

CONCLUSIES ICT BENCHMARK GEMEENTEN 2016

Meer informatie?

Voor meer informatie of deelname neem contact op met Jos Smits:

@: jos.smits@mxi.nl of **T:** 06 – 20 59 46 30

M&I/Partners/

adviseurs voor management en informatie

VERBETEREN DOOR TE VERGELIJKEN

In 2016 is voor de twaalfde keer de ICT Benchmark Gemeenten uitgevoerd (ICTBG2016). Naast de ICT-kosten is ook onder andere onderzoek gedaan naar de volwassenheid van ICT.

Uit ICTBG2016 komt naar voren dat de ICT-kosten per inwoner gemiddeld € 72 bedragen. Dit is hetzelfde als vorig jaar. Sinds 2013 zijn de ICT-kosten zeer stabiel: tussen de € 72 en € 74 per inwoner.

Als gevolg van de decentralisaties zijn de begrotingen van gemeenten gestegen met 9,8%. Het percentage ICT-kosten van de begroting is derhalve gedaald van 2,5% naar 2,2%.

De ICT-kosten per gebruikersaccount zijn gedaald met -2% tot € 6.482. Het proces 'Hulp voor eindgebruikers' is het meest volwassen ICT-proces.

INHOUDSOPGAVE

1	ICT BENCHMARK GEMEENTEN	4
1.1	Het verhaal achter de cijfers	4
1.2	Waarom benchmarken?	5
2	SAMENVATTING ICTBG2016	7
2.1	Belangrijkste conclusies ICTBG2016	7
2.2	Toelichting M&I/Partners uitkomsten ICTBG2016	9
3	BASISKENGETALLEN ICTBG2016	11
3.1	ICT-kosten per inwoner	11
3.2	Verdeling van de ICT-kosten	14
3.3	ICT-kosten per medewerker	15
3.4	ICT-kosten als percentage van de begroting	16
3.5	ICT-volwassenheid	17
Bijlage 1	Over M&I/Partners	19
Bijlage 2	Deelnemers ICT Benchmark Gemeenten	20

1 ICT BENCHMARK GEMEENTEN

Deze impressie is bedoeld om de lezer een indruk te geven van de informatie uit het rapport ICT Benchmark Gemeenten. Overname van gegevens en teksten zijn toegestaan met bronvermelding.

1.1 HET VERHAAL ACHTER DE CIJFERS

In 2005 nam M&I/Partners samen met enkele gemeenten het initiatief tot de ICT Benchmark Gemeenten. Sindsdien is de ICT Benchmark Gemeenten elk jaar uitgevoerd en dit jaar is dat voor de twaalfde keer. De ICT Benchmark Gemeenten is gebaseerd op het principe van 'Total Cost of Ownership' (TCO). Dit betreft alle kosten die verbonden zijn aan of samenhangen met ICT en informatievoorziening. Ook spreken we wel van de ICT-kosten als gevolg van het in eigendom hebben van, gebruiken en beheren van ICT.

Bij de ICT Benchmark Gemeenten staat 'het verhaal achter de cijfers' centraal. Het doel is om op basis van inzicht in kosten van ICT - en de volwassenheid / effectiviteit van ICT - te komen tot het delen van inzichten en best practices. In de voorgaande jaren hebben we de ICT Benchmark Gemeenten zien ontwikkelen van een vergelijking op TCO-objecten naar een inzicht op meerdere dimensies; waaronder de ICT-kosten, maar ook de ICT-volwassenheid en de effectiviteit van ICT.

De objecten van de ICT-kosten die zijn geïnventariseerd en geanalyseerd in de ICT Benchmark, zijn weergegeven in figuur 1.

figuur 1: scope ICT Benchmark Gemeenten M&I/Partners

De ICT Benchmark richt zich niet alleen op de ICT-kosten; ook de 'baten van ICT' komt aan bod in de ICT Benchmark, waaronder:

- De ICT-volwassenheid, aan de hand van 22 ICT-besturings en -beheerprocessen.
- De ICT-trends die op de agenda's hebben gestaan of komen te staan de komende jaren.
- De effectiviteit van ICT en informatievoorziening.¹
- Daarnaast wordt in het bijzonder in de managementrapportage invulling gegeven aan onderwerpen die M&I/Partners zijn opgevallen in de validatiegesprekken, als duiding c.q. argumentatie bij het geïnventariseerde kostenniveau.

1.2 WAAROM BENCHMARKEN?

Benchmarken is een manier om te kunnen verbeteren door te vergelijken met anderen, en op basis daarvan leerpunten te destilleren. In de kern gaat om drie (cyclische) stappen:

- **Plaatsbepaling:** het vergelijken van de eigen ICT-kosten met die van de andere gemeenten.
- **(Zelf)normering:** het analyseren van de verschillen van de ICT-kosten tussen de gemeenten door inzicht te bieden en te begrijpen waaruit deze kosten zijn opgebouwd.
- **Op weg naar verbetering:** het 'verbeteren' van de ICT-kosten en het verkrijgen van 'grip' op de ICT-kosten aan de hand van de informatie verworven tijdens het benchmarkproces.

Gemeenten² hebben verschillende redenen om deel te nemen aan de ICT Benchmark. De belangrijkste redenen staan hieronder vermeld. Gemeenten willen:

- zicht hebben op kosten en kostenontwikkeling, gerelateerd aan ICT. Hiermee is de gemeente beter in staat te sturen en grip te krijgen op de kosten (en baten).
- zicht hebben op de trendontwikkeling in de eigen ICT-kosten en op de kostenimpact van bepaalde (beleids)maatregelen.
- zicht hebben op ICT-kosten bij andere gemeenten. Dat biedt antwoord op vragen als: 'Zijn wij op bepaalde punten 'duurder' of 'goedkoper'? Hebben we daar bewust voor gekozen? Sluit dat

¹ De effectiviteit van ICT maakt nog geen onderdeel uit van voorliggend rapport. Tijdens de eerste kringbijeenkomst wordt de aanvullende vragenlijst besproken met de deelnemers. De uitkomsten hiervan worden verwerkt in het definitieve rapport van de ICT Benchmark Gemeenten.

²Ook dit jaar doen er een aantal niet specifieke gemeentelijke organisaties mee aan de ICT Benchmark Gemeenten zoals Shared Service Centers (SSC) en samenwerkingsverbanden. Daar waar in dit rapport over 'gemeenten' wordt gesproken worden ook deze specifieke organisaties bedoeld.

aan bij onze eigen beleving?’ Wat kan mijn organisatie leren van inzichten van/bij andere gemeenten?

- onderdeel zijn van een platform dat gericht is op kosten/batenmanagement van ICT bij gemeenten.

ICT Benchmark Gemeenten: verbeteren door te vergelijken

Binnen de ICT Benchmark vindt het vergelijken op een systematische wijze plaats, waardoor de vergelijkbaarheid van gegevens wordt geoptimaliseerd. Dit betekent dat zinvolle vergelijkingen worden gemaakt en de deelnemer een goede inschatting kan maken van de eigen positie op het gebied van ICT-kosten.

Leeswijzer

Deze impressie is een verkorte weergave van het eindrapport en geeft u een beeld van de resultaten van de ICT Benchmark Gemeenten 2016. Het volledige rapport is alleen beschikbaar voor de deelnemers.

(Individueel) management rapport

Naast dit (hoofd)rapport ontvangt elke gemeente een management rapport (in PowerPoint vorm). Het management rapport is een verkorte weergave van het rapport. In het management rapport wordt kort en bondig inzicht gegeven in de uitkomsten van de ICT Benchmark, met op de gemeente gerichte analyse en duiding van de uitkomsten en eventuele aanbevelingen.

Protocol geheimhouding

De gegevens van de deelnemer zijn geanonimiseerd door in de rapportage de namen van alle deelnemers te vervangen door letters. Het rapport heeft een vertrouwelijk karakter. Het mag daardoor niet verder verspreid worden zonder toestemming van de deelnemers en M&I/Partners.

ICT Benchmark Gemeenten 2016 heeft betrekking op boekjaar 2015

De jaartallen zoals die genoemd worden in het rapport hebben betrekking op het jaar van de ICT Benchmark, tenzij expliciet is vermeld dat het om het boekjaar gaat. De ICT Benchmark Gemeenten 2016 gaat in op boekjaar 2015 (van 1 januari tot en met 31 december 2015).

2 SAMENVATTING ICTBG2016

Dit hoofdstuk beschrijft de belangrijkste conclusies van de ICT Benchmark Gemeenten van dit jaar. We gaan onder andere in op de basiskenngetallen van de ICT-kosten, ICT-volwassenheid, ICT-kosten van het primair proces en de ICT-trends. In onderstaand tabel zijn de uitkomsten van de vijf basiskenngetallen weergegeven. De uitkomsten zijn de gemiddelde uitkomsten over alle deelnemers van de ICT Benchmark van dit jaar.

Basiskenngetal	ICTBG2016
ICT-kosten per inwoner	€ 72
ICT-kosten per ICT-werkplek	€ 5.541
ICT-kosten per gebruikersaccount	€ 6.482
ICT-kosten per medewerker (in fte)	€ 10.235
ICT-kosten als percentage van de begroting	2,2%

2.1 BELANGRIJKSTE CONCLUSIES ICTBG2016

ICT-kosten per inwoner stabiel op € 72

Al jaren fluctueren de ICT-kosten per inwoner tussen € 64 en € 78. Sinds 2013 zijn de ICT-kosten zelfs nog stabiel: tussen de € 72 en € 74. Gemeenten zijn over het algemeen in control over de ICT-kosten.

De kosten (per inwoner) van servers en storage en telefonie zijn licht gestegen. De kosten voor ICT-personeel (inclusief inhuur) eveneens (van 43% naar 49%), die van software zijn echter sterk gedaald (van 34% naar 25% van de totale ICT-kosten). Tussen de software en ICT-personeelskosten treedt

een opmerkelijk verband op. De kosten voor software zijn recht evenredig met de kosten voor personeel. Samen vormen ze al jaren tussen rond de 74% van de ICT-kosten. Per jaar fluctueren de kosten echter. We zien dan kleine gemeenten relatief meer softwarekosten maken en grote gemeenten vooral personeelskosten. Dat komt omdat grote gemeenten veel werkzaamheden zelf verrichten (zoals technisch applicatie beheer en implementaties) die kleine gemeenten laten doen door leveranciers via servicecontracten. Het lijkt er dan ook op dat de daling van software en de stijging van personeel dit jaar vooral te maken heeft met het relatieve grote aandeel van grote gemeenten in de onderzoekspopulatie.

ICT-kosten per ICT-werkplek zijn gedaald tot € 5.541, per gebruikersaccount gedaald tot € 6.482

Ten opzicht van de ICT Benchmark van vorig jaar zijn de ICT-kosten per ICT-werkplek met 13% gedaald van € 6.394 tot € 5.541 dit jaar. De gemiddelde ICT-kosten per ICT-werkplek zijn over de periode 2005 tot en met 2015 met 2% gestegen. In 2016 zien we dus een trendbreuk. Deze wordt veroorzaakt door de blijvende stijging van het aantal werkplekken (door laptops, tablets, et cetera). De aanwezigheid van flexwerkplekken en gevirtualiseerde werkplekomgevingen maakt het interessant om naast de ICT-kosten per ICT-werkplek óók de ICT-kosten per gebruikersaccount weer te geven. De ICT-kosten per gebruikersaccount zijn dit jaar met 2% gedaald van € 6.629 tot € 6.482. In 2014 en 2015 waren er in verhouding meer gebruikersaccounts dan ICT-werkplekken per medewerker (in fte). Deze trend zet in 2016 door.

Het gemiddeld aantal ICT-werkplekken per medewerker (in fte) is over de periode 2005 tot en met 2016 toegenomen van circa 1,2 tot 1,8 ICT-werkplekken per medewerker (in fte). Deze toename wordt vooral veroorzaakt door 'dubbele' ICT-werkplekken als gevolg van laptops en tablets. Daarnaast werken gemeenten ook met parttimers en, externen die ook werkplekken gebruiken, et cetera. Ondanks dat bij veel gemeenten het beleid is om te komen tot circa 0,7 ICT-werkplekken per medewerker zien we dus een tegengestelde uitkomst. Het merendeel van de ICT-werkplekken bestaat uit vaste pc's en thin clients (respectievelijk circa 48,2% en 21,2% van de totale ICT-werkplekken). Van de ICT-werkplekken bestaat verder 13,2% uit laptops en zo'n 17,4% uit tablets. Omdat de verhouding medewerkers (in fte) en ICT-werkplekken gelijk is gebleven, is de verklaring voor de stijging van de kosten per ICT-werkplek en per gebruikersaccount dat het aantal fte is gedaald.

ICT-kosten per medewerker (in fte) gestegen naar € 10.235

De gemiddelde ICT-kosten per medewerker (in fte) komen voor dit jaar uit op € 10.235 (een stijging van 6%). Een verklaring voor de uitkomst van dit kengetal is dat binnen de benchmark populatie het aantal medewerkers per 1.000 inwoners is gedaald. Uit de ICT Benchmark Gemeenten blijkt dat er gemiddeld 7,0 medewerkers (in fte) per 1.000 inwoners werkzaam zijn bij de gemeenten. Dit is een verklaring voor de stijging van de ICT-kosten per medewerker (in fte).

De gemiddelde ICT-kosten per medewerker (fte) zijn in de periode 2004 tot en met 2015 sterk gestegen. Dit wordt veroorzaakt door een daling van het gemiddeld aantal medewerkers (fte) per 1.000 inwoners en daarbij gelijkblijvende gemiddelde ICT-kosten in de voorgaande jaren (wat ook blijkt uit de stabiele ontwikkeling van de ICT-kosten per inwoner). Dit is niet verrassend: gemeenten zijn immers al jaren bezig de gemeentelijke organisatie af te slanken. Gevolg is dat de ICT-kosten per medewerker automatisch stijgen.

ICT-kosten als percentage van de begroting gedaald tot 2,2%

De gemiddelde begroting per gemeente is gestegen met 9,8% door de overheveling van de budgetten voor het sociaal domein. De gemiddelde ICT-kosten zijn nagenoeg hetzelfde gebleven.. Het resultaat hiervan is dat de ICT-kosten als percentage van de gemeentelijke begroting is gedaald tot 2,2% (ten opzichte van 2,5% in de ICT Benchmark van vorig jaar).

26% van de ICT-kosten voor het primair proces gaan naar het sociaal domein

Het inzicht in de ICT-kosten per primair proces is gebaseerd op de softwarekosten per primair proces, de personeelskosten voor functioneel- en applicatiebeheer op software behorende bij de primair processen (zowel personeelskosten van de eigen formatie als inhuur) en de ICT-kosten van de ICT-werkplek ter ondersteuning van de primair processen. De ICT-kosten die verbonden zijn aan de hiervoor genoemde ICT-componenten, zijn toegekend aan de verschillende primair processen.

In verhouding gaan de meeste ICT-kosten van de primair processen naar het sociale domein: 6% van de totale ICT-kosten, 26% van de ICT-kosten voor het primair proces. Daarachter Ruimtelijke Ordening & Wonen (23% van primair proces) en Burgerzaken & Dienstverlening / Algemeen Bestuur (20% van primair proces). Afgelopen jaar was dat proces het proces met het grootste aandeel aan ICT-kosten. De algemene trend is dat de ICT-investeringen in het sociale domein bekostigd zijn door minder te investeren op de andere processen.

ICT-volwassenheid

Het proces ‘Hulp voor eindgebruikers’ staat dit jaar bovenaan als meest georganiseerde ICT-volwassenheidsproces, gevolgd door het proces ‘Beveiliging’. Daarna volgen op nummer drie en vier respectievelijk de processen ‘Veiligheidsbeheersing en risicobeperking’ en ‘Beschikbaarheid van ICT’.

ICT-trends

De nummer 1 ICT-trend waarop de gemeenten in het bijzonder aandacht hebben gevestigd bestond in boekjaar 2015 uit ‘Zaakgericht werken’.

2.2 TOELICHTING M&I/PARTNERS UITKOMSTEN ICTBG2016

Zonder ICT zou de dienstverlening aan burgers en bedrijven er heel anders hebben uitgezien

De ontwikkeling van de inzet en het belang van ICT

ICT fungeerde lange tijd als ondersteuning voor de primaire processen. De afhankelijkheid is in de loop der jaren dusdanig toegenomen dat informatiefunctie inmiddels bedrijfskritisch is geworden. De kwaliteit én beschikbaarheid van de (keten)gegevens is hierin cruciaal. Maar om de informatiefunctie een wezenlijke bijdrage te laten leveren aan de transformatie en innovatie van het primaire proces is behoefte aan meer dan een hernieuwd I&A plan/beleid. Er is een digitale strategie van de gemeente nodig om de ambitie vorm te geven. Ook de VNG herkent dat alleen met een organisatiebrede informatiseringsambitie gemeenten een volgende stap naar informatisering innovatie van hun dienstverlening kunnen zetten. Daartoe hebben zij Agenda2020 opgesteld.

Opvallend is dan ook de stabilisatie van de ICT-kosten per inwoner (€ 72,- per inwoner in 2016). Sinds 2013 zijn de ICT-kosten per inwoner binnen een bandbreedte van circa € 72 tot € 74 per inwoner gebleven. De kosten zijn niet evenredig of meer gestegen met het belang en gebruik van ICT binnen de gemeente. Des te opmerkelijker is deze stabilisatie in het licht van de decentralisaties per 1 januari

2015. Ondanks de majeure omvang is de impact van de overheveling van zorgtaken naar de gemeenten op ICT-gebied beperkt gebleven. Door de invoering van de 'drie decentralisaties in het sociale domein' is de gemiddelde gemeentebegroting van de deelnemers met 9,8% gegroeid. Eén derde van de gemeentebegroting gaat inmiddels op aan 'het sociale domein': de verzameling van (nieuwe) zorgtaken, bijstandsuitkeringen en andere welzijnsuitgaven. Het budget voor die taken is met de helft toegenomen, maar de budgetten voor andere gemeentetaken namen met drie procent af. De ICT-kosten voor het sociale domein zelf zijn met 60% toegenomen. Gemeenten hebben afgelopen jaar nieuwe software aangeschaft om de taken uit te kunnen voeren. Om dat te kunnen doen zijn er minder grote ICT-projecten uitgevoerd voor andere afdelingen binnen het gemeentehuis. De totale ICT kosten zijn immers niet gestegen.

De conclusie is dan ook dat ICT de investeringsruimte voor innovatie en vernieuwing binnen haar eigen begroting heeft gevonden door enerzijds een efficiëntere inzet van de ICT-functie en anderzijds het verplaatsen van ICT investeringen van andere domeinen (zoals dienstverlening, ruimte en belastingen) naar het sociale domein. Zo zijn de kosten voor hardware en de kosten voor het technisch beheer de afgelopen jaren gedaald. In toenemende mate wordt juist deze dienstverlening buiten de deur gezet. Niet in de laatste plaats om financiële motieven. Gezien de mate van efficiëntie en relatief lage kosten is het maar de vraag of outsourcing van 'harde' ICT (werkplek en hosting) aan die financiële motieven gaat voldoen. Het merendeel van de ICT-kosten zitten in software en het beheer van die software. Dáár ligt naar onze mening ruimte om tot kostenreductie te komen. Minder complexe applicaties, minder applicaties en een betere afstemming met de vragende organisatie. Wellicht dat outsourcing van deze taken (bijvoorbeeld in de vorm van SAAS en/of cloud) daarbij kan helpen.

Een andere verklaring voor de stabiele ICT-kosten zit in verborgen ICT-kosten. De deelnemende gemeenten geven aan dat veel ICT inspanningen onzichtbaar zijn voor ICT omdat ze verborgen zitten in allerlei transitiebudgetten van de decentralisaties. Dat betekent niet alleen dat ICT niet betrokken is bij informatievraagstukken; het vertroebelt ook het inzicht in de toekomstige exploitatielasten. Want de aanschaf of implementatie mag dan gedekt zijn uit de transitiebudgetten, de exploitatielasten zijn dat naar alle waarschijnlijkheid niet.

