
 3 — april 2008	 39

BiSL is geen echt
procesmodel, geen
rolmodel, maar wel
een goed hulpmiddel
Reactie op Stofberg & Van der Pols.

In IT Beheer Magazine nummer 4 van vorig jaar is door Bart Stofberg een polemiek gestart met als titel ‘BiSL

is geen procesmodel (en ASL ook niet)’. Hierop is vervolgens gereageerd door Remko van der Pols (één van

de ontwerpers van BiSL) van de ASL BiSL Foundation, en daarna weer door Bart Stofberg – met als conclusie

dat BiSL een rolmodel voor Functioneel beheer is of dat op z’n minst zou moeten zijn. Omdat ik denk dat de

FB-wereld niet gebaat is bij polarisatie en beide heren in mijn ogen soms gelijk én ongelijk hebben wil ik mijn

zienswijze toevoegen. Hierbij wordt met het oog op de beschikbare ruimte en om herhaling te voorkomen, niet

ingegaan op alle discussiepunten die in de vorige artikelen zijn neergelegd.

werking tussen de beheerdomeinen (wij
beperken ons tot drie domeinen, omdat
functioneel beheer2 optreedt namens de
Business). Daarna begint de redenering
van Bart langzamerhand mank te gaan.
Hij zegt: “Samenwerking geef je meestal
vorm door middel van processen…”.
Zodra je op het niveau van vormgeven
aangekomen bent, gaat het al gauw niet
meer over processen maar over proce-
dures. Hij vervolgt: “… en dus moeten
we op zoek naar procesmodellen die

post

In zijn laatste reactie in IT Beheer
Magazine nummer 2 geeft Bart Stofberg
aan dat het succes van een onderneming
leidend moet zijn en dat het daarvoor
noodzakelijk is dat Business, Functioneel
beheer, Applicatiebeheer en Technisch
beheer (vanaf nu: ‘de domeinen’) opti-
maal met elkaar samenwerken. Daar
ben ik het van harte mee eens. Samen
met Frances van Haagen1 heb ik in het
afgelopen jaar niet voor niets maar liefst
zeven artikelen gewijd aan de samen- Machteld Meijer

ITB08-03_v3a.indd 39 03-04-2008 13:24:37

40 3 — april 2008

 2 — februari 2008 33

BiSL is geen
procesmodel
(en ASL ook niet)

service management

In IT Beheer Magazine dreigt een

heuse polemiek te ontstaan over

Functioneel beheer en over BiSL.

Het begon met een artikel van mij

(in nummer 4 van vorig jaar) met

de titel ‘BiSL is geen procesmodel

(en ASL ook niet)’. Na een eerdere

reactie van de ASL BiSL Foundation

(in nummer 7) reageerde Remko

van der Pols in nummer 9. De

reactie van Remko geeft ons een

(buiten)kans om zicht te krijgen

op een aantal kerndilemma’s van

Functioneel beheer.

Bart Stofberg

Hoofdlijn 1: relativering van
modellen
In de eerste hoofdlijn relativeert Remko
het werken met modellen. Remko
hamert erop dat je (a) eigenlijk niet in
abstracties over de praktijk kan praten,
omdat er een groot verschil is tussen de
praktijk en de theorie. Bovendien, zegt
Remko, is er (b) zo veel verscheidenheid
in de praktijk van Functioneel beheer dat
generaliseren eigenlijk niet veel oplevert.
Je moet dan ook (c) onderscheid maken
tussen proces (theorie) en procesimple-
mentatie (praktijk), en je moet (d) bij de
implementatie vooral afwijken van de
theorie. Remko eindigt zijn betoog met
de opmerking dat er (e) nogal wat theo-
retische tekortkomingen in BiSL zitten.
BiSL is een abstractie en dus een theore-
tische generalisatie van de praktijk van
Functioneel beheer. Ik zou BiSL in dezen
in bescherming willen nemen tegen
Remko: het heeft wel degelijk zin om in
abstracties over Functioneel beheer te
praten. Alleen zo kunnen we de com-
plexe werkelijkheid beter begrijpen en
alleen dan kunnen we afspraken maken
over de optimale inrichting van de orga-
nisatie. En natuurlijk is het daadwerkelijk
invoeren van de gemaakte afspraken een
vak apart.

Mijn betoog en Remko’s reactie
In nummer 4 van 2007 betoogde ik dat
het succes van de onderneming leidend
moet zijn en dat het daarvoor noodzake-
lijk is dat Business, Functioneel beheer,
Applicatiebeheer en Technisch beheer
(vanaf nu: ‘de domeinen’) optimaal met
elkaar samenwerken. Samenwerking
geef je meestal vorm door middel van
processen en dus moeten we op zoek
naar procesmodellen die de samenwer-
king tussen de genoemde vier domeinen
vormgeven. ASL en BiSL geven nadruk-
kelijk aan binnen één domein te blijven
en dat maakt ze dus ongeschikt om als
overkoepelend procesmodel te dienen.
ASL en BiSL zijn dan ook geen procesmo-
dellen, maar rolmodellen. Rolmodellen
geven aan hoe je vanuit een bepaalde
verantwoordelijkheid kan/moet acteren
in gezamenlijke processen en welke eisen
je vanuit die verantwoordelijkheid mag/
moet stellen aan die processen. In num-
mer 9 schreef Remko van der Pols – één
van de schrijvers van BiSL – een reactie.
De reactie van Remko laat zich beter
begrijpen als we hem ontleden in twee
verschillende hoofdlijnen, die in het ver-
haal door elkaar lopen.

ITB08-02_v3.indd 33 26-02-2008 18:31:23

BiSL is geen
procesmodel
(en ASL ook niet)

service management

In IT Beheer Magazine dreigt een

heuse polemiek te ontstaan over

Functioneel beheer en over BiSL.

Het begon met een artikel van mij

(in nummer 4 van vorig jaar) met

de titel ‘BiSL is geen procesmodel

(en ASL ook niet)’. Na een eerdere

reactie van de ASL BiSL Foundation

(in nummer 7) reageerde Remko

van der Pols in nummer 9. De

reactie van Remko geeft ons een

(buiten)kans om zicht te krijgen

op een aantal kerndilemma’s van

Functioneel beheer.

Bart Stofberg

32 2 — februari 2008

kost geld: is dat het nog waard? Willen
we de levenscyclus van bepaalde applica-
ties nog verder rekken, ook al passen ze
eigenlijk niet in de architectuur van de
organisatie?

Standaardiseren betekent ook dat men
moet accepteren dat niet elke applicatie
aangepast wordt aan de organisatie. Het
streven zou juist moeten zijn dat men
een applicatie niet aanpast. Van een
gestandaardiseerde applicatie kan men
veel gemakkelijker afscheid nemen dan
van een applicatie die helemaal aange-
past is aan de organisatie. Het sneller
veranderen van de applicatie betekent
dat de organisatie flexibeler is. Het is
een afweging die de organisatie moet
maken, waarbij men meer dan voorheen
rekening moet houden met de kosten
van het niet-standaardiseren.

Aan het begin van het artikel staat dat
standaardisering van de techniek door
de techniek zelf gedaan kan worden.
Dat is ook zo, maar ook hierin kan
men slimmere keuzes maken – juist
met betrekking tot de ‘veelzijdige’ pc.
In een Server Based Computing-omge-
ving maakt men geen gebruik van de
veelzijdigheid van de pc en dat maakt
standaardisering veel gemakkelijker.

Een hardware matige ‘thin client’ biedt
precies wat de zakelijke gebruiker nodig
heeft: toegang tot de zakelijke applica-
ties. Omdat in een SBC-omgeving sprake
is van een server, hoeft deze server niet
per se bij de organisatie zelf te staan.
Sterker nog: de pc of welk communica-
tieapparaat ook hoeft niet in het pand
van de organisatie te staan, maar kan
op een willekeurige plek staan, bijvoor-
beeld bij een werknemer thuis. Het
enige dat vereist is, is toegang tot inter-
net. Toegang geven tot een bedrijfskriti-
sche applicatie buiten een pand van het
bedrijf betekent wel dat één en ander
omgeven moet worden door additionele
beveiligingsmaatregelen.

Een ander onderschat zakelijk voordeel
van een SBC-omgeving is dat de kwa-
liteit van de aangeboden applicaties
hoog moet zijn. Anders wordt de sta-
biliteit van de hele omgeving in gevaar
gebracht. Een slecht geschreven appli-
catie kan wel op een pc geïnstalleerd
worden, hetzij met enige moeite. De
impact van het niet werken blijft dan
beperkt tot die pc. Maar is het wel een
verstandige keuze om een dergelijke
aandachtvragende applicatie beschik-
baar te stellen? In een SBC-omgeving is
het antwoord snel duidelijk: nee! Zorg

maar voor een kwalitatief hoogwaar-
dige applicatie.

