
Ondernemen
met informatie

Informatiekunde

Jan Snĳ ders, Jan-Carel Bast en Bas Baalmans

9e druk

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

Ondernemen met
informatie
Informatiekunde
Jan Snijders
Jan-Carel Bast
Bas Baalmans

Negende druk

Noordhoff Uitgevers Groningen/Utrecht

©
 N

o
o

rd
h

o
ff U

itg
evers b

v

Ontwerp omslag: G2K (Groningen-Amsterdam)
Omslagillustratie: Getty Images - 699729288

Eventuele op- en aanmerkingen over deze of andere uitgaven kunt u richten aan:
Noordhoff Uitgevers bv, Afdeling Hoger Onderwijs, Antwoordnummer 13, 9700 VB
Groningen of via het contactformulier op www.mijnnoordhoff.nl.

De informatie in deze uitgave is uitsluitend bedoeld als algemene informatie. Aan
deze informatie kunt u geen rechten of aansprakelijkheid van de auteur(s), redactie of
uitgever ontlenen.

0 / 19

© 2019 Noordhoff Uitgevers bv, Groningen/Utrecht, Nederland.

Deze uitgave is beschermd op grond van het auteursrecht. Wanneer u (her)gebruik
wilt maken van de informatie in deze uitgave, dient u vooraf schriftelijke toestem-
ming te verkrijgen van Noordhoff Uitgevers bv. Meer informatie over collectieve
regelingen voor het onderwijs is te vinden op www.onderwijsenauteursrecht.nl.

This publication is protected by copyright. Prior written permission of Noordhoff
Uitgevers bv is required to (re)use the information in this publication.

ISBN (ebook) 978-90-01-87678-4
ISBN 978-90-01-87677-7
NUR 780

http://www.mijnnoordhoff.nl
http://www.onderwijsenauteursrecht.nl

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

	 ﻿	

Woord vooraf bij de negende
druk

Ondernemingen bevinden zich in een wereld van voortdurende verande-
ring. Doordat er steeds meer informatie beschikbaar is en de technologie
steeds beter in staat is om informatie te verzamelen, vast te leggen, te ver-
werken, op te slaan en te verstrekken, bepaalt de wijze waarop een onder-
neming hiermee omgaat het succes van de organisatie.

Het boek Ondernemen met informatie bevat de actuele ontwikkelingen in
het vakgebied informatiekunde. Bij de behandeling van de onderwerpen
staan dan ook de actualiteiten en de praktijkgerichtheid centraal. Vanuit het
aanbrengen van het begrippenkader enerzijds en de nadruk op de benodig-
de vaardigheid anderzijds geeft het boek een introductie in dit vakgebied.

Het is van belang dat in een onderneming de juiste informatie op het juiste
moment bij de juiste personen komt. Dit wordt de informatievoorziening
genoemd. De kwaliteit van de informatie en de informatievoorziening is
bepalend voor de effectiviteit van de onderneming, voor de mogelijkheden
die de organisatie op de markt weet te creëren. Goede informatievoorzie-
ning vormt een van de pijlers waarop effectief ondernemerschap is geba-
seerd. Om deze reden besteden organisaties veel energie en geld aan het
optimaal inrichten van die informatievoorziening. Het centrale onderwerp
in dit boek is dan ook de informatievoorziening in een onderneming. Daar-
bij wordt gefocust op de informatievoorziening van de bedrijfsprocessen:
informatievoorziening die gericht is op zowel de uitvoering van de be-
drijfsprocessen als op de besturing van de bedrijfsprocessen en het mana-
gen van de organisatie.

Het boek behandelt in drie met elkaar samenhangende delen de informa-
tievoorziening in een onderneming. Het eerste deel bespreekt de organi-
satie, de essentie van de informatievoorziening en de bedrijfsprocessen.
Cruciaal voor het functioneren van de bedrijfsprocessen is de informatie-
voorziening. Het tweede deel zoomt in op het geheel aan informatievoor-
ziening en de ondersteunende systemen. Informatiesystemen kunnen
enorm bijdragen aan de productiviteit van de organisatie, mits de bedrijfs-
applicaties de bedrijfsprocessen goed ondersteunen. Het derde deel van
het boek behandelt de cyclus van het vernieuwen van de informatievoor-
ziening. Het zijn niet alleen externe oorzaken die veranderingen in de or-
ganisatie veroorzaken, ook ambities van de organisatie zelf of knelpunten
en problemen zijn aanleiding tot veranderingen, die vrijwel altijd impact
hebben op de bedrijfsprocessen in de organisatie en de informatievoor-
ziening. Om in de wereld van continue veranderingen en razendsnelle
ICT-ontwikkelingen te kunnen blijven meedoen dient een organisatie zich
zo in te richten dat zij daarop kan anticiperen.

©
 N

o
o

rd
h

o
ff U

itg
evers b

v

Deze negende druk is een volledig geactualiseerde versie van de vorige
drukken. We danken Bas Baalmans voor zijn inbreng bij hoofdstuk 9,
waarin het onderwerp ‘Regie op ontwikkeling en gebruik’ wordt behan-
deld. Voor dit boek hadden ook andere keuzes uit het vakgebied informa-
tiekunde gemaakt kunnen worden. Gekozen is voor onderwerpen die in
de praktijk veel voorkomen en waarvoor kennis en vaardigheid vereisten
zijn. De bij het boek behorende website biedt ondersteunend materiaal
voor docenten en studenten.

J.H. Snijders
drs. A.C.J. Bast RO
Amsterdam, zomer 2019

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

Inhoud

	 Effectief studeren  8

DEEL 1
Bedrijven in actie  11

1	 Organisaties werken dankzij informatie  13

1.1	 De organisatie  15
1.2	 Bedrijfsproces: daar waar de actie is  18
1.3	 Informatie maakt dat bedrijfsprocessen werken  25
1.4	 Informatievoorziening binnen een organisatie  29
1.5	 Soorten informatie  35
1.6	 Kansen door digitalisering  38
	 Samenvatting  45
	 Vragen en opdrachten  46

2	 Informatievoorziening  51

2.1	 Gegevens: representatie van de werkelijkheid  53
2.2	 Van gegevens naar informatie  59
2.3	 Verzamelen en invoeren van gegevens  63
2.4	 Opslaan van gegevens  70
2.5	 Verwerken van gegevens  75
2.6	 Verstrekken van informatie  80
	 Samenvatting  83
	 Vragen en opdrachten  84

3	 Bedrijfsprocessen in beeld  91

3.1	 Bedrijfsprocessen  93
3.2	 Beeld van het bedrijfsproces: de activiteitenbeschrijving  100
3.3	 Beeld van het bedrijfsproces: visualisatie van de

informatievoorziening  106
3.4	 Het begrijpen van een gegevensstroomschema  111
3.5	 Regels voor het maken van

gegevensstroomschema’s  116
3.6	 Een gegevensstroomschema tekenen  119
	 Samenvatting  125
	 Vragen en opdrachten  127

©
 N

o
o

rd
h

o
ff U

itg
evers b

v

DEEL 2
Informatievoorziening voor de organisatie als geheel  135

4	 Informatiesystemen  137

4.1	 Het informatiesysteem en zijn componenten  139
4.2	 Geautomatiseerde informatiesystemen  146
4.3	 Soorten informatiesystemen  154
4.4	 Kwaliteit van informatiesystemen  161
4.5	 Beveiliging van informatiesystemen  166
4.6	 Beheer van informatiesystemen  172
	 Samenvatting  174
	 Vragen en opdrachten  176

5	 Gegevensverzamelingen: gebruiken en ontwerpen  183

5.1	 Gebruik van gegevensverzamelingen  185
5.2	 Standaardnotatie van gegevensverzamelingen  192
5.3	 Kenmerken van gegevens  198
5.4	 Database: een verzameling gegevensverzamelingen  201
5.5	 Ontwerpen van een database  207
5.6	 Het internet als informatiebron  213
	 Samenvatting  217
	 Vragen en opdrachten  218

6	� Het managen van de organisatie, een verzameling
bedrijfsprocessen  225

6.1	 De organisatie als geheel van bedrijfsprocessen  227
6.2	 De samenhang van bedrijfsprocessen in beeld  230
6.3	 Databaseontwerp over processen heen:

integratie van de gegevensverzamelingen  235
6.4	 Managen van een bedrijfsproces  242
6.5	 Managementinformatie en besturing  254
6.6	 Een geïntegreerd informatiesysteem  263
	 Samenvatting  267
	 Vragen en opdrachten  269

DEEL 3
Managen en ontwikkelen  281

7	 Ondernemen in de digitale economie  283

7.1	 De digitale economie  285
7.2	 Gevolgen voor producten, media en mensen  293
7.3	 Marktmechanismen in de digitale economie  299
7.4	 Transactiekosten maken de dienst uit  303

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

7.5	 Nieuwe organisatievormen  306
7.6	 Bedrijfsprocessen via internet  312
7.7	 Continue ontwikkeling  318
	 Samenvatting  325
	 Vragen en opdrachten  326

8	 Georganiseerd verbeteren  331

8.1	 Veranderingen binnen organisaties  333
8.2	 Organisatie van veranderprocessen: de klassieke benadering  340
8.3	 Organisatie van veranderprocessen: de agile benadering  353
8.4	 Oplossen van problemen: de klassieke systematische aanpak  360
8.5	 Oplossen van problemen: de design thinking-aanpak  373
8.6	 Herontwerp van bedrijfsprocessen  378
	 Samenvatting  382
	 Vragen en opdrachten  384

9	 Regie op ontwikkeling en gebruik  391

9.1	 Business-IT alignment is nodig  393
9.2	 Basismodellen om alignment te realiseren  399
9.3	 Het ICT-regieorganisatieraamwerk  406
9.4	 Basisprocessen van ICT-regie  416
9.5	 De ICT-regieorganisatie ingekleurd  421
	 Samenvatting  430
	 Vragen en opdrachten  432

	 Illustratieverantwoording  436

	 Literatuurlijst  437

	 Register  439

	 Over de auteurs  444

8 © Noordhoff Uitgevers bv888
©

 N
o

o
rd

h
o

ff U
itg

evers b
v

Effectief studeren

Het begin van elk hoofdstuk bevat
een lijstje van de belangrijke
begrippen die behandeld worden,
de navigatiewoorden.

Voorbeelden verduidelijken de
theorie.

Elk hoofdstuk bevat een openingscasus
die uitnodigt om de leerstof te
bestuderen, het geeft voor de leerstof
een kader.

Focusartikelen zijn artikelen vanuit
een (vak)tijdschrift die verdere toe-
lichting geven over het onderwerp.

3

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

 91

3
Bedrijfsprocessen in beeld

3.1 Bedrijfsprocessen
3.2 Beeld van het bedrijfsproces: de activiteitenbeschrijving
3.3 Beeld van het bedrijfsproces: visualisatie van de

 informatievoorziening
3.4 Het begrijpen van een gegevensstroomschema
3.5 Regels voor het maken van gegevensstroomschema’s
3.6 Een gegevensstroomschema tekenen
 Samenvatting
 Vragen en opdrachten

Activiteit 93 Werkinstructie 100

Actor 93 Activiteitenbeschrijving 100

Functionele indeling 94 Gegevensstroomschema (GSS) 107

Procesmatig werken 94 Data Flow Diagram (DFD) 107

Trigger 96 Gegevensstroom 107

Impuls 96 Basissymbolen GSS 108

Bedrijfsproces 96 Bronnen en bestemmingen 123

03_262100_ONDERNEMEN MET INFORMATIE_CH03.indd 91 5/15/19 5:15 PM

©
 N

o
o

rd
h

o
ff U

itg
evers b

v

Het orderverwerkingssysteem van
bakkerij Korst BV

Vanuit de opleiding Small Business & Retail
Management zijn we vandaag op bezoek bij
Bakkerij Korst BV om meer inzicht te krij-
gen in de informatievoorziening van deze
middelgrote onderneming.
Al direct na ontvangst gaat de controller
van het bedrijf enthousiast van start: ‘Wij
zijn een middelgrote onderneming. Wij
leveren verschillende soorten brood aan
onze eigen zeven winkels en aan grote
afnemers, zoals scholen, ziekenhuizen, be-
jaardenhuizen en supermarkten. Het or-
derverwerkingssysteem is ons belangrijk-
ste informatiesysteem.

De orderverwerking verloopt als volgt. Het
grootste gedeelte van de productie vindt
overdag plaats, op basis van vraagprogno-
ses en ervaring. ’s Nachts worden alleen
nog de grote afwijkingen van de prognose
gebakken. Elke woensdag stelt het order-
verwerkingssysteem de vraagprognoses
samen voor de komende week. Het systeem
gebruikt daarbij de opgeslagen gegevens
over de bestellingen uit het verleden en de
ontwikkeling daarin.

De chauffeurs brengen ’s ochtends vroeg
alles weg wat de dag ervoor en ’s nachts is
gebakken. Ze nemen bij de aflevering met-
een de bestelorder voor de volgende dag op
en voeren die bestelorder ter plaatse in op
hun tablet. Als ze terug zijn bij het bedrijf
worden vóór 12:00 uur bij de orderadminis-
tratie de bestelorders van de tablets ingele-
zen in het orderverwerkingssysteem. Op
basis hiervan maakt het orderverwerkings-
systeem een totaaloverzicht van bestellin-
gen, opgesplitst naar soort brood, gebak,
enzovoort.
Dit overzicht is voor het bedrijfsbureau, dat
de avond- en nachtproductie vaststelt aan
de hand van dit totaaloverzicht van de be-
stellingen. Hierbij wordt rekening gehou-
den met datgene wat de dagproductie al
eerder gemaakt heeft.
Op de financiële administratie gebruiken
wij het orderverwerkingssysteem voor het
aanmaken van de facturen met ons financi-
eel systeem.’

Na deze uitleg krijgen we de opdracht een
systematische beschrijving van het order-
verwerkingssysteem te maken. Om dat
goed te kunnen doen praten we met ver-
schillende mensen en gaan we zelf met de
computer aan de slag om orders te verwer-
ken. De opdracht is ook om − wetende hoe
belangrijk informatiesystemen zijn − te kij-
ken naar de beveiliging en het beheer van
het orderverwerkingssysteem.

138 DEEL 2 InformatIEvoorzIEnIng voor DE organIsatIE aLs gEhEEL

4

04_262100_ONDERNEMEN MET INFORMATIE_CH04.indd 138 5/15/19 5:16 PM

 InformatIesystemen 157

4

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

Voorbeeld 4.16

Samenvoeging bij de leeuw bV
Jarenlang gebruikte bij machinefabriek De Leeuw BV de afdeling Productie
een productieplanningssysteem, een capaciteitsplanningssysteem en een
productiebewakingssysteem. De afdelingen Inkoop en magazijn werden on-
dersteund door een logistiek pakket, Verkoop hanteerde het zelf ontwikkelde
verkoopsysteem en financiën werd gerund met een eenvoudig standaard-
boekhoudpakket. Zoals bij veel bedrijven is bij De Leeuw BV recent een erP-
systeem geïnstalleerd dat alle functies van de afzonderlijke systemen heeft
overgenomen, inclusief die van de afdeling financiën. Het invoeren van het
systeem heeft een jaar geduurd, maar het was die inspanning evengoed
waard. ondanks wat aanloopproblemen blijft het grote voordeel dat alle ge-
gevens van het hele bedrijf nu in één systeem te vinden zijn. De afstemming
tussen de afdelingen is al veel beter en het management krijgt nu informatie
waar het voorheen alleen maar van droomde.

Ad 3 Bestuurlijke informatiesystemen
Een bestuurlijk informatiesysteem dient ter ondersteuning van de beheer-
sing en de besturing van de bedrijfsactiviteiten. De gegevens voor dit soort
systemen komen voor het grootste deel uit de administratieve informatie-
systemen (de transactieverwerkende systemen) van de onderneming. Om
de activiteiten te beheersen en te besturen moet je beslissingen nemen en
antwoord geven op vragen als:
• Moet er personeel aangenomen worden?
• Moet het bedrijf vreemd vermogen aantrekken?
• Moet de minimumvoorraad van een bepaald artikel aangepast worden?

Voor deze beslissingen is informatie nodig en een bestuurlijk informatie-
systeem levert die benodigde informatie (zie ook figuur 4.17).