Deze verborgen ICT kosten en de verplaatsing van de investeringsruimte van andere domeinen naar het sociale domein roept ook de vraag op of deze strategie is vol te houden. De investeringen in het sociale domein zijn nog niet afgerond en ook op de andere domeinen staan de ontwikkelingen niet stil. Denk bijvoorbeeld aan de nieuwe Omgevingswet en de ontwikkelingen op het gebied van data, privacy en informatieveiligheid. De verwachting is dat de ICT-kosten de komende jaren *moeten* stijgen. Gezien de ontwikkelingen in het gemeentelijk domein zal de informatievoorziening dus een steeds grotere rol vervullen. De vraag is niet óf big en open data, informatiebeveiliging, regierol, cloud, zelfredzaamheid en al die andere ontwikkelingen optreden. De vraag is hoe gemeenten hiermee om moeten gaan. Dat vereist een digitale strategie waarin de informatievoorziening een integraal onderdeel vormt van de gemeente zelf. De verwachte stijging van de ICT kosten zullen naar ons idee dan ook vooral plaatsvinden in de domeinen zelf en niet van de I&A-afdeling zelf. Hoezo 'business-ICT alignment', de business is ICT!

3 BASISKENGETALLEN ICTBG2016

Bij enkele figuren wordt het gemiddelde van de ICT Benchmark van de voorgaande drie edities van de benchmark (2013, 2014, 2015) getoond ter vergelijking met de uitkomsten van de ICT Benchmark van dit jaar. In de betreffende figuren is het gemiddelde van voorgaande drie jaren weergegeven met een grijze lijn. De paarse lijn geeft het gemiddelde weer van de ICT Benchmark van dit jaar. Tevens maken we een vergelijking tussen de gemeenten kleiner en groter dan 100.000 inwoners.

3.1 ICT-KOSTEN PER INWONER

De ICT-kosten per inwoner bedragen dit jaar € 72. Bij de berekening van het kengetal 'ICT-kosten per inwoner' worden de totale jaarlijkse ICT-kosten (kapitaallasten + exploitatiekosten) gedeeld door het aantal inwoners van de gemeente. In onderstaand figuur zijn de uitkomsten van het kengetal 'ICT-kosten per inwoner' per deelnemer aan de ICT Benchmark van dit jaar weergegeven. De grijze lijn vertegenwoordigt het gemiddelde van de voorgaande drie jaar; de paarse lijn is het gemiddelde van ICTBG2016.

figuur 2: ICT-kosten per inwoner

ICT-kosten per inwoner	Kostenniveau
Gemiddelde	€ 72
Gemiddelde '<100.000 inwoners'	€ 59
Gemiddelde '>100.000 inwoners'	€ 76

Analyse ICT-kosten per inwoner

Indien een gemeente hoge(re) ICT-kosten heeft per inwoner kan een mogelijke verklaring zijn dat deze gemeente in verhouding meer medewerkers (in fte) in huis heeft om het aantal inwoners te 'bedienen'. Meer medewerkers (in fte) brengen in verhouding meer ICT-kosten met zich mee. Uit de ICT Benchmark blijkt dat er circa 7 medewerkers (in fte) werkzaam zijn bij de gemeenten per 1.000 inwoners.

figuur 3: aantal medewerkers (in fte) per 1.000 inwoners

Onderstaand figuur toont de ontwikkeling van het gemiddeld aantal medewerkers (in fte) per 1.000 inwoners. De ontwikkeling van bezuinigen bij gemeenten en het uitbesteden van werkzaamheden is duidelijk zichtbaar in de trendlijn.

figuur 4: aantal medewerkers (in fte) per 1.000 inwoners (trend)

Trend ICT-kosten per inwoner

Over de periode 2005 – 2016 zijn de ICT-kosten per inwoner binnen een bandbreedte gebleven van circa € 64 tot € 78 per inwoner. Ondanks de toename van het belang (en het gebruik) van ICT binnen gemeenten zijn gemeenten in staat om ICT efficiënt(er) in te zetten. De kosten zijn namelijk niet evenredig toegenomen met het belang en gebruik van ICT; terwijl de gemeenten de afgelopen jaren intensief geïnvesteerd hebben in de dienstverlening aan de burgers en bedrijven. Zo hebben ook de investeringen als gevolg van de decentralisaties blijkbaar (nog) niet geresulteerd in hogere ICT-kosten (per inwoner).

figuur 5: ICT-kosten per inwoner (trend)

Onderstaande figuur geeft de ICT-kosten per inwoner weer voor alle deelnemers van alle benchmarkrondes afgezet tegen het aantal inwoners per gemeente, inclusief een trendlijn. Uit figuur 6 blijkt dat er een schaalnadeel is naar grootte van de gemeente.

figuur 6: ICT-kosten per inwoner (grootte gemeente vs ICT-kosten per inwoner)

Dat de relatief grotere gemeenten (gemiddeld) hogere ICT-kosten per inwoner hebben heeft meerdere redenen:

- Er is sprake van een omvangrijker takenpakket voor de grotere gemeenten.
- Als gevolg van de omvang en volume en grotere inzet van ICT hebben grotere gemeenten taken die kleinere gemeenten niet hebben en daarmee ook geen ICT-kosten tot gevolg hebben.
- De aanwezigheid van meer complexiteit (in de informatisering).

3.2 VERDELING VAN DE ICT-KOSTEN

In figuur 7 is de gemiddelde verdeling weergegeven van de ICT-kosten over de zeven ICT-objecten. Deze objecten zijn: ICT-werkplek, Servers en storage, Netwerk en data, Software, Personeel (ICT), Telefoonie en Faciliteiten.

figuur 7: verdeling van ICT-kosten over de zeven objecten

De ICT-objecten Software en Personeel hebben gezamenlijk het grootste aandeel in de totale ICT-kosten; een beeld dat we al vele jaren zien. Gezamenlijk bedragen deze twee ICT-objecten 73,9% van de totale ICT-kosten (in de ICT Benchmark van vorig jaar was dit 74,0%).

3.3 ICT-KOSTEN PER MEDEWERKER

Bij de berekening van het kengetal 'ICT-kosten per medewerker' (in fte) zijn de totale jaarlijkse ICT-kosten (kapitaallasten + exploitatiekosten) gedeeld door het aantal medewerkers (in fte) dat in dienst is van de gemeente (dus exclusief inhuur; de kosten van inhuur zijn wel meegenomen in de berekening).

figuur 8: ICT-kosten per medewerker (in fte)

ICT-kosten per medewerker (in fte)	Kostenniveau
Gemiddelde	€ 10.235
Gemiddelde '<100.000 inwoners'	€ 9.249
Gemiddelde '>100.000 inwoners'	€ 10.507

Trend ICT-kosten per medewerker (in fte)

De gemiddelde ICT-kosten per medewerker (fte) zijn in de periode 2004 tot en met 2016 sterk gestegen. Dit wordt veroorzaakt door een daling van het gemiddeld aantal medewerkers (fte) per 1.000 inwoners en daarbij enigszins gelijkblijvende gemiddelde ICT-kosten in de voorgaande jaren (wat ook blijkt uit de stabiele ontwikkeling van de ICT-kosten per inwoner).

figuur 9: ICT-kosten per medewerker (in fte, trend)

3.4 ICT-KOSTEN ALS PERCENTAGE VAN DE BEGROTING

Deze paragraaf betreft het kengetal 'ICT-kosten als percentage van de begroting'. Bij de berekening van dit kengetal zijn de totale jaarlijkse ICT-kosten (kapitaallasten + exploitatiekosten) gedeeld door de begroting in boekjaar 2015. Naast de hoogte van de ICT-kosten is ook de omvang van de begroting van invloed op de uitkomsten in dit kengetal.

Dit kengetal geeft aan hoeveel procent ICT van de totale gemeentebegroting onderdeel uitmaakt. Naast het totale ICT-kostenniveau is de hoogte van de begroting van invloed op de ICT-kosten als percentage van de begroting. Heeft de gemeente een relatief hoge begroting dan zal het percentage dalen, heeft de gemeente een relatief lage begroting dan zal het percentage stijgen.

figuur 10: ICT-kosten als percentage van de begroting (per deelnemer)

De ICT-kosten als percentage van de gemeentelijke begroting zijn gedaald tot 2,2%. Dit komt doordat de gemeentebegrotingen afgelopen jaar zijn gegroeid, door de overheveling van de taken in het sociale domein. De ICT-uitgaven zijn niet gestegen, dus het percentage ICT-kosten op de hele begroting is daardoor gedaald. Kleine gemeenten geven een groter percentage van de totale begroting aan ICT uit, terwijl de ICT-kosten juist lager liggen. Dat komt doordat kleine gemeenten

een relatief kleinere begroting per inwoner hebben, en dat verschil nog groter is dan het verschil in ICT-kosten.

figuur 11: ICT-kosten als percentage van de begroting (trend)

3.5 ICT-VOLWASSENHEID

Het kwaliteitsniveau van de ICT-organisatie, informatievoorziening en (interne) ICT-dienstverlening verklaart deels het niveau van de ICT-kosten. Een benaderingswijze om de 'kwaliteit' van ICT te meten is die van volwassenheid van processen. Het model dat we daarvoor hanteren is gebaseerd op de CoBIT³ -processen, inclusief volwassenheidsniveaus, en is gericht op de ICT-besturings en beheerprocessen van de gemeente.

De scores die de deelnemers konden geven aan ieder proces voor volwassenheid variëren van 0 ('proces wordt/is niet georganiseerd') tot 4 ('proces is compleet en formeel georganiseerd'). Een lage score of hoge score is niet per definitie slecht of goed; het minder formeel en georganiseerd invullen van een proces kan een bewuste keuze zijn (en hoeft niet te betekenen dat de uitvoering van ICT-werkzaamheden van een lager niveau is). Bijvoorbeeld vanuit kostenoverwegingen of op basis van de cultuur of omvang van de organisatie.

³ Control Objectives for Information and related Technology (COBIT) is een framework voor het gestructureerd inrichten en beoordelen van een IT-beheeromgeving.

figuur 12: ICT-volwassenheid per gemeente (ICTBG2015 en ambitie)

- De volwassenheidsscore voor kleine gemeenten ligt iets lager dan die van grote gemeenten, zowel op het huidige niveau als de lange termijn ambitie.

Hieronder staan de gemiddelde scores per proces voor alle gemeenten, in afnemende volgorde.

figuur 13: gemiddelde ICT-volwassenheidsscore per proces

BIJLAGE 1 OVER M&I/PARTNERS

Over M&I/Partners

M&I/Partners - adviseurs voor Management en Informatie – is al meer dan 30 jaar actief op de Nederlandse markt als zelfstandig en onafhankelijk adviesbureau. Wij zijn een middelgroot adviesbureau met zo'n 60 deskundige en toegewijde adviseurs in dienst. Meer informatie vindt u op www.mxi.nl.

Strategische keuzes hebben bijna altijd implicaties voor de organisatie en de wijze waarop zij ondersteuning krijgt van ICT. Juist op dat cruciale snijvlak van organisatie-inrichting en informatievoorziening acteert M&I/Partners. Op strategisch, tactisch en operationeel niveau combineren wij technisch inhoudelijke ICT-expertise en -ervaring op managementniveau. Onze focus in opdrachten is gericht op het totale speelveld van ICT en informatievoorziening. Met scherpe analyses brengen we de logische samenhang in beeld tussen mensen, processen en systemen.

mxi.nl/ictbenchmarkgemeenten

Kosten en baten van ICT

Wat gaat het ons kosten en wat levert het op? Deze vraag zou leidend moeten zijn bij elke investering die een organisatie overweegt te doen. M&I/Partners is uitstekend in staat deze vraag te beantwoorden bij investeringen in ICT. Onder de noemer 'Kosten en baten van ICT' biedt M&I/Partners een aantal diensten aan.

M&I/Partners voert uiteenlopende opdrachten uit waarin duidelijkheid wordt verlangd over de kosten en baten van ICT. Denk bijvoorbeeld aan vraagstukken rondom outsourcing en samenwerking. Hoe verschillend de opdrachten ook zijn, ze worden altijd uitgevoerd met veel oog voor het verhaal achter de feiten.

M&I/Partners en benchmarking

Benchmarking is in de kern gericht op het verwerven van inzicht om daarmee maatregelen te kunnen nemen die de eigen organisatie efficiënter en effectiever maken. Vanaf de oprichting in 1985 is M&I/Partners actief met ICT Benchmarking als integraal onderdeel van de dienstverlening. Sinds 2000 voeren wij specifieke sectorbenchmarks uit voor de ICT-functie voor woningcorporaties, gemeenten, ziekenhuizen, BVE- en GGZ-instellingen.

Onze kennis van en ervaring met benchmarking, de betreffende processen, alsmede de specifieke sector vormen hierbij een toegevoegde waarde voor de klant. Vooral het feit dat onze sectorbenchmarks gericht zijn op het leren van elkaar (ook wel aangeduid met 'benchlearning') en het verhaal achter de cijfers spreekt de deelnemers bijzonder aan.

Meer informatie?

Meer informatie over ICTBG kunt u vinden op www.mxi.nl. Heeft u vragen, dan kunt u contact opnemen met M&I/Partners. Mail benchmark@mxi.nl of bel (030) 2 270 500.

BIJLAGE 2 DEELNEMERS ICT BENCHMARK GEMEENTEN

De volgende organisaties/gemeenten hebben aan een of meerdere edities van de ICT Benchmark Gemeenten deelgenomen of hebben een individueel onderzoek naar de ICT-kosten laten uitvoeren door M&I/Partners:

- A2-gemeenten
- Alkmaar
- Amersfoort
- Apeldoorn
- Arnhem
- Assen
- Barneveld
- BAR-samenwerking
- Bergen op Zoom
- Bestuursdienst Ommen-Hardenberg
- Beuningen
- Borger-Odoorn
- Breda
- Brummen
- Coevorden
- Den Helder
- Deventer
- Diemen
- Dordrecht
- DOWR
- Eindhoven
- Emmen
- Enschede
- Equalit
- Etten-Leur
- Gilze Rijen
- Groningen
- Haarlem
- Haarlemmermeer
- Heerenveen
- Heemskerk
- Heerhugowaard
- Hellevoetsluis
- Helmond
- Hengelo
- Hilversum
- Hof van Twente
- ISZF
- Katwijk
- Lansingerland
- Leeuwarden
- Leiden
- Servicepunt 71 (regio Leiden)
- Lelystad
- Maastricht
- Medemblik
- Moerdijk
- Oosterhout
- RID de Liemers
- RID Utrecht
- Roosendaal
- Rotterdam
- Schiedam
- 's-Hertogenbosch
- Sittard-Geleen
- Smallingerland
- SSC Drechtsteden
- Steenwijkerland
- Tholen
- Tilburg
- Utrecht
- Venlo
- Waalwijk
- Westland
- Winterswijk
- Zaanstad
- Zoetermeer
- Zwolle

CONCLUSIES ICT BENCHMARK GEMEENTEN 2015

VERBETEREN DOOR TE VERGELIJKEN

In 2015 is voor de elfde keer de ICT Benchmark Gemeenten uitgevoerd (ICTBG2015). Dit model is gebaseerd op het principe van 'Total Cost of Ownership' met betrekking tot ICT-kosten; dat wil zeggen alle kosten die verbonden zijn aan of samenhangen met ICT. Naast de ICT-kosten is ook onderzoek gedaan naar de volwassenheid en effectiviteit van ICT.

Uit de ICTBG2015 komt naar voren dat de ICT-kosten per inwoner gemiddeld € 72 bedragen. Dit is nagenoeg hetzelfde als vorig jaar (€ 74). De ICT kosten per ICT-werkplek zijn gestegen met 5% tot € 6.394. Het proces 'Beveiliging' is het meest volwassen ICT-proces.

INHOUDSOPGAVE

1	ICT BENCHMARK GEMEENTEN	4
1.1	Het verhaal achter de cijfers	4
1.2	Waarom benchmarken?	5
1.3	Editie 2015	6
1.4	Leeswijzer	7
2	SAMENVATTING ICTBG2015	8
2.1	Belangrijkste conclusies	8
2.2	Toelichting M&I/Partners uitkomsten ICTBG2015	11
3	ICT KOSTEN PER INWONER	12
3.1	ICT-kosten per inwoner	12
Bijlage 1	Deelnemers ICT Benchmark Gemeenten	16

1 ICT BENCHMARK GEMEENTEN

Dit document is bedoeld om de lezer een indruk te geven van de informatie die de ICT Benchmark Gemeenten oplevert. Overname gegevens en teksten zijn toegestaan met bronvermelding.

1.1 HET VERHAAL ACHTER DE CIJFERS

In 2005 nam M&I/Partners samen met enkele gemeenten het initiatief tot de ICT Benchmark Gemeenten. Sindsdien is de ICT Benchmark Gemeenten elk jaar uitgevoerd en dit jaar is dat voor de elfde keer. De ICT Benchmark Gemeenten is gebaseerd op het principe van 'Total Cost of Ownership' (TCO); dat wil zeggen alle kosten die verbonden zijn aan of samenhangen met ICT. Ook spreken we wel van de ICT-kosten als gevolg van het in eigendom hebben van, gebruiken en beheren van ICT.

Bij de ICT Benchmark Gemeenten staat 'het verhaal achter de cijfers' centraal. Het doel is om op basis van inzicht in kosten van ICT - en de volwassenheid / effectiviteit van ICT - te komen tot het delen van inzichten en best practices. In de voorgaande jaren hebben we de ICT Benchmark Gemeenten zien ontwikkelen van een vergelijking op TCO-objecten naar een inzicht op verschillende dimensies; waaronder TCO, ICT-volwassenheid en kwaliteit van de geleverde dienstverlening.

De objecten van de ICT-kosten die zijn geïnventariseerd en geanalyseerd in de ICT Benchmark, zijn weergegeven in figuur 1.

figuur 1: scope ICT Benchmark Gemeenten M&I/Partners

De ICT Benchmark richt zich niet alleen op de ICT-kosten; ook de 'baten van ICT' komt aan bod in de ICT Benchmark, waaronder:

- De ICT-volwassenheid, aan de hand van 22 ICT-besturings en -beheerprocessen.
- De ICT-trends die op de agenda's hebben gestaan of komen te staan de komende jaren.
- Effectiviteit van ICT; de mate waarin ICT/informatievoorziening ondersteunend is aan de organisatiedoelstellingen.¹

1.2 WAAROM BENCHMARKEN?

Benchmarken is een manier om te kunnen verbeteren door te vergelijken met anderen, en op basis daarvan leerpunten te destilleren. In de kern gaat het bij benchmarking, zoals de ICT Benchmark, om drie (cyclische) stappen:

- **Plaatsbepaling:** het vergelijken van de eigen ICT-kosten met die van de andere gemeenten.
- **(Zelf)normering:** het analyseren van de verschillen van de ICT-kosten tussen de gemeenten door inzicht te bieden en te begrijpen waaruit deze kosten zijn opgebouwd.
- **Op weg naar verbetering:** het 'verbeteren' van de ICT-kosten en het verkrijgen van 'grip' op de ICT-kosten aan de hand van de informatie verworven tijdens het benchmarkproces.

Gemeenten² hebben verschillende redenen om deel te nemen aan de ICT Benchmark. De belangrijkste redenen staan hieronder vermeld. Gemeenten willen:

- Zicht hebben op kosten en kostenontwikkeling, gerelateerd aan ICT. Hiermee is de gemeente beter in staat te sturen en grip te krijgen op de kosten (en baten).

¹ Het onderdeel 'effectiviteit van ICT' is dit jaar een pilot van de ICT Benchmark Gemeenten.

²Ook dit jaar doen er een aantal niet specifieke gemeentelijke organisaties mee aan de ICT Benchmark Gemeenten zoals Shared Service Centers (SSC). Daar waar in dit rapport over 'gemeenten' wordt gesproken worden ook deze specifieke organisaties bedoeld.

- Zicht hebben op de trendontwikkeling in de eigen ICT-kosten en op de kostenimpact van bepaalde (beleids)maatregelen.
- Zicht hebben op ICT-kosten bij andere gemeenten. Dat biedt antwoord op vragen als: 'Zijn wij op bepaalde punten 'duurder' of 'goedkoper'? Hebben we daar bewust voor gekozen? Sluit dat aan bij onze eigen beleving?' Wat kan mijn organisatie leren van inzichten van/bij andere gemeenten?
- Onderdeel zijn van een platform dat gericht is op kosten/batenmanagement van ICT bij gemeenten.

