

M
e
d
e
d
e
li
n
g

1

 Mededeling

 2616372
Onderwerp

PS-mededeling Informatiestrategie 2021-2024

Kern mededeling:

Onlangs stelde ons college de bijgevoegde Informatiestrategie 2021-2024 vast.

Deze wordt ter kennisgeving aan uw Staten gezonden.

Mededeling:

In de periode 2016-2019 is met het programma “Meerjaren Aanpak Bedrijfsvoe-

ring” gewerkt aan de ontwikkeling van de informatievoorziening van de provincie

Flevoland. Daarmee is de informatievoorziening in de basis op orde gebracht.

De ontwikkelingen in de informatievoorziening staan echter niet stil. Zowel de

omgeving waarin de provincie opereert als de processen van de provincie zelf

worden de komende jaren sterk beïnvloed door snelle technologische en maat-

schappelijke ontwikkelingen als gevolg van digitalisering.

De Informatiestrategie 2021-2024 faciliteert de “Digitale Transformatie”

Om de informatievoorziening in deze digitale transformatie op het juiste niveau

te houden heeft ons college op 7 april 2020 de bijgevoegde Informatiestrategie

2021-2024 vastgesteld (besluit met kenmerk 2583689).

De digitale transformatie betreft niet alleen de bedrijfsvoering: digitalisering

speelt een rol in alle processen binnen de provincie Flevoland. In de informatie-

strategie zijn daarom strategische keuzes vastgelegd op zes thema’s: data, infor-

matiebeheer, innovatie, e-dienstverlening, bedrijfsvoering en medewer-

kers/vaardigheden.

Ambitieniveaus: voorop lopend of volgend

Voor elk van de 6 thema’s is in samenspraak met de organisatie bepaald welk am-

bitieniveau benodigd is om het benodigde ontwikkelingsniveau te bereiken: een

“voorop lopende” of een “volgende” aanpak:

- Vanwege het strategische belang van data voor “evidence based beleid” kiest

ons college voor een voorop lopende aanpak op het thema “Data”.

- Ook voor het thema “Medewerkers/vaardigheden” wordt een voorop lopende

aanpak gekozen: voor medewerkers is het essentieel dat zij over de beno-

digde vaardigheden beschikken om mee te kunnen doen in de digitale trans-

formatie.

- Voor de overige vier thema’s (informatiebeheer, innovatie, e-dienstverlening

en bedrijfsvoering) kiest ons college een “volgende” aanpak.

De Informatiestrategie 2021-2024 sluit aan bij het Coalitieakkoord

De informatiestrategie sluit aan bij de doelen in het Coalitieakkoord en houdt re-

kening met de vastgestelde tussentijdse evaluatie van de realisatie van deze doe-

len. Het voorgestelde ambitieniveau op de zes thema’s in de informatiestrategie

sluit hierbij aan.

 Registratienummer

2616372

Datum

17 juni 2020

Afdeling/Bureau

IV

Openbaarheid

Openbaar

Portefeuillehouder

Fackeldey, J.A.

Ter kennisname aan PS en

burgerleden

Mededeling

Bladnummer

2

Registratienummer

2616372

Waar mogelijk wordt bij de realisatie van ambities samengewerkt met andere provincies

De provincie Flevoland werkt bij de realisatie van projecten in het kader van de Digitale Transfor-

matie samen met andere provincies in het programma “Interprovinciale Digitale Agenda 2.0” (IDA

2.0). De thema’s in de informatiestrategie sluiten aan bij de programmalijnen van IDA 2.0 (data,

dienstverlening, bedrijfsvoering en innovatie). Waar mogelijk worden projecten in samenwerking

met andere provincies gerealiseerd.

Incidentele lasten van de Informatiestrategie 2021-2024 zijn gedekt

De incidentele lasten die voortvloeien uit de Informatiestrategie 2021-2024 bedragen € 2,5 miljoen.

€ 1 miljoen daarvan is gedekt uit de bestaande budgetten voor Informatievoorziening. De overige

€ 1,5 miljoen zijn gedekt bij de vaststelling van de Jaarrekening 2019 en uit het oormerk “Informa-

tietechnologie” en “ICT” in de Brede Beleidsreserve.

Dekking van structurele lasten van de Informatiestrategie 2021-2024 bij behandeling financieel

perspectief

De uitvoering van de informatiestrategie leidt tot toename van structurele lasten voor informatie-

voorziening. Dit betreft abonnementskosten en onderhoudskosten voor nieuwe software, en bemen-

sing van nieuwe rollen op het gebied van o.a. data en informatiebeheer.

Uw Staten hebben bij de Jaarrekening 2019 een gedelegeerde egalisatiereserve ingesteld die kan

worden aangewend om de structurele lasten van de Informatiestrategie 2021-2024 te dekken. Deze

egalisatiereserve kent een plafond van € 2,5 miljoen en is bij aanvang gevoed met de hierboven ge-

noemde € 1,5 miljoen incidentele middelen. De egalisatiereserve wordt jaarlijks aangevuld met het

rekeningresultaat op het product Informatievoorziening (tot het maximum van € 2,5 miljoen wat als

plafond wordt gehanteerd), of aangewend voor dekking van een tekort op dit product.

Bij de behandeling van het financieel perspectief in het najaar zal daarnaast de keuze of voor de

realisatie van de Informatiestrategie 2021-2024 een eventueel aanvullend structureel budget voor

Informatievoorziening en Digitalisering nodig is binnen het product informatievoorziening betrokken

worden.

Verantwoording over de besteding van middelen binnen het product informatievoorziening, inclu-

sief de middelen voor de Informatiestrategie 2021-2024, wordt afgelegd via de reguliere Planning &

Controlcyclus van de provincie Flevoland.

Thema “Informatiebeheer”: nadere uitwerking volgt

Het thema “Informatiebeheer” in de informatiestrategie wordt sterk beïnvloed door landelijke ont-

wikkelingen die nog niet geheel duidelijk zijn. Tussen de provincies en het Rijk vindt nog discussie

plaats over de implicaties van de Wet Open Overheid (WOO), die naar verwachting in de loop van

2020 in werking treedt. Dit betreft met name discussie over dekking van de kosten van de invoering

van deze wet, die zijn ingeschat in een Maatschappelijke Kosten- en Batenanalyse (MKBA).

Invoering van de WOO heeft verstrekkende gevolgen voor het informatiebeheer bij de provincies en

kan leiden tot een substantiële aanvullende opgave. Vanwege de verwachte omvang van deze op-

gave is voor dit thema een volgende strategie het meest passend. De implicaties hiervan zijn van-

wege de onduidelijkheid over de precieze gevolgen nog niet meegenomen in de bijgevoegde Infor-

matiestrategie 2021-2024. Hiervoor zal te zijner tijd een separaat voorstel aan uw Staten worden

voorgelegd.

Mededeling

Bladnummer

3

Registratienummer

2616372

Bijlagen

Naam bijlage: eDocs

nummer:

Openbaar in de zin

van de WOB

(ja/nee aangeven)

Informatiestrategie 2021-2024 2569737 Ja

Ter inzage in de leeskamer

Naam bijlage: eDocs

nummer:

Openbaar in de zin

van de WOB

(ja/nee aangeven)

Geen. Tot

1

Informatiestrategie/agenda provincie Flevoland 2021-2024
Werkgroep Informatiestrategie IV/S&B (#2569737 – versie 13 d.d. 30-3-2020)
Na presentatie in GS d.d. 30-3-2020

NB: deze notitie is opgesteld ter onderbouwing van de te maken keuzes met betrekking tot
de informatiestrategie van de provincie Flevoland en de daarvoor te reserveren financiële
middelen. Zie hiervoor de nota ter besluitvorming GS #2583689), geagendeerd voor 7-4-
2020. Er moet nog worden bepaald of/hoe besluitvorming door PS (nodig) is.

1. Inleiding

1.1 Digitale transitie
De wereld om de provincies heen verandert in hoog tempo. De rode draad in veel
ontwikkelingen is een verregaande mate van digitalisering en dataficering. Veel private,
maar ook publieke organisaties ontwikkelen slimmere, snellere en betere dienstverlening.
Zo raakt digitalisering steeds meer verankerd in het dagelijks leven.

We leven in een tijd van transformatie, waarin de samenleving snel digitaliseert. Dit levert voor
de overheid zowel kansen als risico’s op. Kunstmatige intelligentie en datawetenschap – het
gebruiken van wetenschappelijke methoden om inzichten uit data te destilleren – bieden
mogelijkheden om beleidsvorming en de dienstverlening aan de burger te verbeteren.

De technologische ontwikkelingen zijn niet los te zien van – en hebben geleid tot – de opkomst van
de digitale netwerksamenleving.