Een kanttekening bij het inzetten van
een Server Based Computing-omgeving
is dat er veel deskundigheid nodig is om
deze centrale omgeving in te richten
en te onderhouden. Weliswaar valt het
werkplekbeheer vrijwel weg, de beno-
digde kennis en ervaring voor een Server
Based Computing-omgeving is aanzien-
lijk. Bovendien wordt de afhankelijkheid
van een goed functionerend netwerk
nog groter dan voorheen. Immers: ‘geen
netwerk = geen applicatie en geen toe-
gang tot data’. Voorheen was het: ‘geen
netwerk = geen toegang tot data’.

Is de veelzijdige, krachtige pc dan hele-
maal overbodig? Nee, want er zijn nog
steeds applicaties die zo veel rekenwerk
vereisen dat een krachtige pc efficiënter
is dan te proberen een dergelijke appli-
catie via een Server Based Computing
omgeving aan te bieden. Een bekend
voorbeeld is AutoCad. Dat geldt al hele-
maal als die applicatie werkt met spe-
cifieke hardware zoals speciale printers
(plotters) en leespennen. In een percen-
tage uitgedrukt kan het aantal speciale
werkstations in een organisatie laag zijn,
bijvoorbeeld 5%, al hangt dat ook af
van het soort organisatie. De winst van
standaardisering van de werkplekken
blijft in de meeste gevallen gemakkelijk
overeind.

Conclusie: de mooie, veelzijdige pc past
veelal niet bij een zakelijke werkplek.
Een bedrijf kan beter zich richten op het
beschikbaar maken en houden van een
gestandaardiseerde omgeving onder
architectuur dan op het inrichten en
onderhouden van de veelzijdige pc. De
toegang tot een dergelijke omgeving
kan gerealiseerd worden met een een-
voudige, goedkope machine die mis-
schien niet eens meer pc heet, maar ‘thin
client’.

Robert Jan Drijver is als projectmanager werkzaam binnen

Getronics PinkRoccade (robertjan.drijver@getronics.com).

ITB08-02_v3.indd 32 26-02-2008 18:31:22

de samenwerking tussen de genoemde
vier domeinen vormgeven”. Wat mij
betreft mag je hier een procesmodel
voor maken, maar uit ervaring weet ik
dat een dergelijk procesmodel zodanig
‘hoog over’ zal moeten zijn om univer-
seel bruikbaar te zijn, dat je er voor een
implementatietraject niet zo veel aan
hebt. Een bekend overkoepelend pro-
cesmodel is IPW; als basis heel bruikbaar,
maar de makers geven zelf ook aan
dat aanvullend gebruik van bestaande
modellen als ITIL, ASL, BiSL, CMMI het
benodigde houvast kan geven bij imple-
mentatie van de processen. Losse pro-
cesmodellen met goed gedefinieerde
koppelvlakken kunnen mijns inziens ook
volstaan. Bart geeft daarna aan: “ASL en
BiSL geven nadrukkelijk aan binnen één
domein te blijven en dat maakt ze dus
ongeschikt om als overkoepelend proces-
model te dienen.” Daarin heeft hij volle-
dig gelijk. Het zijn geen overkoepelende
procesmodellen en dat willen ze ook
nadrukkelijk niet zijn. Maar dan volgt er
een echte drogredenering: “ASL en BiSL
zijn dan ook geen procesmodellen, maar
rolmodellen”.

Procesmodel of rolmodel of nog iets
anders?
Al lezende bekroop me sterk het gevoel
dat een deel van de discussie, in elk geval
van mijn gevoel van onbehagen daarbij,
veroorzaakt wordt door definities van
termen. De makers van BiSL noemen het
een procesmodel. Voor Bart kan een pro-
cesmodel alleen maar een procesmodel
heten als het proces over (in ons geval)
alle vier domeinen heen gaat.

Ik ben het eens met Bart als hij zegt dat
BiSL en ASL geen echte procesmodellen
zijn. Maar om een andere reden. Een
procesmodel is een beschrijving van een
proces. En een proces is een logische
opeenvolging van een aantal activitei-
ten, bewerkingen en/of handelingen die
tot een bepaald van te voren bedacht
resultaat leiden. De processen binnen
BiSL en ASL zijn veeleer activiteiten die
alle te maken hebben met een bepaald

object, maar onderling vaak geen opeen-
volgende activiteiten zijn. Het opstellen
van een bedrijfsgegevensmodel en het
actueel houden van stuurgegevens in een
tabel zijn twee activiteiten die te maken
hebben met gegevens (beide komen voor
in het ‘proces’ Beheer Bedrijfsinformatie),
maar de opeenvolging is ver te zoeken.
Nog een voorbeeld: het beantwoorden
van vragen van eindgebruikers over hoe
ze met een applicatie moeten werken
enerzijds, en het houden van gebruikers-
overleg anderzijds (beide activiteiten
binnen Gebruikersondersteuning). Bij
BiSL (en ASL) zou je dus eigenlijk net
als bij CMMI beter kunnen spreken
over procesgebieden. Toch heeft de
(meestal logische) clustering van activi-
teiten zoals die plaats heeft gevonden
veel meerwaarde voor het structure-
ren van al die activiteiten die je in het
Functioneel beheerdomein respectievelijk
Applicatiebeheerdomein kunt onderken-
nen. Die structurering maakt implemen-
tatie eenvoudiger.
BiSL zou veeleer een rolmodel zijn, aldus
Bart. Ik ken de term rolmodel alleen
maar uit het gewone dagelijks leven. En
daar betekent het: iemand die of iets
dat op voorbeeldige wijze voldoet aan
een bepaald rolpatroon, waarbij een
rolpatroon een manier is waarop mensen
onderling functioneren of hun taken
hebben verdeeld. Bart beschrijft het als:
“Rolmodellen geven aan hoe je vanuit
een bepaalde verantwoordelijkheid kan/
moet acteren in gezamenlijke processen
en welke eisen je vanuit die verantwoor-
delijkheid mag/moet stellen aan die pro-
cessen”.

Met een beetje goede wil zou je kunnen
zeggen dat de visie van BiSL en ASL een
bepaald rolpatroon beschrijft, namelijk
de taakverdeling tussen functioneel
beheer, applicatiebeheer en technisch
beheer. Ook kan het woord rolmodel
het beeld oproepen dat BiSL verlangt
dat er bij implementatie altijd een aan-
tal standaardrollen zou moeten worden
ingevuld (zoals bij ITIL-implementaties
waar je bijna altijd de change manager,
incident manager, problem manager, et
cetera, et cetera aantreft). Deze eis is niet
beschreven. Het is in bepaalde situaties
zelfs overdreven of gekunsteld – en dus
ongewenst – om veel vast omschreven
rollen expliciet toe te wijzen. Wijs liever
activiteiten en verantwoordelijkheden
toe aan mensen.
Graag zou ik daarom willen dat het
woord rolmodel wordt vermeden in toe-
komstige polemieken en theorieën over
de modellen. Het schept meer onduide-
lijkheid dan duidelijkheid. We hebben al
zo veel synoniemen en homoniemen.

ITIL niet geschikt als overkoepelend
model
Bart is op zoek naar een overkoepelend
procesmodel waarin de samenwerking
tussen de domeinen op een goede
manier gestalte krijgt en noemt daarbij
ITIL als mogelijke kandidaat. ITIL is jaren-
lang, eerst terecht (v1), maar al enige tijd
ten onrechte (v2 en zeker v3), beschre-
ven als een procesmodel voor technisch
beheer. In de ASL- en BiSL-boeken heeft
ITIL nog het oude, onjuiste etiket. In een
aantal artikelen hebben we ITIL v3 al
met ASL vergeleken, op het gebied van

post

 4 — mei 2007
21

ophoudt het te zien als een procesmo-del. Zo gezien is BiSL dus een rolmodel, geen procesmodel. In voetbaltermen: BiSL is niet een handleiding ‘Hoe win ik een voetbalwedstrijd? Strategie en tac-tiek voor coaches’, maar een bruikbare handleiding voor de vakman: ‘Linksback: de fijne kneepjes van een specialist’ of ‘Rechtsbuiten binnen een vast concept’. Als je BiSL zó leest, is het zeer nuttig.
Echte samenwerking

Uitvoerend beheren
Om de samenwerking tussen de vier domeinen gestalte te geven, moeten we op zoek naar overkoepelende pro-cessen. Voor de uitvoerende beheer-activiteiten (in BiSL: Gebruiksbeheer en Verbindende processen) ligt de oplossing voor de hand. ITIL biedt re-levante processen (Incidentbeheer, Aanvraagbeheer

Uitvoerend veranderenOp dezelfde manier kunnen we de uit-voerende veranderactiviteiten (in BISL: Functionaliteitenbeheer – onderhoud en vernieuwing) vormgeven. In dit domein worden alle (kleine, maar ook grote) ver-anderingen uitgevoerd. Ook hier ligt de oplossing voor de hand: Prince2 blijkt bij-zonder geschikt (businesscase is leidend, resultaatgericht, goede governance) om de samenwerking tussen de vier domei-nen vorm te geven, en BiSL kan gebruikt worden om te onderzoeken wat de bijdrage van functioneel beheer aan die samenwerking moet zijn.

