
Informatie-
management

5e druk

Roel Grit

1

2

3

4

5

6

7

8

9

10

11

12

13

14

© Noordhoff Uitgevers bv

Informatie-
management
Roel Grit

Vijfde druk

Noordhoff Uitgevers Groningen | Houten

 © Noordhoff Uitgevers bv

Ontwerp omslag: G2K (Groningen-Amsterdam)
Omslagillustratie: Stocksy - 390338

Eventuele op- en aanmerkingen over deze of andere uitgaven kunt u richten aan:
Noordhoff Uitgevers bv, Afdeling Hoger Onderwijs, Antwoordnummer 13, 9700 VB
Groningen, e-mail: info@noordhoff.nl

0 / 16

© 2016 Noordhoff Uitgevers bv Groningen/Houten, The Netherlands.

Behoudens de in of krachtens de Auteurswet van 1912 gestelde uitzonderingen mag
niets uit deze uitgave worden verveelvoudigd, opgeslagen in een geautomatiseerd
gegevensbestand of openbaar gemaakt, in enige vorm of op enige wijze, hetzij
elektronisch, mechanisch, door fotokopieën, opnamen of enige andere manier, zonder
voorafgaande schriftelijke toestemming van de uitgever. Voor zover het maken van
reprografische verveelvoudigingen uit deze uitgave is toegestaan op grond van artikel
16h Auteurswet 1912 dient men de daarvoor verschuldigde vergoedingen te voldoen
aan Stichting Reprorecht (postbus 3060, 2130 KB Hoofddorp, www.reprorecht.nl).
Voor het overnemen van gedeelte(n) uit deze uitgave in bloemlezingen, readers en
andere compilatiewerken (artikel 16 Auteurswet 1912) kan men zich wenden tot
Stichting PRO (Stichting Publicatie- en Reproductierechten Organisatie, postbus 3060,
2130 KB Hoofddorp, www.stichting-pro.nl).

All rights reserved. No part of this publication may be reproduced, stored in a retrieval
system, or transmitted, in any form or by any means, electronic, mechanical, photo-
copying, recording, or otherwise, without the prior written permission of the publisher.

ISBN (ebook) 978-90-01-86882-6
ISBN 978-90-01-86881-9
NUR 982

mailto:info@noordhoff.nl
http://www.reprorecht.nl
http://www.stichting-pro.nl

© Noordhoff Uitgevers bv

1

2

3

4

5

6

7

8

9

10

11

12

13

14

Woord vooraf

In het hoger onderwijs is steeds meer aandacht voor praktische vaardighe-
den. Onderwijs wordt vaak aangeboden in de vorm van projecten en thema’s
waarin diverse vakgebieden worden geïntegreerd. Vaardigheden zijn
belangrijk in een opleiding, omdat een student in staat moet zijn goed te
functioneren binnen de organisatie van zijn latere beroep. Hij moet daarom
kunnen vergaderen, projectmatig kunnen werken, kunnen presenteren,
kunnen discussiëren, problemen kunnen analyseren enzovoort. Door de
extra aandacht voor vaardigheden blijkt in de praktijk dat de kenniscompo-
nent er wel eens bij inschiet.

Boeken over informatiemanagement, informatiekunde, automatisering en
ICT (informatie- en communicatietechnologie) hebben de neiging steeds
dikker te worden en steeds meer te willen behandelen. Ze gaan vaak heel
diep in op de behandelde onderwerpen. Hierdoor worden ze vaak minder
goed bruikbaar in projectmatig en thematisch onderwijs, waar juist behoefte
is aan een overzicht van het vakgebied ICT en informatiemanagement.
Om aan deze behoefte tegemoet te komen, vind je in de eerste helft van dit
boek de basiskennis die studenten – of werknemers in het bedrijfsleven –
minimaal moeten beheersen om mee te kunnen denken of beslissen over
automatisering en informatievoorziening.

Omdat in de praktijk blijkt dat projecten op het gebied van informatievoorzie-
ning en automatisering vaak problemen geven, wordt in de tweede helft van
dit boek een aantal ‘instrumenten’ aangereikt om ICT-projecten aan te
pakken. Het gaat om zaken als het opstellen van een informatieplan, het
selecteren van software en het maken van een invoeringsplan voor soft-
ware. Deze instrumenten leveren – wat wel wordt aangeduid als – ‘beroeps-
producten’. Ze zijn uitstekend te gebruiken in projectmatig en thematisch
onderwijs, maar hebben zeker hun waarde in het bedrijfsleven om de
kwaliteit van automatiseringsprojecten te verbeteren.

Wijzigingen in de vijfde druk

In de vijfde druk van Informatiemanagement zijn de volgende wijzigingen
doorgevoerd:
 Een boek over informatiemanagement en automatisering veroudert snel,

zeker als je het over de techniek hebt. De onderwerpen zijn aangepast
aan de huidige stand van zaken.

 Vanwege het belang van informatiebeveiliging is hierover een apart
hoofdstuk opgenomen. Onderwerpen over beveiliging uit andere hoofd-
stukken zijn overgezet naar dit nieuwe hoofdstuk.

 Het hoofdstuk over netwerken en internet is aangepast en geactuali-
seerd, door bijvoorbeeld het onderwerp Virtual Private Network op te
nemen.

 © Noordhoff Uitgevers bv

 Actuele onderwerpen als Radio Frequency Identification, Near Field Com-
munication en tracing en tracking zijn verder uitgewerkt.

 Omdat het invoeren van nieuwe informatiesystemen grote invloed kan
hebben op een organisatie, is het onderwerp verandermanagement toe-
gevoegd.

Hoewel er wel verschillen zijn, worden termen als automatisering, informa-
tica, informatietechnologie (IT) en informatie- en communicatietechnologie
(ICT) door elkaar gebruikt. Het vakgebied Informatiemanagement gebruikt
hulpmiddelen uit genoemde gebieden om te zorgen voor een goede en
beheersbare informatievoorziening binnen een organisatie.

Ik wil Raymond Blankestijn en René Laan bedanken voor hun suggesties en
commentaar.

In dit boek is – vooral in de tweede helft – een aantal eigen zienswijzen
verwerkt. Ik houd mij aanbevolen voor commentaar.

drs. Roel Grit
www.roelgrit.nl
Emmen, januari 2016

http://www.roelgrit.nl

© Noordhoff Uitgevers bv

1

2

3

4

5

6

7

8

9

10

11

12

13

14

Inhoud

 Inleiding 9

DEEL 1

Theorie 13

1 Organisaties en informatie 15

1.1 Kenmerken van een organisatie 16
1.2 Ondernemingsplan en informatieplan 20
1.3 Informatie 21
1.4 Informatiestromen 22
1.5 Kwaliteit van informatie 23
1.6 Management en informatie 24
1.7 Prestatie-indicatoren 26
1.8 Organisatie van de automatisering 27
1.9 Nogmaals de rol van informatie 28
 Vragen/opdrachten 31

2 Hardware en systeemsoftware 37

2.1 Ontwikkeling van de computer 38
2.2 Soorten computers 42
2.3 Werking van de computer 43
2.4 Randapparatuur 46
2.5 Systeemsoftware 49
2.6 Hulpprogramma’s 50
2.7 Performance van een computer 51
 Vragen/opdrachten 53

3 Informatiesystemen 57

3.1 Componenten van een informatiesysteem 58
3.2 Algemene informatiesystemen 60

3.2.1 Financieel informatiesysteem 61
3.2.2 Personeelsinformatiesysteem 61
3.2.3 Relatiebeheersysteem 62

3.3 Kantoorautomatisering 62
3.3.1 Tekstverwerking 62
3.3.2 Spreadsheets 63
3.3.3 Databasesoftware 64
3.3.4 Presentatiesoftware 64

 © Noordhoff Uitgevers bv

3.3.5 Elektronische agenda en e-mail 65
3.3.6 Projectplanning 65
3.3.7 Desktoppublishing 65
3.3.8 Gebruik van internet 65

3.4 Bedrijfsspecifieke informatiesystemen 66
3.5 Bijzondere toepassingen 67

3.5.1 Enterprise Resource Planning 67
3.5.2 Customer Relationship Management 68
3.5.3 Managementinformatiesysteem 69
3.5.4 Workflowmanagement 70
3.5.5 Groupware 71
3.5.6 Kennismanagement 71
3.5.7 E-commerce 73
3.5.8 Radio Frequency Identification 74
3.5.9 Interfaces 76

3.6 Computerprogramma’s 76
 Vragen/opdrachten 79

4 Netwerken en internet 85

4.1 Bedrijfsnetwerken 86
4.2 Gebruik van een netwerk 88
4.3 Datacommunicatie 90
4.4 Electronic Data Interchange 91
4.5 Internet 92
4.6 World Wide Web 94
4.7 Communities op internet 98
4.8 Website 100
4.9 E-mail 101
4.10 Cloud computing 102
4.11 Internet, intranet en extranet 103
4.12 Telefonie 104
4.13 Bluetooth 106
 Vragen/opdrachten 107

5 Opslag en gebruik van gegevens 113

5.1 Database 114
5.2 Gegevens wijzigen 115
5.3 Opvragen van informatie 116
5.4 Ontwerpen van een database 120

5.4.1 Analyseren van gegevens 120
5.4.2 Opstellen van het gegevensmodel 130

5.5 Betrouwbaarheid van de database 131
 Vragen/opdrachten 133

6 Werken met automatisering 139

6.1 Automatiseren is reorganiseren 140
6.2 Functies in de automatisering 141
6.3 Centralisatie of decentralisatie van de informatievoorziening 146
6.4 Outsourcing 148
6.5 Ethiek 149