Dashboards

Management-
rapportages

DB DB DB HRMICT

FA

Transactieverwerkende systemen

Bestuurlijk informatiesysteem

Financieel
systeem

Productie-
systeem

Personeels-
informatie-
systeem

Data
warehouse

DB

FIGUUR 4.17 Een bestuurlijk informatiesysteem haalt zijn gegevens uit
de transactieverwerkende systemen

bestuurlijk
informatie­
systeem

04_262100_ONDERNEMEN MET INFORMATIE_CH04.indd 157 5/15/19 5:16 PM

58 DEEL 1 BEDrijvEn in actiE

2

©
 N

o
o

rd
h

o
ff U

itg
evers b

v

Om je een antwoord te kunnen geven zijn in het geautomatiseerde systeem
dat je helpt de relevante gegevens gestructureerd. Het gaat dan om ‘soort
motorrijtuig’, ‘soort brandstof’ en ‘gewichtsklasse’. Op basis van deze drie
gestructureerde gegevens berekent het systeem de verschuldigde motor-
rijtuigenbelasting.

Gegevens die in geautomatiseerde systemen verwerkt worden, hebben in
de regel een structuur. Is dat niet het geval, dan moet een structuur aange-
bracht worden. Gegevens zonder vaste structuur kan een computer niet
verwerken en opslaan. De computer geeft enige structuur aan de onge-
structureerde gegevens. Zo wordt bij de opslag aan het gegeven een adres
(plaatsaanduiding) in het computergeheugen toegevoegd om het later te-
rug te kunnen vinden. Ook bij het versturen van een bericht via internet
wordt structuur aangebracht. De computer markeert het begin en het ein-
de van het bericht, geeft aan naar welk adres het verstuurd moet worden,
wie de afzender is, enzovoort.

Focusartikel 2.7

De 10 it-trends voor 2018 volgens Gartner
trend 4: Digital twins (zeer vergaande
gegevensrepresentatie)
Een digital twin is een digitale weergave
van een real world-entiteit of -systeem. in
de context van iot (internet of things) zijn
digital twins gekoppeld aan real world-ob-
jecten. Ze bieden informatie over de status
van hun fysieke tegenhangers, reageren op

veranderingen, verbeteren operaties en
voegen waarde toe.
‘Met naar schatting 21 miljard aangesloten
sensoren en eindpunten in 2020 zal er in
de nabije toekomst een digital twin bestaan
voor miljarden objecten en systemen’, zegt
David cearley, vicepresident en Gartner
Fellow.

02_262100_ONDERNEMEN MET INFORMATIE_CH02.indd 58 5/15/19 5:14 PM

	 Effectief studeren	 9© Noordhoff Uitgevers bv 	 9	 	 9
©

 N
o

o
rd

h
o

ff
 U

it
g

ev
er

s
b

v
	 Effectief studeren	

 InformatIevoorzIenIng 83

2

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

Figuur 2.28 voorbeeld van een digitaal dashboard

 Samenvatting

Gegevens zijn een vastlegging van de werkelijkheid. Zonder deze repre-
sentatie van de werkelijkheid heb je geen zicht op de uit te voeren activitei-
ten en op het functioneren van een organisatie. Door gegevens met elkaar
te vergelijken en te combineren is het mogelijk het gewenste overzicht en
inzicht te krijgen en de juiste beslissing te nemen.

Bij de vastlegging van gegevens kunnen fouten worden gemaakt. Een slor-
dige invoer is niet gewenst, omdat de invoergegevens in de regel worden
geaggregeerd tot vitale bedrijfsinformatie en worden gebruikt om de infor-
matiebehoefte van anderen ermee te bevredigen.

De gegevens die voor de onderneming belangrijk zijn, worden vastgelegd
in bestanden, zogenoemde gegevensverzamelingen. Dit is alleen mogelijk
als de gegevens goed gestructureerd zijn en aan afgesproken standaarden
voldoen. De betekenis en de weergave van de gegevens moeten binnen de
onderneming overal hetzelfde zijn om afstemmings- en interpretatiepro-
blemen te voorkomen.

Het doel van de informatievoorziening is het leveren van informatie uit de
ingevoerde en opgeslagen gegevens. Daarvoor moet je de ingevoerde en in
gegevensverzamelingen vastgelegde gegevens verwerken tot de benodigde
uitvoergegevens. Dat verwerken bestaat vooral uit ordenen, vergelijken,
aggregeren en het uitvoeren van rekenkundige bewerkingen.

De verstrekte uitvoergegevens variëren qua inhoud en vorm van gebruiker
tot gebruiker, afhankelijk van zijn wensen en taken. De manager wil de in-
formatie anders gepresenteerd zien dan de man of vrouw op de werkvloer.
Bij het ontwerp van de informatievoorziening moet daar rekening mee ge-
houden worden. Het spreekt voor zich dat de informatievoorziening alleen
goed ingericht kan worden als de informatiebehoefte van de gebruikers
goed geanalyseerd en vastgesteld is.

02_262100_ONDERNEMEN MET INFORMATIE_CH02.indd 83 5/15/19 5:14 PM

De samenvatting geeft de kern van het hoofdstuk weer.

176 DEEL 2 InformatIEvoorzIEnIng voor DE organIsatIE aLs gEhEEL

4

©
 N

o
o

rd
h

o
ff U

itg
evers b

v

 InformatIEsystEmEn 177

4

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

176

©
 N

o
o

rd
h

o
ff U

itg
evers b

v

Vragen en opdrachten

Vragen
 Geef een kort antwoord op de volgende vragen. Het antwoord is te vinden

in de genoemde (sub)paragraaf.

4.1 Waarom is het van belang het doel te kennen van een systeem, in het
bijzonder van een informatiesysteem? Zie subparagraaf 4.1.1.

4.2 Waarom is het nodig om naast de computerprogramma’s nog te beschik-
ken over allerlei procedures? Zie subparagraaf 4.1.3.

4.3 Wat is IoT? Zie focusartikel 4.10.

4.4 Waarom zijn er veel meer administratieve informatiesystemen voor be-
drijven beschikbaar dan andere informatiesystemen? Zie subparagraaf
4.3.1.

4.5 Wat is het belang van goede en betrouwbare administratieve informatie-
systemen voor bestuurlijke en beslissingsondersteunende processen? Zie
subparagraaf 4.3.1.

4.6 Wat is in essentie het verschil tussen de kwaliteitsaspecten flexibiliteit en
onderhoudbaarheid van informatiesystemen? Zie paragraaf 4.4.

4.7 Wat is de relevantie van de technische en gebruiksgerichte controle bij het
kwaliteitsaspect controleerbaarheid? Controle op de werking van het
systeem is toch voldoende? Zie paragraaf 4.4.

4.8 Wat is het belangrijkste onderdeel dat bij een informatiesysteem beveiligd
moet worden? Waarom is dit zo? Zie subparagraaf 4.5.1.

4.9 Op welke principes zijn alle beveiligingsmaatregelen terug te voeren? Zie
paragraaf 4.5.

4.10 Waarom moet er niet lichtzinnig gedacht worden over de securityrisico’s
van het Internet of Things? Zie focusartikel 4.23.

4.11 Welke elementen van een informatiesysteem moeten beheerd worden? Zie
paragraaf 4.6.

Opdrachten
4.12 Wedstrijdadministratie van een tennisvereniging
 De wedstrijdadministratie van een kleine tennisvereniging omvat het

volgende:
 •	 	De	leden	spelen	uitsluitend	een	interne	competitie.	Alle	spelers	samen	

vormen één wedstrijdpoule.
 •	 	Het	wedstrijdrooster	wordt	opgesteld	op	basis	van	de	beschikbaarheid	

van de leden die deze vóór aanvang van het seizoen doorgeven aan de
wedstrijdadministratie.

 •	 	Nadat	het	wedstrijdrooster	opgesteld	is,	wordt	het	aan	alle	leden	ge-
maild, op de website gepubliceerd en als gegevensverzameling binnen
de wedstrijdadministratie bewaard.

 •	 	Blijkt	in	de	loop	van	het	seizoen	dat	bepaalde	spelers	hun	wedstrijd	niet	
kunnen spelen, dan bepalen ze zelf een alternatief moment, dat doorge-
geven wordt aan de wedstrijdadministratie. Deze voert de wijziging
door in het wedstrijdrooster, zonder het gewijzigde rooster weer aan
alle leden toe te sturen. Het actueelste rooster is continu op de website
van de vereniging te raadplegen.

 •	 	Na	elke	wedstrijd	moeten	de	deelnemers	de	wedstrijdresultaten	zelf	via	
internet invoeren in het wedstrijdrooster en schriftelijk, door alle spe-
lers ondertekend, doorgeven aan de wedstrijdadministratie.

 •	 	Het	systeem	past	op	basis	van	de	via	internet	ingevoerde	resultaten	on-
middellijk het standenoverzicht aan. Op basis van de binnengekomen
wedstrijdresultaten controleert de wedstrijdadministratie de uitslagen
en het standenoverzicht.

 •	 	Maandelijks	wordt	het	nieuwe	standenoverzicht,	dat	op	de	website	real-
time gepubliceerd is, uitgeprint om op te hangen in het clubgebouw.

 •	 	Het	in	eerste	instantie	opstellen	van	het	wedstrijdrooster	vindt	hand-
matig plaats. Het wedstrijdrooster wordt ingevoerd en desgewenst
gewijzigd in een programma dat gekoppeld is aan de website. Dit pro-
gramma werkt op een eenvoudige pc met printer. De pc is verbonden
met internet.

 •	 	Na	de	maandelijkse	verwerking	van	de	wedstrijdresultaten	−	in	feite	de	
controle op datgene wat er via internet geregistreerd en in de competi-
tiestand	verwerkt	is	−	wordt	van	de	competitiestand	een	back-up	ge-
maakt ter beveiliging.

 •	 	Aan	het	einde	van	het	seizoen	wordt	tijdens	een	barbecueavond	de	for-
mele eindstand bekendgemaakt en worden de prijzen uitgereikt.

 De gehele wedstrijdadministratie is in deze opdracht het te beschouwen
informatiesysteem.

 a Welke twee doelstellingen gelden voor het systeem?
 b 	Beschrijf	kernachtig	de	inhoud	van	de	componenten	van	dit	informatie-

systeem overeenkomstig de zeven componenten uit paragraaf 4.1.
 c Geef van elk kwaliteitsaspect voor informatiesystemen een korte

beschrijving van wat het voor deze situatie inhoudt.

176

Vragen en opdrachten aan het einde van het hoofdstuk helpen je met het verwerken, begrijpen en
toepassen van de theorie.

©
 N

o
o

rd
h

o
ff U

itg
evers b

v
10

©
 N

o
o

rd
h

o
ff U

itg
evers b

v

1

 11

DEEL 1

Bedrijven in actie
1	 Organisaties werken dankzij informatie  13

2	 Informatievoorziening  51

3	 Bedrijfsprocessen in beeld  91

Elke onderneming is in haar functioneren in hoge mate afhankelijk van informatie. Door-
dat er steeds meer informatie beschikbaar is en de technologie steeds beter in staat is om
informatie te verzamelen, vast te leggen, te verwerken, op te slaan en te verstrekken, be-
paalt de wijze waarop een onderneming hiermee omgaat het succes van de organisatie.
Dit eerste deel behandelt de belangrijke rol die informatievoorziening speelt in het onder-
nemen in een tijd waarin alles doordrenkt is met informatie- en communicatietechnolo-
gie.

Binnen ondernemingen wordt een veelheid aan werkzaamheden verricht. Die werkzaam-
heden worden geordend in bedrijfsprocessen, samenhangende reeksen activiteiten die
erop gericht zijn een klant de afgesproken dienst of het gevraagde product te leveren. Infor-
matie is daarbij de verbindende schakel tussen de verschillende activiteiten binnen een
bedrijfsproces. Het verstrekken van de juiste informatie op het goede moment aan de men-
sen of systemen die het aangaat zorgt ervoor dat gedaan kan worden wat er wordt ver-
wacht.

De informatievoorziening is het proces dat zorgt voor het verzamelen en vastleggen van
de relevante gegevens en het daaruit genereren van de benodigde informatie. Een onder-
deel van de informatievoorziening is de zorg voor de juistheid van alle gegevens als repre-
sentatie van de werkelijkheid. Alleen op die manier is de daaruit afgeleide informatie be-
trouwbaar.
De grote diversiteit aan werkzaamheden binnen een onderneming kan geordend worden in
afdelingen of in bedrijfsprocessen. De bedrijfsprocesbenadering heeft daarbij als sterk punt
dat er gefocust wordt op het leveren van producten of diensten voor de klant. De reeks activi-
teiten die samen een dienst of product voor een klant realiseren is een bedrijfsproces. Het is
van belang bedrijfsprocessen te begrijpen en vooral de informatievoorziening ervan te ken-
nen. In dit deel worden bedrijfsprocessen op handelingsniveau beschreven met behulp van
activiteitenbeschrijvingen en wordt de informatievoorziening ervan inzichtelijk gemaakt met
behulp van gegevensstroomschema’s.

De inhoud van dit deel is de context waarbinnen de andere delen van dit boek begrepen
en geplaatst moeten worden. Belangrijke kernelementen (informatiesystemen, gegevens-
verwerking, het nieuwe ondernemen en continue verbetering) worden in andere delen
verder uitgewerkt.

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

©
 N

o
o

rd
h

o
ff U

itg
evers b

v
12

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

1
1	
Organisaties werken
dankzij informatie

1.1	 De organisatie
1.2	 Bedrijfsproces: daar waar de actie is
1.3	 Informatie maakt dat bedrijfsprocessen werken
1.4	 Informatievoorziening binnen een organisatie
1.5	 Soorten informatie
1.6	 Kansen door digitalisering
	 Samenvatting
	 Vragen en opdrachten

	 	 13

Organisatie  15	 Gegevens  29

Profitorganisatie  15	 Informatie  29

Onderneming  15	 Informatievoorziening  30

Business-to-consumer  15	 Gedigitaliseerde informatievoorziening  32

Business-to-business  15	 Automatiseren  32

Non-profitorganisatie  15	 Informatiekunde  33

Productiefactoren  17	 Informatie- en communicatietechnologie  33

Transformatieproces  17	 Managementinformatie  37

Bedrijfsproces  21	 Operationele informatie  37

Operationele processen  22	 Kengetal  37

Primaire processen  22	 Stuurinformatie  38

Secundaire processen  22	 Streefgetal  38

Bestuurlijke processen  22	 Verantwoordingsinformatie  38

Ondersteunende processen  22	 Globalisering  39

Informatie als verbindende schakel  25	 Digitale onderneming  40

1

©
 N

o
o

rd
h

o
ff U

itg
evers b

v
14	 DEEL 1	 Bedrijven in actie

Als eerstejaarsstudent krijg ik meteen een
leuk betaalde bijbaan bij serviesgoedgroot-
handel ServiesGoed. Vandaag is mijn eerste
werkdag. Het bedrijf heeft een jaar geleden
besloten alleen nog te leveren aan particu-
lieren die via internet bestellen. ‘Onze mis-
sie, onze doelstelling, ons primaire proces
− serviesgoed leveren − en alle ondersteu-
nende processen zijn fors veranderd. Nu
verloopt alles weer soepel’, zegt de maga-
zijnchef trots. ‘Vooral de informatievoorzie-
ning op orde krijgen voor de nieuwe situatie
was een hele klus.’

Het is mijn werk de bestellingen van de
klanten verzendklaar te maken. Op de be-
stelbon, die ik op mijn iPad zie, staat wat de
klant besteld heeft en waar ik de spullen in
het magazijn kan vinden. De iPad is via het
wifinetwerk rechtstreeks verbonden met
het informatiesysteem van de groothandel.
Ik verzamel de bestelde artikelen, contro-
leer het serviesgoed op eventuele gebreken
en verpak het dan zo dat het bij verzending
niet beschadigt. Als ik de hele bestelling af-
gewerkt heb, geef ik dat aan op de iPad.
Automatisch wordt dan de leverbon afge-
drukt, inclusief adresgegevens. Ik stop deze
bon in een plastic hoesje dat ik op de ver-
pakking plak, en wel zo dat de eveneens af-
gedrukte QR-code zichtbaar is. Met behulp

van de QR-code kan de bezorging snel en
efficiënt geregeld worden. Ik plaats de ver-
pakte bestellingen op een pallet. Een col-
lega komt regelmatig de pallets ophalen om
voor verzending te zorgen, daar hoef ik
niets aan te doen.

