

Bijlage 5b

Op weg naar een i-bureau

Startnotitie voor de ontwikkeling van
een i-bureau

Datum 10 januari 2020

Status Versie ter bespreking.

| Startnotitie Inrichting I-bureau | 10 januari 2020

 Pagina 3 van 23

Colofon

Projectnaam Informatieberaad Zorg

Versienummer 1d

Volgnummer 20200108-04

Contactpersoon Secretariaat Informatieberaad Zorg

| Startnotitie Inrichting I-bureau | 10 januari 2020

 Pagina 4 van 23

Versiebeheer

Versie Datum Auteur Toelichting en status

1a 12-12-2019 Dirk de Wit (VWS) Versie ter bespreking

1b 18-12-2019 Dirk de Wit (VWS) Verwerking opmerkingen Stefan Visscher

(FMS) , Peter Jansen (ZN) en Bert

Huisman (RSO NL)

1c 20-12-2019 Dirk de Wit Aanpassing na bespreking in MT DI

1d 08-01-2020 Dirk de Wit Aanpassingen na verwerking

opmerkingen werkgroep

| Startnotitie Inrichting I-bureau | 10 januari 2020

 Pagina 5 van 23

Inhoudsopgave
1 Inleiding .. 7

2 Waarom is een i-bureau gewenst? .. 8

2.1 Wat gaat het i-bureau doen? .. 8

2.2 Toevoegen van huidige ondersteuning van het Informatieberaad 10

3 Hoe gaan we het i-bureau organiseren? .. 12

3.1 Hoe gaan we het i-bureau organiseren .. 12

3.2 Waar positioneren we het i-bureau? ... 13

4 Bezetting en financiële paragraaf ... 17

5 Transitie-aanpak .. 19

Bijlage 1. Varianten voor inrichting en ophanging. ... 21

| Startnotitie Inrichting I-bureau | 10 januari 2020

 Pagina 6 van 23

| Startnotitie Inrichting I-bureau | 10 januari 2020

 Pagina 7 van 23

1 Inleiding

Tijdens de bijeenkomst van de vrienden van het Informatieberaad in september 2019 is de wens
geuit voor aanvullende ondersteuning. Zo is het Informatieberaad beter in staat om prioriteiten te
stellen, keuzes te maken en knelpunten op te lossen.
Het Informatieberaad heeft om haar besluitvorming te kunnen verbeteren behoefte aan inzicht in
samenhang: hoe houden we overzicht op alle ontwikkelingen? En waar kunnen we prioriteren?
Hoe ziet het geheel van activiteiten eruit? En waar zit de samenhang tussen grote programma’s
in relatie tot de vier outcomedoelen? En waar zit overlap in de geprioriteerde
gegevensuitwisselingen?

Vanuit dat perspectief is de wenst geuit voor een organisatie, die vanuit een onafhankelijke
positie het Informatieberaad kan ondersteunen. Er zijn daarbij verschillende nieuwe taken
genoemd die zo’n organisatie kan oppakken. Er is bijvoorbeeld een sterke behoefte om zicht te
hebben op hoe de vijf grote programma’s onderling verbonden zijn: Registratie aan de Bron,
Medicatie-overdracht, implementatieprogramma e-Overdracht, Twiin en MedMij. En hoe de
samenhang is tussen deze vijf programma’s en de VIPP programma’s. En waar grijpt het
(wetgevings)programma Gegevensuitwisseling op in? Er is een behoefte om inzichtelijk te
maken wat er op de zorginstellingen en leveranciers afkomt. En er is een duidelijke behoefte om
zicht te krijgen op wat de voortgang van implementatie is zowel landelijk als in de regio’s: waar
zitten de mogelijke knelpunten? Waar zitten de goede voorbeelden en zijn die opschaalbaar of
toepasbaar in andere regio’s?

De in te richten organisatie moet vooral bijdragen aan verbetering van de kwaliteit van
besluitvorming van het Informatieberaad, de monitoring op de effecten van de besluitvorming en
de resultaten die in het veld worden gerealiseerd. En vanuit de monitoring vaststellen welke
interventies nodig zijn.

Deze notitie gaat in op de aangegeven behoefte om hiervoor een aparte organisatie in te richten.
Er wordt ingegaan op de vraag wat zo’n organisatie gaat toevoegen, wat de taken zijn en als er
een organisatie komt hoe deze kan worden georganiseerd en gepositioneerd. De notitie sluit af
met een financiële paragraaf en een schets welke stappen nodig zijn in de vormgeving van zo’n
organisatie, bijvoorbeeld in de vorm van een netwerkorganisatie of een bureau met als
voorlopige werknaam, het i-bureau. De I van Informatie, Implementatie, Inzicht in samenhang
(overzicht), Intensievere communicatie etc.

| Startnotitie Inrichting I-bureau | 10 januari 2020

 Pagina 8 van 23

2 Waarom is een i-bureau gewenst?

In de huidige situatie ziet het Informatieberaad noodzaak en kansen om de gezamenlijke regie te
versterken. Er loopt een groot aantal projecten en programma's die voorzieningen ontwikkelen,
soms expliciet voor de basisinfrastructuur. En er zijn stimuleringsprojecten die inzetten op
implementatie en gebruik van deze voorzieningen. Ook zijn er projecten die regionale pilots en
doorbraken beogen. Het KPMG rapport heeft eerder al de complexe verwevenheid van
programma’s getoond en aangegeven dat hierin meer regie gewenst is. Het zicht op voortgang
en implementatie van deze projecten ontbreekt waardoor het Informatieberaad nu onvoldoende
in staat is te zien waar de goede voorbeelden en knelpunten zich voordoen of waar een
interventie is gewenst. In die lacunes moet het i-bureau voorzien.