© Noordhoff Uitgevers bv

1

2

3

4

5

6

7

8

9

10

11

12

13

14

6.5.1 Ethiek en gedragsregels 150
6.5.2 Copyright 151
6.5.3 Privacy 152

6.6 Verandermanagement of change management 152
 Vragen/opdrachten 155

7 Informatiebevei liging en IT-risico’s 159

7.1 Kwaliteit van de informatievoorziening 160
7.1.1 Kwaliteit van de informatie 160
7.1.2 Kwaliteit van het informatiesysteem 160
7.1.3 Kwaliteit van de applicatiesoftware 161
7.1.4 Kwaliteitscontrole door een EDP-auditor 162

7.2 Informatierisico’s 162
7.3 Algemene beveiligingsmaatregelen 163
7.4 Betrouwbaarheid van data 163
7.5 Fysieke beveiliging 164
7.6 Beveiliging van netwerken tegen storingen 164
7.7 Toegangsbeveiliging van informatiesystemen 165
7.8 Bedreigingen vanuit internet 165
7.9 Beheer van informatiesystemen 168
7.10 Afspraken met leveranciers 169
7.11 Calamiteitenplan 169
 Vragen/opdrachten 171

DEEL 2

Praktijk 175

8 Informatie management in de praktijk 177

8.1 Informatiemanagement en automatiseringsprojecten 178
8.2 Pakketsoftware 181
8.3 Gebruik en beheer 182
8.4 Projectmanagement 183
8.5 Andere systeemontwikkelingsmethoden 183
 Vragen 185

9 Informatieplan 189

9.1 Wat is een informatieplan? 190
9.2 Opbouw van een informatieplan 191
 Vragen/opdracht 197

10 Informatie vooronderzoek 201

10.1 Wat is een informatievooronderzoek? 202
10.2 Opbouw van een informatievooronderzoek 202
 Vragen/opdracht 205

 © Noordhoff Uitgevers bv

11 Functioneel ontwerp 207

11.1 Wat is een functioneel ontwerp? 208
11.2 Opbouw van een functioneel ontwerp 208
 Vragen/opdrachten 218

12 Selectie van pakketsoftware 223

12.1 Wat is pakketselectie? 224
12.2 Stappenplan pakketselectie 224
12.3 Opbouw van het rapport pakketselectie 225

13 Invoering van software 229

13.1 Testen van software 230
13.2 Waarom een invoeringsplan? 231
13.3 Opbouw van het invoeringsplan 231
 Vragen/opdrachten 236

14 Informatie management en kwaliteitshandboek 239

14.1 Kwaliteit van informatie 240
14.2 Kwaliteitshandboek 240
 Opdrachten 246

15 Werken met SQL 249

15.1 Structured Query Language 250
15.2 Informatie opvragen uit één tabel 251
15.3 Informatie opvragen uit een combinatie van tabellen 252
15.4 Gegevens wijzigen 254
15.5 Verder met SQL 255
 Opdracht 256

16 Onderzoek naar informatie processen 259

16.1 Data flow diagram 260
16.2 Onderdelen van een DFD 261
16.3 Niveaus in een DFD 264
16.4 Stappenplan voor een DFD 266
16.5 Data dictionary 268
 Opdrachten 269

Website 271

 1 Website maken 271
 2 Overige bestanden 271

 Literatuur en internetsites 272

 Over de auteur 274

 Register 275

© Noordhoff Uitgevers bv

1

2

3

4

5

6

7

8

9

10

11

12

13

14

Inleiding

Dit boek Informatiemanagement is geschreven voor personen die vanwege
hun beroep of opleiding kennis moeten hebben van computers en automati-
sering. Het is niet in de eerste plaats geschreven voor automatiseringsdes-
kundigen, maar voor werknemers of studenten die nu of in de toekomst met
automatiseerders moeten kunnen samenwerken. De diepgang van de onder-
werpen is beperkt: het is de bedoeling je een overzicht te geven van het
vakgebied informatiekunde en automatisering. Na bestudering – eventueel
in zelfstudie – kun je een deel van het vakjargon van de automatiseerder
beter begrijpen en optreden als een gesprekspartner van een ICT-er. Ook
kan het boek als inleiding binnen een ICT-opleiding worden gebruikt.

Indeling van het boek

De eerste helft van het boek is theoretisch. Het bevat een overzicht van
onderwerpen die in de informatiekunde belangrijk zijn. Sommige onderdelen
vormen een voorbereiding op de tweede helft van het boek. De eerste helft
geeft je een overzichtelijke basiskennis, waarmee je zelf je kennis kunt
uitdiepen.
Onderwerpen in de eerste helft zijn:

organisaties en informatie;
hardware en systeemsoftware;
informatiesystemen;
netwerken en internet;
opslag en gebruik van gegevens;
werken in de automatisering;
informatiebeveiliging en IT-risico’s.

De tweede helft van het boek is praktisch van opzet. Hier krijg je hulpmidde-
len aangereikt om een aantal ‘klussen’ op het gebied van informatietechno-
logie aan te pakken. Het gaat hier om:

het opstellen van een informatieplan voor een organisatie of grote
afdeling;
het doen van een informatievooronderzoek of haalbaarheidsstudie;
het schrijven van een functioneel ontwerp voor een nieuw te ontwikkelen
informatiesysteem;
het selecteren van een softwarepakket;
het maken van een invoeringsplan voor nieuwe software;
het maken van een beschrijving van de organisatie rondom
automatisering;
het maken van een website;
het werken met een gestructureerde vraagtaal (Structured Query
Language of SQL) om gegevens uit de bedrijfsdatabase op te vragen;
het doen van onderzoek naar informatieprocessen met behulp van de
zogenoemde DFD-techniek.

10 © Noordhoff Uitgevers bv © Noordhoff Uitgevers bv

1

2

3

4

5

6

7

8

9

10

11

12

13

14

De beschreven hulpmiddelen kun je direct toepassen in de praktijk.
Toepassing levert vaak zogenoemde ‘beroepsproducten’ op. Voorbeelden
hiervan zijn het informatieplan voor een gehele organisatie en een invoe-
ringsplan voor nieuwe te gebruiken software.

Vragen en opdrachten

Er staan drie soorten vragen en opdrachten in het boek:
1 vragen om de kennis te toetsen;
2 opdrachten om kennis toe te passen;
3 praktijkopdrachten om de geleerde theorie te onderzoeken bij een

organisatie. Deze komen voor aan het eind van elk hoofdstuk van
de eerste helft van het boek en worden toegepast op een echte
bedrijfssituatie. Ze vormen de rode draad van de theorie. De rode draad
start bij de praktijkopdracht van hoofdstuk 1.

Op de website staan enkele eindopdrachten. Na bestudering van het
theoretische deel van dit boek kun je met deze eindopdrachten de kennis
toepassen op een praktische situatie, zoals beschreven is in het tweede
deel van dit boek. In een onderwijssituatie verdient het aanbeveling met een
van de opdrachten aan het werk te gaan, je leert het best door te doen. Het
spreekt vanzelf dat je de hoofdstukken in de tweede helft niet hoeft te
‘leren’, maar dat je je kennis moet toepassen.
Voorbeelden van eindopdrachten zijn:

het schrijven van een informatieplan voor een te kiezen bedrijf of het
stagebedrijf;
het doen van een informatievooronderzoek bij een te kiezen bedrijf;
het meewerken bij de invoering van nieuwe software op het stagebedrijf;
het maken van een functioneel ontwerp als afstudeerscriptie;
het maken van een website.

In een niet-onderwijssituatie kunnen de praktische hoofdstukken van dit
boek in de eigen organisatie toegepast worden, bijvoorbeeld bij het opstel-
len van een informatieplan. Ook de praktische hoofdstukken zijn zo toegan-
kelijk mogelijk gemaakt door begrijpelijke taal te gebruiken.

Website www.informatiemanagement.noordhoff.nl

Een aantal opdrachten kan worden uitgevoerd met gebruikmaking van de
informatie en bestanden op de website www.informatiemanagement.
noordhoff.nl. Dan staat in de marge het icoon van de wereldbol.

De website bevat onder andere:
diverse modellen in MS Word voor het maken van onder andere een
informatieplan en een functioneel ontwerp;
een PowerPointpresentatie;
extra vragen en cases;
voor studenten: oefentoetsen met feedback en studieadvies.

Achter in dit boek staat een korte toelichting op de website.

Verantwoording

Bij het schrijven van dit boek is beperkt gebruikgemaakt van literatuur. Er is
veel vanuit de eigen praktijk geschreven. Ook internet was een bron van
informatie. Aan het eind van het boek is een literatuurlijst opgenomen.

http://www.informatiemanagement.noordhoff.nl
http://www.informatiemanagement.noordhoff.nl
http://www.informatiemanagement.noordhoff.nl

© Noordhoff Uitgevers bv

1

2

3

4

5

6

7

8

9

10

11

12

13

14

De tekst is zo geschreven dat ze gedurende een aantal jaren ‘houdbaar’ is,
dat is best moeilijk voor een boek waarin onderwerpen over automatisering
en computers voorkomen. Er is nadrukkelijk aandacht besteed aan het
leesbaar houden van de tekst: korte zinnen, duidelijke structuur in de tekst
en het vermijden van onnodig gebruik van jargon.