De magazijnchef hamert er bij het inwerken
op dat ik alle gegevens nauwkeurig invoer
via de iPad. Veel andere activiteiten zijn af-
hankelijk van de gegevens die in de compu-
ter opgeslagen worden en collega’s moeten
erop kunnen vertrouwen dat deze correct
zijn. Zelf moet ik er ook op kunnen vertrou-
wen dat een bestelling voor mij pas vrijge-
geven wordt als de betaling gecontroleerd
is en het voorraadsysteem gecheckt heeft
of voor die bestelling alles op voorraad is.
De chef liet doorschemeren dat mijn voor-
ganger ontslagen was omdat hij niet nauw-
keurig was.

Ik moet op de iPad niet alleen aangeven
welke bestellingen ik verwerkt heb. Ik moet
ook vastleggen wat er beschadigd is en dus
in de afvalcontainer verdwijnt. Zo zorg ik
ervoor dat het voorraadcijfer in de compu-
ter de werkelijke voorraad is in het maga-
zijn, zodat de inkopers op tijd weten wat ze
moeten inkopen. Ook kunnen we op die
manier achterhalen wat goede leveranciers
zijn, met hoeveel breuk we gemiddeld reke-
ning moeten houden bij de verkoopprijsbe-
rekening enzovoort.

Mijn werk staat dus niet op zichzelf. Het is
een schakel in een geheel van activiteiten
dat uiteindelijk leidt tot de uitlevering van
de bestelling aan de klant. Ook leer ik van-
daag dat zelfs een klein bedrijf al snel een
complex van informatiestromen is − infor-
matie die maar beter betrouwbaar kan zijn.

Goed werk dankzij correcte informatie!

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

§	 1.1	 De organisatie

Wij dragen kleren, bellen, gaan met de trein, bestellen regelmatig pizza’s,
sluiten verzekeringen af, worden verpleegd als we ziek zijn, moeten regel-
matig een nieuw paspoort aanvragen, enzovoort. Allemaal producten
en diensten die we kopen van een organisatie die deze produceert en be-
schikbaar maakt. Een organisatie bestaat dankzij het feit dat ze voorziet
in een behoefte. Dit kan zowel een dienst als een product zijn. In deze eer-
ste paragraaf wordt de essentie van een organisatie en haar functioneren
uiteengezet.

1.1.1	 Soorten organisaties
Een organisatie is een samenwerkingsverband waarin mensen, met be-
schikbare hulpmiddelen, een of meer gemeenschappelijke doelen realise-
ren. Met het leveren van een product of dienst levert een organisatie iets
wat waarde heeft voor haar afnemer of klant. Het leveren van die toege-
voegde waarde is de kern van het bestaan van een organisatie.

Een op het maken van winst gerichte organisatie is een profitorganisatie,
ook wel bedrijf of onderneming genoemd. Een onderneming is een organi-
satie die voor eigen rekening en risico, met winst als doelstelling, produc-
ten en/of diensten levert.

Binnen de ondernemingen zien we bedrijven die direct zakendoen met
consumenten, zoals een supermarkt of het bedrijf uit de openingscasus.
Dit zijn de zogenoemde business-to-consumer-bedrijven. Daarnaast zijn
er bedrijven die alleen zakendoen met andere bedrijven, zoals een grote
producent van melkproducten. Deze levert de melkproducten wel aan een
supermarktketen, maar niet direct aan de consument. We spreken dan van
business-to-business.

Een organisatie zonder winstoogmerk is een non-profitorganisatie. Een
non-profitorganisatie realiseert maatschappelijke doelen door het verle-
nen van diensten.

Er zijn twee soorten non-profitorganisaties. Allereerst zijn er verschillende
overheidsinstanties die worden gefinancierd met belastinggeld. Daarnaast
zijn er non-gouvernementele organisaties (NGO's), die geld krijgen van de
overheid of uit giften. Voorbeelden van de tweede soort zijn kerken, jeugd-
verenigingen en de Vereniging Natuurmonumenten.
In figuur 1.1 is de indeling van organisaties in een schema samengevat.

organisatie

profit­
organisatie

onderneming

business-to-
consumer

business-to-
business

non-profit­
organisatie

	 Organisaties werken dankzij informatie	 15

16	 DEEL 1	 Bedrijven in actie

1

©
 N

o
o

rd
h

o
ff U

itg
evers b

v

FIGUUR 1.1 Indeling van organisaties

Organisaties

Pro�t-organisaties

Non-pro�t-
organisatie

Business-to-
consumer

[Albert Heijn]

Business-to-business

[Campina]

NGO

[Vereniging
Natuurmonumenten]

Overheid

[Ministerie]

Bedrijfsprocessen en informatievoorziening zijn van toepassing in alle
typen organisaties. Vaak zal in dit boek met een onderneming gewerkt
worden.

1.1.2	 Beeld van een organisatie
Voor organisaties is informatievoorziening zo belangrijk dat ze er veel ener-
gie, tijd en geld in investeren. Niemand in de organisatie functioneert nog
zonder informatie en de medewerkers zijn steeds nadrukkelijker kennis- en
informatieverwerkers. De processen binnen een bedrijf − de bedrijfspro-
cessen − staan niet op zichzelf. Samen zorgen ze voor het functioneren van
de organisatie.

Op hoofdlijnen zijn de activiteiten van de serviesgoedgroothandel uit de
openingscasus weergegeven in figuur 1.2. Deze geeft een globaal beeld
van ServiesGoed.

In een organisatie zijn in het algemeen drie soorten stromen te onder-
scheiden: een goederen- en/of dienstenstroom, een geldstroom en een ge-
gevensstroom. De gegevensstroom is niet alleen een zelfstandige stroom,
de gegevensstroom loopt ook steeds parallel aan de geld- en de goederen-
of dienstenstroom. De gegevensstroom bevat dan de gegevens over het
geld en de goederen of diensten waaraan hij parallel loopt, zoals te zien is
in figuur 1.2. De gegevensstroom representeert zo in de administratie de
geld- en goederenstroom.

De gegevensstromen in figuur 1.2 betreffen de informatie die nodig is voor
het uitvoeren van processen als Inkoop, Verkoop en Voorraadbeheer en
voor het besturen daarvan. In figuur 1.2 staat Administreren centraal afge-
beeld. Omdat Administreren een sleutelrol vervult, hebben veranderingen

	 Organisaties werken dankzij informatie	 17

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

besteladviesbestelling leverancier

gegevens
goederen
geld

bestelde
artikelen

factuur

betaling factuur

te ontvangen
goederen

vrachtbrief

ontvangsten
en voorraad

opdracht
uitleveren

uitgeleverd pakbon

betaling nota

orderbevestiging
nota

bestelling klantorder

KLANT

DistribuerenBeheren
voorraden

Bestelling
verwerken

Administreren

Inkopen Verkopen

LEVERANCIER

FIGUUR 1.2 Een globaal beeld van ServiesGoed

in de administratieve processen, in de informatievoorziening en in de au-
tomatisering daarvan altijd consequenties voor grote delen van de organi-
satie, de gegevensstromen daarbinnen en de taken van mensen.

Administreren is in figuur 1.2 als één activiteitencluster weergegeven, ter-
wijl in werkelijkheid elk bedrijfsproces – Verkoop, Inkoop, Voorraadbe-
heer, enzovoort – zijn eigen administratieve activiteiten uitvoert.

Figuur 1.2 geeft een beeld van de stromen en processen voor serviesgoed-
groothandel ServiesGoed. Een productiebedrijf ziet er schematisch weerge-
geven in essentie hetzelfde uit. Alleen zul je daar processen zien als Beheren
voorraad grondstoffen, Produceren, Beheren voorraad eindproduct en Dis-
tribueren in plaats van processen als Beheren voorraad, Bestellingen ver-
werken en Distribueren. Eenzelfde aanpassing kun je eenvoudig doen als
het bijvoorbeeld gaat over een organisatie die diensten verkoopt.

1.1.3	 Transformatieproces
Overal zijn ondernemingen actief. Bedrijven produceren computers, kle-
ding of voedsel. Andere ondernemingen leveren diensten, zoals verzeke-
ringen of transport van goederen en mensen. Winkels verkopen aan klan-
ten, ziekenhuizen behandelen patiënten en hogescholen leiden studenten
op tot professionals. Al die organisaties verwerven productiefactoren, zo-
als arbeid, grondstoffen, kapitaal en informatie, en zetten deze om in pro-
ducten en/of diensten. Dit omzettingsproces of transformatieproces zie je
schematisch weergegeven in figuur 1.3.

productie­
factoren

transformatie­
proces

18	 DEEL 1	 Bedrijven in actie

1

©
 N

o
o

rd
h

o
ff U

itg
evers b

v

FIGUUR 1.3 Het transformatieproces

1 Medische zorg
2 Onderwijs
3 Uitkeringen

4 Boeken
5 Schoenen
6 Auto’s
7 Leningen

1 Ziekenhuis

Invoer Uitvoer
Transformatie

(bedrijfsprocessen)

2 Hogeschool
3 Gemeentelijke

sociale dienst
4 Uitgeverij
5 Schoenfabriek
6 Autobedrijf
7 Bank

•

•

•

•

Arbeid

Grondstoffen

Kapitaal

Informatie

Productiefactoren Type organisatie Soort dienst of product

BCE ECB EZB EKT EKP 2001

BCE ECB EZB EKT EKP 2001

BCE ECB EZB EKT EKP 2001

BUSINESS

PROCESSES

•	 Bij de productiefactor arbeid gaat het om de inzet van mensen.
•	 Met de productiefactor grondstoffen worden naast de basisstoffen om

het product te maken ook energie, halffabricaten, hulpstoffen en derge-
lijke bedoeld.

•	 De factor kapitaal betreft niet alleen het aanwezige geld, investeringen
van derden in het bedrijf, maar ook productiemiddelen als machines en
gebouwen.

•	 Informatie gaat over de gegevens die zaken betreffen als de inkoop- en
verkoopmarkten, concurrenten en klanten. Ook overheidsregels, fiscale
regelgeving, wetgeving, gegevens over de arbeidsmarkt en andere voor
het bedrijf wezenlijke informatie vallen hieronder.

•	 De uitvoer, het eindresultaat van het transformatieproces, wordt als ge-
produceerd product of geproduceerde dienst geleverd aan de klant. In
figuur 1.3 is per type organisatie een voorbeeld van zo’n product of
dienst als uitvoer genoemd.

De uitvoer van een onderneming bestaat ook nog uit andere zaken, die niet
in het schema van figuur 1.3 opgenomen zijn, maar waarop een onderneming
wel beoordeeld wordt. Bij arbeid gaat het dan om uittredende mensen: ont-
slagenen, gepensioneerden en WAO’ers. Naast de genoemde eindproducten
wordt er ook afval, lawaai en vervuiling geproduceerd. Denk bij kapitaal ook
aan afgeschreven productiemiddelen en rendement. Bij informatie gaat het
verder nog om zaken als verantwoording en verslaglegging, pr en reclame.

§	 1.2	 Bedrijfsproces: daar waar de actie is

Met de wetenschap dat in elke organisatie transformatieprocessen plaats-
vinden, heb je nog geen inzicht in het functioneren van die organisatie. Om
zicht te krijgen op de manier waarop de werkzaamheden in de organisatie
verlopen en activiteiten samen tot een resultaat leiden, worden deze gestruc-
tureerd in bedrijfsprocessen. In deze paragraaf wordt behandeld wat een
bedrijfsproces is. Ook kijken we naar soorten processen in de organisatie.

	 Organisaties werken dankzij informatie	 19

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

1.2.1	 Het bedrijfsproces
Wanneer je voor het eerst in een organisatie komt, bijvoorbeeld een hoge-
school, dan sta je in een omgeving waar het gonst van de activiteiten. Deze
zijn in het begin niet te overzien. Je beperkt je dan tot de voor jou op dat
moment belangrijkste zaken: roosters, lessen, projecten, boeken die je no-
dig hebt en tentameneisen. Krijg je na verloop van tijd meer zicht op de or-
ganisatie, dan zie je al beter wat er allemaal gedaan wordt, zoals het ma-
ken van de complexe les- en tentamenroosters, het voeren van een
studentencijferadministratie, het aannemen van geschikte docenten, het
verzorgen van de catering en dergelijke.

Een manier om het reilen en zeilen van een organisatie te begrijpen is door
te kijken naar de bedrijfsprocessen. In voorbeeld 1.4 wordt een bedrijfs-
proces in woorden beschreven. Deze omschrijving wordt gebruikt om na
te gaan wat een bedrijfsproces is.

Voorbeeld 1.4

Verkoop studieboeken via hogeschool
Een grote boekhandel biedt zowel de hogeschool als de studenten een zo-
danig voordeel dat beide ‘verleid’ worden om boeken via die boekhandel
aan te schaffen. De hogeschool stelt tijdig de literatuurlijst ter beschikking
aan de boekhandel. Als tegenprestatie verzorgt de boekhandel de gratis
presentexemplaren voor de docenten. De studenten krijgen bestel-, lever- en
betaalgemak én een serieuze korting voor het bestellen bij die boekhandel.

De verkoop door de boekhandel aan de studenten werkt op de volgende wijze:
•	D e boekhandel krijgt van de hogeschool de van toepassing zijnde litera-

tuurlijst van dat jaar.
•	 Op basis daarvan actualiseert de boekhandel de website waar de stu-

denten hun studieboeken tegen gereduceerd tarief bestellen.
•	D e boekhandel stelt een besteloverzicht samen op basis van de bestel-

lingen van de studenten en plaatst de inkooporders van de boeken bij
de verschillende uitgeverijen.

•	N adat alle boeken door de uitgeverijen geleverd zijn, maakt de boekhan-
del pakketjes per student, waaraan de factuur voor de betreffende stu-
dent toegevoegd is.

•	 Op het afgesproken moment (tijdens de introductieactiviteiten van de
hogeschool) worden de pakketten op school aan de studenten verstrekt.
De student betaalt ter plaatse contant, elektronisch of door onderteke-
ning van een machtiging.

•	T ot slot worden de ontvangen betalingen verwerkt en worden de uitgeve-
rijen betaald.

In figuur 1.5 zie je een schematische weergave van dit bedrijfsproces.

20	 DEEL 1	 Bedrijven in actie

1

©
 N

o
o

rd
h

o
ff U

itg
evers b

v

3
Inkopen
boeken

4
Verwerken
ontvangen

boeken

6
Uitleveren
pakketten

FIGUUR 1.5 Verkoopproces studieboeken via school

2
Verwerken

bestellingen

1
Actualiseren

website

Student

Hoge-
school

Uitgeverij

Student

Bank

BESTELLINGEN

INKOOPORDERS

GROOTBOEK

Gegevens bestellingen

Gegevens bestellingen

Gegevens bestellingen

Gegevens

inkooporders

Nota uitgeverij

Boeken

Boeken

Boekpakketten

Boekpakket

Nota geleverde boeken

Inkooporders

Kosten van de boeken

Factuur per student

Bestellijst
(via website)

Met prijs

Overzicht

Literatuurlijst

Gegevens

inkooporders

Betaling student

Nota uitgeverij

Activiteit Verzameling
gegevens

Bron of
Bestemming Stroom gegevens

Factuur voor student

Betaling/machtiging

Betalingsopdracht
Inningsopdracht machtiging

Geïnde machtigingen

Gegevens pakket
+ studentfactuur

Betaling / machtiging

Boeken ontvangen

7
Verwerken

ontvangsten
en betalingen

5
Maken

pakketten
en facturen

Te bestellen boeken

Gegevens ontvangen boeken

Legenda:

Goederen
stroom

	 Organisaties werken dankzij informatie	 21

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

Je ziet aan de beschrijving dat het bedrijfsproces Verkoop binnen de
boekhandel een begin en een eind heeft. Het begin is in dit geval de lite-
ratuurlijst die van de hogeschool komt. De start van de uitvoering van
een bedrijfsproces wordt de impuls genoemd. Het eind is de financiële
afhandeling door het betalen aan de uitgevers. Daartussen worden alle
noodzakelijke activiteiten uitgevoerd om de verkopen goed af te hande-
len. Deze activiteiten worden na elkaar in de tijd uitgevoerd. Ze vormen
een samenhangende reeks activiteiten gericht op een specifiek doel, in dit
geval de verkoop van studieboeken aan studenten binnen de hogeschool.