Zou de overheid dan niet slagvaardiger met IT moeten omspringen en, sterker nog, er een
krachtige visie op moeten hebben?

Bron: Falende overheids-IT trekt steeds meer aandacht (IT Executive - 3-3-2020)

Digitalisering speelde voorheen vooral een rol ter verbetering van de processen, met name
in de bedrijfsvoering, zoals financiën, HR en documentmanagement. Waar digitalisering
voorheen nog vooral neerkwam op het overzetten van ‘de papieren wereld’ naar de
computer, zien we dat nu de objecten en processen zelf gedigitaliseerd worden. Daarbij
worden steeds grotere hoeveelheden data gecreëerd en geanalyseerd, met grote impact op
beleidsvorming, besluitvorming en verantwoording. Kortom: er is een digitale transitie
gaande die zich in een toenemend tempo afspeelt.

De provincie Flevoland onderschrijft het toenemende belang van digitalisering in onze
samenleving. In de woorden van gedeputeerde Appelman (Flevopenningen magazine 2020):
‘De digitalisering is de draaischijf van de huidige en toekomstige economie. En die neemt
grote vormen aan’. Hij voorziet dat ‘we de komende jaren op het gebied van digitalisering
met heel wat transities te maken gaan krijgen’. Dit heeft ook grote gevolgen voor de
provincie Flevoland en dat wordt zichtbaar in de (maatschappelijke) opgaven waar de
provincie voor staat, zoals uitgewerkt in het coalitieakkoord.

1.2 Impact op de overheid
De digitale transitie ‘raakt’ ook de overheid. In onderstaand overzicht zijn de relevante
trends en technologische ontwikkelingen voor de overheid weergegeven.

Trends overheid
. Service-gerichtheid
. Slimmer werken en beslissen
. Openheid en transparantie
. Datagedreven plan- ,beleids- en besluitvorming
. Keten- en netwerksamenwerking
. Digitale overheid / smart city / smart mobility
. Opgave gericht werken
. Informatie gestuurd werken
. Digitale duurzaamheid
. Altijd online, tijd en plaats onafhankelijk

Technologische ontwikkelingen
. e-Diensten
. Tijd- en plaats onafhankelijk werken
. Cloud
. Open source
. The internet of things (IoT)
. Blockchain
. Big Data en algoritmen
. Data analyse en science
. Artificial intelligence en machine learning
. Robotisering

2

. Informatie altijd en overal beschikbaar

. Augmented reality

Wet- en regelgeving (*)
. Basisregistraties (10x; diverse wetten)
. Wet Open Overheid
. Omgevingswet
. Wet Digitale Overheid (tranche 1)
. Archiefwet (vernieuwing)
. Besluit Digitale Toegankelijkheid (websites)
. Wet elektronische bekendmaking (publicaties)
. Verordening eIDAS
. Wet hergebruik overheidsinformatie

 Bestuurlijke afspraken (*)
. Agenda Digitale Overheid/gewoon samen doen
. Basisinfrastructuur overheid (voorheen GDI)
. Stelsel van Basisregistraties
. Open standaarden
. Informatieveiligheid (BIO)
. Digitaal archiveren (en e-Depot)
. Bestuursakkoord Omgevingswet
. Interprovinciale Digitale Agenda (IDA 2.0)

(*) Zie meer info: https://radarprovincies.ipo.nl

In aansluiting op het programma‘Digitaal 2017’, de Agenda Digitale Overheid NL ‘DIGIbeter’
(juli 2018)” en wet Digitale Overheid, waarmee een basis wordt gelegd voor de gehele
digitale basisinfrastructuur voor de overheid, zijn de provincies gestart met een
(operationele) ‘interprovinciale digitale agend’. Deze heeft vanaf 2019 een vervolg
gekregen met aandacht voor bedrijfsvoering, dienstverlening, dataficering en innovaties.

Ook de invoering van de Baseline Informatiebeveiliging Overheid en de interprovinciaal
afgesproken ambitie om in te zetten op ‘certificeerbaarheid’ (ISO27001) maken hier
onderdeel van uit. Daarnaast wil het Rijk de transparantie van de overheid vergroten. De
komende jaren wordt verschillende wet- en regelgeving ingevoerd of aangepast met
publicatieverplichtingen.

1.3 Impact op de provincie Flevoland
In de periode 2016-2019 heeft de provincie Flevoland met de uitvoering van het programma
Meerjaren Aanpak Bedrijfsvoering (MAB) het fundament gelegd voor een toekomstvaste
informatievoorziening. Dit betrof zowel het op niveau brengen van de organisatie, het
uitwerken van beleid en richtlijnen, het vernieuwen van het IT-applicatielandschap en het
realiseren van de ICT-cloud strategie. Hiermee heeft Flevoland een goede basis gelegd voor
de (verdere) digitale transitie.

De in paragraaf 1.2 geschetste ontwikkelingen vragen van Flevoland dat zij haar
informatievoorziening blijft door- ontwikkelen en slim inspeelt op de vragen van de
veranderende samenleving en de mogelijkheden die technologische ontwikkelingen en het
gebruik van data bieden. Ofwel: ook de provincie Flevoland kent een eigen een digitale
transitie. Dit vraagt de nodige inspanningen en ook middelen. Hiervoor is een
informatiestrategie en -agenda uitgewerkt ter ondersteuning van het maken van
bestuurlijke keuzen.

1.4 Aanpak
Een 1e (globale) versie van de informatiestrategie en -agenda voor de komende jaren is in
het voorjaar van 2019 uitgewerkt als input voor de onderhandelingen over het
coalitieakkoord. De inhoud en financiële aspecten van deze agenda zijn in beperkte mate
meegenomen in dit akkoord; zo zijn er (structureel) middelen gereserveerd voor dekking
van de stijgende ICT-beheerkosten (€ 400k) en digitale innovaties (€ 100k).

Vanaf het 2e kwartaal 2019 is een werkgroep aan de slag gegaan om de strategie en agenda
verder in te vullen met ambities en behoeften van de afdelingen, uitgaande van de
(maatschappelijke) opgaven en doelstellingen van de provincie. In twee workshops met
deelnemers van alle afdelingen zijn ontwikkelingen besproken en scenario’s bepaald. Deze
uitkomsten zijn als basis voor deze notitie gebruikt.

De digitale ontwikkelingen en inbedding daarvan in de samenleving gaan snel. Het is nu is
niet goed te overzien wat er over enkele jaren nodig is. Daarom zal er jaarlijks een
uitvoeringsagenda worden opgesteld (ter vaststelling door het managementteam), die de
basis vormt van de projectportfolio (zoals door de IV-raad bestuurd).

https://radarprovincies.ipo.nl/

3

2. Digitale transitie

2.1 Visie en ambitie
‘Flevoland: ruimte voor de toekomst’ is de titel van het huidige coalitieakkoord. De in dit
akkoord geformuleerde ambities voor de komende jaren kunnen niet los worden gezien van
de toenemende digitalisering. De visie van provincie Flevoland is dat digitalisering en het
benutten van data grote kansen en mogelijkheden bieden om maatschappelijke opgaven te
(helpen) realiseren, haar dienstverlening te verbeteren en provinciale taken beter uit te
voeren.

De hiervan afgeleide ambitie van de provincie Flevoland met betrekking tot digitalisering is:
* De provincie Flevoland werkt digitaal in de volle breedte
* De beleid-/besluitvorming bij provincie Flevoland is data-gedreven en ‘evidence based’
* De informatie en data van Flevoland zijn digitaal duurzaam, toegankelijk en open

Het realiseren van deze ambitie zal leiden tot:
. vergroting van de kwaliteit van plan-, beleids- en besluitvorming
. slimme innovatieve toepassingen bij de taakuitvoering
. vergroten van de kwaliteit van de (digitale) dienstverlening
. makkelijker digitaal samenwerken met partners
. meer en betere informatie maken van data
. nieuwe inzichten en verbanden door data-analyses/-science
. op efficiëntere wijze voldoen aan wet- en regelgeving
. eenvoudigere en betere verantwoording

2.2 Thema’s
In deze paragraaf worden de consequenties van de hiervoor aangegeven ambitie uitgewerkt
en vertaald naar kansen voor de provincie Flevoland. Daartoe zijn 6 thema’s onderkend:
a. Data
b. Dienstverlening
c. Informatiebeheer
d. Bedrijfsvoering
e. Innovatie
f. Mens
Wat doen we al en waar liggen de belangrijkste kansen voor de ontwikkeling van de
informatievoorziening voor de komende jaren?

a. Slimme inzet van data
Digitalisering maakt een andere manier van communicatie tussen de provincie en de
burgers en bedrijven mogelijk. De afgelopen jaren zijn werkprocessen gedigitaliseerd en
zijn gegevensbronnen aan elkaar gekoppeld. Dat stelt de provincie in staat om de
dienstverlening te verbeteren en informatie gemakkelijker, sneller en beter toegankelijk te
maken. Door in te zetten op het centraal en uniform ontsluiten, verzamelen en delen van
data wordt een bredere blik en analyse van data mogelijk. Door gegevens slim te
combineren ontstaat inzicht in patronen en verbanden. Dit biedt de provincie kansen om
met data maatschappelijke vraagstukken op te lossen, de dienstverlening te verbeteren,
slimmer provinciale eigendommen in de openbare ruimte te beheren, maar ook om met
data de ondersteunde werkprocessen efficiënter in te richten.