ICT Benchmark Gemeenten: verbeteren door te vergelijken

Binnen de ICT Benchmark vindt het vergelijken op een systematische wijze plaats, waardoor de vergelijkbaarheid van gegevens wordt geoptimaliseerd. Dit betekent dat zinvolle vergelijkingen worden gemaakt en de deelnemer een goede inschatting kan maken van de eigen positie op het gebied van ICT-kosten.

1.3 EDITIE 2015

In 2015 is ICT Benchmark Gemeenten voor de elfde keer uitgevoerd. In deze ronde zijn er elf deelnemers die gezamenlijk 25 gemeenten vertegenwoordigen en 1,3 miljoen inwoners. Naast gemeenten nemen drie intergemeentelijke samenwerkingen mee aan de benchmark; BAR (Barendrecht, Albrandswaard en Ridderkerk), Equalit (Alphen-Chaam, Baarle-Nassau, Hilvarenbeek, Oosterwijk, Oosterhout, Loon op zand, Woensdrecht en Zundert) en SSC Drechtsteden (Alblasserdam, Dordrecht, Hendrik-Ido-Ambacht, Papendrecht, Sliedrecht en Zwijndrecht).

De gemiddelde grootte van de deelnemers aan de ICT Benchmark van dit jaar komt uit op 121.677 inwoners per deelnemer.

Deelnemers ICTBG2015

- BAR-organisatie
- Equalit
- SSC Drechtsteden
- Gemeente Brummen
- Gemeente Den Helder
- Gemeente Haarlem
- Gemeente Katwijk
- Gemeente Medemblik
- Gemeente Tilburg
- Gemeente Venlo
- Gemeente Zoetermeer

Genormaliseerde ICT-kosten Equalit

Dit jaar nemen er dus ook een aantal niet typische gemeentelijke organisaties mee aan de ICT Benchmark Gemeenten; zoals de BAR-organisatie, SSC Drechtsteden en Equalit. Het gevolg hiervan is dat er indirect meer gemeenten in de populatie zijn meegenomen qua ICT-kosten (namelijk elf deelnemers direct, waarbij het indirecte totaal uitkomt op vijftientig organisaties).

Bij Equalit is een correctie toegepast op de ICT-objecten van de ICT-kosten, in verband met de vergelijking met de overige deelnemers. Enkele (sub-)ICT-objecten zijn namelijk niet van toepassing

op Equalit. De volgende ICT-kosten zijn meegerekend met de ICT-kosten van Equalit op basis van een gemiddelde van de ICT-kosten bij de overige deelnemers op deze onderwerpen (de toegepaste verdeelsleutel is het aantal inwoners): Back office applicaties primaire processen, vaste telefonie (overig), mobiele telefonie, randapparatuur en functioneel beheer ICT-formatie en de kosten op het financieel- en personeelssysteem. In dit geval is er voor circa 39% aan gemiddelde ICT-kosten opgeteld bij Equalit.

1.4 LEESWIJZER

Deze impressie is een verkorte weergave van het eindrapport en geeft u een beeld van de resultaten van de ICT Benchmark Gemeenten 2015. Het volledige rapport is alleen beschikbaar voor de deelnemers.

Nieuw in het ICTBG2015 rapport

Ten opzichte van het rapport van vorig jaar zijn in deze editie van de ICT Benchmark Gemeenten enkele nieuwe onderdelen opgenomen, waaronder:

- verdieping op de (ICT-)kosten van de primair processen;
- kengetallen die refereren aan een ICT-dienst; zoals de prijs van een gemanagede ICT-werkplek;
- inzicht in de 'effectiviteit' van ICT binnen de organisatie.

(Individueel) management rapport

Naast een (hoofd)rapport ontvangt iedere deelnemer een management rapport (in PowerPoint vorm). Het management rapport is een verkorte weergave van voorliggend rapport. In het management rapport wordt kort en bondig inzicht gegeven in de uitkomsten van de ICT Benchmark, met op de gemeente gerichte duiding van de uitkomsten en eventuele aanbevelingen.

Protocol geheimhouding

De gegevens van de deelnemer zijn geanonimiseerd door in de rapportage de namen van alle deelnemers te vervangen door letters. Conform het afgesproken protocol wordt deze anonimiteit tijdens de eerste kringbijeenkomst opgeheven. Dit rapport heeft een vertrouwelijk karakter. Het mag daardoor niet verder verspreid worden zonder toestemming van de deelnemers en M&I/Partners.

ICT Benchmark Gemeenten 2015 heeft betrekking op boekjaar 2014

De jaartallen zoals die genoemd worden in het rapport hebben betrekking op het jaar van de ICT Benchmark, tenzij expliciet is vermeld dat het om het boekjaar gaat. De ICT Benchmark Gemeenten 2015 gaat in op boekjaar 2014 (van 1 januari tot en met 31 december 2014).

2 SAMENVATTING ICTBG2015

Dit hoofdstuk beschrijft de belangrijkste conclusies van de ICT Benchmark Gemeenten van dit jaar. We gaan onder andere in op de basiskenngetallen van de ICT-kosten, ICT-volwassenheid, ICT-kosten van het primair proces en de ICT-trends. In onderstaand tabel zijn de uitkomsten van de vijf basiskenngetallen weergegeven. De uitkomsten zijn de gemiddelde uitkomsten over alle deelnemers van de ICT Benchmark van dit jaar.

Basiskenngetal	ICTBG2015
ICT-kosten per inwoner	€ 72
ICT-kosten per ICT-werkplek	€ 6.394
ICT-kosten per gebruikersaccount	€ 6.629
ICT-kosten per medewerker (in fte)	€ 9.687
ICT-kosten als percentage van de begroting	2,5%

2.1 BELANGRIJKSTE CONCLUSIES

ICT-kosten per inwoner gedaald met -3% tot € 72

De lichte daling van de ICT-kosten per inwoner (gemiddeld over alle deelnemers) wordt vooral veroorzaakt door een daling van de personeelskosten en in mindere mate door een daling van de kosten van telefonie en de ICT-infrastructuur (server & storage en netwerk & data). De softwarekosten zijn daarentegen gestegen.

De daling van de personeelskosten wordt grotendeels veroorzaakt door een daling op inhuur van ICT'ers (van 17% in 2014 naar 14% in 2015; wat betreft het percentage van de inhuurkosten op de totale ICT-personeelskosten). De stijging van de ICT-personeelskosten, zoals geconstateerd in de benchmark van 2014, lijkt dus tijdelijk van aard. De ICT-kosten (per inwoner) van servers en storage zijn, na een stijging in 2013, weer op het niveau van eerdere jaren. De inhaalslag die is gemaakt, als gevolg van achtergestelde investeringen, was éénmalig. De totale infrastructuurkosten vertonen al jaren een lichte daling ondanks de toegenomen vraag naar capaciteit zowel in opslag en rekenkracht als in netwerk. Gemeenten zijn in control over deze kosten.

Gemiddeld hebben de gemeenten kleiner dan 100.000 inwoners lagere ICT-kosten per inwoner. Voor 100.000+ gemeenten bedragen de ICT-kosten per inwoner € 73. Voor 100.000- gemeenten bedragen de ICT-kosten per inwoner € 67 (een verschil van -7,9%). Dit wil zeggen dat de omvang van de gemeente, in aantal inwoners, invloed heeft op de hoogte van de ICT-kosten per inwoner.

ICT-kosten per ICT-werkplek gestegen tot € 6.394. ICT-kosten per gebruikersaccount gestegen tot € 6.629

De gemiddelde ICT-kosten per ICT-werkplek zijn over de periode 2005 tot en met 2015 met 14% gestegen. Ten opzicht van de ICT Benchmark van vorig jaar zijn de ICT-kosten per ICT-werkplek met 5% gestegen van € 6.101 tot € 6.394 dit jaar. De aanwezigheid van flexwerkplekken en gevirtualiseerde werkplek omgevingen maakt het interessant om naast de ICT-kosten per ICT-werkplek óók de ICT-kosten per gebruikersaccount weer te geven. De ICT-kosten per gebruikersaccount zijn dit jaar met 3% gestegen van € 6.459 tot € 6.629. In 2014 waren er in verhouding meer gebruikersaccounts dan ICT-werkplekken per medewerker (in fte). Deze trend zet in 2015 door.

Het gemiddeld aantal ICT-werkplekken per medewerker (in fte) is over de periode 2005 tot en met 2015 toegenomen van circa 1,2 tot 1,5 ICT-werkplekken per medewerker (in fte). Deze toename wordt vooral veroorzaakt door 'dubbele' ICT-werkplekken als gevolg van parttimers, externen, et cetera. Ondanks dat bij veel gemeenten het beleid is om te komen tot circa 0,7 ICT-werkplekken per medewerker zien we dus een tegengestelde uitkomst. Het merendeel van de ICT-werkplekken bestaat uit vaste pc's en thin clients (respectievelijk circa 43,3% en 31,1% van de totale ICT-werkplekken). Van de ICT-werkplekken bestaat verder 16,3% uit laptops en zo'n 7,7% uit tablets. Circa 1,7% van de ICT-werkplekken bestaat uit thuiswerkplekken (beheer door en eigendom van gemeente). Omdat de verhouding medewerkers (in fte) en ICT-werkplekken gelijk is gebleven, is de verklaring voor de stijging van de kosten per ICT-werkplek en per gebruikersaccount dat het aantal fte is gedaald.

ICT-kosten per medewerker (in fte) gestegen naar € 9.687

De gemiddelde ICT-kosten per medewerker (in fte) komen voor 2015 uit op € 9.687 (een stijging van 14%). Een verklaring voor de uitkomst van dit kengetal is dat binnen de benchmark populatie het aantal medewerkers per 1.000 inwoners is gedaald. Uit de ICT Benchmark Gemeenten blijkt dat er gemiddeld 7,4 medewerkers (in fte) per 1.000 inwoners werkzaam zijn bij de gemeenten. Dit is een verklaring voor de stijging van de ICT-kosten per medewerker (in fte).

De gemiddelde ICT-kosten per medewerker (fte) zijn in de periode 2004 tot en met 2015 sterk gestegen. Dit wordt veroorzaakt door een daling van het gemiddeld aantal medewerkers (fte) per 1.000 inwoners en daarbij enigszins gelijkblijvende gemiddelde ICT-kosten in de voorgaande jaren (wat ook blijkt uit de stabiele ontwikkeling van de ICT-kosten per inwoner). Dit is niet verrassend: gemeenten zijn immers al jaren bezig de gemeentelijke organisatie af te slanken. Gevolg is dat de ICT-kosten per medewerker automatisch stijgen.

ICT-kosten als percentage van de begroting gestegen tot 2,5%

De gemiddelde begroting per gemeente is gedaald met 5,0%. De ICT-kosten zijn licht gedaald (3%). Het resultaat hiervan is dat de ICT-kosten als percentage van de gemeentelijke begroting is gestegen, tot 2,5% (ten opzichte van 2,4% in de ICT Benchmark van vorig jaar).

Een verklaring voor de daling van de gemiddelde begroting per gemeente zijn de bezuinigingen, maar ook een verandering in het takenpakket van de gemeente (taken/diensten worden uitbesteed zoals vergunning en handhaving aan Regionale Uitvoeringsdiensten). Dit heeft een effect op de gemeentelijke begroting die niet noodzakelijkerwijs hetzelfde effect heeft op de ICT-kosten van de gemeenten. De taken/diensten die worden uitbesteed brengen vaak in verhouding al minder ICT-kosten met zich mee (denk hierbij aan brandweer, vuilophaaldienst en sport en recreatie). Interessant zijn de decentralisaties in het sociale domein. Deze zijn per 1 januari 2015 geëffectueerd en hebben komend jaar effect op zowel de gemeentelijke begroting als de ICT-kosten.

ICT-kosten primair proces bedragen € 22 per inwoner

Het inzicht in de ICT-kosten per primair proces is gebaseerd op de softwarekosten per primair proces, de personeelskosten voor functioneel- en applicatiebeheer op software behorende bij de primair processen (zowel personeelskosten van de eigen formatie als inhuur) en de ICT-kosten van de ICT-werkplek ter ondersteuning van de primair processen. De ICT-kosten die verbonden zijn aan de hiervoor genoemde ICT-componenten, zijn toegekend aan de verschillende primair processen.

De gemiddelde ICT-kosten per inwoner over de verschillende primair processen van de gemeenten komen dit jaar uit op € 22.

In verhouding gaan de meeste ICT-kosten van de primair processen naar de processen Algemeen bestuur / Burgerzaken (14%) en Sociale zaken & Werkgelegenheid (14%). Hierbij laten we de onderdelen 'Generiek: meerdere processen / sectoren' en 'Overig' buiten beschouwing.

ICT-volwassenheid

Het proces 'Beveiliging' staat dit jaar weer bovenaan als meest georganiseerde ICT-volwassenheidproces, samen met het proces 'Hulp voor eindgebruikers'. Daarna volgen op nummer drie en vier respectievelijk de processen 'Operationele ICT-planning en samenwerkingscultuur' en 'Incident- en probleembeheer'.

ICT-trends

De ICT-trend waarop de gemeenten in het bijzonder aandacht hebben gevestigd bestond in boekjaar 2014 uit 'ICT-beveiliging & Privacy' (idem aan de ICT Benchmark van vorig jaar). Dit aandachtsgebied heeft bij alle deelnemers op de agenda gestaan.

2.2 TOELICHTING M&I/PARTNERS UITKOMSTEN ICTBG2015

Zonder ICT zou de dienstverlening aan burgers en bedrijven er heel anders hebben uitgezien

De ontwikkeling van de inzet en het belang van ICT

ICT vervult een steeds belangrijker rol binnen gemeenten. Zonder ICT zou de dienstverlening aan burgers en bedrijven er heel anders hebben uitgezien. Veel aspecten van de e-overheidsvoorzieningen zouden niet eens mogelijk zijn geweest. ICT is daarnaast een essentieel onderdeel van de interne gemeentelijke bedrijfsvoering (net zoals in andere sectoren).

Des te opmerkelijker is dan ook de stabilisatie van de ICT-kosten per inwoner (€ 72,- per inwoner in 2015 tegenover € 74 in 2014 en €73,- in 2013). Over de periode 2005 - 2015 zijn de ICT-kosten per inwoner binnen een bandbreedte van circa € 64,- tot € 78,- per inwoner gebleven. De kosten zijn niet evenredig of meer gestegen met het belang en gebruik van ICT binnen de gemeente. De kosten per ICT-werkplek en medewerker stijgen. De reden hiervoor is gelegen in het slanker worden van de gemeentelijke organisaties: er zijn steeds minder ambtenaren per 1.000 inwoners. De ICT-kosten blijven min of meer gelijk waardoor de kosten per medewerker stijgen.

De conclusie is dan ook dat ICT de investeringsruimte voor innovatie en vernieuwing binnen haar eigen begroting heeft gevonden door een efficiëntere inzet van de ICT-functie. Zo zijn de kosten voor hardware en de kosten voor het technisch beheer de afgelopen jaren gedaald. In toenemende mate wordt juist deze dienstverlening buiten de deur gezet. Niet in de laatste plaats om financiële motieven. Gezien de mate van efficiëntie en relatief lage kosten is het maar de vraag of outsourcing van 'harde' ICT (werkplek en hosting) aan die financiële motieven gaat voldoen. Het merendeel van de ICT-kosten zitten in software en het beheer van die software. Dáár ligt naar onze mening ruimte om tot kostenreductie te komen. Minder complexe applicaties, minder applicaties en een betere afstemming met de vragende organisatie. Wellicht dat outsourcing van deze taken (bijvoorbeeld in de vorm van SAAS en/of cloud) daarbij kan helpen.

Het takenpakket van de gemeente verandert. Er verdwijnen taken (Vergunning, toezicht en handhaving (VTH) gaan bijvoorbeeld naar Regionale Uitvoeringsdiensten), maar neemt per saldo toe als gevolg van de decentralisaties in het sociale domein. Grote vraag is of gemeenten in staat zijn deze ontwikkelingen - als gevolg van omvangrijke taakverzwaring - binnen de bestaande ICT-begroting te realiseren. Gezien de omvang en aard van de decentralisatie denken wij van niet. Nu al is het beleidsdomein sociale voorzieningen en maatschappelijke dienstverlening de grootste sector. De verwachting is dat de ICT-kosten voor dit domein de komende jaren flink gaan stijgen.

Vanuit het perspectief van ICT is de cruciale vraag hoe ICT kan bijdragen aan de effectiviteit van de uitvoering (en de komende jaren vooral in het sociale domein); waarbij de verlaging van de uitvoeringskosten groter is dan de extra kosten van de inzet van ICT (efficiëntie). Dat is best lastig. Dat vraagt een duurzame dialoog tussen ICT en de uitvoering. Dat men ICT niet eenzijdig ziet als een kostenpost, maar als een kans om effectiever en efficiënter te werken.

3 ICT-KOSTEN PER INWONER

Bij enkele figuren wordt het gemiddelde van de ICT Benchmark van de voorgaande drie edities van de benchmark (2012, 2013, 2014) getoond ter vergelijking met de uitkomsten van de ICT Benchmark van dit jaar. In de betreffende figuren is het gemiddelde van voorgaande jaren weergegeven met een grijze lijn. De paarse gemiddelde lijn geeft het gemiddelde weer van de ICT Benchmark van dit jaar. Tevens maken we een vergelijking tussen de gemeenten kleiner en groter dan 100.000 inwoners.

3.1 ICT-KOSTEN PER INWONER

De ICT-kosten per inwoner bedragen dit jaar € 72. Bij de berekening van het kengetal 'ICT-kosten per inwoner' worden de totale jaarlijkse ICT-kosten (kapitaallasten + exploitatiekosten) gedeeld door het aantal inwoners van de gemeente. In onderstaand figuur zijn de uitkomsten van het kengetal 'ICT-kosten per inwoner' per deelnemer aan de ICT Benchmark van dit jaar weergegeven. De grijze lijn vertegenwoordigt het gemiddelde van de voorgaande drie jaar; de paarse lijn is het gemiddelde van ICTBG2015.

figuur 2: ICT-kosten per inwoner

ICT-kosten per inwoner	Kostenniveau
Gemiddelde	€ 72
Gemiddelde '<100.000 inwoners'	€ 67
Gemiddelde '>100.000 inwoners'	€ 73

Analyse ICT-kosten per inwoner

Gemiddeld hebben de gemeenten kleiner dan 100.000 inwoners lagere ICT-kosten per inwoner. Voor 100.000+ gemeenten bedragen de ICT-kosten € 73 per inwoner. Voor 100.000- gemeenten bedragen de ICT-kosten € 67 per inwoner (circa -7,9% lagere ICT-kosten per inwoner dan het gemiddelde van de 100.000+ gemeenten).