DEEL 1

Theorie

1 Organisaties en informatie 15

2 Hardware en systeemsoftware 37

3 Informatiesystemen 57

4 Netwerken en internet 85

5 Opslag en gebruik van gegevens 113

6 Werken met automatisering 139

7 Informatiebeveiliging en IT-risico’s 159

© Noordhoff Uitgevers bv 13

“Informatiemanagement en
ICT zijn tegenwoordig voor
elke organisatie kritieke
succesfactoren.”

1

2

3

4

5

6

7

8

9

10

11

12

13

14

1
Organisaties en
informatie

1.1 Kenmerken van een organisatie
1.2 Ondernemingsplan en informatieplan
1.3 Informatie
1.4 Informatiestromen
1.5 Kwaliteit van informatie
1.6 Management en informatie
1.7 Prestatie-indicatoren
1.8 Organisatie van de automatisering
1.9 Nogmaals de rol van informatie
 Vragen/opdrachten

Informatie- en communicatie-

technologie 16

Doelstellingen 16

Organisatiecultuur 17

Primaire processen 17

Ontwikkelingsstadium 18

Organisatiestructuur 18

Rol van informatie 19

Kritieke succesfactoren 19

Ondernemingsplan 20

Informatieladder 21

Horizontale informatiestromen 23

Verticale informatiestromen 23

Kwaliteit 23

Managementniveaus 24

Prestatie-indicatoren 26

Gebruikersorganisatie 27

Ontwikkelorganisatie 28

Ondersteunende organisatie 28

© Noordhoff Uitgevers bv 15

1

2

3

4

5

6

7

8

9

10

11

12

13

14

Kenmerken van een organisatie

Mensen nemen beslissingen op basis van informatie. Een manager neemt
op basis van verkoopinformatie de beslissing om een nieuwe machine aan
te schaffen om de productiecapaciteit van hun bedrijf te vergroten, een
inkoper beslist op basis van informatie over de voorraad om onderdelen bij
te bestellen en een student beslist op basis van zijn rooster om op een
bepaald moment in een collegezaal aanwezig te zijn.

De methoden, technieken en technische hulpmiddelen voor het verwerken
van informatie, noemt men informatietechnologie (IT), in het Engels Informa-
tion Technology. Indien informatie-uitwisseling en communicatie via bijvoor-
beeld computernetwerken, telefoonverbindingen of internet verloopt – en dat
gebeurt steeds vaker – spreekt men van informatie- en communicatietechno-
logie (ICT). ICT is voor organisaties onmisbaar geworden en neemt een
steeds belangrijker plaats in. Omdat IT tegenwoordig niet meer zonder de
communicatietechnologie kan, wordt in dit boek de term IT in plaats van ICT
gebruikt.

Een school is een heel andere organisatie dan een automatiseringsbedrijf
of een ziekenhuis. Om de informatievoorziening en de benodigde IT binnen
een organisatie te kunnen begrijpen en te kunnen managen, is het van
belang inzicht in de kenmerken van de organisatie te hebben.

Kenmerken van een organisatie zijn:
a de doelstellingen van de organisatie;
b de organisatiecultuur;
c de primaire processen;
d het ontwikkelingsstadium van de organisatie;
e de organisatiestructuur;
f de rol van informatie;
g de kritieke succesfactoren.

Deze kenmerken worden in deze paragraaf kort besproken.

Doelstellingen van de organisatie

Elke organisatie is opgericht om een aantal doelstellingen te verwezenlijken.
Doelen van een organisatie kunnen bijvoorbeeld zijn:
 het behalen of vergroten van de winst (een fabriek);
 het bereiken van een ideëel doel (Amnesty International of Artsen Zonder

Grenzen);
 het bereiken van een bepaald marktaandeel (een productiebedrijf);
 het vervullen van een maatschappelijke functie (een gemeente);
 het verspreiden van een boodschap (een kerkelijk genootschap);
 het verbeteren van de volksgezondheid (een artsenpraktijk of een

ziekenhuis);
 het uitoefenen van macht (een politieke partij);
 het opleiden van mensen (een onderwijsinstelling).

Bedrijven hebben vaak een mix van verschillende doelen. Om deze doelstel-
lingen meetbaar en beter hanteerbaar te maken, moet men ze operationali-
seren (meetbaar maken). Dit betekent dat het doel zodanig wordt beschre-
ven dat achteraf kan worden bepaald of het behaald is. De doelstelling

1.1

Informatie-

technologie

Informatie- en

communicatie-

technologie

Kenmerken

Operational i-

seren

16 DEEL 1 THEORIE © Noordhoff Uitgevers bv

1

2

3

4

5

6

7

8

9

10

11

12

13

14

‘het vergroten van het marktaandeel’ kan worden geoperatio-naliseerd door
deze te formuleren als ‘het behalen van een marktaandeel van 40% op de
Nederlandse markt voor antiroosshampoo vóór 1 januari 2012’. Door het
marktaandeel op genoemde datum te meten, kan worden vastgesteld of de
doelstelling is behaald. Overigens is het van belang dat doelen haalbaar
zijn. Medewerkers geven het streven naar een doel op als ze zien dat het
doel toch niet haalbaar is. Er is dan geen eer voor ze aan te behalen.

Alle activiteiten binnen een bedrijf moeten dus in dienst staan van het
behalen van de bedrijfsdoelen. Dat dit in werkelijkheid niet altijd zo is, komt
onder andere doordat medewerkers in een bedrijf zelf hun persoonlijke
doelstellingen hebben, zoals het verhogen van hun salaris en het maken
van promotie. Privédoelstellingen hoeven niet altijd binnen de bedrijfsdoel-
stellingen te vallen. Het management moet erop toezien dat privédoelstel-
lingen niet de bedrijfsdoelstellingen gaan overheersen.

Organisatiecultuur

Een organisatie kan een formele cultuur of een meer informele cultuur
hebben. Bij een formele cultuur gaan werknemers via duidelijke omgangs-
vormen met elkaar om. Dit kan zich uiten in traditionele kleding, een sterke
gezagsverhouding en het elkaar aanspreken met ‘u’. In een informele
cultuur kan een werknemer zich vrijer gedragen en spreekt hij zijn collega
eerder aan met ‘je’. Een ‘ondergeschikte’ kan in een dergelijke cultuur ook
zijn baas de waarheid zeggen.
Een ander belangrijk aspect van de cultuur van een organisatie is de
veranderingsgezindheid. Sommige medewerkers vinden veranderingen in
hun bedrijf vervelend. Ze moeten zich aanpassen aan een nieuwe situatie
en worden daar onzeker van, ze zeggen: ‘We doen het al jaren zo en het
ging toch altijd goed.’ In een weinig veranderingsgezinde organisatie zal het
moeilijker zijn een automatiseringsproject tot een succes te maken.

Organisaties zijn in te delen in:
 Profitorganisaties. Deze hebben een winstoogmerk. Hiertoe behoren

commerciële ondernemingen, zoals Philips en Volvo.
 Non-profitorganisaties. Dit zijn organisaties zonder winstoogmerk. Hiertoe

behoren ziekenhuizen en overheidsinstellingen.

De cultuur in een profitorganisatie en de cultuur in een non-profitorganisatie
kunnen heel verschillend zijn. In een commercieel bedrijf kom je eerder de
goedgeklede verkoper tegen met een snelle babbel en een grote leaseauto,
de nieuwste notebook-pc met via een mobiele telefoon een aansluiting op
de computer van de ‘zaak’. Hij heet ook geen verkoper meer, maar account-
manager. Bij een centrum voor opvang van vluchtelingen kom je een der-
gelijke persoon niet tegen als werknemer.

Primaire processen

De primaire processen zijn de processen in de organisatie waar het ‘om
draait’, waarmee de organisatie haar doelstellingen wil behalen. Bijvoor-
beeld: tot het primaire proces van een bakkerij behoort het inkopen van
grondstoffen, het bakken van brood en het verkopen van brood, maar niet
de boekhouding. Het primaire proces van een ziekenhuis is het beter maken
van patiënten, terwijl een hogeschool studenten wil afleveren met een
bepaalde kennis, vaardigheden en competenties.

Privé-

doelstellingen

Formele

cultuur

Informele

cultuur

© Noordhoff Uitgevers bv ORGANISATIES EN INFORMATIE 17

1

2

3

4

5

6

7

8

9

10

11

12

13

14

Op basis van hun primaire proces zijn bedrijven onder te verdelen in:
 productiebedrijven;
 handelsbedrijven (geen productie, wel verkoop van producten); en
 dienstverlenende bedrijven. Dienstverlenende bedrijven leveren een

niet-tastbaar product (bijvoorbeeld uitzendbureaus).

Secundaire processen zijn bedrijfsprocessen die de primaire processen
ondersteunen. Ze dragen niet direct bij aan de doelstellingen van het bedrijf,
maar zijn ter ondersteuning wel nodig. Bij een fabriek gaat het om de financiële
administratie, het aannemen van personeel, het afhandelen van de klachten
en het beheren van het computernetwerk. Wat voor het éne bedrijf een
secundair proces is, kan voor een ander bedrijf het primaire proces zijn. De
financiële administratie is een secundair proces, behalve voor een administra-
tiekantoor die de financiële administratie voor andere bedrijven uitvoert.

Ontwikkelingsstadium van de organisatie

Er is verschil tussen een organisatie die nog maar twee jaar geleden is
opgericht en een organisatie die al dertig jaar bestaat. Een organisatie kan
in een van de volgende stadia verkeren:
 pionieren
 overleven
 succes
 groeien
 evenwicht.