Een bedrijfsproces is hiermee als volgt te omschrijven: een bedrijfsproces
is een op het realiseren van een specifiek doel gerichte aaneenschakeling
van activiteiten die in een organisatie worden uitgevoerd. Het te realiseren
doel is het verrichten van een dienst of de productie/levering van goederen
aan een klant. Het bedrijfsproces heeft een begin en een eind, begint met
een gekende impuls en heeft een helder gedefinieerd eindresultaat. Dat
beoogde eindresultaat is altijd een concreet product of een concrete dienst
voor een klant. Ook interne klanten zijn klanten. Bij de uitvoering van het
bedrijfsproces staat de behoefte van de klant centraal.
Voorbeelden van bedrijfsprocessen zijn het verkoopproces, het inkooppro-
ces, de diverse productieprocessen, de financiële processen en het marke-
tingproces.

In figuur 1.5 zijn naast de gegevensstromen ook de goederenstromen en de
financiële stroom opgenomen. De feitelijke geldstromen zijn hierbij niet
zichtbaar, omdat deze binnen de bank plaatsvinden. Wel zichtbaar zijn de
nota’s, facturen, betaalopdrachten en overzichten van het geïnd geld. In
hoofdstuk 3 zal blijken dat we ons bij de beschrijving van bedrijfsproces-
sen vooral richten op het administratieve deel van het proces, dus op de
gegevensstromen. Zoals in figuur 1.5 te zien is, vormen de gegevensstro-
men al snel het complexe deel van het bedrijfsproces.

1.2.2	 Soorten processen
Elke organisatie is gericht op het realiseren van doelen. De doelstellingen
worden geformuleerd door het management en vertaald in het te voeren be-
leid. In voorbeeld 1.6 worden enkele doelstellingen genoemd zoals deze zou-
den kunnen gelden bij de onderneming ServiesGoed uit de openingscasus.

Voorbeeld 1.6

Doelen voor een onderneming
De doelstellingen van de serviesgoedgroothandel uit de openingscasus zijn
bijvoorbeeld de volgende:
•	 centrale doelstelling:
	 �leveren van maximaal gemak, service en kwaliteit voor onze klanten te-

gen een minimum aan kosten en optimale inzet van onze resources
•	 operationele doelen:

–  een toename van de omzet van complete serviezen met 5%
–  een toename van de omzet van los serviesgoed met 10%
–  een afname van gebroken serviesgoed met 15%
–  een toename van klanten die met iDEAL betalen van 25%

bedrijfsproces

22	 DEEL 1	 Bedrijven in actie

1

©
 N

o
o

rd
h

o
ff U

itg
evers b

v

De doelen van de organisatie bereik je door de bedrijfsprocessen in die or-
ganisatie op een effectieve en efficiënte wijze uit te voeren. Om de bedrijfs-
processen te kunnen uitvoeren is het een en ander nodig. Er zijn gebouwen
nodig, de elektriciteitsvoorziening moet geregeld zijn, de mensen die het
proces uitvoeren moeten voorzien zijn van de benodigde informatie, hulp-
middelen en machines, enzovoort. Dat heeft allemaal te maken met de or-
ganisatie van het werk. Het aansturen van de mensen, het regelen van de
benodigde hulpmiddelen, het aanpassen van het bedrijfsproces als dat no-
dig is, het oplossen van problemen en dergelijke zijn onderdelen van het
managen van het bedrijfsproces.

De processen in een onderneming worden onderverdeeld in twee catego-
rieën:
1	 operationele processen
2	 bestuurlijke processen

Ad 1	 Operationele processen
Bij operationele processen gaat het om de uitvoerende activiteiten binnen
de organisatie. De operationele processen worden weer onderverdeeld
in primaire processen en secundaire processen ofwel ondersteunende
processen.

De primaire processen zijn die activiteiten waaraan de onderneming haar
bestaansrecht ontleent. De primaire processen realiseren de producten en
diensten van de onderneming. Ze leveren voor de onderneming het geld
op. Alle handelingen die direct bijdragen aan het tot stand komen van het
product of de dienst worden tot de primaire processen gerekend.
Zo is het primaire proces van een textielfabriek het vervaardigen van kle-
dingstukken. Een organisatieadviesbureau heeft als primair proces het
verlenen van diensten ter verbetering van de onderneming van de op-
drachtgever. Het primaire proces van de boekhandel is het in- en verkopen
van boeken.

De primaire processen worden ondersteund om goed te functioneren. De
activiteiten die de primaire processen ondersteunen noemen we de secun-
daire processen of ondersteunende processen.
In het geval van ServiesGoed zijn de secundaire processen onder meer het
updaten en kiezen van het assortiment, het onderhouden van de website,
de administratie en informatievoorziening, het beheren van de voorraad,
de personeelszorg en de salarisadministratie.

Schematisch is de relatie tussen de verschillende processen weergegeven
in figuur 1.7.

Ad 2	 Bestuurlijke processen
De bestuurlijke processen sturen de operationele processen aan, zodat de
gewenste resultaten daadwerkelijk bereikt worden. De bestuurlijke pro-
cessen bestaan onder andere uit vier soorten processen. In tabel 1.8 zie je
de omschrijvingen en voorbeelden van deze processen.

operationele
processen

primaire
processen

secundaire
processen

ondersteunende
processen

bestuurlijke
processen

	 Organisaties werken dankzij informatie	 23

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

Tabel 1.8  Soorten bestuurlijke processen

Bestuurlijke
processen

Omschrijving Voorbeeld

Strategievorming Creëren van een toe-
komstbeeld en bepalen
van de doelen

•  Vaststellen hoeveel winst we dit jaar willen maken
•  Vaststellen welke investeringen we dit jaar doen
•  Een visie ontwikkelen voor ons als bedrijf

Afstemming Afstemming primaire en
secundaire processen
om de gestelde doelen
te realiseren

De informatievoorziening zo inrichten dat het productieproces
steeds over de actuele voorraadgegevens en de juiste ordergege-
vens beschikt

Structurering Beschikbaar stellen van
de benodigde mensen
en middelen verdeeld
over de verschillende
bedrijfsprocessen

Opstellen van de begrotingen en formatieplannen voor de afdelin-
gen Verkoop, daarin keuzes maken en budgetten en formatie
daadwerkelijk toewijzen, zodat de drie processen kunnen functio-
neren en de gestelde targets kunnen halen

Procesbeheersing Het doelgericht en
doelmatig laten verlopen
van de operationele
bedrijfsprocessen

Opstellen van doelen en meten of de gestelde doelen gereali-
seerd worden. Blijkt dat er een verschil is tussen wat de target
was en wat er werkelijk gerealiseerd wordt, dan wordt het proces
bijgestuurd of de targets worden bijgesteld

Procesbeheersing bestaat uit drie beheersactiviteiten. Deze activiteiten,
met hun omschrijving en voorbeelden, vind je in tabel 1.9.

Tabel 1.9  Beheersactiviteiten

Beheersactiviteiten Omschrijving Hoe?

Plannen Het maken van een plan voor het
beheersen en uitvoeren van de
operationele processen

Afgesproken prestatiecriteria,
uitvoeringsnormen, streefgetallen en
werkstandaarden

Meten en vergelijken Het meten en vergelijken van de
voortgang van het operationele
proces

De daadwerkelijke prestatie meten en
deze vergelijken met de afgesproken
standaarden en normen

Bijsturen Op basis van de situatieanalyse
bijsturen om het beoogde doel te
realiseren

Een situatieanalyse maken op basis
van plannen, meten en vergelijken, en
op basis daarvan keuzes maken voor
corrigerende maatregelen

FIGUUR 1.7 Relatie tussen primaire, secundaire en bestuurlijke processen

Afnemers

ondersteunen

aansturen van

leveren aan

Bestuurlijke processen

Secundaire processen

Primaire processen

Operationele processen

Bron: Bruins & Pinkster, Informatiemanagement (2007)

Bedrijfs-
processen

24	 DEEL 1	 Bedrijven in actie

1

©
 N

o
o

rd
h

o
ff U

itg
evers b

v

De procesbeheersing is schematisch weergegeven in figuur 1.10. Hieruit
blijkt dat het gaat om een continu proces van plannen, meten, vergelijken
en bijsturen.

FIGUUR 1.10 Procesbeheersing

Plannen Uitvoeren

Bijsturen Meten en
vergelijken

Plan Do

Act Check

P D

A C

Het is duidelijk dat voor de besturing gegevens nodig zijn. Deze gegevens
komen deels voort uit de operationele activiteiten en deels uit de omgeving
van de te besturen activiteiten. Alleen met die gegevens kan de bestuurder
(de baas) van de uit te voeren activiteiten richting en sturing geven. In
voorbeeld 1.11 is dit toegelicht.

Voorbeeld 1.11

Verkoopdoelen
Een kledingzaak met vier vestigingen heeft voor elke vestiging verkooptar-
gets afgesproken. De targets zijn afgeleid uit de verkoopgegevens van de
afgelopen twee jaar en de prognoses die de vestigingsdirecteuren op basis
daarvan zelf gemaakt hebben. De targets zijn vastgelegd in het financiële
rapportagesysteem.
De verkoopmanager wil tweewekelijks een uitdraai uit de financiële admi-
nistratie van de verkoopresultaten van de vestigingen. Een voorbeeld van
zo’n uitdraai is weergegeven in tabel 1.12.

Tabel 1.12  Tweewekelijks verkoopoverzicht
Verkoopoverzicht 3 mei 2020 – 16 mei 2020
Datum 20 mei 2020

Vestiging Omzet Target Commentaar
Eindhoven € 280.000 € 200.000
Maastricht € 290.000 € 220.000
Tilburg € 145.000 € 140.000
Breda € 142.000 € 220.000 al het hele jaar onder de target
Totaal € 857.000 € 780.000

	 Organisaties werken dankzij informatie	 25

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

Uit het overzicht blijkt dat de vestiging in Breda flink onder de target
scoort. De verkoopmanager weet dat dit in de voorgaande rapportages ook
al naar voren kwam. Het speelt al langer. Op basis daarvan besluit zij om
samen met de vestigingsdirecteur een analyse te maken van de situatie
om te kijken welke maatregelen genomen kunnen worden om toch de ver-
koopdoelstelling van dit jaar te halen. De verkoopdoelstelling voor Breda
naar beneden bijstellen is daarbij de laatste optie. Die keuze zou niet zon-
der gevolgen zijn.

§	 1.3	 Informatie maakt dat bedrijfsprocessen werken

Alleen door een goede interne afstemming kan een bedrijfsproces goed
werken. De informatie die uitgewisseld wordt tussen de activiteiten van
een bedrijfsproces is als het ware de olie die alles soepel laat verlopen.
Zonder gegevens kan een activiteit niet uitgevoerd worden. Activiteiten en
bedrijfsprocessen produceren zelf ook informatie, die weer door anderen
gebruikt wordt. Op deze manier is informatie de verbindende schakel tus-
sen de verschillende bedrijfsprocessen in een organisatie en ook tussen
bedrijfsprocessen van verschillende organisaties. Informatie als verbin-
dende schakel binnen bedrijfsprocessen en tussen bedrijfsprocessen is het
onderwerp van deze paragraaf.

1.3.1	 Informatie: de verbindende schakel binnen
bedrijfsprocessen

Cruciaal voor het goed werken van een bedrijfsproces is de afstemming
van alle activiteiten binnen zo’n bedrijfsproces. Afstemming betekent dat
de betrokken medewerkers (of computers, of machines) op tijd de juiste
informatie krijgen om precies dat te kunnen doen wat van ze verwacht
wordt: de juiste dingen doen op de juiste manier en op het juiste moment.
Zonder gegevens kunnen de activiteiten van een bedrijfsproces niet goed
uitgevoerd worden. De uitgevoerde activiteiten zelf zorgen weer voor gege-
vens die in andere processtappen gebruikt moeten worden. Het zijn als het
ware de gegevens die de activiteiten van een bedrijfsproces aaneensme-
den. In voorbeeld 1.13 is dit uitgewerkt. Het maakt duidelijk hoe de stroom
van gegevens het bedrijfsproces tot een geheel maakt.

Voorbeeld 1.13

Gegevensuitwisseling binnen het bedrijfsproces Verkoop
studieboeken
Laten we nog eens kijken naar het in voorbeeld 1.4 besproken bedrijfspro-
ces ‘verkoop van studieboeken via school’. Dit bedrijfsproces is in figuur
1.14 opnieuw schematisch afgebeeld, alleen zijn dit keer voor het overzicht
alleen de gegevensstromen weergegeven.

Informatie als
verbindende
schakel

26	 DEEL 1	 Bedrijven in actie

1

©
 N

o
o

rd
h

o
ff U

itg
evers b

v

3
Inkopen
boeken

4
Verwerken
ontvangen

boeken

6
Uitleveren
pakketten

2
Verwerken

bestellingen

1
Actualiseren

website

Student

Hoge-
school

Uitgeverij

Student

Bank

BESTELLINGEN

INKOOPORDERS

GROOTBOEK

Gegevens bestellingen

Gegevens bestellingen

Gegevens bestellingen

Gegevens

inkooporders

Nota uitgeverij

Boeken

Boeken

Boekpakketten

Boekpakket

Nota geleverde boeken

Inkooporders

Kosten van de boeken

Factuur per student

Bestellijst
(via website)

Met prijs

Overzicht

Literatuurlijst

Gegevens

inkooporders

Betaling student

Nota uitgeverij

Factuur voor student

Betaling/machtiging

Betalingsopdracht
Inningsopdracht machtiging

Geïnde machtigingen

Gegevens pakket
+ studentfactuur

Betaling / machtiging

Boeken ontvangen

7
Verwerken

ontvangsten
en betalingen

5
Maken

pakketten
en facturen

Te bestellen boeken

Gegevens ontvangen boeken

FIGUUR 1.14 Verkoopproces studieboeken via school

In de schematische weergave van het verkoopproces van studieboeken via
een school herken je meteen de zeven (hoofd)activiteiten die uitgevoerd
worden, namelijk:
1	A ctualiseren website studieboeken
2	V erwerken bestellingen
3	I nkopen boeken
4	V erwerken ontvangen boeken
5	M aken pakketten en facturen
6	U itleveren pakketten
7	V erwerken ontvangsten en betalingen

	 Organisaties werken dankzij informatie	 27

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

Ad 1 Actualiseren website studieboeken
De eerste activiteit van het bedrijfsproces ‘Actualiseren website studieboe-
ken’ vertaalt de van de hogeschool ontvangen literatuurlijst naar een geactu-
aliseerde website waarop de studenten hun studieboeken kunnen bestellen.
Dankzij de literatuurlijst heeft de student automatisch het goede overzicht
van de boeken die voor de studie en de studiefase relevant zijn.
De geactualiseerde website is de verbindende schakel met activiteit 2.

Ad 2 Verwerken bestellingen
De tweede activiteit van het bedrijfsproces ‘Verwerken bestellingen’ (een
geautomatiseerde activiteit) vertaalt de van de student ontvangen bestelling.
Daarbij worden de naam van de student, het studentnummer, de oplei-
dingsgegevens en het overzicht van de door de student gewenste studie-
boeken gecombineerd in een bestelling per student. Deze bestellingen per
student worden bewaard in de gegevensverzameling ‘BESTELLINGEN’. Dat
is nodig, want ook andere procesactiviteiten hebben deze gegevens nodig,
zoals de activiteiten ‘inkopen van boeken’ en ‘maken van pakketten en
facturen’.

Ad 3 Inkopen boeken
De activiteit ‘Inkopen boeken’ gebruikt de gegevens uit ‘BESTELLINGEN’
om een overzicht op te stellen van welke boeken in welke hoeveelheden
ingekocht moeten worden. Op basis daarvan plaatst zij inkooporders bij de
verschillende uitgevers. Ook bewaart ze die gegevens in de gegevensverza-
meling ‘INKOOPORDERS’, want die zijn weer nodig voor de activiteit ‘Ver-
werken ontvangen boeken’.

Ad 4 Verwerken ontvangen boeken
De activiteit ‘Verwerken ontvangen boeken’ gebruikt de gegevens van de
inkooporders vervolgens om de binnengekomen boeken te kunnen controle-
ren en te kunnen vastleggen welke boeken al binnengekomen zijn. De fac-
tuurgegevens van de leveranciers worden bewaard in de gegevensverzame-
ling ‘GROOTBOEK’, die natuurlijk ook weer voor andere activiteiten nodig is.

