagement was de focus
van het projectteam beperkt tot de goede werking van
het systeem en het budget. Deze invulling van het pro-
jectmanagement voldoet niet meer. Projectmanagement
van ERP-implementaties is veelal het managen van het
‘zichtbare’ en het ‘onzichtbare’ team om de doelstellin-
gen van de ‘stakeholders’ te realiseren. Het zichtbare
team kan daarbij worden omschreven als de groep per-
sonen die direct aan het project werkt. Zij vormen als
het ware het project. Het onzichtbare team bestaat uit de
groep mensen die indirect bijdraagt aan het project. Dit
kunnen toekomstige gebruikers van het ERP-systeem
zijn die worden betrokken bij de toetsing van tussen-
producten, maar ook proceseigenaren. De medewerking
van het onzichtbare team is van cruciaal belang voor het
draagvlak van een ERP-implementatie.

ERP-implementatieprojecten zijn veelal complexer dan
traditionele IT-projecten vanwege de grote impact op de
organisatie. Met name organisatiepolitiek en organisa-
torische veranderingen vormen vaak een extra dimensie.
Projectleiders die vooral oog hebben voor de ‘technische’
kant van het project, falen omdat zij geen gevoel hebben
voor de bredere organisatorische context van het project:
het onzichtbare team wordt onvoldoende gemanaged.
Goed projectmanagement betekent dat tijdens alle fasen
van het implementatieproces de inhoud, de kwaliteit, de
doorlooptijd en de kosten van werkzaamheden worden
beheerst. Hiertoe is het noodzakelijk om een helder
inzicht te hebben in alle aspecten van de ERP-imple-
mentatie. Dit inzicht wordt gecreëerd door:

* heldere visie en doelstellingen die worden gedragen
door de ambtelijke top en het (lijn)management;

* een realistische planning met duidelijke mijlpalen en
afstemmingsmomenten;

* adequate, kortcyclische voortgangsbewaking;


informatie spelen een belangrijke rol bij de acceptatie-
graad van een (ERP-)systeem. Een toetsend orgaan zoals
bijvoorbeeld een departementale accountantsdienst is
een voor de hand liggende partij om ERP-implementa-
tietrajecten te ondersteunen bij het uitwerken van vraag-
stukken op het gebied van effectiviteit en betrouwbaar-
heid (zoals de parametrisering en inrichting van de
autorisaties). Niet in de laatste plaats omdat binnen de
Rijksoverheid in toenemende mate mededelingen bij
financiële en niet-financiële (bedrijfsvoerings)gegevens
worden vereist. Tijdige inschakeling van een dergelijk
orgaan binnen een ERP-implementatietraject is mede
daarom van essentieel belang.

Betrokkenheid diensten/directies

Bij de haalbaarheidsstudie in de praktijk is slechts een
beperkt deel van het kerndepartement betrokken. Toch
is het in deze fase van een ERP-project van belang de
organisatie zo goed mogelijk te informeren en erbij te
betrekken. Het is daarbij met name van belang dat vol-
doende deskundige vertegenwoordigers vanuit de dien-
sten bij de haalbaarheidsstudie betrokken zijn.

Wij merken hierbij op dat ERP-implementatieprojecten
binnen de Rijksoverheid zich kenmerken door de eer-
dergenoemde ministeriebrede invoering (exclusief agent-
schappen en zbo’s).

Ook bij de keuze van de pakketleverancier en de imple-
mentatiepartner is betrokkenheid van de diensten van
groot belang, niet in de laatste plaats vanwege het beno-
digde sponsorship en in het verlengde hiervan het leve-
ren van capaciteit voor een ERP-implementatie. Dit
capaciteitsbeslag moet zeker niet worden onderschat en
zal in de praktijk veelal betrekking hebben op functio-
narissen die reeds zwaar zijn belast (mede door andere
projecten). Opgemerkt wordt dat ook het projectma-
nagement in verband met het verkrijgen van sponsorship
een belangrijke taak heeft.