Het is van belang om te weten in welk ontwikkelingsstadium een organisatie
zich bevindt; een organisatie kan meestal niet zonder meer snel in een
volgend stadium overgaan of een ontwikkelingsstadium overslaan, omdat
medewerkers de noodzakelijke ervaring missen en zich mogelijk zullen
verzetten tegen te snelle veranderingen. Dit laatste heeft overigens ook
weer met cultuur te maken. De wijze waarop een organisatie met informatie
omgaat, hangt af van het ontwikkelingsstadium waarin ze verkeert. Een
pionierende organisatie zal kunnen volstaan met min of meer losse informa-
tiesystemen voor verschillende bedrijfsprocessen, terwijl een bedrijf dat zich
in het stadium van evenwicht bevindt, vaak een geïntegreerd informatiesys-
teem bezit voor alle bedrijfsprocessen.

Organisatiestructuur

Een organisatie is bedoeld om de organisatiedoelen te realiseren. Bij een
eenmansbedrijf doet de eigenaar alle voorkomende werkzaamheden in het
bedrijf. Als de organisatie groter wordt en zij personeel aanneemt, worden
de taken verdeeld over verschillende personen. Bij grote organisaties
worden zogenoemde businessunits opgezet met elk een ‘businessunit-
manager’ aan de leiding. De businessunits kunnen weer worden onder-
verdeeld in afdelingen met afdelingshoofden. Zelfs afdelingen kunnen nog
weer verder worden onderverdeeld. Deze opdeling van de organisatie in
kleinere eenheden is in feite kunstmatig, maar in een groot bedrijf noodza-
kelijk om de organisatie bestuurbaar te houden. Een manager kan maar een
beperkt aantal mensen direct aansturen, bijvoorbeeld 25. Dit getal wordt
wel de span of control van de manager genoemd.
De organisatie kan op verschillende manieren worden ingedeeld. Bij een
indeling naar functie zijn dit bijvoorbeeld de afdelingen Inkoop, Productie en
Verkoop. Een indeling naar regio levert bijvoorbeeld de regio’s Noord,

Secundaire

processen

Span of control

18 DEEL 1 THEORIE © Noordhoff Uitgevers bv

1

2

3

4

5

6

7

8

9

10

11

12

13

14

Midden en Zuid op. Bij grote bedrijven kan de organisatiestructuur zeer
complex zijn. Doordat de omstandigheden veranderen, zullen grote bedrijven
soms moeten reorganiseren om zich hieraan te kunnen aanpassen.

De organisatiestructuur kan weergegeven worden in een organisatieschema
(organogram). Twee voorbeelden worden gegeven in figuur 1.1.

FIGUUR 1.1 Organogram van een productiebedrijf en van een hogeschool

Eenvoudig productiebedrijf Directie

Productie VerkoopInkoop

Hogeschool Directie

Onderwijs

Hotel-
school PaboEconomie

Facilitaire dienst

Restaurant Gebouw-
beheer

Computer-
beheer

Financiële
dienst

Studenten-
administratie

Administratie

Rol van informatie

De informatievoorziening wordt al dan niet ondersteund door uitgebreide
automatisering en IT-hulpmiddelen. Informatie is meestal een hulpmiddel
om bijvoorbeeld de productie te ondersteunen, maar is bij sommige
bedrijven ook een eindproduct en behoort daar tot het primaire proces.
Zo is bij een krant of een omroeporganisatie informatie het belangrijkste
product. Verzekeringsbedrijven en banken zijn organisaties waar informatie
een belangrijke rol speelt. Met de nodige vereenvoudiging kan gesteld
worden dat bij een verzekeringsmaatschappij polisaanvragen, geld en
schademeldingen binnenkomen en er polissen en schadebetalingen
uitgaan. Een verzekeringsbedrijf produceert geen materiële producten maar
diensten waarbij informatieproducten (de polissen en schadebetalingen)
worden aangemaakt. Van een bank wordt wel eens gezegd dat het ‘een
enorm informatiesysteem met een dure voorgevel’ is. In dergelijke organisa-
ties worden ook vergaande maatregelen genomen om ervoor te zorgen dat
de informatievoorziening niet in gevaar komt. Zie paragraaf 7.11.

Kritieke succesfactoren

Elk bedrijf ontleent zijn bestaansrecht aan het leveren van goederen of
diensten. Klanten komen naar een bedrijf omdat iets in dat bedrijf hen
aanspreekt. Dit zijn de kritieke succesfactoren. Voorbeelden van kritieke
succesfactoren zijn: het bedrijf levert kwaliteit, het bedrijf is dichtbij, het
bedrijf heeft een uniek product, het bedrijf levert snel, de leverbetrouwbaar-
heid is groot, de naamsbekendheid is groot of de verkoopprijs van het
product is laag. Een bedrijf bestaat dankzij één of meer van deze factoren.

Organogram

Informatie

© Noordhoff Uitgevers bv ORGANISATIES EN INFORMATIE 19

1

2

3

4

5

6

7

8

9

10

11

12

13

14

Het is van belang dat een organisatie haar eigen kritieke succesfactoren
kent – via bijvoorbeeld een sterkte-zwakteanalyse – zodat zij kan bepalen in
hoeverre haar informatievoorziening van belang is voor elke factor.

Ondernemingsplan en informatieplan

Commerciële bedrijven, maar ook steeds vaker niet-commerciële bedrijven,
maken – uitgaand van de bedrijfsdoelen – een ondernemingsplan of
bedrijfsplan (Engels: business plan). Een bedrijf dat zijn doelen heeft
geformuleerd, zal deze doelen opnemen in het ondernemingsplan. Dit plan
bevat tevens een gedetailleerde uitwerking van de manier waarop het bedrijf
deze doelen wil bereiken.

Een ondernemingsplan kan uit deelplannen zijn opgebouwd, zoals:
 verkoopplan
 inkoopplan
 productieplan
 personeelsplan
 financieel plan
 informatieplan.

De volgorde in dit rijtje is niet willekeurig. Als een organisatie weet wat zij
gaat verkopen (verkoopplan), kan zij vervolgens vaststellen wat zij daarvoor
moet inkopen aan grondstoffen en halffabricaten (inkoopplan). In het
productieplan wordt vastgesteld welk product zij wanneer gaat maken. De
werving en competenties van het hiervoor benodigde personeel vindt zij in
het personeelsplan. In het financiële plan staat hoeveel geld nodig is voor
inkoop van grondstoffen en voor personeel, welke inkomsten er gaan komen
en hoe alles voorgefinancierd wordt.

Doordat organisaties vaak sterk afhankelijk zijn van informatie, maakt het
informatieplan steeds vaker onderdeel uit van het ondernemingsplan (zie
figuur 1.2).

FIGUUR 1.2 Structuur van het ondernemingsplan

Ondernemingsplan

Verkoopplan

Inkoopplan

Productieplan

Personeelsplan

Financieel plan

Informatieplan

Het informatieplan is een document dat een inventarisatie geeft van de
stand van zaken op het gebied van informatievoorziening en automatisering

1.2

Business plan

Informatieplan

20 DEEL 1 THEORIE © Noordhoff Uitgevers bv

1

2

3

4

5

6

7

8

9

10

11

12

13

14

binnen een organisatie. Hierbij worden knelpunten in de informatievoorzie-
ning en automatisering bepaald. Verder houdt het plan rekening met de
technische mogelijkheden, de trends in de automatisering en de activiteiten
van de klanten en de concurrenten. Er wordt bepaald welke mogelijkheden
er zijn om de informatievoorziening te verbeteren. In het informatieplan
kunnen projecten worden gedefinieerd, die in de komende tijd moeten
worden uitgevoerd. Een informatieplan moet periodiek worden aangepast,
bijvoorbeeld jaarlijks een update en elke drie jaar een volledig nieuw plan.
In hoofdstuk 9 vind je een handleiding voor het maken van een informatieplan.

Informatie

Informatie is een onderdeel van de zogenoemde informatieladder (naar
Bruins & Pinkster, 2007).

FIGUUR 1.3 Informatieladder

Competenties

Kennis

Informatie

Gegevens

Feiten

Wat iemand met kennis doet

‘Veredelde’ informatie

Feiten met betekenis voor persoon

Vastgelegde feiten

‘Kale’ feiten

De informatieladder heeft – zoals in figuur 1.3 is te zien – de volgende ‘treden’:
1 Feiten zijn gebeurtenissen of omstandigheden die zich in de werkelijkheid

voordoen. Voorbeelden van feiten zijn: er viel gisteren 5 millimeter regen,
de trein naar Amsterdam vertrekt om 20.00 uur, de auto rijdt
120 kilometer per uur.

2 Gegevens zijn registraties van feiten. Als feiten op papier of in de
computer worden vastgelegd, spreekt men van gegevens. Als gegevens
met een computer met elkaar in verband worden gebracht, spreekt men
wel van data.

3 Feiten die betekenis voor je hebben, vormen voor jou informatie. Op
basis van informatie neem je beslissingen. Informatie bezit een zekere
nieuwswaarde. Ten gevolge van de informatie dat het buiten regent,
neem je de beslissing dat je een jas aantrekt. Of iets informatie is, hangt
af van de ontvanger van de informatie. Dat het momenteel bij jou regent,
is voor iemand in een ander land geen informatie. Het blijft een feit of
gegeven. Op internet vind je heel veel gegevens, maar slechts een klein
deel ervan zal voor jou informatie zijn.