Ad 5 Maken pakketten en facturen
De activiteit ‘Maken pakketten en facturen’ is om te kunnen functioneren
afhankelijk van de gegevensverzamelingen ‘BESTELLINGEN’ en ‘GROOT-
BOEK’. Uit ‘BESTELLINGEN’ krijgt deze activiteit de gegevens die nodig zijn
om het pakket per student te kunnen maken. De financiële gegevens uit
‘GROOTBOEK’, de inkoopprijsgegevens van de boeken, worden door deze
activiteit gebruikt om de factuur te kunnen opstellen. De gegevens van de
factuur per student worden door deze activiteit vervolgens opgeborgen in
‘GROOTBOEK’ om later weer gebruikt te worden door de activiteit ‘Verwer-
ken betalingen’.

Ook de activiteiten 6 en 7 zijn afhankelijk van bij eerdere activiteiten vast-
gelegde informatie.

Uit het voorgaande blijkt duidelijk hoe de activiteiten binnen het bedrijfspro-
ces afhankelijk zijn van gegevens. Deze gegevens worden grotendeels door
andere activiteiten binnen het proces zelf gegenereerd. Hier is duidelijk te
zien hoe de stroom van gegevens het bedrijfsproces tot een geheel maakt.

28	 DEEL 1	 Bedrijven in actie

1

©
 N

o
o

rd
h

o
ff U

itg
evers b

v

1.3.2	 Informatie: de verbindende schakel tussen
bedrijfsprocessen

In subparagraaf 1.3.1 ging het over het feit dat informatie de verbindende
schakel is tussen de activiteiten binnen een bedrijfsproces. In deze subpa-
ragraaf laten we zien dat er ook gegevens worden uitgewisseld tussen de
verschillende bedrijfsprocessen onderling. Als de afdeling Inkoop (en
daarmee het inkoopproces) niet beschikt over zowel voorraadgegevens
(uit het proces ‘Voorraadbeheer’) als over de productieplanning (uit het
proces ‘Productie’), dan is het zeer waarschijnlijk dat er verkeerd inge-
kocht wordt. De gegevensuitwisseling tussen bedrijfsprocessen onderling
maakt als het ware de organisatie tot een samenhangend geheel van be-
drijfsprocessen.
In voorbeeld 1.15 wordt dit verder geconcretiseerd en toegelicht.

Voorbeeld 1.15

Gegevensuitwisseling tussen verkoop en inkoop
In figuur 1.16 is de werking van de serviesgoedgroothandel uit de ope-
ningscasus van dit hoofdstuk schematisch weergegeven. Hierin zijn niet de
activiteiten uit een bedrijfsproces als cirkel weergegeven, maar zijn de be-
drijfsprocessen zelf als cirkel opgenomen. Uiteraard komen ook hier weer
de gebruikte verzamelingen gegevens in beeld.

FIGUUR 1.16 Schematische weergave serviesgoedgroothandel ‘ServiesGoed’

Verkoop-
proces

Bank

Inkooporder

BESTELLINGEN

Klant

ARTIKELEN GROOTBOEK

Leve-
rancier Bank

Betaling bestelling klant

Bestelling

Bevestiging

Levering met factuur

Gegevens bestelling

Gegevens bestelling

Betaling verkoop

Factuur bestelling

Afname
voorraad

Levering met nota

Opdracht betaling nota

Afschrijvingsoverzicht

Nota levering

Inkoop-
proces

Actuele
voorraad

Actuele
voorraad

Aanvulling
voorraad Betaling leveranciers

Gegevens bestelling

	 Organisaties werken dankzij informatie	 29

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

Het proces ‘Verkopen’ legt de ontvangen bestellingen vast in de gegevens-
verzameling ‘BESTELLINGEN’. Deze gegevens heeft het proces ‘Verkopen’
later zelf nog nodig voor het uitvoeren van de levering aan de klant. Maar
ook het proces ‘Inkopen’ heeft de gegevens over de bestellingen nodig die
door ‘Verkopen’ zijn vastgelegd. Immers: hoe weet het proces ‘Inkopen’ an-
ders hoeveel er ingekocht moet worden? Als alleen de voorraadgegevens
daarvoor gebruikt zouden worden, zou er bijna altijd te laat besteld worden
en dus te laat geleverd worden aan klanten.

Zowel het verkoopproces als het inkoopproces brengt continu veranderin-
gen aan in de voorraadgegevens. Het verkoopproces verlaagt de voorraad
als er serviesgoed uitgeleverd wordt aan klanten. Het inkoopproces ver-
groot de voorraad weer als er van de leverancier ingekocht serviesgoed
binnenkomt. Zo zorgen beide processen ervoor dat de voorraadgegevens
steeds precies aangeven wat er ook werkelijk nog op voorraad ligt, iets wat
in het belang is van beide bedrijfsprocessen.

Met dit voorbeeld wordt duidelijk hoe de bedrijfsprocessen binnen een on-
derneming gegevens nodig hebben die door andere processen in die orga-
nisatie geleverd worden. Het maakt duidelijk hoe de stroom van gegevens
de bedrijfsprocessen aan elkaar verbindt en de organisatie maakt tot een
samenwerkend geheel van bedrijfsprocessen.

Hetzelfde geldt wanneer bedrijfsprocessen de grenzen van een organisatie
overschrijden, omdat bedrijven samenwerken aan het leveren van een pro-
duct of dienst voor een klant. Het is dan weer de gegevensuitwisseling die als
het ware het netwerk van organisaties dat samenwerkt tot een geheel maakt.

§	 1.4	 Informatievoorziening binnen een organisatie

Uit het voorgaande blijkt hoe belangrijk gegevens voor een organisatie zijn.
Ook blijkt hieruit hoe belangrijk het is dat de juiste gegevens op de juiste
manier bewaard worden en vervolgens weer beschikbaar gesteld worden
aan alle activiteiten die deze gegevens nodig hebben. Gegevens en infor-
matie zijn net zo onmisbaar als financiën, personeel en materiële voorzie-
ningen. Geen enkele activiteit kan uitgevoerd worden zonder informatie.
Het proces dat ervoor zorgt dat de goede gegevens op het goede moment
beschikbaar komen voor diegenen die deze nodig hebben, is de informa-
tievoorziening − het onderwerp van deze paragraaf.

1.4.1	 Gegevens en informatie
Vaak worden de begrippen gegevens en informatie gebruikt alsof ze de-
zelfde betekenis hebben. Toch is er (formeel gezien) een duidelijk verschil.

Gegevens zijn feiten of gebeurtenissen die vastgelegd zijn en de werkelijk-
heid weergeven. Ze dienen voor communicatie, interpretatie en verwer-
king door mensen of door computers. Onder gegevens worden verder
documenten over feiten of gebeurtenissen verstaan, en ook vastleggingen
van geluid en beelden.
Informatie is de betekenis die iemand geeft aan de gegevens. Het verrijkt
dus de kennis van degene die de gegevens gebruikt. Gegevens worden dus

Gegevens

Informatie

30	 DEEL 1	 Bedrijven in actie

1

©
 N

o
o

rd
h

o
ff U

itg
evers b

v

pas informatie als de persoon voor wie de gegevens bestemd zijn deze gaat
interpreteren en gebruiken. Of gegevens informatie worden, hangt dus af
van de gebruiker van de gegevens.
In voorbeeld 1.17 is het verschil tussen gegevens en informatie concreet
gemaakt.

Voorbeeld 1.17

Gegevens of informatie
Op een ‘informatiebord’ op een NS-station staan alle vertrektijden van de
treinen, eventuele tussenstations en het soort trein. Dat zijn nogal wat ge-
gevens bij elkaar. Dat blijft zo tot het moment dat jij het tijdstip wilt weten
waarop de eerstvolgende trein naar de door jou gekozen bestemming ver-
trekt. Pas dan wordt een deel van de grote hoeveelheid gegevens op dat
‘informatiebord’ voor jou ook werkelijk informatie.

1.4.2	 Model van de informatievoorziening
De informatievoorziening bestaat uit een groot aantal handelingen met als
doel de juiste gegevens op het goede moment aan de juiste mensen of sys-
temen te leveren. Die handelingen vormen een proces dat bestaat uit de
volgende activiteiten:
•	 het verzamelen en vastleggen van gegevens
•	 het bewaren van de gegevens in de gegevensopslag
•	 het verwerken van de gegevens
•	 het verstrekken van de verwerkte gegevens aan diegenen voor wie het

bestemd is en voor wie het bruikbare informatie is

Schematisch is dit weergegeven in figuur 1.18.

FIGUUR 1.18 Model informatievoorziening

Opslag van
gegevens

BestemmingBron Verzamelen en
vastleggen van

gegevens

Verwerken van
gegevens

Verstrekken
uitvoergegevens

Formeel wordt de informatievoorziening als volgt gedefinieerd: informa-
tievoorziening is het systematisch verzamelen, vastleggen, bewaren en
verwerken van gegevens, gericht op het verstrekken van informatie voor de
uitvoering van activiteiten, besturing, besluitvorming en het realiseren
van de organisatiedoelen. In voorbeeld 1.19 is dit uitgewerkt voor de cijfer-
verwerking binnen een hogeschool.

informatie­
voorziening

	 Organisaties werken dankzij informatie	 31

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

Voorbeeld 1.19

Informatievoorziening van de cijferverwerking
De cijferverwerking is onderdeel van de studievoortgangsadministratie van
een opleiding voor hoger onderwijs. Het doel van de cijferverwerking is het
verstrekken van informatie aan de verschillende betrokken instanties en
personen:
•	 de student: een resultatenoverzicht met daarop cijfers voor de onder-

wijseenheden en gerealiseerde studiepunten
•	 de docent: overzichtslijsten met per cursus de studieresultaten van de

studenten
•	 de opleidingscoördinator: dezelfde overzichtslijsten als voor de docent,

met daarnaast managementoverzichten, zoals het totaal aantal bevor-
derde studenten, het studierendement van de opleiding en prognoses
over de verwachte aantallen studenten

•	 het roosterbureau: viermaal per jaar een prognose van de studenten-
aantallen voor de verschillende studiefasen

•	 het ministerie van OCW: studierendementscijfers in verband met de
financiering van de instelling

Om al deze informatie te kunnen verstrekken moeten alle gegevens op ver-
schillende manieren bewerkt worden. Het is bijvoorbeeld nodig de cijfers
opnieuw te groeperen, omdat ze worden ingeleverd per groep studenten en
per vak.
Nodig zijn in elk geval cijfers per student voor alle vakken, om zo te bepa-
len of een student op grond van het aantal behaalde studiepunten in een
bepaalde periode tot een volgende studiefase toegelaten kan worden. Per
onderwijseenheid moeten daarvoor eerst de eventuele deelcijfers omgere-
kend worden tot een eindcijfer.
Deze verwerking van gegevens kan natuurlijk alleen plaatsvinden als er ge-
gevens aangeleverd worden. De cijfers komen van de diverse docenten
nadat de tentamens beoordeeld zijn. De cijfers moeten vastgelegd en be-
waard worden in een gegevensverzameling om de verwerking op een later
tijdstip mogelijk te maken. Hetzelfde geldt voor de persoonsgegevens van
de studenten. Naast de resultaten moeten ook de overgangsnormen en an-
dere voorschriften vertaald worden in berekeningsvoorschriften voor de
computer.
De informatievoorziening van het cijferverwerkingsproces omvat hiermee:
•	 het verzamelen en invoeren van cijfers
•	 de cijferopslag voor latere verwerking
•	 het verwerken van deze cijfers, zoals het samenvoegen, het hanteren

van de studiepuntnormen en de overgangsregeling, en het samenstellen
van de verschillende overzichten

•	 het verspreiden van overzichten en rapporten

In figuur 1.20 is de informatievoorziening met betrekking tot de cijferver-
werking schematisch weergegeven.

32	 DEEL 1	 Bedrijven in actie

1

©
 N

o
o

rd
h

o
ff U

itg
evers b

v

FIGUUR 1.20 Informatievoorziening van de cijferverwerking

• rendementsgegevens
 voor ministerie OCW

Verstrekken van de
gewenste overzichten:
• resultatenoverzicht
 student
• cijferoverzichten voor
 onder andere de docent
• managementoverzichten

Verwerken van de nieuwe
toetsresultaten en
bewaarde studieresultaten
tot eindcijfers en
studiepunten

Aanmaken van de
gewenste overzichten

Verzamelen en
invoeren nodige
gegevens:
• toetsresultaten
• berekeningsnormen

Opslaan van gegevens:
• behaalde studieresultaten
• persoonsgegevens van
 studenten

1.4.3	 Geautomatiseerde informatievoorziening
Informatievoorziening zonder het intensief gebruik van computers en
computerprogramma’s is tegenwoordig vrijwel ondenkbaar. Automatiseren
is het inzetten van computers en computerprogramma’s bij het uitvoeren
van activiteiten. Men spreekt in dit verband ook wel van gedigitaliseerde
informatievoorziening. De computers zijn vrijwel altijd met elkaar verbon-
den in netwerken. De ontwikkelingen op dit terrein gaan razendsnel en
blijven maar doorgaan. Door automatisering van de informatievoorziening
zien we continu verbeteringen van de bedrijfsprocessen op een drietal
gebieden:
1	 efficiëntie
2	 effectiviteit
3	 kwaliteit

Ad 1	 Efficiëntie
Efficiëntieverbetering wordt bereikt door de gegevensverwerking sneller
en accurater te laten verlopen. Bij verdergaande toepassing van geauto-
matiseerde hulpmiddelen zijn steeds minder menselijke handelingen no-
dig. De computer voert de handelingen veel sneller en nauwkeuriger uit
dan de mens.

Ad 2	 Effectiviteit
Effectiviteitsverbetering wordt bereikt door in te spelen op de werkelijke
behoefte aan informatie op zowel uitvoerend niveau als op management-
niveau. Zo zal het benaderen van een specifiek geselecteerde groep klan-
ten door een verkoper een veel grotere kans op een order geven dan het
benaderen van een willekeurige groep. De selectie wordt door een klantin-
formatiesysteem gemaakt op basis van een door de verkoper ingevoerd
klantprofiel.

Automatiseren

gedigitaliseerde
informatie­
voorziening

Efficiëntie­
verbetering

Effectiviteits­
verbetering

	 Organisaties werken dankzij informatie	 33

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

Ad 3	 Kwaliteit
Kwaliteitsverbetering wordt bereikt door de betrouwbaarheid en de presen-
tatie van de verstrekte informatie te vergroten. De inhoud en de betrouw-
baarheid van de informatie zijn bepalend voor de kwaliteit. Daarnaast kan
de kwaliteit verbeterd worden door een hogere service, zoals snelheid van
dienstverlening.

In voorbeeld 1.21 zijn de drie hiervoor genoemde verbeteraspecten uitge-
werkt voor de studievoortgangsregistratie in een hogeschool.

Voorbeeld 1.21

Verbeteringen bij studievoortgangsregistratie
Binnen elke hogeschool worden de cijfers van de studenten verwerkt met
een computerprogramma voor studievoortgangsregistratie. Het registratie-
systeem is gekoppeld aan het internet, om iedereen in staat te stellen op
elk moment de actuele stand van zaken te raadplegen. Op deze wijze is
een aantal verbeteringen gerealiseerd (zie tabel 1.22).

Tabel 1.22  Verbeteringsmogelijkheden

Verbetering Voorbeeld

Efficiëntie •  Docenten voeren op school of thuis zelf de cijfers rechtstreeks in.
•  Het systeem berekent en publiceert meteen de resultaten.

Effectiviteit • � Docenten, studenten en ondersteunende diensten zien de resulta-
ten, waardoor bijsturing mogelijk is.

Kwaliteit • � De student raadpleegt zijn cijfers op elk moment en overal waar hij
toegang heeft tot het internet.

• � De docent past tijdig het onderwijsprogramma aan.
• � De ondersteunende dienst stelt het rooster op op basis van be-

trouwbare prognoses over studentaantallen.

