
Publicatie ter gelegenheid van het afronden
van de programma’s i-NUP en Operatie NUP

Fundam
ent onder de digitale sam

enleving

Publicatie ter gelegenheid van het afronden
van de programma’s i-NUP en Operatie NUP

 4	 Voorwoord i-NUP
 6	 Voorwoord Operatie NUP
 8	 ‘�Zorg dat je aan tafel zit’
12	 Samenwerken als basis voor succes
16	� Leveranciersmanagement bewijst

zijn waarde
18	 Fraude effectiever bestrijden
20	� Geografische basisregistraties:

ruggengraat voor openbare
orde en veiligheid

22	� Investeringen in MijnOverheid
Berichtenbox levert flinke
besparingen op

26	� Ook in het buitenland
contact met de overheid

27	� Sneller inzicht door
informatiedashboard

28	� Op naar de ‘Stad van
de Samenwerking’

34	� Het geheel is groter dan
de som der delen

Inhoud

Eenmalige investering**

€16.500,-€2.600,-Totale
besparing
per jaar

Nu: 11% van de burgers
op mijnoverheid.nl

€23.000,-Totale
besparing
per jaar

Ideaal: 100% van de burgers
op mijnoverheid.nl

€11.700,-Totale
besparing
per jaar

Binnenkort: 50% van de burgers
op mijnoverheid.nl

Gemeente Klein
30.000 inwoners

15.000 documenten per jaar

besparing papier

120 kg
investering terugverdiend

bijna 7 jaar
besparing

op foutherstel

19 uur
investering terugverdiend

ruim 1 jaar
besparing

op foutherstel

170 uur
investering terugverdiend

bijna 2 jaar
besparing

op foutherstel

85 uur

>

8 12 22
De i-NUP Academy steunt
informatiemanagers in hun rol als
gesprekspartner voor management
en bestuur.

Het verzenden van aangiften via
MijnOverheid Berichtenbox levert
het gemeentelijk belastingkantoor
Twente een forse besparing op.

Een interview met programma
managers Rob Evelo (i-NUP) en
Ingrid Hoogstrate (Operatie NUP).
Twee programma’s, één doel.

2

36	� Steeds meer gemeenten
sluiten aan op Handelsregister

38	� Toegankelijkheid als onderdeel
van excellente dienstverlening

40	� Efficiëntere bedrijfsvoering
dankzij Wabo-BAG-koppeling

42	 Impactanalyse helpt doorpakken
46	 Winstpakkers in beeld
50	� BRP-gegevens helpen bij aanpak

voortijdige schoolverlaters

52	� Jaarlijks 800 bezoekjes minder
aan het gemeentehuis

54	 ‘�Beter opdrachtgeverschap
door transparantie’

56	� Gemeenten… na i-NUP en
Operatie NUP

58	� Digitale overheid nu en
in de toekomst

61	� Meer weten over de digitale overheid?

544236
Vooruit kijken met Frans Backhuijs,
portefeuillehouder Afronding i-NUP
en Stelsel van Basisregistraties (VNG)
en Bas Eenhoorn, de Digicommissaris.

‘Zijn we er klaar voor?’Impact
analyses onderzoeken of gemeenten
klaar zijn voor het invoeren van een
i-NUP-bouwsteen.

Het Handelsregister: gemeenten die
betrouwbare en actuele gegevens
nodig hebben van ondernemers
kunnen die nu ophalen uit één
landelijk register.

3

Voorwoord i-NUP

Gert-Jan Buitendijk
directeur-generaal Bestuur en Koninkrijksrelaties,

ministerie van BZK, Opdrachtgever i-NUP

Vier jaar geleden zijn verschillende overheidorganisaties
gestart met een gedeelde visie op dienstverlening. Met
als doel dienstverlening van overheden aan burgers en
bedrijven te verbeteren. Digitalisering was daarvoor het
middel. Het programma i-NUP heeft bijgedragen aan een
digitale basisinfrastructuur waarmee overheden gegevens
met elkaar uitwisselen en hun dienstverlening digitaal,
betrouwbaar en veilig kunnen aanbieden. Overheids
organisaties worden daarmee in staat gesteld om
efficiënter te kunnen werken en hun dienstverlening aan
burgers en bedrijven te verbeteren. Dit heeft al geleid tot
tal van geslaagde voorbeelden van betere en goedkopere

dienstverlening, wat een vervolg krijgt in het kader van
het programma Digitaal 2017. De kabinetsambitie van dit
programma is dat burgers en bedrijven uiterlijk in 2017 de
zaken die ze met de overheid doen – zoals het aanvragen
van een vergunning – digitaal kunnen afhandelen.
Het gebruik van de infrastructuur wordt geïntegreerd in
aangepaste werkprocessen bij dienstverleners. Zo wordt
optimaal geprofiteerd van de i-NUP-bouwstenen. In deze
publicatie ziet u in vogelvlucht wat er is gerealiseerd door
samen te werken en een visie te delen. Samen hebben
we de basis gelegd voor de digitale samenleving.

4

In deze publicatie kijken we naar vier jaar i-NUP en
naar wat we daarmee bereikt hebben. Innovatieve
toepassingen, verbeteringen in de werkwijze van de
overheid, gericht op meer gemak, betere dienstverlening
of meer efficiëntie. Verbeteringen waarin de verschillende
onderdelen van i-NUP een fundament hebben gelegd
waarop overheden de komende jaren nog verder kunnen
bouwen. De behaalde successen en verbeteringen zijn
het resultaat van samenwerking. Een samenwerking
tussen gemeenten, Rijk, provincies, waterschappen en
vele uitvoeringsinstanties, maar vooral ook samen
werking tussen mensen. Samenwerking op een schaal
die we, zeker wat betreft de ontwikkeling en invoering

van ICT, niet vaak eerder zagen. Een samenwerking die
alleen kon ontstaan omdat een veelheid aan partijen
en individuen de afgelopen jaren, in hun vaak al drukke
agenda’s, tijd heeft gemaakt voor dit programma en
hieraan prioriteit heeft gegeven. Op die manier is rondom
i-NUP een sterke community ontstaan die met veel
energie naar een gezamenlijk doel toewerkt en daardoor
in staat was – en nog steeds is – om een zeer gedegen basis
te leggen voor een moderne e-overheid. We beginnen nu
de vruchten te plukken van een belangrijke ontwikkeling
die ruim tien jaar geleden is ingezet door enkele
ambitieuze politici. Ik ben blij dat ik daaraan mijn
bijdrage mocht leveren!

Regina Riemersma,
voorzitter Programmaraad Stelsel

van Basisregistraties

5

Het hoofddoel van i-NUP was de digitale basisinfra
structuur van overheidsorganisaties op orde te brengen.
Een programma van het Rijk waarbij elke overheids
organisatie zelf verantwoordelijk was voor de implemen-
tatie. Een enorme klus. Vanuit de VNG hebben wij KING
opdracht gegeven gemeenten te ondersteunen bij de
implementatie op lokaal niveau en gezamenlijk de
vertaalslag te maken: het programma Operatie NUP.

Operatie NUP heeft gemeenten in staat gesteld hun rol
als eerste lokale overheid te pakken. Gemeenten hebben
de uitdaging van Operatie NUP met beide handen
aangegrepen. Het programma heeft de bestuurskracht

van gemeenten bevorderd. Zo bleek bijvoorbeeld dat
gemeenten zich tijdens Operatie NUP steeds bewuster
zijn geworden van het belang van goed opdracht
geverschap voor ICT-leveranciers. Tot slot heeft Operatie
NUP inzicht gegeven in hoe KING en de VNG projectmatig
kunnen samenwerken.

Gezamenlijk hebben we aangestuurd op het neerzetten
van het fundament van de Digitale Samenleving. Er is de
afgelopen vier jaar veel werk verzet door Operatie NUP
en gemeenten. De VNG is trots op wat we gezamenlijk
voor elkaar hebben gekregen.

Voorwoord Operatie NUP

Kees-Jan de Vet
lid directieraad VNG,

opdrachtgever Operatie NUP

6

Het was nogal een klus die op KING afkwam, 3,5 jaar
geleden. Ervoor zorgen dat gemeenten digitale bouw
stenen gingen invoeren en implementeren, nodig om
de dienstverlening aan burgers en ondernemers krachtig
te verbeteren. Gemeenten stonden hier niet echt om te
springen: ‘weer iets’ dat van de Rijksoverheid moest.
Wij aanvaardden de opdracht, opererend en denkend
vanuit de leef- en werkwereld van gemeenten en vanuit
de ‘samen-overheid’-visie. Het was een verrukkelijke klus
waarbij de beleidsambitie van Rijk en VNG de dialoog
en confrontatie aanging met de uitvoeringspraktijk van
de gemeenten. Ik ben namens KING heel trots op wat
gemeenten zelf hebben bereikt. Ik ben er ook heel erg

trots op dat zowel Rijk als VNG ons het vertrouwen
hebben gegeven dit te doen. Maar vooral ben ik trots op
alle mensen die de schouders onder de uitvoering van
Operatie NUP hebben gezet en het programma hebben
uitgevoerd. Ik heb echt het idee dat we met z’n allen
de uitvoeringskracht, en daarmee dus ook de bestuurs-
kracht van gemeenten, een beetje hebben helpen
versterken. En daarmee, niet in de laatste plaats, ook
de dienstverlening aan burgers en ondernemers.

We hebben een mooie, grote stap gezet in de richting
van een toegankelijkere en beter bereikbare gemeente!

Tof Thissen
algemeen directeur KING

7

i-NUP ACADEMY

‘�Zorg dat je
aan tafel zit’

8

Een sterke rol van informatiemanagers in de gemeentelijke organisatie is
essentieel. Die zorgt er onder meer voor dat informatievoorziening bijdraagt
aan het realiseren van beleidsdoelen. Door een gesprekspartner te zijn van
management en bestuur weten informatiemanagers beter wat er speelt in
de organisatie en wat er nodig is. Uiteindelijk leidt dat ertoe dat gemeenten
slimmer omgaan met tijd en menskracht. De i-NUP Academy, opgezet door
KING in samenwerking met de VIAG, heeft informatiemanagers geholpen
die rol te verwerven.

Hoe zorg ik ervoor dat gegevens hergebruikt worden
in processen? Waarom moet ik zo leuren met mijn
ICT-voorzieningen? Wat is mijn rol en wat is de rol
van proceseigenaren in dit spel? Menig informatie-
manager zit op dit punt met zijn handen in het haar,
zegt Femke Polman, projectleider i-NUP Academy, in
een blog op inGovernment. Een troostrijke gedachte
is dat dit probleem niet alleen bij de overheid speelt.
Ook in het bedrijfsleven spreken ‘business’ en ICT
niet altijd elkaars taal. Maar volgens Polman is daar
wel wat aan te doen. ‘Een van de belangrijkste lessen
die we steeds terugzien in onze sessies van de i-NUP
Academy is: Zorg dat je aan tafel zit. Zorg dat je een
constructieve gesprekspartner bent als informatie
manager. Bedenk daarbij wel dat het niet alleen een
“feestje” is van de informatiemanagers. Er is ook
een rol weggelegd voor bestuurders en management.
Ook zij moeten hun verantwoordelijkheid nemen.’

Elkaars taal verstaan
De bestuurlijke agenda van bijna alle gemeenten is
vandaag de dag gevuld met thema’s als decentralisaties,
bezuinigingen en samenwerken. Informatie- en
gegevensmanagement spelen een belangrijke rol om
deze belangrijke taken te realiseren. Mits bestuurders
en managers zich hiervan bewust zijn. Iets wat nog
niet altijd vanzelfsprekend is.
De i-NUP Academy, afgerond in 2014, heeft ook veel
aandacht besteed aan de verwachtingen die informatie
managers en algemeen management van elkaar
hebben. Dit werd onder meer gedaan in de vorm van
een rollenspel, waarin de deelnemende informatie-
managers een gemeentesecretaris meenamen in de
wereld van de gemeentelijke informatievoorziening.
De gemeentesecretaris vertelde vervolgens wat hij
van de informatiemanagers verwachtte.

 �Jan van Ginkel @JanCvanGinkel
Avondje i-NUP Academy. Over de meerwaarde van
informatiemanagement in maatschappelijke opgaven.
Prachtgroep deelnemers. 11 sep 2013

9

Uitvoeringsvraagstukken

Op bestuurders en management van gemeenten komt
een groot aantal uitvoeringsvraagstukken af (zoals de
decentralisaties in het sociaal domein en de Omgevings-
wet). Vraagstukken waarbij veel dilemma’s komen kijken
en veel van bestuurders en management wordt gevraagd.
Bij het oplossen van die dilemma’s kan goede informatie-
voorziening een belangrijke rol spelen. In dat kader
hebben Operatie NUP, de FAMO en VISD in het najaar
van 2014 regionale bijeenkomsten gehouden over de
impact van de decentralisaties op de bedrijfsvoering
van gemeenten. Daarin was informatievoorziening een
belangrijk onderwerp. Hoofden Bedrijfsvoering, managers
en hun collega’s uit het sociaal domein werkten een aantal
dilemma’s uit in een simulatiespel. Onder meer over
maatschappelijke effecten, privacy, mediadruk, onzeker-
heid en vernieuwing, scoringsdrang, verantwoordingsdruk,
bestuurlijke betrokkenheid en ambtelijke onzekerheid.
De deelnemers vertaalden deze vraagstukken naar de
impact op en betekenis voor de bedrijfsvoering in hun
gemeente.

Van zenden naar verbinding
Een van de deelnemende gemeentesecretarissen
was Gerard Vlekke (Gilze en Rijen). Hij constateerde
onder meer dat informatiemanagers veel kennis van
zaken hebben, maar nog te vaak redeneren vanuit
de ‘zendmodus’. ‘Ik heb ze duidelijk gemaakt dat ze
vooral op zoek moeten gaan naar de verbinding,
naar de beweegredenen van hun gesprekspartner.
Informatiemanagers moeten proberen om de
interactie op gang te brengen. Stel vragen! Verder
is het belangrijk te zorgen dat een bestuurder of
manager kan scoren met jouw ideeën. De interesse
is dan groter.’

Kom met oplossingen
Ine van Rozendaal, oud-deelnemer en senior adviseur
Informatiemanagement bij de gemeente Veldhoven,
vult aan: ‘Ik heb geleerd dat je bij managers niet
met problemen, maar met oplossingen moet komen.
Wees proactief, anticipeer en je hoort vanzelf of
ze het een goed plan vinden. Dat je daarbij zakelijker
moet leren kijken, is een onvermijdelijke opgave.
Verandervermogen begint bij jezelf!’

Ernst Koperdraat @ErnstKoperdraat

 �Ernst Koperdraat
@ErnstKoperdraat
Het gaat nu echt gebeuren.
Binnengemeentelijk gebruik
als onderwerp in de i-NUP
academy. Ik heb er zin in!
5 feb 2014

10

Meer tips voor een sterke positie

‘De decentralisaties, maar ook de doelen van Digitaal 2017, vragen van de informatie
manager niet slechts dat hij een bemiddelende rol speelt tussen bestuur/business en ICT.
Hij moet vooral samen met bestuur en management kijken naar de combinatie van
processen en informatievoorziening. En dat in ketenverband.’