Betrouwbaarheidseisen (A&K-analyse)

In het kader van het Voorschrift Informatiebeveiliging
Rijksdienst (VIR) worden betrouwbaarheidseisen gesteld
aan informatiesystemen. De minimale betrouwbaar-
heidseisen waaraan de informatievoorziening binnen een
bepaald ministerie dient te voldoen, zijn vastgelegd in
een zogenaamde ‘baseline’. Alle ministeries beschikken
over een dergelijke baseline dan wel zijn deze momenteel
aan het afronden.

Het is bij de selectie van een ERP-pakket van belang vast
te stellen in hoeverre met het pakket aan de betrouw-
baarheidseisen kan worden voldaan. Daarbij moet mini-
maal een toetsing aan de baseline plaatsvinden. Tevens
dient op basis van een A&K-analyse te worden vastge-
steld of aanvullende betrouwbaarheidseisen aan het pak-
ket dienen te worden gesteld. Mede uit efficiencyover-
wegingen is het van belang dat deze eisen in een zo vroeg
mogelijk stadium worden vastgesteld.

Een aandachtspunt vormt het feit dat processen en orga-
nisatiestructuren veelal veranderen bij de implementatie
van een ERP-systeem. Het is daarom van belang om

36
2001/6

* een projectorganisatie met de juiste mensen en een
duidelijke afbakening van taken, bevoegdheden en ver-
antwoordelijkheden;

* het regelmatig focussen op risico’s en maatregelen om
hierop te anticiperen (risicomanagement);

* een goede kwaliteitsbewaking van het proces en de
opgeleverde producten (quality assurance).

De twee laatstgenoemde aspecten worden in de volgen-
de paragraaf nader belicht.

Inrichten risicomanagement en quality assurance
(QA)

Om een ERP-implementatieproject beheersbaar te hou-
den is risicomanagement van groot belang. Risicoma-
nagement bij ERP-implementaties bestaat uit de volgen-
de drie componenten die in elkaars verlengde liggen:
analyse, ontwerp en implementatie. De analyse is gericht
op het tijdig identificeren en analyseren van risico’s met
betrekking tot de ERP-implementatie. Deze analyse dient
gedurende de looptijd van het project continu te worden
getoetst aan de actuele situatie. Het ontwerp is gericht
op het ontwerpen en selecteren van beheersingsmaat-
regelen, gericht op het wegnemen of verkleinen van de
gesignaleerde risico’s. Ten slotte worden bij de imple-
mentatie de beheersingsmaatregelen en de maatregelen
gericht op de bewaking ervan ingevoerd.

De QA-rol bij ERP-implementatieprojecten richt zich
over het algemeen op de volgende aandachtsgebieden:
projectmanagement, processen, mensen en cultuur,
infrastructuur en gegevens. Een goede QA is onder meer
van belang om te bewaken dat het risicomanagement op
de juiste wijze is ingevuld. Ten aanzien van de invulling
van de QA-rol bij ERP-implementatieprojecten wordt
onderscheid gemaakt tussen een interne QA-rol (als
onderdeel van het zichtbare team) en een externe QA-
rol. De verdeling van de werkzaamheden tussen beide
QA-rollen is afhankelijk van de invulling van de interne
QA-rol en het belang dat vanuit het project en de stuur-
groep wordt gehecht aan QA. Met betrekking tot laatst-
genoemd punt wordt opgemerkt dat ERP-implementa-
tieprojecten vrijwel zonder uitzondering gelden als een
‘groot project’ binnen de Rijksoverheid met daaraan ver-
bonden rapportageverplichtingen aan de Tweede Kamer.
Een goede invulling van de QA-rol is in dat verband van
belang. De externe QA-rol zal in veel gevallen (mede)
worden ingevuld door een toetsend orgaan binnen het
betreffende ministerie (bijvoorbeeld de departementale
accountantsdienst).