4 Op de vierde tree van de ladder vind je kennis. Kennis ontstaat uit
informatie, als die is aangevuld met vaardigheden en ervaring (zie ook sub-
paragraaf 3.5.6 over kennismanagement). Iemand kan kennis hebben van
bijvoorbeeld het repareren van computers of kennis van muziek. Kennis in

1.3

Informatie-

ladder

Feiten

Gegevens

Data

Informatie

Kennis

© Noordhoff Uitgevers bv ORGANISATIES EN INFORMATIE 21

1

2

3

4

5

6

7

8

9

10

11

12

13

14

een organisatie zit in de hoofden van het personeel, maar ook in bijvoor-
beeld handboeken, bouwtekeningen en werkmethoden. Kennis is vaak min
of meer geordend. Populair gezegd: kennis is ‘veredelde informatie’.

5 Een competentie heeft te maken met wat een persoon doet met zijn
kennis. Mensen bezitten competenties om in een bepaalde (beroeps)-
situatie goed te kunnen functioneren. Een competentie wordt gedefini-
eerd als: de combinatie van kennis, vaardigheden, houding en gedrag die
nodig is om in een bepaalde beroepssituatie goed te kunnen functione-
ren. Een competentie van een politieagent is bijvoorbeeld het arresteren
van een inbreker. Een competentie van een verpleger is het kunnen
toedienen van een ‘prikje’ aan een huilend kind.

Informatiestromen

Door het opdelen van een organisatie (via het eerder genoemde organo-
gram) in afdelingen, ontstaan kunstmatige eenheden, om de doelstellingen
te bereiken. Om de opgedeelde organisatie toch zo goed mogelijk als een
eenheid te laten functioneren, is goede informatie-uitwisseling van het
grootste belang. Naast de goederenstromen en geldstromen kent een
bedrijf ook informatiestromen. Als de afdeling Inkoop niet van de afdeling
Verkoop weet wat er verkocht wordt of gaat worden, kunnen niet de juiste
grondstoffen worden ingekocht. Informatie werkt als een soort bindmiddel
tussen de afzonderlijke processen en afdelingen. Door een juiste informatie-
voorziening kan de kunstmatig opgedeelde organisatie toch als een geheel
functioneren. Veel problemen die organisaties met hun primaire processen
hebben, komen voort uit een gebrekkige informatievoorziening. Als bijvoor-
beeld op een hogeschool de roosters niet kloppen, de studiewijzers fouten
bevatten of de stage-informatie onjuist is, zijn studenten ontevreden.

In figuur 1.4 is een organogram met de informatiestromen getekend van een
eenvoudig bedrijf met afdelingen Inkoop, Productie en Verkoop. De organisatie
wordt geleid door de directie.

Competentie

1.4

FIGUUR 1.4 Informatie als integrator

Productie

Verant-
woordingSturing

Vera
ntwoordingSturing

Sturing

Inkoopgegevens

Verkoopgegevens

Inkoopgegevens

Productiegegevens

Productiegegevens

Verkoopgegevens

VerkoopInkoop

Informatiestroom

Verantwoording

Directie

22 DEEL 1 THEORIE © Noordhoff Uitgevers bv

1

2

3

4

5

6

7

8

9

10

11

12

13

14

Er zijn twee soorten informatiestromen te onderscheiden:
1 Horizontale informatiestromen. Deze zijn nodig om het primaire productie-

proces als één geheel te laten functioneren. De afdeling Inkoop moet
bijvoorbeeld productiegegevens van de afdeling Productie hebben en van
de afdeling Verkoop verkoopgegevens en een verkoopvoorspelling
ontvangen om de juiste hoeveelheden grondstoffen te kunnen bestellen.

2 Verticale informatiestromen. Vanuit het management of de ‘directie’ gaat
besturingsinformatie ‘omlaag’ voor het aansturen van de primaire proces-
sen, zoals over regels voor het inkopen van materialen, de vereiste
kwaliteit van de productie en aantallen te verkopen eindproducten. Vanuit
het primaire proces komt verantwoordingsinformatie en management-
informatie over het primaire proces weer ‘omhoog’ naar de directie.
Door de verantwoordingsinformatie van het lagere management kan de
directie vaststellen of de afdelingen zich houden aan de richtlijnen die via
de besturingsinformatie werd gegeven. Op basis van onder andere mana-
gementinformatie neemt de directie strategische beslissingen over
bijvoorbeeld de aanschaf van nieuwe machines of het aannemen van
extra personeel.

Informatie treedt dus op als integrator (bindmiddel) tussen de afzonderlijke
bedrijfsprocessen van organisatieonderdelen zodat het bedrijf naar de
buitenwereld toe lijkt te functioneren als één geheel. In hoofdstuk 16 wordt
een methode uitgelegd om de informatiestromen binnen een organisatie met
behulp van een schematechniek inzichtelijk te maken. Deze schematechniek
maakt gebruik van zogenoemde data flow diagrams, afgekort tot DFD’s.

Een goede geautomatiseerde informatievoorziening maakt het mogelijk om
een organisatie ‘platter’ te maken, dus het aantal managementniveaus (in
het organogram) te verkleinen. Managers kunnen, doordat ze sneller en
over betere informatie beschikken, meer medewerkers aansturen. Hun span
of control is groter geworden. Hierdoor kunnen bij grotere organisaties soms
één of meer lagen middenmanagement verdwijnen: de plattere organisatie
kan met minder managers toe.

Kwaliteit van informatie

Zoals gezegd is de informatievoorziening van een bedrijf een belangrijk
aandachtspunt. De informatie die in een organisatie gebruikt wordt, moet
dus ook aan een aantal kwaliteitseisen voldoen:
 De informatie moet tijdig zijn. Informatie over de voorraad van vorig jaar is

niet interessant meer voor een verkoper. Het weer van vorig jaar in een
bepaald gebied is niet belangrijk voor iemand die daar nu op vakantie
naar toe gaat.

 De informatie moet juist zijn. Op basis van informatie worden beslissingen
genomen. Onjuiste informatie leidt tot onjuiste beslissingen. Als de omzet
van vorig jaar niet 10 miljoen euro is maar slechts 8 miljoen euro, dan is
de aanschaf van de nieuwe machine misschien niet meer zo zinvol.

 De informatie moet volledig zijn. Er mag geen belangrijke informatie
ontbreken. Bij de weersinformatie hoort naast de temperatuur ook de
plaats en de tijd.

 De informatie moet de juiste detaillering hebben. Een financieel directeur
wil van een bepaald artikel de jaaromzet weten, terwijl de magazijnchef in

Horizontale

informatie-

stromen

Verticale

informatie-

stromen

Integrator

Data flow

diagrams

1.5

Kwaliteitseisen

© Noordhoff Uitgevers bv ORGANISATIES EN INFORMATIE 23

1

2

3

4

5

6

7

8

9

10

11

12

13

14

verband met de ruimte in zijn magazijn, per dag het verkochte aantal
stuks wil weten.

 De informatie moet beschikbaar zijn. De inspanning om belangrijke infor-
matie te verkrijgen moet niet onevenredig groot zijn. Als een werknemer
dagen in allerlei documenten moet ‘graven’ om het management de
wekelijkse verkoopcijfers te bezorgen, is het slecht met de beschikbaar-
heid van de informatie gesteld.

Zoals eerder gezegd, moet informatie niet verward worden met gegevens
(data). Gegevens zijn de kale feiten; informatie bestaat uit gegevens die
bruikbaar zijn voor de ontvanger van de informatie: informatie ‘doet iets’
met de ontvanger ervan.

Management en informatie

Aan de verschillende afdelingen in de organogrammen van figuur 1.1 zijn
verschillende managementniveaus toe te kennen. Deze zijn als volgt in te
delen:
 Strategisch management. Dit management houdt zich bezig met de grote

lijnen en de toekomst. Het bepaalt de budgetten voor afdelingen en
controleert de uitgaven. Beslissingen zijn vaak eenmalig.

 Tactisch management. Dit management zit wat taken betreft tussen
strategisch management en operationeel management in.

 Operationeel management. Dit management houdt zich bezig met de
korte termijn. De beslissingen die het operationeel management neemt,
zijn vaak repeterend. Bijvoorbeeld: het geven van toestemming voor een
verlofdag en het bestellen van artikelen. Voor operationele beslissingen
zijn vaak procedures op te stellen.

De drie managementniveaus hebben uiteindelijk het doel ervoor te zorgen
dat de primaire processen op de ‘werkvloer’ van de organisatie zodanig
verlopen dat ze een bijdrage leveren aan de bedrijfsdoelen. Zie figuur 1.5.

FIGUUR 1.5 Managementniveaus

Strategisch management

Tactisch management

Operationeel management

Het primaire proces
‘De werkvloer’

Gegevens

Informatie

1.6

Management-

niveaus

24 DEEL 1 THEORIE © Noordhoff Uitgevers bv

1

2

3

4

5

6

7

8

9

10

11

12

13

14

VOORBEELD

Op een hogeschool of universiteit wordt het
strategisch management gevormd door het
college van bestuur. Dit management beslist
bijvoorbeeld over zaken als het starten van
een nieuwe opleiding, het verhuizen van een
opleiding naar een nieuwe locatie, een fusie
met een andere hogeschool, het te verdelen
budget en het maximale aantal aan te
stellen personeelsleden binnen een
opleiding.

Het tactisch management wordt gevormd
door de managers van een opleiding,
bijvoorbeeld de heao of hts. Dit manage-
ment beslist over zaken als de inhoud van
het studieprogramma en neemt binnen het
beschikbare budget personeelsleden aan.
Het operationeel management beslist over
het versturen van een mailing naar
studenten en zorgt voor de wekelijkse
studieroosters.