Theo van den Brink, projectleider Impactanalyses bij Operatie NUP in iBestuur

‘Veel gemeentelijke plannenmakerij beperkt zich tot een vertaalslag naar personele en
financiële middelen. Denk bij elk programma ook na over de benodigde (management)
informatie. En over de vraag welke bijdrage(n) ICT kan leveren aan het bereiken van de
programmadoelen (of hoe zaken anders/slimmer georganiseerd kunnen worden met ICT).
Dan krijgen informatie en ICT op een veel “natuurlijker” manier de strategische plek die
ze verdienen. En daarmee hopelijk ook meer aandacht van bestuur en management.’

André van Nijkerken, voormalig wethouder van Winterswijk op website KING

 �Willem Loos @WLoos
Vandaag laatste dag i-NUP academy. @KINGgemeenten
Het waren 5 zeer leerzame modules. Dank daarvoor! 20 feb 2014

11

In de afgelopen vier jaar hebben de programma’s i-NUP en Operatie NUP
intensief samen opgetrokken met departementen, gemeenten, provincies,
waterschappen, uitvoeringsorganisaties en leveranciers. Voor Rob Evelo,
programmamanager i-NUP, en Ingrid Hoogstrate, programmamanager
Operatie NUP, was dit een van de sleutels van het succes.

Samenwerken als
basis voor succes

INTERVIEWS PROGRAMMAMANAGERS i-NUP EN OPERATIE NUP

12

Hoogstrate ‘Voor Operatie NUP waren de
impactanalyses een belangrijk instrument.
Niet om te achterhalen of een bouwsteen
wenselijk is. Dat wisten we al. Nee, om te
achterhalen of hij werkbaar zou zijn voor
gemeenten, en zo nee, wat er dan nog
moest gebeuren. Dit werd vervolgens
besproken in de stuurgroep, die direct
kon ingrijpen. Een hands-on aanpak,
die goed werkte. In de stuurgroep zaten
departementen, de VNG en vertegenwoor-
digers van gemeenten. Dit overleg heeft
bijgedragen aan de goede samenwerking
tussen i-NUP en Operatie NUP en ook
aan de resultaten.’

Evelo ‘Vóór 2010 was NUP vooral een
beleidsprogramma. Met de start van
i-NUP verschoof het zwaartepunt naar
uitvoering. De Programmaraad Stelsel
Basisregistraties (PSB) speelde daarin een
cruciale rol. Rijk en gemeenten trokken
samen op, wat i-NUP veel slagvaardiger
maakte. Onder de PSB werkten stuur
groepen aan diverse bouwstenen. Daarin
waren alle schakels uit de keten vertegen-
woordigd. Dat maakte het overleg
misschien complexer, maar had uiteinde-
lijk een positief effect op het resultaat.
Ik heb er altijd voor gepleit dat niet het
ministerie van BZK zelf, maar juist
anderen als voorzitter optraden. Bij hen
ligt immers het gebruik en het echte
voordeel. Het is een compliment aan mijn
departement dat het deze ruimte heeft
gegeven. Dat heeft i-NUP veel goed gedaan.
De trekkracht kwam nu van lokale
overheden, uitvoeringsorganisaties
en andere organisaties. Daarin zijn we
geslaagd. Ik zie dit als een van de
succesfactoren van de afgelopen jaren.’

Over een hands-on organisatie…

‘Operatie NUP
heeft eraan

bijgedragen dat
gemeenten zich

veel bewuster
zijn geworden
van hun rol in

de digitale
samenleving’

Ingrid Hoogstrate

13

Evelo ‘We zijn destijds doorgegaan op de
eerder door NUP ingeslagen weg. I-NUP
zorgde ervoor dat het Rijk met één mond
is gaan praten: dit zijn de bouwstenen en
die gaan we nu eerst ontwikkelen.
Individuele wensen van departementen
zijn daaraan altijd ondergeschikt
gebleven. Ook wil ik hier graag de wijze
noemen waarop we de kracht van de grote
uitvoeringsorganisaties bij i-NUP hebben
gebruikt. Er is een Manifestgroep met
zestien leden, waaronder de Belasting-
dienst en RDW. Door met hen samen te
werken en gebruik te maken van hun
ontwikkelkracht als gerede partij zijn er
bijvoorbeeld met MijnOverheid Berichten
box grote stappen gezet.’

Over het spreken van
dezelfde taal…

Over successen…

Hoogstrate ‘Er zijn er gelukkig vele. Dat
185 gemeenten hebben deelgenomen aan
de i-NUP Academy waarin ze van elkaar
konden leren, beschouw ik als trofee van
Operatie NUP. Trouwens, vrijwel alle
gemeenten (395 van de 403) hebben op
enige manier van de ondersteuning van
Operatie NUP gebruikgemaakt. Een ander
succes is de aanpak van de Webrichtlijnen.
Lange tijd hing rond deze voorziening een
negatieve sfeer: een stel complexe regels
waaraan je je als overheidsorganisatie
moest houden en die klauwen met geld
kosten. Maar daar gaat het natuurlijk
niet om. Die richtlijnen zijn slechts een
instrument om de toegankelijkheid van
de overheid te verbeteren. In de discussie
was dat op de achtergrond geraakt. Die
boodschap hebben we weer naar voren
geschoven. Dan heb je direct een ander
gesprek met gemeenten, dat beter
aansluit bij hun behoeften. In algemene
zin is dat de grote winst van de afgelopen
vier jaar: Operatie NUP heeft eraan
bijgedragen dat gemeenten zich veel
bewuster zijn geworden van hun rol in
de digitale samenleving.’

Hoogstrate ‘Uit onze analyse naar
knelpunten bleek dat informatiemanagers
en business change managers elkaar niet
“verstonden”. Dat heeft met cultuur te
maken en simpelweg met het feit dat ze
een andere taal spreken. Dat wringt met
de ambities van de digitale overheid.
Het zorgt dat je vaak niet de goede dingen
doet. Dat hebben we aangepakt. Het zal
de komende tijd nog de nodige aandacht
blijven vragen. De VNG zorgt ervoor dat
dit gesprek plaatsvindt.’

Evelo ‘I-NUP loopt tegen hetzelfde
communicatieprobleem aan. Maar dan
gaat het om de taal van de ontwikkelaar
en die van de beheerder van de voor
zieningen. Het verschil daartussen was
de oorzaak voor onduidelijkheid en
onbegrip. Met ICTU en Logius hebben we
daar een flinke slag in gemaakt, onder
meer door simpelweg mensen van beheer
en ontwikkeling in één te kamer zetten.
Een aanpak die we steeds hebben
gevolgd: we gaan alleen iets doen als
alle betrokkenen aan tafel zitten.’

14

Evelo ‘Onlangs hoorde ik dat de blauwe
envelop van de Belastingdienst in de
huidige vorm straks verdwijnt. Dat is
een rechtstreeks gevolg van wat we de
afgelopen tijd hebben gedaan. Burgers
en bedrijven beginnen de gevolgen te
merken. Dat zal een impuls geven aan de
nieuwe digitale agenda: je kunt parels
tonen die voor mensen echt het verschil
gaan maken. De basisinfrastructuur
maakt dat mogelijk.’

Hoogstrate ‘Ik las dat het steeds minder
vaak voorkomt dat mensen bij gemeenten
vertrekken met de code “Onbekend
waarheen”. “Onbekend waarheen” was
voor ons een van de indicatoren om de
kwaliteit van gegevens te monitoren.
Het toont aan dat de basisregistraties
beter op orde zijn.’

Over het spreken van
dezelfde taal…

Over zichtbaar het
verschil maken…

Rob Evelo

‘Een van de
succesfactoren van

i-NUP is dat de
trekkracht kwam van
de gebruikers: lokale

overheden, uitvoerings
organisaties en andere

organisaties’

15

LEVERANCIERS

Leveranciersmanagement
bewijst zijn waarde

Een goed werkende digitale overheid staat of valt met
een goede samenwerking met ICT-leveranciers. Via het
leveranciersmanagement zorgt KING voor een gezonde
ICT-markt. De algemene opvatting is dat daar ook blijvend
behoefte aan is. Want er komen steeds nieuwe taken
bij met gevolgen voor ICT, zoals de decentralisaties in
het sociaal domein en de Omgevingswet.

Zie video over:
Belang van
standaardiseren
voor gemeenten

16

Gemeenten kunnen NUP-bouwstenen,
zoals het Handelsregister en de Basisregis-
tratie Adressen en Gebouwen, alleen goed
gebruiken in hun processen als hun eigen
software erop aansluit. Daarom heeft
KING een convenant gesloten met 150 van
de 200 leveranciers die voor gemeenten
software ontwikkelen. Hierin verplichten
de leveranciers zich onder meer te voldoen
aan de KING-standaarden. Om dit te
bewijzen, moet de leverancier zijn
software preventief hebben getest in de
onafhankelijke testomgeving van KING.
Vervolgens melden de leveranciers in de
Softwarecatalogus van KING aan welke
standaarden hun software voldoet door
een positief testrapport te publiceren.
KING raadt gemeenten aan om alleen
die software aan te schaffen waarvan een
positief testrapport aanwezig is. ‘Binnen
Operatie NUP hebben we deze nieuwe
standaardisatie-aanpak en het instrumen-
tarium ontwikkeld en direct in de praktijk
toegepast’, aldus Peter Klaver, projectleider
Standaarden en leveranciersmanagement.

Inhoud boven
concurrentie
De ontwikkeling van de standaarden
is tweerichtingsverkeer. Deelnemende
leveranciers denken erover mee in
werkgroepen. Dat is bijzonder, aangezien
ze met ‘concullega’s’ aan tafel zitten.
Kees Groeneveld, relatiemanager bij
KING: ‘In het begin was het even wennen
voor de softwareleveranciers, maar nu
is het vanzelfsprekend dat de inhoud
belangrijker is dan concurrentie.’

Tijdens speciale Leveranciersdagen
informeert KING de deelnemers over nieuwe
ontwikkelingen die gevolgen kunnen
hebben voor hun werk bij gemeenten.
Zoals de Omgevingswet en de decentrali-
saties in het sociaal domein. ‘We nodigen
leveranciers uit met ons mee te denken
over informatiekundige gevolgen en hoe
ze nieuwe eisen en wensen tijdig in hun
eigen pakketten kunnen verwerken’, zegt
Groeneveld. ‘We spreken ook af op welke
uiterste datum hun software moet zijn
aangepast.’

Leveranciers over KING

John Rooijakkers van PinkRoccade
Local Government en Lidwien Meijers
van Centric zijn positief over de manier
waarop KING leveranciers betrekt.
Rooijakkers: ‘Er zijn inmiddels zoveel
softwareleveranciers dat het prettig is
dat KING ze bij elkaar brengt. Ook is
de ICT die gemeenten gebruiken sterk
veranderd. De systemen in de back
office zijn veel uitgebreider geworden
en het aantal toepassingen neemt toe.
Denk aan geo-informatie. Er zijn veel
partijen waaraan we onze software
moeten koppelen. Daarom is het
prettig dat we op deze manier
afspraken kunnen maken.’ Volgens
beide ICT-leveranciers is het werk nog
niet af. Niet alleen omdat ICT nodig is
om nieuwe taken van gemeenten goed
te kunnen uitvoeren, maar ook omdat
het belangrijk is de vastgestelde
standaarden door te ontwikkelen.

Meijers ‘Het gaat daarbij niet alleen
om de techniek, maar ook om hoe
gemeenten die toepassen.’
Rooijakkers hoopt dat KING in 2015 de
samenwerking met leveranciers verder
uitbouwt, onder andere bij de verdere
ontwikkeling van de Softwarecatalogus.
‘Als je vraag en aanbod echt bij elkaar
wilt brengen moet je ook leveranciers
betrekken.’

Groeneveld ‘We hebben standaarden
nodig om de markt optimaal te laten
functioneren zodat verschillende
softwaremiddelen onderling kunnen
samenwerken. Daarvoor is een neutrale
partij als KING nodig. We laten met
dit leveranciersmanagement zien dat
overheid en bedrijfsleven goed met
elkaar kunnen samenwerken. Dat zal
nodig blijven.’

De samenwerking met KING is vrijwillig,
maar niet vrijblijvend. Waar nodig treedt
KING op. Zo presenteerde KING tijdens de
Leveranciersdag in september 2014 de
uitkomsten van een compliance-onderzoek,
waaruit bleek dat niet alle leveranciers
aan de standaarden voldoen, terwijl ze
wel het convenant met KING hadden
ondertekend.

‘�Het is prettig dat KING software
leveranciers bij elkaar brengt.’

17

FRAUDEBESTRIJDING

Zie rapport
‘Naar een fraudebeeld Nederland’

Huisbezoek aan risicoadressen
Burgers staan niet altijd met het juiste adres in de
BRP. In een aantal gevallen is dat moedwillig, omdat
met het verkeerde adres fraude kan worden gepleegd.
Zo kan er bijvoorbeeld meer toeslag ontvangen
worden als een burger geregistreerd staat als de enige
bewoner op een adres. In 2013 heeft het kabinet een
bedrag van 1,5 miljoen euro beschikbaar gesteld om
gemeenten extra adresonderzoeken en huisbezoeken
te laten uitvoeren, op basis van risicosignalen op een
adres. Deze methodiek wordt nu aan alle gemeenten
beschikbaar gesteld en de resultaten worden
gemonitord. De gemeente Rotterdam is een van de
koplopers: deze gemeente doet 16.000 huisbezoeken
per jaar om de BRP op orde te houden.

De Basisregistratie Personen (BRP) bevat
persoonsgegevens die door een groot deel
van de overheid worden gebruikt. Jaarlijks
worden ruim 149 miljoen berichten over
het reguliere BRP-netwerk uitgewisseld.
Ook zijn er jaarlijks ruim 46 miljoen online
bevragingen.

Fraude effectiever bestrijden
In 2013 berichtte Nieuwsuur – op basis van een onderzoek van PwC –
dat fraude de maatschappij in 2013 minstens 11 miljard euro had gekost.
Een aanzienlijk bedrag, waarbij de overheid de grootste benadeelde
was. Basisregistraties leveren betrouwbare gegevens. Hiermee kunnen
gemeenten en uitvoeringsinstanties fraude effectiever bestrijden.

18

Besparingen
•	 Met betrouwbare basisregistraties wordt fraude

bemoeilijkt. Dit bespaart de maatschappij
veel geld.

•	 Wanneer gegevens betrouwbaar zijn, worden zaken
sneller uitgezocht en zijn processen efficiënter.
Er zijn minder herstelwerkzaamheden en bezwaar-
procedures nodig.

•	 Tot slot scheelt het Stelsel van Basisregistraties geld
voor gegevensbeheer. Gegevens worden nog maar
op één plek opgeslagen.