Rol/toegevoegde waarde toetsend orgaan

De kwaliteit en in het bijzonder de effectiviteit van
managementinformatie en de betrouwbaarheid en effec-
tiviteit van verantwoordingsinformatie en management-

Voor bijna alle ERP-implementatieprojecten gelden

rapportageverplichtingen aan de Tweede Kamer.


37Overheid en ERP: enkele thema’s nader belicht

2001/6

gedurende de implementatie te bepalen of de eerdere
vaststelling van de betrouwbaarheidseisen en de in het
verlengde daarvan te treffen maatregelen bijstelling
behoeft.

Uitwerking procesbeschrijvingen

Voor de uitwerking van procesbeschrijvingen wordt in
de praktijk veelvuldig gebruikgemaakt van de ‘white
sheet’-benadering en de ‘black sheet’-benadering. Bij de
‘white sheet’-benadering worden processen vanaf het
begin opnieuw opgezet en bij de ‘black sheet’-benadering
wordt een blauwdruk van een proces (zoals de eerderge-
noemde blauwdrukken die in opdracht van het Ministe-
rie van Financiën zijn vervaardigd) als uitgangspunt
genomen en wordt deze aangepast aan de specifieke situ-
atie. Een voordeel van de ‘white sheet’-benadering is dat
deze een organisatie dwingt om de huidige en toekom-
stige procesgang goed te doordenken. Een nadeel is dat
deze methodiek veel beslag legt op schaars aanwezige
capaciteit. Het zonder meer inhuren van externe capaci-
teit is zeker niet in alle gevallen een oplossing in verband
met het vereiste draagvlak binnen een organisatie. De
‘black sheet’-benadering heeft als voordeel dat relatief
snel tot een resultaat wordt gekomen. Als nadeel wordt
vaak gezien dat diensten onvoldoende de eigen proces-
gang herkennen in de blauwdruk.
Overigens wordt opgemerkt dat de ‘white sheet’-bena-
dering in de praktijk soms leidt tot het kopiëren van de
bestaande situatie. Een belangrijke oorzaak daarvan is
gelegen in de onbekendheid met (de consequenties van
de implementatie van) ERP.

De relatie tussen de diepgang waarmee een proces is uit-
gewerkt en de discussie die dit teweegbrengt is in de
praktijk minimaal recht evenredig. Een meer gedetail-
leerde procesbeschrijving noodzaakt vaak om de orga-
nisatorische consequenties duidelijker inzichtelijk te
maken, hetgeen leidt tot discussies die zich primair rich-
ten op deze organisatorische consequenties.

Verantwoordings- en managementinformatie

Mede door de introductie van de nieuwe begrotings-
systematiek (VBTB) binnen de Rijksoverheid per 1 janu-
ari 2002, de in verband daarmee jaarlijks af te geven
bedrijfsvoeringsmededeling en de ophanden zijnde in-
voering van het baten-lastenstelsel zorgen voor een toe-
nemend belang van betrouwbare en effectieve verant-
woordingsinformatie en managementinformatie. Deze
informatie zal zich meer gaan richten op geplande en
gerealiseerde output in de vorm van prestatie-indicatoren.
Een ERP-oplossing ondersteunt, door haar geïntegreer-
de benadering, de totstandkoming van deze informatie.
Een ERP-systeem vormt echter geen noodzakelijke voor-
waarde voor het kunnen genereren van dergelijke infor-
matie.

In het genereren van deze verantwoordingsinformatie en
managementinformatie kan een belangrijk deel van de
toegevoegde waarde van een ERP-systeem liggen voor
een ministerie. Daarbij kan het in de praktijk echter wen-
selijk zijn dat niet slechts de financiële en materiële pro-
cessen door een ERP-oplossing worden ondersteund,
maar dat dit tevens gebeurt voor de primaire processen.