In het Coalitieakkoord zijn goede kansen/mogelijkheden voor het ‘slim inzetten van
data’ te vinden. Zie daarvoor bijvoorbeeld de doelstellingen op het gebied van Wonen
(6), Water (14, 19), Landbouw (28, 30), Natuur (37), Gebiedsontwikkeling (53), Human
capital (78), Human capital (81), Energie (85-102)
NB: nummering verwijst naar het ‘Ambtelijk overzicht stand van zaken Coalitieakkoord’ (#2560077)

Dit vraagt wel duidelijke kaders; zo moet provincie bij het gebruik en uitwisseling van deze
informatie zorgen dat de beveiliging en privacy wordt gewaarborgd.

4

Effectief en veilig gebruik van informatie kan ook het bestuurlijk niveau versterken. Denk
aan de ontwikkeling van ‘evidence based’ beleid, waarbij wordt gewerkt met actuele en
feitelijke inzichten in de opgaven, gekwantificeerde doelen, inzicht in risico’s en sterkere
motivering en integrale afweging van belangen bij besluiten.

Flevoland zet in op datastandaardisatie en –harmonisering. Daarbij is het noodzakelijk dat
gegevens op elkaar aansluiten en van hetzelfde kwaliteitsniveau zijn. Voor landelijke
vastgestelde (basis-)registraties is dat vaak wettelijk vastgelegd, maar voor andere
provinciale datasets is dat nog niet vastgelegd en hanteren provincies verschillende
definities. Ketenpartners verwachten dat provincies hun data op orde hebben. Steeds meer
worden vanuit het Rijk, Europa maar ook ander stakeholders landelijk dekkende beelden of
rapportages gevraagd op de kerntaken van de provincies (natuur, milieu, mobiliteit, etc.).
Ruimte informatie speelt hierbij een nadrukkelijk een rol.

Voor het centraal verzamelen, ontsluiten en delen van data gaat Flevoland werken met een
generiek dataplatform. Met dit platform zijn makkelijker dwarsverbanden tussen
verschillende datasets te leggen en analyses te maken. In 2019 zijn hier de eerste
ervaringen mee opgedaan op een tijdelijk dataplatform, gebruik makend van ‘use cases’
van de afdelingen. Voor verdere ontwikkeling schaft de provincie in 2020 een definitief
dataplatform aan.

Voor het inwinnen van data kijken we nadrukkelijk naar samenwerking op interprovinciaal
niveau. Dat geldt al voor onder meer het Actueel Hoogtebestand Nederland, INSPIRE en
BIM, maar denk ook aan het gezamenlijk inkopen en ontsluiten van (kostbare) satellietdata
die vele toepassingen hebben in het fysieke domein of mobiliteitsdata. Ook de
samenwerking met andere datapartners die over veel data beschikken zoals het kadaster,
RIVM, de KvK en het CBS wordt bij voorkeur interprovinciaal aangepakt. Daarnaast kunnen
provincies samen nadenken over de stuurinformatie die aan het ministerie moet worden
aangeleverd. We onderzoeken welke indicatoren relevant zijn waar het gaat om de
begroting waarmee het Ministerie van BZK de provincies met elkaar vergelijkt en hoe we
komen aan gerichte data hiervoor. Daarnaast helpt dit ook de eigen sturingsinformatie te
verbeteren.

Flevoland wil open data beschikbaar stellen voor de samenleving. Maar welke data bieden
we aan en welke niet? Ontsluiten wij onze ‘open’ data’ als provincies allemaal op dezelfde
manier via dezelfde kanalen? Om hierin gezamenlijk keuzes te maken werken de provincies
samen in een “Werkgroep Open Data” binnen de Interprovinciale Digitale Agenda 2.0.
Daarbij wordt voortgebouwd op de “High Value Datalijst” die werd ontwikkeld binnen het
‘Actieplan Open overheid 2018-2020.

In het Coalitieakkoord zijn voorbeelden van ‘open data’ te vinden. Zie daarvoor
bijvoorbeeld de doelstellingen op het gebied van Wonen (6), Water (14), Landschap
(62), Recreatie (69), Energie (94, 101).
NB: nummering verwijst naar het ‘Ambtelijk overzicht stand van zaken Coalitieakkoord’ (#2560077)

Tot slot is dataficering een nieuwe ontwikkeling met veel gevolgen voor de samenleving en
de organisatie. Het roept allerlei ethische en bestuurlijke vraagstukken op over de
legitimiteit van geautomatiseerde besluitvorming, eigenaarschap van data en de gevolgen
van dataficering voor mens, werk en organisatie. We moeten zoeken naar evenwicht tussen
openheid en veiligheid, informatie en proces, zelf doen of laten doen, beheer of innovatie.

b. Betere dienstverlening
De dienstverlening van de provincie en de communicatie met burgers en bedrijven verloopt
al steeds meer via het digitale kanaal. Om aan de eisen en verwachtingen van burgers en
bedrijven te voldoen en ze (nog) beter te bedienen is verdere digitalisering een vereiste.
Bij onze dienstverlening gaan we meer gebruik maken van digitale kanalen, zoals mobiele
apps, sms of social media.

Vanuit de Omgevingswet is de ambitie dat alle provincies dezelfde interactie voor burgers
en bedrijven hanteren. Je kunt, als burger of bedrijf, alles in het kader van de

5

Omgevingswet op dezelfde eenduidige manier regelen, ongeacht welke overheid bevoegd
gezag is. Voor een deel hebben de werkzaamheden voor de Omgevingswet een verplichtend
karakter, zoals het aansluiten op de Landelijke Voorziening Digitaal Stelsel Omgevingswet
(LvDSO). Denk aan het beschikbaar stellen van beleid en regels volgens landelijke
standaarden en het in behandeling nemen van vergunningsaanvragen. Voor een ander deel
gaat het om interprovinciale mogelijkheden voor meer en intensievere samenwerking, die
de kern van de diensten/processen van de provincies raken, zoals het gezamenlijk leveren
van informatieproducten over natuur en externe veiligheid. Regionale samenwerking tussen
verschillende overheden is gewenst om burger en bedrijf goed te bedienen.

In het Coalitieakkoord wordt expliciet verwezen naar de Omgevingswet. Zie hiervoor
met name de 4e doelstelling van het onderdeel Ruimte Ontwikkeling: ‘We geven actief
invulling aan de Omgevingswet’.

Vanuit de Wet Digitale Overheid komen nieuwe ontwikkelingen en (wettelijke)
verplichtingen op de provincie Flevoland af, waaronder:
. verplicht gebruik van open standaarden
. regels voor informatieveiligheid en privacy
. veilige inlog- en authenticatiemiddelen door burgers en bedrijven
Ook zijn er verplichtingen vanuit Europa zoals eIDAS en Single Digital gateway.
Al deze nieuwe verplichtingen moeten een plaats krijgen in de digitale dienstverlening van
de provincie Flevoland.

c. Transparantie door goede, betrouwbare informatie
Flevoland werkt, als moderne overheidsorganisatie, in verschillende ketens en
samenwerkingsverbanden. Het spreekt voor zich dat de beschikbaarheid van goede,
betrouwbare informatie daarbij essentieel is voor de provincie en voor de
samenwerkingspartners.

De omgevingsvisie ‘Samen maken we Flevoland, uitwerkingsagenda deel 1’ verwoordt de rol
van informatie als volgt: ‘Een belangrijke nieuwe uitdaging is het delen van goede,
betrouwbare informatie. De provincie opereert in een informatiesamenleving en we
verwachten dat communiceren en het delen van informatie nog belangrijker wordt. De
provincie kan als betrouwbare, transparante organisatie feiten van fictie scheiden en
zorgen dat informatie in verschillende netwerken landt. Zo worden nieuwe vormen van
samenwerken bevorderd.’

