

De drie dimensies van functioneel beheer

Functioneel beheer is een vakgebied dat ontzettend in beweging is. Als je je dagelijks in het vakgebied beweegt dan zie je dezelfde vraagstukken regelmatig terugkomen. Wat is de positie van functioneel beheer in de organisatie, doen we functioneel beheer centraal of decentraal of juist hybride, wat zijn de taken, bevoegdheden en verantwoordelijkheden van functioneel beheer, hoe meten we het succes van functioneel beheer, hoe gaan we om met mandaat en eigenaarschap, et cetera. Op basis van de inzichten die we hebben gekregen bij het behandelen van dit soort vraagstukken kunnen we concluderen dat het vakgebied functioneel beheer aan het kantelen is. We gaan steeds vaker van applicatie-georiënteerd naar proces- en business-georiënteerd functioneel beheer. En er komen ook steeds meer “functioneel beheer specialisten” die zich richten op één specifiek aspect van ons vakgebied. Kortom, wij zien drie dimensies ontstaan waarop functioneel beheer (en informatiemanagement) kan worden uitgevoerd. En we denken dat het belangrijk is deze dimensies te benoemen, aan te geven welke kenmerken deze dimensies hebben en de voor- en nadelen per dimensie aan te geven.

De geschiedenis herhaalt zich

Ongeveer vijftig tot dertig jaar geleden was ICT het terrein van de ICT-er. Iemand die zowel de kabels trok (toen nog coax), het netwerk inrichtte (toen nog Novell), de software installeerde (toen nog WordPerfect) en aan de eindgebruikers uitlegde hoe die software werkte. Kortom, er was één persoon die dit regelde. Maar met de jaren kwamen er ook steeds meer complexe vraagstukken bij die ICT-er te liggen en kreeg je als vanzelf specialisatie. Nu is het normaal dat er netwerkbeheerders, applicatiebeheerders, IT-architecten, DBA's en ontwikkelaars zijn. Eenzelfde ontwikkeling zien we binnen het vakgebied functioneel beheer en informatiemanagement ontstaan. Vandaag hebben we het over de functioneel beheerder, in de (zeer nabije) toekomst misschien wel over de requirements engineer, de wijzigingsbeheerder en de gebruikersondersteuner. De drie dimensies spelen wat ons betreft daarin een bepalende rol.

Dimensie 1: de applicatie

De meest gebruikte dimensie in de huidige praktijk is de applicatie. Men is functioneel beheerder van een softwarepakket of applicatie dat door de eindgebruikers wordt benut voor de ondersteuning van hun dagelijkse werk (lees werkprocessen). Je ziet dan ook vaak dat de functienaam “Functioneel Applicatiebeheerder” wordt gebruikt, vaak met als achtervoegsel de naam van de applicatie, bijvoorbeeld “Functioneel Applicatiebeheerder Salesforce”.

De kenmerken van deze dimensie:

- De focus van de functioneel beheerder ligt op de applicatie en de activiteiten zijn ondergebracht bij de afdeling ICT;
- De term “Functioneel Applicatiebeheerder” met de naam van de applicatie als achtervoegsel wordt gebruikt als functietitel;
- De functioneel beheerder in deze dimensie acteert voornamelijk reactief en uitvoerend;
- Als je kijkt naar de taken dan is in deze dimensie functioneel beheer en applicatiebeheer vaak verenigd in één persoon of afdeling;
- De koppelvlakken met andere applicaties zijn vaak niet gedekt qua verantwoordelijkheid;
- Deze dimensie brengt beperkte zichtbaarheid in de organisatie met zich mee;
- En voor de eindgebruiker geldt: Functioneel Beheerder = Applicatie.

Als we deze dimensie plotten op het BiSL model dan zie je dat deze functioneel beheerder verantwoordelijk is voor alle processen in de operationele laag voor deze specifieke applicatie, zie onderstaand figuur. Daarbij aangetekend dat de meeste functioneel beheerders in deze dimensie niet of niet in voldoende mate toekomen aan de meer proactieve activiteiten als toetsen en testen en specificeren. Deze functioneel beheerders zijn over het algemeen bezig met het blussen van brandjes en het dichtlopen van de gaten (incidenten aannemen, oplossen en afhandelen....). Men komt niet echt toe aan het registreren van en communiceren over de informatievoorziening.