1.4.4	 Positionering van de informatievoorziening
De informatievoorziening ondersteunt de onderneming door op het juiste
moment en op de juiste wijze met de juiste informatie te komen. In het
verleden werd binnen de informatievoorziening vaak gebruikgemaakt van
ingewikkelde formulierenstromen en slim ingerichte kaartenbakken. Te-
genwoordig is de informatievoorziening vrijwel volledig geautomatiseerd.
Hierbij wordt informatie- en communicatietechnologie (ICT) ingezet bij
de uitvoering van de informatievoorziening. Onder informatie- en com-
municatietechnologie verstaan we de samenhangende combinatie van
computers, in- en uitvoerapparaten, computerprogramma’s, netwerken,
datacommunicatieverbindingen, communicatieapparatuur, communica-
tienetwerken en dergelijke. In figuur 1.23 is de positie van de informatie-
voorziening binnen de organisatie weergegeven.

Er zal altijd goed nagedacht moeten worden bij het inrichten van de informa-
tievoorziening en de inzet van ICT daarbij. In dit verband spreekt men ook
wel van informatiekunde. Onder informatiekunde verstaan we kennis van,
inzicht in en vaardigheden op het terrein van de informatievoorziening en het
daarbij aanwenden van moderne informatie- en communicatietechnologie.

Kwaliteits­
verbetering

informatie- en
communicatie­
technologie

informatiekunde

34	 DEEL 1	 Bedrijven in actie

1

©
 N

o
o

rd
h

o
ff U

itg
evers b

v

produceert

FIGUUR 1.23 Positionering informatievoorziening binnen de organisatie

om haar doelen
te behalen door

met behulp van
een adequate

Goederen en
diensten

Informatie-
voorziening

die wordt
ondersteund door

die bestaat uit
de componenten

Bron: Bruins & Pinkster, Informatiemanagement (2007)

ICT

Hardware/software/netwerken/internet

Uitvoering
bedrijfsprocessen

De organisatie

Focusartikel 1.24

Hoe digitalisering het werk van ambtenaren verandert
Digitalisering leidt tot efficiëntere werkpro-
cessen in het gemeentehuis, maar ook tot
verlies van banen. Een inventarisatie op ba-
sis van de laatste digitale ontwikkelingen.
Hoe snel rukt de robot op?

Het aantal gemeenteambtenaren daalt al
jaren: van 174.000 in 2013 naar een klei-
ne 156.000 vorig jaar. Is dit een gevolg
van het samenvoegen van gemeenten, van
bezuinigingen of is de voortgaande digitali-
sering de voornaamste oorzaak? Zeker is
dat door de digitalisering de laatste jaren
veel werkprocessen zijn verdwenen, vooral
door het slim gebruiken van gegevens. Ver-
schillende gemeenten zijn momenteel hard
aan de slag om de kwaliteit van hun data
te verhogen, wat niet veel anders is dan
fouten eruit halen. Overheidsorganisaties
gooien hun gegevens steeds vaker in één
database en maken deze goed vindbaar
en doorzoekbaar. Door het stelsel van ba-
sisregistraties bij zowel lokale als lande-
lijke overheidsinstellingen werken overhe-
den straks altijd met dezelfde gegevens.

Kwaliteitsslag van data
Binnen de overheid worden op diverse terreinen
databases samengevoegd en uiteenlopende

partijen gaan allemaal met dezelfde unifor-
me gegevens werken. Dit is bijvoorbeeld het
geval bij de omgevingsdiensten (regionale
uitvoeringsdiensten van de overheid) die op
grote schaal hun taken gezamenlijk verde-
len en uitvoeren, zoals dit onlangs in Gel-
derland is voltooid. Deze
kwaliteitsslag en de samenvoeging van de
gegevens zorgen ervoor dat Gelderse omge-
vingsdiensten datagestuurd kunnen werken
en zo hun toezichtcapaciteit slimmer kun-
nen verdelen. Bedrijven die bijvoorbeeld in
eerdere jaren de milieuregels overtraden
worden vaker gecontroleerd dan bedrijven
die zich wel netjes hebben gedragen.
Kwalitatief goede gegevens kun je op allerlei
gebieden gebruiken. Er is veel mogelijk wan-
neer gegevensstromen naast elkaar worden
gelegd, een techniek waarvan de Rijksdienst
voor Identiteitsgegevens inmiddels dankbaar
gebruikmaakt. Door adresgegevens te combi-
neren met energieverbruik plukken zij eenvou-
dig de ‘opmerkelijke gevallen’ eruit. De inzet
van controleurs wordt daardoor effectiever.
Met datagestuurd werken kunnen uiteenlo-
pende werkprocessen op een andere wijze
worden ingericht, zoals de inzet van parkeer-
wachters of vuilnisophalers. Door data bij te
houden kunnen overheden hun toezicht en

	 Organisaties werken dankzij informatie	 35

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

handhavingscapaciteit beter verdelen. Daar-
door zijn er minder toezichthouders en con-
troleurs nodig.

Digitale identificatie betrouwbaarder
Niet alleen de kwaliteit van de data neemt
toe, maar ook de betrouwbaarheid van digi-
tale dienstverlening. Het Rijk is met diverse
pilots bezig om het inloggen bij de overheid
op te krikken tot het hoogste veiligheidsni-
veau. Bijvoorbeeld met het in december
2018 gestopte Idensys, een systeem voor
digitale identificatie. Het baliebezoek neemt
bij gemeenten sowieso al steeds verder af,
zo blijkt uit onderzoek. Veel burgers geven
aan liever via e-mail contact te hebben met
de gemeente. Met Idensys zouden gemeen-
ten gezichtsherkenning kunnen toepassen,
waardoor documenten als paspoorten in de
toekomst mogelijk zonder bezoek aan de
balie thuisgestuurd kunnen worden. Andere
baliehandelingen zoals verhuizingen, het
sluiten van een huwelijk of overlijdensaan-
giftes kunnen inmiddels geheel digitaal wor-
den geregeld. Het is in Den Haag zelfs al
mogelijk om elkaar digitaal te machtigen.
Een baliemedewerker is in de toekomst ver-
moedelijk vooral bezig om de burgers die er
niet uit komen te woord te staan.

Robotisering
De meest sensationele ontwikkelingen
zullen teweeggebracht worden door

robotisering. Hebben gemeenten in de toe-
komst nog chauffeurs nodig voor de regio-
taxi als er zelfrijdende auto’s zijn? Hoe
worden gewassen gecontroleerd en gebie-
den gemeten als we met drones de lucht in
kunnen? Ook komen door gemeenten tot nu
toe amper ontdekte technologieën als block-
chain steeds beter in beeld. Via blockchain
kan betrouwbaar en veilig informatie worden
uitgewisseld zonder dat controlerende en
administrerende derde partijen nodig zijn.
De gemeente Amsterdam en het Kadaster
zijn bezig met het verkennen van deze block-
chain-technologie. In het algemeen lijken ge-
meenten met deze en vergelijkbare pilots
erg vooruitstrevend. Ook krijgen ze veel po-
sitieve publiciteit. Wel zijn dit initiatieven
van een enkele koploper. In het brede veld
gaan de veranderingen niet zo snel. Pas als
technologie en digitalisering echt betrouw-
bare, duurzame en veilige diensten leveren,
kunnen ze gemeentelijke werkprocessen de-
finitief overnemen. Het duurt dus nog wel
even voordat de robot massaal de stoel van
de ambtenaar inneemt.

(Sterk) ingekorte versie van een artikel
van Sjoerd Hartholt over dit onderwerp in
Binnenlands Bestuur nr. 20.

Bron: AG Connect, 20 oktober 2016

§	 1.5	 Soorten informatie

Het management van een onderneming kan zijn werk alleen goed doen als
het informatie krijgt over de activiteiten binnen het bedrijfsproces en over
de omgeving van het bedrijfsproces. Op zijn beurt verstrekt het manage-
ment informatie aan degenen die de activiteiten moeten uitvoeren en aan
de omgeving.
Ook mensen op uitvoerend niveau kunnen niet zonder informatie van het
management en uit de omgeving. Het succes van een bedrijf hangt voor een
groot deel af van de beschikbare informatie, zoals te zien is in figuur 1.25.

De informatie die nodig is voor de werkzaamheden kan zowel uit interne
als uit externe bron worden gehaald. De interne informatie is de informatie
die voortkomt uit de activiteiten binnen het bedrijf. De externe informatie
omvat alle informatie die een onderneming uit de omgeving verzamelt. De
omgeving van een onderneming wordt gevormd door de belanghebbenden

36	 DEEL 1	 Bedrijven in actie

1

©
 N

o
o

rd
h

o
ff U

itg
evers b

v

die bij de onderneming betrokken zijn, zoals klanten, leveranciers en over-
heidsinstellingen.

Een onderneming krijgt niet alleen informatie uit de omgeving, zij ver-
strekt ook informatie aan die omgeving. Denk hierbij aan het geven van
informatie aan de Belastingdienst en aan aandeelhouders. Ook bij inkoop-
opdrachten, verkoopbevestigingen en dergelijke wordt informatie aan de
omgeving verstrekt.
Het is voor ondernemingen van groot belang dat informatie snel geleverd
wordt en betrouwbaar is. Er wordt steeds meer geïnvesteerd om dit te rea-
liseren en in stand te houden. Wat de consequenties kunnen zijn van het
verstrekken van onbetrouwbare informatie aan de omgeving is te zien in
voorbeeld 1.26.

Voorbeeld 1.26

De hypotheekcrisis
Het zal nog steeds bekend zijn: in 2008 vond een enorme crisis plaats in
de bankwereld. Een crisis die bijzonder veel schade veroorzaakt heeft, ze-
ker aan het imago van banken en andere hypotheekverstrekkers.
De oorzaak? Volstrekt onbetrouwbare informatieverstrekking door de finan-
ciële wereld over de werkelijke financiële transacties die plaatsvonden en
de gevolgen van het instorten van de Amerikaanse hypotheekmarkt.
Eigenlijk begon alles met het feit dat de informatie die de banken en verze-
keraars jaren daarvoor aangeleverd kregen al onbetrouwbaar was. Uit
winstbejag hebben ze echter verzuimd dit goed te controleren. Het betrof
ook informatie die ze aan elkaar doorgaven bij het herverzekeren en bele-
nen van hypotheekportefeuilles.

Dergelijke situaties en ook enkele andere financiële drama’s, voortgeko-
men uit (soms bewust) onbetrouwbare informatieverstrekking over het fi-
nanciële reilen en zeilen van een onderneming, hebben ertoe geleid dat er
bijzonder hoge eisen gesteld worden aan de financiële verantwoording van
organisaties en de transparantie van het handelen van de onderneming.

Omgeving

Informatie

Informatie

Informatie

Informatie
Producten/dienstenGrondstoffen

Geld (betalingen) Geld (betalingen)

FIGUUR 1.25 Informatie en organisatie

Organisatie

Uitvoerende
activiteiten

Management

Stuur-
informatie

Verantwoor-
dings-
informatie

	 Organisaties werken dankzij informatie	 37

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

De binnen een bedrijf benodigde informatie is grofweg te onderscheiden
in operationele informatie en managementinformatie. Onder operationele
informatie wordt de informatie verstaan die nodig is bij het uitvoeren van
de dagelijkse activiteiten. Managementinformatie is de informatie die
nodig is voor de diverse managementactiviteiten, wat onder meer het be-
sturen van de uitvoerende activiteiten en het nemen van strategische en
tactische beslissingen inhoudt.

Informatie wordt gebruikt bij:
a	 het uitvoeren van routinematige activiteiten
b	 het nemen van beslissingen op uitvoerend of managementniveau
c	 het besturen van de uitvoerende activiteiten

Ad a	 Informatie voor routinematige activiteiten
Informatie voor routinematige activiteiten omvat de informatie die nodig
is om een operationele activiteit te kunnen uitvoeren (zie voorbeeld 1.27).

Voorbeeld 1.27

Het goede servies goed verpakt
De werkstudent uit de openingscasus kan zijn werk alleen goed uitvoeren
als op zijn iPad precies staat wat de klant besteld heeft. Dit betreft dan
niet alleen gegevens als ‘van servies Queen Victoria zes diepe borden, zes
ontbijtborden, zes stuks kop en schotel’, maar ook gegevens over de kleur
en het type cadeauverpakking dat besteld is. Alleen met correcte en volle-
dige informatie kan de werkstudent de bestelling goed in orde maken.

Ad b	 Informatie voor het nemen van beslissingen
In diverse situaties is informatie nodig als basis om een beslissing te ne-
men. Op alle niveaus binnen een onderneming worden beslissingen geno-
men, zoals te lezen is in voorbeeld 1.28.

Voorbeeld 1.28

Besluitvorming op niveau
Op uitvoerend niveau zal een bankemployé met informatie over het salaris
van de cliënt, de waarde van het huis, de andere leningen van de cliënt,
een eventuele gemeentegarantie en andere zaken een besluit nemen over
het wel of niet toekennen van een hypotheek.
Op managementniveau wordt een investeringsbeslissing genomen op basis
van de beschikbare informatie over aanschafprijs, terugverdientijd van de
aanschaf, beschikbare financiële middelen en dergelijke.

Voor de besluitvorming wordt geprobeerd de werkelijkheid in modellen
weer te geven en deze te herleiden tot een aantal kengetallen. Een kenge-
tal is een weergave van een complexe werkelijkheid in een getal, op basis
waarvan een rationele beslissing kan worden genomen. Kengetallen zijn

operationele
informatie

Management­
informatie

kengetal

38	 DEEL 1	 Bedrijven in actie

1

©
 N

o
o

rd
h

o
ff U

itg
evers b

v

bijvoorbeeld het gemiddelde benzineverbruik van een vrachtwagen, de
gemiddelde waarde van de aanwezige voorraad en de gemiddelde perso-
neelslast.

Ad c	 Informatie ten behoeve van besturing
Om activiteiten in een bedrijf te kunnen aansturen en bijsturen is even-
eens informatie nodig. Stuurinformatie is de informatie die het operatio-
nele proces en de mensen daarbinnen krijgen om de gewenste activiteiten
te kunnen uitvoeren, zoals productieopdrachten en richtlijnen voor het
omgaan met afval en restproducten.
Er komt ook informatie vanuit het operationele proces terug naar het ma-
nagement. Er wordt verantwoording afgelegd. Verantwoordingsinformatie
is de informatie die vanuit de operationele processen gegeven wordt over
het verloop van de activiteiten. In voorbeeld 1.29 wordt dit toegelicht.

Voorbeeld 1.29

Besturing van een productieproces
Een productiechef zal aan de productieafdeling het soort en het aantal van
de te produceren goederen geven. Hij zal vertellen wie de activiteiten moe-
ten uitvoeren, welke machines gebruikt moeten worden en welke grond-
stoffen er nodig zijn.
Om de activiteiten te kunnen bijsturen moet hij op zijn beurt beschikken
over informatie over het verloop van het productieproces en de daarbij
voorkomende problemen. Deze gegevens worden hem als verantwoordings-
informatie aangeleverd.

Om de uitvoerende activiteiten te kunnen beoordelen worden vaak streef-
getallen gebruikt. Een streefgetal is een waarde die het doel aangeeft dat
met de uitvoerende activiteiten bereikt moet worden. Dit streefgetal is een
norm die wordt vastgesteld voordat met de uitvoering van de activiteiten
wordt begonnen. Als om een of andere reden van deze norm wordt afgewe-
ken, zal dit tot bijsturing leiden.
Zo is bij een sociale dienst op een gegeven moment als streefgetal vastge-
steld dat elke medewerker per dag tien dossiers moet afwerken. Na verloop
van tijd krijgt het management als verantwoordingsinformatie binnen dat
het gemiddelde aantal dossiers structureel op acht ligt. Er is dan op een of
andere wijze bijsturing nodig om ervoor te zorgen dat het streefgetal be-
reikt kan worden.

§	 1.6	 Kansen door digitalisering

De steeds doordenderende ontwikkeling van de informatie- en communi-
catietechnologie − met de steeds verder gaande globalisering in haar
kielzog − verandert continu en steeds sneller de manier waarop onderne-
mingen werken. Baanbrekende ontwikkelingen volgen elkaar in hoog
tempo op. Nieuwe technologieën maken mogelijk wat onmogelijk leek.
Vooruitlopend op een uitgebreidere bespreking in hoofdstuk 7 gaan we in
deze paragraaf kort in op de globalisering, informatietechnologische

Stuurinformatie

Verantwoordings­
informatie

streefgetal

	 Organisaties werken dankzij informatie	 39

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

ontwikkelingen en strategische bedrijfsdoelstellingen die met de verder-
gaande digitalisering te realiseren zijn.