Door de aard van hun werkzaamheden hebben de managers van de
verschillende niveaus behoefte aan hun eigen informatie. Het strategisch
(top)management houdt zich bezig met de grote lijnen en de lange termijn.
Het heeft informatie nodig over de toekomst van buiten de organisatie. Het
wil graag weten wat de jaaromzet van het komende jaar zal zijn. Aangezien
de toekomst zich moeilijk laat voorspellen, kan het bijvoorbeeld besluiten
een marktonderzoek te laten uitvoeren. Verder hoeft de informatie voor het
strategisch management niet erg gedetailleerd te zijn en hoeft ze ook niet
dagelijks beschikbaar te zijn.

Het operationeel management houdt zich bezig met ‘de orde van de dag’ en
de korte termijn. Het operationeel management stuurt het primaire proces
direct aan en de informatie die het krijgt, moet daarom gedetailleerd zijn. De
gebruikte informatie is meestal intern beschikbaar. Bijvoorbeeld bij
het inplannen van medewerkers gebruikt een planner informatie over hun
beschikbaarheid en over wat er geproduceerd moet worden of wat er
‘gedaan’ moet worden.
De informatiebehoefte van de tactisch manager ligt tussen de informatie-
behoefte van het strategisch management en de informatiebehoefte van het
operationeel management in. In tabel 1.6 wordt een overzicht gegeven van
kenmerken van de informatie die door elk niveau wordt gebruikt.

TABEL 1.6 Karakteristieken van informatie voor elk managementniveau

Strategisch management Tactisch management Operationeel management

Lange termijn Middellange termijn Korte termijn

Samengevoegde informatie Minder gedetailleerde informatie Gedetailleerde informatie

Eenmalige of maandelijkse
informatie

Wekelijks ververst Dagelijks ververst

Vooral externe informatie Zowel externe als interne informatie Vooral interne informatie

© Noordhoff Uitgevers bv ORGANISATIES EN INFORMATIE 25

1

2

3

4

5

6

7

8

9

10

11

12

13

14

Prestatie-indicatoren

Een manager kan nagaan of de gewenste doelstellingen van zijn organisatie
(zie paragraaf 1.1) worden gehaald. Hij heeft hiervoor informatie nodig die
hem vertelt hoe de zaken ervoor staan. Om het succes van een organisatie
te kunnen meten, maakt hij gebruik van prestatie-indicatoren, ook wel
kengetallen genoemd. Prestatie-indicatoren geven de manager dus informa-
tie over ‘hoe goed hij presteert’. Om dit meetbaar te maken (te operationali-
seren) wordt deze informatie in getallen uitgedrukt.

Voorbeelden van prestatie-indicatoren zijn:
 het ziekteverzuim (bijvoorbeeld 10 dagen op 100 werkbare dagen,

dus 10%);
 de bezettingsgraad van de bedden in een ziekenhuis (bijvoorbeeld 80%);
 het aantal geslaagden op een havo (bijvoorbeeld 95%);
 de verkoopomzet voor de maand augustus (bijvoorbeeld €120.000);
 het percentage van het totale kapitaal van een bedrijf, dat bestaat uit

geleend geld;
 het marktaandeel voor een bepaald product (bijvoorbeeld 25% in

Nederland);
 de levertijd van een via internet besteld boek (bijvoorbeeld 2 dagen);
 het aantal kilogram afval bij de verwerking van een kunststof (bijvoor-

beeld 80 kg afval per 1.000 kg kunststof);
 het aantal bestellingen (bijvoorbeeld 13.000 in de maand mei).

Het is belangrijk dat een prestatie-indicator goed en eenduidig is gedefini-
eerd. Sommige indicatoren zijn ingewikkelder dan ze op het eerste gezicht
lijken. Hoe wordt bijvoorbeeld een langdurig zieke meegeteld bij de bepaling
van het ziekteverzuim op een afdeling van maar vijf personen? Meetellen
van deze zieke zou het ziekteverzuim van deze kleine afdeling dramatisch
verhogen. Wordt hij dan dus maar niet meegeteld bij de bepaling van het
verzuim? Maar wanneer krijgt iemand de aanduiding ‘langdurig ziek’?

Ook kunnen prestatie-indicatoren een verkeerd beeld geven van een
‘prestatie’. Stel dat een school voor haar afdeling havo een slagingspercen-
tage voor het eindexamen van 95 heeft. Op het eerste gezicht lijkt dit een
goede prestatie. Als echter maar 40% van de leerlingen overgaat van de
vierde klas naar deze examenklas, dan is het maar de vraag of deze school
wel een goede prestatie levert.

Prestatie-indicatoren worden samengesteld met behulp van gegevens uit de
organisatie of gegevens van ‘buiten’. Soms is de informatie met ‘een druk
op de knop’ via de computer beschikbaar, maar soms moet een medewer-
ker er veel moeite voor doen. In dat laatste geval is het de vraag of het
bepalen van de indicator wel de moeite en het geld waard is.

Met behulp van geschikte prestatie-indicatoren kan het management van de
organisatie kijken of ze goede beslissingen neemt en of ze de doelstellingen
haalt. Een prestatie-indicator wordt bijvoorbeeld maandelijks gemeten en de
organisatie kijkt hoe de waarde in de loop van de tijd verandert. Men doet
dit bijvoorbeeld volgens het principe van Plan-Do-Check-Act van Deming:
 Een medewerker van de organisatie meet op een bepaald moment de

prestatie-indicator.

1.7

Kengetallen

Plan-Do-Check-

Act

26 DEEL 1 THEORIE © Noordhoff Uitgevers bv

1

2

3

4

5

6

7

8

9

10

11

12

13

14

 Vervolgens stelt hij vast hoe groot de waarde van de prestatie-indicator
op moment T in de toekomst moet zijn. Dit is het doel dat de organisatie
wil behalen (Plan).

 Het management neemt maatregelen om dit te bereiken (Do).
 Op moment T meet de medewerker de prestatie-indicator opnieuw en

stelt vast of de maatregel het beoogde doel heeft bereikt (Check).
 Na analyse bepaalt het management de eventuele vervolgacties (Act),

waarna de cirkel opnieuw begint.

Figuur 1.7 toont de Deming-cirkel.

FIGUUR 1.7 Plan-Do-Check-Act

Act Do

Check

Plan

Als toelichting nogmaals het ziekteverzuim. Stel een organisatie heeft een
ziekteverzuim van 15%. Het management vindt dit te hoog en wil binnen een
jaar het ziekteverzuim verlagen naar 12% (Plan). Het management vermoedt
dat het ziekteverzuim vooral veroorzaakt wordt door de ontevredenheid van
medewerkers. Het management neemt diverse maatregelen om medewer-
kers meer te motiveren: ze zet bedrijfsfitness op, ze richt een personeels-
vereniging op, ze organiseert een personeelsreis en het personeel –
inclusief management – gaat op verschillende cursussen (Do). Na een jaar
meet het management het ziekteverzuim opnieuw (Check) en dit blijkt 13%
te zijn. Na analyse – wat ging er goed, wat kan beter – bepaalt het manage-
ment de eventuele vervolgacties (Act).

Organisatie van de automatisering

In een bedrijf zal het management de informatievoorziening goed moeten
organiseren. De organisatie moet beschikken over de juiste computers, de
juiste computerprogramma’s en goed opgeleide medewerkers die de juiste
werkwijze hanteren bij het omgaan met de informatiesystemen van de
organisatie.
Grote bedrijven hebben aparte afdelingen die verantwoordelijk zijn voor de
informatievoorziening en automatisering. In een groot bedrijf kunnen hiertoe
de volgende deelorganisaties voorkomen:
 De gebruikersorganisatie. Deze maakt gebruik van de aanwezige

(geautomatiseerde) informatiesystemen. Ze zorgt voor het invoeren en

1.8

Gebruikers-

organisatie

© Noordhoff Uitgevers bv ORGANISATIES EN INFORMATIE 27

1

2

3

4

5

6

7

8

9

10

11

12

13

14

wijzigen van gegevens, het afdrukken van overzichten. Ook zorgt de
gebruikersorganisatie voor het produceren van facturen, inkooporders,
offertes en polissen. Ze zorgt er tevens voor dat geproduceerde overzich-
ten en facturen worden bezorgd bij de belanghebbende. Grote bedrijven
als KPN Telecom hebben meer dan een paar miljoen klanten. Deze
krijgen tweemaandelijks een factuur toegezonden. Het is duidelijk dat de
efficiëntie van de automatisering in hoge mate de productiviteit van de
afdeling Facturering bepaalt.

 De ontwikkelorganisatie. Deze bestaat – in een groot bedrijf – uit een
afdeling Automatisering met eventueel een afdeling Informatiemanage-
ment. Deze afdelingen bedenken – samen met de gebruikersorganisatie –
nieuwe informatiesystemen of schaffen nieuwe informatiesystemen aan.
Ze zorgen voor de ontwikkeling van computerprogramma’s en werken mee
aan de implementatie (invoering) van de software.

 De ondersteunende organisatie. Deze zorgt ervoor dat de informatiesyste-
men ‘in de lucht blijven’. Dit is bijvoorbeeld de afdeling Systeembeheer
of Netwerkbeheer. Sommige grote bedrijven hebben een zogenoemd
informatiecentrum ter ondersteuning van de gebruikersorganisatie.

Op de organisatie van de automatisering wordt uitgebreider ingegaan in
hoofdstuk 6.

Nogmaals de rol van informatie

Vroeger werd informatie in kaartenbakken en mappen opgeslagen. Tegen-
woordig wordt informatie opgeslagen in een database. Bedrijven hebben
informatiesystemen met behulp van computers en computerprogramma’s
om bijvoorbeeld het voorraadbeheer, de financiële administratie en de
inkoop te automatiseren.