 Het i-bureau moet primair voorzien in een behoefte om samenhang en inzicht te brengen
waar dat nu nog ontbreekt: het inzicht in samenhang moet helpen in de besluitvorming en
prioritering van zaken.

 Het i-bureau adviseert welke gemeenschappelijke voorzieningen nodig zijn en het identificeert
knelpunten die zich voordoen. Het i-bureau heeft een faciliterende, coördinerende en
adviserende taak.

 Het i-bureau adviseert over zaken die nog in ontwikkeling moeten worden genomen; zij
monitort op de vooruitgang in implementatie, signaleert de hobbels die zich in deze fase
voordoen en stelt maatregelen voor.

Het effect moet zijn dat het Informatieberaad beter weet wat er speelt en beter in staat is de
juiste prioriteiten te stellen en interventies te plegen.

In aansluiting hierop krijgt het i-bureau een rol in de ondersteuning van het zorgveld, de
branche- en koepelorganisaties: deze ondersteuning heeft betrekking op bijvoorbeeld de
realisatie van de outcome-doelen, de professionalisering van de RSO’s in de bevordering van
implementaties of specifieke projecten gericht op bepaalde voorziening (denk aan veilige mail).

Parallel is het (wetgevings)programma Gegevensuitwisseling in ontwikkeling. Het i-bureau gaat
niet als programmabureau optreden voor dit programma maar moet haar activiteiten hier wel
nadrukkelijk op afstemmen.

2.1 Wat gaat het i-bureau doen?
Het i-bureau staat opgesteld om ondersteuning te bieden aan het Informatieberaad op het vlak
van samenhang en inzicht. Op basis van de behoefte is het i-bureau gericht op vier kerntaken:

1. Inzicht brengen in samenhang
2. Monitoring en coördinatie tijdens implementatie
3. Intensiveren van communicatie
4. Ondersteuning aan het veld

Uitvoering van deze kerntaken moet ontlastend werken voor andere partijen (primair deelnemers
aan het Informatieberaad). Deze kerntaken omvatten de volgende activiteiten.

1. Inzicht brengen in samenhang

Deze kerntaak stelt het Informatieberaad in staat om vanuit een goed overzicht van
programma’s en projecten meer programmatisch te kunnen sturen. Met name waar zich
knelpunten voordoen richting de zorgverlener en of de vragen die afkomen op de leveranciers.
Het portfolio van programma en projecten helpt in de prioriteitstelling en de focus. Daarbij neemt
zij niet de sturing op de programma’s over maar signaleert wel waar vanuit samenhang zich
kansen en/of knelpunten voordoen. Hierin treedt zij adviserend op. Adviezen volgen de nu

| Startnotitie Inrichting I-bureau | 10 januari 2020

 Pagina 9 van 23

afgesproken lijn van besluitvorming via kerngroep en Informatieberaad.

Deeltaken die hierbij horen zijn:

• Het ontwikkelen van een portfolio van alle samenhangende projecten
• Het ontwikkelen van een roadmap van de grote programma’s;
• Het inrichten van een portfoliofunctie (programma’s, standaarden).
• Adviseren over de haalbaarheid van (nieuwe) programma’s in relatie tot bestaande

trajecten

Hoewel de scope initieel op de grote programma’s en geprioriteerde gegevensuitwisselingen is
gericht, moet het i-bureau juist ook de brede blik houden. Welke andere programma’s en
sectorale ontwikkelingen en projecten er lopen die van invloed zijn op het maken van keuzes.

Een actuele vraag is ook in navolging van het rapport Governance Beheer I-standaarden waar
het houderschap van informatiestandaarden moet worden belegd. Deze taak kan aanvullend ook
bij het i-bureau worden ondergebracht. Een besluit hierover kan later worden genomen.

2. Coördinatie en monitoring van implementatie

In het verlengde van het portfolio is inzicht nodig hoe de voortgang van implementatie eruit ziet.
Bij de implementatie komt nadrukkelijk in beeld hoe het zit met het absorptievermogen van de
zorgaanbieders en waar capaciteitsproblemen zich gaan voordoen met de leveranciers. Hieruit
kunnen voorstellen tot prioritering of aanpassingen in planning voortkomen zonder dat het I-
bureau op de stoel van de programmamanager gaat zitten, rekening houdend met al lopende
afspraken en regelingen. Dit vraagt ook om een bepaalde houding en overtuigingskracht. Ook
zien we dat veel implementatie-activiteiten regionaal worden opgepakt. Inzicht in de regionale
voortgang en kennis in de goede en schaalbare voorbeelden is een onderdeel van deze taak.
Concreet ligt hier een aantal deeltaken:

 Inrichten van monitoring op voortgang implementatie in de regio’s;
 Coördinatie op knelpunten die zich in de voortgang voordoen;
 Organiseren van issue-tafels om knelpunten te bespreken en op te lossen;
 Ophalen en verspreiden van goede voorbeelden;
 Coördinatie op organiseren van leveranciersbetrokkenheid (in afstemming met al

bestaande activiteiten van VWS zodat leveranciers eenduidig worden benaderd).