Sturen
De sturende processen van BiSL zijn over het algemeen geen echte proces-sen, maar managementverantwoor-delijkheden en -activiteiten. Voor de invulling daarvan hebben we BiSL toch niet nodig? Daar zijn veel betere (management)boeken over verschenen. Wat er dan nog overblijft, is vooral het maken van afspraken met IT. Ook hier beschrijft ITIL (in Service Level Management) de processtappen uitste-kend, maar te veel uit het gezichtspunt van Delivery. Met behulp van BiSL én wat gezond verstand is het niet moeilijk om een evenwichtiger proces te assembleren. De kritieke succesfactor bij uitstek is hier de bereidheid om echt samen te werken.

Richting geven
Op richtinggevend niveau gebeurt eigen-lijk net zoiets. De strategie en de veran-derstrategie van business en IT moeten niet alleen op elkaar worden afgestemd, maar ze moeten er ook samen voor zor-gen dat de informatievoorziening en de IT optimaal bijdragen aan het succes van de onderneming, nu en in de toekomst. Dat stelt hoge eisen aan de samenwer-king op strategisch niveau, niet op het gebied van de procesgang, maar op twee heel andere gebieden: de bereidheid en kwaliteiten om echt samen te werken, en een goede agenda. De BiSL-‘processen’ geven aan met wie functioneel beheer allemaal moet praten en waarover. BiSL is hier dus vooral een uitstekende agenda voor functioneel beheer.

Wij-zij-denken
Ja, maar BiSL beschrijft toch juist wel de samenwerking met andere domeinen? Hoewel BiSL zelf claimt vooral de sa-menwerking binnen een domein vorm te geven, beschrijft het wel degelijk ook die tussen functioneel beheer en zijn om-geving. Dat doet BiSL alleen op een heel specifieke manier. Het model redeneert vanuit het belang van functioneel beheer en niet vanuit het gezamenlijk belang van de onderneming. Dat is een heel na-tuurlijk uitgangspunt voor een rolmodel, maar het is geen goede basis voor de samenwerking.

Binnen BiSL staat functioneel beheer steeds weer tegenover de business en IT, de twee andere partijen. BiSL ‘stuurt aan’, ‘verstrekt opdrachten’, ‘stelt eisen’, ‘bestelt’, ‘laat uitvoeren’, ‘bewaakt’ en ‘controleert’. Als er al sprake is van sa-menwerking, dan is het als het spel tus-sen twee tennisspelers: de spelers schie-ten opdrachten en informatie naar elkaar toe en retourneren adequaat. Deze inde-ling bevordert het ‘wij-zij-denken’ tussen functioneel beheer en (vooral) ICT. ‘Wij’ zijn dan de vertegenwoordiger van de klant, en ‘zij’ de ICT. De benodigde samenwerking lijkt meer op die van een voetbalteam. Het team

TB
FB

AB

Procesdomein

Business

Figuur 1 Samenwerking vier domeinen

ITB07-04_v3.indd 21

08-05-2007 15:15:07

ophoudt het te zien als een procesmo-del. Zo gezien is BiSL dus een rolmodel, geen procesmodel. In voetbaltermen: BiSL is niet een handleiding ‘Hoe win ik een voetbalwedstrijd? Strategie en tac-tiek voor coaches’, maar een bruikbare handleiding voor de vakman: ‘Linksback: de fijne kneepjes van een specialist’ of ‘Rechtsbuiten binnen een vast concept’. Als je BiSL zó leest, is het zeer nuttig.
Echte samenwerking

Figuur 1 Samenwerking vier domeinen

20
 4 — mei 2007

dossier modellen en best practices

BiSL ís helemaal
geen procesmodel (en ASL ook niet)

Het framework BiSL biedt
een goede beschrijving van
functioneel beheer (inclusief
informatiemanagement).
BiSL geeft echter vooral de
samenwerking weer binnen hetdomein functioneel beheer, terwijl een onderneming nu juist wil dat de domeinen business, functioneel beheer, applicatiebeheer en

technisch beheer optimaal
met elkaar samenwerken. BiSL is daarom ongeschikt om dat

idee vorm te geven, betoogt
Bart Stofberg in dit artikel.
Daarvoor moeten we terugvallen op modellen die het wel in

zich hebben om verschillende disciplines met elkaar te laten samenwerken: ITIL en Prince2.

Bart Stofberg

Functioneel beheer is ervoor verantwoor-delijk dat de informatievoorziening en de IT optimaal bijdragen aan het succes van de onderneming of van dat deel van de onderneming dat functioneel beheer vertegenwoordigt. Van functioneel be-heer wordt dan ook verwacht dat het ac-tief meedenkt over de businessplannen, dat het de business vertegenwoordigt naar IT én dat het actief samenwerkt met IT. Dat vergt een proactieve en as-sertieve houding naar business én IT in alle geledingen van functioneel beheer (CIO – informatiemanager – functioneel applicatiebeheer).

Vier domeinen
Voor een onderneming is het noodza-kelijk dat business, functioneel beheer, applicatiebeheer en technisch beheer zo goed mogelijk samenwerken. Elk van de vier genoemde spelers heeft zijn eigen rol in die samenwerking (zie figuur 1):• De business moet succesvol bijdragen aan de bedrijfsdoelstellingen en wil optimaal gebruik maken van de infor-matievoorziening en IT.• Applicatiebeheer (AB) en technisch beheer (TB, samen vormen ze sup-ply) moeten vooral leveren volgens afspraak, maar natuurlijk mag ook van die disciplines verwacht worden dat ze meedenken.

• Functioneel beheer (FB) is ervoor ver-antwoordelijk dat supply levert wat

nodig is. Functioneel beheer moet dus (samen met de business!) een goed beeld hebben van wat er nodig is, én (samen met IT/supply!) ervoor zorgen dat dat ook wordt geleverd.

Om die samenwerking te optimaliseren (maximale effectiviteit én maximale ef-ficiency!) moeten we haar inrichten. En juist daarvoor hebben we ooit processen bedacht. Bij incidenten bijvoorbeeld is het gewenst dat business, functioneel beheer, applicatiebeheer en technisch beheer zo goed mogelijk samenwer-ken, opdat de bedrijfsvoering zo weinig mogelijk overlast ondervindt. Er is dus één incidentproces nodig, dat die vier domeinen voor incidentafhandeling met elkaar verbindt. Op dezelfde manier zou dat op allerlei andere gebieden (wijzigin-genafhandeling, probleemafhandeling, et cetera) kunnen gebeuren, dus binnen één procesdomein dat de vier domeinen overspant. En dus moeten we op zoek

ITB07-04_v3.indd 20

08-05-2007 15:15:06

In IT Beheer Magazine dreigt een

heuse polemiek te ontstaan over

Functioneel beheer en over BiSL.

(in nummer 4 van vorig jaar) met

de titel ‘BiSL is geen procesmodel

(en ASL ook niet)’. Na een eerdere

reactie van de ASL BiSL Foundation

(in nummer 7) reageerde Remko

van der Pols in nummer 9. De

reactie van Remko geeft ons een

(buiten)kans om zicht te krijgen

op een aantal kerndilemma’s van

Functioneel beheer.

Bart Stofberg

een afweging die de organisatie moet
maken, waarbij men meer dan voorheen
rekening moet houden met de kosten
van het niet-standaardiseren.