Doordat bedrijven steeds meer over geschikte informatiesystemen gaan
beschikken, kan het serviceniveau aan de klant flink worden verbeterd ten
opzichte van vroeger. Voorraadstanden zijn onmiddellijk opvraagbaar en uit
de productieplanning wordt de behoefte aan grondstoffen duidelijk. Door
snelle gegevensuitwisseling via netwerken als internet is het mogelijk
grondstoffen precies op tijd (just in time) door de leverancier geleverd te
krijgen. Hierdoor hoeft een bedrijf weinig of geen dure voorraad grondstoffen
op te slaan. Voor de uitvoering van een slagzin ‘Vandaag besteld, morgen
geleverd’ is een goed geautomatiseerd informatiesysteem een noodzaak.

Het invoeren en beheren van grote informatiesystemen door bedrijven is
een ingewikkelde en kostbare zaak. Softwareleveranciers voor uitgebreide
informatiesystemen voor bedrijven zullen steeds vaker hun software via
internet beschikbaar stellen. Zowel de software als de bedrijfsgegevens
staan op de computers bij de softwareleverancier en niet meer bij het
bedrijf zelf. Via een eenvoudige browser kunnen de medewerkers van het
bedrijf via internet inloggen bij de softwareleverancier en via het informatie-
systeem ‘op afstand’ gebruikmaken van de eigen bedrijfsgegevens.

Goederen of diensten kunnen door een leverancier via verschillende
afzetkanalen worden geleverd. Elk kanaal heeft zijn eigen manier van
informatievoorziening:

Ontwikkel-

organisatie

Ondersteu-

nende

organisatie

1.9

Database

Just in time

Invoeren en

beheren

28 DEEL 1 THEORIE © Noordhoff Uitgevers bv

1

2

3

4

5

6

7

8

9

10

11

12

13

14

 De leverancier en de klant kunnen beide een onderneming zijn. Dit wordt
Business-to-Business genoemd, afgekort tot B2B. De klant kan met een
leverancier afspreken dat deze rechtstreeks de productieplanning van zijn
klant kan inzien. Hierdoor kan de leverancier zijn eigen productie direct
aanpassen aan de behoefte van zijn klant. Deze nauwe samenwerking
tussen leveranciers en klanten in de logistieke keten wordt met de term
ketenintegratie aangeduid. Heineken kent de biervoorraad bij de distribu-
tiecentra van Albert Heijn, zodat levering van producten snel kan plaats-
vinden.

 Een bedrijf kan ook rechtstreeks aan een consument leveren. Dit wordt
Business-to-Consumer genoemd, afgekort tot B2C. Door internet kan een
bedrijf veel gemakkelijker dan vroeger rechtstreeks aan de consument
leveren. Denk maar aan bedrijven die rechtstreeks boeken, software,
cd’s, apps, e-books, muziek, elektronische apparatuur en dergelijke via
internet aan de consument leveren.

 Maar ook het boeken van een hotel, een vlucht, een complete reis of een
bootovertocht kan snel via internet worden geregeld. Betaling door de
klant vindt plaats met behulp van een creditcard en hij krijgt slechts een
boekingscode die recht geeft op de betaalde dienst. Het bedrijf hoeft de
klant geen bevestiging meer te sturen: de verstrekte code is voldoende
bewijs van betaling. Snel en weinig administratieve kosten. Levering van
producten en diensten via internet wordt e-commerce genoemd.

 Door de toename van B2C via elektronische handel op internet worden
bestaande handelskanalen bedreigd. Reisbureaus, boekhandelaren,
muziekwinkels en winkels met elektronische apparatuur moeten naden-
ken over de manier waarop zij hun meerwaarde ten opzichte van internet-
winkels kunnen bewijzen. Winkeliers moeten zich bewust zijn dat een
consument via internet op zijn mobiele telefoon onmiddellijk de geboden
prijs en kwaliteit van een product kan vergelijken met een andere
leverancier.

 Een consument kan de betaling van een aankoop via zijn mobieltje doen.
 Ook komt verkoop tussen consumenten onderling steeds vaker voor. Dit

wordt wel Consumer-to-Consumer C2C genoemd. Dit verkoopkanaal via
plaatselijke advertenties is traditioneel gering van omvang, maar is door
de opkomst van internet sterk toegenomen, via internetbedrijven als
eBay en marktplaats.nl. Overbodige spullen kunnen eenvoudig aan
anderen worden aangeboden. C2C heeft ook invloed op winkels die
dezelfde spullen aanbieden, al dan niet tweedehands. De handel in
tweedehandsproducten als muziekinstrumenten, auto’s en caravans kan
uitstekend via internet plaatsvinden. Voor winkels die handelen in dit
soort producten is internet een directe bedreiging. Een probleem bij C2C
is vaak de onzekerheid van betaling door de koper, en van levering door
de verkoper. Van garantie door de verkoper is meestal geen sprake.

 Niet alleen voor bedrijven is IT van belang. Ook voor een instelling voor
hoger onderwijs hebben de ontwikkelingen in de IT rechtstreeks grote
invloed op de bedrijfsvoering. Vroeger was het probleem bij het schrijven
van een scriptie: hoe vind ik voldoende informatie om een scriptie te
kunnen schrijven? Tegenwoordig is het probleem eerder: wat laat ik weg
uit de overvloed aan informatie? Zoekmachines zoals Google leveren een
schat aan betrouwbare en onbetrouwbare informatie. Soms vindt een
student een kant-en-klare scriptie over het gevraagde onderwerp. Helaas
voor die student hebben docenten ook toegang tot Google. Docenten

B2B

Ketenintegratie

B2C

E-commerce

C2C

Hoger

onderwijs

© Noordhoff Uitgevers bv ORGANISATIES EN INFORMATIE 29

http://www.marktplaats.nl

1

2

3

4

5

6

7

8

9

10

11

12

13

14

zullen daarom niet een scriptie vragen over een algemeen onderwerp,
maar eerder een toepassing van dit onderwerp op een case. Hierdoor
wordt het moeilijker om een scriptie bij elkaar te ‘googelen’. Ook hebben
de hogescholen gespecialiseerde software (Ephorus) om te controleren
in een database met scripties en andere bronnen of een student zijn
werk zelf heeft geschreven of plagiaat (overschrijven) heeft gepleegd.
Deze software geeft het percentage van ‘overgenomen’ werk. Ze contro-
leert ook via Google of de tekst niet van internet is geplukt.

Deze opsomming van mogelijkheden met IT is niet volledig. De boodschap
is dat een organisatie haar eigen informatievoorziening, maar ook die van
haar concurrenten goed in de gaten moet houden. Ook moet een bedrijf de
technische ontwikkelingen volgen en daar goed op inspelen. Nieuwe
mogelijkheden op het gebied van IT kunnen een bedreiging vormen voor een
bedrijf, maar kunnen ook nieuwe kansen bieden. Hoe dan ook, informatie is
een nog belangrijker factor geworden. Goed informatiemanagement is van
levensbelang voor een bedrijf. Zoals eerder betoogd, is een actueel
informatieplan onmisbaar.

30 DEEL 1 THEORIE © Noordhoff Uitgevers bv

1

2

3

4

5

6

7

8

9

10

11

12

13

14

Vragen/opdrachten

 Vragen
 1 Geef een korte omschrijving van de margewoorden uit dit hoofdstuk.

 2 Leg uit waarom het voor de informatievoorziening en automatisering van
belang is dat de organisatie haar kenmerken kent. Doe dit voor:

 a de doelstellingen;
 b de cultuur;
 c het primaire proces;
 d het ontwikkelingsstadium;
 e de organisatiestructuur.

 3 a Dankzij welke informatie weet een student waar en op welk tijdstip zijn
eerste college Informatiemanagement plaatsvindt?

 b Welke activiteiten zijn hierbij door welke andere mensen uitgevoerd, zodat
de student tijdig over de juiste informatie kon beschikken?

 4 Noem een drietal bedrijven waar het opleveren van informatie tot het
primaire proces behoort.

 5 Kan goede beschikbaarheid van informatie de ‘span of control’ wijzigen?
Licht je antwoord toe.

 6 a Bedenk drie organisaties die als belangrijkste doel het maken van winst
hebben.

 b Wat is het primaire proces in elk van deze organisaties?

 7 a Bedenk drie organisaties die als belangrijkste doel niet het maken van
winst hebben.

 b Wat is het primaire proces in elk van deze organisaties?

 8 a Wat betekent het operationaliseren van doelstellingen?
 b Geef hiervoor een – ander dan het in de tekst genoemde – voorbeeld.

 9 Geef twee voorbeelden van gevallen waarin privédoelstellingen van een
medewerker en bedrijfsdoelstellingen met elkaar in conflict zijn.

10 Geef voorbeelden van mogelijk tegengestelde doelstellingen tussen:
 a de verkoper en de magazijnbeheerder;
 b de inkoper en de magazijnbeheerder;
 c de verkoper en de financieel manager.

© Noordhoff Uitgevers bv 31

1

2

3

4

5

6

7

8

9

10

11

12

13

14

11 Uit welke deelplannen kan een ondernemingsplan bestaan?

12 Leg uit waarom een goed informatiesysteem belangrijker wordt naarmate
een bedrijf meer wordt opgedeeld in afdelingen.

13 In paragraaf 1.3 wordt gesproken over de informatieladder.
 a Welke begrippen vind je op de ‘treden’ van deze ladder?
 b Geef een korte omschrijving van elk van deze begrippen.
 c Geef van elk begrip een eigen voorbeeld.