3. Intensiveren van communicatie

De behoefte aan het vergroten van de bewustwording rondom digitalisering in de zorg is groot.
Bewustwording onder bestuurders en onder zorgprofessionals kunnen een stevige impuls
krijgen. Hieruit is ook de wens ontstaan voor communicatie op het vlak van digitalisering. Primair
gaat het om het communiceren van kennis, feiten en ontwikkelingen via bestaande kanalen en in
te spelen op levende wensen bij branches en koepels (verbeelden van samenhang) en om van
elkaar te leren. De communicatie is gericht op inhoud die speelt rondom de thema’s binnen het
Informatieberaad. Hierbij komt een aantal deeltaken in beeld:

 Ontwikkelen van bewustwordingscampagnes;
 Verzorgen van communicatie rondom Informatieberaad (afhankelijk van gekozen

variant, zie paragraaf 3);
 Onderhouden van platform voor online communicatie.

Ook komen uit de verschillende kerntaken producten naar voren die actieve verspreiding
verdienen.

| Startnotitie Inrichting I-bureau | 10 januari 2020

 Pagina 10 van 23

4. Ondersteuning aan het veld

Het bureau heeft een aantal taken die zich met name richten op ondersteuning van het zorgveld
en door het inrichten van een kennisfunctie. De ondersteuning van het zorgveld richt zich op
leden van het Informatieberaad en RSO’s. De kennisfunctie richt zich op verspreiding van kennis
en het beschikbaar maken van instrumenten (ontwikkelkalender, checklists ed.). Het i-bureau
vormt een vraagbaak en is een geheugen voor trajecten die spelen rondom de vorming van een
informatiestelsel in de zorg. Hierbij moet zij een brede blik op het zorgveld hebben en
ontwikkelingen en wetgeving bij andere departementen die voor het zorgveld van belang zijn. Zij
adviseert vanuit deze kennis ook over welke voorbeelden een goede werking hebben en duidt
de leerervaringen vanuit de sector.

Denk daarbij aan taken zoals:

 Beschikbaar maken van expertise om leden van het Informatieberaad en RSO’s te
ondersteunen bij realisatie van outcomedoelen;

 Beschikbaar maken van instrumenten zoals
o Het aanbieden en onderhouden van een brede ontwikkelkalender

(verschillende programma’s, beleidsinitiatieven en ontwikkelingen): een
instrument waarmee het voor zorgaanbieders en leveranciers inzichtelijk wordt
welke ontwikkelingen op hen afkomen;

o Het bieden van checklists bijvoorbeeld om te toetsen of voorzieningen
aansluiten op ontwikkelde visies en / of kaders;

o Organiseren van leerinterventies (bijv in verlengde van issue tafels).
 Het organiseren van een loket voor allerlei vragen aangaande het duurzaam

informatiestelsel en gegevensuitwisseling in de zorg. En bekijken hoe we vragen
kunnen doorgeleiden en stand van zaken rondom bv knelpunten met elkaar te delen.

2.2 Toevoegen van huidige ondersteuning van het Informatieberaad
Een i-bureau met bovenstaande taken beweegt zich dicht tegen de huidige ondersteuning
waarvoor nu het secretariaat Informatieberaad verantwoordelijk is. Het secretariaat wordt
gevoerd door een team van medewerkers als onderdeel van de Directie Informatiebeleid. Het
secretariaat heeft de volgende taken:

1) De organisatie van Informatieberaad en Kerngroep;

 Het voeren van het secretariaat voor het Informatieberaad en de Kerngroep
 Begeleiding uitvoering van verschillende onderzoeken
 Organisaties van werkbezoeken, meet – ups en jaarlijkse VIB bijeenkomst

2) Inrichten van activiteiten naar het veld;

 Ondersteuning koepelorganisaties (via ICTU);
 Ondersteuning monitoring voortgang Outcomedoelen;
 Organiseren van leveranciersbetrokkenheid;
 Opdrachtgeverschap van community / expertgroepen;
 Organiseren afstemming VIPP programma’s en beleidsdirecties;
 Organiseren van proces van toelating.

3): Ontwikkelen en uitvoeren van communicatie;

 Stimuleren van bewustwording;
 Verzorgen van communicatie-activiteiten rondom Informatieberaad (meet-ups, VIB,

werkbezoeken;
 Onderhouden van platform.

De meeste van deze taken passen qua inhoud goed bij een i-bureau. De taken zijn overwegend
uitvoerend van aard en hebben geen direct beleidsvormend karakter. Taken kunnen stapsgewijs

| Startnotitie Inrichting I-bureau | 10 januari 2020

 Pagina 11 van 23

worden overgedragen. Het nieuwe bureau staat zichtbaar op afstand van VWS waardoor rollen
minder makkelijk in elkaar overlopen.

| Startnotitie Inrichting I-bureau | 10 januari 2020

 Pagina 12 van 23

3 Hoe gaan we het i-bureau organiseren?

De organisatie van bovengenoemde taken kan op verschillende manieren gebeuren: Taken
kunnen worden ondergebracht bij een bestaande deskundige partij of juist bij een speciaal
daarvoor in te richten bureau. Om samenhang te bewaken bestaat de voorkeur dit vanuit één
punt te doen. Voor de inrichting van het i-bureau geldt een aantal uitgangspunten:

1. Positionering: het i-bureau werkt primair voor het Informatieberaad en het zorgveld en is
hieraan verbonden;
 De eerste voorkeur gaat uit naar een i-bureau dat is gekoppeld aan het

Informatieberaad. Het kan zijn dat bepaalde taken onder de verantwoordelijkheid van
het i-bureau worden gedelegeerd naar andere (VWS-) organisaties maar juist vanwege
het belang van het bewaken van de samenhang is het belangrijk dat bij één organisatie
onder te brengen.