Op internet worden adressen aangeboden
waarmee mensen zich kunnen inschrijven in
de BRP zonder er feitelijk te gaan wonen. Of
mensen kunnen er wel wonen, maar mogen
zich dan van de verhuurder niet inschrijven in
de BRP. In 2014 zijn ruim honderd particuliere
aanbieders gewaarschuwd in verband met
frauduleuze adresaanbiedingen. Gemeenten
zijn geïnformeerd over de acties die zij kunnen
ondernemen.

Gemeente Amsterdam
Het project 1 Overheid in de gemeente Amsterdam
zoekt horizontale samenwerking met verschillende
organisaties rondom fraudepreventie. Door samen te
werken, kunnen partijen fraudeurs een stap voor zijn.
Het herkennen van fraudesignalen is daarbij
essentieel. Dit vraagt om gegevensuitwisseling tussen
verschillende basisregistraties.

In het kader van 1 Overheid zijn in Amsterdam zes
actiedagen gehouden waarbij 21 illegale pensions en
een illegaal hotel werden ontdekt. Daarop hebben
zeven sluitingen plaatsgevonden en zijn er twaalf
bestuurlijke boetes uitgedeeld ter waarde van
750.000 euro.

Zie video over:
Fraudepreventie

19

20

Geografische basisregistraties:
ruggengraat voor openbare
orde en veiligheid

OPENBARE ORDE EN VEILIGHEID

Enkele apps die gemaakt zijn
met geo-informatie:
•	 Overstroom ik?:

www.overstroomik.nl
•	 www.verbeterdebuurt.nl
•	 Omgevingsalert

www.omgevingsalert.nl

Een brandweercorps dat beter geïnformeerd op
weg kan. Veiligheidsregio’s waar partijen sneller
intern gegevens uitwisselen en een nauwere
samenwerking tussen zorgaanbieders en hulp-
diensten. De geografische basisregistraties
maakt dit mogelijk.

Zie video over:
De Basisregistratie
Grootschalige
Topografie (BGT)

21

Via de basisregistraties komt een schat
aan geografische gegevens beschikbaar.
Met de Basisregistratie Adressen en
Gebouwen (BAG), Basisregistratie
Grootschalige Topografie (BGT) en de
Basisregistratie Topografie (BRT) zijn
toepassingen ontwikkeld die relevant
zijn voor hulpdiensten tijdens crises en
calamiteiten. Zo kan de brandweer beter
geïnformeerd op weg, wisselen verschil-
lende partijen binnen de veiligheids
regio’s gegevens uit en is de samenwerking
tussen zorgaanbieders en hulpdiensten
beter in te richten.

Geïnformeerde
brandweer
Voor de brandweer werd de Digitale
Bereikbaarheidskaart (DBK) ontwikkeld.
Onderweg naar een brand krijgt de
brandweer naast een routebeschrijving
ook zoveel mogelijk gedetailleerde object
gegevens. Hoeveel verdiepingen zijn er, is
het een bedrijf of een woning, waar zitten
de brandkranen, zijn er gevaarlijke stoffen?
De DBK is een Geografisch Informatie
systeem (GIS) waarmee ruimtelijke
gegevens (kaartlagen) kunnen worden
verzameld, opgeslagen en weergegeven.
Op je scherm, laptop of tablet kun je
verschillende gegevens opvragen en de
kaarten ‘over elkaar heen leggen’. Zodat
van een locatie in één oogopslag nuttige
informatie over de omgeving en het gebouw
beschikbaar is. Hier kan de brandweer
zich onderweg op voorbereiden.

De DBK gebruikt de BAG als ‘sleutel
gegeven’: alle zelf en extern ingewonnen
gegevens worden gekoppeld aan

BAG-panden en BAG-adressen. Later wil
de brandweer met de DBK aansluiten
op andere basis- en kernregistraties,
zoals de BGT, het Handelsregister en de
vergunningenregisters.

Gegevens delen
In een veiligheidsregio werken veel
partners samen aan veiligheid. Dat brengt
veel papierwerk met zich mee: inspectie-
rapporten, notities, vergunningen en
evaluaties. Het terugvinden van deze
documenten is vaak een probleem.
De Veiligheidsregio Kennemerland (VRK)
ontwikkelde een tool waarmee informatie
kan worden verzameld, gevonden én
regiobreed gedeeld.
De tool is een digitale kaart die is
gekoppeld aan de BAG. Elk document
– van inspectierapport tot vergunning –
wordt straks ‘gehangen’ aan een of meer
BAG-objecten. De kaart is opgebouwd
uit zo’n tachtig verschillende kaartlagen.
Onder meer de webservices van PDOK
(Publieke Dienstverlening op de Kaart),
maar ook regionale bereikbaarheids-
en risicokaarten. De partners binnen de
VRK beheren en onderhouden hun eigen
gegevens en delen die via de digitale
kaart met anderen. De kaart wordt tevens
gesynchroniseerd met crisissystemen.
Zo ontstaat altijd snel een compleet en
actueel beeld van een veiligheidssituatie.
Zonder al te veel zoekwerk.

Rob Peters, CIO van de VRK: ‘Eenvoudig
informatie delen, via één tool die voor
iedereen toegankelijk is. Dat is ons gelukt,
dankzij de combinatie tussen de BAG en
de digitale kaart.’

De Witte Kaart
Door slim gebruik te maken van het
Handelsregister (NHR), de BAG en
aanvullende gegevens is de Geneeskundige
Hulpverleningsorganisatie in de Regio
(GHOR) beter in staat om de zorg
continuïteit bij rampen en calamiteiten
te waarborgen.
Bij een zeer grote calamiteit, zoals een
chemisch incident of een overstroming,
moeten hulpdiensten én zorgaanbieders
snel informatie hebben. De GHOR heeft
als wettelijke taak de geneeskundige hulp-
verlening voor niet-zelfredzame mensen
en zorgaanbieders te coördineren. Denk
aan bewoners van verpleeg- en verzorgings
huizen of patiënten in een ziekenhuis.
Hulpdiensten moeten betrouwbare
informatie hebben over waar deze
mensen zich bevinden. Tot nu toe kon
een dergelijk overzicht alleen gemaakt
worden op basis van lokale kennis.

Het adressenbestand uit het NHR wordt
automatisch gecombineerd met de BAG en
via een webservice beschikbaar gemaakt
voor het Landelijk Crisismanagement
Systeem (LCMS). Hierdoor kunnen
rampenbestrijders de exacte coördinaten
gemakkelijk vinden op de crisiskaart.
Zo kan de GHOR de samenwerking tussen
hulpdiensten en zorgaanbieders
stroomlijnen.

EERSTE LOKALE OVERHEID AANGESLOTEN

Eind januari 2014 sloot het Gemeentelijk Belastingkantoor Twente aan
op MijnOverheid Berichtenbox. Daarmee is dit de eerste lokale overheid
die de koppeling met deze digitale brievenbus tot stand heeft gebracht.
Een mijlpaal.

Investeren in MijnOverheid
Berichtenbox levert flinke
besparingen op

22

Inwoners van Almelo, Borne, Enschede,
Haaksbergen, Hengelo, Losser en Oldenzaal
ontvangen hun aanslagen van het
Gemeentelijk Belastingkantoor Twente
(GBT). In de eerste vier maanden van 2014
zijn 20.000 gemeentelijke belasting
aanslagen digitaal verstuurd. Tot het
zover was, moesten de nodige hobbels en
technische angels worden weggenomen.
Maar het blijkt de investering waard.

Berichtenbox: sneller
corresponderen
De Berichtenbox is de persoonlijke,
beveiligde postbus waarin burgers
officiële mededelingen van overheids
organisaties ontvangen. Iedereen met
een DigiD-account kan via MijnOverheid
inloggen in zijn Berichtenbox.
Brieven, aanslagen, vergunningen: alle
correspondentie van overheidsorganisaties

naar burgers kan via de Berichtenbox
verlopen, mits gebruikers erop aangesloten
zijn. Medio 2014 hebben ruim 1,3 miljoen
burgers op MijnOverheid een Berichten-
box geactiveerd. De verwachting is dat dit
er uiteindelijk zo’n 10 miljoen worden.

In navolging van het GBT zijn ook de
gemeenten Amsterdam, Eindhoven
en Meppel inmiddels aangesloten op
MijnOverheid Berichtenbox. Daarnaast
bereiden veel gemeenten en belasting
samenwerkingsverbanden de
aansluiting voor.

Alle aanslagen via e-mail
Rob Toet, directeur van het GBT: ‘We
verzenden digitale belastingaanslagen
waarop alle gemeentelijke belastingen die
je moet betalen op één aanslag gecombi-
neerd staan. Dus WOZ, rioolbelasting,

 �Tjerk Venrooy
@TjerkVenrooy
Bij #gbtwente voor
betalen en invorderen
standaard. Ook
even feliciteren met
#berichtenbox
aansluiting.
#operatienup

Besparingen voor gemeenten dankzij MijnOverheid Berichtenbox

23

Eenmalige investering**

€16.500,-€2.600,-Totale
besparing
per jaar

Nu: 11% van de burgers
op mijnoverheid.nl

€23.000,-Totale
besparing
per jaar

Ideaal: 100% van de burgers
op mijnoverheid.nl

€11.700,-Totale
besparing
per jaar

Binnenkort: 50% van de burgers
op mijnoverheid.nl

Gemeente Klein
30.000 inwoners

15.000 documenten per jaar

besparing papier

120 kg
investering terugverdiend

bijna 7 jaar
besparing

op foutherstel

19 uur
investering terugverdiend

ruim 1 jaar
besparing

op foutherstel

170 uur
investering terugverdiend

bijna 2 jaar
besparing

op foutherstel

85 uur

>

hondenbelasting, noem maar op. Het
werkt heel eenvoudig. Wij maken de
aanslagen klaar en met één druk op
de knop versturen we ze automatisch
via Digikoppeling naar MijnOverheid
Berichtenbox. Mensen die gebruikmaken
van de Berichtenbox ontvangen een
e-mail op het adres dat ze hebben
opgegeven: “Uw belastingaanslag
staat klaar.”’

Door in te loggen op MijnOverheid
Berichtenbox hebben burgers alle
documenten van de overheid overzichtelijk
bij elkaar. Ze krijgen ook extra service. ‘Als
mensen bijvoorbeeld niet op tijd betalen
of de deadline nadert en het blijft stil,
sturen we een herinneringsmail: “Vergeet
u niet uw gemeentelijke belastingen te
betalen?” In de nabije toekomst zal nog
meer mogelijk worden. Burgers kunnen

dan bijvoorbeeld ook de voortgang van een
bezwaarschriftprocedure of een kwijt-
scheldingsverzoek volgen’, aldus Toet. Het
GBT wil uiteindelijk 300.000 tot 500.000
documenten digitaal via MijnOverheid
Berichtenbox versturen, wat tevens leidt
tot een aanzienlijke jaarlijkse kosten
besparing op papier en porto.

Financieel voordeel
Het verzenden van aangiften via Mijn-
Overheid Berichtenbox levert het GBT een
forse besparing op. De organisatie heeft
20.000 euro geïnvesteerd in software en
ondersteuning, een investering die in
2014 al is terugverdiend.
•	 De besparing kan oplopen tot 120.000

en 150.000 euro (1 euro per aangifte),
afhankelijk van het aantal burgers dat
zich aanmeldt voor MijnOverheid
Berichtenbox.

 �Weblog van Helmond
@weblog_Helmond
B&W positief over
#PvdA-idee om de
Berichtenbox van
Mijnoverheid #Helmond
te gaan gebruiken
deweblogvanhelmond.nl/
onze_helmondse

24

Totale
besparing
per jaar

Nu: 11% van de burgers
op mijnoverheid.nl

Totale
besparing
per jaar

Ideaal: 100% van de burgers
op mijnoverheid.nl

Totale
besparing
per jaar

Binnenkort: 50% van de burgers
op mijnoverheid.nl

besparing papier

340 kg

Eenmalige investering**

€21.500,-€7.300,- €66.000,-€33.000,-

investering terugverdiend

3,5 jaar
besparing

op foutherstel

53 uur
investering terugverdiend

< 1 jaar
besparing

op foutherstel

480 uur
investering terugverdiend

ruim 1 jaar
besparing

op foutherstel

240 uur

Gemeente Middel
85.000 inwoners

42.500 documenten per jaar

•	 Het GBT gaat ook reacties op bezwaar-
en kwijtscheldingsbrieven via
MijnOverheid Berichtenbox versturen.
Dat levert 50 cent per brief op.

•	 Het GBT houdt er rekening mee dat de
besparing na enkele jaren op kan lopen
tot meer dan 200.000 euro per jaar.

Geleerde lessen
Wat kunnen andere overheden leren van
de ervaringen van het GBT met de invoering
van MijnOverheid Berichtenbox?
•	 Neem de tijd. Het kan een jaar tot

anderhalf jaar duren voordat het
systeem functioneert. Firewalls moeten
worden aangepast, poorten naar buiten
moeten worden geregeld, beveiligings-
certificaten moeten worden aangevraagd
en software moet worden geïnstalleerd.

•	 Denk goed na over hoe dit past in je
ambitie om de organisatie te digitaliseren
en wat de Berichtenbox betekent voor
je werkprocessen.

•	 Zorg direct voor een goed resultaat
onder de streep. Begin dus met een
product waarmee je het snelst kunt
besparen. Dan heb je intern een goed
verhaal en een goede businesscase.

•	 Net als bij een brievenbus in de
voordeur kun je geen post meer
terughalen die al op de deurmat ligt.
Zorg dat de documenten die worden
verstuurd technisch en juridisch
volledig zijn.

 �KING
@KINGgemeenten
Congrats! Ook
@GemeenteMeppel
en @gem_Eindhoven
zijn nu aangesloten
op #MijnOverheid
#Berichtenbox -
#OperatieNUP -
tinyurl.com/np2odzh

25

Totale
besparing
per jaar

Nu: 11% van de burgers
op mijnoverheid.nl

Totale
besparing
per jaar

Ideaal: 100% van de burgers
op mijnoverheid.nl

Totale
besparing
per jaar

Binnenkort: 50% van de burgers
op mijnoverheid.nl

besparing papier

520 kg

Gemeente Groot
130.000 inwoners

65.000 documenten per jaar

Eenmalige investering**

€26.500,-€11.200,-

investering terugverdiend

bijna 3 jaar
besparing

op foutherstel

80 uur

€102.000,-

investering terugverdiend

< 1 jaar
besparing

op foutherstel

730 uur

€51.000,-

investering terugverdiend

1 jaar
besparing

op foutherstel

360 uur

Iedereen die niet (meer) in Nederland woont, maar wel een
relatie heeft met de Nederlandse overheid, kan sinds 2014
worden geregistreerd in de Registratie Niet-Ingezetenen
(RNI).