Indien een gemeente hoge(re) ICT-kosten heeft per inwoner kan een mogelijke verklaring zijn dat deze gemeente in verhouding meer medewerkers (in fte) in huis heeft om het aantal inwoners te 'bedienen'. Meer medewerkers (in fte) brengen in verhouding meer ICT-kosten met zich mee. Uit de ICT Benchmark blijkt dat er gemiddeld 7,4 medewerkers (in fte) werkzaam zijn bij de gemeenten per 1.000 inwoners.

figuur 3: aantal medewerkers (in fte) per 1.000 inwoners

Onderstaand figuur toont de ontwikkeling van het gemiddeld aantal medewerkers (in fte) per 1.000 inwoners. De ontwikkeling van bezuinigen bij gemeenten en het uitbesteden van werkzaamheden is duidelijk zichtbaar in de trendlijn.

figuur 4: aantal medewerkers (in fte) per 1.000 inwoners (trend)

Trend ICT-kosten per inwoner

Over de periode 2005 – 2015 zijn de ICT-kosten per inwoner binnen een bandbreedte gebleven van circa € 64 tot € 78 per inwoner. Ondanks de toename van het belang (en het gebruik) van ICT binnen gemeenten zijn gemeenten in staat om ICT efficiënt(er) in te zetten. De kosten zijn namelijk niet evenredig toegenomen met het belang en gebruik van ICT; terwijl de gemeenten de afgelopen jaren intensief geïnvesteerd hebben in de dienstverlening aan de burgers en bedrijven. Zo hebben ook de investeringen als gevolg van de decentralisaties blijkbaar (nog) niet geresulteerd in hogere ICT-kosten (per inwoner).

figuur 5: ICT-kosten per inwoner (trend)

Onderstaande figuur geeft de ICT-kosten per inwoner weer voor alle deelnemers van alle elf benchmarkrondes - inclusief ICTBG2015 - afgezet tegen het aantal inwoners per gemeente, inclusief een trendlijn. Uit figuur 6 blijkt dat er een schaalnadeel is naar grootte van de gemeente.

figuur 6: ICT-kosten per inwoner (grootte gemeente vs ICT-kosten per inwoner)

Dat de relatief grotere gemeenten (gemiddeld) hogere ICT-kosten per inwoner hebben heeft meerdere redenen:

- Er is sprake van een omvangrijker takenpakket voor de grotere gemeenten.
- Als gevolg van de omvang en volume en grotere inzet van ICT hebben grotere gemeenten taken die kleinere gemeenten niet hebben en daarmee ook geen ICT-kosten tot gevolg hebben.
- De aanwezigheid van meer complexiteit (in de informatisering) en daarmee samenhangende (afstemmings)bureaucratie.

BIJLAGE 1 DEELNEMERS ICT BENCHMARK GEMEENTEN

De volgende organisaties/gemeenten hebben aan een of meerdere edities van de ICT Benchmark Gemeenten deelgenomen of hebben een individueel onderzoek naar de ICT-kosten laten uitvoeren door M&I/Partners:

- A2-gemeenten
- Alkmaar
- Amersfoort
- Apeldoorn
- Arnhem
- Assen
- Barneveld
- BAR-samenwerking
- Bergen op Zoom
- Bestuursdienst Ommen-Hardenberg
- Beuningen
- Borger-Odoorn
- Breda
- Brummen
- Coevorden
- Den Helder
- Deventer
- Diemen
- Dordrecht
- Eindhoven
- Emmen
- Enschede
- Equalit
- Etten-Leur
- Gilze Rijen
- Groningen
- Haarlem
- Haarlemmermeer
- Heemskerk
- Heerhugowaard
- Hellevoetsluis
- Helmond
- Hengelo
- Hilversum
- Hof van Twente
- ISZF
- Katwijk
- Lansingerland
- Leeuwarden
- Leiden
- Lelystad
- Maastricht
- Medemblik
- Moerdijk
- Oosterhout
- RID de Liemers
- Roosendaal
- Rotterdam
- Schiedam
- 's-Hertogenbosch
- Sittard-Geleen
- Smallingerland
- SSC Drechtsteden
- Steenwijkerland
- Tholen
- Tilburg
- Utrecht
- Venlo
- Westland
- Winterswijk
- Zaanstad
- Zoetermeer
- Zwolle

CONCLUSIES ICT BENCHMARK GEMEENTEN 2014

ICT in perspectief

M&I/Partners/

adviseurs voor management en informatie

VERBETEREN DOOR TE VERGELIJKEN

In 2014 is voor de tiende keer de ICT Benchmark Gemeenten uitgevoerd: ICTBG2014. Dit model is gebaseerd op het principe van 'Total Cost of Ownership' met betrekking tot ICT-kosten; dat wil zeggen alle kosten die verbonden zijn aan of samenhangen met ICT. Naast de ICT-kosten is ook onderzoek gedaan naar onder andere de ICT-volwassenheid, de voortgang iNUP, de mate van 'Business-ICT-alignment' en kenmerkende elementen van de ICT-infrastructuur.

Uit ICTBG2014 komt naar voren dat de ICT-kosten per inwoner gemiddeld € 74,- bedragen. Dit is nagenoeg hetzelfde als vorig jaar (ICTBG2013: € 73,-). De ICT kosten per ICT-werkplek zijn gedaald met 8,7% tot € 6.101,- (ICTBG2013: € 6.685,-). Het proces 'Hulp voor eindgebruikers' is het meest volwassen ICT-proces.

INHOUDSOPGAVE

1	INLEIDING	4
1.1	Tiende ronde ICT Benchmark Gemeenten 2014	4
1.2	Waarom benchmarken?	5
2	SAMENVATTING ICTBG2014	7
2.1	Toelichting M&I/Partners uitkomsten ICTBG2014	9
3	ICT-KOSTEN PER INWONER	11
4	KWALITEIT VAN ICT	13
4.1	ICT-volwassenheid	13
4.2	Business-ICT alignment	15
Bijlage 1	Over M&I/Partners	17

1 INLEIDING

Dit document is bedoeld om de lezer een indruk te geven van de informatie die de ICT Benchmark Gemeenten oplevert. Overname gegevens en teksten zijn toegestaan met bronvermelding.

1.1 TIENDE RONDE ICT BENCHMARK GEMEENTEN 2014

In 2005 nam M&I/Partners samen met enkele gemeenten het initiatief tot de ICT Benchmark Gemeenten. Sindsdien is de ICT Benchmark Gemeenten elk jaar uitgevoerd en dit jaar is voor de tiende keer. Het in 2005 ontwikkelde en de jaren daarna doorontwikkelde model is ook in 2014 als uitgangspunt gehanteerd voor de ICT Benchmark Gemeenten (hierna: ICT Benchmark). Dit model is gebaseerd op het principe van 'Total Cost of Ownership' met betrekking tot ICT-kosten; dat wil zeggen alle kosten die verbonden zijn aan of samenhangen met ICT.

De ICT Benchmark richt zich echter niet alleen op de ICT-kosten; ook de 'kwaliteit van ICT' komt aan bod in de ICT Benchmark, waaronder:

- de ICT-volwassenheid, aan de hand van 22 ICT-besturings en -beheerprocessen;
- de mate van business-ICT alignment;
- de voortgang e-overheid van de gemeente (dekkingsgraad iNUP bouwstenen);
- de ICT-trends die op de agenda's hebben gestaan of komen te staan de komende jaren en het veronderstelde kosteneffect van deze ICT-trends;
- kenmerken van de ICT-organisatie/ICT-infrastructuur, die een (mogelijk) effect hebben op de ICT-kosten.

Figuur 1: scope ICT Benchmark Gemeenten M&I/Partners

1.2 WAAROM BENCHMARKEN?

Benchmarken is een manier om te kunnen verbeteren door te vergelijken met anderen, en op basis daarvan leerpunten te destilleren. In de kern gaat het bij benchmarking, zoals de ICT Benchmark, om drie (cyclische) stappen.

- 1 **Plaatsbepaling:** het vergelijken van de eigen ICT-kosten met die van de andere gemeenten.
- 2 **(Zelf)normering:** het analyseren van de verschillen van de ICT-kosten tussen de gemeenten door inzicht te bieden en te begrijpen waaruit deze kosten zijn opgebouwd.
- 3 **Op weg naar verbetering:** het 'verbeteren' van de ICT-kosten en het verkrijgen van 'grip' op de ICT-kosten aan de hand van de informatie verworven tijdens het benchmarkproces.

*ICT Benchmark Gemeenten:
verbeteren door te vergelijken*

Gemeenten hebben verschillende redenen om deel te nemen aan de ICT Benchmark. De belangrijkste redenen staan hieronder vermeld.

Gemeenten willen zicht hebben op kosten en kostenontwikkeling, gerelateerd aan ICT. Hiermee is de gemeente beter in staat te sturen op kosten.

Ze willen zicht hebben op de trendontwikkeling in de eigen ICT-kosten en op de kostenimpact van bepaalde ingrepen op langere termijn.

Ze willen ze zicht hebben op ICT-kosten bij andere gemeenten. Dat biedt antwoord op vragen als: 'Zijn wij op bepaalde punten 'duurder' of 'goedkoper'? Hebben we daar bewust voor gekozen? Sluit dat aan bij onze eigen beleving?'

Ook willen gemeenten onderdeel zijn van een platform dat gericht is op kosten/batenmanagement van ICT bij gemeenten.

Binnen de ICT Benchmark vindt het vergelijken op een systematische wijze plaats, waardoor de vergelijkbaarheid van gegevens wordt geoptimaliseerd. Dit betekent dat zinvolle vergelijkingen worden gemaakt en de deelnemer een goede inschatting kan maken van de eigen positie op het gebied van ICT-kosten.

2 SAMENVATTING ICTBG2014

Dit hoofdstuk beschrijft de belangrijkste conclusies van de ICT Benchmark Gemeenten van dit jaar. We gaan onder andere in op de basiskenngetallen van de ICT-kosten, ICT-volwassenheid, Business-ICT alignment, ICT-kosten van het primair proces en de ICT-trends.

In onderstaand figuur zijn de uitkomsten van de vijf basiskenngetallen weergegeven. De uitkomsten zijn de gemiddelde uitkomsten over alle deelnemers van de ICT Benchmark van dit jaar. Het percentage geeft de ontwikkeling weer ten opzichte van de ICT Benchmark van vorig jaar (over boekjaar 2012).

ICT-KOSTEN

per inwoner

€ 74,-
(+1,5%)

per ICT-
werkplek

€ 6.101,-
(-8,7%)

per account

€ 6.511,-
(+3,4%)

per mede-
werker (in fte)

€ 8.507,-
(-8,8%)

als % van de
begroting

2,4%

ICT-volwassenheid

'Hulp voor
eindebruikers'
meest volwassen
proces

- De ICT-kosten per inwoner zijn nagenoeg hetzelfde ten opzichte van vorig jaar: een stijging van 1,5% tot € 74,-.
- Een daling van de ICT-kosten per ICT-werkplek en een stijging van de ICT-kosten per gebruikersaccount, tot respectievelijk € 6.101,- (-8,7%) en € 6.511,- (+3,4%).
- ICT-kosten per medewerker (in fte) met 8,8% gedaald tot € 8.507,-.
- ICT-kosten als percentage van de begroting gestegen van tot 2,4%.
- De gemiddelde ICT-kosten per inwoner over de verschillende primair processen van de gemeenten komen dit jaar uit op € 31,-.
- ICT-volwassenheid: 'Hulp voor eindgebruikers' is gemiddeld het meest volwassen ICT-proces.
- De ICT-trend waar de gemeenten in het bijzonder aandacht op hebben gevestigd bestond in het jaar 2013 uit 'ICT Beveiliging & Privacy'.
- De invalshoeken 'Governance / sturing' en 'ICT-infrastructuur' hebben de hoogste score wat betreft de mate van Business-ICT alignment.

Het volledige rapport van de ICT Benchmark Gemeenten 2014 bevat een uitgebreidere samenvatting, deze is alleen verstrekt aan de deelnemers.

2.1 TOELICHTING M&I/PARTNERS UITKOMSTEN ICTBG2014

Zonder ICT zou de dienstverlening aan burgers en bedrijven er heel anders hebben uitgezien

De ontwikkeling van de inzet en het belang van ICT

burgers en bedrijven er heel anders hebben uitgezien. Veel aspecten van de e-overheidsvoorzieningen zouden niet eens mogelijk zijn geweest. ICT is daarnaast een essentieel onderdeel van de interne gemeentelijke bedrijfsvoering (net zoals in andere sectoren).

Des te opmerkelijker is dan ook de stabilisatie van de ICT-kosten per inwoner (€74,- per inwoner in 2014 tegeover €73,- in 2013). Over de periode 2005 - 2014 zijn de ICT-kosten per inwoner binnen een bandbreedte van circa € 64,- tot € 78,- per inwoner gebleven. De kosten zijn niet evenredig of meer gestegen met het belang en gebruik van ICT binnen de gemeente.

De conclusie is dan ook dat ICT de investeringsruimte voor innovatie en vernieuwing binnen haar eigen begroting heeft gevonden door een efficiëntere inzet van de ICT functie. Zo zijn de kosten voor hardware en de kosten voor het technisch beheer de afgelopen jaren gedaald. In toenemende mate wordt juist deze dienstverlening buiten de deur gezet. Niet in de laatste plaats om financiële motieven. Gezien de mate van efficiëntie en relatief lage kosten is het maar de vraag of outsourcing van 'harde' ICT (werkplek en hosting) aan die financiële motieven gaat voldoen. Het merendeel van de ICT kosten zitten in software en het beheer van die software. Dáár ligt naar onze mening ruimte om tot kostenreductie te komen. Minder complexe applicaties, minder applicaties en een betere afstemming met de vragende organisatie. Wellicht dat outsourcing van deze taken (bijvoorbeeld in de vorm van SAAS en/of cloud) daarbij kan helpen.

De kosten van ICT alleen zeggen niet alles. Het gaat ook om de voordelen van ICT: zowel kwalitatief als kwantitatief. Kwalitatief in de zin van verbeterde dienstverlening aan burgers en bedrijven dat mogelijk wordt gemaakt door de toenemende inzet van ICT. Kwantitatief door besparingen aan de kant de interne bedrijfsvoering: ICT als middel voor efficiënter werken. Meer met minder is hierbij het motto van de inzet op ICT.

Het takenpakket van de gemeente verandert. Er verdwijnen taken (Vergunning, toezicht en handhaving naar RUD's) maar zal per saldo toenemen als gevolg van de decentralisaties in het sociale domein. Grote vraag is of gemeenten in staat zijn innovaties als gevolg van deze omvangrijke taakverzwaring binnen de bestaande ICT begroting te realiseren. Gezien de omvang en aard van de decentralisatie denken wij van niet. Nu al is het beleidsdomein sociale voorzieningen en

maatschappelijke dienstverlening de grootste sector en goed voor gemiddeld € 9,- ICT-kosten per inwoner. De verwachting is dat deze kosten de komende jaren flink zullen stijgen.

Investeren in ICT is financieel gezien gerechtvaardigd als de totale bedrijfsvoeringskosten van de gemeenten dalen als gevolg van meer inzet op ICT. Feitelijk de kern van een business case: daar waar de ICT-kosten stijgen, zullen de totale bedrijfsvoeringskosten meer dan deze stijging moeten dalen. Het hard maken van deze business case op het gebied van ICT is geen eenvoudige exercitie, blijkt vaak. Het gevolg is dat zolang de financiële baten van ICT niet goed zichtbaar te maken zijn, men ICT eenzijdig blijft zien als een kostenpost. Het uiteindelijke effect is dat de discussie over ICT in een vicieuze cirkel terechtkomt. Stijgingen in de ICT-kosten worden als slecht ervaren, omdat er aan de andere kant van de medaille geen kwantitatieve baten inzichtelijk zijn gemaakt.

3 ICT-KOSTEN PER INWONER

De ICT-kosten per inwoner bedragen € 74,-. Bij de berekening van het kengetal 'ICT-kosten per inwoner' worden de totale jaarlijkse ICT-kosten (kapitaallasten + exploitatiekosten) gedeeld door het aantal inwoners per gemeente. In onderstaand figuur zijn de uitkomsten van het kengetal 'ICT-kosten per inwoner' per deelnemer aan de ICT Benchmark van dit jaar weergegeven.

Figuur 2: ICT-kosten per inwoner

ICT-kosten per inwoner	Kostenniveau
Gemiddelde	€ 74,-
Gemiddelde '<100.000 inwoners'	€ 62,-

Gemiddelde '>100.000 inwoners'	€ 81,-
Laagste waarde	€ 41,-
Hoogste waarde	€ 131,-

De ICT-kosten per inwoner zijn nagenoeg gelijk gebleven ten opzichte van de ICT Benchmark van vorig jaar van € 73,- vorig jaar tot € 74,- dit jaar (een beperkte stijging van 1,5%). Over de periode 2005 – 2014 zijn de ICT-kosten per inwoner met gemiddeld 4% gestegen (binnen een bandbreedte van € 64,- en € 78,- ICT-kosten per inwoner).

Als we kijken naar de verschillende ICT-objecten binnen de ICT-kosten per inwoner valt het op dat de ICT-object Personeel (de ICT-formatie + inhuur) is toegenomen. We hebben hier twee verklaringen voor. Enerzijds constateren we dat gemeenten na een inhuur/vacaturestop van enkele jaren zich genoodzaakt zien om weer vacatures beschikbaar te stellen. Anderzijds blijkt uit de ICT Benchmark dat de relatief grotere gemeenten (100.000+) meer zelf doen qua ICT-activiteiten. De toename van de gemiddelde omvang van de benchmark populatie is een verklaring voor de stijging van het ICT-object Personeel (omgerekend naar ICT-kosten per inwoner).

Daarnaast zien we een daling van het ICT-object Software (omgerekend naar ICT-kosten per inwoner). Ook hier geldt het effect van de gemiddelde omvang van gemeenten. Uit de ICT Benchmark blijkt dat 100.000+ gemeenten relatief minder uitgeven aan Software. Het effect van 'communicerende vaten' tussen Personeel en Software wordt hierdoor bevestigd. Al meerdere jaren zien we dit effect tussen Personeel en Software; ze staan met elkaar in verbinding. Daar waar het ICT-object Personeel stijgt, daalt het ICT-object Software en vice versa.

Gemiddeld hebben de gemeenten kleiner dan 100.000 inwoners lagere ICT-kosten per inwoner. Voor 100.000+ gemeenten bedragen de ICT-kosten per inwoner € 81,-. Voor 100.000- gemeenten bedragen de ICT-kosten per inwoner € 62- (circa 31% lagere ICT-kosten per inwoner dan het gemiddelde van de 100.000+ gemeenten). Dit wil zeggen dat de omvang van de gemeente, in aantal inwoners, invloed heeft op de hoogte van de ICT-kosten per inwoner. De ICT-kosten (per inwoner) van Servers en storage zijn na een stijging van enkele jaren niet verder gestegen. De inhaalslag die is gemaakt, als gevolg van achtergestelde investeringen, is afgerond en hiermee weer op het niveau van eerdere jaren.

4 KWALITEIT VAN ICT

Naast ICT-kosten vraagt de ICT de kwalitatieve kant van ICT uit. In de kern draait het om de vraag ‘wat kost ICT en wat staat hier tegenover in kwalitatieve zin?’ Een volledig antwoord op deze vraag wordt niet beantwoord omdat er geen direct verband bestaat tussen ICT-kosten en de toegevoegde waarde voor de organisatie. Maar er zijn wel kwalitatieve indicatoren die een beeld geven van die toegevoegde waarden. De constatering dat een gemeente ‘goedkoop’ of ‘duur’ is qua ICT-kosten is te eenzijdig en doet geen recht aan de bijdrage van ICT aan de organisatie. In de ICT Benchmark wordt daarom het aspect van kwaliteit in kaart gebracht door analyse op de volgende vier indicatoren.

- 1 De ICT-volwassenheid van de beheer- en besturingsprocessen van ICT.
- 2 De mate van afstemming en wisselwerking tussen de ‘business’ en ICT: business-ICT alignment.
- 3 De realisatie e-overheid (iNUP).
- 4 De ICT-trends.

4.1 ICT-VOLWASSENHEID

Het kwaliteitsniveau van de ICT-organisatie, informatievoorziening en (interne) ICT-dienstverlening verklaart deels het niveau van de ICT-kosten. Er is daarom gezocht naar een manier om de ‘kwaliteit’ van ICT te meten. Hiervoor is een model ontwikkeld. Dit model is gebaseerd op de CoBIT¹-processen, inclusief volwassenheidsniveaus, en is gericht op de ICT-besturings en beheerprocessen van de gemeente. De gemeenten hebben zelf hun volwassenheidsniveaus bepaald (M&I/Partners

¹ Control Objectives for Information and related Technology (COBIT) is een framework voor het gestructureerd inrichten en beoordelen van een IT-beheeromgeving.

heeft dit getoetst in de validatiegesprekken). Daarnaast zijn de gemeenten aangemoedigd de ICT-volwassenheid vanuit diverse invalshoeken binnen de gemeentelijke organisatie te benaderen.

Hoe scoren de gemeenten op de verschillende processen? Hieronder staan de gemiddelde scores per proces voor alle gemeenten, in afnemende volgorde (van meest volwassen naar minst volwassen).

Processen ICT-volwassenheid:

Niveau 0: Niet bestaand proces

Het proces wordt niet uitgevoerd door de organisatie en het belang van het proces wordt niet onderkend. Er wordt niet gestreefd naar inrichting van het proces.