2. Betrokkenheid: het i-bureau is een gezamenlijke inspanning van het zorgveld en het
ministerie van VWS; echter, voorkomen moet worden dat in het bureau een afspiegeling
ontstaat van bestaande overleggen zoals de kerngroep.
 De betrokkenheid van het veld uit zich in de participatie in de flexibele schil. Partijen

(koepels en anderen) nemen deel op specifieke gebieden: dit kan in projectvorm zijn of
door uitbesteding van specifieke taken. De flexibele schil kan met name worden ingezet
op specifieke deskundigheidsvragen. Deze kan sectoraal zijn of specifiek op bepaalde
inhoud zitten. Het is denkbaar dat vanuit het veld een specifieke invulling komt op één
van de senior rollen.

3. Scope: het i-bureau is initieel gericht op het monitoren van samenhang, monitoren van
implementatie en communicatie. Het i-bureau voert vooralsnog geen eigen programma’s
maar coördineert over de programma’s heen, dat vraagt enig gezag;
 Het i-bureau richt zich op de samenhang. Het neemt niet de sturing over van de

programma’s maar richt zich op de vlakken waar die samenkomen. Hierin heeft zij een
coördinerende rol richting de programma’s: juist om te voorkomen dat zij ook elkaars
concurrent worden (bijv. richting leveranciers).

4. Co-financiering: de organisatie wordt gefinancierd door VWS en het veld.
 Vanuit de leden van het Informatieberaad komt een duidelijk signaal dat co-financiering

vooral moet bestaan uit het beschikbaar stellen van mensen die in de flexibele schil op
deeltaken opereren. Koepels hebben èn geen middelen èn beperkt deskundigheid
(zowel in competentie als uren) hiervoor beschikbaar.

5. Transitie: Het i-bureau wordt in stappen werkenderwijs ontwikkeld en niet rigide ingericht.
 Het i-bureau start met een relatief kleine bezetting, waarin de benodigde deskundigheid

goed vertegenwoordigd is. Deze expertise is bedrijfskundig, informatiekundig en
communicatief van aard. Voor deze kern is continuïteit in bezetting een belangrijke
voorwaarde. Uitgangspunt is dat we het i-bureau in een aantal stappen ontwikkelen.

3.1 Hoe gaan we het i-bureau organiseren
Op basis van bovenstaande uitgangspunten stellen we voor het bureau op de volgende manier
te organiseren.

1. het i-bureau bestaat uit een vaste kern van deskundigen;
2. een flexibele schil van medewerkers uit koepels- of aanverwante organisaties;
3. een bredere schil van mensen uit het zorgveld.

Ad 1. Het i-bureau staat opgesteld voor een aantal kerntaken, die betrekking hebben op
samenhang, implementatie, communicatie en ondersteunen van de kennisfunctie. De rol van het
i-bureau is te signaleren, te faciliteren, te verbinden en te adviseren op de kerntaken. Daarvoor
is deskundigheid gewenst. Deze deskundigen vormen de vaste kern van het i-bureau. Deze kern
kan worden uitgebreid met werkzaamheden van het secretariaat Informatieberaad.

| Startnotitie Inrichting I-bureau | 10 januari 2020

 Pagina 13 van 23

Ad 2. Om een (deel)taak tot resultaat te brengen zoekt zij expertise vanuit de koepelorganisaties
en/of met het Informatieberaad verbonden partijen (denk aan Nictiz, ZIN). Hiermee komen we
tegemoet aan de wens dat koepels capaciteit inzetten voor het i-bureau. Deeltaken kunnen
onder voorwaarden ook geheel worden uitbesteed bij een partij. Ook organiseert het i-bureau de
deskundigheid ter ondersteuning van de leden van het Informatieberaad en de RSO’s.

Ad 3. Daarnaast is het van belang dat het i-bureau rondom bepaalde deeltaken het netwerk
organiseert: dat netwerk is breder dan de koepelorganisaties (of de kring van vrienden van het
Informatieberaad). Neem als voorbeeld nu het ontwikkelen van de roadmap: hierop zijn nu
programmamanagers aangesloten: daarnaast zien we dat het wenselijk is ook andere partijen
zoals Nictiz en VzVz hierop mee te laten kijken.

In figuur 1 staat het werkingsgebied van het i-bureau samengevat.

Figuur 1. Schets van kern- en deeltaken van het i-bureau

Voor de uitvoering van de deeltaken is het nodig dat het i-bureau ook met een zekere autoriteit
opereert. Zij heeft deskundigheid, verbindend vermogen maar weet ook draagvlak voor haar
adviezen te creëren.

3.2 Waar positioneren we het i-bureau?
Voor de positie van het i-bureau geldt een aantal uitgangspunten.

 Het i-bureau werkt in opdracht van het Informatieberaad (dat die opdracht ook weer kan
intrekken/wijzigen);

 Hierdoor werkt het i-bureau op basis van draagvlak bij de deelnemers in het
Informatieberaad; koepels moeten daarin bijdragen;

 Draagvlak kan verkregen worden door waarde toe te voegen op basis van deskundigheid,
doelgerichtheid (implementatie) en integriteit;

 Met het i-bureau worden geen nieuwe besluitvormingsmechanismen geïntroduceerd;
 Het i-bureau moet haar rol verdienen en moet gevraagd worden.

Het i-bureau kan starten in de vorm waarin de voorbereidingsgroep nu is gestart: gefaciliteerd
vanuit VWS met behulp van deskundigheid vanuit de verschillende leden van het
Informatieberaad. Deze vorm helpt in het snel op gang brengen maar komt niet tegemoet aan de
wens om een bureau te hebben dat primair in opdracht van het Informatieberaad en ook
gefinancierd door alle partijen van het Informatieberaad, en voor het zorgveld opereert.

| Startnotitie Inrichting I-bureau | 10 januari 2020

 Pagina 14 van 23

Om een i-bureau werkend te krijgen is een aantal varianten te onderscheiden. Deze varianten
bestaan uit:

1. Versterken van het secretariaat Informatieberaad;
2. Inrichten van een zelfstandig i-bureau;
3. Samenvoegen van het in te richten i-bureau met het secretariaat Informatieberaad;
4. Programmatisch (werkenderwijs) de kerntaken en i-bureau ontwikkelen.