Immers, een belangrijk deel van de begrotingsdoelstel-
lingen en de hiervan afgeleide performance-indicatoren
zal rechtstreeks verband houden met de primaire pro-
cessen.

Standaard ERP-functionaliteit versus maatwerk

In de praktijk wordt een ERP-oplossing mede gekozen
om te komen tot een standaardisering van de geautoma-
tiseerde procesondersteuning. Dit betekent dat maat-
werk in beginsel vaak als ongewenst wordt beschouwd.

Daarnaast wordt maatwerk vaak als nadelig gezien van-
wege mogelijke problemen met toekomstige release- en
versiewisselingen.

In de praktijk blijkt het toch in veel gevallen noodzake-
lijk om maatwerk in de vorm van bijvoorbeeld rappor-
ten of interfaces te vervaardigen. De mate waarin dit
maatwerk voorkomt is voor een belangrijk deel afhan-
kelijk van de vrijheidsgraden die toegestaan worden aan
diensten en directies. Om wildgroei te voorkomen is een
strakke centrale regie in dit verband van belang. Daarbij
dient in ieder geval de noodzaak van het maatwerk te
worden vastgesteld.

Complexe autorisatiestructuur

De omvang van de meeste ministeries en de grote diver-
siteit aan taken en verantwoordelijkheden leidt in de
praktijk tot een complexe autorisatiestructuur. Om te
komen tot een goede beheersing van deze structuur is het
van belang dat de opzet ervan direct is gekoppeld aan
gewijzigde taken en verantwoordelijkheden ten gevolge
van de invoering van het ERP-systeem en dat met de
inrichting van de autorisatiestructuur zo snel mogelijk
tijdens de inrichting van het ERP-systeem wordt gestart.
Gelet op de beheersbaarheid van de autorisatiestructuur
is het tevens van belang dat autorisaties zoveel mogelijk
worden gegroepeerd in bijvoorbeeld rollen en dat indi-
viduele personen dergelijke rollen krijgen toebedeeld.

Eigenaarschap en functioneel beheer

Het eigenaarschap van informatiesystemen en mogelijk
ook van processen zal bij een overgang op een informa-
tie-architectuur op basis van ERP-software belangrijk
veranderen. Vanwege de sterke decentralisatie, die ken-
merkend is voor veel ministeries, zijn lijnmanagers thans
in sterke mate integraal eigenaar van informatiesyste-
men. Dit impliceert alle aspecten, te weten techniek, ont-
wikkeling, beheer, onderhoud en exploitatie. Het karak-
ter van een ERP-architectuur is echter in sterke mate
generiek. Beheer, onderhoud en exploitatie zullen cen-
traal plaatsvinden op facilitaire basis voor een ministerie
als geheel. Hierbij past het beleggen van de verantwoor-
delijkheid voor de informatievoorziening op centraal
niveau.

Maatwerk wordt in beginsel vaak als ongewenst

beschouwd.


38
2001/6

Mw. ing. D. Hofland RO
is werkzaam als IT-auditor
bij KPMG Information
Risk Management.
Tweederde van haar
klanten bevindt zich binnen
de Rijksoverheid. Zij is met
name betrokken bij
productontwikkeling en
audits op het gebied van
Oracle Apps en onderzoe-
ken op het snijvlak van
EDP-auditing en operatio-
nal auditing. Daarnaast is
zij als docent verbonden
aan de post-hbo-opleiding
Operational auditing van
de Haagse Hogeschool.

Drs. R. Lips RE RA
is werkzaam als IT-auditor
bij KPMG Information
Risk Management. Hij
heeft een coördinerende rol
voor de EDP-auditwerk-
zaamheden binnen de
overheid en is betrokken
geweest bij meerdere ERP-
implementaties binnen de
Rijksoverheid. Voorts is hij
in een coördinerende rol
betrokken bij een breed
scala van EDP-auditonder-
zoeken bij de Rijksover-
heid, onder andere met
betrekking tot informatie-
beveiliging, ITIL, INK,
CMM, ICT-assessments en
project reviews. Hij is
coördinator van de post-
hbo-EDP-auditopleiding
aan de Haagse Hogeschool.