Burgers, bedrijven, instellingen, (keten)partners en andere belanghebbenden gaan ervan
uit dat provinciale informatie en data voor hen beschikbaar is, nu én in de toekomst.
Duurzame toegankelijkheid van informatie en data is randvoorwaardelijk om als overheid in
te spelen op de ontwikkelingen. Slimme technologie heeft geen toegevoegde waarde
zonder data en het beheer van data. Dit geldt voor alle soorten informatie en data.

Informatie is en blijft cruciaal bij uitvoering van de Omgevingswet. Alleen met landelijk
dekkende informatie kan de ondernemer of inwoner vanuit één loket worden bediend. Net
als alle overheden zal ook de provincie Flevoland moeten aansluiten op het Digitale Stelsel
Omgevingswet (DSO) waarmee (ruimtelijke) informatie kan worden geleverd en gedeeld.
Natuurlijk willen we deze informatie op orde hebben zodat de informatie uitwisseling met
onze partners goed verloopt.

De nieuwe Wet Open Overheid alsook een aantal andere wet- en regelgeving die op korte
termijn wordt aangepast, vergroot de transparantie van de overheid en versterkt het
functioneren van de democratische rechtstaat. De Wet Open Overheid verplicht overheden
informatie tot sneller (binnen 14 dagen) en actief openbaar maken van informatie. De
informatiehuishouding van overheidsorganen is nu nog grotendeels geënt op passieve
informatie opvraging op basis van een verzoek Wet Openbaarheid van Bestuur. De Wet Open
Overheid stelt hoge eisen aan de informatiehuishouding. Het Rijk verwacht dat voor een
structurele verbetering van de informatiehuishouding voor een gemiddeld overheidsorgaan
ongeveer 8 jaar en een aanzienlijke investering nodig is. Processen en systemen moeten

6

worden aangepast, informatie gereed gemaakt en medewerkers opgeleid. De
informatiehuishouding raakt het hart van alle taakuitvoering.

Informatie is overal en in allerlei verschijningsvormen: binnen provinciale systemen, bij
ketenpartners, op samenwerkingsplatformen, bij andere organisaties etc. Informatie is
altijd beschikbaar, op de telefoon, tablet, laptop of werkplek. Het borgen van de duurzame
toegankelijkheid, vindbaarheid en betrouwbaarheid van al die informatie vraagt een
volgende stap in het beheren van de informatie.

Alle overheidsorganisaties zijn bezig met hun informatiebeheer, mede in het licht van de
vernieuwing van de Archiefwet, waarin voorzien wordt in kortere overbrengingstermijnen
naar een e-Depot. Ook op dit gebied zal de provincie Flevoland de komende jaren
belangrijke stappen gaan zetten. Daarbij onderzoeken we tevens de mogelijkheid van het
vervroegd overbrengen van informatie.

d. Slimmere en efficiëntere bedrijfsvoering
Zoals reeds aangegeven is bedrijfsvoering het eerste domein geweest waar ICT-
toepassingen in gebruik zijn genomen. Inmiddels worden processen als financiën, HR,
servicemanagement, document management en samenwerking gefaciliteerd door een
veelheid aan applicaties. Daarbij is de grote variëteit, zowel binnen als tussen provincies,
zeer opvallend. Er leeft de overtuiging dat hier nog de nodige efficiency bereikt kan worden
door rationalisatie en meer samenwerking tussen provincies. De provincie Flevoland volgt
de interprovinciale digitale agenda op dit punt met grote belangstelling.

Het landschap van informatievoorziening verplaatst zich steeds meer naar de cloud. Het
gaat hierbij om de ICT-infrastructuur, applicaties en data/informatie. Door nieuwe
technieken toe te passen zijn we flexibeler en vergroten we de schaalbaarheid. Ook
verkleinen we het aantal ‘legacy’-systemen, waardoor koppelingen en informatie-
uitwisseling makkelijker te realiseren is. Door het technisch beheer uit te besteden borgen
we de kwaliteit: onze medewerkers hoeven daarmee niet meer alle technologieën tot in
detail zelf te beheersen en bij te houden.

De provincie Flevoland is in 2019 overgestapt op een nieuwe mobiele werkplek (met laptops
en smartphones), die plaats- en ook tijdonafhankelijk werken mogelijk maakt. De middelen
zijn aanwezig maar het beter benutten van de mogelijkheden van de nieuwe mobiele
werkplek vraagt aandacht voor de wijze waarop het werk wordt uitgevoerd. Digitaal
overleggen kan reistijd besparen. Zoektijden worden bekort doordat medewerkers altijd en
overal de benodigde informatie bij zich hebben.

e. Vindingrijk innoveren
Kunnen de processen van de financiële administratie worden gerobotiseerd ? Kunnen we
Artificial Intelligence of het gebruik van algoritmen inzetten voor de besluitvormings-
processen? Binnen en buiten de overheid wordt druk geëxperimenteerd met innovatieve
technieken. Ook binnen de provincie Flevoland willen we daar ons voordeel mee doen.

Kerntaken kunnen in sommige gevallen op een slimmere manier uitgevoerd worden. De
inzet van innovatieve technieken maakt de uitvoering doelmatiger, doeltreffender en
efficiënter. Juist in de kerntaken gebeurt nog veel handmatig en daar is nog in te winnen.
Zo heeft Flevoland in 2018 een proef uitgevoerd door met drones reeën te tellenen kan de
inzet van sensortechnologie en Artificial Intelligence de uitvoering van het beheer van
provinciale infrastructuur verbeteren.

Digitale innovatie hoeft niet altijd technisch complex te zijn. Zo heeft Flevoland in 2018
een mobiele app ontwikkeld voor de inspectie van monumenten. Hiermee wordt de
ketensamenwerking voor inspecties van monumenten digitaal ondersteund en wordt het
proces efficiënter uitgevoerd. Waar het toegevoegde waarde heeft worden ook in andere
taakvelden mobiele app’s ingezet.

7

Niet alleen op de kerntaken zijn innovaties relevant; ook in de bedrijfsvoering beloven
ontwikkelingen zoals Robotic Process Automation (RPA) en Data science veel te kunnen
betekenen voor allerlei administratieve taken en rapportageverplichtingen.

Bij innovatie wordt vaak (te) ‘groot gedacht’, maar het is slimmer om deze in kleine
stappen uit ter voeren, zo veel mogelijk gebruikmakend van ervaringen van andere
provincies. De provincie Flevoland neemt daarom actief deel aan het spoor “Innovatie”
binnen de Interprovinciale Digitale Agenda 2.0. Indien een experiment geslaagd is, zetten
we de volgende stap naar opschaling en inbedding in de organisatie.

In het Coalitieakkoord zijn goede kansen/mogelijkheden voor het ‘digitale innovaties’ te
vinden. Zie hiervoor bijvoorbeeld de doelstellingen met betrekking tot Landbouw (22,
28, 30), Natuur (37, 44), Economie (48) en Smart Mobility/iVRI’s.
NB: nummering verwijst naar het ‘Ambtelijk overzicht stand van zaken Coalitieakkoord’ (#2560077)

Het opbouwen van kennis rond innovaties als artificial intelligence en data science vormt
een belangrijke uitdaging voor de toekomst. Mensen die op dit vlak opgeleid zijn, zijn
schaars en lastig te rekruteren. De inzet is om dit (bij voorkeur interprovinciaal) slim te
organiseren, zodat toch over deze kennis en vaardigheden beschikt kan worden. Hiervoor is
creativiteit, lef en samenwerking nodig.

f. Medewerkers en burgers aangesloten
Vanuit de mens- en organisatiekant van de digitale transitie moet de provincie Flevoland
inzetten op kennis, bewustwording en nieuwe vaardigheden. Medewerkers gaan werken met
data en willen deze op nieuwe manieren inzetten bij hun werk. Nieuwe technologieën
vragen andere competenties. Daarnaast is het noodzakelijk om de kennis en vaardigheden
op te bouwen over innovatieve technologieën. Ook moeten de ethische aspecten van
verregaande digitalisering goed worden afgewogen, net als de digitale veiligheid en privacy
van burgers en medewerkers.

Voor al deze aspecten van de digitale transformatie zijn specifieke competenties en
capaciteit nodig. In eerste instantie kan dergelijke kennis en kunde worden ingehuurd,
maar uiteindelijk volgt de beheerfase. Welke competenties dan precies nodig zijn en
hoeveel capaciteitsbeslag dat legt wordt helder tijdens de projectfase. Als duidelijk is
welke competenties nodig zijn en hoe groot het uiteindelijke werkpakket is kan een
overgang naar vaste formatie overwogen worden. Denk hierbij bijvoorbeeld aan de
benodigde taken en rollen voor de dataficering, het informatiebeheer, innovatie en
aangesloten medewerkers en burgers.