Onderstaande tabel geeft een samenvatting van de kenmerken en voor- en nadelen (zie ook
bijlage 1).

In variant 1 gaat het primair om het versterken van het secretariaat. VWS is hierin de
opdrachtgever en financier. Voordeel is dat een uitbreiding relatief snel te realiseren is met een
versterking van de huidige bezetting. Nadeel is dat deze variant minder aansluit bij de rol die het
Informatieberaad voor het i-bureau ziet. Het beeld kan ontstaan dat het i-bureau in het verlengde
van VWS opereert.

Variant 2 heeft als voordeel dat de onafhankelijke positie zichtbaar naar voren komt. Het bureau
krijgt een zelfstandige status en opereert in opdracht van het Informatieberaad. Binnen twee jaar
staat er een i-bureau met de expertise die nodig is om de ondersteuning van het
Informatieberaad vorm te geven.

De implicatie van deze variant is dat er een financiering moet komen van alle betrokken partijen.
De financiering kan in financiële middelen zijn of in deskundigheid. Het nadeel is dat de
organisatie hiervan vaak niet eenvoudig is en tijd vraagt om de juiste verdeelsleutel te vinden en
formele afspraken te maken (meerjarig). Voor het draagvlak is de gezamenlijke inspanning van
alle partijen wel noodzakelijk.

Variant 3 zet in op een snelle samenvoeging van een i-bureau met het secretariaat
Informatieberaad. Hiermee blijft het vraagstuk van financiering overeind staan: ook dit vraagt tijd
om de bijdrage van alle partijen goed te organiseren. Het opzetten van een zelfstandig i-bureau
en gelijktijdig integreren van het secretariaat Informatieberaad vraagt de nodige organisatorische
inspanning zoals inregelen van processen, werkafspraken, detacheringsafspraken etc.

In variant 4 wordt het bureau werkenderwijs opgebouwd te beginnen met een van de vier
kerntaken. Het voordeel is dat meteen kan worden gestart: het nadeel is dat de bijdrage van de
partijen moeilijk is te concretiseren.

| Startnotitie Inrichting I-bureau | 10 januari 2020

 Pagina 15 van 23

Voorkeur voorbereidingsgroep

Binnen de voorbereidingsgroep bestaat een voorkeur voor een onafhankelijke en zelfstandig
opererend bureau. Variant 2 sluit op deze voorkeur en de uitgangspunten aan. De voorkeur voor
deze variant vraagt de bereidheid van de betrokken partijen om gezamenlijk te investeren in het
i-bureau (mogelijk naar draagkracht). In dit model kan VWS niet alleen worden aangesproken op
de financiering.

Figuur 2. Positionering van het i-bureau (variant 2)

Het i-bureau is primair gericht op het brengen van inzicht in/en samenhang. Het takenpakket
groeit in een aantal stappen (zie de eerdergenoemde kerntaken). Opdrachtgever voor het i-
bureau is het Informatieberaad. Het veld (koepels en anderen) brengt specifieke deskundigheid
in rondom de kerntaken.

In deze variant blijft het secretariaat Informatieberaad in ieder geval in het eerste jaar bij VWS /
DI. Een aantal specifiek uitvoerende taken van het secretariaat Informatieberaad gaan wel over:
denk daarbij aan de koepelondersteuning of ondersteuning van de RSO’s. Eind 2020 moet
worden bepaald of taken van het secretariaat en het i-bureau kunnen worden samengevoegd.

Uitgangspunt is dat het i-bureau het resultaat van een gezamenlijke bijdrage is. Om van start te
gaan kan VWS een rol hebben in de tijdelijke financiering van (een deel van) het kernteam en
beschikbaar maken van faciliteiten.

Formele ophanging

De rol van het Informatieberaad als opdrachtgever vraagt wel overweging. Het Informatieberaad
heeft geen formele basis: het is een gremium waarin de leden zich committeren aan de
genomen besluiten. Bij huidige opdrachten van het Informatieberaad is de Directie
Informatiebeleid de intermediair.

Indien in het i-bureau medewerkers worden aangesteld of contracten aangaat om ondersteuning
te verlenen, stelt dat eisen aan de juridische vorm. De vorm hiervoor moet nader worden
bepaald. (NOG UITWERKEN).

1) Stichting (a la MedMij)
2) Bureau met instellingsbesluit van het Informatieberaad
3) Programmadirectie onder de voorzitter van het Informatieberaad
4) Virtueel (online kennisnet)

| Startnotitie Inrichting I-bureau | 10 januari 2020

 Pagina 16 van 23

Relatie tot kerngroep
Het i-bureau heeft een ondersteunende en adviserende functie. Adviezen van het i-bureau zijn
gericht op het Informatieberaad. Adviezen volgen de normale stukkenstroom. De kerngroep is de
vergadering waarin de besluitvorming van het Informatieberaad wordt voorbereid. De kerngroep
kan zelfstandig adviseren ten aanzien van de adviezen van het i-bureau.

| Startnotitie Inrichting I-bureau | 10 januari 2020

 Pagina 17 van 23

4 Bezetting en financiële paragraaf

De uitwerking naar de financiële dekking is nu gebaseerd op de formatie van een i-bureau met
een bezetting die past bij de initiële kerntaken. Op basis van de kerntaken die we nu voor ons
zien, veronderstellen we dat er vooral deskundigen nodig zijn met een meerjarige ervaring,
kennis van informatiestrategie en management in de zorg, kennis van business-IT management
en werking van zorgnetwerken. Van de deskundigen wordt gevraagd dat zij naast hun specifieke
deskundigheid breed kunnen kijken en zo ontwikkelingen binnen en buiten de zorg met elkaar
kunnen verbinden.