Aan het begin van het artikel staat dat
standaardisering van de techniek door
de techniek zelf gedaan kan worden.
Dat is ook zo, maar ook hierin kan
men slimmere keuzes maken – juist

van een SBC-omgeving is dat de kwa
liteit van de aangeboden applicaties
hoog moet zijn. Anders wordt de sta-
biliteit van de hele omgeving in gevaar
gebracht. Een slecht geschreven appli-
catie kan wel op een pc geïnstalleerd
worden, hetzij met enige moeite. De
impact van het niet werken blijft dan

Een kanttekening bij het inzetten van
een Server Based Computing-omgeving
is dat er veel deskundigheid nodig is om
deze centrale omgeving in te richten
en te onderhouden. Weliswaar valt het
werkplekbeheer vrijwel weg, de beno-
digde kennis en ervaring voor een Server
Based Computing-omgeving is aanzien-
lijk. Bovendien wordt de afhankelijkheid
van een goed functionerend netwerk
nog groter dan voorheen. Immers: ‘geen
netwerk = geen applicatie en geen toe-
gang tot data’. Voorheen was het: ‘geen
netwerk = geen toegang tot data’.

Is de veelzijdige, krachtige pc dan hele-
maal overbodig? Nee, want er zijn nog
steeds applicaties die zo veel rekenwerk
vereisen dat een krachtige pc efficiënter
is dan te proberen een dergelijke appli-
catie via een Server Based Computing
omgeving aan te bieden. Een bekend
voorbeeld is AutoCad. Dat geldt al hele-
maal als die applicatie werkt met spe-
cifieke hardware zoals speciale printers
(plotters) en leespennen. In een percen-
tage uitgedrukt kan het aantal speciale
werkstations in een organisatie laag zijn,
bijvoorbeeld 5%, al hangt dat ook af
van het soort organisatie. De winst van
standaardisering van de werkplekken
blijft in de meeste gevallen gemakkelijk

Conclusie: de mooie, veelzijdige pc past
veelal niet bij een zakelijke werkplek.
Een bedrijf kan beter zich richten op het
beschikbaar maken en houden van een
gestandaardiseerde omgeving onder
architectuur dan op het inrichten en
onderhouden van de veelzijdige pc. De
toegang tot een dergelijke omgeving
kan gerealiseerd worden met een een-
voudige, goedkope machine die mis

 9 — november 2007
49

BiSL en functioneel beheer in de praktijkReactie op ‘BiSL is geen procesmodel (en ASL ook niet)’ van Bart Stofberg

post

In IT Beheer Magazine 4 (mei 2007) is een artikel verschenen over BiSL onder de titel ‘Bisl is helemaal geen procesmodel’. De auteur van dit artikel, Bart Stofberg, lijkt nog niet de volledige betekenis van functioneel beheer en de
achtergrond van het model te kennen, aldus Remko van der Pols in onderstaande reactie.

In dit artikel wordt daarom, als reactie op het artikel van Stofberg, ingegaan op de achtergrond van functioneel beheer en het gebruik van het BiSL (Business Information Services Library) model in de
praktijk.

Remko van der Pols

Wat is functioneel beheer

Om te beginnen is het zinvol om in te gaan op de rol van functioneel beheer, want daar bestaat schijnbaar nog wat onduidelijkheid over. Functioneel beheer (inclusief informatiemanagement) gaat over het invullen van de vraagorganisatie ten aanzien van de informatievoorzie-ning binnen organisaties. Hieronder val-len operationele werkzaamheden (het aloude functioneel beheer), maar ook het opdrachtgeverschap voor de informa-tievoorziening (voor de business) en het informatiemanagement.

De behoefte om invulling te geven aan functioneel beheer is ontstaan vanuit allerlei ontwikkelingen in de omgeving zoals outsourcing, uitbesteding en het toenemende gebruik van pakketten en standaardoplossingen. Door deze ont-wikkelingen is de interne ICT-afdeling vervangen door combinaties van interne en externe leveranciers of soms zelfs alleen externe leveranciers. Daarnaast is door de verzakelijking, ondersteund door frameworks als ITIL, de interne en externe ICT-leveranciers een ‘echte’ leve-rancier geworden met hun eigen belan-gen en ook hun eigen vraagstukken.

De (veranderende) rol van functioneel beheer heeft diverse consequenties en een verregaande impact. Hieronder zul-len we daarop ingaan.

Functioneel beheer als vraag-organisatie
Functioneel Beheer is de vraagorgani-satie van de business, dit betekent dat functioneel beheer onderdeel uitmaaktvan de business. In het merendeel van de informatie-intensieve en ook grote orga-nisaties is functioneel beheer dan ook gepositioneerd binnen de business. In de praktijk komt ook wel voor dat functio-neel beheer (deels) zit ingesloten binnen de ICT-organisaties, maar dan acteert het daar als vraagorganisatie van de busi-ness. De scheiding tussen vraag en aan-bod heeft verschillende consequenties:

• Scheiding vraag-aanbod maakt gescheiden processen.Als vraagorganisatie speelt continue de vraag wie de leverancier moet zijn en of de huidige leverancier nog wel het juiste levert en de juiste is. Als gevolg hiervan kun je nooit onlosma-kelijk onderdeel zijn van ICT-organi-satie en kunnen integrale processen en verantwoordelijkheden over de domeinen heen dus ook niet werken.

ITB07-09_v3a.indd 49

11/7/07 3:28:06 PM

een afweging die de organisatie moet
maken, waarbij men meer dan voorheen
rekening moet houden met de kosten
van het niet-standaardiseren.

BiSL en functioneel beheer in de praktijkReactie op ‘BiSL is geen procesmodel (en ASL ook niet)’ van Bart Stofberg

post

In IT Beheer Magazine 4 (mei 2007) is een artikel verschenen over BiSL onder de titel
geen procesmodel’
van dit artikel, Bart Stofberg, lijkt nog niet de volledige betekenis van functioneel beheer en de

achtergrond van het model te kennen, aldus Remko van der Pols in onderstaande reactie.
In dit artikel wordt daarom, als reactie op het artikel van Stofberg, ingegaan op de achtergrond van functioneel beheer en het gebruik van het BiSL (Business Information Services Library) model in de

praktijk.

Remko van der Pols

IT matters

48
 9 — november 2007

Vakmanschap is
meesterschap

Een van de informatici waarvoor ik een mateloze bewondering heb is Edsger Dijkstra. Als u de naam
niet kent, ga u schamen, want als er een Nobelprijs
voor de informatica was geweest had hij hem vast wel een keer gewonnen. Maar er is geen Nobelprijs
voor de informatica, zelfs niet voor de wiskunde. Dat
is niet vreemd. Per slot van rekening is de Nobelprijs
voor de economie ook pas in 1968 voor het eerst uit-
gereikt. Maar Edsger wist wel waarom. In zijn ogen
waren informatici onverbeterlijke broddelaars, hob-
byisten en beunhazen. Daar brandt een voornaam
niet aan. Dan kunnen ze net zo goed een Nobelprijs

Kwaliteit, correctheid en elegantie. Dat zijn de eisen
waaraan een computerprogramma moet voldoen, meende Dijkstra. Zijn goede vriend Carel Scholten, bouwer van Neerlands eerste computer, vond dat Dijkstra niet zo moest hameren op elegantie. De meeste mensen zijn daar helemaal niet in geïn-teresseerd, die willen gewoon dat de zaak werkt. Een mening, die overigens nog steeds door hele volksstammen wordt gedeeld. Maar Dijkstra wilde daar niet aan. Elegantie is geen overbodige luxe, beweerde hij, maar vormt het onderscheid tussen succes en feilen. Een echt elegant programma is korter, bestaat uit duidelijk gescheiden onderdelen,

en ten slotte is het meest elegante programma vaak
ook het meest efficiënte. Onzin, zei vriend Carel, Edsger is gewoon een theoreticus.

Je zou het bijna denken in een wereld waar 80 pro-
cent van de projecten gedeeltelijk of geheel mislukt.
Waar de meeste kwaliteits- en beheersprocessen geïmplementeerd worden in plaats van uitgevoerd
– en dat niet een keer, maar meerdere malen. Waar
het voortdurend vervangen van onze producten niet
de uitzondering, maar de norm is. Waar de dienst-verlening dusdanig vaak faalt dat men erover rap-porteert op regelmatige basis. Ja, probeer maar eens

een branche te verzinnen waar dat ook gebeurt. Aannemers, die er in 80 procent van de gevallen niet

in slagen een bruikbaar gebouw neer te zetten voor
de overeengekomen prijs. Boekhouders, die er steeds
maar niet in slagen om de boeken kloppend te krij-
gen. Auto’s die twee of drie keer per jaar terugge-roepen worden, omdat er weer een essentieel onder-
deel niet deugt. Stroomvoorziening die elke week wel een uurtje of zo stokt. Concrete voorbeelden uit
ons eigen vakgebied mogen als bekend veronder-steld worden, neem ik aan.