8

3. Scenario’s
In het vorige hoofdstuk is de visie van de provincie Flevoland op de digitale transitie
vertaald naar ambities en mogelijkheden voor de provincie. Om bij te blijven én de
mogelijkheden van digitalisering te benutten, is een gerichte informatiestrategie nodig.
Hiervoor zijn -zoals reeds aangegeven- meerdere scenario’s denkbaar (met de daarbij
behorende inspanningen en middelen), die in dit hoofdstuk verder worden uitgewerkt.

3.1 Scenario’s
Er zijn meerdere scenario’s denkbaar:
a. Niets (extra’s): het in stand houden/beheren van wat de provincie nu reeds heeft/kan;
b. Volgend: focus op wat noodzakelijk is/wordt geacht en daarbij met name gebruik maken
van resultaten van andere provincies/ketenpartners;
c. Voorop: een eigen positie bepalen en daarin -waar mogelijk in samenwerking met andere
provincies/ketenpartners (vernieuwende) initiatieven nemen.

Ad a. Niets (extra’s): in dit scenario worden geen extra middelen gereserveerd voor de
digitale transitie; dit scenario brengt echter risico’s met zich mee dat de provincie
Flevoland de aansluiting op digitale transitie mist, belangrijke doelen en maatschappelijke
opgaven niet (goed) kan realiseren en niet (volledig) kan voldoen aan nieuwe wet- en
regelgeving.

Ad b. ‘Volgend’: een reactieve en volgende aanpak, met accent op het voldoen aan wet- en
regelgeving en het goed beheren van de informatievoorziening. Deze maakt Flevoland sterk
afhankelijk van anderen. Onderzoek naar en experimenteren met vernieuwende IT doen we
niet zelf. Flevoland is maximaal volgend bij de Interprovinciale Digitale Agenda 2.0 of
BIJ12, en gebruikt alleen reeds bewezen innovaties. In welke mate en op welke termijn de
doelstellingen uit hoofdstuk 3 worden behaald is op voorhand niet in te schatten. De
medewerkers adapteren technologie en innovatieve kennis/vaardigheden bouwt Flevoland
niet op.

Ad c. ‘Voorop’: een proactieve aanpak, waarbij Flevoland de informatievoorziening
vernieuwd en investeert met innovatieve technologieën. Alleen innovaties die direct
toepasbaar zijn in Flevoland worden gerealiseerd, bij voorkeur binnen de actielijnen van de
genoemde thema’s. Experimenten doen we op basis van kleine stappen en beheerst
opschalen. Daar waar het mogelijk is werken we samen en pakken soms de rol van
voorloper. Flevoland neemt zelf de regie en heeft het behalen van de doelstellingen alsook
de termijn waarop meer in eigen hand. De medewerkers leren door te experimenten en
Flevoland bouwt kennis/vaardigheden op.

Het is goed om te beseffen dat de ambitie/het scenario per thema kan variëren en de
informatiestrategie dus een ‘mix’ is van de genoemde scenario’s.

3.2 Uitwerking scenario’s (per thema)
Om te komen tot een concrete informatiestrategie/agenda voor de komende jaren zullen
keuzes gemaakt moeten worden. Om dit mogelijk te maken zijn voor elk thema de 3
mogelijke scenario’s uitgewerkt. De uitwerking hiervan is hieronder opgenomen.

1. Data

Niets (extra)
doen

De provincie beperkt zich tot (het voldoen aan) de wettelijke
verplichtingen en interprovinciale afspraken op data. Zo wordt ervoor
gezorgd dat we gegevens kunnen aanleveren voor de basisregistraties
(bronhouder) en leveren we de (interprovinciaal) gevraagde bijdragen
aan de informatiehuizen. Voor data-analyse maken we (in beperkte
mate) gebruik van het in 2020 beproefde cloud-dataplatform. De
provincie doet niet mee met andere ontwikkelingen op datagebied, zoals
open data en common ground.

Volgend De provincie ziet mogelijkheden om maatschappelijke opgaven (vertaald
naar afspraken in het Coalitieakkoord) te bereiken met data. Daarvoor

9

zijn de afgelopen jaren enkele nieuwe specialisten binnen gehaald. Het
is zaak dat de provincie zich (met hun inbreng) gaat ontwikkelen tot een
goede (mee-)speler op datagebied. Daarom investeert de provincie
(selectief) in nieuwe digitale gereedschappen, waaronder een
dataknooppunt voor snel en goed uitwisselen van data met
ketenpartners, de opbouw van een stevig cloud dataplatform waarbij
ruimte is voor het experimenteren met data-analyses en een geo-
dataplatform. De provincie volgt andere ontwikkelingen op datagebied,
zoals open data en common ground, op de voet en doet mee als er zich
(interprovinciaal) interessante kansen voordoen.

Voorop De provincie beschouwt data als onmisbare grondstof voor het realiseren
van maatschappelijke opgaven (coalitiedoelen) en ziet dat de provincie
zich hiermee kan onderscheiden in haar gebied (en ten opzichte van
andere provincies). Daarvoor wordt er -bovenop de reeds geworven
data-specialisten- de komende jaren extra geïnvesteerd in kennis en
capaciteit op dit gebied. Dit vraagt ook om substantiële investeringen in
nieuwe digitale gereedschappen op data-gebied, zoals een
dataknooppunt voor snel en goed uitwisselen van data met
ketenpartners, stevig cloud dataplatform een geo-dataplatfom. De
provincie positioneert zich als regisseur van het beheren en delen van
(open) data in de eigen provincie, in nauwe samenwerking met
gemeenten, het waterschap en andere partners. Daarbij worden
fundamentele ontwikkelingen (zoals 'common ground' bij VNG/
gemeenten) als belangrijke kansen gezien om de vooraanstaande rol van
de provincie op datagebied mogelijk te maken.

2. Dienstverlening

Niets (extra)
doen

De provincie voldoet niet aan de wettelijke verplichtingen ten aanzien
van elektronische dienstverlening. De minimale vereisten om aan te
sluiten op het digitale stelsel voor de omgevingswet worden
gerealiseerd. De e-aanvragen worden afgehandeld met gebruikmaking
van de reeds aanwezige middelen en systemen. Communicatie met de
aanvrager gebeurt via mail, fysieke post en/of telefoon.

Volgend De provincie sluit aan op de digitale omgeving van de omgevingswet en
ontwikkelt een digitaal klantportaal voor het indienen en afhandelen van
alle vragen en aanvragen waaronder subsidies en vergunningen.
Communicatie met de aanvragers vindt met name plaats via het
klantportaal en de aanvrager kan online de status van zijn aanvraag
volgen. Voor de inrichting van processen en afhandeling van aanvragen
wordt gebruik gemaakt met nieuwe methodieken (‘dynamic case
management’) die de nodige flexibiliteit bieden. Het systeem sluit aan
op de bestaande documentbeheersingssystemen.

Voorop De provincie handelt alle aanvragen voor subsidies, vergunningen en
burgervragen elektronisch af. Het klantportaal is ook via apps mobiel te
bereiken. De status van aanvragen is real time in te zien en waar
mogelijk wordt gebruik gemaakt van Robotic Process Automation (RPA).
Het casemanagement systeem is volledig geïntegreerd met het
financiële en het documentmanagementsysteem.

3. Informatiebeheer

Niets (extra)
doen

Flevoland loopt risico's bij verantwoording en het delen van informatie
met andere partijen. De implementatie van aankomende wet- en
regelgeving (o.a. Wet Open Overheid, Omgevingswet, vernieuwing
Archiefwet e.a.) is niet uitvoerbaar zonder dat eerst het
informatiebeheer op hoger niveau is gebracht. Flevoland is hierin niet
uniek, het geldt voor alle bestuursorganen. De focus van het
informatiebeheer heeft altijd op documentaire informatie vanuit intern

10

perspectief gelegen. Aangezien de provincie steeds meer samenwerkt
wordt informatie in toenemende mate (ook) elders ondergebracht. Ook
de verschijningsvormen van informatie zijn steeds meer divers (denk aan
datasets, audio, video, whatsapp etc.). Het informatiebeheer op niet-
documentaire vormen én op informatie buiten onze organisatie is (nog)
niet ingeregeld. De digitale duurzaamheid is onvoldoende geborgd en op
het bewaren dan wel vernietigen van informatie wordt nog onvoldoende
toegezien. De compleetheid, en goede geordende en toegankelijke staat
van dossiers is niet geborgd

Volgend De komende jaren wordt diverse wet- en regelgeving ingevoerd of
aangepast, die allemaal gevolgen hebben voor het wat, hoe, waar en
wanneer informatie openbaar gemaakt moet worden. De informatie
(documentair én niet-documentair) moet digitaal duurzaam,
toegankelijk en vindbaar zijn om te voldoen aan de (korte) termijn van
verplichte openbaarmaking (Wet Open Overheid: 14 dagen).
Implementatie van de wet- en regelgeving beperkt zich tot de
onderdelen met verplicht karakter. Dit vraagt om bewustwording van
alle medewerkers. Ook is het nodig om medewerkers beter te faciliteren
door het inzetten van een zoekmachine over meerdere systemen voor
het vinden van de juist informatie en het inzetten van Sharepoint als
samenwerkingsplatform én gebruiksgemak voor opslag. Het
informatiebeheer op niet-documentaire informatie richten we
procedureel in. Het e-Depot gebruiken we voor archief-wettelijk te
bewaren, documentaire informatie (landelijk is nl. nog geen ervaring
opgedaan met niet-documentaire informatie). Daarnaast is vervroegd
overdragen van informatie aan een e-Depot conform de herziening van
de Archiefwet (2021) een optie, indien dit gunstig is voor de provincie.