Per kerntaak is specifieke expertise gewenst.

Kerntaak 1: dit zijn alle taken die gericht zijn op het creëren van samenhang: dit betreft de
ontwikkeling en onderhouden van de roadmap, het inrichten en uitvoeren van
portfoliomanagement, leveranciersmanagement en regievoering op standaarden.

• Hier wordt een deskundige gezocht die met statuur, kennis van het zorgveld, inhoudelijke
kennis van ICT in de zorg en bestuurlijke sensitiviteit in staat is de portfoliofunctie vorm te
geven. Een regisseur met kennis van portfoliomanagement;

• Om nieuwe kerntaak 1 goed uit te kunnen voeren is behoefte aan 1 - 2 fte (seniorniveau).

Kerntaak 2: dit zijn alle taken die gericht zijn op coördinatie en monitoring van implementatie. In
het verlengde hiervan liggen er activiteiten zoals de organisatie van issue-tafels, het verzamelen
en beschikbaar stellen van goede voorbeelden (of verwijzen naar andere sites met goede
voorbeelden). De rol richt zich ook op regionale implementaties.

• Hier wordt een deskundige gezocht die kan opereren als een programma-manager
implementatie: iemand die met kennis van regio’s in staat is de verbinding tussen de
verschillende initiatieven te leggen en de gevolgen van implementaties van diverse
projecten te doorzien: en daarop interventies te adviseren. En moet kennis hebben van
leveranciers en leveranciersmanagement. Eigenschappen zijn creativiteit,
oplossingsgerichtheid en vermogen tot abstraheren;

• Qua aard van werkzaamheden is de verwachting dat het nu gaat om 1-2 fte medewerkers
(seniorniveau).

Kerntaak 3: verhogen van bewustzijn door ontwikkeling van communicatie, denk daarbij aan:
bouwen aan positionering, reputatie en identiteit informatiestelsel en Informatieberaad, ,
verzorgen van communicatie rondom het Informatieberaad en onderhouden van platform.

 Deskundigheid: voor deze rol wordt een senior communicatieadviseur gezocht die
strategisch kan nadenken maar dat ook weet te verbinden aan concrete communicatie-
producten. Deze communicatieadviseur heeft een verbindende rol naar de communicatie-
groepen van de verschillende organisaties.

 De gewenste intensivering van de communicatie vraagt een voltijdse inzet van een
communicatieadviseur.

Kerntaak 4: leveren van ondersteunende diensten: deze diensten bestaan vooralsnog uit de
organisatie van ondersteuning van koepels en RSO’s en het ontwikkelen van de kennisfunctie
en leerinterventies. Concrete producten hierin zijn bijvoorbeeld een ontwikkelkalender en een in
te richten loket.

 De deskundigheid die hier wordt gezocht is een projectleider die met kennis van de inhoud
verschillende kennisproducten beschikbaar kan maken. Deze producten kunnen ook van
andere organisaties komen. Op termijn kan ook het opdrachtgeverschap voor de zorgbrede
community IV hierin een plaats krijgen.

 Voor de invulling van deze functie wordt 1 - 2 fte voorzien.

| Startnotitie Inrichting I-bureau | 10 januari 2020

 Pagina 18 van 23

Naast inhoudelijke deskundigheid is een bureauhoofd (0,5 - 1 fte) en secretariële ondersteuning
(0,5 - 1 fte) gewenst.

Bij de start is het goed op elk van de kerntaken één deskundige in te zetten plus een deeltijds
bureauhoofd en deeltijds ondersteuning. Het i-bureau wordt bij voorkeur ondergebracht bij VWS
en/of een zusterorganisatie van VWS zodat gebruik gemaakt kan worden van bestaande
huisvesting en IT infrastructuur. De kosten hiervoor zijn begroot op basis van de normtarieven
Rijksoverheid 2018 met een jaarlijkse inflatiecorrectie. Hierbij is vooralsnog uitgegaan van inzet
op basis van loondienst. Indien inhuur moet plaatsvinden voor de bezetting binnen het i-bureau
nemen de kosten toe. Ook is een aantal posten die nu bij het team i-Samenwerking op de
begroting staat in dit overzicht niet meegenomen.

In tabel 1 staat een indicatie van de kosten. Hierbij is uitgegaan van 1 fte inzet per kerntaak.
Indien uitvoerende taken in de ondersteuning van zorgveld worden toegevoegd, moet rekening
worden gehouden met een aanvullend bedrag.

Tabel 1. Indicatie van kosten (uitgaande van medewerkers in dienst)

Financiering moet komen vanuit de leden van het Informatieberaad. Waar partijen niet in geld
bijdragen moet worden gekeken wat bijdrage in menskracht is.