Op dit moment wordt deze dimensie wel het meest gebruikt in de praktijk. Deze dimensie brengt ook voor- en nadelen met zich mee:

- Functioneel beheer kan snel reageren op applicatie-inhoudelijke vragen en incidenten, spreekt primair ICT-taal;
- Diepgaande kennis van de applicatie is direct onder handbereik en hoeft niet extern betrokken te worden;
- Pas als het inhoudelijk over de applicatie gaat, wordt functioneel beheer aangehaakt, er is geen echte regie over de informatievoorzieningsketen;
- De functioneel beheerder moet het schaap met de 5 poten zijn aangezien hij of zij alles moet doen voor deze specifieke applicatie, van toetsen en testen tot gebruikersondersteuning;
- Er is geen zicht op de informatievoorzieningsketen omdat de verantwoordelijkheid voor de koppelvlakken niet is belegd;
- Het is voor de functioneel beheerder moeilijk om zichtbaar te worden en te blijven in de organisatie, Functioneel Beheer heeft vaak een ICT-label;
- Er zal veel impact zijn op functioneel beheer wanneer de applicatie wordt geoutsourced of wordt vervangen door een andere applicatie.

Deze dimensie is in onze ogen zinvol in situaties waarbij de betreffende applicatie niet te koppelen is aan een bepaald proces of specifieke afdeling. Denk hierbij aan Microsoft Office. Dit is een applicatie applicatie-platform dat gebruikt wordt door de gehele organisatie, van de secretaresse tot de managers en directeuren. Toch moet ook bij Microsoft Office goed functioneel beheer worden toegepast. Met name het beheer van sjablonen, het geven van trainingen en het maken en onderhouden van macro's zijn typische activiteiten voor een "Functioneel Beheerder Office".

Dimensie 2: het business-proces

De tweede dimensie die we onderscheiden is het business-proces. Men is functioneel beheerder van een specifieke proces als Financiën of HR. Hierbij zijn er vaak meerdere applicaties die dit proces ondersteunen.

De kenmerken van deze dimensie:

- De focus ligt op het business-proces, de functioneel beheerder is veelal gepositioneerd in de business;
- Vaak zie je de functietitel "Functioneel Beheerder" met de naam van het proces of afdeling/discipline als achtervoegsel, soms wordt de term "Informatiemanager" gebruikt;
- De functioneel beheerder in deze dimensie acteert zowel reactief als ook proactief en is in staat mee te denken met tactische en strategische vraagstukken;
- Als je kijkt naar de taken dan is in deze dimensie functioneel beheer en applicatiebeheer duidelijk gescheiden waarbij het applicatiebeheer niet zelden is uitbesteed;
- De koppelvlakken met andere applicaties zijn gedekt qua verantwoordelijkheid, de IV-keten is een belangrijk aandachtspunt;
- In deze dimensie is de functioneel beheerder zeer zichtbaar in de organisatie;
- En voor de eindgebruiker geldt: Functioneel Beheerder = Business Proces.

Als we deze dimensie op het BiSL plotten dan zien we dat deze functioneel beheerder vaak ook taken en verantwoordelijkheden heeft die zich ook in de tactische laag bevinden. Men is vaker bezig met het opstellen van business cases, contract- en SLA-management en behoeftemanagement. Ook is er meer focus op de proactieve activiteiten als toetsen en testen en specificeren, mede doordat er eerdere, meer en diepgaandere communicatie plaatsvindt met de stakeholders in de business.

Op dit moment komen we deze dimensie steeds vaker tegen. Dit heeft te maken met het feit dat de grenzen tussen applicaties aan het vervagen zijn en dat veel applicaties worden geoutsourced naar externe leveranciers en de regie over de informatievoorziening en informatievoorzieningsketen nog wel gevoerd moet worden. Ook het aansturen van en communiceren met deze externe leveranciers is een belangrijke activiteit van de functioneel beheerder. Deze dimensie brengt ook voor- en nadelen met zich mee:

- Functioneel beheer kan snel reageren op proces-inhoudelijke vragen en incidenten, spreekt primair de taal van de business;
- Diepgaande kennis van de applicatie is niet direct onder handbereik en moet extern betrokken worden bij leveranciers;
- Vanuit het proces wordt functioneel beheer snel aangehaakt als het gaat om de informatievoorziening, er is regie over de informatievoorzieningsketen binnen het proces;
- De functioneel beheerder moet het schaap met de 29 poten zijn aangezien hij of zij alles moet doen voor dit proces en alle ondersteunende applicaties, van toetsen en testen tot gebruikersondersteuning én vaak ook activiteiten op de tactische en strategische laag;

- Er is zicht op de informatievoorzieningsketen omdat de verantwoordelijkheid voor de koppelvlakken tussen applicaties is belegd bij de functioneel beheerder;
- Het is voor de functioneel beheerder noodzakelijk om zichtbaar te worden en te blijven in de organisatie, Functioneel Beheer heeft een business-label;
- Er zal weinig impact zijn op functioneel beheer wanneer een applicatie wordt geoutsourced of wordt vervangen door een andere applicatie.