We zijn trots op onze praktische instelling, onze niet-lullen-maar-doenmentaliteit, onze u-vraagt-wij-
draaieninstelling en onze pragmatiek – zelfs als we
geen flauw benul hebben wat dat laatste eigenlijk
betekent. Maar wat levert het ons en onze klant eigenlijk allemaal op? Een werkelijk allerbelabberdst
product in vergelijking met andere bedrijfstakken. Is dat niet triest? Ik vind van wel. De vaklieden van
vroeger hadden hun beroepseer. Zij haalden hun neus op voor broddelwerk. Wij staan het niet alleen
oogluikend toe… Nee, we hebben het tot standaard
verheven. Een echte vakman zou dat nooit toestaan.
Die begon als leerling, werkte zich op tot gezel en uiteindelijk, na jaren van zelfopoffering, mocht hij
zijn meesterstuk maken. Pas dan was hij zelf mees-ter geworden, het hoogst haalbare. Als u dacht, dat
dat iets uit de Middeleeuwen was, dan heeft u het
fout. Mijn vader heeft als draaier dat hele traject nog
doorlopen. Zelfs toen hij al jaren gepensioneerd was
en in geen tijden meer een draaibank had gezien, kon hij zich nog opwinden over een ringetje dat niet fatsoenlijk afgewerkt was. “Moet je eens zien hoe ruw”, mopperde hij: “Je haalt er je handen aan

open”.

Intussen vinden wij het helemaal niet nodig om bijvoorbeeld een ITIL Service Manager in de prak-tijk te testen alvorens hem een certificaat te geven.
Welnee, naast het kunnen opdreunen van de ver-plichte literatuur kijken we wel of hij ‘wat geschikte
karaktereigenschappen’ heeft. Ja, het scheelt als een
kapper een beetje over koetjes en kalfjes kan bab-belen, maar dat maakt hem nog niet tot een goede kapper. Maar voor een informaticus is het genoeg!

Hans Bezemer (thebeez@xs4all.nl) is configurationmanager bij Ordina en
gastdocent bij Fontys Hogeschool Venlo.

ITB07-09_v3a.indd 48

11/7/07 3:28:06 PM

te geven, beschrijft het wel degelijk ook die tussen functioneel beheer en zijn om-geving. Dat doet BiSL alleen op een heel specifieke manier. Het model redeneert

– en dat niet een keer, maar meerdere malen. Waar
het voortdurend vervangen van onze producten niet
de uitzondering, maar de norm is. Waar de dienst-verlening dusdanig vaak faalt dat men erover rap-porteert op regelmatige basis. Ja, probeer maar eens

een branche te verzinnen waar dat ook gebeurt. Aannemers, die er in 80 procent van de gevallen niet

in slagen een bruikbaar gebouw neer te zetten voor
de overeengekomen prijs. Boekhouders, die er steeds
maar niet in slagen om de boeken kloppend te krij-
gen. Auto’s die twee of drie keer per jaar terugge-roepen worden, omdat er weer een essentieel onder-
deel niet deugt. Stroomvoorziening die elke week wel een uurtje of zo stokt. Concrete voorbeelden uit
ons eigen vakgebied mogen als bekend veronder-

We zijn trots op onze praktische instelling, onze niet-lullen-maar-doenmentaliteit, onze u-vraagt-wij-
draaieninstelling en onze pragmatiek – zelfs als we
geen flauw benul hebben wat dat laatste eigenlijk
betekent. Maar wat levert het ons en onze klant eigenlijk allemaal op? Een werkelijk allerbelabberdst
product in vergelijking met andere bedrijfstakken. Is dat niet triest? Ik vind van wel. De vaklieden van
vroeger hadden hun beroepseer. Zij haalden hun neus op voor broddelwerk. Wij staan het niet alleen
oogluikend toe… Nee, we hebben het tot standaard
verheven. Een echte vakman zou dat nooit toestaan.
Die begon als leerling, werkte zich op tot gezel en uiteindelijk, na jaren van zelfopoffering, mocht hij
zijn meesterstuk maken. Pas dan was hij zelf mees-ter geworden, het hoogst haalbare. Als u dacht, dat
dat iets uit de Middeleeuwen was, dan heeft u het
fout. Mijn vader heeft als draaier dat hele traject nog
doorlopen. Zelfs toen hij al jaren gepensioneerd was

hoe ruw”, mopperde hij: “Je haalt er je handen aan

Welnee, naast het kunnen opdreunen van de ver-plichte literatuur kijken we wel of hij ‘wat geschikte
karaktereigenschappen’ heeft. Ja, het scheelt als een
kapper een beetje over koetjes en kalfjes kan bab-belen, maar dat maakt hem nog niet tot een goede kapper. Maar voor een informaticus is het genoeg!

 7 — september 2007 43

ren van de communicatie tussen de ge-
noemde domeinen.”

Hiermee is het hoofdpunt van Bart
Stofberg geadresseerd. Nu volgt een po-
sitionering van ASL en BiSL ten opzichte
van een overkoepelend model, evenals
een reactie op enkele detailpunten die
hij aansnijdt.

Overkoepelend model
Hoe moeten ASL en BiSL nu worden
geplaatst binnen een overkoepelend
model, waar we zo langzamerhand wel
behoefte aan hebben? Er zijn verschil-
lende opties, maar interessant is een
ontwikkeling dat de Universiteit van
Amsterdam, in samenwerking met een
vertegenwoordiging van ICT-leveranciers,
opleiders, consultants, uitgevers en exa-
meninstellingen, werkt aan zo’n infor-
matievoorzieningsframework. Het model
borduurt voort op het Primavera-werk
van Rik Maes. In een andere interpretatie
van het model (zie figuur 1) wordt BiSL
gepositioneerd binnen het domein van
informatievoorziening en is daarmee
sterk gelieerd aan de business. ASL past

het best in de ICT–kolom. Het model is
nog in ontwikkeling, maar het zal zeker
een bijdrage leveren aan een beter be-
grip van en samenwerken met de ver-
schillende domeinen.

Wij-zij-denken of wij-wij-denken?
Bart maakt ook de opmerking dat de
BiSL-benadering vanuit het perspectief
van functioneel beheer (en niet vanuit
een overkoepelende positie) in termen
van ‘wij-zij’ is gesteld, wat samenwerking
onvoldoende zou aanmoedigen.

Als BiSL in het Maleis was opgesteld, had
gebruikgemaakt kunnen worden van de
woorden kami en kita. Kami betekent
‘wij exclusief andere groepen’; kita geeft
aan dat de andere groepen in ‘wij’ be-
grepen zijn. In de context van BiSL bete-
kent kita functioneel beheer, applicatie-
beheer, technisch beheer en uiteraard de
business. ‘Wij-wij’ dus. Gebruik hiervan
komt wellicht tegemoet aan het gevoel
van nastreven van een gemeenschappe-
lijk doel, maar de praktijk is nu eenmaal
dat er sprake is van verschillende groe-
pen met verschillende verantwoordelijk-

heden. Bij ICT-beheer zijn er nu eenmaal
tegenstrijdige belangen, bijvoorbeeld:
enerzijds moeten de systemen betrouw-
baar zijn, anderzijds moeten nieuwe
releases snel worden gerealiseerd. Door
deze belangen organisatorisch te schei-
den creëer je functionele spanning, waar-
uit een optimale mix van belangen wordt
bereikt. Juist dankzij ‘wij en zij’.

Dat deze ‘latrelaties’ op één overkoepe-
lend doel gericht blijven, wordt vormge-
geven door het hebben van een infor-
matiestrategie, die vertaald wordt naar
langetermijnplannen voor de applicaties,
gegevensverzamelingen en infrastructu-
ren. Deze plannen geven richting aan de
keuzes die in het kader van wijzigingsbe-
heer worden genomen en aan de uitvoe-
ring van het beheer zelf.

Democratische vernieuwing
Daarnaast heeft Stofberg kritiek op de
inhoud van het model zelf. Hij heeft
verbetervoorstellen voor de wijze van
beschrijving en de aansluiting op andere
modellen.

Modellen die in zichzelf vernieuwend zijn,
omdat ze een nieuwe kijk bieden op de
uitvoering van het dagelijkse werk, moet
je niet te snel op de schop nemen. Mensen
moeten immers vaak even wennen aan
de nieuwe visie, alvorens ze het gedach-
tegoed omarmen. Om die reden heeft de
stichting ASL gedurende de eerste vijf jaar
ongewijzigd gelaten. Of dit voor BiSL ook
het geval zal zijn, is de vraag.