Met de Wet Basisregistratie Personen (BRP) worden ook
niet-ingezetenen geregistreerd. Die wet regelt de registratie van
personen en stelt onder meer dat iedereen die een relatie heeft
met de Nederlandse overheid, ingeschreven kan worden. Niet
alleen mensen die hier wonen, studeren, werken of verblijven.
Maar ook mensen die niet in Nederland wonen die in het
Kadaster staan omdat ze hier vastgoed hebben. Of mensen die
naar Spanje of Turkije emigreren, maar AOW uit Nederland
ontvangen. Die mensen moeten bereikbaar zijn voor organisaties
als de Belastingdienst en de Sociale Verzekeringsbank (SVB).
Grensarbeiders of buitenlandse studenten die langer dan vier
maanden in Nederland verblijven, worden ingeschreven in de
Basisregistratie Personen (BRP), onderdeel van het Stelsel van
Basisregistraties. Daarmee krijgen zij een burgerservicenummer
(BSN), een eigen persoonsnummer voor contact met de overheid.
Iedereen die in Nederland wil werken of studeren of op een
andere manier met de Nederlandse overheid te maken heeft,
heeft dit nummer nodig.

Wie is wie?
Bijna alle overheidsprocessen beginnen bij: wie is deze meneer of
mevrouw precies? Hebben we de juiste persoon voor ons? Het is
voor sommige burgers aantrekkelijk om niet goed vindbaar te
zijn. Of om onder verschillende achternamen geregistreerd te
staan. Een BSN zorgt voor unieke identificatie binnen registraties.
Voor inwoners van Nederland gebeurde dat al in de Gemeentelijke
Basisadministratie (GBA, nu BRP). Maar bij ‘niet-ingezetenen’
moesten overheidsorganisaties vaak zelf achter die mensen aan.
Daarom is de Registratie Niet-Ingezetenen (RNI) ontwikkeld als
onderdeel van de BRP. Met daarin de persoonsgegevens, het BSN
én het buitenlandse adres.

BRP Sinds 6 januari 2014 wordt gesproken over de Basis
registratie Personen (BRP), met een onderdeel ingezetenen
(voormalige Gemeentelijke Basisadministratie: GBA) en een
onderdeel niet-ingezetenen. Aan de ‘voorkant’ functioneren
de GBA’s en RNI als één systeem: de BRP. Ook binnen het
Stelsel van Basisregistraties opereert de BRP als één geheel.

Verstrekking van gegevens van
niet-ingezetenen
Alle organisaties die er volgens de nieuwe Wet Basisregistratie
Personen recht op hebben (afnemers) kunnen gegevens verstrekt
krijgen uit de RNI. Afnemers ontvangen niet zomaar gegevens
van niet-ingezetenen. Dit moet nodig zijn voor de uitvoering van
hun (publieke) taak.

OVERHEID EN BURGERS

Ook in het buitenland
contact met de overheid

26

Waternet is beheerder van oppervlakte-, leiding- en riool
water voor de gemeente Amsterdam en omliggende regio.
Jaarlijks heft Waternet rioolbelasting bij gebruikers (burgers
en bedrijven). De hoogte van de heffing hangt af van onder
meer omvang van het bedrijf of huishouden en de opper
vlakte van het perceel.

De gegevens voor het vaststellen van de heffing worden uit de
BRK (oppervlakte perceel), WOZ (oppervlakte bebouwd), BAG
(woonlocatie) en BRP (woonadres) gehaald. Waternet ontvangt
veel telefonische meldingen van gebruikers die het niet eens
zijn met de hoogte van de heffing. Veel gehoorde klachten zijn:
•	 oppervlakte perceel klopt niet;
•	 oppervlakte bebouwd klopt niet;
•	 gebruiker is verhuisd.
Tot voor kort moest de gebruiker een schriftelijk verzoek
indienen, zodat Waternet een onderzoek kon instellen naar
de gegevens. Dat betekende extra lasten voor gebruiker en
Waternet.

Oplossing: gegevens gekoppeld
Waternet heeft hiervoor een oplossing gevonden
in de vorm van een informatiedashboard. Dit geeft inzicht in
de gecombineerde gegevens uit de BRK, WOZ, BAG en GBA.
De telefoniste kan direct zien op basis van welke informatie
de heffing tot stand is gekomen.

Ook is er achtergrondinformatie zichtbaar die laat zien bij welke
organisatie een correctie moet worden aangevraagd. De winst
van deze oplossing is:
•	 Meer service voor de gebruiker, doordat informatie die aan

de heffing ten grondslag ligt eerder toegankelijk is.
•	 Direct is duidelijk bij wie de gebruiker terecht kan voor het

herstellen van een fout.
•	 Klanten van Waternet kunnen hun bezwaar op de heffing

direct onderbouwen.
•	 Doordat de gebruiker merkt dat informatie gekoppeld is en

wordt hergebruikt, ontstaat een groter vertrouwen en neemt
het aantal fraude gerelateerde verzoeken af.

•	 Waternet hoeft minder kostbare onderzoeken uit te voeren,
omdat veel zaken al aan de telefoon worden opgelost.

•	 Het dashboard wordt mogelijk gemaakt door
de Stelselcatalogus, deze geeft inzicht in de onderlinge relaties
en verhoudingen tussen de basisregistraties.

Rol van Stelselcatalogus De Stelselcatalogus
heeft in deze toepassing een tweeledige rol:
• �Het inzichtelijk maken van relaties tussen basisregistraties

zodat (in dit geval) het informatiedashboard gebouwd
kan worden.

• �Het gebruik van de Linked Open Datasets van de betreffende
basisregistraties in de Stelselcatalogus.

Sneller inzicht door
informatiedashboard

27

Op naar de
‘Stad van de Samenwerking’

i-NUP

28

i-NUP had een overkoepelende doelstelling: één digitale
overheid, voor een betere service en meer gemak.
Overheden willen niet langer naar de bekende weg vragen
en delen daarom hun gegevens met elkaar. Tijdens het
programma i-NUP is de afgelopen vier jaar gewerkt aan
een fundament onder de digitale overheid, met een stelsel
van basisregistraties en stelselvoorzieningen.

Nu zijn er dertien basisregistraties, die samen het
Stelsel van Basisregistraties vormen. Waarom een
stelsel? Anton van Weel, sinds 2011 stelselarchitect
van i-NUP, legt uit: ‘Omdat gegevens in samenhang
veel meer potentie bieden dan afzonderlijk. Een “los”
adres uit de BAG is bijvoorbeeld maar voor weinigen
interessant. Veel interessanter is het om te weten
op welk adres een specifiek persoon woont (BAG en
BRP). Er moeten dus koppelingen bestaan tussen de
gegevens uit de basisregistraties, zodat ze kunnen
functioneren als één samenhangend stelsel’.
Inmiddels zijn er grote stappen gezet met het leggen
van verbindingen, bijvoorbeeld tussen BRP en BAG
en tussen BRP en NHR. ‘We hebben nu een aantal
solide, goed opgezette basisregistraties’, benadrukt
Van Weel. Maar op organisatorisch vlak, in de wet- en
regelgeving en in de ontsluiting vindt hij dat er nog
steeds sprake is van een stel basisregistraties, en niet
van een stelsel.

Een vergunning aanvragen, een bezwaarschrift
indienen en belasting betalen – tot ver in de jaren
negentig moesten burgers en bedrijven steeds weer
dezelfde gegevens doorgeven over inkomen, bedrijf
of woning. Gegevens die de overheid allang in haar
bezit had, maar waar ze toch iedere keer weer om
vroeg. In de afgelopen vier jaar is met i-NUP hard
gewerkt aan het eenmalig opvragen en vervolgens
hergebruiken van gegevens.

Streven naar een
samenhangend stelsel

29

De wereld ziet er anders uit dan in 2002, toen de
overheid begon met het bouwen van basisregistraties
en stelselvoorzieningen. Dat heeft grote gevolgen
voor de ontwikkeling en het gebruik van de basis
registraties. Allereerst verandert de samenleving in
een groeiend tempo. Ontwikkelingen volgen elkaar
steeds sneller op. Niet alleen op het vlak van
digitalisering, maar ook de aloude gezagsverhoudingen
vervagen snel. Burgers en bedrijven hebben een
steeds kritischer houding ten opzichte van de
overheid. Ze zijn minder afwachtend en nemen vaker
zelf initiatief. De overheid en burgers en bedrijven
worden gelijkwaardige partijen. Volgens Van Weel is
die gelijkwaardigheid alleen mogelijk als burgers over
dezelfde informatie beschikken als de overheid.
En als burgers zelf kunnen bepalen wanneer zij de
informatie ook aan anderen, bijvoorbeeld bedrijven,
ter beschikking willen stellen.

De basisregistraties dringen inmiddels niet alleen
door in de haarvaten van de overheidsdienstverlening,
maar spelen ook een rol bij maatschappelijke
vraagstukken. Variërend van het efficiënt vaststellen
van het recht op een uitkering tot het bestrijden van
fraude. Waar de basisregistraties in eerste instantie
vooral waren bedoeld voor een betere dienstverlening,
worden ze door de crisis steeds meer gezien als een
manier om kostenefficiënter te werken. En zoiets
vraagt om een nieuwe benadering, waarin stelsel
werking en slim gebruik nog belangrijker zijn.
Anton van Weel: ‘Organisaties sluiten nog te vaak,
puur vanwege de wettelijke verplichting, aan op
individuele basisregistraties, terwijl de centrale vraag
eigenlijk moet zijn: met welke gegevens(bronnen)
maken we onze overheidsdienst écht beter?
Dat betekent soms een heel andere opzet van je
bedrijfsprocessen. Maar dan komen de baten ook écht
binnen bereik. In de vorm van kostenbesparingen of
van nieuwe mogelijkheden voor de dienstverlening
aan burgers en bedrijven, zoals het vroegtijdig
signaleren van life events waarop overheden in
kunnen spelen en het bevorderen van selfservice.’

Slim gebruik van het stelsel

Veranderende samenleving

30

Wat verstaan we onder basisgegevens? ‘Dat zijn
gegevens die op veel plekken binnen de overheid
worden gebruikt’, legt Anton van Weel uit. ‘Ten eerste
zijn dat “wie-gegevens”, over personen en bedrijven.
Ten tweede “waar-gegevens”, over adressen,gebouwen
en locaties. En als laatste gaat het om “wat-gegevens”,
over bijvoorbeeld inkomen, eigendom van voertuigen
en onroerend goed. Die basisgegevens moesten een
plek krijgen in een aantal basisregistraties. Sommige
werden van nul af opgebouwd, zoals de BAG, RNI en
BGT, waarbij lokale bestanden werden samengevoegd
tot één landelijk bestand. Andere basisregistraties
ontstonden uit bestaande, goedwerkende registers.
Zo werd het 150 jaar oude kadaster ‘opgewaardeerd’
tot Basisregistratie Kadaster.’

Overheden en sectoren die samenwerken en de vraag
van burgers en bedrijven centraal stellen, dat is waar
i-NUP naar streeft. Naast de basisregistraties zijn er
namelijk circa tweehonderd sectorregistraties – in
sectoren als zorg en onderwijs – die een schat aan
gegevens herbergen. Gegevens die ook heel bruikbaar
zijn voor overheden en uitvoerders. ‘We willen toe
naar een “Stad van Samenwerking”, een stad waarin
alles draait om de burger die zijn inkopen doet op het
marktplein in het centrum’, vertelt Rob Evelo,
programmamanager i-NUP. ‘Samen met de sectoren
willen we mensen díe dienstverlening bieden waar ze
op dat moment op zitten te wachten. Een startende
student wil bijvoorbeeld én studiefinanciering én een
zorgverzekering én een studentenrekening aanvragen.
De eerste komt van de overheid, de tweede van de
zorgverzekeraar en de derde van de bank. Maar de
student kan terecht bij een en dezelfde marktkraam!
In de nabije toekomst ligt hier een belangrijke rol
voor de verschillende sectoren.’

Van Weel: ‘De meeste sectoren zijn al bezig met het
beter organiseren van hun informatie-uitwisseling.
Hoe ze dit doen, bepalen ze zelf. Maar het zou wel
goed zijn als hier meer samenhang in komt. In de
toekomst zullen we onderling gegevens uitwisselen
op een soort rotonde, tussen zogeheten knoop
punten. Daarbij is het beleid: niet meer informatie
doorgeven dan strikt noodzakelijk. Gegevens mogen
niet onnodig worden rondgepompt.’

Stad van Samenwerking

Wie, waar, wat

31

Voorinvullen van
formulieren en digitaal
versturen scheelt
de burger tijd en
de overheid geld.

oNUP

Manifest-
groep

12 basisregistraties
en voorzieningen:

de drijvende kracht
achter

de ontwikkeling

UNDER

CONSTRUCTION

Van dienstverlener...

... naar speler in de
informatiesamenleving

LOGIUS ICTU

Hulpdiensten kunnen door het koppelen
van gegevens beter veiligheidsrisico's en
maatregelen in kaart brengen.

Een digitale overheid:
betere service, meer gemak

Slim gebruik van
basisgegevens kan
fraude voorkomen.

Met DigiD/E-herkenning
is een afspraak snel gemaakt.

iNUP

Overheden maken
eenvoudig inzichtelijk
hoe toeslagen tot
standkomen.

Minder voortijdig
schoolverlaters

Inzicht door
Infodashboard

Betrouwbare
gegevens

Sneller
antwoord

0018_Infographic_slotpublicatieNUP_210x420mm_fc.indd 1 07-11-14 15:28

32

Voorinvullen van
formulieren en digitaal
versturen scheelt
de burger tijd en
de overheid geld.

oNUP

Manifest-
groep

12 basisregistraties
en voorzieningen:

de drijvende kracht
achter

de ontwikkeling

UNDER

CONSTRUCTION

Van dienstverlener...

... naar speler in de
informatiesamenleving

LOGIUS ICTU

Hulpdiensten kunnen door het koppelen
van gegevens beter veiligheidsrisico's en
maatregelen in kaart brengen.

Een digitale overheid:
betere service, meer gemak

Slim gebruik van
basisgegevens kan
fraude voorkomen.

Met DigiD/E-herkenning
is een afspraak snel gemaakt.

iNUP

Overheden maken
eenvoudig inzichtelijk
hoe toeslagen tot
standkomen.

Minder voortijdig
schoolverlaters

Inzicht door
Infodashboard

Betrouwbare
gegevens

Sneller
antwoord

0018_Infographic_slotpublicatieNUP_210x420mm_fc.indd 1 07-11-14 15:28

33

Operatie NUP

Door Operatie NUP hebben Rijk, gemeenten en leveranciers in
samenhang gewerkt aan de doelstellingen van i-NUP. Gezamenlijk
de schouders eronder en aan de slag. Liefst met zo kort mogelijke
lijntjes. Miguel Boerboom, Plaatsvervangend Programmamanager
Operatie NUP, licht toe: ‘Al doende ontwikkelden we een
instrumentarium dat de systematische samenwerking onder-
steunde. De impactanalyse was zo’n instrument.’
Wanneer een voorziening volgens i-NUP klaar was om in te voeren,
werd eerst in een impactanalyse onderzocht of deze daadwerkelijk
implementeerbaar was bij gemeenten. In samenspraak met
gemeenten werden knelpunten in kaart gebracht. Daarmee ging
Operatie NUP terug naar i-NUP. Hierdoor verbeterde onder meer
het Handelsregister en werden aanpassingen doorgevoerd in
Digimelding en Digilevering. ‘Eenzelfde gezamenlijke gedreven-
heid was aanwezig binnen de stuurgroep Operatie NUP, waarin
zowel het Rijk als gemeenten vertegenwoordigd waren’, vertelt
Nicole de Keijzer, beleidsmedewerker bij de VNG. Ook Jan Fraanje,
gemeentesecretaris van Boxtel, bevestigt de bijzondere werkwijze:
‘Voorheen gooiden ministeries ICT-projecten over de schutting
van gemeenten. Met Operatie NUP kwam er meer aandacht voor
de implementatiefase bij gemeenten.’