Niveau 1: Ad hoc

Het management is zich bewust van het belang van het proces, echter methodes en procedures zijn niet vastgelegd. Het proces is reactief en afhankelijk van individuen.

Niveau 2: Gedefinieerd

Het proces is gestandaardiseerd, gedocumenteerd en wordt uitgedragen. Het proces is nog steeds reactief en het is aan de uitvoerende persoon om het proces te volgen.

Niveau 3: Meetbaar

Processen worden consistent uitgevoerd. De prestaties zijn meetbaar en worden ook gerapporteerd. Uitzonderingen op de 'standaard' worden geëvalueerd.

Niveau 4: Continu verbeteren

Het proces wordt continu verbeterd en er wordt gebruik gemaakt van best-practices.

Figuur 3: gemiddelde ICT-volwassenheidsscore per proces

4.2 BUSINESS-ICT ALIGNMENT

Organisaties, waaronder gemeenten, maken op alle niveaus gebruik van ICT. De vraag naar inzet van en het belang van ICT binnen gemeenten is de afgelopen jaren sterk gegroeid. ICT is niet meer weg te denken in de dagelijkse bedrijfsvoering van gemeenten. Maar ook in de dienstverlening van gemeenten naar burgers en bedrijven neemt het belang van ICT steeds meer toe. Steeds meer wordt ervaren dat ICT een onmisbare schakel is om 1) de dienstverlening van de gemeente aan burgers en bedrijven te realiseren en 2) de interne bedrijfsvoering optimaal te faciliteren (dat wil zeggen zo efficiënt en effectief mogelijk). Het gevolg is dat ICT, vanuit verschillende invalshoeken, in toenemende mate een sterke positie binnen een gemeente inneemt.

ICT maakt noodzakelijkerwijs steeds vaker integraal onderdeel uit van het beleid van de gemeente. Gemeenten streven als gevolg van deze ontwikkelingen naar verdergaande 'integratie' van ICT in de bedrijfsvoering en dienstverlening van de gemeente (de 'business').

Een en ander vraagt van gemeenten dat hierop wordt ingespeeld en dat heeft consequenties voor de wijze van organiseren van de ICT binnen de gemeente; zoals de ICT-functie, de inrichting van de ICT-infrastructuur en het ICT-beleid. Deze wijze van organiseren van ICT vindt zijn weerslag in een goede 'alignment' (afstemming) tussen de business en de inzet van ICT (door de ICT-afdeling). Het doel van deze afstemming tussen business en ICT is om voor de gehele organisatie te komen tot een effectieve en efficiënte bedrijfsvoering, sturing en verantwoording om haar organisatiedoelstellingen te bereiken. Daarbij geldt: 'Geen ICT-strategie zonder organisatiestrategie'. Maar vandaag de dag kan een gemeente ook niet meer zonder een doordachte ICT-strategie. Op dezelfde wijze is de inrichting en het beleid van de gemeente een afgeleide van de gemeente strategie en de ICT-inrichting een afgeleide van de ICT-strategie, waarbij beide inrichtingen niet los van elkaar geoptimaliseerd kunnen worden. Daarmee is het onderwerp ICT geen 'Tech-talk' meer, voorbehouden aan ICT-vakgenoten. Verre van zelfs. ICT raakt de gehele gemeente en kan alleen toegevoegde waarde creëren bij samenwerking van business en ICT op elk niveau. Idealiter is het denken in termen van ICT door de gehele organisatie doortrokken.

Op basis van 'Luftman's *Strategic Alignment Maturity Model*' is inzicht verkregen in de mate van business ICT-alignment. In het *Strategic Alignment Maturity Model* onderscheidt Luftman zes dimensies die bepalend zijn voor de mate van business ICT-alignment. Per dimensie zijn vervolgens ook weer verschillende factoren vastgesteld die belangrijk zijn voor het bereiken en handhaven van alignment. De zes dimensies zijn.

- 1 *Effectiviteit en communicatie bedrijfsomgeving en ICT*: uitwisselen van ideeën, kennis en informatie tussen business en ICT om tot een goed wederzijds begrip te komen tussen beide domeinen.
- 2 *Met van toegevoegde waarde ICT*: beschikbaarheid van instrumenten en gegevens inzicht geven in de toegevoegde waarde van ICT voor de business.
- 3 *Governance /Sturing*: besluitvormingsprocessen over de inzet van ICT (prioritering, allocatie) zijn cruciaal voor het op elkaar afstemmen van business- en ICT-strategie.
- 4 *Partnership tussen ICT en de bedrijfsfuncties*: In welke mate is sprake van een écht partnership tussen business en ICT (gebaseerd op wederzijds vertrouwen, het delen van risico's en beloningen).
- 5 *Scope & Architectuur van de ICT-infrastructuur*: In welke mate helpt ICT de business te groeien, concurreren en winst te maken.
- 6 *Skills en competenties medewerkers*: In welke mate beschikken medewerkers over de benodigde vaardigheden om effectief te zijn. Hierbij gaat het erom dat ICT'ers begrijpen wat de

business drivers zijn, spreken zij de taal van de business en begrijpen de mensen van de business de relevante technologische concepten (ICT).

Figuur 4: factoren business-ICT-alignment

Onderstaande figuren tonen de uitkomsten van de 'meting' van de mate van business-ICT alignment onder de deelnemers aan de benchmark. Per invalshoek zijn een aantal stellingen geformuleerd, waar de gemeenten een keuze uit hebben gemaakt. Per keuze wordt de mate van business-ICT alignment aangegeven, van score 0 t/m score 4 of 5 (afhankelijk van het aantal opties). Voor de interpretatie van de getallen zijn de scores geschaald omgezet naar percentages.

Figuur 5: gemiddelde score business-ICT-alignment

BIJLAGE 1 OVER M&I/PARTNERS

Over M&I/Partners

M&I/Partners is een onafhankelijk adviesbureau, opgericht in 1985. We zijn ruim 80 professionals sterk, waarvan bijna 60 in eigen dienst. M&I/Partners begeleidt en adviseert haar klanten bij projecten op het snijvlak van management en ICT. Wij kiezen daarin voor opdrachten met maatschappelijke meerwaarde voor de publieke en semi-publieke sector.

M&I/Partners concentreert zich op de vertaling van de bedrijfsstrategie naar een effectieve en efficiënte uitvoering met behulp van ICT in al haar facetten. Dit omvat zowel het richten en besturen (strategisch), het inrichten en implementeren (tactisch) en het beheren en exploiteren van ICT. Wij staan voor oplossings- en resultaatgericht adviseren. Wij willen de klant zelf in staat stellen oplossingen (mee) te implementeren en duurzaam goed te gebruiken. Overdracht van kennis van ons naar de klant is daarbij altijd een belangrijke doelstelling.

www.mxi.nl/ictbenchmarkgemeenten

Kosten en baten van ICT

Wat gaat het ons kosten en wat levert het op? Deze vraag zou leidend moeten zijn bij elke investering die een organisatie overweegt te doen. M&I/Partners is uitstekend in staat deze vraag te beantwoorden bij investeringen in ICT. Onder de noemer '[Kosten en baten van ICT](#)' biedt M&I/Partners een aantal diensten aan.

M&I/Partners voert uiteenlopende opdrachten uit waarin duidelijkheid wordt verlangd over de kosten en baten van ICT. Denk bijvoorbeeld aan vraagstukken rondom outsourcing en samenwerking. Hoe verschillend de opdrachten ook zijn, ze worden altijd uitgevoerd met veel oog voor het verhaal achter de feiten.

M&I/Partners en benchmarking

Benchmarking is in de kern gericht op het verwerven van inzicht om daarmee maatregelen te kunnen nemen die de eigen organisatie efficiënter en effectiever maken. Vanaf de oprichting in 1985 is M&I/Partners actief met ICT Benchmarking als integraal onderdeel van de dienstverlening. Sinds 2000 voeren wij specifieke sectorbenchmarks uit voor de ICT-functie voor woningcorporaties, gemeenten, ziekenhuizen, BVE- en GGZ-instellingen.

Onze kennis van en ervaring met benchmarking, de betreffende processen, alsmede de specifieke sector vormen hierbij een toegevoegde waarde voor de klant. Vooral het feit dat onze sectorbenchmarks gericht zijn op het leren van elkaar (ook wel aangeduid met 'benchlearning') en het verhaal achter de cijfers spreekt de deelnemers bijzonder aan.

Meer informatie?

Meer informatie over ICTBG kunt u vinden op www.mxi.nl/ictbenchmarkgemeenten. Heeft u vragen, dan kunt u contact opnemen met Jos Smits.

- jos.smits@mxi.nl
- 06 - 20 59 46 30

CONCLUSIES ICT BENCHMARK GEMEENTEN 2013

ICT in perspectief

M&I/Partners/

adviseurs voor management en informatie

Inhoudsopgave

1	Inleiding	3
1.1	Negende ronde ICT Benchmark Gemeenten 2013	3
1.2	Waarom benchmarken?	4
2	Samenvatting ICT Benchmark	6
2.1	Uitkomsten belangrijkste kengetallen	6
2.2	Belangrijkste conclusies ICT Benchmark	6
3	ICT-kosten	11
3.1	Ontwikkeling en verhoudingen ICT-kosten ICT-objecten	11
3.2	ICT-kosten per inwoner	13
4	Kwaliteit van ICT	14
4.1	ICT-volwassenheid	14
4.2	Business-ICT-alignment	15
4.3	Realisatie NUP-bouwstenen	17

1 Inleiding

Dit document is bedoeld om de lezer een indruk te geven van de informatie die de ICT Benchmark Gemeenten oplevert.

1.1 Negende ronde ICT Benchmark Gemeenten 2013

Dit managementrapport bevat de resultaten van de ICT Benchmark Gemeenten 2013. De onderwerpen in dit managementrapport geven op hoofdlijnen de uitkomsten van de ICT Benchmark weer. Naast het managementrapport is per deelnemer een rapport verstrekt met de gedetailleerde uitkomsten van de ICT Benchmark. De uitkomsten in dit rapport hebben betrekking op boekjaar 2012.

In 2013 is voor de negende keer de ICT Benchmark Gemeenten (M&I/Partners) uitgevoerd. Op basis van de ervaringen van de afgelopen benchmarkrondes voor gemeenten is de ICT Benchmark Gemeenten een goed instrument gebleken om inzicht te verkrijgen in de kosten van ICT. Het in 2004 ontwikkelde en de jaren daarna doorontwikkelde benchmarkmodel is als uitgangspunt gehanteerd voor de ICT Benchmark Gemeenten 2013 (hierna: ICT Benchmark). Dit model is gebaseerd op het principe van 'Total Cost of Ownership' met betrekking tot ICT-kosten; dat wil zeggen alle kosten die verbonden zijn aan of samenhangen met ICT.

De objecten van de ICT-kosten die zijn geïnventariseerd en geanalyseerd in de ICT Benchmark zijn weergegeven in

Figuur 1. Naast de ICT-kosten wordt in de ICT Benchmark ook onderzoek gedaan naar de 'kwaliteit van ICT' (zie paragraaf 1.2 voor een toelichting).

Figuur 1: kostenobjecten ICT Benchmark Gemeenten M&I/Partners

1.2 Waarom benchmarken?

Benchmarken is een manier om te kunnen verbeteren door te vergelijken met anderen, en op basis daarvan verbeterpunten in kaart te brengen. Daarbij gaat het bij benchmarking, zoals de ICT Benchmark, om drie stappen:

1. **Plaatsbepaling:** het in kaart brengen en het vergelijken van de eigen positie om vervolgens te vergelijken met de situatie van de andere organisaties.
2. **(Zelf)normering:** het analyseren van de (eventuele) verschillen tussen de organisaties door inzicht te bieden en te begrijpen waaruit de verschillen bestaan.
3. **Op weg naar 'verbetering':** het kunnen 'verbeteren' en het verkrijgen van 'grip' aan de hand van de informatie verworven tijdens het benchmarkproces.

Figuur 2: het benchmarkproces in drie stappen

Gemeenten hebben verschillende redenen om deel te nemen aan de ICT Benchmark. De belangrijkste redenen staan hieronder vermeld. De gemeenten willen:

- Zicht hebben op kosten en kostenontwikkeling, gerelateerd aan ICT, in een weergave die aansluit op de wijze van sturing op kosten.
- Zicht hebben op de trendontwikkeling in de eigen ICT-kosten en daarmee zicht op de kostenimpact van bepaalde ingrepen op langere termijn.
- Zicht hebben op ICT-kosten bij andere gemeenten. Dat biedt antwoord op vragen als: 'Zijn wij op bepaalde punten 'duurder' of 'goedkoper'? Hebben we daar bewust voor gekozen? Sluit dat aan bij onze eigen beleving?'
- Onderdeel zijn van een platform dat gericht is op kosten/batenmanagement van ICT bij gemeenten.

Binnen de ICT Benchmark vindt het vergelijken op een systematische wijze plaats, waardoor de vergelijkbaarheid van gegevens wordt geoptimaliseerd. Dit betekent dat zinvolle vergelijkingen worden gemaakt en de deelnemer een goede inschatting kan maken van de eigen positie op het gebied van ICT-kosten.

De ICT Benchmark richt zich echter niet alleen op de ICT-kosten; ook de 'kwaliteit van ICT' komt aan bod in de ICT Benchmark (zie Figuur 3). Er is in de ICT Benchmark ook aandacht voor het onderwerp 'kwaliteit van ICT' gekeken:

- De ICT-volwassenheid, aan de hand van 22 ICT-besturings en -beheerprocessen.
- De mate van business-ICT alignment.
- De voortgang e-overheid van de gemeente (dekkingsgraad NUP-bouwstenen).
- De ICT-trends die op de agenda's hebben gestaan of komen te staan de komende jaren en het verwachte kosteneffect van deze ICT-trends.
- Kenmerken van de ICT-organisatie/ICT-infrastructuur, die een (mogelijk) effect hebben op de ICT-kosten.

Figuur 3: 'kwaliteit van ICT' ICT Benchmark

2 Samenvatting ICT Benchmark

Dit hoofdstuk beschrijft de belangrijkste conclusies van de ICT Benchmark.

2.1 Uitkomsten belangrijkste kengetallen

Kengetal	Uitkomsten ICTBG2013	Vershil ten opzichte van ICTBG2012 ¹
ICT-kosten per inwoner	€ 73,-	- 6,4%
ICT-kosten per medewerker (in fte)	€ 9.324,-	+ 3,2%
ICT-kosten per gebruikersaccount	€ 6.298,-	+ 0,5%
ICT-kosten per ICT-werkplek	€ 6.685,-	+ 2,6%

Tabel 1: de belangrijkste kengetallen van 2013, boekjaar 2012

De uitkomsten in Tabel 1 zijn berekend als een gewogen gemiddelde. Als wegingsfactor is gebruik gemaakt van de noemers van de kengetallen. Bijvoorbeeld bij het berekenen van de ICT-kosten per ICT-werkplek, is het aantal ICT-werkplekken als wegingsfactor toegepast.

2.2 Belangrijkste conclusies ICT Benchmark

Uit de ICT Benchmark Gemeenten 2013 trekken wij de volgende conclusies:

- Daling van de ICT-kosten per inwoner met 6,4% tot € 73,-.
- ICT-kosten per medewerker (in fte) gestegen met 3,2% tot € 9.324,-.
- Stijging van de ICT-kosten per ICT-werkplek en gebruikersaccount, tot respectievelijk € 6.685,- en € 6.298,-.
- ICT-objecten Personeel en Software gezamenlijk 74% van de totale ICT-kosten.
- Stijging van het aandeel softwarekosten.
- Stijging ICT-kosten 'servers & storage' zet door.
- ICT-kosten primair proces per inwoner: € 19,-.
- ICT-volwassenheid: 'Beveiliging' meest volwassen proces.
- Business-ICT-alignment: focus op 'scope en architectuur van de ICT-infrastructuur'.

¹ ICT Benchmark Gemeenten 2012

Daling van de ICT-kosten per inwoner met 6,4% tot € 73, -

De ICT-kosten per inwoner zijn gedaald met 6,4% van € 77,8 vorig jaar naar € 72,8 dit jaar. Over de periode 2008 – 2013 zijn de ICT-kosten per inwoner gestegen met gemiddeld 3%.

Figuur 4: trend ICT-kosten per inwoner

Gemiddeld aantal inwoners per gemeente	+ 2,1%
Gemiddelde ICT-kosten per gemeente	- 4,4%

De daling ten opzichte van vorig jaar wordt vooral veroorzaakt door een daling van de gemiddelde ICT-kosten per gemeente en een (minimale) stijging in het gemiddelde aantal inwoners per gemeente. De ICT-kosten dalen in het algemeen in absolute zin, dit als resultaat van de gemeentelijke bezuinigingen. Anders dan bijvoorbeeld het aantal ICT-werkplekken en gebruikersaccounts, is het aantal inwoners binnen een gemeente niet (direct) beïnvloedbaar. Het effect van gemeentelijke bezuinigingen, waaronder op ICT, resulteert als gevolg daarvan vrijwel tot een daling van de ICT-kosten per inwoner (omdat het aantal inwoners niet 'mee beweegt').

De daling van de ICT-kosten per inwoner wordt, naast een daling van de totale (absolute) ICT-kosten per gemeente, specifiek veroorzaakt door een daling van de

ICT-kosten op de ICT-objecten, ICT-werkplek en Spraak. Dit is het effect van bezuinigingen op het ambtelijke apparaat; minder medewerkers (in fte) binnen de gemeente heeft in het bijzonder (direct) effect op het aantal ICT-werkplekken en telefoons (waaronder de belkosten / abonnementen) binnen de gemeente. De ICT-objecten zoals Software en Servers & Storage zijn hier minder direct gevoelig voor (deze hebben een minder sterk direct verband met het aantal medewerkers dan wel ICT-werkplekken).

Naast de daling op de ICT-objecten ICT-werkplek en Spraak staat daar een stijging van de ICT-kosten voor Servers & Storage tegenover. De vorig jaar geconstateerde inhaalslag op dit ICT-object is ook dit jaar waarneembaar.

ICT-kosten per medewerker (in fte) gestegen met 3,2% tot € 9.324,-

Daar waar de ICT-kosten per inwoner zijn gedaald, zijn de ICT-kosten per medewerker (in fte) gestegen tot € 9.324,- (met 3,2%).

Figuur 5: trend ICT-kosten per medewerker (in fte)

Gemiddeld aantal medewerkers (in fte) per gemeente	- 7,4%
Gemiddelde ICT-kosten per gemeente	- 4,4%

De uitkomst van het kengetal ICT-kosten per medewerker (in fte) is het gevolg van de verdere daling van het gemiddeld aantal medewerkers (in fte) per gemeente; een ontwikkeling die circa drie jaar geleden in gang is gezet als gevolg van de bezuinigingen. De daling van het gemiddeld aantal medewerkers (in fte) per gemeente is sterker dan de daling van de gemiddelde ICT-kosten per gemeente; het effect is een stijging van de ICT-kosten per medewerker (in fte).

Dat er in verhouding minder medewerkers werkzaam zijn binnen gemeenten blijkt ook uit de stijging van het aantal medewerkers (in fte) per inwoner. Dit kengetal geeft aan hoeveel inwoners per één medewerker (in fte) worden 'bediend'. Het aantal inwoners per medewerker (in fte) is in een jaar tijd gestegen van 116 naar 128.

Stijging van de ICT-kosten per ICT-werkplek en gebruikersaccount, tot respectievelijk € 6.685,- en € 6.298,-

De ICT-kosten per ICT-werkplek komen dit jaar uit op € 6.685,- (een stijging van ruim 2,6% ten opzichte van 2012). De ICT-kosten per gebruikersaccount komen uit op € 6.298,- (een minimale stijging van 0,5% ten opzichte van 2012).

Figuur 6: trend ICT-kosten per ICT-werkplek en gebruikersaccount

Het gemiddelde aantal ICT-werkplekken en gebruikersaccounts per gemeente is sterker gedaald dan de gemiddelde ICT-kosten per gemeente; het gevolg is een

stijging van de ICT-kosten per ICT-werkplek. Voor de ICT-kosten per gebruikersaccounts geldt hetzelfde.