De stichting opent binnenkort een loket
voor het indienen van verbetervoorstel-
len aangaande de modellen. Deze wor-
den behandeld door een Review Board,
waarin participanten zijn vertegenwoor-
digd en, op uitnodiging van de stichting,
specialisten en vertegenwoordigers van
relevante organisaties uit het veld. De
Review Board beoordeelt de zaken en
onderzoekt oplossingsrichtingen. Hieruit
volgt een lijst van wijzigingsvoorstel-
len, die worden ingebracht in een ad-
viesorgaan, de Architectural Board. Na
beoordeling worden goedgekeurde wij-

Aspect

Besturingsniveau

1 Bedrijfsvoering
Organisatie

2. Informatie-
voorziening

VRAAG

3. ICT-
services

AANBOD

Business ICT

BISL ASL

1.1 Bepalen strategie
bedrijfsvoering

Strategische analyse
en besturing

2.1 Bepalen strategie
informatievoorziening
Strategische analyse

en besturing IV

3.1 Bepalen strategie
ICT-services

Strategische analyse
en besturing ICT

1.2 Ontwerpen
bedrijfsvoering

Actualiseren tactische
analyse

2.2 Ontwerpen
informatievoorzieningen
Actualiseren tactische

analyse IV

3.2 Ontwerpen
ICT-services

Actualiseren tactische
analyse ICT

2.3 Plannen
informatievoorziening
Tactisch besturen IV

1.3 Plannen
bedrijfsvoering

Tactisch besturen

3.3 Plannen
ICT - services

Tactisch besturen ICT

1.4 Beheren
bedrijfsvoering
Procesbeheer

2.4 Beheren
informatievoorziening
Functioneel beheer

3.4 Beheren
ICT - services

Technisch beheer

2.5 Gebruik
Informatievoorziening
Bestellen en support

1.5 Exploitatie
Operationele

bedrijfsvoering

3.5 Exploitatie
ICT - services

Toepassing & Levering

St
ra

te
gi

sc
h

(r
ic

ht
en

)
Ta

ct
is

ch
(in

ric
ht

en
)

O
pe

ra
tio

ne
el

(v
er

ric
ht

en
)

Plan

DoAct

Check

Plan

DoAct

Check

Plan

DoAct

Check

Figuur 1 ASL en BiSL gepositioneerd ten opzicht van het negenvlaksmodel (gebaseerd op The Art of

Management1)

ITB07-07_v3.indd 43 05-09-2007 13:19:36

Echte samenwerking

Uitvoerend beheren
Om de samenwerking tussen de vier domeinen gestalte te geven, moeten we op zoek naar overkoepelende pro-cessen. Voor de uitvoerende beheer-activiteiten (in BiSL: Gebruiksbeheer en Verbindende processen) ligt de oplossing voor de hand. ITIL biedt re-levante processen (Incidentbeheer,

de samenwerking tussen de vier domei-nen vorm te geven, en BiSL kan gebruikt worden om te onderzoeken wat de bijdrage van functioneel beheer aan die samenwerking moet zijn.

Sturen
De sturende processen van BiSL zijn over het algemeen geen echte proces-sen, maar managementverantwoor-delijkheden en -activiteiten. Voor de invulling daarvan hebben we BiSL toch niet nodig? Daar zijn veel betere (management)boeken over verschenen. Wat er dan nog overblijft, is vooral het maken van afspraken met IT. Ook hier beschrijft ITIL (in Service Level Management) de processtappen uitste-kend, maar te veel uit het gezichtspunt van Delivery. Met behulp van BiSL én wat gezond verstand is het niet moeilijk om een evenwichtiger proces te assembleren. De kritieke succesfactor bij uitstek is hier de bereidheid om echt samen te werken.

Uitvoerend beheren
Om de samenwerking tussen de vier domeinen gestalte te geven, moeten we op zoek naar overkoepelende pro-cessen. Voor de uitvoerende beheer-activiteiten (in BiSL: Gebruiksbeheer en Verbindende processen) ligt de oplossing voor de hand. ITIL biedt re-levante processen (Incidentbeheer, Aanvraagbeheer

Voor een onderneming is het noodza-kelijk dat business, functioneel beheer, applicatiebeheer en technisch beheer zo goed mogelijk samenwerken. Elk van de vier genoemde spelers heeft zijn eigen rol in die samenwerking (zie figuur 1):• De business moet succesvol bijdragen aan de bedrijfsdoelstellingen en wil optimaal gebruik maken van de infor-

afspraak, maar natuurlijk mag ook van die disciplines verwacht worden dat ze
• Functioneel beheer (FB) is ervoor ver-

beheer zo goed mogelijk samenwer-ken, opdat de bedrijfsvoering zo weinig mogelijk overlast ondervindt. Er is dus één incidentproces nodig, dat die vier domeinen voor incidentafhandeling met elkaar verbindt. Op dezelfde manier zou dat op allerlei andere gebieden (wijzigin-genafhandeling, probleemafhandeling, et cetera) kunnen gebeuren, dus binnen één procesdomein dat de vier domeinen overspant. En dus moeten we op zoek

de samenwerking tussen de vier domei-nen vorm te geven, en BiSL kan gebruikt worden om te onderzoeken wat de bijdrage van functioneel beheer aan die

De sturende processen van BiSL zijn over het algemeen geen echte proces-sen, maar managementverantwoor-delijkheden en -activiteiten. Voor de
toch niet nodig? Daar zijn veel betere (management)boeken over verschenen.

het maken van afspraken met IT. Ook
Management) de processtappen uitste-kend, maar te veel uit het gezichtspunt van Delivery. Met behulp van BiSL én wat gezond verstand is het niet moeilijk om een evenwichtiger proces te assembleren. De kritieke succesfactor bij uitstek is hier de bereidheid om echt samen te werken.

die tussen functioneel beheer en zijn om-geving. Dat doet BiSL alleen op een heel specifieke manier. Het model redeneert

op die van een voetbalteam. Het team

ren van de communicatie tussen de ge-
noemde domeinen.”

Hiermee is het hoofdpunt van Bart
Stofberg geadresseerd. Nu volgt een po-
sitionering van ASL en BiSL ten opzichte
van een overkoepelend model, evenals
een reactie op enkele detailpunten die
hij aansnijdt.

Overkoepelend model
Hoe moeten ASL en BiSL nu worden
geplaatst binnen een overkoepelend
model, waar we zo langzamerhand wel
behoefte aan hebben? Er zijn verschil-
lende opties, maar interessant is een
ontwikkeling dat de Universiteit van
Amsterdam, in samenwerking met een
vertegenwoordiging van ICT-leveranciers,
opleiders, consultants, uitgevers en exa-
meninstellingen, werkt aan zo’n infor-
matievoorzieningsframework. Het model
borduurt voort op het
van Rik Maes. In een andere interpretatie
van het model (zie figuur 1) wordt BiSL
gepositioneerd binnen het domein van
informatievoorziening en is daarmee
sterk gelieerd aan de business. ASL past

Besturingsniveau

St
ra

te
gi

sc
h

(r
ic

ht
en

)
Ta

ct
is

ch
(in

ric
ht

en
)

O
pe

ra
tio

ne
el

(v
er

ric
ht

en
)

Figuur 1

Management

42 7 — september 2007

BiSL is vooral een praktisch
model (en ASL ook)
Reactie op ‘BiSL is geen procesmodel (en ASL ook niet)’ van Bart Stofberg

In het meinummer van IT Beheer

Magazine schrijft Bart Stofberg

dat BiSL en ASL geen invulling

geven aan de behoefte van

ondernemingen aan optimale

samenwerking tussen de

business, functioneel beheer,

applicatiebeheer en technisch

beheer; daarvoor moeten we

terugvallen op ITIL en Prince2.

In dit artikel geeft de ASL BiSL

Foundation haar visie op de

opvatting van Bart Stofberg,

waarbij zij het belang centraal stelt

van het hebben van modellen die

praktisch toepasbaar zijn.

Lucille van der Hagen en Mark Smalley

In zijn artikel ‘BiSL is helemaal geen pro-
cesmodel (en ASL ook niet)’ stelt Bart
Stofberg dat BiSL en ASL geen invulling
geven aan de behoefte van onderne-
mingen aan optimale samenwerking
tussen de business, functioneel beheer,
applicatiebeheer en technisch beheer;
daarvoor moeten we terugvallen op ITIL
en Prince2.