Voorop De provincie loopt voorop in transparantie en openheid. En geeft
invulling aan de inspanningsverplichting van de Wet Open Overheid. De
kwaliteit van het informatiebeheer op niet-documentaire informatie
wordt vanuit een centraal-regiemodel gefaciliteerd met een systeem.
Voor niet-documentaire informatie beproeven we het beheren bij de
bron i.p.v. overbrengen naar Het Flevolands Archief. Bronsystemen
(documentair en niet-documentair) worden ontlast door informatie die
niet te bewaren is in een content-informatie-systeem te plaatsen tot het
moment van vernietigen. Deze ambities zijn additioneel aan het
scenario 'volgend'.

4. Bedrijfsvoering

Niets (extra)
doen

We schaffen geen nieuwe bedrijfsvoeringsapplicaties aan en investeren
niet in verbeterde functionaliteit op basis van gebruikerswensen.
Systemen worden waar nodig onderhouden en/of geüpgraded.

Volgend De provincie handhaaft bestaande bedrijfsvoeringsprocessen en
beoordeelt in overleg met gebruikers of het huidige applicatielandschap
voor bedrijfsvoering nog toereikend is/voldoet aan de kaders op het
gebied van informatievoorziening. Waar dit niet het geval is wordt
functionaliteit opnieuw aanbesteed, zodat het applicatielandschap
wordt gemoderniseerd. Daarbij geldt de visie op de ontwikkeling van het
applicatielandschap (zoals opgesteld in 2019) als advies. Dit betekent
(onder meer): vervanging van het financiële systeem door een beter
passend systeem, upgrade van het (huidige) document management
systeem, (her-)aanbesteding van de huidige HR-systeem, invoering van
de digitale paraaf/handtekening, basale inrichting van Sharepoint voor
interne samenwerking, (gedeeltelijke) invoering van relatiemanagement
(CRM) en (verdere) digitalisering van het inkoopproces.

Voorop De provincie innoveert de bedrijfsvoerings-processen en selecteert waar
nodig nieuwe systemen om de gewenste ondersteuning in systemen te
realiseren. De visie op de ontwikkeling van het applicatielandschap

11

(zoals opgesteld in 2019) integraal doorgevoerd. Dit betekent (onder
meer): integrale toepassing van relatiemanagement (CRM), uitgebeidere
(cloud-) platforms voor financiën en HRM, meerdere dynamische
dashboards en maximale benutting van cloud datacenter ('hybride cloud
datacenter'). Waar mogelijk besteedt de provincie bedrijfsvoerings-
oplossingen aan samen met andere provincies (IDA 2.0/spoor
Bedrijfsvoering).

5. Innovatie

Niets (extra)
doen

De provincie maakt uitsluitend gebruik van innovaties als deze
"mainstream" zijn geworden en breed worden toegepast in de taken van
provincies in Nederland. We ontwikkelen innovaties niet zelf en
functioneren ook niet als opdrachtgever/aanjager. Waar mogelijk
benutten we wel innovaties die zijn opgenomen in digitale oplossingen
die wij afnemen van onze leveranciers.

Volgend De provincie neemt deel aan interprovinciale verkenningen op het
gebied van innovaties (IDA 2.0 Spoor Innovatie) en beproeft incidenteel
innovaties op basis van vragen vanuit de business (voorbeelden: inzet
drones en remote sensing bij natuurmonitoring, inzet Robot Processed
Automation/RPA in financiële processen). Hiervoor wordt een
"innovatiewerkplaats" ingericht, waar "dataprofessionals" samen met
business sponsors kunnen samenwerken aan dergelijke innovaties.

Voorop De provincie wordt aanjager van digitale innovaties op het gebied van de
taken van de provincies. We stellen een "innovatiemanager" aan die op
basis van "technology scouting" actief voorstellen doet voor toepassing
van nieuwe technologische ontwikkelingen binnen de provincie
Flevoland. We nemen een voortrekkersrol in de interprovinciale
samenwerking op dit gebied in IDA 2.0/spoor Innovatie.

6. Medewerkers (en burgers)

Niets (extra)
doen

Omdat er niet of nauwelijks wordt geïnvesteerd in (verdere)
digitalisering van producten/diensten en processen, zal de impact gering
zijn en kan worden volstaan met de huidige inspanningen op het gebied
van bewustwording, adoptie en opleiding/training (van medewerkers).
Er vinden geen extra inspanningen op het gebied van
informatieveiligheid/privacy plaats. Het project Medewerkers
Digivaardig wordt niet of in zeer beperkte vorm doorgezet na 2020.

Volgend Omdat er nieuwe digitale toepassingen worden toegepast is extra
aandacht voor de impact hiervan op de samenleving en medewerkers
nodig. Maar omdat de provincie alleen kiest voor digitale toepassingen
die hun waarde reeds bewezen hebben en al bij andere
provincies/organisaties succesvol zijn geïmplementeerd, kan gebruikt
worden gemaakt van de aanwezige ervaringen en middelen
Voorbeelden: het digitale ontwikkelprogramma voor medewerkers,
kaders voor ethisch handelen en bewustwordingsacties.

Voorop Omdat er volop nieuwe digitale toepassingen worden toegepast is veel
extra aandacht voor de impact hiervan op de samenleving en
medewerkers nodig. Omdat de provincie kiest om op meerdere gebieden
een innovatieve en leidende rol te willen spelen in de digitale
transformatie, neemt de provincie het voortouw om de menselijke
aspecten van digitalisering te onderzoeken en mee te nemen in alle
besluiten en maatregelen. Daarbij horen investeringen in kennis en
competenties (van alle stakeholders) zodat aan aspecten als ethiek en
informatieveiligheid als kernpunten van de digitale transformatie
worden beschouwd en toegepast

12

3.3 Financiële analyse
Voor het maken van financiële ramingen zijn per thema de belangrijke onderwerpen
bepaald en per scenario ingevuld. Daarbij zijn (per thema) de volgende onderwerpen in
beschouwing genomen:

Data
. Data-knooppunt (hub)
. Data (Analyse) Platform
. Geo data platform
. Informatiehuizen
. Open data platform
. Common Ground

Informatiebeheer
. Wet Open Overheid
. Samenwerkingsplatform
. Enterprise Search
. Bewaren bij de bron (e-Depot)

Innovatie
. Big data
. Artificial Intelligence (AI)
. Remote Sensing
. Robot Proces Automation

Dienstverlening
. E-Diensten
. Zaakafhandeling
. Digitale kanalen
. Omgevingswet
. Digitaal zaken doen (wet)
. Digitale toegankelijkheid

Bedrijfsvoering
. Relatiebeheer
. ICT optimalisatie (cloud)
. Financiën
. HRM
. Document Management
. Inkoop
Etcetera.

Mens
. Digi Vaardigheden
. Ethische aspecten
. Bewustzijn (IPI)
. Informatieveiligheid
. Privacy
. Informatiebeheer

Voor elke thema/onderwerp is globaal becijferd welke eenmalige uitgaven
(investeringen/kosten) hier (minimaal) met elk scenario gemoeid zijn en welke extra
jaarlijkse structurele kosten dit met zich meebrengt. De uitkomsten hiervan zijn
opgenomen in bijlage 1.

In volgende hoofdstuk zal -op basis van voorkeursscenario’s per thema- de
informatiestrategie voor de provincie Flevoland voor 2021-2024 worden uitgewerkt
en worden aangegeven hoe deze financieel gedekt kan worden.