Gemiddeld aantal ICT-werkplekken per gemeente	- 6,9%
Gemiddeld aantal gebruikersaccounts per gemeente	- 4,9%
Gemiddelde ICT-kosten per gemeente	- 4,4%

Daarnaast zien we een verschuiving van de ICT-kosten ICT-werkplek naar de kosten behorende bij het ICT-object Servers & Storage. Dit als gevolg van een toename in bijvoorbeeld werkplekvirtualisatie, waarbij het beheer op de ICT-werkplek meer gecentraliseerd plaatsvindt en niet op fysiek / lokaal niveau'.

Het aantal inwoners per ICT-werkplek is gestegen van 83 naar 92 (het aantal inwoners per gebruikersaccount is gestegen van 81 naar 87). Net zoals bij het aantal medewerkers binnen de gemeente, geldt ook hier dat per ICT-werkplek en gebruikersaccount meer inwoners worden 'bediend' dan vorig jaar.

ICT-objecten Personeel en Software 74% van de totale ICT-kosten

Ook dit jaar geldt dat Software en Personeel (bestaande uit ICT-formatie en inhuur) het grootste gedeelte van de totale ICT-kosten voor hun rekening nemen. Sinds de ICT Benchmark van 2009 ligt dit gezamenlijke percentage rond de 74%.

Figuur 7: verdeling ICT-kosten

Opvallend is dat de ontwikkeling van het aandeel van Software (in procenten) vrijwel in tegenovergestelde richting ontwikkelt met het ICT-object Personeel. Daar waar het ICT-object Personeel stijgt, is vrijwel een vergelijkbare daling in procenten waarneembaar bij het ICT-object Software en vice versa (hoewel in de ICT Benchmark van dit jaar het percentage van Software sterker is gestegen dan de procentuele daling van het aandeel van Personeel).

Stijging van het aandeel softwarekosten

Zoals hiervoor al aangegeven; de softwarekosten zijn procentueel (ten opzichte van de andere ICT-kostenobjecten) gestegen in vergelijking met de ICT Benchmark van vorig jaar. We zien de ontwikkeling van meer inzet op de automatisering van de (primair en bedrijfsvoering) processen van de gemeenten door de toename van de ICT-kosten van Software (en daarnaast de afname in het aantal medewerkers). ICT (door middel van Software) wordt hierbij ingezet vanuit het principe 'meer met minder'. Dienstverlening aan de burger en bedrijven en de interne bedrijfsvoering wordt meer geautomatiseerd door software.

Binnen het ICT-object Software is een stijging waarneembaar van de kosten voor de frontoffice en generieke applicaties. Het procentuele aandeel van de softwarekosten van backoffice bedrijfsvoering en backoffice primair proces is gedaald ten opzichte van vorig jaar. Het percentage wat betreft de mid-office kosten is stabiel gebleven ten opzichte van vorig jaar.

Stijging ICT-kosten 'servers & storage' zet door

De afgelopen drie jaren en ook dit jaar zien we een stijging van de ICT-kosten voor 'servers & storage'. Het aandeel van de ICT-kosten van dit ICT-object is in vier jaar tijd gestegen van 5% naar circa 10%.

Verklaringen voor deze ontwikkeling zijn: de toename van eerder uitgestelde investeringen op de hardware (feitelijk vindt er een inhaalslag plaats), de toename in de opslag van data, redundante serveromgevingen en desktop/server virtualisatie gecombineerd met Storage Area Technologie. Dit laatste veroorzaakt tevens een kostenverschuiving van het ICT-object ICT-werkplek naar Server & Storage.

Ontwikkeling ICT-kosten Software ten opzichte van ICT Benchmark 2012

Frontoffice	+ 5,2%
Mid-office	+/- 0%
Backoffice primair processen	- 5,0 %
Backoffice bedrijfsvoering	- 2,4%
Generieke applicaties	+ 2,1%

ICT-kosten primair proces per inwoner: € 19,-

Het inzicht in de ICT-kosten per primair proces is gebaseerd op de softwarekosten per primair proces en de personeelskosten voor functioneel- en applicatiebeheer op de software behorende bij de primair processen (zowel personeelskosten van de eigen formatie als inhuur).

De gemiddelde ICT-kosten per inwoner over de verschillende primair processen van de gemeenten komen dit jaar uit op € 19,-. In de ICT Benchmark van vorig jaar was dit nog € 13,-.

In verhouding gaan de meeste ICT-kosten van de primair processen naar de processen Sociale voorzieningen en maatschappelijke dienstverlening (19%), Financiën en Bedrijfsvoering (19%) en Algemeen bestuur/Burgerzaken (16%).

Figuur 8: ICT-kosten primair proces (top 3)

ICT-volwassenheid: 'Beveiliging' meest volwassen proces

Het proces met de hoogste ICT-volwassenheid is het proces 'Beveiliging'. Dit is niet vreemd gezien de vele berichtgevingen op het gebied van ICT-beveiliging. Beveiliging van bijvoorbeeld data is een serieus probleem en gemeenten geven prioriteit aan ICT-beveiliging. In de ICT Benchmark van vorig jaar stond het proces Beveiliging op een derde plaats. De top drie van meest volwassen processen bestaat verder uit het proces 'hulp voor eindgebruikers (helpdesk)' en 'ICT management en planning'.

Figuur 9: top 3 processen ICT-volwassenheid

Business-ICT-alignment: focus op 'scope en architectuur van de ICT-infrastructuur'

Business-ICT alignment heeft te maken met de relatie tussen business en ICT, de rol die ICT speelt in de strategie van de business, en de visie die de business heeft op de impact en de toegevoegde waarde die ICT bij het realiseren van de strategische bedrijfsdoelstellingen heeft.

De invalshoek 'Scope en Architecture van de ICT-infrastructuur' heeft de hoogste score wat betreft de mate van Business-ICT alignment, namelijk een score van 61%. De invalshoek 'Effectiviteit van communicatie bedrijfsomgeving en ICT' volgt daarop met 57%.

'Scope en Architecture van de ICT-infrastructuur' staat voor in hoeverre ICT in staat is om: de organisatie transparante ondersteuning te bieden met een flexibele infrastructuur; nieuwe technologieën te evalueren en effectief toe te passen; aanpasbare oplossingen voor de eisen en wensen van de business te bieden; afgesproken standaarden na te leven en af te dwingen.

Figuur 10: uitkomsten Business-ICT alignment

3 ICT-kosten

3.1 Ontwikkeling en verhoudingen ICT-kosten ICT-objekten

In deze paragraaf worden de ICT-kosten weergegeven, onderverdeeld naar de ICT-kosten-objekten zoals opgenomen in het benchmarkmodel. De ICT-kosten zijn berekend door de totale jaarlijkse ICT-kosten te middelen over alle deelnemers aan de ICT Benchmark. De verdeling van de ICT-kostenobjecten van eerdere rondes van de ICT Benchmark zijn weer-gegeven in Tabel 2 en Figuur 11.

Figuur 11: ICT-kostenverdeling ICT Benchmark 2013

De ICT-objekten Software en Personeel hebben, in lijn met voorgaande jaren, het grootste aandeel in de totale ICT-kosten. Gezamenlijk bedragen deze kostenposten 74% van de totale ICT-kosten (in de ICT Benchmark van vorig jaar was dit 72%).

In Figuur 12 is de procentuele ICT-kostenverdeling, over de verschillende ICT-objekten door de jaren heen weergegeven. Belangrijk om op te merken is, dat een daling of stijging van een ICT-objekt in procenten niet per se betekent dat de kosten in absolute cijfers ook zijn gedaald dan wel zijn gestegen. De ICT-objekten staan namelijk procentueel in verhouding tot elkaar.

Figuur 12: ICT-kostenverdeling over de jaren heen (per ICT-object)

Object	2007	2008	2009	2010	2011	2012	2013
ICT-werkplek	10,0%	10,0%	7,0%	7,0%	8,5%	8,1%	5,3%
Software	21,0%	23,0%	25,0%	30,0%	27,3%	26,8%	28,5%
Netwerk en Datacommuni- catie	6,0%	5,0%	5,0%	5,0%	4,7%	5,3%	5,4%
Server & storage	8,0%	7,0%	6,0%	5,0%	6,4%	8,1%	10,1%
Spraak	7,0%	7,0%	7,0%	7,0%	6,2%	6,0%	5,2%
Personeel	47,0%	47,0%	49,0%	45,0%	46,3%	45,2%	45,0%
Faciliteiten	1,0%	1,0%	1,0%	1,0%	0,5%	0,6%	0,4%

Tabel 2: ICT-kostenverdeling over de jaren heen (per ICT-object)

3.2 ICT-kosten per inwoner

Bij de berekening van het kengetal 'ICT-kosten per inwoner' worden de totale jaarlijkse ICT-kosten (kapitaallasten + exploitatiekosten) gedeeld door het aantal inwoners per gemeente.

Figuur 13: ICT-kosten per inwoner (trend)

In onderstaand figuur zijn de uitkomsten van het kengetal 'ICT-kosten per inwoner' per deelnemer aan de ICT Benchmark weergegeven.

Figuur 14: ICT-kosten per inwoner (per deelnemer)

ICT-kosten per inwoner	Kostenniveau
Gewogen gemiddelde	€ 72,8
Ongewogen gemiddelde	€ 72,1
Laagste waarde	€ 55,9
Hoogste waarde	€ 87,9

€ 73,-
per inwoner

Tabel 3: ICT-kosten per inwoner

4 Kwaliteit van ICT

De ICT Benchmark van dit jaar wordt gekenmerkt door meer aandacht voor de kwalitatieve kant van ICT, naast de reguliere focus op de ICT-kosten (kwantitatief). In de kern draait het om de vraag 'wat kost ICT en wat staat hier tegenover in kwalitatieve zin?' In de ICT Benchmark wordt het aspect van kwaliteit in kaart gebracht door analyse op:

- de ICT-volwassenheid van de beheer- en besturingsprocessen van ICT;
- de mate van afstemming en wisselwerking tussen de 'business' en ICT: business-ICT alignment;
- de realisatie e-overheid (NUP).

4.1 ICT-volwassenheid

Het kwaliteitsniveau van de ICT-organisatie, informatievoorziening en (interne) ICT-dienstverlening verklaart deels het niveau van de ICT-kosten. Er is daarom gezocht naar een manier om de 'kwaliteit' van ICT te meten. Hiervoor is een model ontwikkeld. Dit model is gebaseerd op de CoBIT²-processen, inclusief volwassenheidsniveaus, en is gericht op de ICT-besturings en beheerprocessen van de gemeente.

Figuur 15: gemiddelde ICT-volwassenheidsscore per proces

² Control Objectives for Information and related Technology (COBIT) is een framework voor het gestructureerd inrichten en beoordelen van een IT-beheeromgeving.

4.2 Business-ICT-alignment

Organisaties, waaronder gemeenten, maken op alle niveaus gebruik van ICT. De vraag naar inzet van en het belang van ICT binnen gemeenten is de afgelopen jaren sterk gegroeid. ICT is niet meer weg te denken in de dagelijkse bedrijfsvoering van gemeenten. Maar ook in de dienstverlening van gemeenten naar burgers en bedrijven neemt het belang van ICT steeds meer toe. Steeds meer wordt ervaren dat ICT een onmisbare schakel is om 1) de dienstverlening van de gemeente aan burgers en bedrijven te realiseren en 2) de interne bedrijfsvoering optimaal te faciliteren (dat wil zeggen zo efficiënt en effectief mogelijk). Het gevolg is dat ICT, vanuit verschillende invalshoeken, in toenemende mate een sterke positie binnen een gemeente inneemt. ICT maakt noodzakelijkerwijs steeds vaker integraal onderdeel uit van het beleid van de gemeente. Gemeenten streven als gevolg van deze ontwikkelingen naar verdergaande 'integratie' van ICT in de bedrijfsvoering en dienstverlening van de gemeente (de 'business').

Op basis van 'Luftman's *Strategic Alignment Maturity Model*' is inzicht verkregen in de mate van business ICT-alignment. In het *Strategic Alignment Maturity Model* onderscheidt Luftman zes dimensies die bepalend zijn voor de mate van business ICT-alignment. Per dimensie zijn vervolgens ook weer verschillende factoren vastgesteld die belangrijk zijn voor het bereiken en handhaven van alignment. De zes dimensies zijn:

- *Effectiviteit en communicatie bedrijfsomgeving en ICT*: uitwisselen van ideeën, kennis en informatie tussen business en ICT om tot een goed wederzijds begrip te komen tussen beide domeinen.
- *Met van toegevoegde waarde ICT*: beschikbaarheid van instrumenten en gegevens inzicht geven in de toegevoegde waarde van ICT voor de business.
- *Governance /Sturing*: besluitvormingsprocessen over de inzet van ICT (prioritering, allocatie) zijn cruciaal voor het op elkaar afstemmen van business- en ICT-strategie.
- *Partnership tussen ICT en de bedrijfsfuncties*: in welke mate is er sprake van een écht partnership tussen business en ICT (gebaseerd op wederzijds vertrouwen, het delen van risico's en beloningen)?
- *Scope & Architectuur van de ICT-infrastructuur*: in welke mate helpt ICT de business te groeien, concurreren en winst te maken?
- *Skills en competenties medewerkers*: in welke mate beschikken medewerkers over de benodigde vaardigheden om effectief te zijn. Hierbij gaat het erom dat ICT'ers begrijpen wat de business drivers zijn, spreken zij de taal van de business en begrijpen de mensen van de business de relevante technologische concepten (ICT).

Figuur 16: factoren business-ICT-alignment

Onderstaand figuur toont de uitkomst van de ‘meting’ van de mate van business ICT alignment onder de deelnemers aan de benchmark. Per invalshoek zijn een aantal stellingen geformuleerd, waar de gemeenten een keuze uit hebben gemaakt. Per keuze wordt de mate van business ICT alignment aangegeven, van score 0 tot en met score 4 of 5 (afhankelijk van het aantal opties). Voor de interpretatie van de getallen zijn de scores geschaald omgezet naar percentages.

Figuur 17: gemiddelde score business-ICT-alignment

4.3 Realisatie NUP-bouwstenen

Met de implementatie van de e-overheidsbouwstenen uit het Nationaal Uitvoeringsprogramma dienstverlening en e-overheid (NUP) willen de verschillende overheden de dienstverlening aan burgers en bedrijven verbeteren. Die bouwstenen vormen samen de basisinfrastructuur die gemeenten, provincies, waterschappen en het rijk in staat moet stellen informatie snel en vlekkeloos uit te wisselen. De NUP-bouwstenen moeten ook een bijdrage leveren aan de bezuinigingen. Dat is mogelijk omdat door het gebruik van NUP-bouwstenen een betere verhouding ontstaat tussen kosten en baten.

Gemeenten staan voor de uitdaging te bezuinigen met ICT. Zij kunnen dat alleen realiseren door de beschikbare ICT, in de vorm van NUP-bouwstenen, te gaan gebruiken. Er is een verband tussen de doelen van het NUP en het realiseren van een betere kosten- batenverhouding. Dit verband is weergegeven in onderstaand figuur.

Het model is verdeeld in drie onderdelen: een onderdeel per kolom. De linker kolom heeft betrekking op de bijdrage van NUP-bouwstenen aan het verhogen van de kwaliteit van werkprocessen en de eindproducten. De kolom in het midden geeft weer wat de gevolgen zijn van deze kwaliteitsverbetering, zoals meer efficiency in het proces, minder misbruik van gemeentelijke voorzieningen en effectievere oplegging van heffingen aan burgers en bedrijven. Dit is van invloed op de uitgaven en inkomsten van de gemeente. In de rechterkolom vinden we de resultaten ten aanzien van de uitgaven en de kosten. Enerzijds gaan de uitgaven omlaag door efficiëntere uitvoering van processen en minder onterecht gebruik van gemeentelijke voorzieningen. Anderzijds gaan door het effectiever opleggen van heffingen de inkomsten van een gemeente omhoog. Het gebruik van NUP-bouwstenen draagt op die manier bij tot de aangescherpte doelstellingen van het NUP. Zij leveren immers een bijdrage aan een betere verhouding tussen kosten en baten.

Figuur 18: relatie NUP-bouwstenen en kosten-batenverhouding

De NUP-bouwstenen zijn het fundament waarop gemeenten de kwaliteit van hun processen en producten verbeteren. Het verbeteren van de kwaliteit van het proces heeft betrekking op het vergroten van de efficiency. Hiermee is het mogelijk het juiste resultaat te bereiken met minder middelen. Dat kan door gegevens van burgers en bedrijven eenmalig op te slaan in basisregistraties en meervoudig te gebruiken in verschillende processen. Ook het reduceren van fouten is een vorm van procesverbetering. Naarmate een gemeente een proces vaker in één keer goed uitvoert, zijn er minder middelen nodig om herstelwerkzaamheden uit te voeren. Dat komt de kwaliteit van het product – de dienstverlening – ten goede.

Operatie NUP helpt gemeenten op het gebied van digitale dienstverlening een stap verder. In onderstaande figuren is de voortgang van deze NUP-bouwstenen weergegeven. Hierbij zijn de volgende fases toegekend door de deelnemers:

- Fase 0: nog geen activiteiten
- Fase 1: voorbereiding
- Fase 2: inventarisatie
- Fase 3: ontwerp
- Fase 4: realisatie
- Fase 5: gebruik

Figuur 19: voortgang 'Het loket voor burgers' en 'Digitale dienstverlening aan bedrijven'

Figuur 20: voortgang 'Stelsel van basisregistraties'

Over M&I/Partners

M&I/Partners - adviseurs voor Management en Informatie - is al meer dan 25 jaar actief op de Nederlandse markt als zelfstandig en onafhankelijk adviesbureau. Wij zijn een middelgroot adviesbureau met zo'n 60 deskundige en toegewijde adviseurs in dienst. Meer informatie vindt u op www.mxi.nl.

Strategische keuzes hebben bijna altijd implicaties voor de organisatie en de wijze waarop zij ondersteuning krijgt van ICT. Juist op dat cruciale snijvlak van organisatie-inrichting en informatievoorziening acteert M&I/Partners. Op strategisch, tactisch en operationeel niveau combineren wij technisch inhoudelijke ICT-expertise en -ervaring op managementniveau. Onze focus in opdrachten is gericht op het totale speelveld van ICT en informatievoorziening. Met scherpe analyses brengen we de logische samenhang in beeld tussen mensen, processen en systemen.

Kosten en baten van ICT

Wat gaat het ons kosten en wat levert het op? Deze vraag zou leidend moeten zijn bij elke investering die een organisatie overweegt te doen. M&I/Partners is uitstekend in staat deze vraag te beantwoorden bij investeringen in ICT. Onder de noemer 'Kosten en baten van ICT' biedt M&I/Partners een aantal diensten aan.

M&I/Partners voert uiteenlopende opdrachten uit waarin duidelijkheid wordt verlangd over de kosten en baten van ICT. Denk bijvoorbeeld aan vraagstukken rondom outsourcing en samenwerking. Hoe verschillend de opdrachten ook zijn, ze worden altijd uitgevoerd met veel oog voor het verhaal achter de feiten.

Jos Smits

expert op het gebied van ICT-kosten en batenvraagstukken, business case ontwikkeling, en gemeentelijke samenwerking

Wilfred van der Schaaf

Projectleider ICT Benchmark Gemeenten expert op het gebied van ICT-kosten en batenvraagstukken en ICT-benchmarking

M&I/Partners en benchmarking

Benchmarking is in de kern gericht op het verwerven van inzicht om daarmee maatregelen te kunnen nemen die de eigen organisatie efficiënter en effectiever maken.

Vanaf de oprichting in 1985 is M&I/Partners actief met ICT Benchmarking als integraal onderdeel van de dienstverlening. En sinds 2000 voeren wij specifieke sectorbenchmarks uit voor de ICT-functie voor woningcorporaties, gemeenten, ziekenhuizen, BVE- en GGZ-instellingen.