Succes = kwaliteit x acceptatie
ASL en BiSL zijn specifiek op de behoef-
ten van de afzonderlijke beroepsgroepen
gericht en zijn niet bedoeld als overkoe-
pelende procesmodellen. Een belangrijk
aspect van deze positionering is de ac-
ceptatiegraad bij de doelgroepen.
De business case achter het investeren in
adoptie van modellen is dat er – zowel
vanuit de business als vanuit de ICT zelf
– een dringende behoefte is om de baten
en/of de kosten die met ICT samenhan-
gen, te veranderen. Om dit te bereiken
kun je aan grofweg drie zaken sleutelen:
mensen, methoden (waaronder proces-
sen) en middelen. Het zal geen verrassing
zijn dat verandering van mensen het
moeilijkst is. Mensen willen wel verande-
ren maar willen niet veranderd worden.
Bij dit veranderen gaat het meestal om
willen en kunnen. ‘Kunnen’ is het makke-
lijkst: met loopbaanplanning, opleiding
en training kom je op het juiste niveau
van kennis en vaardigheden. Maar hoe
is ‘willen’ te beïnvloeden? Uit ervaring
is bekend dat het adopteren van een
nieuwe werkwijze makkelijker gaat wan-
neer deze specifiek op de doelgroep is
geschreven. BiSL en ASL slaan nu een-
maal beter bij de desbetreffende functi-
onarissen aan dan een generiek model
als ITIL, zo blijkt uit de praktijk. Mensen
herkennen zich in ASL en BiSL, kunnen
zich verplaatsen in de manier waarop de
processen en best practices bedoeld zijn,
voelen zich professional. In veel gevallen
is het niet overdreven om te spreken van
emancipatie.

Deze pragmatiek is een van de kern-
waarden van de ASL BiSL Foundation:
beter een acceptabel model dan een
wetenschappelijk perfect model dat niet
‘gekocht’ wordt. Tijdens de implemen-
tatie van een model vindt toch altijd
op basis van gezond verstand verfijning
en accentuering plaats, op basis van de
karakteristieken van de desbetreffende
organisatie.

Uiteraard is er bij de Foundation wel de-
gelijk besef van de keten waarin ASL en
BiSL worden toegepast: business – func-
tioneel beheer – applicatiebeheer – tech-
nisch beheer. Dit besef van de context is
vertaald in de interfaces met de andere
schakels in de keten. Daarmee is het
duidelijk wat er van wie wordt verwacht,
waarbij functioneel beheer als gedele-
geerde opdrachtgever vanuit de business
de trekkende rol vervult naar applicatie-
beheer en technisch beheer. Iedere groep
doet zijn eigen ding, maar de bijdragen
van de groepen zijn op elkaar afgestemd.
Service level agreements, operating level
agreements en dossiers afspraken en pro-
cedures helpen daarbij.

De ASL BiSL Foundation erkent het be-
lang van een overkoepelend model, maar
hecht in eerste instantie meer waarde
aan het hebben van modellen die de
verschillende doelgroepen ondersteunen.
Dit komt ook tot uitdrukking in de eer-
ste doelstelling van de Foundation: “het
professionaliseren van de vakgebieden
applicatiebeheer, functioneel beheer en
informatiemanagement en het verbete-

post

ITB07-07_v3.indd 42 05-09-2007 13:19:36

ITB08-03_v3a.indd 40 03-04-2008 13:24:51

 3 — april 2008	 41

applicatiemanagement. Een onderzoek
naar de mogelijke betekenis van ITIL v3
voor de invulling van functioneel beheer,
en dus naar de verhouding met BiSL,
vindt nu plaats op basis van de huidige
boekenset. Het probleem van ITIL is, dat
het niet consequent is in zijn afbakening
tussen demand en supply. De meeste
processen worden beschreven vanuit de
supply-kant, dus vanuit de optiek van
de service provider, de IT-leverancier. Er
wordt bijvoorbeeld wel melding gemaakt
van een fenomeen als super users, maar
hun activiteiten maken geen deel uit
van het proces incident management.
Zij, de super users, zeven de input. Een
aantal andere processen, zoals change
management, omvat wel activiteiten aan
de demand-kant. Er wordt ook regelma-
tig de nadruk gelegd op hoe belangrijk
het is om vanuit de klant te redeneren
bij het definiëren van de services die je
wilt verlenen aan je klant (in- of extern),
maar dit gegeven is verder onvolledig
uitgewerkt.
Daarnaast profileert ITIL zich in versie
3 niet meer als procesmodel, maar als
fasenmodel, dat beschrijft welke fasen
je moet doorlopen in de service lifecycle:
bepaal welke diensten je wilt verlenen

(service strategy); hoe ze er uit moe-
ten zien (service design); hoe je ze wilt
implementeren (service transition); hoe
je ze wilt uitvoeren (service operation);
en hoe je ze wilt verbeteren (continual
service improvement). Ondanks dat is
het aantal processen in ITIL vergroot van
tien naar ruim twintig. Daarmee wordt
het beschrijven van de koppelvlakken
met ASL en BiSL een stuk arbeidsinten-
siever gemaakt (zie ook figuur 1) en is
de samenhang tussen de drie modellen
op het eerste gezicht onoverzichtelij-
ker geworden. Onder de toegevoegde
processen bevinden zich geen typische
functioneel-beheerprocessen. Wel wordt
aandacht gegeven aan ‘aanpalende’
onderwerpen (in het hoofdstuk Service
design technology-related activities) als
Requirements engineering en Data- en
Informationmanagement. De Business
requirements worden gezien als input
voor het opstellen van de requirements
aan de nieuwe IT-services. De scope van
Datamanagement begint bij het bedrijfs-
gegevensmodel en de bedrijfsgegevens,
dus duidelijker binnen functioneel
beheer.

Gezien het feit dat ITIL zich niet meer
profileert en verder ontwikkelt als pro-
cesmodel, de slechte afbakening tussen
demand en supply binnen ITIL, en de
constatering dat het in feite een model is
dat is gemaakt voor IT-service providers,
zie ik de rol van ITIL als overkoepelend
procesmodel als ongewenst. BiSL zou
juist ITIL heel erg kunnen versterken. Dan
zouden wel de koppelvlakken tussen ITIL
en BiSL helder beschreven moeten wor-
den en zou ITIL de echte keuze moeten
maken om alleen een model te zijn voor
de IT-service provider.

PRINCE2 is wat mij betreft überhaupt
niet in beeld als overkoepelend model
omdat het niet gemaakt is voor IT-pro-
jecten, maar voor alle projecten. Het is te
generiek.

Wenselijkheid overkoepelend
procesmodel
Ook hier zijn de heren het niet eens
met elkaar. Al heel vaak heb ik discus-
sies gehad over de wenselijkheid van
een geïntegreerd procesmodel. Onlangs
heeft ook Yvette Backer1 hier nog een
publicatie aan gewijd. Gelukkig hanteert
Bart de term ‘geïntegreerd’ niet, want

FB met BiSL AB met ASL TB met ITIL

–	 Gebruikersondersteuning
	 (het onderdeel Call-beheer)

–	 Incident management –	 Incident management
–	 Event management
–	 Request fullfillment

–	 Operationele IT-aansturing –	 Capacity management
–	 Availability management
–	 Continuïty management

–	 Demand management
–	 Availability management
–	 Capacity management
–	 Information security management
–	 IT-service continuity management
–	 Access management

–	 Wijzigingenbeheer –	 Change management
–	 Impact analysis

–	 Change management

–	 Transitie –	 Software control & distribution –	 Transition planning and support
–	 Release and deployment management
–	 Service asset and configuration management

Et cetera Et cetera Et cetera

Figuur 1 Primaire invalshoek voor inrichting: je eigen domein inrichten

ITB08-03_v3a.indd 41 03-04-2008 13:24:53

42 	 3 — april 2008

te complex geheel. Bovendien krijg je
dan te snel de situatie dat de domeinen
zich inhoudelijk bemoeien met de wijze
waarop een bepaalde hoofdactiviteit
in een ander domein wordt ingericht.
Het risico is groot dat het principe
‘Samenwerken waar nodig, zelfstandig
opereren waar mogelijk’, in het gedrang
komt.

Omdat functioneel beheer bijna altijd
plaatsvindt in andere organisaties/orga-
nisatieonderdelen dan applicatiebeheer
en technisch beheer (dat op zich al vaak
weer verdeeld is over meerdere organi-
saties), ligt het toch het meeste voor de
hand om elk van die domeinen te laten
werken met een hulpmiddel dat het
beste bij hem past (figuur 1). Voor func-

een geïntegreerd procesmodel vereist
geïntegreerde tooling en werkwijzen
en dan kan de keuze van een bankor-
ganisatie in Australië voor een bepaald
service desk tool er bij wijze van spreken
voor zorgen dat de fietsenmaker om de
hoek die fietsen levert aan Australië, ver-
plicht wordt ook met dat tool te werken.
Bovendien is dan de kans te groot dat de
inrichting van de processen niet past op
wat de organisatie echt nodig heeft.