 2020 start

(4FTE)

 2020

ontwikkeling

(5FTE)

 2021 doorgroei

(7,3fte)

 2021

samenvoeging

(11FTE)

Personeel (4.0‐5.0 ‐ 7,3 ‐ 11)* 422.790€ 520.710€ 766.428€ 1.116.900€

Huisvesting (€6300 pfte)* 25.704€ 32.130€ 47.830€ 73.458€

Kantoorautomatisering (€2800 pfte)* 11.424€ 14.280€ 21.258€ 32.648€

Overige overhead (€8550 pfte)* 34.884€ 43.605€ 64.912€ 99.693€

520.000€ 650.000€ 950.000€ 1.430.000€
* Bron: Handleiding overheidstarieven 2018

| Startnotitie Inrichting I-bureau | 10 januari 2020

 Pagina 19 van 23

5 Transitie-aanpak

De doelstelling is in april 2020 een i-bureau te hebben staan: deze willen we in een aantal
stappen met het zorgveld ontwikkelen naar een verbreed i-bureau (samenvoeging met
secretariaat IB) in 2021. Aangezien er nog een aantal keuzes te maken is, wordt het i-bureau in
een aantal iteraties ontwikkeld. Hierbij zien we de volgende stappen voor ons.

Tabel 2: in stappen opbouwen

De volgende activiteiten worden daarvoor uitgevoerd:

Tabel 3. Globale planning 2020

De uiteindelijke doelstelling is dat een i-bureau ontstaat waarin taken van het i-bureau en
werkzaamheden van het Secretariaat Informatieberaad zijn samengevoegd. Medewerkers van
het secretariaat kunnen daarvoor worden gedetacheerd bij het i-bureau. Een beslissing hierover
wordt aan het einde van 2020 genomen. Het Informatieberaad neemt zelf beslissingen over het
tempo waarin het i-bureau wordt gerealiseerd.

Stap 1 Stap 2 Stap 3

Nov 2019 – feb 2020 Feb 2020 – Dec 2020 Jan 2021 e.v.

We zijn gestart met een
werkorganisatie;

Opzetten van het i-bureau met
een portfoliofunctie

Evaluatie bijdrage I-bureau

Hiervoor stelt VWS expertise
beschikbaar aangevuld met
medewerkers van de
koepelorganisatie;

Invulling geven aan twee
kerntaken rondom samenhang
en implementatie

Aanpassingen in takenpakket

Eerste taken zijn: starten een
portfolio-overzicht met
bijbehorende governance en
kwartiermaken voor i-bureau

Kerntaken in stappen uitbouwen
met ondersteuning en
communicatie

Integratie van taken secretariaat
IB en I-bureau

Tijdelijke financiering VWS en
capaciteit koepels

Tijdelijke financiering VWS en
capaciteit koepels

Meerjarige financiering vanuit
VWS, ZN en koepels

Go – no go beslissing van het
Informatieberaad (februari 2020)

Go – no go beslissing van het
Informatieberaad (juni 2020)

Go – no go beslissing
Informatieberaad (december
2020)

jan feb mrt april mei juni juli aug sep okt nov dec

Go - no go IB IB IB

Kw artiermaker

Werving personeel

Organiseren facilitair

Uitvoering taken

Kerntaak Samenhang

Kerntaak Implementatie

Kerntaak Communicatie

Kerntaak Ondersteuning

Toevoegen specif ieke taken secretariaat

Toevoeg overige taken secretariaat

Evaluatie Werking i-bureau

| Startnotitie Inrichting I-bureau | 10 januari 2020

 Pagina 20 van 23

In schema komen de lijnen zo bij elkaar.

Figuur 3. Werkenderwijs het i-bureau laten ontwikkelen.

De inrichting van een i-bureau is niet opeens de oplossing voor alle vragen. Een deel van de
taken kan het team secretariaat Informatieberaad oppakken of bij andere VWS gelieerde
organisaties worden belegd.

Het belangrijkste voordeel van een i-bureau is een duidelijke focus op de professionele en
onafhankelijke ondersteuning van het Informatieberaad. De activiteiten van het bureau zijn
primair gericht op het weten (inzicht), meten (monitoring) en regelen. Dat vraagt een
pragmatische en verbindende houding van de betrokkenen (zowel vanuit VWS als deelnemers
uit koepelorganisaties).

| Startnotitie Inrichting I-bureau | 10 januari 2020

 Pagina 21 van 23

Bijlage 1. Varianten voor inrichting en ophanging.

Met betrekking tot de wens een i-bureau in te richten is een aantal varianten verkend. De vier
varianten verschillen met name in ophanging en mogelijk het tempo waarin een en ander te
realiseren is:

• Variant 1: versterking van het secretariaat Informatieberaad;
• Variant 2: inrichting van een zelfstandig i-bureau;
• Variant 3: samenvoeging van het secretariaat en een i-bureau;
• Variant 4: programmatische vormgeven van verschillende taken.

Hieronder staat een korte toelichting.

Variant 1: Versterken van secretariaat Informatieberaad

Binnen de DI staat het team secretariaat Informatieberaad opgesteld voor de ondersteuning van
het Informatieberaad plus samenhangende activiteiten. Een groot deel van deze activiteiten
hebben een organiserend en uitvoerend karakter. Een kleiner deel van de activiteiten is meer
beleidsmatig van aard (m.n. gericht op beleidsvorming rondom basisinfrastructuur) of participatie
in beleidstrajecten van andere directies. Binnen het team secretariaat Informatieberaad zijn
grosso modo de volgende uitvoerende activiteiten ondergebracht:

• Secretariaat Informatieberaad en Kerngroep;
• Ondersteuning koepelorganisaties (via ICTU);
• Organisatie leveranciersbetrokkenheid;
• Communicatie-activiteiten rondom Informatieberaad (nieuwsberichten, website, e-

magazines);
• Organisatie van Informatieberaad gerelateerde events (meet-ups, VIB,

werkbezoeken);
• Organisatie proces van toelating;
• Opdrachtgeverschap expertgroepen (wordt zorgcommunity);

Het versterken van het team secretariaat Informatieberaad betekent primair een personele
uitbreiding om een aantal nieuwe opgaven goed uit te kunnen voeren. Algemeen geldt dat veel
van bestaande en nieuwe opgaven meer op uitvoering gericht zijn dan op beleid. Het voordeel
van de huidige ophanging is dat de verbinding met de andere beleidsdirecties natuurlijker voelt.
Dit geldt ook voor de verbinding met de andere clusters binnen de Directie Informatiebeleid.
Nadeel is dat het team secretariaat Informatieberaad ‘in de beleving’ geen onafhankelijke positie

| Startnotitie Inrichting I-bureau | 10 januari 2020

 Pagina 22 van 23

inneemt. Naarmate VWS meer in de regierol komt te zitten, gaat de druk daarop toenemen.