Onze kennis van en ervaring met benchmarking, de betreffende processen, alsmede de specifieke sector vormen hierbij een toegevoegde waarde voor de klant. Vooral het feit dat onze sectorbenchmarks gericht zijn op het leren van elkaar (ook wel aangeduid met 'benchlearning') en het verhaal achter de cijfers spreekt de deelnemers bijzonder aan.

mxi.nl/ictbenchmarkgemeenten/

CONCLUSIES ICT BENCHMARK GEMEENTEN 2012

ICT in perspectief

M&I/Partners/

adviseurs voor management en informatie

Inhoudsopgave

1	Inleiding	3
1.1	Achtste ronde ICT Benchmark Gemeenten 2012	3
1.2	Waarom benchmarken?	3
2	Stijging van ICT-kosten per inwoner	5
3	Uitkomsten ICT Benchmark Gemeenten 2012	7
3.1	Kengetallen ICT Benchmark Gemeenten 2012	7
3.2	Ontwikkeling ICT-kosten ICT-objecten	10

1 Inleiding

Dit document is bedoeld om de lezer een indruk te geven van de informatie die de ICT Benchmark Gemeenten oplevert.

1.1 Achtste ronde ICT Benchmark Gemeenten 2012

In 2012 is voor de achtste keer de ICT Benchmark Gemeenten uitgevoerd. Op basis van de ervaringen van de afgelopen benchmarkrondes voor gemeenten is de ICT Benchmark Gemeenten een goed instrument gebleken om inzicht te verkrijgen in de kosten van ICT. Het in 2004 ontwikkelde en de jaren daarna doorontwikkelde benchmarkmodel is als uitgangspunt gehanteerd voor de ICT Benchmark Gemeenten 2012 (hierna: ICT Benchmark). Dit model is gebaseerd op het principe van 'Total Cost of Ownership' met betrekking tot ICT-kosten; dat wil zeggen alle kosten die verbonden zijn aan of samenhangen met ICT. De objecten van de ICT-kosten die zijn geïnventariseerd en geanalyseerd in de ICT Benchmark zijn weergegeven in figuur 1. Naast de ICT-kosten is ook onderzoek gedaan naar de ICT-volwassenheid en de voortgang e-overheid.

figuur 1: Kostenobjecten ICT Benchmark Gemeenten

1.2 Waarom benchmarken?

Benchmarken is een manier om te kunnen verbeteren door te vergelijken met anderen, en op basis daarvan leerpunten te destilleren. In de kern gaat het bij benchmarking, zoals de ICT Benchmark, om drie stappen:

1. het vergelijken van de eigen ICT-kosten met die van de andere gemeenten;
2. het analyseren van de verschillen van de ICT-kosten tussen de gemeenten door inzicht te bieden en te begrijpen waaruit deze kosten zijn opgebouwd;
3. het 'verbeteren' van de ICT-kosten en het verkrijgen van 'grip' op de ICT-kosten aan de hand van de informatie verworven tijdens het benchmarkproces.

Gemeenten hebben verschillende redenen om deel te nemen aan de ICT Benchmark. De belangrijkste redenen staan hieronder vermeld. Gemeenten willen:

- Zicht hebben op kosten en kostenontwikkeling, gerelateerd aan ICT, in een weergave die aansluit op de wijze van sturing op kosten. In de ICT Benchmark worden kosten ingedeeld naar specifieke ICT-objecten, in plaats van (bijvoorbeeld) een indeling op basis van de boekhoudkundige software/hardware.

- Zicht hebben op de trendontwikkeling in de eigen ICT-kosten en op de kostenimpact van bepaalde ingrepen op langere termijn.
- Zicht hebben op ICT-kosten bij andere gemeenten. Dat biedt antwoord op vragen als: 'Zijn wij op bepaalde punten 'duurder' of 'goedkoper'? Hebben we daar bewust voor gekozen? Sluit dat aan bij onze eigen beleving?'
- Onderdeel zijn van een platform dat gericht is op kosten/batenmanagement van ICT bij gemeenten.

In de ICT Benchmark vergelijken gemeenten zich met elkaar op het gebied van ICT-kosten. Het vergelijken vindt op een systematische wijze plaats, waardoor de vergelijkbaarheid van gegevens wordt geoptimaliseerd. Dit betekent dat zinvolle vergelijkingen worden gemaakt en de deelnemer een goede inschatting kan maken van de eigen positie op het gebied van ICT-kosten.

De ICT Benchmark richt zich echter niet alleen op de ICT-kosten. Er wordt in de ICT Benchmark ook gekeken naar:

- De ICT-volwassenheid, aan de hand van 22 ICT-besturings en -beheerprocessen.
- De voortgang van de implementatie e-overheid van de gemeente (dekkingsgraad).
- De ontwikkeling van kengetallen door de jaren, zoals het aantal ICT-werkplekken per gemeente, het aantal bediende medewerkers per ICT-medewerker en het aantal medewerkers totaal.

2 Stijging van ICT-kosten per inwoner

De ICT Benchmark Gemeenten 2012 (over boekjaar 2011) en eerdere edities van deze benchmark laten zien dat ICT-kosten per inwoner in 2011 zijn gestegen (zie tabel 1).

Kengetal	2007	2008	2009	2010	2011
ICT-kosten per inwoner	€ 70,7	€ 64,3	€ 66,1	€ 67,5	€ 77,8

tabel 1: ICT-kosten per inwoner in meerjarenperspectief

Over alle kengetallen zien we een stijging van de ICT-kosten. De ICT-kosten per inwoner zijn gestegen met 15% van € 67,5 naar € 77,8. Over de periode 2008 - 2011 zijn de ICT-kosten per inwoner gestegen met 10% (2% per jaar). De stijging van de kosten wordt vooral veroorzaakt door een stijging van de kosten voor infrastructuur en hardware als gevolg van investeringen. Waar gemeenten sinds het uitbreken van de crisis eind 2008 investeringen hebben uitgesteld zien we nu het effect van achtergestelde investeringen; er vindt een inhaalslag plaats.

Figuur 2: het verloop van de ICT-kosten per inwoner

In figuur 3 worden de ICT-kosten per inwoner weergegeven voor de deelnemers aan de ICT Benchmark Gemeenten 2012.

figuur 3: ICT-kosten per inwoner

Uit figuur 3 ontstaat het volgende beeld:

ICT-kosten per inwoner	Kostenniveau
Gewogen gemiddelde	€ 77,8
Ongewogen gemiddelde	€ 73,8
Laagste waarde	€ 49,6
Hoogste waarde	€ 124,5
Cluster < 100.000 inwoners	€ 69,7
Cluster > 100.000 inwoners	€ 81,6

3 Uitkomsten ICT Benchmark Gemeenten 2012

3.1 Kengetallen ICT Benchmark Gemeenten 2012

Uit de ICT Benchmark Gemeenten 2012 komen de volgende resultaten naar voren:

Kengetal	Uitkomsten
ICT-kosten per inwoner	€ 77,8
ICT-kosten per medewerker (in fte)	€ 9.037,-
ICT-kosten per ICT-werkplek	€ 6.516,-
ICT-infrastructuurkosten per ICT-werkplek	€ 1.824,-
ICT-kosten als percentage van de begroting	2,29%

Tabel 2: de kengetallen van 2012, boekjaar 2011

Hoe verhouden de kengetallen van de ICT Benchmark 2012 zich tot die van eerdere benchmarks? Het antwoord op deze vraag vindt u in tabel 3.

Kengetal	2007	2008	2009	2010	2011
ICT-kosten per inwoner	€ 70,7	€ 64,3	€ 66,1	€ 67,5	€ 77,8
ICT-kosten per medewerker (in fte)	€ 6.591,-	€ 7.003,-	€ 7.342,-	€ 7.213,-	€ 9.037,-
ICT-kosten per ICT-werkplek	€ 5.087,-	€ 5.237,-	€ 5.566,-	€ 5.168,-	€ 6.516,-
ICT-infrastructuurkosten per ICT-werkplek	€ 1.548,-	€ 1.342,-	€ 1.397,-	€ 1.362,-	€ 1.824,-
ICT-kosten als percentage van de begroting	1,82%	1,67%	1,79%	1,89%	2,29%

Tabel 3: de kengetallen in meerjarenperspectief

Uit de ICT Benchmark Gemeenten 2012 trekken wij de volgende conclusies¹:

- **Stijging van de ICT-kosten per medewerker.** De ICT-kosten per medewerker zijn nog harder gestegen dan de ICT-kosten per inwoner (25%) tot € 9.037,-. Dit komt door de daling van het aantal medewerkers bij gemeenten. Het effect van het bezuinigen op het ambtenarenapparaat is duidelijk zichtbaar.

¹ In deze impressie van de ICT Benchmark Gemeenten 2012 is slechts een gedeelte van het totaal aan conclusies opgenomen.

Figuur 4: het verloop van de ICT-kosten per medewerker (in fte)

- **Stijging van de ICT-kosten per ICT-werkplek.** De ICT-kosten per ICT-werkplek komen uit op € 6.516,- (een stijging van ruim 26% ten opzichte van 2011). Het aantal ICT-werkplekken per inwoner is gestegen van 77 naar 83. Deze stijging is echter kleiner dan de afname van het aantal medewerkers. Met de invoering van 'Het Nieuwe Werken' zou men verwachten dat het aantal ICT-werkplekken sterker daalt dan het aantal medewerkers. Uit de gesprekken met de gemeenten (en analyse op de gegevens) is gebleken dat er per medewerker meer werkplekken worden aangeboden; bijvoorbeeld naast een 'vaste' ICT-werkplek ook een laptop en/of een tablet PC. Het resultaat van deze constatering wordt bevestigd door de stijging van het kengetal aantal ICT-werkplekken per medewerker, dat uitkomt op 1,38 ICT-werkplek per medewerker (in fte). Ten opzichte van 2011 is dat een stijging van circa 16% (2011: 1,19 ICT-werkplek per medewerker).

Figuur 5: het verloop van de ICT-kosten per ICT-werkplek

- **Schaalnadeel voor grotere gemeenten.** De ICT-kosten per inwoner bedragen voor gemeenten met minder dan 100.000 inwoners € 70,- en voor gemeenten met meer dan 100.000 inwoners € 82,- (een verschil van circa 17%). Het veronderstelde schaalvoordeel van grote gemeenten is niet terug te vinden in de ICT-kosten. We schrijven dit verschil toe aan een aantal factoren. Grotere gemeenten hebben in tegenstelling tot kleinere gemeenten een forse formatie informatiemanagement. Deels is deze formatie noodzakelijk vanwege de complexiteit van een grotere gemeente, deels constateren we een kwaliteitsverschil in informatiemanagement. Een andere verklaring voor het geconstateerde schaalnadeel komt door het niveau van de ICT-dienstverlening: de continuïteit en betrouwbaarheid groter is dan bij kleinere gemeenten. Tot slot wordt een deel verklaard door de efficiëntie van het ambtelijk apparaat. Het schaalnadeel is immers kleiner op het kengetal ICT-kosten per werkplek: € 6.048,- voor 100- en € 6.729,- voor 100+ (verschil 11%). Op één kostenaspect scoren de kleine gemeenten hoger: softwarekosten. Dit komt doordat grote gemeenten meer zelf doen en kleine gemeenten via softwarediensten relatief meer uitbesteden.

3.2 Ontwikkeling ICT-kosten ICT-objecten

In deze paragraaf worden de ICT-kosten weergegeven, onderverdeeld naar de ICT-kosten-objecten zoals opgenomen in de benchmark.

Figuur 6: ICT-kostenverdeling 2012

In voorgaande jaren waren de kostenverdelingen als volgt:

Object	2006	2007	2008	2009	2010	2011
ICT-werkplek	10,0%	10,0%	7,0%	7,0%	8,5%	8,1%
Software & softwarediensten	21,0%	23,0%	25,0%	30,0%	27,3%	26,8%
Datacommunicatie infrastructuur	6,0%	5,0%	5,0%	5,0%	4,7%	5,3%
Server & storage	8,0%	7,0%	6,0%	5,0%	6,4%	8,1%
Spraak	7,0%	7,0%	7,0%	7,0%	6,2%	6,0%
Personeel	47,0%	47,0%	49,0%	45,0%	46,3%	45,2%
Faciliteiten	1,0%	1,0%	1,0%	1,0%	0,5%	0,6%

Tabel 4: Kostenverdelingen in voorgaande jaren

In figuur 7 is ICT-kostenverdeling, over de verschillende ICT-objecten, door de jaren heen weergegeven.

figuur 7: ICT-kostenverdeling over de jaren heen

Ook in boekjaar 2011 hebben software (en softwarediensten) en personeel het grootste aandeel in de totale ICT-kosten. Gezamenlijk bedragen deze kostenposten 72% van de totale ICT-kosten. In de ICT Benchmark van vorig jaar kwam het aandeel software (en softwarediensten) en personeel uit op 73%.

Bijlage A: overzicht onderwerpen ICT Benchmark Gemeenten

- **Uitkomsten ICT Benchmark Gemeenten**
 - Kengetallen ICT Benchmark Gemeenten
 - Ontwikkeling ICT-kosten ICT-objecten
- **Basiskengetallen ICT Benchmark Gemeenten**
 - ICT-kosten per inwoner
 - ICT-kosten per medewerker
 - ICT-kosten per ICT-werkplek en gebruikersaccount
 - ICT-infrastructuurkosten per ICT-werkplek
 - ICT-kosten als percentage van de begroting
 - ICT-kosten per ICT-medewerker
 - Softwarekosten per inwoner
- **Primair processen gemeenten**
 - ICT-kosten per primair proces
 - Functioneel applicatiebeheer per primair proces
- **ICT-volwassenheid**
 - ICT-volwassenheid per gemeente
 - ICT-volwassenheid in relatie tot de ICT-kosten per ICT-werkplek
- **Kengetallen op detailniveau**
 - Personele dimensie
 - Aantal ICT-werkplekken per medewerker
 - Aantal ICT-werkplekken per ICT-medewerker
 - Aantal medewerkers per ICT-medewerker
 - Inzet ICT-formatie per ICT-object
 - Personeelskosten per ICT-medewerker
 - Dimensie software
 - Financiële dimensie
 - Begroting per medewerker
 - Begroting per ICT-werkplek
 - Dimensie algemeen
 - Verdeling van werkplekken naar soort
 - Verdeling kapitaallasten - exploitatiekosten
 - Spraakcommunicatiekosten per toestel
- Bijlage A: Specificatie van ICT-kosten per medewerker
- Bijlage B: Samenstelling van ICT-kostenniveau door de jaren heen
- Bijlage C: ICT-trends
- Bijlage D: Dekkingsgraad e-overheid

CONCLUSIES ICT BENCHMARK GEMEENTEN 2011

ICT in perspectief

M&I/Partners/

adviseurs voor management en informatie

Inhoudsopgave

1	Inleiding	3
1.1	Zevende ronde ICT Benchmark Gemeenten 2011	3
1.2	Waarom benchmarken?	3
2	Stijging van ICT-kosten per medewerker	5
3	De uitkomsten van de ICT benchmark in perspectief	8
3.1	Trendontwikkeling	8
3.2	Branche-uitkomsten in perspectief	9

1 Inleiding

Dit document is bedoeld om de lezer een indruk te geven van de informatie die de ICT Benchmark Gemeenten oplevert.

1.1 Zevende ronde ICT Benchmark Gemeenten 2011

In 2011 is voor de zevende keer de ICT Benchmark Gemeenten uitgevoerd. Op basis van de ervaringen van de afgelopen benchmarkrondes voor gemeenten is de ICT Benchmark Gemeenten een goed instrument gebleken om inzicht te verkrijgen in de kosten van ICT. Het in 2004 ontwikkelde en in de jaren daarna (in samenwerking met gemeenten) doorontwikkelde benchmarkmodel is als uitgangspunt gehanteerd voor de ICT Benchmark Gemeenten 2011 (hierna: ICT Benchmark). Dit model is gebaseerd op het principe van 'Total Cost of Ownership' met betrekking tot ICT-kosten; dat wil zeggen alle kosten die samenhangen met het eigendom, gebruik en beheer van ICT. De objecten van de ICT-kosten die zijn geïnventariseerd en geanalyseerd in de ICT Benchmark zijn weergegeven in onderstaand figuur. Naast de ICT-kosten is ook een inventarisatie gedaan naar de ICT-volwassenheid en de status van de voortgang e-overheid ('dekkingsgraad').

figuur 1: kostenobjecten ICT Benchmark Gemeenten

1.2 Waarom benchmarken?

Benchmarken is een manier om te kunnen verbeteren door te vergelijken met anderen, en op basis daarvan leerpunten te kunnen afleiden. In de kern gaat het bij benchmarking om drie stappen:

- Het vergelijken van de eigen ICT-kosten met die van de andere deelnemers aan de ICT Benchmark;
- Het analyseren van de verschillen tussen de ICT-kosten van de deelnemende gemeenten door te begrijpen waaruit deze ICT-kosten zijn opgebouwd ('het verhaal achter de cijfers');

- Het 'verbeteren' van het inzicht in de ICT-kosten en hier op kunnen sturen aan de hand van de informatie verworven tijdens het benchmarkproces.

Gemeenten hebben verschillende redenen om deel te nemen aan de ICT Benchmark. De belangrijkste redenen zijn:

- Zicht hebben op kosten en kostenontwikkeling(en), gerelateerd aan ICT, in een weergave die aansluit op de wijze van sturing op de ICT-kosten. In de ICT Benchmark worden kosten ingedeeld naar ICT-objecten, in plaats van (bijvoorbeeld) een indeling op basis van de boekhoudkundige software/hardware.
- Zicht hebben op de trendontwikkeling in de eigen ICT-kosten en op de kostenimpact van ingrepen op langere termijn.
- Zicht hebben op de (ontwikkeling van) ICT-kosten bij andere gemeenten. Dit biedt antwoord op vragen als: 'Zijn wij op bepaalde punten 'duurder' of 'goedkoper'? Hebben we daar bewust voor gekozen? Sluit dat aan bij onze eigen beleving?'
- Onderdeel zijn van een platform dat gericht is op kosten/batenmanagement van ICT bij gemeenten.

In de ICT Benchmark vergelijken gemeenten zich, in de eerste plaats, met elkaar op het gebied van ICT-kosten. Het vergelijken vindt plaats op een systematische wijze, waardoor de vergelijkbaarheid van gegevens wordt geoptimaliseerd en onderbouwd. Dit betekent dat zinvolle vergelijkingen worden gemaakt en de deelnemer een goede inschatting kan maken van de eigen positie op het gebied van ICT-kosten.

De ICT Benchmark richt zich echter niet alleen op de ICT-kosten. Er wordt in de ICT Benchmark ook gekeken naar:

- de ICT-volwassenheid, aan de hand van 22 ICT-besturings en -beheerprocessen;
- de ontwikkeling van kengetallen door de jaren, zoals het aantal ICT-werkplekken (per medewerker) en het aantal (ICT-)medewerkers (in fte).
- de voortgang van de implementatie e-overheid van de gemeente (dekkingsgraad);

2 Stijging van ICT-kosten per medewerker

De ICT Benchmark Gemeenten 2011 (over boekjaar 2010) en eerdere edities van deze benchmark laten zien dat ICT-kosten per medewerker (in fte) in 2011 zijn gedaald (zie tabel 1).

Kengetal	2007	2008	2009	2010	2011
ICT-kosten per medewerker (in fte)	€ 6.577,-	€ 6.591,-	€ 7.003,-	€ 7.342,-	€ 7.213,-

Tabel 1: ICT-kosten per medewerker (in fte) in meerjarenperspectief

De ICT-kosten per medewerker (in fte) zijn dit jaar gedaald met 1,75 % tot € 7.213,-. De daling van de ICT-kosten per medewerker (in fte) wordt vooral veroorzaakt door een daling in de kosten voor software, terwijl de gemiddelde kosten van ICT-infrastructuur gelijk zijn gebleven met vorig jaar en de gemiddelde personeelskosten beperkt zijn gestegen. De daling van de kosten voor software heeft een zwaarder effect op de ICT-kosten per medewerker dan de stijging van de gemiddelde personeelskosten, waardoor de ICT-kosten per medewerker (in fte) zijn gedaald.