14 a Leg uit wat de functie is van horizontale informatiestromen.
 b Leg uit wat de functie is van verticale informatiestromen.

15 Leg de volgende stelling uit: ‘Informatie kan zorgen voor integratie.’

16 Leg de volgende stelling uit: ‘Automatiseren is reorganiseren.’

17 Welke informatie hebben de volgende mensen nodig voor hun werk?
 a De bedrijfsleider in een filiaal van een supermarktketen.
 b De caissière.

18 Aan informatie moeten kwaliteitseisen worden gesteld. Leg dit uit aan de
hand van overschrijvingen van de bank.

19 Wat is het verschil tussen gegevens (data) en informatie? Licht dit toe met
twee eigen voorbeelden.

20 Bedenk een voorbeeld van een situatie waarin:
 a onjuiste informatie leidt tot een onjuiste beslissing;
 b niet-tijdige informatie leidt tot een onjuiste beslissing;
 c niet-volledige informatie leidt tot een onjuiste beslissing.

21 a Welke drie niveaus van management worden onderscheiden?
 b Welke verschillende soorten informatie heeft elk managementniveau nodig?

22 Noem voor het strategisch en voor het tactisch management van een
handelsonderneming een voorbeeld van een te nemen beslissing. Denk
hierbij aan de directeur en zijn chefs.

23 Bij een begroting wordt geld toegekend en gereserveerd voor een onderdeel
van een organisatie. Op de begroting wordt bijvoorbeeld voor het komende
jaar € 50.000 gereserveerd voor nieuwe computers. Het opstellen van
begrotingen is een managementproces. Welke informatie is nodig bij het
opstellen van een begroting van de personeelskosten?

24 a Wat verstaat men onder prestatie-indicatoren?
 b Leg figuur 1.7 in eigen woorden uit.
 c Wat is de rol van een prestatie-indicator in figuur 1.7?
 d Noem drie prestatie-indicatoren op je eigen vakgebied.

25 Bij de organisatie van de automatisering spreekt men van de gebruikers-
organisatie, de ontwikkelorganisatie en de ondersteunende organisatie.

 a Geef een korte omschrijving van elk.

32 DEEL 1 THEORIE © Noordhoff Uitgevers bv

1

2

3

4

5

6

7

8

9

10

11

12

13

14

 b Welke van de drie kom je in kleinere organisaties niet veel tegen? Waarom
niet?

26 Een bedrijf wil gaan automatiseren.
 a Bedenk een aantal overwegingen waarom een bedrijf dit zou willen doen.
 b Noem een aantal overwegingen om dit niet te doen.

27 Verklaar hoe het komt dat informatie schaars is terwijl er een overvloed aan
gegevens bestaat.

28 Informatie moet juist zijn. In een computerprogramma kunnen geprogram-
meerde controles worden toegepast waardoor het programma controleert of
de ingevoerde gegevens juist zijn. Welke geprogrammeerde controles
kunnen bij het intikken in een computer op de volgende gegevens worden
toegepast?

 a Besteldatum.
 b Een besteld aantal.
 c De lengte van een persoon.
 d Een klantnummer in te voeren bij een order.
 e Een ordernummer.
 f Een artikelnummer dat moet worden ingevoerd bij een verkooporder.

29 Een bedrijf wil zijn goederen ‘just-in-time’ leveren aan zijn klanten. Leg uit
waarom dit alleen maar mogelijk is als het bedrijf over een goed informatie-
systeem beschikt.

30 Wat wordt verstaan onder e-commerce? Geef een voorbeeld.

31 a Welke nieuwe trends zijn er in de IT?
 b Op welke bestaande bedrijven hebben deze ontwikkelingen invloed?
 c Op welke manier reageren deze bedrijven hierop?

 Opdrachten
1 Kwaliteit is een ruim begrip en moeilijk te definiëren. In paragraaf 1.5 staan

de kwaliteitseisen vermeld die aan informatie kunnen worden gesteld. Een
organisatie wil kwaliteit graag meetbaar maken, haar in getallen uitdrukken,
zodat achteraf kan worden vastgesteld of de kwaliteitsdoelstelling is
gerealiseerd. In paragraaf 1.5 staat dat informatie tijdig moet zijn. Zoals dit
geformuleerd is, kan niet worden vastgesteld of aan de kwaliteitseis is
voldaan, want wat is tijdig? Het begrip ‘tijdig’ is meetbaar te maken door het
te koppelen aan een termijn: ‘De omzetcijfers van een maand moeten op de
derde dag van de daaropvolgende maand op het bureau van de directeur
liggen.’ Aldus geformuleerd kan wel worden vastgesteld of deze informatie
tijdig is.

 Geef aan hoe de volgende kwaliteitseisen meetbaar gemaakt kunnen
worden en geef een voorbeeld van elk.

 a Informatie moet juist zijn.
 b Informatie moet volledig zijn.
 c Informatie moet de juiste detaillering hebben.
 d Informatie moet beschikbaar zijn.

© Noordhoff Uitgevers bv ORGANISATIES EN INFORMATIE 33

1

2

3

4

5

6

7

8

9

10

11

12

13

14

2 In Limburg staat de vlaaienfabriek Vlaaimingo BV. Hier wordt een aantal
soorten vlaaien gebakken. Ze worden direct daarna ingevroren en later met
koelwagens gedistribueerd over supermarkten in het hele land. De directeur
wordt ondersteund door een productieplanner die zorgt voor het maken van
de wekelijkse planning. Deze zorgt ervoor dat de planning voor de volgende
week op de woensdag klaar is.

 a Welke informatie heeft de productieplanner nodig voor het opzetten van de
wekelijkse productieplanning?

 De bedrijfsleider heeft de dagelijkse leiding in de fabriek.
 b Welke informatie heeft de bedrijfsleider nodig, buiten de planningsinformatie

die hij ontvangt van de productieplanner?
 c Welke beheersinformatie wordt wekelijks door de bedrijfsleider teruggemeld

aan de productieplanner?

 De directeur staat met zijn producten op een internationale consumenten-
beurs en merkt tot zijn grote verbazing dat enkele Arabieren helemaal weg
zijn van zijn vlaaien.

 d Welke informatie heeft de directeur nodig voordat hij zich enthousiast gaat
richten op de markt in het Midden-Oosten?

 e Op welke managementniveaus bevinden zich de drie genoemde functionaris-
sen (directeur, productieplanner en bedrijfsleider)? Licht het antwoord toe.

3 In paragraaf 1.7 is het aantal geslaagden van een school voor het eindexa-
men 95% van de eindexamenkandidaten, terwijl in de voorlaatste klas
slechts 40% van de leerlingen overgaat naar de examenklas.

 a Hoe zou je de prestatie van deze school beter kunnen bepalen? Welke
informatie heb je daarvoor nodig?

 b Waarom gebruikt de school toch het slagingspercentage?
 c Wat vind je van de werkwijze van deze school?
 d Een prestatie-indicator is vaak sterk geconcentreerde informatie. Leg dit uit

aan de hand van het slagingspercentage van het eindexamen.

 Praktijkopdracht
 De praktijkopdrachten van de hoofdstukken 1 tot en met 7 vormen de rode

draad in het theoriegedeelte van dit boek.

 Kies – in overleg met jouw begeleider of docent – een gastbedrijf dat of
gastorganisatie die je als studieobject mag gebruiken. Het is de bedoeling
dat je op zoek gaat naar een organisatie waar je interviews of gesprekken
kunt hebben met één of meer werknemers over de informatievoorziening.
Houd er rekening mee dat het nodig kan zijn de organisatie meerdere keren
te bezoeken. Je kunt bijvoorbeeld denken aan het bedrijf waar je werkt, het
bedrijf van een familielid of een bedrijf waar je vakantiewerk hebt gedaan of
stage hebt gelopen. Indien je geen bedrijf kunt vinden, kun je overwegen het
opleidingsinstituut van je opleiding als gastorganisatie te kiezen. Bij een
grote organisatie kun je overwegen een afdeling als studieobject te gebrui-
ken.

 Maak een gestructureerd verslag van de organisatie, waarin de volgende
elementen zijn opgenomen:

 de doelstellingen;
 het primaire proces;

34 DEEL 1 THEORIE © Noordhoff Uitgevers bv

1

2

3

4

5

6

7

8

9

10

11

12

13

14

 de organisatie in cijfers: bijvoorbeeld omzet, marktaandeel en aantal
werknemers;

 het ontwikkelingsstadium;
 de organisatiecultuur;
 de organisatiestructuur in een beschrijving en in een organogram;
 de rol van de informatievoorziening; denk ook aan de horizontale en

verticale informatiestromen;
 de kritieke succesfactoren;
 een beschrijving van de organisatie van de informatievoorziening.

TIP

Je kunt uiteindelijk de praktijkopdrachten van de hoofdstukken 1 t/m
7 in één verslag samenvoegen. De informatie die je zo verkrijgt, kun je
eventueel gebruiken voor het schrijven van het informatieplan van
hoofdstuk 9.

© Noordhoff Uitgevers bv ORGANISATIES EN INFORMATIE 35

	Front Cover

	Woord vooraf
	Inhoud
	Inleiding
	Deel 1
Theorie
	1 Organisaties en informatie
	1.1
Kenmerken van een organisatie
	1.2
Ondernemingsplan en informatieplan
	1.3
Informatie
	1.4
Informatiestromen
	1.5
Kwaliteit van informatie
	1.6
Management en informatie
	1.7
Prestatie-indicatoren
	1.8
Organisatie van de automatisering
	1.9
Nogmaals de rol van informatie
	Vragen/opdrachten