Variant 2 Inrichten van i-bureau

Het i-bureau staat opgesteld om professionele ondersteuning te bieden aan het
Informatieberaad. De activiteiten van het i-bureau zijn primair gericht op een meer
programmatische sturing waarbij zij niet de eigenstandige sturing op programma’s overneemt. In
de huidige wijze waarop het Informatieberaad zich heeft georganiseerd ontbreekt het aan regie
op het portfolio aan activiteiten. Het i-bureau onderscheidt zich vooralsnog van het team
secretariaat Informatieberaad dat binnen dit bureau meer regie-ondersteunende taken kunnen
worden ondergebracht. Dit betekent dat het i-bureau:

• overzicht & inzicht ontwikkelt op alle relevante (landelijke) projecten;
• met een focus op de grote vijf en landelijke prioriteiten,
• waarbij tijdlijnen en afhankelijkheden bekend zijn;
• en deze ook verbonden zijn met bestuurlijke afspraken, zoals HLA's en andere

sectorplannen.

De aanpak is om:

• te sturen op samenhang door dit programmamatig aan te pakken (o.a. een
portfolio-overzicht met bijbehorende governance);

• dit vooral ook aan te sturen op baten (toegevoegde waarde) en daar waar mogelijk
versnelling;

• dit vooral niet te rigide in te richten;
• het i-bureau op te zetten als Portfolio Management Office.

De primaire taken van het i-bureau zijn:

1) Bewaken van samenhang en regie

• Het ontwikkelen van een portfolio van alle samenhangende projecten (inclusief een
ontwikkelkalender);

• Het ontwikkelen van een roadmap van de grote programma’s;
• Het coördineren en monitoren van voortgang in implementatie

(regionaal/sectoraal); en dan met name ook het managen van
leveranciersbetrokkenheid;

• Regievoering op standaarden (ook op de infrastructuurlaag).

Ook heeft het bureau nog een aantal taken die zich met name richten op:

• Ondersteuning aan het zorgveld
• Vormen van een vraagbaak en geheugen voor trajecten die spelen rondom de

vorming van een informatiestelsel in de zorg;
• Coördineren van communicatie om bewustzijn bij verschillende doelgroepen te

voorkomen.

Vooralsnog is het houderschap van het beheer van Informatiestandaarden niet bij dit bureau
belegd. Expertise hiervoor lijkt makkelijker op te bouwen en te onderhouden bij een al bestaande
organisatie. Onderzoek is deel van de opdracht van de verkenner voor de inrichting van
governance op beheer.

| Startnotitie Inrichting I-bureau | 10 januari 2020

 Pagina 23 van 23

Variant 3: Samenvoegen i-bureau en secretariaat Informatieberaad

De activiteiten van het i-bureau zijn primair gericht op het bewaken van samenhang en regie, en
ontwikkelen. Ook kunnen we ervoor kiezen om taken van het team secretariaat Informatieberaad
hier ook onder te brengen. Juist om de onafhankelijke rol meer te benadrukken. Dit betref het
voorbereiden van besluitvorming en het inrichten van samenwerking.

Uitvoerende activiteiten team secretariaat Informatieberaad:

1) De organisatie van de vergaderingen en bijeenkomsten van het Informatieberaad

• Het voeren van secretariaat voor het Informatieberaad en de Kerngroep;
• De voorbereiding van besluitvorming en opvolging van acties;
• Organiseren van proces van toelating;
• Begeleiding van uitvoering van verschillende onderzoeken;
• Organisaties van werkbezoeken, meet – ups en jaarlijkse VIB bijeenkomst.

2) Inrichten van samenwerking

• Organiseren van leveranciersbetrokkenheid;
• Opdrachtgeverschap van community/expertgroepen;
• Deelname aan relevante gremia (nationaal/internationaal);
• Afstemming met VWS directies.

| Startnotitie Inrichting I-bureau | 10 januari 2020

 Pagina 24 van 23

Variant 4: Inrichten van een programma met PMO functie

Indien de stap naar een nieuwe organisatorische entiteit te ver is, is ook denkbaar onder de vlag
van het Informatieberaad deze activiteiten onder te brengen in een apart programma en/of
netwerkorganisatie. Het programma gedraagt zich als een werkorganisatie waarin stapsgewijs
een aantal taken worden opgebouwd. Deze taken zijn primair de vier genoemde kerntaken
gericht op samenhang, implementatie, communicatie en ondersteuning. Aan de werkorganisatie
wordt wel een Portfolio Management Organisatie (PMO) functie verbonden. Eventueel wordt
zo’n programma ondergebracht in een programmadirectie die rapporteert aan de SG in de rol
van voorzitter van het Informatieberaad.

Overzicht van de verschillende varianten

In onderstaand overzicht staan de belangrijkste kenmerken samengevat.