Bij de meterkast
De i-NUP Academy bleek een ander waardevol onderdeel van de
machinerie van Operatie NUP. Niet alleen omdat ook de Academy
tot stand kwam door de nauwe samenwerking tussen VNG, KING,
Rijk en gemeenten, maar vooral omdat hij een uitkomst bood
om gemeenten verder te kunnen helpen. ‘Voor Operatie NUP
was het ingewikkeld dat we geen individuele ondersteuning aan
gemeenten mochten leveren’, vertelt Miguel Boerboom. ‘Terwijl
de verleiding heel groot is om “in de meterkast” van de gemeente

Het geheel is groter
dan de som der delen
Samen met i-NUP leverde Operatie
NUP de afgelopen vier jaar een
bijdrage aan een betere dienst
verlening voor burgers en
bedrijven. Het programma dat in
opdracht van de VNG door KING
werd uitgevoerd ondersteunde
gemeenten bij de implementatie
van de digitale basisinfrastructuur.
Eén van de belangrijkste
verdiensten van Operatie NUP
is de onderlinge systematische
samenwerking, ook wel de
‘machinerie’ genoemd.

34

aan de slag te gaan. De i-NUP Academy gaf ons de mogelijkheid
aan alle gemeenten een training van I&A-managers aan te bieden.
Dat zorgde ervoor dat we alsnog dicht bij de meterkast van
gemeenten konden komen.’

Leveranciers
Operatie NUP heeft ook bewust leveranciers bij het traject
betrokken. ‘Er is flink ingezet op standaardisatie en transparantie
van de leveranciersmarkt’, vertelt Boerboom. ‘We hebben een
convenant en addenda gesloten en erop aangestuurd dat
leveranciers de afgesproken standaarden in hun software zouden
toepassen.’ Jan Fraanje van de gemeente Boxtel beaamt dit:
‘De Softwarecatalogus, i-Versnellers, maar ook de verbetering
van definities, standaarden en koppelvlakken droegen bij aan
een beter opdrachtgeverschap van gemeenten en aan nieuwe
verhoudingen in de leveranciersmarkt.’

Meer samenhang
‘Vóór Operatie NUP werden gemeenten overspoeld door
allerlei ICT-projecten die vanuit de ministeries op gemeenten
werden afgevuurd. Er werd gesproken over de “elektronische
ballenbak”. De oorspronkelijke doelstellingen van NUP
waren te ambitieus, zowel in tijd als in geld. Met i-NUP
en Operatie NUP is er meer samenhang gekomen en zijn
prioriteiten gesteld. De instrumenten die Operatie NUP
hiervoor ontwikkelde, hielpen hierbij en leidden tot nieuwe
verhoudingen in de leveranciersmarkt. Gemeenten werken
nu systematischer en zijn gegroeid in hun rol als opdracht-
gever. We formuleren nu beter dan vroeger wat we van
leveranciers verwachten. Een gezondere markt waarmee
we in de toekomst veel geld kunnen besparen.’

Jan Fraanje gemeentesecretaris Boxtel

Gedeelde verantwoordelijkheid
‘Wat mij betreft mogen we bij Operatie NUP vooral trots
zijn op de samenwerking. Na Operatie NUP werken Rijk,
gemeenten en leveranciers echt op een andere manier
met elkaar samen. Met Operatie NUP werd een gedeelde
verantwoordelijkheid gevoeld. Neem het aansluiten op het
Handelsregister. Volgens de Kamer van Koophandel en het
ministerie van Economische Zaken was deze bouwsteen
implementeerbaar, maar na de impactanalyse bleek dit nog
niet mogelijk. In plaats van naar elkaar te wijzen, waren we
in staat om gezamenlijk een oplossing te zoeken en door
te ontwikkelen. Deze machinerie zouden we graag verder
willen doorontwikkelen voor toekomstige implementatie-
trajecten. De VNG gaat zich voor de bekendheid van de
machinerie inzetten.’

Nicole de Keijzer beleidsmedewerker
VNG

‘Machinerie’ heeft gewerkt
‘Van begin af aan stuurden we aan op samenhang binnen
Operatie NUP. We wilden het geheel van voorzieningen
meer laten zijn dan de som der delen. In de loop van het
programma lukte dit. Hieruit is de huidige machinerie
voortgekomen. Tijdens de midterm review liet de Gateway
commissie ons weten dat het zonde zou zijn als deze
werkwijze niet wordt hergebruikt. Een groot compliment
dat hoort bij de volwassenwording van de relaties tussen
gemeenten, Rijk en leveranciers. Wanneer de machinerie
in toekomstige trajecten wordt toegepast, bijvoorbeeld
bij de Omgevingswet, moet het niet één-op-één worden
overgenomen. Deze methode moet worden doorontwik-
keld en passend gemaakt voor de desbetreffende context.
De kern van de machinerie is stevig en neemt de kleur aan
van de beweging die ermee wordt gemaakt.’

Miguel Boerboom plaatsvervangend
programmamanager Operatie NUP

35

Steeds meer
gemeenten
sluiten aan op
Handelsregister

NHR: HET HANDELSREGISTER

36

Tientallen gemeenten gebruiken inmiddels het
nieuwe Handelsregister. Afdelingen die betrouwbare
en actuele gegevens nodig hebben van ondernemers
kunnen die nu ophalen uit één landelijk register.
Beheer en onderhoud van – vaak verschillende –
gemeentelijke systemen voor bedrijven zijn daardoor
niet meer nodig.

Oplossingen
Over de financiering van het Handelsregister werd
jaren gepraat. De oplossing is te danken aan de
daadkracht van een aantal mensen bij de Kamer van
Koophandel, het ministerie van Economische Zaken
(EZ) en VNG/KING. Gé Linssen, plaatsvervangend
directeur Regeldruk en ICT-beleid bij EZ, zegt in een
artikel over het Handelsregister: ‘Er was niet zoiets als
een natuurlijke, stevige samenwerking. Wij hebben
elkaar opgezocht en samen knopen doorgehakt.’
Ook in technisch opzicht was het een klus om het
nieuwe Handelsregister te bouwen en geschikt te
maken voor andere partijen. Toch bleken de grootste
uitdagingen niet te liggen in de techniek, maar in
organisatie en samenwerking. ‘Het heeft met cultuur
te maken, met afspraken maken en samen op zoek
willen gaan naar oplossingen’, zegt Nick Snijders,
bij de Kamer van Koophandel verantwoordelijk
voor de ontwikkeling van het Handelsregister .

Linssen omschrijft hierbij de rol van KING als
belangrijk: ‘KING is als redelijk neutrale partij
vaak een aanjager geweest die ons bij de les hield.
Zij hebben de problemen op de agenda gezet.
Heel duidelijk: als we dit niet oplossen, dan hebben
we straks een basisregistratie die geen enkele
gemeente gebruikt.’

Sportschool
De bal ligt nu bij de gemeenten en de ICT-leveranciers,
die hun software moeten aanpassen, zodat gemeenten
gegevens van het Handelsregister kunnen combineren
met gemeentelijke basisregistraties. In dit proces is
ondersteuning nodig van de Kamer van Koophandel.
Al met al een omvangrijk werk, maar de inspanningen
waard. Een filmpje laat de vele voordelen zien.
In de video opent een ondernemer een nieuwe
sportschool. Zodra hij zich heeft ingeschreven in
het Handelsregister, krijgen alle afdelingen daarvan
bericht. Zo kan de afdeling Vergunningen zien of de
sportschool een horecavergunning nodig heeft.
Als dat zo is, hoeft de ondernemer geen uittreksel
van de Kamer van Koophandel meer op te sturen. De
beleidsmedewerker Sport kan de ondernemer wijzen
op subsidiemogelijkheden. En de afdeling WOZ kan
de WOZ-waarde van het pand vaststellen voor de
OZB-belasting.

In 2014 zijn alle drempels voor het gebruik van HR Dataservices weggenomen.
Door de inputfinanciering betalen gemeenten niet meer individueel voor digitale
verstrekkingen. Dat is geregeld via het gemeentefonds. Gemeenten kunnen nu
ook een initieel gegevensbestand opbouwen en actueel houden. Ook is het
mogelijk om via Digimelding ‘gerede twijfel’ over gegevens terug te koppelen aan
de Kamer van Koophandel. Dit verhoogt de betrouwbaarheid van de gegevens,
die volgens een audit uit 2013 al voor 97 procent correct zijn.

Zie video over:
Handelsregister
in drie minuten

37

Excellente dienstverlening begint
bij excellente toegankelijkheid
van informatie. Voor iedereen.
Bij voorkeur op verschillende
locaties en momenten.
Een overzichtelijke website hoort
daarbij. Evenals een goed ingericht
Klant Contact Centrum (KCC) en
goede bereikbaarheid door middel
van het 14+netnummer.

Voor het vergroten en standaardiseren van de kwaliteit en
toegankelijkheid van websites, zijn de Webrichtlijnen opgesteld.
Deze gaan over het ontwerpen, bouwen en beheren van websites.
Uiterlijk in 2015 moeten alle overheidswebsites voldoen aan de
richtlijnen, zodat websites, webapplicaties en content beter en
toegankelijker worden.

‘Overheden, zoals gemeenten, die zich niet aan de Webricht­
lijnen houden, lopen het risico om grote groepen burgers niet
te bereiken. Of omdat ze ouder zijn, of omdat ze moeite hebben
met het taalgebruik, of omdat ze de dingen op hun tablet of
smartwatch zitten te bekijken. Je ziet vaak dat er door overheden
veel geld, tijd en energie wordt gestoken in hippe websites,
maar vervolgens blijkt dat de helft van de burgers daar niet mee
uit de voeten kan. Als je dan toch geld uitgeeft, geef het dan op
een goede manier uit en zorg ervoor dat de site voor iedereen
toegankelijk is.’

Leon van de Ven senior beleidsmedewerker
bij het ministerie van BZK

Gewoon Toegankelijk
Wat betreft toegankelijkheid is de laatste jaren steeds meer de
nadruk gelegd op de eigen verantwoordelijkheid van overheden.
Zo is er een set van op elkaar afgestemde instrumenten
ontwikkeld waarmee overheden zelf kunnen toetsen hoe
zij presteren op toegankelijkheid.

WEBSITE GEMEENTE VUGHT SLUIT AAN BIJ WENSEN BURGERS

Toegankelijkheid als onderdeel
van excellente dienstverlening

38

Aanpassingen www.vught.nl:
•	 De gemeente koos voor een webstructuur die volledig gericht

is op de informatiebehoefte van de burger. De meest gevraagde
gemeentelijke producten, zoals een rijbewijs of een paspoort,
staan bovenaan en zijn snel vindbaar op de homepage.

•	 De website ging van 4.700 naar 150 pagina’s.
•	 De afdeling Communicatie zorgt voor consequent

contentbeheer op kwalitatief hoog niveau.
•	 Het taalgebruik is aangepast aan de gebruiker.

Website Rijkswaterstaat
Bij het beheer en de doorontwikkeling van zijn website besteedt
Rijkswaterstaat veel aandacht aan gebruiksvriendelijkheid,
toegankelijkheid en vindbaarheid. In grote lijnen voldoet de
website aan de tweede versie van de Webrichtlijnen.
Uitzonderingen zijn actuele video’s, kaartinformatie en oude
content. Om praktische reden geeft Rijkswaterstaat aan deze
informatie op een andere wijze aan te bieden. Bezoekers worden
opgeroepen de organisatie te helpen de website toegankelijker
te maken.

Bereibaarheid via het 14+netnummer
Bij het verbeteren van hun dienstverlening zetten gemeenten
niet alleen in op een optimale, toegankelijke website. Ook het
inrichten van een KCC en een goed telefonisch kanaal (14+net-
nummer) zijn gemeentelijke speerpunten. Het 14+netnummer,
een van de bouwstenen van het NUP, is een vijf- of zescijferig
telefoonnummer dat standaard begint met 14, aangevuld met het
netnummer (bijvoorbeeld 14+010 voor gemeenten in de regio
Rotterdam, of 14+0592 voor Assen en omgeving). In 2015 zijn alle
gemeenten bereikbaar via het 14+netnummer.

‘Een van die instrumenten is “Gewoon Toegankelijk”, een door
Operatie NUP en BZK aangeboden hulpmiddel voor alle
betrokkenen die aan een toegankelijke overheidswebsite werken.
Dat zijn de overheid zelf (webredacteur), de websitebouwers,
softwareleveranciers en inspectie-instellingen. De tool vult
een gat op: er was nog geen hulpmiddel voor gemeenten
beschikbaar.’

Jeroen Pastoor initiatiefnemer en projectmanager
bij KING

Toepassingskader
Sinds juni 2011 is de huidige versie van de Webrichtlijnen
opgenomen in de lijst met verplichte open standaarden volgens
het ‘pas toe of leg uit’-regime. In het kader daarvan heeft het
ministerie van BZK een zogenoemd ‘Toepassingskader’ laten
ontwikkelen. Dat beschrijft mogelijke, geldige redenen waarom
niet is voldaan aan de Webrichtlijnen. Dit helpt om op een juiste
manier verantwoording af te leggen.

Gemeente Vught
Een van de gemeenten die zwaar inzet op toegankelijkheid is de
gemeente Vught. Eind januari 2014 lanceerde de gemeente een
toptakenwebsite met toegankelijkheid in vorm en content als
rode draad. De gemeente koos voor dit concept, omdat dit het
beste past bij de ambitie van Vught als het gaat om excellente
dienstverlening aan de burger.

‘We wilden een kleine, maar excellente website. Alle web
teksten zijn geschikt voor lezers op taalniveau B. Dat betekent
dat ze voor bijna alle volwassen taalgebruikers eenvoudig te
lezen en te begrijpen zijn. Bovendien hebben we alle overbodige
informatie geschrapt.’

Roderick van de Mortel burgemeester van Vught

39

KOPPELING WABO-BAG

Efficiëntere bedrijfs-
voering dankzij
Wabo-BAG-koppeling

De meeste wijzigingen in de BAG vinden hun oorsprong
in de gemeentelijke processen voor vergunningverlening en
handhaving, uitgevoerd in het kader van de Wet algemene
bepalingen omgevingsrecht (Wabo). KING heeft met
leveranciers en gemeenten een Wabo-BAG-specificatie
opgesteld voor automatische gegevensuitwisseling.