De wijze waarop het functioneel beheer taakinhoudelijk
en organisatorisch wordt ingevuld, wordt mede bepaald
door de wijze waarop het eigenaarschap is belegd van de
betreffende processen die door het ERP-systeem worden
ondersteund. De functioneel beheerder zal daarbij zijn
werkzaamheden verrichten in (nauw) overleg met de
proceseigenaar.

Het eenduidig belegd zijn van het eigenaarschap van
processen is van belang in verband met het voor de
implementatie van een ERP-systeem vereiste draagvlak.
Het is daarom zaak om bij een implementatie zo spoedig
mogelijk duidelijkheid te hebben over de invulling van
het eigenaarschap.

Verandermanagement

Vanwege de veelal onvermijdelijke organisatorische wij-
zigingen en wijzigingen in processen dient veranderma-
nagement een belangrijke rol te spelen bij ERP-imple-
mentaties. Dit moet onder meer tot uitdrukking komen
in de plaats die het verandermanagement krijgt binnen
de totale ERP-implementatie. In de praktijk komt het
regelmatig voor dat de feitelijke aandacht voor veran-
dermanagement afwijkt van de planning om budget-
technische redenen. Hierbij moet echter wel worden
bedacht dat onvoldoende aandacht voor veranderma-
nagement zich vroeg of laat zal wreken door een beper-
king van het draagvlak voor een ERP-systeem.

Regie

Een praktisch probleem bij ERP-implementaties binnen
de rijksoverheid is het spanningsveld tussen centrale
regie en decentrale verantwoordelijkheid. Bij een te
strakke centrale regie bestaat het gevaar dat het draag-
vlak binnen de diensten onvoldoende aanwezig is. Het
risico van een te zwakke centrale regie is het te ver door-
slaan van dienstspecifieke eisen en wensen, waarbij het
grensvlak tussen eisen en wensen een grijs gebied is.

In de praktijk werkt een centrale kaderstelling met ruim-
te voor dienstspecifieke invulling het beste (vrijheid in
gebondenheid). Deze ruimte voor dienstspecifieke invul-
ling dient echter niet veel groter te worden gemaakt dan
noodzakelijk is gebleken uit de procesbeschrijvingen (in
hoeverre bestaan er binnen diensten zodanige afwijkin-
gen van de standaard dat deze op een afwijkende wijze
moeten worden geïmplementeerd?).

Het is van groot belang dat voor de centrale regievoering
een (daad)krachtige persoon verantwoordelijk is met
voldoende mandaat. Met name het communicatieve
aspect (overredingskracht richting diensten) is hierbij een
belangrijke eigenschap die de centrale regisseur/project-
leider dient te bezitten.

Afsluitende opmerkingen

ERP is in toenemende mate een issue binnen de Rijks-
overheid. Momenteel is dit met name het geval voor de
ondersteuning van de financiële en in mindere mate voor
de personele processen. Niet in de laatste plaats wordt
dit veroorzaakt door een aantal ontwikkelingen zoals
een verschuiving van aanbodgericht naar vraaggericht
werken en de invoering van VBTB.

Met name voor ministeries die nog niet over een ERP-
implementatie voor het kerndepartement beschikken,
hebben wij in dit artikel een aantal voor de Rijksover-
heid specifieke issues nader belicht. De besprekingen van
deze issues kunnen worden gezien als handreikingen
voor ministeries die zich momenteel op een ERP-imple-
mentatie aan het oriënteren zijn.

Het spanningsveld tussen centrale regie en decentrale

verantwoordelijkheid zorgt voor een praktisch probleem bij

ERP-implementaties.