1.6.1	 De komst van de digitale onderneming
De Amerikaanse journalist Thomas Friedman schreef in 2005 het boek The
World is Flat (vertaald als De aarde is plat). Dit boek veranderde de manier
waarop we naar globalisering keken. De titel heeft natuurlijk een relatie
met onze oude denkbeelden over de aarde totdat Columbus bevestigde wat
astronomen al langer beweerden: de wereld is rond. Je valt er niet zomaar
af, hoe ver je ook gaat. Wat Friedman betreft was er een soortgelijk nieuw
inzicht ontstaan: internet en de daaraan gekoppelde eenvoudige wereld-
wijde communicatie heeft een grote impact op de wereldwijde culturele en
economische situatie en de manier waarop bedrijvigheid plaatsvindt.

Globalisering
De steeds verdergaande integratie van de wereldwijde economie, politiek en
cultuur noemen we Globalisering of ook wel ‘mondialisering’. Een centraal
kenmerk daarbij is een wereldwijde arbeidsdeling, waarbij productielijnen
over de wereld worden gespreid. Dit is mogelijk dankzij de, zich in hoog
tempo verder ontwikkelende, informatie- en communicatietechnologie en
door de niet meer te stuiten internationale handel en logistiek. Kenmerkend
hier is ook het ontstaan van een wereldwijd kapitalisme, de verspreiding van
een mondiale consumentencultuur en verregaande schaalvergroting.

Figuur 1.30  Globalisering

Voorbeeld 1.31

Dit boek komt ook deels uit…
De eerste drukken van dit boek werden nog geheel in Nederland gemaakt.
Het schrijfwerk, de redactie, het (op)maken van de figuren, het drukken en
het binden: alles werd lokaal en binnen het eigen bedrijf uitgevoerd. Deze
negende druk echter is op verschillende internationale locaties gemaakt.

Globalisering

40	 DEEL 1	 Bedrijven in actie

1

©
 N

o
o

rd
h

o
ff U

itg
evers b

v

Het schrijfwerk en de redactie zijn in Nederland gedaan, maar alle andere
handelingen om er een boek van te maken zijn uitbesteed, voor een be-
langrijk deel aan bedrijven in Azië en Oost-Europa.

Globalisering gaat niet zonder slag of stoot. Friedman stelt dat het Westen
vecht voor zijn economisch leven. Er is concurrentie op het gebied van
banen, markten en middelen, maar ook op het gebied van innovatieve
ideeën met hoogopgeleide gemeenschappen en bedrijven in lagelonen-
landen in de minder ontwikkelde wereld. Deze globalisering is bedrei-
gend, maar biedt ook kansen. Internationale bedrijvigheid neemt nog
steeds sterk toe. Het zijn daarbij niet alleen goederen die zich over de
grenzen verplaatsen, zoals producten van Coca-Cola die je overal in de
wereld kunt kopen. Globalisering geldt ook voor banen, en dan ook voor
hooggekwalificeerd en goedbetaald werk. Werk wordt vanuit het Westen
dus ook steeds meer geëxporteerd. Outsourcing op allerlei aspecten is
aan de orde van de dag.

De uitdaging voor ondernemingen zit vooral in het creëren van producten
en diensten die niet zomaar veel goedkoper in het buitenland geprodu-
ceerd kunnen worden. Outsourcing voor onderdelen van de producten of
diensten kan natuurlijk wel een heel goede strategie zijn. Jij als student
wordt uitgedaagd om hooggekwalificeerde vaardigheden te ontwikkelen
die niet zomaar kunnen worden uitbesteed, tenzij met jou erbij.

Wat heeft dit alles nu met digitalisering te maken? Alles! Het uitgroeien
van internet tot een volwassen internationaal communicatiesysteem heeft
de kosten voor en het gemak van wereldwijd zakendoen drastisch verbe-
terd. De communicatie en samenwerking tussen een fabriek in het Chi-
nese Shenzhen en een distributiecentrum in Rotterdam is onmiddellijk en
vrijwel gratis. Klanten doen hun inkopen voor een aantal producten op
een wereldwijde markt, 24 uur per dag. Bedrijven die wereldwijd goederen
en diensten leveren en produceren, bereiken grote kostenbesparingen
door goedkope leveranciers en productiefaciliteiten in andere landen te
vinden. Het is de informatie- en communicatietechnologie (ICT) die glo-
balisering op deze schaal mogelijk maakt.

Digitaal ondernemen
Door de geweldige ontwikkeling die de informatie- en communicatietech-
nologie (ICT) doormaakt wordt een volledig digitale onderneming moge-
lijk gemaakt. Een digitale onderneming is een onderneming waarin alle
bedrijfsfuncties en -relaties van betekenis met klanten, leveranciers en
medewerkers gedigitaliseerd zijn. De centrale bedrijfsprocessen worden
uitgevoerd via digitale netwerken die de gehele organisatie omvatten en/of
verschillende organisaties aan elkaar koppelen.
Belangrijke bedrijfsmiddelen als intellectueel eigendom, kerncompeten-
ties, financiële en personele middelen worden in de digitale onderneming
digitaal beheerd en gedeeld. Alle informatie die nodig is om de belangrijke
bedrijfsprocessen en beslissingen te ondersteunen is zo altijd en overal
binnen en buiten de onderneming beschikbaar.
Digitale ondernemingen zijn flexibeler dan traditionele organisaties. Ze
kunnen sneller en adequater reageren op wat er gebeurt. Dit soort bedrijven

digitale
onderneming

	 Organisaties werken dankzij informatie	 41

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

is toegerust om hun bedrijfsvoering op wereldwijde schaal te organiseren
en uit te voeren.
In een digitale onderneming blijft de uitvoering van de bedrijfsprocessen
en de besturing niet beperkt tot een werkdag van 9 tot 5, maar zal dit 24
uur per dag doorgaan. Ook is dit alles logischerwijs niet beperkt tot één
plek. Sterker nog, veel van de activiteiten zullen locatieonafhankelijk uit-
gevoerd worden. Fysieke activiteiten worden uitgevoerd waar deze het best
kunnen plaatsvinden, waar ook ter wereld. Bedrijven als Cisco en Google
zijn al vrijwel volledig digitaal. Bedrijven die nog niet zo ver zijn, werken al
wel aan verdergaande digitale integratie met klanten, medewerkers, part-
ners en leveranciers.

De snelle technologische ontwikkelingen zullen de komende jaren nog
geweldige nieuwe mogelijkheden creëren voor digitaal ondernemen. In
focusartikel 1.32 wordt een beeld geschetst van wat ICT-ontwikkelingen
kunnen betekenen, vooruitlopend op verdere uitwerking hiervan in
hoofdstuk 7.

Focusartikel 1.32

Politie ontdekt ook Internet of Things (IoT)
Digitaal bewijs − als aanvulling op traditio-
neel bewijs − gaat revolutionair veranderen.
In de afgelopen tien jaar werden ontwikke-
lingen in digitaal forensisch onderzoek ge-
domineerd door de opkomst van sociale
media, de smartphone en de cloud. Nu
smartphones steeds persoonlijker worden,
wordt digitaal bewijs een wezenlijke aanvul-
ling op traditioneel bewijs, zoals vingeraf-
drukken, voetsporen en DNA.

De revolutie van digitaal bewijs is begon-
nen, maar we staan nog maar aan het be-
gin. Op dit moment zijn er verschillende
trends in de ICT die onomkeerbaar zijn en
die naar verwachting een belangrijke rol zul-
len spelen in de revolutionaire ontwikkeling
van digitaal bewijs.

Internet of Things
In de komende jaren zullen niet alleen com-
puters en telefoons met hun gebruikers de
onlinewereld bevolken. In het Internet of
Things (IoT) wordt al onze apparatuur aan-
gesloten op internet. Het gaat dan niet
alleen om bekende dingen als tablet of
mobiele telefoon, maar over allerlei ge-
bruiksvoorwerpen als slimme thermome-
ters, lampen, koelkasten en sportkleding
met sensoren.

Het zijn dus niet alleen apparaten die wor-
den aangesloten, maar ook sensoren die
gegevens vastleggen over van alles. Gege-
vens die veel meer over ons en onze omge-
ving vertellen dan we denken. Langzaam
begint door te dringen hoe afhankelijk we
aan het worden zijn van het Internet of
Things (IoT) en hoe gevoelig gegevens kun-
nen zijn. Veel fabrikanten maken zich vooral
druk over nieuwe businessmodellen en min-
der over veiligheid. Vlak voor het zomerre-
ces van 2017 werd door de Tweede Kamer
met een overgrote meerderheid een motie
aangenomen om iets te doen aan onveilige
IoT-apparaten. In de VS is onlangs door se-
natoren een IoT Security Bill voorgesteld die
probeert standaarden af te dwingen om de
beveiliging van het IoT te verbeteren.

Kunstmatige intelligentie
Alles om ons heen wordt slim. Auto’s, hui-
zen, gebouwen en steden worden verweven
met het IoT. Maar hoe slim is dat IoT eigen-
lijk? Wordt het slimmer dan wijzelf of wor-
den we zelf ook slimmer? Zelfdenkende
computers zijn nog ver weg, maar we staan
nu wel aan het begin van een tijdperk van
niet-denkende computers die veel slimmer
zijn dan we tot voor kort voor mogelijk hiel-
den. Vorig jaar heeft een computer met

42	 DEEL 1	 Bedrijven in actie

1

©
 N

o
o

rd
h

o
ff U

itg
evers b

v

deep learning zelf geleerd hoe de beste
menselijke Go-speler verslagen kan wor-
den. De slimheid van deep learning lijkt
vooralsnog geen grenzen te kennen en be-
drijven investeren op dit moment miljar-
den in kunstmatige intelligentie (KI).

Deze technologie wordt nu klaargestoomd
voor de zelfrijdende auto. NVIDIA, de maker
van de graphics-processoren, liet begin dit
jaar op zijn jaarlijkse developersconferentie
zien welke enorme ontwikkelingen er op
dit moment gaande zijn om deep learning
op grote schaal naar de consument te bren-
gen. Daarbij is natuurlijk de zelfrijdende
auto een inspirerend voorbeeld en tegelijker-
tijd ook een belangrijke stimulans om de
technologie mobiel en betaalbaar te maken.
Volgens Gartner zal er in 2020 nauwelijks
nog software zijn zonder KI-functionaliteit.

Versmelting
Aansprekende toepassingen van KI werden
tot nu toe nog geboekt met data die door
mensen op het internet zijn gezet. Denk aan
foto’s op Facebook, teksten en vertalingen
op Wikipedia en de kennis die is vastgelegd
in het semantische web. Dankzij het IoT
kunnen computers nu rechtstreeks data uit
sensoren ontvangen en kan de computer
letterlijk voelen wat er gebeurt. Dit gevoel in
combinatie met deep learning en internet
gaat veel verder dan het automatiseren van
alledaagse activiteiten. Automatische syste-
men zullen steeds meer autonomie krijgen,
waarvan de zelfrijdende auto misschien wel
het beste voorbeeld is.

Onze fysieke wereld en cyberspace zullen
versmelten. Spraakgestuurde assistenten
luisteren onopvallend met ons mee, beant-
woorden vragen en voeren opdrachten uit.
Augmented reality-brillen projecteren holo-
grammen om ons heen en herkennen geba-
ren. Met eye tracking en haptische interfa-
ces wordt de integratie steeds natuurlijker
en onze zintuigen worden uitgebreid met de
sensoren in het IoT. En het blijft niet bij
onze zintuigen alleen. Elon Musk is vastbe-
raden om met het bedrijfje Neuralink een

interface te bouwen die het menselijk brein
in staat zal stellen om nog veel sneller met
computers te communiceren. Uiteindelijk
worden onze natuurlijke intelligentie en ons
waarnemingsvermogen daardoor groter en
verandert augmented reality in augmented
intelligence.

Digitaal forensisch onderzoek
Digitaal forensisch onderzoekers zullen op
zoek moeten gaan naar nieuwe technieken.
Om wetenschappers en professionals uit te
dagen is tijdens de DFRWS USA 2017-
conferentie voor 2018 een nieuwe challen-
ge gepubliceerd waar wereldwijd teams van
kennisinstellingen en bedrijven aan mee-
doen. De nieuwe challenge bevat IoT-bewijs
dat verzameld is in een fictieve moordzaak.
Deelnemers worden uitgedaagd om foren-
sisch bewijs uit de apparaten en de cloud
te extraheren en te analyseren.

Revolutie
Het IoT, de opkomst van kunstmatige intel-
ligentie en uiteindelijk de versmelting van
cyberspace en de fysieke wereld, passen
in het bredere perspectief van de vierde in-
dustriële revolutie. De vierde industriële re-
volutie bouwt voort op de derde, de digitale
revolutie, en wordt gekenmerkt door samen-
smelting van verschillende technologieën
waardoor de lijnen vervagen tussen de fy-
sieke, digitale en biologische domeinen.
Tot voor kort lieten we sporen achter door-
dat we bewust gebruikmaken van computer
of smartphone. Als cyberspace en fysieke
wereld samensmelten is de computer niet
meer een hulpmiddel, maar wordt het een
verlengstuk van onszelf. Onze menselijke
‘footprint’ zal steeds meer sporen nalaten
in cyberspace en digitaal bewijs zal in alle
vormen van opsporing en forensisch onder-
zoek een cruciale rol gaan spelen.

Hans Henseler, Lector Digital Forensics &
E-Discovery bij de specialisatie Forensische
ICT aan de Hogeschool Leiden

Bron: AG Connect, 20 oktober 2017

	 Organisaties werken dankzij informatie	 43

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

Figuur 1.33  Internet of Things

1.6.2	 Strategische doelen met behulp van
informatietechnologie

Wat maakt informatievoorziening − en met name de inzet van ICT daarbij −
nu zo belangrijk dat organisaties er grote bedragen in investeren? De in-
formatievoorziening is tegenwoordig zodanig essentieel dat het voor een
bedrijf zonder adequate informatievoorziening vrijwel onmogelijk is om te
overleven. De informatievoorziening is onontbeerlijk voor de dagelijkse
bedrijfsvoering én voor het bereiken van allerlei strategische doelstellin-
gen. Ook het afleggen van verantwoordelijkheid naar de omgeving en het
voldoen aan de vele informatieplichten is ondoenlijk zonder goed werken-
de informatievoorziening.

Er is een toenemende onderlinge afhankelijkheid binnen de onderneming
tussen het vermogen informatie- en communicatietechnologie effectief in
te zetten en het vermogen bedrijfsdoelen te realiseren en nieuwe strate-
gieën uit te werken. Organisaties investeren fors in het gebruik van ICT om
onder andere de volgende strategische doelen te realiseren:
1	 operational excellence
2	 relaties met klanten, partners en leveranciers verbeteren
3	 besluitvorming verbeteren
4	 nieuwe producten en/of diensten ontwikkelen

Ad 1	 Operational excellence
Ondernemingen doen hun best om de efficiëntie en de effectiviteit van
hun operationele processen steeds verder te verbeteren. Het doel is om
meer winst te maken door klanten beter – betrouwbaarder − te bedienen
en de eigen processen efficiënter te maken. De informatievoorziening is
daarbij een belangrijk instrument. Slimmer inzetten van informatietech-
nologie leidt meestal ook tot aanpassing van de bedrijfsprocessen.
Zo is bijvoorbeeld bij Walmart (een wereldspeler binnen de detailhandel)
de winst vergroot door het inkoopproces te voorzien van slimme informa-
tietechnologie en het proces op die manier efficiënter te maken. Walmart
heeft het Retail Link-systeem geïntroduceerd, waarmee een groot deel van
het inkoopproces is geautomatiseerd. Retail Link is een informatiesysteem

44	 DEEL 1	 Bedrijven in actie

1

©
 N

o
o

rd
h

o
ff U

itg
evers b

v

dat leveranciers digitaal verbindt met elke vestiging van Walmart. Zodra
een klant een artikel koopt, weet de leverancier dat dit gebeurt. De leve-
rancier kan zo (binnen de gemaakte afspraken) automatisch de voorraad
van de vestiging weer op peil brengen. Zo word je dus de meest efficiënte
winkelketen in de branche.