Een overkoepelend procesmodel dan.
Een simpel plaatje waarin de verbanden
worden weergegeven tussen de kernacti-
viteiten van functioneel beheer, applica-
tiebeheer en technisch beheer: waarom
niet? Lijkt een goed plan. Er zijn ook al
pogingen gedaan. Sommige, eigenlijk de

meeste, van die plaatjes waren al gauw
niet meer eenvoudig. Daardoor schieten
ze snel hun doel voorbij. Ze geven meer
verwarring dan duidelijkheid.

Een beschrijving van overkoepelende
processen dan? Dat kan aan de hand
van alle kennis die in ASL, BiSL en ITIL
is vastgelegd vrij eenvoudig (zie ook de
artikelenreeks Meijer en Van Haagen in
IT Beheer Magazine). Voordeel is dat je
dan van een bepaalde hoofdactiviteit
(vaak een werkproces, zie figuur 2) dui-
delijker ziet wie van de drie domeinen
verantwoordelijk is voor de afhandeling
van welke subactiviteit. Nadeel is dat je
dan de relatie tussen de processen bin-
nen een domein weer veel moeizamer
in beeld krijgt. Of het wordt weer een

23148.1-EXIN-Adv IT Beheer Magazine 3.indd 1 28-02-2008 09:13:49

post

ITB08-03_v3a.indd 42 03-04-2008 13:24:54

 3 — april 2008	 43

tioneel beheer is dat BiSL. De eindregie
over het invullen van de voor de business
benodigde informatievoorziening hoort
ook bij functioneel beheer te liggen, die
regieactiviteiten maken dan ook deel
uit van BiSL. Overigens is dat iets anders
dan de serviceteamrol die ASL en BiSL
beschrijven en die door Bart tot ‘hoofd-
aannemer IT’ lijkt te worden genoemd.
Het bij voorkeur positioneren van de
hoofdaannemer rol binnen de demand-
organisatie is een onderwerp dat ook
nog discussie behoeft (het kan een stra-
tegische keuze zijn voor een bedrijf om
zich tot zijn eigen kernactiviteiten te
willen beperken). Maar omdat de verant-
woordelijkheden bij deze rol zoals Bart
hem ziet, niet zijn beschreven, laat ik dat
hier achterwege.

Moet BiSL voorlopig dan maar blijven
zoals het nu is, wat Remko graag ziet?
Of moet er toch, conform Bart’s wens,
snel een BiSL versie 2.0 komen? Ik vind
dat BiSL zoals het nu in elkaar steekt heel
waardevol is voor het beter inrichten van
functioneel beheer. Het is uitstekend
als checklist te gebruiken bij het verbe-
teren van het operationele functioneel
beheer en het informatiemanagement.
Anderzijds vind ik dat er een aantal
punten in BiSL zit die theoretisch gezien

inconsequent zijn (lijken). Ook vind ik
de argumentatie van Remko dat dat
doelbewust zo is, niet sterk en mis ik een
aantal elementen in het model. Ik pleit
ervoor dat het niet lang duurt voordat
er een volgende versie van BiSL wordt
ontworpen, waarin nog beter vanuit de
business wordt geredeneerd en waarin
de activiteiten nog logischer geclusterd
zijn in de procesgebieden, maar dat in
hoofdlijnen en qua ‘look and feel’ dicht
bij BiSL 1.0 blijft. Meer een versie 1.1
dus. Geen overkoepelend procesmodel,
maar nog steeds een model puur voor de
demand-kant. Maar wél een model dat
het eenvoudig mogelijk maakt om de
relaties met ITIL aan te geven. ITIL is een
wereldstandaard, daar kunnen we niet
omheen. Een goed BiSL en ITIL kunnen
elkaar versterken, mits de koppelvlakken
eenduidig te definiëren zijn. Wel jam-
mer, dat ITIL dat laatste met haar versie 3
een stuk moeilijker heeft gemaakt door
haar eigen onvolkomenheden.

Ik spreek de hoop uit dat alle meningen
over de toekomst en de nadere vormge-
ving van BiSL in open discussiemiddagen
worden uitgewisseld en dat dit zal leiden
tot een nog beter, breed gedragen, hulp-
middel voor het inrichten van functioneel
beheer.

Noten
1.	 Frances van Haagen (IBM) en Yvette Backer (GPR) zijn,

net als ik, al jaren actief in het uitdragen en verder ont-

wikkelen van ASL en BiSL

2.	 Ook in dit artikel wordt onder functioneel beheer het

hele scala verstaan van operationeel functioneel beheer

tot en met informatiemanagement

Literatuur
–	 Meijer, Machteld en Frances van Haagen, Serie van 7

artikelen over de koppelvlakken en de samenwerking

tussen de drie IT-beheerdomeinen, IT Beheer Magazine,

van december 2006 – juli 2007

–	 Meijer, Machteld en Jolanda Meijers, Effectief IT-

beheer: samenwerken waar nodig, zelfstandig opere-

ren waar mogelijk, IT Beheer Jaarboek 2002

–	 Meijer, Machteld en Mark Smalley, ITIL v3 en ASL, een

Latrelatie, IT Beheer Magazine 9, 2007

–	 Meijer, Machteld, Mark Smalley en Sharon Taylor,

ITIL V3 and ASL: Sound Guidance for Application

Management and Application Development, http://

www.best-management-practice.com/Knowledge-

Centre/White-Papers , jan. 2008

–	 Backer, Yvette, Waarom het integrale beheerdomein er

niet moet komen, IT Service Magazine, 7, 2007

–	 Pols, Remko van der, ASL, een framework voor applica-

tiebeheer, ten Hagen en Stam, 2001

–	 Pols, Remko van der, Ralph Donatz, Frank van Outvorst,

BiSL, een framework voor functioneel beheer en infor-

matiemanagement, Van Haren, 2005

–	 Bom, Jeroen, Jolanda Meijers en Hans van Herwaarden,

Het ABC tot integraal IPW, ten Hagen en Stam, 2001

Dr. Machteld Meijer (machteld.meijer@tiscali.nl) is zelf-

standig senior consultant en trainer met als speciaal aan-

dachtsgebied de samenwerking tussen applicatiebeheer,

functioneel beheer en technisch beheer, aan de hand van

ASL, BiSL en ITIL.

Hoofdactiviteit
(werkproces) ↓

FB AB TB

Afhandelen vragen en
verstoringen

–	 Stellen vragen
–	 Melden verstoringen
–	 Afhandelen functionele vragen
–	 Indienen service requests
–	 Et cetera

–	 Registreren meldingen
–	 Analyseren meldingen
–	 Doorzetten meldingen
–	 Afhandelen meldingen (oplossen

programmafout)
–	 Et cetera

–	 Registreren meldingen
–	 Analyseren meldingen
–	 Doorzetten meldingen
–	 Afhandelen meldingen (vervangen

printer)
–	 Et cetera

Zorgen voor goede
beschikbaarheid,
performance,
continuïteit

–	 Stellen eisen aan beschikbaarheid,
performance, continuïteit, beveiliging

–	 Aanvragen autorisaties
–	 Aanvragen extra productierun
–	 Et cetera

–	 Maken capaciteitsplan, et cetera
–	 Definiëren maatregelen (toegangspaden

op database veranderen)
–	 Uitvoeren maatregelen
–	 Monitoren maatregelen
–	 Et cetera

–	 Maken capaciteitsplan, et cetera
–	 Definiëren maatregelen (extra geheugen

beschikbaar stellen)
–	 Uitvoeren maatregelen
–	 Monitoren maatregelen
–	 Et cetera

Definiëren en
monitoren van uit te
voeren wijzigingen

–	 Gewenste wijzigingen bepalen
–	 Impact analyseresultaten beoordelen
–	 Besluiten over uit te voeren wijzigingen
–	 Monitoren voortgang binnen FB
–	 Et cetera

–	 Registreren wijzigingsvoorstellen
–	 Uitvoeren impactanalyse
–	 Terugmelden impact
–	 Adviseren over releasesamenstelling
–	 Monitoren voortgang binnen AB
–	 Et cetera

–	 Registreren wijzigingsvoorstellen
–	 Uitvoeren impactanalyse
–	 Terugmelden impact
–	 Monitoren voortgang binnen TB
–	 Et cetera

Et cetera

Figuur 2 Primaire invalshoek voor inrichting: de overkoepelende werkprocessen

ITB08-03_v3a.indd 43 03-04-2008 13:24:55