Deze dimensie is in onze ogen zinvol in situaties waarbij kennis van het business-proces onontbeerlijk is bij het goed kunnen inrichten en regisseren van de informatievoorziening die dit specifieke proces moet ondersteunen. Denk hier bijvoorbeeld aan processen als HR en Financiën. Dit zijn processen waar vaak meerdere applicaties het proces ondersteunen en de bijbehorende procesactiviteiten worden uitgevoerd door een specifieke afdeling. Een “Functioneel Beheerder HR” kan daarbij heel veel waarde toevoegen door goede regie op de informatievoorziening en de informatievoorzieningsketen alsmede duidelijke en tijdige communicatie met alle stakeholders, zowel met de business als met ICT.

Dimensie 3: het functioneel beheer proces

De derde dimensie die we onderscheiden is het “functioneel beheer proces”. In deze dimensie is men geen functioneel beheerder van een specifieke proces of applicatie. De focus ligt op een activiteit die voor alle afdelingen en applicaties kan worden uitgevoerd. Denk hierbij aan “Toetsen en Testen” en “Specificeren”. Bijbehorende functietitels zijn “Testregisseur” of “Requirements specialist”.

De kenmerken van deze dimensie:

- De focus ligt op het functioneel beheer proces, de positionering in de organisatie hangt af van het betreffende proces en van het mandaat;
- De functioneel beheerder heeft veel specifieke kennis van het functioneel beheer proces, is een echte vakspecialist, geen schaaap met de 5 of 29 poten;
- Je ziet diverse functietitels als “Requirements specialist”, “Business Intelligence Specialist” en “Testregisseur” ontstaan binnen het vakgebied functioneel beheer en informatiemanagement;
- De functioneel beheerder in deze dimensie acteert reactief en/of proactief, geheel afhankelijk van het functioneel beheer proces waarvoor men verantwoordelijk is;
- Het profiel van de functioneel beheerder qua kennis en softskills bepaalt bij welk proces deze persoon het beste past;
- De zichtbaarheid van de functioneel beheerder in deze dimensie is afhankelijk van het proces. Bij Gebruikersondersteuning is men zichtbaarder voor de business dan bij Operationele ICT aansturing;
- En voor de eindgebruiker geldt: Functioneel Beheerder = Functioneel Beheer Proces.

Als we deze dimensie op het BiSL plotten dan zien we dat deze functioneel beheerder voor slechts één of twee processen verantwoordelijk is. Daarbij wel opgemerkt dat ze dat dan doen over meerdere processen en applicaties heen.

Op dit moment komen we deze dimensie slechts incidenteel tegen. Vaak hangt het samen met organisatiegrootte, volwassenheid van de organisatie en het profiel van de aanwezige functioneel beheerders. Het is wel zo dat deze dimensie steeds vaker organisch ontstaat. Er zijn nu eenmaal functioneel beheerders die beter zijn in toetsen en testen en minder gevoel hebben bij gebruikersondersteuning. In een team zie je dan toch vaak dat bepaalde activiteiten door specifieke mensen worden opgepakt omdat ze nu eenmaal beter bij hen passen. De onderverdeling van de taken vindt plaats binnen het team. Deze dimensie brengt ook voor- en nadelen met zich mee:

- Functioneel beheerders komen meer in hun kracht te zitten, activiteiten sluiten beter aan bij hun softskills;
- Het is mogelijk “Quality Gates” met kwaliteitschecks in te richten bij de koppelvlakken tussen de functioneel beheer processen;
- Er is veel makkelijker een scheiding te maken in taken, bevoegdheden en verantwoordelijkheden van de diverse functioneel beheerders;
- De functioneel beheerders zijn makkelijker centraal of decentraal te positioneren (afhankelijk van het functioneel beheer proces), de zichtbaarheid is daar waar hij nodig is;
- Diepgaande kennis van de proces-ondersteunende applicaties moet extern gehaald worden;
- De impact bij outsourcing of vervanging applicatie hangt af van het functioneel beheer proces. Bij Transitie zal de impact groter zijn dan bij Gebruikersondersteuning.