13

4. Informatiestrategie 2021-2024

4.1 Voorkeuren
In de besprekingen met (het management van) de afdelingen en het Management Beraad
zijn de volgende voorkeuren voor de scenario’s/per thema meegegeven:

1. ‘Niets doen’ is geen optie; daarmee raakt de provincie Flevoland achterop en lopen we risico’s.
2. Het scenario ‘volgen’ is geen keuze, maar moet als ‘randvoorwaardelijk’ worden beschouwd.
3. Met name voor de thema’s ‘data’ en ‘medewerker’ zouden we méér moeten (willen) doen.
4. Het thema ‘Informatiebeheer’ levert -als de Wet Open Overheid in de huidige vorm wordt
doorgevoerd- een omvangrijke, nieuwe opgave die een substantiële inspanning en significante
uitgaven; deze moet apart worden beoordeeld.
5. De onzekerheden in de ontwikkelingen va de thema’s vereist focus en flexibiliteit in de aanpak
en financiële dekking.

Dit levert het volgende samenvattende beeld op, dat hierna wordt uitgewerkt als voorstel
voor de informatiestrategie van de provincie Flevoland voor de komende jaren.

Thema:

Niets
(extra)

Volgend Voorop

1. Data

X

2. Dienstverlening

X

3. Informatiebeheer

(Ntb)

4. Bedrijfsvoering

X

5. Innovatie

X

6. Medewerkers

X

In het Management Beraad is deze keuze onderschreven, maar er waren wel
uiteenlopende visies met betrekking tot de haalbaarheid van de keuze voor het
ambitieuze scenario (‘voorop’) voor het thema ‘data’. Gezien het (toenemende)
belang van data c.q. de potentie van Flevoland om zich te ontwikkelen als ‘data
gedreven’ provincie is deze ambitie gehandhaafd; de komende jaren zal blijken
hoe daar het beste invulling aan gegeven kan worden. Daarbij is het is interessant
om te zien hoe andere provincies met ‘data’ omgaan. Zuid-Holland manifesteert
zich al jaren als voortrekker (met veel energie en middelen); ook Noord-Brabant
doet dat (als pionier met het dataplatform Azure, dat de provincie Flevoland vorig
jaar met hulp van Noord-Brabant zelf heeft beproefd en komende periode wil gaan
implementeren). Ook Noord-Holland heeft een offensieve data-strategie, net als
Friesland (met de pakkende slogan ‘geen woorden maar data’). En in Overijssel
worden mooie resultaten geboekt met hun aanpak in een Datalab, een virtueel
team waarin alle specialisten van deze provincie samenwerken aan innovatieve
data-oplossingen. De andere provincies zijn nu nog minder uitgesproken in hun
plannen, maar tonen interesse en geven aan ook deze richting op te willen.
Met ‘voorop lopen’ wordt niet bedoeld dat we als provincie Flevoland (zelf) gaan
pionieren, maar dat we ons willen aansluiten bij de kopgroep. Met als principe dat
als je als provincie wilt leren van anderen, je ook moet kunnen bijdragen. Daar is
de provincie Flevoland toe in staat (en dat bewijst ze nu al op meerdere gebieden).

4.2 Informatiestrategie 2021-2024

1. Data

De provincie beschouwt data als onmisbare grondstof voor het realiseren van
maatschappelijke opgaven (coalitiedoelen) en ziet dat de provincie zich hiermee kan
onderscheiden in haar gebied (en ten opzichte van andere provincies). Daarvoor wordt er -
bovenop de reeds geworven data-specialisten- de komende jaren extra geïnvesteerd in

14

kennis en capaciteit op dit gebied. Dit vraagt ook om substantiële investeringen in nieuwe
digitale gereedschappen op data-gebied, zoals een dataknooppunt voor snel en goed
uitwisselen van data met ketenpartners, stevig cloud dataplatform een geo-dataplatfom.

De provincie positioneert zich als regisseur van het beheren en delen van (open) data in de
eigen provincie, in nauwe samenwerking met gemeenten, het waterschap en andere
partners. Daarbij worden fundamentele ontwikkelingen (zoals 'common ground' bij VNG/
gemeenten) als belangrijke kansen gezien om de vooraanstaande rol van de provincie op
datagebied mogelijk te maken.

2. Dienstverlening

De provincie sluit aan op de digitale omgeving van de omgevingswet (DSO) en ontwikkelt
een digitaal klantportaal voor het indienen en afhandelen van alle vragen en aanvragen
waaronder subsidies en vergunningen. Communicatie met de aanvragers vindt met name
plaats via het klantportaal en de aanvrager kan online de status van zijn aanvraag volgen.

Voor de inrichting van processen en afhandeling van aanvragen wordt gebruik gemaakt met
nieuwe methodieken (‘dynamic case management’) die de nodige flexibiliteit bieden. Het
systeem sluit aan op de bestaande documentbeheersingssystemen.

3. Informatiebeheer

NB: Voor het thema ‘informatiebeheer’ ligt het scenario ‘volgend’ het meest voor de hand,
maar daarvoor is (nog) niet gekozen gezien de relatief grote omvang, impact en
onzekerheid. Hiervoor wordt een aparte afweging - en mogelijk separate bestuurlijke
besluitvorming- nodig geacht.

Ambitie nog
nader te
bepalen

De komende jaren wordt diverse wet- en regelgeving ingevoerd of
aangepast, die allemaal gevolgen hebben voor het wat, hoe, waar en
wanneer informatie openbaar gemaakt moet worden. De informatie
(documentair én niet-documentair) moet digitaal duurzaam, toegankelijk
en vindbaar zijn om te voldoen aan de (korte) termijn van verplichte
openbaarmaking (Wet Open Overheid: 14 dagen). Implementatie van de
wet- en regelgeving beperkt zich tot de onderdelen met verplicht karakter.
Dit vraagt om bewustwording van alle medewerkers. Ook is het nodig om
medewerkers beter te faciliteren door het inzetten van een zoekmachine
over meerdere systemen voor het vinden van de juist informatie en het
inzetten van Sharepoint als samenwerkingsplatform én gebruiksgemak voor
opslag. Het informatiebeheer op niet-documentaire informatie richten we
procedureel in. Het e-Depot gebruiken we voor archief-wettelijk te
bewaren documentaire informatie (NB: landelijk is nog geen ervaring
opgedaan met niet-documentaire informatie). Daarnaast is vervroegd
overdragen van informatie aan een e-Depot conform de herziening van de
Archiefwet (2021) een optie, indien dit gunstig is voor de provincie.

4. Bedrijfsvoering

De provincie borgt de bestaande bedrijfsvoeringsprocessen en beoordeelt in overleg met
gebruikers of het huidige applicatielandschap voor bedrijfsvoering nog toereikend
is/voldoet aan de kaders op het gebied van informatievoorziening. Waar dit niet het geval
is wordt functionaliteit opnieuw aanbesteed, zodat het applicatielandschap wordt
gemoderniseerd. Daarbij geldt de visie op de ontwikkeling van het applicatielandschap
(zoals opgesteld in 2019) als advies. Dit betekent (onder meer): vervanging van het
financiële systeem door een beter passend systeem, upgrade van het (huidige) document
management systeem, (her-)aanbesteding van de huidige HR-systeem, invoering van de
digitale paraaf/handtekening, basale inrichting van Sharepoint voor interne samenwerking,

15

(gedeeltelijke) invoering van relatiemanagement (CRM) en (verdere) digitalisering van het
inkoopproces.

5. Innovatie

De provincie neemt deel aan interprovinciale verkenningen op het gebied van innovaties
(IDA 2.0 Spoor Innovatie) en beproeft incidenteel innovaties op basis van vragen vanuit de
business (voorbeelden: inzet drones en remote sensing bij natuurmonitoring, inzet Robot
Processed Automation/RPA in financiële processen). Hiervoor wordt een
"innovatiewerkplaats" ingericht, waar "dataprofessionals" samen met business sponsors
kunnen samenwerken aan dergelijke innovaties.

6. Medewerkers (en burgers)

Omdat er volop nieuwe digitale toepassingen worden toegepast is veel extra aandacht voor
de impact hiervan op de samenleving en medewerkers nodig. Omdat de provincie kiest om
op meerdere gebieden een innovatieve en bepalende rol te willen spelen in de digitale
transformatie, neemt de provincie het voortouw om de menselijke aspecten van
digitalisering te onderzoeken en mee te nemen in alle besluiten en maatregelen. Daarbij
horen investeringen in kennis en competenties (van alle stakeholders) zodat aan aspecten
als ethiek en informatieveiligheid als kernpunten van de digitale transformatie worden
beschouwd en toegepast.