Ad 2	 Relaties met klanten, partners en leveranciers verbeteren
Je klanten echt kennen en ze goed bedienen leidt vaak tot nieuwe aanko-
pen door die klant, dus tot meer omzet. Hetzelfde geldt voor leveranciers
en partners. Het kennen en betrekken van leveranciers en partners levert
een betere samenwerking op en een efficiëntere supplychain, en werkt
dus kostenreducerend. Op alledaags niveau herken je dit al. Een kleding-
zaak, boekhandel, restaurant of hotel die of dat jouw voorkeuren kent en
daarop anticipeert kun je zeker waarderen, dus zul je er eerder naar te-
ruggaan. Hotelketens gebruiken al informatiesystemen om jouw voorkeu-
ren op te slaan, zodat de kamer die je geboekt hebt al helemaal voorbereid
is op je komst (met bijvoorbeeld de goede temperatuur). Een garage die
goed op de hoogte is van de historie van jou en je auto en daarnaar han-
delt, maakt meer kans om bezocht te worden als er iets stuk is. Goede
informatievoorziening als het gaat om je klanten en leveranciers zal al
snel concurrentievoordeel opleveren.

Ad 3	 Besluitvorming verbeteren
Voor adequate besluitvorming is betrouwbare informatievoorziening een
must. Zonder dat alle relevante gegevens op tijd en in het goede format be-
schikbaar zijn, is goede besluitvorming vrijwel onmogelijk. Verkeerde of
onvolledige informatievoorziening leidt tot slechtere resultaten in de pro-
ductie, verkeerde toewijzing van middelen, langere responstijden, verkeer-
de afhandeling van klachten, enzovoort. Alles bij elkaar zal dit leiden tot
hogere kosten en waarschijnlijk verlies van klanten, en dat is wel het laat-
ste wat je wilt.

Ad 4	 Nieuwe producten en/of diensten ontwikkelen
Slimme informatievoorziening zal helpen bij het ontwikkelen van nieuwe
producten en/of diensten. De mogelijkheden van het internet en achterlig-
gende informatietechnologie hebben er bijvoorbeeld toe geleid dat Apple
in staat is geweest het klassieke bedrijfsmodel van de muziekindustrie (ge-
baseerd op de distributie van lp’s, cassettebandjes en cd’s) om te vormen
tot een legaal online distributiemodel op haar eigen platform.
Een ander voorbeeld is dat van John Deere, een grote speler op het gebied
van tractoren en andere landbouwwerktuigen. De verkoop van deze pro-
ducten liep terug. Door al zijn machines te voorzien van slimme sensoren
die automatisch met het bedrijf communiceren, beschikt John Deere nu
over een gigantische verzameling gegevens over grond, grondgesteldheid
en andere voor de landbouw relevante data. Een slimme toepassing van
het Internet of Things. De verkoop van al deze gegevens is een enorme
extra inkomstenbron voor het bedrijf. Ook focusartikel 1.32 laat zien dat
binnen de zich ontwikkelende informatietechnologie veel nieuwe dingen
mogelijk zijn.

	 Organisaties werken dankzij informatie	 45

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

	 	 Samenvatting

In dit eerste hoofdstuk is de lijn uitgezet die voor het hele boek geldt.
Het begin van ons denken over en werken met informatievoorziening is
natuurlijk de organisatie ofwel de onderneming. Tenslotte is dat de context
waarbinnen de producten en/of diensten waaraan behoefte is gerealiseerd
worden. Het vormt het fundament van ons economisch doen en laten.
Met de bedrijfsprocessen binnen organisaties zijn de operationele en de
managementprocessen in een overzichtelijke structuur te plaatsen. Het
bedrijfsproces is een natuurlijke manier om de werkzaamheden in een be-
drijf te beschrijven als een aaneengeschakelde afhandeling van activitei-
ten. Daar worden de dingen tot stand gebracht.
De activiteiten waaruit een bedrijfsproces bestaat (en daarmee het be-
drijfsproces zelf) kunnen alleen goed uitgevoerd worden wanneer de
juiste informatie op het juiste moment beschikbaar is. Elke activiteit zelf
genereert ook weer gegevens die voor andere activiteiten de benodigde
informatie vormen. Zo is de informatie het bindende element binnen be-
drijfsprocessen. Ook tussen bedrijfsprocessen wordt informatie uitgewis-
seld. Zo is de organisatie een samenhangend geheel van bedrijfsprocessen.
Om een bedrijfsproces goed te laten verlopen, wordt het bestuurd. Het ma-
nagementproces geeft de juiste sturing aan de primaire en secundaire
processen. Voor de sturing van de processen heeft het management inter-
ne informatie nodig, maar ook externe informatie. Met de juiste informa-
tie kan het management de strategie bepalen om de bedrijfsdoelen te
behalen. Deze doelen worden in kengetallen vertaald, met bijbehorende
streefcijfers of normen.
Alle managementinformatie en de informatie die men op operationeel ni-
veau nodig heeft, moet adequaat geleverd worden door een goed opgezette
informatievoorziening. De informatievoorziening ondersteunt de onder-
neming in al haar aspecten door op het juiste moment en op de juiste wijze
met de juiste informatie te komen. De inzet van informatie- en communi-
catietechnologie (ICT) is hierbij onontbeerlijk.
Vervolgens zijn het de geweldige ontwikkelingen binnen de ICT die weer
geheel nieuwe manieren van ondernemen mogelijk maken − ontwikkelin-
gen die steeds sneller gaan en plotseling mogelijk maken wat tot voor kort
onmogelijk leek. Het is door de ICT dat ondernemen zowel op lokaal ni-
veau als mondiaal eenvoudig te realiseren is. Het zijn de ICT-ontwikkelin-
gen die de digitale onderneming dichterbij brengen.

Het vak informatiekunde − zoals het in dit boek wordt behandeld − geeft
een aantal hulpmiddelen om bedrijfsprocessen te beschrijven, de infor-
matievoorziening vast te stellen en in te richten en richting te geven aan
relevante ontwikkelingen die hierin plaatsvinden.

46	 DEEL 1	 Bedrijven in actie

1

46

1

©
 N

o
o

rd
h

o
ff U

itg
evers b

v
46	

Vragen en opdrachten

Vragen
		 Geef een kort antwoord op de volgende vragen. Het antwoord is te vinden

in de genoemde (sub)paragraaf.

1.1		 Waar komt het transformatieproces binnen een onderneming op neer? Zie
subparagraaf 1.1.3.

1.2		 Waarom is de bedrijfsprocesbenadering beter voor de klant? Zie subpara-
graaf 1.2.1.

1.3		 Wat is het verschil tussen operationele processen en ondersteunende pro-
cessen? Zie subparagraaf 1.2.2.

1.4		 Op welke wijze smeedt informatie de verschillende activiteiten waaruit
een bedrijfsproces bestaat aaneen tot een keten? Zie subparagraaf 1.3.1.

1.5		 Op welke wijze maakt informatie de verschillende bedrijfsprocessen tot
een samenhangend geheel? Zie subparagraaf 1.3.2.

1.6		 Wat is het verschil tussen gegevens en informatie? Zie subparagraaf 1.4.1.

1.7		 Wanneer pas kan technologie gemeentelijke werkprocessen definitief
overnemen? Zie focusartikel 1.24.

1.8		 Hoe weet een manager of de bedrijfsprocessen wel of niet naar behoren
functioneren? Zie paragraaf 1.5.

1.9		 Is het waar dat beslissingen alleen worden genomen op managementni-
veau? Zie paragraaf 1.5.

1.10		 Wat is nadrukkelijk voor jou als student een uitdaging? Zie subparagraaf
1.6.1.

1.11		 Waarom investeren ondernemingen grote bedragen in het steeds maar
weer toepassen van verder ontwikkelde informatie- en communicatie-
technologie? Zie subparagraaf 1.6.2.

Opdrachten
1.12		 Geautomatiseerde bestelling bij de serviesgoedgroothandel
		 De serviesgoedgroothandel uit de openingscasus heeft het bestellen geau-

tomatiseerd door alleen nog bestellingen via internet te accepteren. De
klant kan daarbij betalen met een creditcard, via PayPal, via iDEAL of via
een elektronische machtiging.

1

	 Organisaties werken dankzij informatie	 47
©

 N
o

o
rd

h
o

ff
 U

it
g

ev
er

s
b

v
	 	 47

		 Wat zijn de efficiëntieverbetering, de effectiviteitsverbetering en de kwali-
teitsverbetering van dit gedeelte van de automatisering van de bestellingen?

1.13		 Globaal beeld van een onderneming die chocolademunten maakt
		 Een onderneming maakt alleen chocolademunten (om het eenvoudig te

houden slechts één product). De chocolademunten worden in alumini-
umfolie verpakt en per tien in een netje gedaan. Deze worden op bestel-
ling geleverd aan winkels, zoals supermarkten. Schets een globaal
beeld van deze onderneming zoals is gedaan in subparagraaf 1.1.2. Teken
een figuur zoals figuur 1.2 en licht je antwoord kort toe.

1.14		 De processen van de serviesgoedgroothandel uit de openingscasus
		 In deze opdracht gaan we uit van de beschrijving van de serviesgoed-

groothandel uit de openingscasus van dit hoofdstuk (zie ook subparagraaf
1.1.2 en voorbeeld 1.15 in subparagraaf 1.3.2).

	 a	 �Benoem het primaire proces en enkele ondersteunende processen van de
groothandel.

	 b	 �Beschrijf kort het transformatieproces van de groothandel. Geef daarbij
aan wat de invoer is voor dit proces in de vorm van de productiefactoren,
wat het resultaat is van het proces en uit welke (hoofd)activiteiten het pro-
ces bestaat.

	 c	 �Beschrijf het verkoopproces van de groothandel in woorden en geef dit
schematisch weer, zoals dat in figuur 1.5 gedaan is voor het verkoopproces
van studieboeken.

1.15		 Besturing van de activiteit ‘Verpakken van bestellingen’ bij de servies-
goedgroothandel

		 Zoals te lezen is in de openingscasus wordt de activiteit ‘Verpakken van
bestellingen’ uitgevoerd door een werkstudent. Het uitvoeren van deze
activiteit wordt ‘bestuurd’ door de magazijnchef. Verplaats je bij het uit-
werken van deze opdracht in de rol van de magazijnchef en die van de
werkstudent.

	 a	 Welke informatiestromen zijn hier van toepassing? Met andere woorden:
		 •	 �Welke informatie krijgt de chef als verantwoordingsinformatie uit de

omgeving, uit andere processen, van andere mensen van het bedrijf en
uit de verpakkingsactiviteit?

		 •	 �Welke informatie geeft de chef af aan de omgeving en aan andere pro-
cessen en/of mensen in het bedrijf als stuurinformatie voor de activiteit
‘Verpakken van bestellingen’?

		 •	 �Welke informatie heeft de werkstudent nodig om zijn werk te kunnen
doen? Hoe en van wie krijgt hij die informatie?

		 •	 �Welke informatie geeft de student vanuit zijn werk terug? Aan wie of
aan welk ander proces geeft hij deze informatie?

	 b	 �Welke consequenties heeft de betrouwbaarheid van de gegevens in de vol-
gende gevallen?

		 •	 �De voorraadgegevens die de student op zijn iPad heeft zijn niet actueel.
Wat zal dan een consequentie zijn?

		 •	 �De gegevens die de student ingeeft over wat hij in de afvalcontainer
gooit kloppen niet. Wat zijn de consequenties?

1

48	 DEEL 1	 Bedrijven in actie
©

 N
o

o
rd

h
o

ff U
itg

evers b
v

1.16		 Nieuwe strategische doelen voor de politie
		 Bestudeer focusartikel 1.32. Uitgaand van wat er in het artikel wordt be-

schreven is de vraag op welke manier de politie aan elk van de vier strate-
gische doelen (zoals beschreven in subparagraaf 1.6.2) kan werken, gege-
ven de benoemde ontwikkeling van de ICT. Geef bij elk van de vier
mogelijke strategische doelen een kort uitgewerkt voorbeeld.

Casus
		 Meerdere casussen met hun uitwerkingen zijn te vinden op de website bij

dit boek.

1.17		 Verkoop studieboeken via internet
		 Deze casus betreft de boekhandel zoals deze beschreven is in voorbeeld

1.4 en 1.13.
		 Voer bij deze casus de drie opdrachten a, b en c uit.

	 a	 �De verkoopdirecteur van de boekhandel heeft als opdracht meegekregen
een nieuw bedrijfsproces te ontwerpen waarbij studieboeken met behulp
van internet verkocht worden. Het betreft de verkoop van studieboeken
voor alle instellingen voor voortgezet en hoger onderwijs in de regio.

		 Hij stelt de volgende procesgang voor.
		 �Bij alle instellingen voor voortgezet en hoger onderwijs moeten literatuur-

lijsten verzameld worden om onderdeel te worden van de website waar-
mee studieboeken besteld worden.

		 �Via internet worden de studieboeken besteld. Ter bevestiging krijgt de
klant een e-mail met daarin zowel het overzicht van de door hem bestelde
boeken als het bedrag dat bij het ophalen van de boeken afgerekend moet
worden. De boekhandel plaatst de inkooporders bij de uitgeverijen. De
boekhandel verzamelt de levering van de diverse uitgeverijen, bundelt de
studieboeken tot een pakket voor de betreffende student en voegt de fac-
tuur eraan toe. De student wordt geïnformeerd over de periode waarbin-
nen de boeken opgehaald moeten worden en wordt nog een keer herinnerd
aan het bedrag dat betaald moet worden. De student haalt de boeken op en
rekent contant af, betaalt elektronisch of geeft een machtiging af, waarmee
het proces afgerond is (zie ook figuur 1.34).

		 �Vergelijk het nieuwe proces ‘Verkoop studieboeken via internet’ met het
oude proces ‘Verkoop studieboeken via de hogeschool’ zoals dat beschre-
ven is in voorbeeld 1.4. Waarin verschilt de informatievoorziening van het
nieuwe proces zoals weergegeven in figuur 1.34 met die van het oude pro-
ces in figuur 1.5?

1

	 Organisaties werken dankzij informatie	 49
©

 N
o

o
rd

h
o

ff
 U

it
g

ev
er

s
b

v

	 b	 �De algemeen directeur heeft weinig vertrouwen in de financiële draag-
kracht van de studenten: ‘Bestellen doen ze wel, maar betalen kunnen ze
niet.’ Soms komen ze de boeken niet eens ophalen.

		 �Het proces ‘Verkopen via internet’ moet opnieuw beschreven worden,
maar nu zo dat de student vooraf moet betalen. Geef de beschrijving van
dit proces, waarbij gebruik wordt gemaakt van de beschrijving zoals die in
figuur 1.34 gegeven is.

	 c	 �Figuur 1.25 geeft een schematische weergave van de uitvoering van een
proces en de besturing daarvan. In de figuur wordt een aantal informatie-
stromen genoemd. Ook is er sprake van een goederenstroom en een geld-
stroom. Beschrijf voor deze casus zo nauwkeurig mogelijk de verschillende
stromen.

Student

Student

STUDENT-
BESTELLINGEN

Bank

Internetbestelling 1
Verwerken
student-

bestellingen

2
Inkopen
boeken

3
Verwerken
ontvangen

boeken

4
Maken

pakketten en
facturen

5
Uitleveren
pakketten

6
Verwerken

ontvangsten
en

betalingen

E-mailbevestiging

Inkooporders

Gegevens bestellingen

Gegevens bestellingen

Gegevens bestellingen

Gegevens inkooporders

Gegevens inkooporders

Ontvangen boeken

Ophaalinformatie

Factuur voor student

Handtekening ontvangst +
contante betaling

Gegevens pakket +
studentfactuur

Betaling/machtiging

Betalingsopdracht nota leverancier

Nota geleverde boeken

Nota uitgeverij

Nota uitgeverij

Kosten van de boeken

Factuur student

Betaling student

Uitgeverij

FIGUUR 1.34 Verkoop studieboeken via internet

INKOOPORDERS

GROOTBOEK

Boekpakket

Legenda:

Activiteit Verzameling
gegevens

Bron of
bestemming

Goederen
 stroom

Stroom gegevens

Boeken

Boeken

Boekpakketten

	Inhoud
	Effectief studeren
	DEEL 1 Bedrijven in actie
	1 Organisaties werken dankzij informatie
	1.1 De organisatie
	1.2 Bedrijfsproces: daar waar de actie is
	1.3 Informatie maakt dat bedrijfsprocessen werken
	1.4 Informatievoorziening binnen een organisatie
	1.5 Soorten informatie
	1.6 Kansen door digitalisering
	Samenvatting
	Vragen en opdrachten