Er zijn wel duidelijke randvoorwaarden die maken dat deze dimensie goed kan worden ingevuld. Er dienen bijvoorbeeld duidelijke onderlinge communicatielijnen en overlegstructuren te zijn met de vakspecialisten onderling en met de functioneel beheerders uit de andere dimensies. Er zijn in dimensie drie meer overdrachtsmomenten nodig met collega’s (bijv. van “Testen en Toetsen” naar “Transitie Voorbereiden”) daar waar er in de 1^e en 2e dimensie vaak maar één persoon verantwoordelijk is voor alle ondersteuning van de applicatie of het business-proces.

Deze dimensie is in onze ogen zinvol in organisaties met een groot applicatielandschap en complexe business-processen waarbij een grote rol is weggelegd voor de informatievoorziening bij de uitvoering van het primaire proces. Denk met name aan informatierijke organisaties als banken, verzekeraars, ziekenhuizen en onderwijsinstellingen. Vaak zijn er al meerdere functioneel beheerders actief in het ondersteunen van het primaire business-proces en ze hebben vaak al organisch een verdeling gemaakt in taken. De ene functioneel beheerder praat vaker met de business, de andere functioneel beheerder is juist de contactpersoon van de ICT-afdeling. Belangrijk is dit ook te formaliseren en uit te dragen naar de diverse stakeholders zodat de functioneel beheerders ook zo worden aangesproken door de stakeholders en daarmee echt in hun kracht worden ingezet.

De ontwikkeling van de dimensies

Wij zien een daling in functioneel beheerders die worden ingezet op de 1e dimensie. Dit heeft te maken met een aantal ontwikkelingen die we onderscheiden:

- Outsourcing van applicaties zorgt voor een “natuurlijke” overgang van functioneel beheer op de 1^e dimensie naar de 2^e of 3^e dimensie;
- Applicatiegrenzen verwateren waardoor men wordt “gedwongen” naar de 2^e of 3e dimensie;
- Functioneel beheerders willen ook zelf steeds meer in hun kracht worden ingezet in plaats van dat ze alleen worden ingezet in het blussen van brandjes en dichtlopen van de gaten;
- Externe leveranciers vragen een andere manier van aansturing vanuit de regieorganisatie.

We zien een daling in de aantallen functioneel beheerders die zich richten op de applicatie; 1e dimensie. De functioneel beheerders die zich bezighouden met de 2e dimensie stijgt langzaam maar gestaag. De stijging zit met name bij de functioneel beheerders zich specialiseren in een specifiek functioneel beheer proces. De verandering in dimensies die we signaleren hebben we zichtbaar gemaakt in onderstaande grafiek waarin de verwachte ontwikkeling per dimensie is uitgezet over de periode 2016 – 2020.

De toekomstige organisatie

Wij denken dat een toekomstige organisatie voordelen heeft bij het inzetten van functioneel beheerders op alle drie de dimensies. Het is in onze ogen niet onlogisch om zowel een Functioneel Beheerder Microsoft Office als een Functioneel Beheerder HR, een Testregisseur en een Gebruikersondersteuner in je organisatie te hebben. Zie ook onderstaande grafische weergave. Het interessante van een dergelijke inrichting is dat bij de snijvlakken tussen de functioneel beheerders in de 1^e dimensie en 2^e en 3^e dimensie er veel synergie kan ontstaan. Waarom niet de testregisseur betrekken bij het testen van de nieuwe versie van Microsoft Office door de Functioneel Beheerder Office? Of de requirements voor het nieuwe financiële systeem te laten opstellen door de Functioneel Beheerder Finance in samenwerking met de Requirements Specialist?

Wanneer welke dimensie?

Hoe kunt u nagaan welke dimensie voor de functioneel beheerders in uw organisatie de beste keuze is? Dat is afhankelijk van een aantal factoren (in willekeurige volgorde):

- Cultuur en volwassenheid van de organisatie én van de externe leveranciers;
- Organisatiegrootte;
- Kwaliteiten en wensen van de functioneel beheerders;
- Toekomstvisie van de organisatie, van Informatiemanagement en van ICT;
- Marktonwikkelingen en technologische ontwikkelingen;
- Complexiteit en grootte van het applicatielandschap;
- Aantal aanwezige functioneel beheerders en informatiemanagers;
- De huidige inrichting van functioneel beheer en informatiemanagement.

Wilt u ondersteuning in het kiezen van de juiste dimensie(s), neem dan contact op met Martijn Buurman van Functioneel-Beheerder.com op m.buurman@functioneel-beheerder.com of 06-21823874.