4.3 Financiën

4.3.1 Kosten

€x1000 Informatiestrategie 2021-2024

Thema:

 Eenmalig
(4 jaar)

Structureel
(jaarlijks)

1. Data Voorop (1) 1400 515

2. Dienstverlening Volgend (2) 555 350

3. Informatiebeheer Te bepalen (3a/b) (4a/b)

4. Bedrijfsvoering Volgend (5) 920 255

5. Innovatie Volgend 400 (6) 0

6. Medewerkers Voorop 500 0

Totaal 3775 1120

Ad 1: verplichte bijdragen informatiehuizen € 157k in budgetten S&B
Ad 2: bijdrage aan landelijk Digitaal Stelstel Omgevingswet (IPO-afspraak)
Ad 3: (a) ‘volgend’ €1600 waarvan €950 voor WOO en (b) ‘voorop’ €2350k waarvan €1300 voor WOO
Ad 4: (a)‘volgend’ €510 waarvan €235 voor WOO en (b) ‘voorop’ €770k waarvan voor €330 WOO
Ad 5: aanvullende investering € 500k (krediet) nodig ten behoeve van upgrade eDocs (DM16)
Ad 6: hiervoor is €100k per jaar (structureel) voorzien in het Coalitieakkoord 2020-2023

4.3.2 Dekking

a. Informatiestrategie (exclusief Informatiebeheer)
Voor de realisatie van de informatiestrategie zijn financiële middelen nodig. De budgetten
bij de afdeling IV zijn (vanuit het verleden) met name gebaseerd op ‘bedrijfsvoering’.
Voor de (verdere) digitalisering van de primaire processen (m.n. dataficering en
dienstverlening) is het verstandig om deze (mede) te financieren uit programmagelden of
uit gelden die beschikbaar zijn op grond van het moeten voldoen aan wettelijke taken.

Incidentele kosten
In het Management Beraad is voorgesteld een totaalbudget van € 2.500k vrij te maken voor
de dekking van de kosten voorgestelde informatiestrategie. Dat is minder dan becijferde €
3.775k; er zullen dus bij de verdere uitwerking/agendering nog keuzes gemaakt moeten
worden. De voorgestelde dekking van dit totaalbudget is als volgt:

16

€x1000 Eenmalig
(totaal 4 jaar)

Vastgesteld budget: = 2.500

Reeds voorzien in:

. budgetten bij afdeling IV 1000

. de (voorlopige) jaarrekening 2019 (in de post
bestemming Bedrijfsvoering van totaal € 1865k)

470

. het (eind 2020) onbenutte deel van de Brede
Beleidsreserve met oormerk IV (€ 848k), dat is
gereserveerd voor data-projecten):

450

Nog te dekken = 580

Voorgesteld is om dit (saldo) € 580k aanvullend te bestemmen in jaarrekening 2019.

Structurele kosten
Voor de dekking van de structurele kosten is reeds € 192k voorzien in de budgetten van de
afdeling IV. In het Management Beraad is afgesproken om voor aanvullende dekking van de
structurele kosten van deze informatiestrategie een extra post van € 500k op te nemen.
Voorgesteld is om deze op te nemen in de Perspectiefnota 2021-2024.

b. Informatiebeheer
Daarnaast zullen voor de (aanzienlijke) extra inspanningen voor het op het (wettelijk)
niveau brengen van het ‘informatiebeheer’ extra middelen gevonden moeten worden.

Financiële dekking ‘informatiebeheer’

€x1000 Toegerekend Dekking beschikbaar Nog te dekken

Incidenteel (1a/b)

Structureel (2a/b)
Ad 1: (a) ‘volgend’ €1600 waarvan €950 informatiebeheer en (b) ‘voorop’ €2350k waarvan €1300 informatiebeheer
Ad 2: (a)‘volgend’ €510 waarvan €235 informatiebeheer en (b) ‘voorop’ €770k waarvan €330 informatiebeheer

Er is (in het Management Beraad) nog geen besluit genomen over de ambitie voor en
dekking van het thema ‘informatiebeheer’. Met name de Wet Open Overheid (WOO) is een
groot, provincie-breed vraagstuk dat IV overstijgt; het gaat daarbij om potentieel grote
inspanningen/bedragen en dat vraagt een aparte afweging. Hierover zal nog verder
gesproken/besloten moeten worden. Dit zal plaatsvinden als meer duidelijkheid is over de
scope en impact van de WOO (en mogelijke bijdragen vanuit BZK aan de decentrale
overheden voor de dekking van de invoeringskosten van deze wet).

4.4 Succesfactoren

Samenwerken waar mogelijk
Alle provincies staan voor de digitale transformatie. Flevoland zoekt -daar waar dit
mogelijk- is de samenwerking en sluit zich aan bij de Interprovinciale Digitale Agenda 2.0.
Samenwerking zal niet noodzakelijkerwijs met alle 12 provincies tegelijk plaatsvinden,
maar wel bij vraagstukken waar meerdere provincies een gemeenschappelijk belang
hebben.

Architectuur
Door te werken met architectuur sturen we tijdens de realisatie van de actielijnen op een
goed functionerend, veilige, beheersbare en betaalbare informatievoorziening.

Samenwerking
Informatietechnologie wordt meer en meer een integraal onderdeel van primaire en
ondersteunende processen en dus steeds meer een verantwoordelijkheid van de
betreffende lijnmanagers. Het succes van de digitale transformatie wordt sterk bepaald
door de integrale samenwerking tussen deze afdelingen en de specialisten van de afdeling
IV.

17

Dienstverlening
Informatietechnologie wordt steeds meer als dienst aangeboden. Daarmee verschuift de
focus naar het zelf investeren en beheren naar het afnemen van diensten. Goede regie
wordt daarmee een belangrijke succesvoorwaarde.

Flexibele aanpak
De wijze waarop de digitale transitie door de continue veranderingen en ontwikkelingen is
de digitale transitie niet goed worden overzien over een 4-jarige periode. Dit vraagt om
flexibiliteit in de aanpak en besteding. Dit pleit voor een plateaubenadering en goede
aansturing (‘governance’).

Betrokken medewerkers
De digitale transitie van de provincie Flevoland kan alleen slagen met betrokken en
deskundige medewerkers binnen alle afdelingen (en dus niet alleen specialisten bij de
afdeling IV). Daarom wordt hier expliciet aandacht aan besteed in de informatiestrategie.

18

Bijlage 1: Financiële ramingen van de onderkende scenario’s

€x1000 Eenmalige uitgaven
(totaal voor 4 jaar)

(Extra) exploitatielasten
(jaarlijks/structureel)

Thema:

Niets
(extra)

Volgend Voorop Niets
(extra)

Volgend Voorop

1. Data (1) 750 1400 (1) 240 515

2. Dienstverlening 135 (2) 555 1050 135 (2) 350 515

3. Informatiebeheer 0 1600 (3a) 2350 (3b) 0 510 770

4. Bedrijfsvoering (4) 920 2320 0 255 575

5. Innovatie 0 400 (5) 800 0 0 45

6. Mens 0 200 500 0 0 0

NB1: verplichte bijdragen informatiehuizen € 157k in budgetten S&B
NB2: bijdrage aan landelijk Digitaal Stelstel Omgevingswet (IPO-afspraak)
NB3: incl. €800k (a) of €1000k (b) invoeringskosten Wet Open Overheid (Maatschappelijke Kosten/Baten Analyse)
NB4: aanvullende investering € 500k (krediet) nodig ten behoeve van upgrade eDocs (DM16)
NB5: hiervoor is €100k per jaar (structureel) voorzien in het Coalitieakkoord 2020-2023

Het totaalbeeld:

Optie Eenmalige
uitgaven

Stijging
exploitatielast
informatie-
voorziening

In de extra exploitatielast meegerekende extra fte
(functies/rollen)

‘Volgend’ € 4425 € 1355 Data-engineer (1 fte)
Adviseur Informatiebeheer (1 fte)

‘Voorop’ € 8420 € 2420 Data-engineer (2 fte)
Open data specialist (0,5 fte)
Adviseur Informatiebeheer (1 fte)
Adviseur Office365 (1 fte)
Adviseur innovatie/vernieuwing (0,5 fte)

NB: voor de onderliggende cijfers wordt verwezen naar de spreadsheet #2563410.

19

Bronnen

1. 2363217 Digitale transformatie provincie Flevoland - visie en agenda 2020-2024 (v8 dd 7-2-2019)

1a. 2459734 Businessvragen bij de Digitale transformatie van de provincie Flevoland (9-9-2019)

2. 2502158 Onderzoeksrapport MAB 5E2 'Onderzoek IV-landschap' (november 2019)

3.

Uitwerking scenario's Informatiestrategie (bewerkte resultaten 2e workshop FutureConsult; februari 2020)

4.

Interprovinciale Digitale Agenda - startnotities IDA-projecten (december 2019)

5.

IV-portfolio (Marten)

6. diversen Afdelingsplannen 2020 (afdelingen): a. S&B; b. Infra; c. GE; d. MO; e. SenM , f. BDO en g. IV

7. 2558498 Inschatting structurele beheerlast Digitalisering Omgevingswet, Bart Geerdink (10-2-2020)