Leiden: flexibel en onafhankelijk
Om de standaard Wabo-BAG-services in de praktijk te beproeven is in 2014 een test uitgevoerd bij vijf
gemeenten. Een daarvan was Leiden, wat in de op een na dichtstbevolkte regio in Zuid-Holland ligt.
Het verlenen van vergunningen is hier dan ook een belangrijke dienst. ‘Koppeling tussen de Wabo
en BAG, zodat gegevens kunnen worden uitgewisseld, professionaliseert deze dienstverlening’, stelt
informatiemanager/projectleider Dick Braam.

De standaardisatie levert een efficiëntere bedrijfsvoering op, maar hoeveel tijd en geld de gemeente Leiden
ermee bespaart, is moeilijk te berekenen. Braam: ‘Met de komst van de Omgevingswet – vermoedelijk in
2018 – staat het vergunningenlandschap op zijn kop. Door de informatiehuishouding te organiseren
volgens de standaarden van KING, werkt Leiden aan optimale flexibiliteit en onafhankelijkheid.’

40

Gemeente Klein
30.000 inwoners

300 bouwaanvragen per jaar

Eenmalige investering €28.000,-

1 min!
@

45.000 m
besparing per jaar
op en neer lopen met dossiers

besparing in workload

0,50 edoor foutherstel
voorkomen

door dubbelwerk
voorkomen

Voordeel per jaar

€30.000,-
bedrag indicatief op basis van

Plus het voordeel dat eerder innen
van OZB aanslagen oplevert

besparing per jaar

670
uur investering

terugverdiend

25 mnd woz

Gemeente Middel
85.000 inwoners

750 bouwaanvragen per jaar

1 min!
@

112.000 m
besparing per jaar
op en neer lopen met dossiers

besparing in workload

0,81 edoor foutherstel
voorkomen

door dubbelwerk
voorkomen

besparing per jaar

1.080
uur investering

terugverdiend

26 mnd

Eenmalige investering €34.000,-

Voordeel per jaar

€44.000,-
bedrag indicatief op basis van

Plus het voordeel dat eerder innen
van OZB aanslagen oplevertwoz

1 min!
@

150.000 m
besparing per jaar
op en neer lopen met dossiers

besparing in workload

1,3 edoor foutherstel
voorkomen

door dubbelwerk
voorkomen

besparing per jaar

1.770
uur investering

terugverdiend

23 mnd

Gemeente Groot
130.000 inwoners

1.000 bouwaanvragen per jaar

Eenmalige investering €43.000,-

Voordeel per jaar

€72.000,-
bedrag indicatief op basis van

Plus het voordeel dat eerder innen
van OZB aanslagen oplevertwoz

41

Impactanalyse helpt doorpakken
Een impactanalyse onder-
zoekt of een i-NUP-bouw-
steen rijp is voor toepassing
in een gemeente. Wat is de
‘impact’ van een implemen-
tatie voor de gemeente
en kan aan de resultaat
verplichting worden voldaan?
En welke maatregelen
zijn nodig om eventuele
gebreken te herstellen?
De afgelopen jaren zijn
er vijftien impactanalyses
uitgevoerd door Operatie
NUP, de laatste voor
Digimelding.

Bijzonder aan een impactanalyse is
dat alle belanghebbenden erbij
betrokken zijn. Zo kan een bouwsteen
direct aangepakt worden als deze
niet implementeerbaar blijkt te zijn.
Dankzij de impactanalyses heeft Operatie
NUP een scherp beeld gekregen van
de behoeften van gemeenten. Daarop
kon het zijn ondersteuning aanpassen.

‘Samen kritisch kijken naar het
perspectief van de gebruiker is zeer
waardevol. De voorzieningen blijven
zich verder ontwikkelen. Het is
belangrijk om dit in overleg met
afnemers te blijven doen. Door een
impactanalyse, of op een andere
manier. Ook na Operatie NUP.’
Florian van Leeuwen, beleidsadviseur
bij het ministerie van BZK

‘Van vrijwel alle i-NUP-bouwstenen
ligt er een impactanalyse. Deze
analyses vormen samen sinds 2012
de “Routeplanner NUP”: één A4-tje
met daarop wát je als gemeente moet
implementeren, de rijksplanning en
-prioriteiten en de eigen prioriteiten.
Tools die gemeenten de kans geven
om op tijd – maar in hun eigen tempo
– aan hun resultaatverplichtingen
van het i-NUP te voldoen.’ Rob Evelo,
programmamanager i-NUP

Een impactanalyse…
… geeft een gedeeld en realistisch beeld van de situatie.
… zorgt dat betrokkenen het eens worden over wat nog moet gebeuren.
… �verdeelt vervolgens acties en verantwoordelijkheden, zodat de afhandeling

van de acties gevolgd kan worden.

ANALYSES VORMEN ROUTEPLANNER NUP

42

Digimelding: kwaliteitsgarantie basisregistraties
Met Digimelding kunnen onjuistheden in de gegevens van basisregistraties uniform, betrouwbaar en
efficiënt worden teruggemeld aan de zogenoemde bronhouders van die basisregistraties. Deze bronhouders
onderzoeken de melding en passen het gegeven zo nodig aan in de basisregistratie(s).
Dit terugmelden is belangrijk om de kwaliteit van basisregistraties te borgen. Afnemers van de basis
registraties hebben de wettelijke plicht om mogelijk onjuiste gegevens te melden. Terugmelden kan door
aan te sluiten op het webportaal van Digimelding BLT (Beperkte Laagdrempelige Terugmeldvoorziening).
Sinds begin oktober 2014 is ook terugmelden op het Handelsregister mogelijk door middel van
Digimelding BLT. In een later stadium volgen andere basisregistraties.

‘De impactanalyse Digimelding heeft
ervoor gezorgd dat we naast een
standaard voor terugmelden ook een
centrale terugmeldvoorziening
aanbieden. Gemeenten kunnen
daarop eenvoudig aansluiten. Het
heeft dus zeker verschil gemaakt.’
Florian van Leeuwen, beleidsadviseur
bij het ministerie van BZK

‘Het was voor ons prettig zeker te
weten dat we op de goede weg zaten.
De impactanalyse gaf een goed beeld
van waar we stonden. Daarnaast
hebben we er met behulp van KING
mede voor gezorgd dat de landelijke
voorziening hier en daar werd
aangepast. Zo hadden we behoefte
aan centrale software om mee terug
te melden en niet alleen aan
procedures. Die software is er
gekomen. Ook bleek uit de impact
analyse dat we behoefte hadden aan
een webservicekoppeling. Ook daar
wordt nu aan gewerkt.’ Max van
Meerten, projectleider Terugmeld
faciliteit bij de gemeenten Den Haag
en Rotterdam

‘Digimelding zou pas als laatste
voorziening in 2014 gereed komen,
waardoor de impactanalyse
plaatsvond voordat de voorziening
beschikbaar was. Operatie NUP wilde
terecht weten wat gemeenten te
wachten stond en stelde voor om de
plannen alvast tegen het licht te
houden. Zo’n impactanalyse voelde
als een vuurdoop en was spannend.
De gesprekken verliepen constructief.
Het is natuurlijk heel goed dat je
wordt geconfronteerd met de
praktische toepassing van je plannen,
zodat gemeenten er uiteindelijk echt
wat aan hebben.’ Florian van Leeuwen,
beleidsadviseur bij het ministerie
van BZK

Zie video over:
Digimelding in 3 minuten

43

Om kwalitatief hoogwaardige dienstverlening te
kunnen leveren, moeten gemeenten kunnen
vertrouwen op de juistheid van hun gegevens. Dit
voorkomt fouten en overbodige klantcontacten en
vereenvoudigt het opsporen van onterechte verstrek
kingen. Circa 300 gemeenten gebruiken i-Spiegel
om de betrouwbaarheid van gegevens te toetsen.
Organisatieoverstijgend gebruik zet hierbij altijd
aan tot discussie: hoe kan het dat de gegevens niet
overeenkomen, hoe werkt het bij jullie, hoe werkt
het bij ons en wat kunnen wij van elkaar leren en
gebruiken?

Het idee achter i-Spiegel is eigenlijk
simpel: wanneer je dezelfde gegevens
op verschillende plekken bewaart, loont
het om af en toe gegevens met elkaar
te vergelijken. Wanneer dezelfde persoon
‘Jansen’ op verschillende plaatsen als
de heer Jansen maar ook als mevrouw
Jansen te boek staat, kan dat kloppen
of niet, maar het is in elk geval een
aanleiding om deze Jansen eens nader
te onderzoeken.

VERGELIJKEN EN ONTDEKKEN TEKORTKOMINGEN

44

Tekortkomingen
aan het licht
Met i-Spiegel kunnen organisaties als
gemeenten persoonsgegevens, adres
gegevens of organisatiegegevens met
elkaar vergelijken en tekortkomingen
ontdekken. Hiermee kan fraude aan
het licht komen, maar het kan ook
leiden tot verbeteringen op het terrein
van organisatie, proces en techniek.
Bijvoorbeeld door nieuwe afspraken te
maken over het delen van gegevens of
door bestaande processen efficiënter
in te richten. Een onderzoek aan de hand
van i-Spiegel kan binnen de gemeente
worden uitgevoerd, maar ook met
ketenpartners buiten de gemeente.

Illegaal onderverhuur
WonenBreburg en de gemeenten Breda
en Tilburg zijn tevreden over de pilot
die zij begin 2013 hebben uitgevoerd
rondom i-Spiegel. Het koppelen van
bestanden leverde een aantal verschillen
op. ‘Bij de indicator “illegale onderhuur”
hebben we gekeken welke huurders in
het bestand van de corporatie op dat
adres niet terug te vinden waren in de
Gemeentelijke Basisregistratie Personen
(sinds januari 2014 onderdeel van
de Basisregistratie Personen – BRP).
Dat leverde een lijst op van circa 150
adressen die interessant waren om
verder te onderzoeken’, aldus
Eric Goossens van de gemeente Breda.
De gemeente Breda en de woning
corporatie hebben, naar aanleiding van
deze pilot, afspraken gemaakt over het
uitwisselen van gegevens.

Vergelijking
diplomaregister en
het BIG-register
Aan de hand van een zogenoemde
i-Spiegelbenadering heeft het CIBG,
in samenwerking met het project
Maatschappelijke Baten (onderdeel van
het programma i-NUP), gegevens uit het
BIG-register (Beroepen in de Individuele
Gezondheidszorg) vergeleken met
gegevens uit het diplomaregister.
Dit leidde tot een gesprek over waarom
de gegevens niet altijd overeenkomen
en hoe de verschillende partijen
gegevens verzamelen, beheren en
gebruiken. Een eerste stap naar
afspraken over de verdere uitwisseling
van gegevens en betere samenwerking
in het algemeen.

45

Betalen
en

Invorderen

minder
retour
post

minder
bezwaar

eerder
verzonden

snellere
betaling

status
factuur

minder handwerk
= minder fouten

authentieke en
geautomatiseerde

gegevens

gegarandeerde
verwerking

minder
herinneringen
en aanmanen

! !

retour

2%
minder

retourpost
eerder voldaan

dagen

15

besparing

30%

Samen-
werken

Grip

Kwaliteit

Audit-
trail

centraal debiteuren
beheer

1 2 3 4 5

Winstpakkers in beeld

Wat levert het gebruik van standaarden en de basisregistraties
gemeenten op? Om hier antwoord op te geven, is Operatie NUP
in maart 2014 gestart met de ‘Winstpakkers’. Daarmee ondersteunt
Operatie NUP gemeenten en hun leveranciers bij het standaardiseren
en digitaliseren van zes gemeentelijke processen.

STANDAARDISEREN EN DIGITALISEREN GEMEENTELIJKE PROCESSEN

46

Betalen en Invorderen
‘Montferland telt 300 leerlingen voor wie vervoer van en naar
school wordt geregeld. Soms vergoedt de gemeente dit volledig,
maar er moet ook vaak een eigen bijdrage betaald worden. Voor
het betalingsproces sturen afdelingen binnen onze gemeente
facturen handmatig heen en weer: niet efficiënt. Met de
Winstpakker Betalen en Invorderen worden facturen automatisch
verwerkt in onze administratie. We slaan gegevens straks
eenmalig op, terwijl meerdere afdelingen er gebruik van kunnen
maken.’ Marco Robins, informatiemanager bij de gemeente
Montferland

MijnOverheid Berichtenbox
‘We gaan de Berichtenbox inzetten voor berichten rondom
vergunningverlening, herinneringen aan verlopen identiteits
bewijzen en meer algemene communicatie naar burgers. Op
aanraden van KING werken we samen met de gemeente Dalfsen
voor de ontwikkeling van de Berichtenbox. Zo sturen we samen
op inhoud en staan we sterker in de prijsonderhandeling met de
leverancier.’ Sandra Vruggink, projectmanager Projectontwik
keling Dienstverlening en Websites bij de gemeente Groesbeek

Zaakgericht Werken in het
Sociaal Domein
‘Sinds april 2014 werkt Schijndel in wijkteams. Met de
Winstpakker Zaakgericht Werken in het Sociaal Domein werken
we aan één systeem voor de wijkteams. Operatie NUP helpt ons
om sneller tot de gewenste resultaten te komen, bijvoorbeeld
door samen met onze leveranciers te testen of het koppelvlak
voldoet aan het StUF Testrapport.’ Carl van der Pol, organisatie-
adviseur en informatiearchitect bij de gemeente Schijndel

Documentcreatie
‘Dankzij Documentcreatie hebben we op termijn maar één
centrale applicatie nodig om briefsjablonen te beheren en
te genereren. Hierdoor wordt het applicatiebeheer een stuk
eenvoudiger. Het is goed dat KING standaardisatie stimuleert.
Maatwerkkoppelingen zijn altijd duur en worden snel
ingewikkeld.’ Barry van der Haar, informatiearchitect bij
de gemeente Heusden

Prefill van e-Formulieren
‘Naast het koppelen aan DigiD en eHerkenning, gaan we Prefill,
het voorinvullen van formulieren, ook toepassen in Mijn Loket.
Het is goed om KING als stimulans bij een Winstpakkertraject te
hebben. Met de Winstpakker ligt de nadruk op standaardisatie.
Je kunt als gemeente niet je eigen feestje blijven vieren.’
André Verkaik, webmaster/coördinator Antwoord bij de
gemeente Maassluis

Wabo-BAG
‘Het verlenen van vergunningen is een belangrijke gemeentelijke
dienst. Een koppeling tussen de Wabo en de BAG voor onderlinge
gegevensuitwisseling professionaliseert deze dienstverlening.
Door onze informatiehuishouding te organiseren volgens de
standaarden die KING voorstelt, werken wij aan optimale
flexibiliteit en onafhankelijkheid. Bij een toekomstig aanbestedings
traject zullen leveranciers aan deze standaard moeten voldoen
om met ons samen te kunnen werken.’ Dick Braam, informatie-
manager en projectleider bij de gemeente Leiden

Vraagbundeling
‘Tot voor kort had elke gemeente een unieke IT-inrichting met
lokaal aan elkaar geknoopte softwareapplicaties. Inmiddels dringt
het door dat je met standaardisatie veel kunt besparen. De regel
leert dat wanneer een oplossing bij tien gemeenten werkt, deze
ook voor andere gemeenten toepasbaar is.’ René Bal, directeur
van Dimpact (samenwerkingsverband van gemeenten)

47

Betalen
en

Invorderen

minder
retour
post

minder
bezwaar

eerder
verzonden

snellere
betaling

status
factuur

minder handwerk
= minder fouten

authentieke en
geautomatiseerde

gegevens

gegarandeerde
verwerking

minder
herinneringen
en aanmanen

! !

retour

2%
minder

retourpost
eerder voldaan

dagen

15

besparing

30%

Samen-
werken

Grip

Kwaliteit

Audit-
trail

centraal debiteuren
beheer

1 2 3 4 5

48

Betalen en Invorderen
... wel zo makkelijk.