In figuur 2 worden de ICT-kosten per medewerker weergegeven voor de deelnemers aan de ICT Benchmark Gemeenten 2011.

figuur 2: ICT-kosten per medewerker (in fte)

Uit figuur 2 ontstaat het volgende beeld:

ICT-kosten per medewerker	Kostenniveau
Gewogen gemiddelde	€ 7.213,-
Ongewogen gemiddelde	€ 7.188,-
Laagste waarde	€ 5.480,-
Hoogste waarde	€ 9.261,-

In de ICT Benchmark Gemeenten 2011 is het zogenaamde referentietakenpakket geïntroduceerd. Met het referentietakenpakket brengen we de ICT-kosten van een 'genormaliseerde' gemeente in kaart. Het referentietakenpakket van een gemeente is gedefinieerd als de set van (basis)taken die in iedere gemeente van Nederland moet worden uitgevoerd. Het betreft dan taken als het voeren van de bevolkingsadministratie, het verstrekken van uitkeringen, het verlenen van vergunningen en de handhaving daarvan, et cetera. Naast dit referentietakenpakket bestaan ook gemeentelijke taken die niet in iedere gemeente worden uitgevoerd (de niet-referentietaken). Denk daarbij aan het gemeentelijk theater, maar bijvoorbeeld ook de havendienst.

Bij de berekening van het kengetal 'ICT-kosten per medewerker (in fte) voor het referentietakenpakket' zijn de totale jaarlijkse ICT-kosten (kapitaallasten + exploitatiekosten) voor het referentietakenpakket gedeeld door het aantal medewerkers (in fte) in dienst van de gemeente (voor zover gerelateerd aan het referentietakenpakket van de gemeente). Omdat zowel de ICT-kosten als het aantal medewerkers voor wat betreft het referentietakenpakket kan afwijken van de, respectievelijk, totale ICT-kosten en het totaal aantal medewerkers, is het mogelijk dat de uitkomst in figuur 3 hoger is dan die in figuur 2.

In onderstaand figuur zijn de ICT-kosten per medewerker (in fte) voor het referentietakenpakket weergegeven, inclusief het gewogen gemiddelde. Voor de vergelijking met de totale ICT-kosten per medewerker (in fte) is in onderstaand figuur tevens het gemiddelde opgenomen van de ICT-kosten per medewerker (in fte), zoals gepresenteerd in figuur 2.

figuur 3: ICT-kosten per medewerker voor het referentietakenpakket

NB. Voor gemeente M is het niet mogelijk gebleken gegevens aan te leveren met betrekking tot het referentietakenpakket. Vanwege het ontbreken van de gegevens van gemeente M, is deze gemeente niet meegenomen in de berekening van de gemiddelde ICT-kosten van het referentietakenpakket.

Uit figuur 3 ontstaat het volgende beeld:

ICT-kosten per medewerker (in fte) voor het referentietakenpakket	Kostenniveau
Gewogen gemiddelde	€ 7.677,-
Ongewogen gemiddelde	€ 7.867,-
Laagste waarde	€ 5.703,-
Hoogste waarde	€ 10.134,-

Vergelijking van de uitkomst van figuur 3 met de resultaten uit figuur 2 leert dat er voor een aantal gemeenten geen verschil bestaat tussen de kosten van het referentiepakket en de totale ICT-kosten. Voor die gemeenten geldt dat zij uitsluitend referentietaken verrichten. Voor een aantal andere gemeenten geldt dat de afwijking tussen beide grafieken aanzienlijk is. Voor die gemeenten geldt dat het grootste deel van de ICT-kosten betrekking hebben op het referentiepakket, terwijl de formatie die ingezet is op dat pakket beduidend lager is. Het aantal gemeenten dat een hogere ICT-kostprijs per fte laat zien is hoger in vergelijking met figuur 2. Het referentietakenpakket in deze gemeenten is kennelijk zeer ICT intensief.

3 De uitkomsten van de ICT benchmark in perspectief

3.1 Trendontwikkeling

Uit de ICT Benchmark Gemeenten 2011 komen de volgende resultaten naar voren:

Kengetal	Uitkomsten
ICT-kosten per medewerker (in fte)	€ 7.213,-
ICT-kosten per ICT-werkplek	€ 5.168,-
ICT-infrastructuurkosten per ICT-werkplek	€ 1.362,-
ICT-kosten per inwoner	€ 67,5
ICT-kosten als percentage van de begroting	1,89%
ICT-kosten per ICT-medewerker	€ 146.269,-

Tabel 2: de kengetallen van 2011, boekjaar 2010

De uitkomsten in tabel 2 zijn berekend als een gewogen gemiddelde. Als wegingsfactor is gebruik gemaakt van de noemers van de kengetallen. Bijvoorbeeld bij het berekenen van het percentage ICT-kosten van de omzet, is de omzet als wegingsfactor toegepast.

Hoe verhouden de kengetallen van de ICT Benchmark 2011 zich tot die van eerdere benchmarks? Het antwoord op deze vraag vindt u in tabel 3. De kengetallen in tabel 3 zijn berekend als een gewogen gemiddelde.

Kengetal	2007	2008	2009	2010	2011
ICT-kosten per medewerker (in fte)	€ 6.577,-	€ 6.591,-	€ 7.003,-	€ 7.342,-	€ 7.213,-
ICT-kosten per ICT-werkplek	€ 5.108,-	€ 5.087,-	€ 5.237,-	€ 5.566,-	€ 5.168,-
ICT-infrastructuurkosten per ICT-werkplek	€ 1.582,-	€ 1.548,-	€ 1.342,-	€ 1.397,-	€ 1.362,-
ICT-kosten per inwoner	€ 66,4	€ 70,7	€ 64,3	€ 66,1	€ 67,5
ICT-kosten als percentage van de begroting	1,86%	1,82%	1,67%	1,79%	1,89%
ICT-kosten per ICT-medewerker	€ 137.401,-	€ 132.418,-	€ 129.898,-	€ 148.685,-	€ 146.257,-

Tabel 3: de kengetallen in meerjarenperspectief

Uit de voorafgaande tabel kunnen we de volgende conclusies trekken:

- De ICT-kosten per medewerker (in fte) zijn gedaald met 1,75 % tot € 7.213,-.
- De 'ICT-kosten per ICT-werkplek' zitten nagenoeg weer op het niveau van twee jaar geleden. In de ICT Benchmark van 2009 en 2010 was nog een stijging waarneembaar van de ICT-kosten per ICT-werkplek. De verdergaande digitalisering van de gemeentelijke organisatie leek hiervan mede de oorzaak te zijn. Het gemiddeld aantal ICT-werkplekken per medewerker (in fte) is nagenoeg gelijk gebleven. De daling van de 'ICT-kosten per ICT-werkplek' wordt derhalve veroorzaakt door een daling van de ICT-

kosten. De oorzaak hiervoor lijken de besparingen te zijn die door gemeenten zijn doorgevoerd.

- De ICT-infrastructuurkosten per ICT-werkplek laten een lichte daling (2,5%) zien ten opzichte van vorig jaar.
- De ICT-kosten per inwoner nemen licht toe ten opzichte van vorig jaar naar € 67,50 dit jaar.
- De ICT-kosten uitgedrukt als percentage van de begroting zijn vrijwel gelijk aan 2010, namelijk 1,89%.

Voor nagenoeg alle basiskenngetallen in tabel 3 geldt dat een schaalvoordeel zichtbaar is voor grotere gemeenten. Dit betekent dat grotere gemeenten worden gekenmerkt door relatief lagere ICT-kosten als gevolg van schaalvoordelen. Voor kleinere gemeenten geldt dit omgekeerd: gemiddeld worden zij gekenmerkt door relatief hogere ICT-kosten.

3.2 Branche-uitkomsten in perspectief

In deze paragraaf worden de ICT-kosten weergegeven, onderverdeeld naar de ICT-kosten-objecten zoals opgenomen in de benchmark.

figuur 4: ICT-kostenverdeling 2011

In voorgaande jaren waren de kostenverdelingen als volgt:

Object	2006	2007	2008	2009	2010	2011
ICT-werkplek	11%	10%	10%	7%	7%	8%
Software & softwarediensten	23%	21%	23%	25%	30%	27%
Datacommunicatie infrastructuur	6%	6%	5%	5%	5%	5%
Server & storage	7%	8%	7%	6%	5%	6%
Spraak	7%	7%	7%	7%	7%	6%
Personeel	45%	47%	47%	49%	45%	46%
Faciliteiten	1%	1%	1%	1%	1%	1%

Tabel 4: Kostenverdelingen in voorgaande jaren

In figuur 5 is ICT-kostenverdeling, over de verschillende ICT-objecten, door de jaren heen weergegeven.

Figuur 5: ICT-kostenverdeling over de jaren heen

Ook in 2011 hebben software (en softwarediensten) en personeel het grootste aandeel in de totale ICT-kosten van een gemeente. Gezamenlijk bedragen deze ICT-objecten 73% van de totale ICT-kosten. Software (en softwarediensten) en personeel zijn door de jaren heen de grootste kosten gebleken, het gezamenlijke aandeel in de totale ICT-kosten is gestegen van 68% in 2005 naar 73% in 2011.

Voor de kosten van software en softwarediensten geldt dat deze voornamelijk worden bepaald door de exploitatiekosten en in mindere mate door de hoogte van de kapitaallasten. In de ICT Benchmark 2011 is het gemiddelde aandeel van de kapitaallasten in de totale softwarekosten 18,3%. Het uitstellen van vervanging van software heeft bij een aantal gemeenten geleid tot een lager aandeel van de kapitaallasten als gevolg van lagere absolute kapitaallasten. Dit betekent dat het toch al hoge aandeel van de softwarekosten (in de totale ICT-kosten) nog hoger zou zijn indien uitgegaan zou worden van vervangingswaarde (in tegenstelling tot kapitaallasten zoals in deze benchmark).

Gemeenten die dit betreft kunnen in de komende jaren dan ook een stijging van de softwarekosten verwachten. Dit vormt een risico in tijden van verdergaande bezuinigingen bij de overheid.

IMPRESSIE ICT BENCHMARK GEMEENTEN 2010

ICT in perspectief

M&I/Partners/

adviseurs voor management en informatie

Inhoudsopgave

1	Stijging van ICT-kosten per medewerker	3
2	De uitkomsten van de ICT-benchmark in perspectief	5
2.1	Trendontwikkeling	5
2.2	Branche-uitkomsten in perspectief	6
3	Dekkingsgraad: digitalisering neemt toe	8

1 Stijging van ICT-kosten per medewerker

De ICT Benchmark Gemeenten 2010 (over boekjaar 2009) en eerdere edities van deze benchmark laten zien dat ICT-kosten per medewerker (in fte) stijgen (zie figuur 1).

Kengetal	2005	2006	2007	2008	2009	2010
ICT-kosten per medewerker	€ 6.373	€ 6.504	€ 6.577	€ 6.591	€ 7.003	€ 7.342

figuur 1: ICT-kosten per medewerker (in fte) in meerjarenperspectief

De stijging van de gemiddelde ICT-kosten per medewerker (in fte) wordt veroorzaakt door de oplopende ICT-kosten bij een beperkt toenemend/nagenoeg gelijkblijvend aantal medewerkers (in fte). Deze kostenstijging wordt voornamelijk veroorzaakt door verdergaande digitalisering van vooral de mid- en front-office.

In figuur 2 worden de ICT-kosten per medewerker weergegeven voor de deelnemers aan de ICT Benchmark Gemeenten 2010.

figuur 2: ICT-kosten per medewerker

Uit figuur 2 ontstaat het volgende beeld:

ICT-kosten per medewerker	Kostenniveau
Gewogen gemiddelde	€ 7.342,-
Ongewogen gemiddelde	€ 7.589,-
Laagste waarde	€ 5.792,-
Hoogste waarde	€ 12.257,-

In de ICT Benchmark Gemeenten 2010 is het zogenaamde referentietakenpakket geïntroduceerd. Hierin zijn de taken opgenomen die bij iedere gemeente worden uitgevoerd, zodat gecorrigeerd wordt voor verschillen in taken en de bijbehorende ICT-kosten van gemeenten. Buiten het referentietakenpakket vallen bijvoorbeeld taken als Burgerzaken, Gemeente belastingen en de sociale dienst.

De ICT-kosten per medewerker (in fte) voor het referentietakenpakket worden weergegeven in figuur 3.

figuur 3: ICT-kosten per medewerker voor het referentietakenpakket

Vergelijking van deze uitkomst met de resultaten uit de voorgaande grafiek leert dat er voor een aantal gemeenten geen verschil bestaat tussen de kosten van het referentiepakket en de totale ICT-kosten. Voor die gemeenten geldt dat zij uitsluitend referentietaken verrichten. Voor een aantal andere gemeenten geldt dat de afwijking tussen beide grafieken aanzienlijk is. Voor die gemeenten geldt dat het grootste deel van de ICT-kosten betrekking hebben op het referentiepakket, terwijl de formatie die ingezet is op dat pakket beduidend lager is. Het aantal gemeenten dat een hogere ICT-kostprijs per fte laat zien is hoger in vergelijking met figuur 2. Het referentietakenpakket in deze gemeenten is kennelijk zeer ICT intensief.

Uit figuur 3 ontstaat het volgende beeld:

ICT-kosten per medewerker voor het referentietakenpakket	Kostenniveau
Gewogen gemiddelde	€ 8.012,-
Ongewogen gemiddelde	€ 8.441,-
Laagste waarde	€ 4.226,-
Hoogste waarde	€ 15.013,-

2 De uitkomsten van de ICT benchmark in perspectief

2.1 Trendontwikkeling

Uit de ICT Benchmark Gemeenten 2010 komen de volgende resultaten naar voren:

Kengetal	Uitkomsten
ICT-kosten per ICT-werkplek	€ 5.566,-
ICT-infrastructuurkosten per ICT-werkplek	€ 1.397,-
ICT-kosten per inwoner	€ 66,07
ICT-kosten als percentage van de omzet	€ 1,79%
ICT-kosten per ICT-medewerker	€ 148.685,-

figuur 4: de kengetallen van 2010, boekjaar 2009

De uitkomsten in figuur 4 zijn berekend als een gewogen gemiddelde. Als wegingsfactor is gebruik gemaakt van de noemers van de kengetallen. Bijvoorbeeld bij het berekenen van het percentage ICT-kosten van de omzet, is de omzet als wegingsfactor toegepast.

Hoe verhouden de kengetallen van de ICT Benchmark 2010 zich tot die van eerdere benchmarks? Het antwoord op deze vraag vindt u in figuur 5. De kengetallen in figuur 5 zijn berekend als een gewogen gemiddelde.

Kengetal	2005	2006	2007	2008	2009	2010
ICT-kosten per ICT-werkplek	€ 5.602	€ 5.428	€ 5.108	€ 5.087	€ 5.237	€ 5.566,-
ICT-infrastructuurkosten per ICT-werkplek	€ 1.696	€ 1.915	€ 1.582	€ 1.548	€ 1.342	€ 1.397,-
ICT-kosten per inwoner	€ 69,93	€ 72,56	€ 66,42	€ 70,73	€ 64,26	€ 66,07
ICT-kosten als percentage van de omzet	2,12%	2,01%	1,86%	1,82%	1,67%	1,79%
ICT-kosten per ICT-medewerker	€ 132.394	€ 226.711	€ 137.401	€ 132.418	€ 129.898	€ 148.685

figuur 5: de kengetallen in meerjarenperspectief

De ICT-kosten uitgedrukt als percentage van de begroting nemen af. Dit wordt veroorzaakt door een toename in de omvang van de gemeentelijke begroting. De gemeentelijke begroting neemt meer toe in omvang dan de ICT-kosten stijging. Dit verklaart de daling van 2,12% in 2005 naar 1,79% in 2010.

Voor nagenoeg alle basiskengetallen in figuur 5 geldt dat een schaalvoordeel zichtbaar is voor grotere gemeenten. Dit betekent dat grotere gemeenten worden gekenmerkt door relatief lagere ICT-kosten als gevolg van schaalvoordelen. Voor kleinere gemeenten geldt dit omgekeerd: gemiddeld worden zij gekenmerkt door relatief hogere ICT-kosten.

2.2 Branche-uitkomsten in perspectief

In deze paragraaf worden de ICT-kosten weergegeven, onderverdeeld naar de ICT-kostenobjecten zoals opgenomen in de benchmark.

figuur 6: ICT-kostenverdeling 2010

In voorgaande jaren waren de kostenverdelingen als volgt:

Object	2010	2009	2008	2007	2006	2005
ICT-werkplek	7%	7%	10%	10%	11%	10%
Software & softwarediensten	30%	25%	23%	21%	23%	25%
Datacommunicatie infrastructuur	5%	5%	5%	6%	6%	6%
Server & storage	5%	6%	7%	8%	7%	7%
Spraak	7%	7%	7%	7%	7%	8%
Personeel	45%	49%	47%	47%	45%	44%
Faciliteiten	1%	1%	1%	1%	1%	0%

figuur 7: Kostenverdelingen in voorgaande jaren

Ook in 2010 hebben software en personeel het grootste aandeel in de totale ICT-kosten. Gezamenlijk bedragen deze kostenposten 75% van de totale ICT-kosten. Hoewel software en personeel door de jaren heen de grootste kosten zijn, is het gezamenlijke aandeel in de totale ICT-kosten gestegen van 69% in 2005 naar 74% in 2010.

In de ICT Benchmark Gemeenten 2010 is het gemiddelde aandeel van de kapitaallasten in de totale softwarekosten 21%. Het uitstellen van vervanging van software in de back office (van het primaire proces) heeft bij een aantal gemeenten geleid tot een lager aandeel van de kapitaallasten als gevolg van lagere absolute kapitaallasten. Dit betekent dat het toch al hoge aandeel van de softwarekosten (in de totale ICT-kosten) nog hoger zou zijn indien uitgegaan zou worden van vervangingswaarde (in tegenstelling tot kapitaallasten zoals in deze benchmark).

In deze rapportage komen de cijfers van de software ‘kunstmatig’ laag uit, door het besluit om vervanging van software uit te stellen. Vaak is dat een gemeentelijke keuze, maar in een aantal gevallen ook ingegeven door het wijzigingsbeleid van leveranciers die nieuwe versies uitstellen.

Gemeenten die dit betreft kunnen in de komende jaren dan ook een stijging van de softwarekosten verwachten. Dit vormt een risico in tijden van verdergaande bezuinigingen bij de overheid.

3 Dekkingsgraad: digitalisering neemt toe

Conform voorgaande benchmarkrondes zijn vragen gesteld over de mate waarin gemeenten hun primaire processen ondersteunen met behulp van ICT-middelen. Dit wordt aangeduid met de term 'dekkingsgraad'. De nadruk ligt hierbij op de ICT-middelen en processen die invulling geven aan de elektronische overheid. De uitvraag is dan ook gebaseerd op het Nationaal Uitvoerings Programma (NUP). Het model voor de uitvraag van de dekkingsgraad bestaat uit vier onderdelen: 'E-toegang en authenticatie', 'Basisregistraties', 'Voorbeeldprojecten' en 'Dienstverlening'.

Onderstaande grafiek (figuur 8) geeft de uitkomst voor het onderdeel 'Basisregistraties' weer. Naast de uitkomsten per gemeente ('stand ultimo 2009'), geeft figuur 8 ook de gemiddelde score weer ('Gemiddelde 2009'), de maximale score ('Maximaal') en de gemiddelde score van voorgaand jaar ('Gemiddelde 2008').

figuur 8: dekkingsgraad basisregistraties

Hoewel uit de benchmarkresultaten een stijging blijkt van de softwarekosten voor wat betreft de mid-en frontoffice, is een stijging van de softwarekosten voor basisregistraties niet waargenomen. De kosten van basisregistraties zijn niet goed zichtbaar in de gemeentelijke exploitatie. De oorzaak hiervan is dat de basisregistraties (anders dan de kosten voor front- en mid-office) onderdeel lijken te zijn van de bestaande softwaresuites van de grote leveranciers.

Uit de resultaten 'dekkingsgraad NUP' blijkt verder dat geïnvesteerd is in het thema 'e-authenticatie en toegang' enerzijds en het realiseren van de in het NUP opgenomen voorbeeldprojecten anderzijds. Hoewel de uitkomsten voor 'Basisregistraties' nauwelijks bewegen, zijn voor individuele gemeenten wel ontwikkelingen zichtbaar voor het thema 'BAG'.