Worden factuurgegevens nog handmatig ingevoerd in uw
debiteurenadministratie? Weet u zeker dat alle facturen die
worden verstuurd ook daadwerkelijk worden geïnd? De
standaard Betalen en Invorderen faciliteert het automatisch
verwerken van uitgaande facturen vanuit de verschillende

vakafdelingen in een (centrale) debiteurenadministratie.
Dit geldt voor alle uitgaande facturen, zoals bouwleges,
precario, leerlingenvervoer, belastingen of een eigen
bijdrage. In deze infographic ziet u wat het implementeren
van deze standaard uw gemeente op kan leveren.

49

GEMEENTEN REGIO RIJNMOND SCOREN GOED

BRP-gegevens helpen
bij aanpak voortijdige
schoolverlaters

50

Gemeenten in de regio Rijnmond, met name Rotterdam,
scoren goed als het gaat om het verminderen van het aantal
voortijdige schoolverlaters (VSV’ers). De aanpak van
Rotterdam kent twee succesfactoren: het thuis opzoeken
van jongeren en lijstmanagement. Om te achterhalen welke
jongeren geen (her)inschrijving hebben en wat hun uitval
redenen kunnen zijn, wordt onder meer gebruikgemaakt
van de Basisregistratie Personen (BRP).

De gemeente Rotterdam werkt nauw samen met
het onderwijs. Daardoor komen risicojongeren, die
zonder startkwalificatie van school dreigen te gaan,
sneller in beeld. Deze groep is het liefst vóór de zomer
al bij de gemeente bekend, zodat ze eventueel tijdig
andere preventieve acties kan ondernemen.
Dat begint met een verzuimaanpak en ondersteuning
bij het verzuimbeleid van de scholen. Door hier op
de scholen al extra aandacht aan te besteden, heeft
Rotterdam zo snel mogelijk zicht op het totale aantal
VSV’ers en vermindert dit aantal ook. Omdat het
voorkomen van schooluitval niet altijd lukt, werkt
Rotterdam ook met huisbezoeken bij vooraf geselec-
teerde jongeren. Als basis gebruikt de gemeente een
overzicht van de jongeren in de leeftijd van 18 tot 23
jaar die voortijdig school hebben verlaten zonder
een startkwalificatie. De Dienst Uitvoering Onderwijs
(DUO) verzorgt dit maandelijkse overzicht en biedt zo
een actuele stand van zaken.

Omdat de adresgegevens in de leerlingenadmini
stratie van de school niet altijd kloppen, worden
allereerst de meest actuele BRP-gegevens toegevoegd.
Vervolgens komen hier gegevens bij van het

Jongerenloket (dossier), overzichten van de leerplicht
administratie, het volgsysteem Intergrip en eigen
informatie over eventuele bijzondere trajecten
binnen de gemeente (zoals speciale zorgtrajecten).
De gemeente Rotterdam kijkt ook naar SUWI-
gegevens en gegevens van het UWV om te achterhalen
of de jongere misschien al een uitkering of een
baan heeft.

De lijst kan vervolgens worden ingekort, door alle
jongeren van de lijst te verwijderen die al hebben
aangegeven naar een andere school te gaan. Ook
iedereen die in een ander traject zit en de jongeren
met werk of een uitkering worden van de lijst
verwijderd.

Niet iedere jongere op de geschoonde lijst krijgt
een huisbezoek. Jongeren die bij hun uitschrijving
bij DUO hebben aangegeven zich elders te gaan
inschrijven, krijgen in eerste instantie alleen een
herinneringsbrief. De groep die overblijft, wordt
zo spoedig mogelijk thuisbezocht door een van
de jongerencoaches.

Cluster
STelsel
Oplossingen
en Uitvoerings
Traject (STOUT)
van het
programma
i-NUP heeft
een factsheet
opgesteld over
de Rotterdamse
aanpak. Die is
name nuttig voor
grotere gemeen-
ten, die zelf
ook met grote
aantallen
VSV’ers te maken
hebben.

51

SCHIEDAMSE EN VLAARDINGSE ONDERNEMERS BLIJ MET eHERKENNING

Digitale identificatie voor ondernemers raakt
ingeburgerd. Circa 85 gemeenten bieden
eHerkenning aan. Een succesvolle toepassing
is digitale aangifte van overlijden. In Schiedam
en Vlaardingen scheelt het begrafenisonder
nemers op jaarbasis ruim 800 bezoeken aan
het gemeentehuis.

Jaarlijks 800 bezoekjes
minder aan het
gemeentehuis

Zie video over: eHerkenning

52

Door eHerkenning te gebruiken kunnen
bedrijven (zoals begrafenisondernemers)
sneller en makkelijker zaken regelen met
de overheid. Ze kunnen zich bij gemeenten
en andere overheden identificeren met
een ‘digitaal identiteitsbewijs’, wat zij
eenmalig moeten aanvragen.
Het resultaat: een betere dienstverlening
en een forse tijdwinst voor gemeenten
en ondernemers. Ondernemers kunnen
hierdoor bijvoorbeeld online vergun
ningen of subsidies aanvragen. Denk
aan kinderdagverblijven die met behulp
van eHerkenning de VOG (Verklaring
Omtrent Gedrag) aanvragen voor
hun medewerkers.

Hulp bij invoering
Het NUP heeft als doelstelling dat
alle gemeenten per 1 januari 2015 zijn
aangesloten op eHerkenning. Om ze te
helpen bij de invoering, ondersteunde
KING hen onder meer met gebruikers
handleidingen en het Dashboard
eHerkenning. Een landkaart waarop
de invoering van eHerkenning bij alle
gemeenten te zien is en een vragenlijst
geven gebruikers inzicht in de stappen
die ze moeten zetten om eHerkenning in
hun gemeente succesvol te gebruiken.

In het najaar van 2014 organiseerde KING
zogenoemde Kickstart-bijeenkomsten bij
gemeenten. Onder leiding van een expert
in eHerkenning werden deelnemers in
twee uur klaargestoomd, zodat ze het
voor het einde van 2014 kunnen invoeren.
Om hier bekendheid aan te geven, kunnen
gemeenten gebruikmaken van campagne-
materiaal van Nederland Digitaliseert.

Inventarisatie
Schiedam en Vlaardingen bieden sinds
januari 2014 digitale aangiften van
overlijden aan. Voordat beide gemeenten
hiermee startten, hebben ze samen
de ondernemers uitgenodigd om te
inventariseren of zij geïnteresseerd waren
in het product. Bedrijven moeten betalen
voor eHerkenning, dus willen graag weten
wat zij precies terugkrijgen voor hun
investering.

Marco Penning, manager Informatie van
Vlaardingen, zegt op de website Goed
Opgelost!: ‘Een melding openbare ruimte
doorgeven via eHerkenning is niet
aantrekkelijk. Deze voorziening is met
name profijtelijk voor bulkproducten,
waarvoor ondernemers vaak langs het
gemeentehuis moeten komen. Een
voorbeeld daarvan is de digitale aangifte
van overlijden: gemiddeld leggen
begrafenisondernemers hiervoor jaarlijks
meer dan 800 bezoeken af.’

Twee weken werk
De software die digitale aangifte mogelijk
maakt is niet ingewikkeld. Anneke Dierkx,
Projectmanager Dienstverlening van de
gemeente Schiedam, stelt: ‘Het digitale
formulier vraagt wie de aangifte doet,
wie er is overleden, waar de overledene
begraven of gecremeerd wordt en nog
enkele andere basisvragen.’ Het project
nam dan ook slechts twee weken aan
menskracht voor de gemeenten en
de softwareleverancier in beslag. De
totale doorlooptijd bedroeg ongeveer
drie maanden.

Meer toepassingen
eHerkenning is een succes. Dierkx
verwacht dat Schiedam en Vlaardingen
dit eerste jaar meer dan 500 digitale
aangiften binnenkrijgen.
En er ligt meer in het verschiet. Dierkx:
‘De aanvraag voor de ontheffing
Wegenverkeerswet (RVV-ontheffing) staat
nu klaar om live te gaan. Met ingang van
januari 2015 kunnen ondernemers ook
via eHerkenning een markt- of stand-
plaatsvergunning aanvragen.’

 �Rennie Hooi
@RennieHooi
In #Schiedam en
#Vlaardingen daling
800 baliebezoeken
door via #eHerkenning
#digitaal aangifte te
doen van overlijden
http://lnkd.in/dcpTZxb

 �Remco de Nooijer
@dNooijer
27 maart ga ik speed
daten, hopen dat mijn
vriendin dat niet erg vindt!
http://tinyurl.com/pgup54j
@eHerkenning
@KINGgemeenten
#workinprogress

53

GEMMA SOFTWARECATALOGUS

‘�Beter opdracht-
geverschap door
transparantie’

Overheden, zoals gemeenten, worstelen met de transparantie,
besturing en samenhang van hun ICT. De (gemeentelijke) informatie
voorziening moet de (gemeentelijke) dienstverlening, processen
en ketens optimaal ondersteunen. Idealiter functioneert dit als één
geheel, waarbij pakketsoftware wordt gebruikt van verschillende
leveranciers. Gemeenten hebben daarom inzicht nodig in het
softwareaanbod en de planning. Ook willen ze weten of de software
voldoet aan de gemeentelijke en open standaarden en past binnen
de GEMeentelijke Model Architectuur (GEMMA).

54

Vanuit Operatie NUP is een online
applicatie ontwikkeld die gemeenten
helpt deze punten scherp te krijgen.
Deze GEMMA Softwarecatalogus geeft
gemeenten inzicht in onder meer het
beschikbare softwareaanbod en het
gebruik hiervan door collega-gemeenten.
Inmiddels werken 150 leveranciers en
meer dan 350 gemeenten met de
Softwarecatalogus.

De Softwarecatalogus helpt:
•	 gemeenten keuzes te maken bij

de aanschaf van software;
•	 leveranciers hun aanbod van pakketten

transparant te maken en te verbinden
met de GEMMA;

•	 releaseplanningen van leveranciers
op elkaar af te stemmen;

•	 met het stellen van gerichte vragen bij
(aankomende) samenwerking of fusies
tussen gemeentenleveranciers;

•	 bij het checken of pakketten voldoen
aan de standaarden;

•	 een betere planning en beheersing van
het applicatieportfolio te realiseren;

•	 desinvesteringen te voorkomen.

Gezamenlijke
ontwikkeling
Bij de doorontwikkeling van de Software-
catalogus zijn negen gemeenten nauw
betrokken geweest: Leudal, Hoorn,
Uithoorn, Diemen, Nieuwkoop, Waddinx-
veen, Woerden, De Ronde Venen en de
MUG-gemeenten (de Gelderse gemeenten
Millingen aan de Rijn, Ubbergen en
Groesbeek fuseren per 1 januari 2015).
Deze gemeentelijke werkgroep heeft
meegedacht en verschillende versies van
de Softwarecatalogus getest. Naast de
inbreng uit de werkgroep zijn ook ideeën
opgehaald tijdens de Leveranciersdag in
juni 2014 en in verschillende regiosessies.

Nieuwe functionaliteiten
De eerste versie van de Softwarecatalogus wilde vooral inzicht bieden in het
aanbod van leveranciers. Sinds maart 2014 hebben gemeenten onder meer ook
de mogelijkheid om hun eigen applicatieportfolio in de Softwarecatalogus op te
voeren en die van andere gemeenten te bekijken. John Pape, informatiemanager
van de gemeente Waddinxveen, is vooral verheugd over de uitbreiding van de
Softwarecatalogus met steeds meer nieuwe kaarten. ‘Zoals de kaarten in het
kader van de decentralisaties in het sociaal domein. Dat geeft nog meer motivatie
om het applicatieportfolio verder in te vullen.’

Een groot aantal gemeenten heeft samenwerkingsverbanden op het gebied van ICT,
belastingen, sociaal domein, milieu, regelgeving en handhaving. Na de volgende
release kunnen zij in de Softwarecatalogus een deel van het applicatieportfolio
van meerdere gemeenten beheren. Verder wordt een nieuwe functionaliteit
toegevoegd voor meer inzicht in de planning en voortgang van pakketten en de
implementatie daarvan bij gemeenten.

De nieuwe functionaliteit in de Softwarecatalogus leidt tot een grotere transpa-
rantie. Ook stelt ze gemeenten in staat nog beter grip te krijgen op de gemeente-
lijke informatievoorziening en in de pas te lopen met de eigen ambities op het
gebied van dienstverlening.

 �Tof Thissen
@TofThissen
#BEL combinatie
#Blaricum #Eemnes
#Laren is als 200ste
gemeente aangesloten op
softwarecatalogus #KING.
Proficiat!

Zie video over:
GEMMA
Softwarecatalogus

55

Gemeenten…
na i-NUP en
Operatie NUP
Frans Backhuijs is burgemeester van Nieuwegein en portefeuille-
houder Afronding i-NUP en Stelsel van Basisregistraties binnen de
VNG-commissie Dienstverlening en Informatiebeleid.

DRIE VRAGEN AAN FRANS BACKHUIJS

Zie video over: BAG-WOZ

56

Hoe staat de digitale overheid
er op dit moment voor?
‘De afgelopen jaren hebben gemeenten hard gewerkt om hun
“basis op orde” te krijgen. Dat wil zeggen dat de ICT en informatie
huishouding op orde zijn en dat de uitvoering goed is georgani-
seerd. Er is veel bereikt. Voor zover dat mogelijk was, hebben
gemeenten de meeste resultaatverplichtingen uit i-NUP gehaald.
Om wat voorbeelden te noemen: alle gemeenten hebben hun
BAG aan de WOZ-registratie gekoppeld. Ruim 90 procent van de
gemeenten is aangesloten op het 14+netnummer en naar
verwachting zal eind 2014 meer dan 80 procent van hen Digi
koppeling gebruiken voor berichtenverkeer met andere
overheidsorganisaties. Er zijn ook enkele bouwstenen waar
gemeenten nog mee bezig zijn, zoals het Handelsregister,
MijnOverheid Berichtenbox en Digimelding.’

Wat hebben de programma’s i-NUP
en Operatie NUP hieraan bijgedragen?
‘Operatie NUP heeft onmiskenbaar bewustwording en momentum
gecreëerd voor het aansluiten van gemeenten op wat nu bekend
staat als de Generieke Digitale Infrastructuur (GDI). Via de GDI
kunnen overheden gegevens met elkaar uitwisselen en hun
dienstverlening digitaal, betrouwbaar en veilig aanbieden. Maar
Operatie NUP heeft meer teweeggebracht. Er is een uitstekende
samenwerking met en tussen gemeenten, departementen en
leveranciers ontstaan. Door middel van impactanalyses hebben
we een realistisch inzicht gekregen in hoe de bouwstenen van de
GDI er precies voor staan. Daar waar nodig is actie ondernomen
om de bouwstenen voor gemeenten grootschalig implementeer-
baar te maken. Ontwikkelde standaarden en de Softwarecatalogus
hebben eraan bijgedragen dat gemeenten meer grip op hun
softwareleveranciers hebben gekregen. Via de i-NUP Academy
en regiobijeenkomsten hebben gemeenten veel (van elkaar)
geleerd. Zo zijn er nog veel meer resultaten van Operatie NUP te
noemen, resultaten waar we trots op zijn en veel aan hebben
voor de toekomst.’

Wat is de volgende stap
voor de digitale overheid?
‘Het jaar 2015 kan in meerdere opzichten worden beschouwd
als een overgangsjaar. Gemeenten starten met de uitvoering van
de nieuwe decentralisatietaken, waarbij het gebruik van de
GDI van belang is. Tegelijkertijd wordt gewerkt aan een nieuwe
impuls voor de doorontwikkeling van de digitale overheid.
De Digicommissaris speelt hierin een belangrijke rol. De
verwachting is dat een nog meer gecommitteerde gemeentelijke
overheid zelfbewust zal meebouwen aan die ambities. Hiervoor
worden nieuwe impulsen georganiseerd, zowel op rijksniveau
als gemeentelijk niveau.

De periode tussen het einde van Operatie NUP en de beoogde
start van een collectieve aanpak voor gemeentelijk informatie
beleid medio 2015 willen we gebruiken om aandacht, energie
en momentum te behouden, en om de invoering en het gebruik
van laat opgeleverde onderdelen van de GDI te ondersteunen
en bevorderen. Zo profiteren gemeenten van een goede start en
gebaande paden bij aanstaande uitdagingen als de decentrali
saties, maar ook de Omgevingswet en de ontwikkelingen op
het bedrijvendomein.’

Frans Backhuijs

57

Digicommissaris Bas Eenhoorn is aangesteld door het kabinet Rutte
om als overheidsbrede regisseur samen met betrokken partijen een
programma op te stellen dat zorgt voor een overheidsbrede infra
structurele basis voor een digitale overheid. Voor nu en in de toekomst.

De digitale overheid…
na i-NUP en
Operatie NUP

DRIE VRAGEN AAN BAS EENHOORN

58

Hoe staat de digitale overheid
er op dit moment voor?

‘De digitale overheid in Nederland staat op een hoog niveau.
We zijn het vijfde land op de wereldwijde ranglijst voor beste
digitale overheid. 96 procent van alle Nederlanders heeft toegang
tot internet, een van de hoogste percentages ter wereld. Toegang
tot en toegankelijkheid van overheidsdienstverlening vraagt
om complexere internetvaardigheden van burgers en bedrijven.
Zij komen dagelijks in aanraking met digitale dienstverlening
van bijvoorbeeld Bol.com en Wehkamp. Deze bedrijven
zijn toegespitst op wensen en gedrag van burgers via het
digitale kanaal. Dat verwachten burgers en bedrijven ook van
hun overheid.

Als het gaat om de juiste politieke, bestuurlijke aansturing en
de ontwikkeling van generieke voorzieningen is er nog een weg
te gaan. De realisatie van de doelstellingen van het kabinet voor
een digitale overheid in 2017 vergt prominente aandacht op de
politieke agenda én optimalisatie van de digitale overheids-
dienstverlening. Nederland wordt langzaam aan ingehaald door
landen als Denemarken en Estland. We verliezen snelheid. Mijn
ambitie is dat we weer vooroplopen en een goede, betrouwbare
en eenvoudige dienstverlening bieden aan burgers en bedrijven.’

Wat hebben de programma’s i-NUP
en Operatie NUP hieraan bijgedragen?

‘Ze zijn zeer belangrijk geweest voor de doorontwikkeling van
de generieke voorzieningen en hebben daarmee gezorgd dat
de dienstverlening van de overheid is verbeterd. Ondernemers
kunnen in principe hun zaken met de overheid digitaal
afhandelen, of het nu gaat om informatie vragen, transacties
en meldingen uitvoeren of gegevens aanleveren. Burgers
ontvangen via de MijnOverheid Berichtenbox hun post digitaal
van organisaties als de Belastingdienst, UWV, RDW en SVB. Ook
steeds meer gemeenten sturen een deel van hun post digitaal
naar burgers. Als we op deze weg doorgaan heeft de burger straks
idealiter één overheidspostbus voor alle post van de overheid.
Als oud-burgemeester vind ik het ook zeer positief dat vanuit
Operatie NUP gemeenten écht ondersteuning hebben gekregen
om de stap te zetten naar aansluiting op de generieke voor
zieningen. Aansluiting van alle overheidsorganisaties op de
GDI is een belangrijk doel, mits natuurlijk passend binnen de
dienstverlening die zij verzorgen. Van belang is dat burgers en
bedrijven ook massaal gebruik gaan maken van de voorzieningen.
Dat vraagt om meer aandacht. Zij moeten de snelheid en het
gemak van de digitale overheidsdienstverlening gaan ontdekken
en vanzelfsprekend vinden.’

Premier Mark Rutte en Bas Eenhoorn

59

Wat is de volgende stap
voor de digitale overheid?

‘Als Digicommissaris ga ik samen met alle partijen – rijksover-
heid, decentrale overheden, uitvoeringsorganisaties én private
partijen – bespreken welke belangrijke ontwikkelingen wij
voorzien en van belang vinden voor de toekomst van de digitale
dienstverlening van de overheid. Binnenkort ontvang ik de
resultaten – met de noodzakelijke context – van het i-NUP en
Operatie NUP. Op basis van dat overzicht bepaalt het Nationaal
Beraad wat hiervan moet worden meegenomen in het Digi
programma en welke partij hierin wat doet. Ik zie er naar
uit om daarvan kennis te nemen.

Voorop staat dat in de komende jaren nadrukkelijker de
behoeften van burgers en bedrijven centraal moet staan.
Digitalisering bij de overheid wordt te vaak ingegeven vanuit
alleen efficiëntieoverwegingen en bezuinigingen. Dat mag
zeker ook een overweging zijn, maar succes is afhankelijk van
de expliciete behoeften van burgers en bedrijven. Die moeten
de kern vormen van de overheidsdienstverlening. We moeten
bijvoorbeeld heel goed kijken naar de wijze waarop jongeren
gebruik maken van social media en de diensten van bedrijven
als bijvoorbeeld Bol.com.

We gaan naar een situatie toe dat de overheid anticipeert op
wat burgers en bedrijven nodig hebben. Dat levert ongetwijfeld
discussies op over onder meer privacy. Misschien moeten
burgers en bedrijven zelf meer the lead nemen en bepalen
welke gegevens zij willen uitwisselen? Dit gebeurt al bij het
Ondernemingsdossier waarin bedrijven gegevens plaatsen,
die door de overheid kunnen worden gebruikt voor toezicht.
Hoe we dat kunnen verbreden, zie ik als een belangrijk
vraagstuk voor de toekomst.

Buiten dat kan de overheid ook pro-actief gegevens doorgeven
aan burgers en bedrijven bij relevante situaties. Stel iedereen
die achttien jaar wordt, ontvangt van de overheid een link naar
een digitale plek waar alle relevante overheidsinformatie voor
jou in samenhang wordt gepresenteerd. Ik stel mij voor dat een
aanvraag voor een paspoort bij een gemeente op dezelfde
wijze verloopt als bijvoorbeeld de aanvraag van een toeslag bij
de Belastingdienst. Zo ver zijn we nu nog niet. Maar steeds
meer mensen zien de voordelen en het belang van een uitstekend
georganiseerde digitale overheid. Dat zal mijn inziens de
ontwikkelingen enorm versnellen.’

60

Rijk

• �Ministerie van Binnenlandse Zaken en Koninkrijksrelaties
www.rijksoverheid.nl/ministeries/bzk

• �Ministerie van Economische Zaken
www.rijksoverheid.nl/ministeries/ez

• �Ministerie van Financiën
www.rijksoverheid.nl/ministeries/fin

• �Ministerie van Infrastructuur en Milieu
www.rijksoverheid.nl/ministeries/ienm

• �Ministerie van Onderwijs, Cultuur en Wetenschap
www.rijksoverheid.nl/ministeries/ocw

• �Ministerie van Veiligheid en Justitie
www.rijksoverheid.nl/ministeries/venj

• �Ministerie van Volksgezondheid, Welzijn en Sport
www.rijksoverheid.nl/ministeries/vws

Koepelorganisaties

• Divosa www.divosa.nl
• �FAMO – Federatie van Algemene Middelenmanagers

bij de Overheid www.famo.org
• IMG 100.000+ www.img100k.nl
• IPO – Interprovinciaal Overleg www.ipo.nl
• �NGB – Nederlands Genootschap van Burgemeesters

www.burgemeesters.nl
• UvW – Unie van Waterschappen www.uvw.nl
• �VDP – Vereniging Directeuren Publieksdiensten

www.publieksdiensten.nl
• �VGS – Vereniging van Gemeentesecretarissen

www.gemeentesecretaris.nl
• �VIAG – Vereniging van coördinatoren I&A van gemeenten

www.viag.nl
• VNG – Vereniging van Nederlandse Gemeenten www.vng.nl

e-Overheid

• Digicommissaris www.digicommissaris.nl
• e-Overheid.nl www.e-overheid.nl
• Geonovum www.geonovum.nl
• Gewoon Toegankelijk www.gewoontoegankelijk.nl
• Goed Opgelost! goedopgelost.overheid.nl
• ICTU www.ictu.nl
• �KING – Kwaliteitsinstituut Nederlandse Gemeenten

www.kinggemeenten.nl
• Logius www.logius.nl
• �NVVB – Nederlandse Vereniging voor Burgerzaken

www.nvvb.nl
• Operatie NUP www.operatienup.nl
• �STIP – STelselInformatiePunt

www.e-overheid.nl/onderwerpen/stelselinformatiepunt
• �STOUT - STelsel Oplossingen en UitvoeringsTraject en

Strategie & Regie wiki.stelselvanbasisregistraties.nl/
xwiki/bin/view/Stelselhandboek/projecten

• V-ICT-OR www.v-ict-or.be
• VISD www.visd.nl
• Waarstaatjegemeente.nl www.waarstaatjegemeente.nl

Ondernemers

• Digitale Steden Agenda www.digitalestedenagenda.nl
• eHerkenning.nl www.eherkenning.nl
• Kamer van Koophandel www.kvk.nl
• Ondernemersplein.nl www.ondernemersplein.nl

Meer weten over de digitale overheid?

61

De overheid wil burgers en bedrijven beter van dienst
zijn. Snel, op het moment én op de wijze die hen het
beste uitkomt. De overheid digitaliseert daarom haar
dienstverlening en wordt steeds compacter en efficiënter.
Ook gaan de verschillende overheidsinstellingen beter
samenwerken. Dit levert betere service en meer gemak
voor burgers en bedrijven op tijdens het ‘zakendoen’ met
de overheid.

Eén digitale overheid betere service, meer gemak. Dit is
de gedeelde visie die ten grondslag ligt aan de overheids-
brede implementatieagenda voor dienstverleningen en
e-overheid: i-NUP. In de verhalen, voorbeelden en
interviews in deze publicatie komen alle elementen uit
deze gedeelde visie terug/tot uiting.

Sneller zaken regelen met de overheid

Prettig contact met de overheid, service,

dicht bij de overheid

Eén samenwerkende, transparante overheid

die gegevens deelt

Gebruik digitale kanalen en vooringevulde schermen

Lagere administratieve lasten en besparingen

Eenvoudig, met ‘één druk op de knop’

digitaal bereikbaar

Veilig digitaal zakendoen met de overheid

Dienstverlening-samen doen

62

Gebruik QR-code

In de deze publicatie vindt u op verschillende pagina’s
een QR-code.

Via diverse App’s (bijvoorbeeld met de i-nigma Reader
www.i-nigma.mobi/) is de QR-code te scannen of te fotograferen.
Door uw smartphone daarna boven een QR-code te houden gaat
u direct naar een bepaalde website of webvideo (Youtube).
De telefoon leest de code, maakt verbinding met het internet
en laat de gewenste pagina zien.

63

Colofon

December 2014.

Dit is een uitgave ter gelegenheid van het afronden
van de programma’s i-NUP en Operatie NUP.

Samenstelling, interviews en redactie
i-NUP, ministerie van Binnenlandse Zaken
en Koninkrijksrelaties,
Operatie NUP, programma van KING
(Kwaliteitsinstituut Nederlandse Gemeenten)
in opdracht van de VNG (Vereniging van
Nederlandse Gemeenten)
EMMA Communicatie, Den Haag

Eindredactie
EMMA Communicatie, Den Haag

Fotografie
Beeldbank ministerie van Binnenlandse Zaken en
Koninkrijksrelaties

Infographics
0-to-9, Rotterdam

Grafisch ontwerp
Ontwerpwerk, Den Haag

Druk
Delta III, Den Haag

Oplage
1.500 exemplaren

Met dank aan allen die een bijdrage hebben
geleverd, in welke vorm dan ook, aan de
programma’s i-NUP en Operatie NUP.

i-NUP

	Voorwoord i-NUP
	Voorwoord Operatie NUP
	‘�Zorg dat je
aan tafel zit’
	Samenwerken als
basis voor succes
	Leveranciersmanagement
bewijst zijn waarde
	Fraude effectiever bestrijden
	Geografische basisregistraties: ruggengraat voor openbare
orde en veiligheid
	Investeringen in MijnOverheid Berichtenbox levert flinke ­besparingen op
	Ook in het buitenland
contact met de overheid
	Sneller inzicht door
informatiedashboard
	Op naar de
‘Stad van de Samenwerking’
	Het geheel groter
dan de som der delen
	Steeds meer
	gemeenten
sluiten aan op
Handelsregister
	Toegankelijkheid als onderdeel van excellente dienstverlening
	Efficiëntere bedrijfs­-voering dankzij
Wabo-BAG-koppeling
	Impactanalyse helpt doorpakken
	Winstpakkers in beeld
	BRP-gegevens helpen
bij aanpak voortijdige
schoolverlaters
	Jaarlijks 800 bezoekjes
minder aan het
gemeentehuis
	‘�Beter opdrachtgeverschap door trans­parantie’
	Gemeenten…
na i-NUP en Operatie NUP
	Digitale overheid nu
en in de toekomst
	Meer weten over de digitale overheid?

